

Snow Lion

Snow Lion Publications

PO Box 6483, Ithaca, NY 14851 607-273-8519

ISSN 1059-3691
Volume 17, Number 3

SUMMER 2002 NEWSLETTER
& CATALOG SUPPLEMENT

TAKLUNG TSETRUL RINPOCHE COMES TO AMERICA

[Taklung Tsetrul Rinpoche is the head of the Jangter (Northern Treasure) Nyingma lineage, as the throneholder of Dorje Drak (Vajra Rock) monastery, one of the six great seats or "mother" monasteries of the Nyingma lineage. He is a holder of all of the great Kama and Terma traditions of Nyingma. He is also one of the three foremost holders of the Nyingma monastic tradition, along with Trulshig Rinpoche and H.H. Penor Rinpoche.]

I was born in the central part of Tibet, near the famous lake called Yardrog where Guru Rinpoche left his handprint, in the Western year 1926. Close to my birthplace, in the region known as Taklung, was the

prominent Taklung Tse monastic center affiliated with Thubten Dorje Drak, the seat of the Northern Treasure (Jang Ter) Nyingma dharma tradition. In the 19th century, the great Khenpo Namkha Longyang from Dorje Drak recognized an ordinary monk from the monastery as the incarnation of Ngok Chosku Dorje. That tulku continued to study and train as an ordinary monk, and eventually became the Vajracarya of the monastery. He devoted his whole life to practice and the attainment of superior realization. It is said that the special protector of Ngok, the glorious goddess Dudsolma, pledged her service to him. His reincarnation also moved up through the ranks of the ordinary monks to become the Acarya, but departed for the pure realms at a young age. The ninth Dodrak Rigdzin, Choswang Nyamnyid Dorje, in accordance with a meditation vision, identified me as the next rebirth.

I arrived at Taklung Tse monastery and received my first ordination when I was five years old, as well as the title and enthronement of a tulku. When I was eight years old I was given my dharma seat at the mother monastery Thubten Dorje Drak. I studied and became proficient in all of the monastic arts and rituals. From the age of fourteen I studied with a lama named Pawo Rinpoche, who was a student of Khenpo Thubten

Gyaltsen, a personal student of the great Dzogchen Khenpo Shenga. When I was fifteen, the elder Khenpo from Gotsa monastery, who was a personal disciple of the previous Dodrak Rigdzin, gave the empowerments and transmissions of the Jang Ter lineage to the current, great Dodrak Rigdzin, Namdrol Gyatso. At that time I most humbly was able to receive most of these empowerments and transmissions, as well as other dzogchen instructions.

When I was twenty I received the complete empowerments and transmissions of the Rinchen Terdzod and others from the previous Shechen Rabjam Rinpoche. From the retreat master at Mindroling and from the previous Lalung Sungtrul Rinpoche, I received most empowerments and transmissions for the treasures of Padma Lingpa, and from Golok Chewo Rinpoche I received all the transmissions for the seven great treasures and other teachings of the omniscient Longchen Rabjam. At Dorje Drak I received all of the empowerments and transmissions for the higher and lower Jang Ter treasure teachings, as well as Kama (oral) teachings, and instructions on mind nature. I became the Khenpo of Dodrak monastery for several years, and then was requested to return to my own Taklung monastery.

On the occasion of the 2500th anniversary of the Buddha's parinirvana I went on pilgrimage to India with my family. Circumstances worsened from year to year in Tibet until it became impossible to remain there; and so, in 1959, some companions and I stole away at night, leaving our homeland, until we reached

(Continued on page 23)

Re-establishing Buddhism in Mongolia

For many centuries Buddhism was an integral part of Mongolian culture. Prior to 1921 and the advent of communism in Mongolia, Tibet and Mongolia had strong historic links. They both followed similar Buddhist lineages and there was an interchange of scholars and monks between the two countries.

The monastery of Drepung Gomang facilitated the training of young monks from Mongolia. This has recently begun again and young Mongolian monks are travelling to the re-established Gomang Monastery in India in order to study Dharma in the traditional way.

In 1991, when Mongolia became a democratic state, it was to the re-established Tibetan monasteries in India that Mongolian Buddhists turned to for help with the re-establishment of their monasteries. Most of these had been destroyed during the communist purges in the 1930's and the monks

forced to join the army or to marry, sent to Siberia or killed. Consequently they had no teachers.

Panchen Otrul Rinpoche's Work in Mongolia

Panchen Otrul Rinpoche, a lama born in Kham [see sidebar on page 2], has especially close links with Mongolia. His first teacher was a Mongolian scholar. Rinpoche has a strong wish to repay the kindness of his first teacher by now helping the Mongolian people in the desire to re-establish their spiritual heritage.

Since 1995, he has traveled extensively to remote areas of the country as well as working in Ulaanbaatar. Traveling in Mongolia is a long and arduous task, but with great enthusiasm and dedication Rinpoche fulfills as many invitations as he can each year. He is one of the very few visiting Lamas who is able to ordain monks and give refuge and initiations. He teaches both monks and lay people at every opportunity. He visits the prisons, the Mongolian orphanage,

(Continued on page 2)

Above photo: Panchen Otrul (front, far left) with Mongolian Buddhists.

ESSENTIAL PRACTICE

by Khenchen Thrangu Rinpoche,
trans. & intro. by Jules Levinson.
155 pp. #ESPR \$14.95
—Available in September

"Khenchen Thrangu Rinpoche is among the wisest and most compassionate Buddhist masters alive today."—PEMA CHODRON

"In presenting the very first meditation instruction crafted for Tibetans by the master Kamalashila, Khenchen Thrangu Rinpoche distills the wisdom of India in an intimate, personal instruction, as true for the contemporary western practitioner as it was in eighth century Tibet. This text is a must for every serious Buddhist meditator."—Judith Simmer-Brown, Professor of Buddhist Studies, Naropa University

"Centuries ago, the Indian master Kamalashila taught Tibetans the essential points of Mahayana practice in a clear, step-by-step, and easy-to-follow way. Now, the great scholar and meditation master Khenchen Thrangu Rinpoche makes these profound teachings readily accessible to Western students. I encourage all those interested in beginning or deepening their practice of the Mahayana path of wisdom and compassion which leads to the highest enlightenment for the benefit of all beings to read this book."—Khenpo

Tsultrim Gyantso Rinpoche

Teaching on Kamalashila's treatises outlining the stages of meditation, Thrangu Rinpoche explains the need for compassion and the way to develop it, the necessity for a bodhisattva's vast and durable altruism, as well as the means to generate, stabilize, and fortify it, and the elements key to the meditative practices of calm abiding and insight.

The following is an excerpt from the chapter "The Selflessness of Phenomena" from *Essential Practice*.

In our study of the master Kamalashila's *The Stages of Meditation*, we are considering his presentation of the mind turned toward supreme awakening. That mind has two aspects: conventional and ultimate. We are now considering the ultimate mind of awakening. Generally, that consists in the way to meditate upon the selflessness of persons and the way to meditate

(Continued on page 12)

Snow Lion Publications
PO Box 6483
Ithaca, NY 14851
Change Service Requested

PSRT STD
U.S. POSTAGE
PAID
ITHACA, NY 14851
PERMIT NO. 746

RE-ESTABLISHING BUDDHISM
IN MONGOLIA

Continued from page 1

children's camps, nomadic families in their gers (tent homes), and settlements in the Gobi. He teaches increasingly to lay people who bring their children for his blessing. They view this as a vital step overcoming the many problems they have. In 1997, Rinpoche's requested two of his Tibetan monks to settle in Ulaanbaatar in order that this work could be ongoing throughout the year.

It is obvious as he travels in Mongolia that many Mongolians need help even to survive, and poverty governs the lives of most. Responding to these needs, Rinpoche now assists Mongolians in whatever way he can. The problems and the needs are great but this does not deter him from helping. One is reminded of Shantideva's words: "For as long as space endures and for as long as beings remain, until then may I too abide to dispel the misery of the world."

Initially, sponsorships were established for children and families in need. While continuing this program, the present focus of Rinpoche's projects is to provide opportunities for people to develop self-sustaining activities which will give long-term financial security.

His Mongolian "Asral Charity" was established in 2001 and is now

committed to helping two rural settlements, as well as individuals in Ulaanbaatar. The Management Committee is made up of five of Rinpoche's Mongolian students who offer the benefit of their local knowledge and wisdom. In 2002 selected families are being helped to grow their own vegetables organically as a means of improving their diet. Even with these major achievements, it has become obvious that in order to sustain and develop this work Rinpoche needs a firm base from which his Tibetan monks, and Mongolian and Western students can work.

Please help

Tibetan Buddhism and the culture of the Tibetan people hang by a thread. The future of Buddhism in Mongolia is very closely linked with the future of Tibetan Buddhism. Mongolia could well become the only country embracing the Tibetan form of Buddhism both culturally

and spiritually in the future. This is why His Holiness the Dalai Lama has given his full support to the work of Panchen Otrul Rinpoche in Mongolia. His Holiness will also be visiting Mongolia again this August, which underlines the importance he attaches to it.

The construction of a facility in Ulaanbaatar is urgently needed to provide a firm foundation for Rinpoche's Mongolia Project, which is a long-term undertaking and will need continuing effort.

We have raised half the money necessary to complete the building but need a further \$130,000 to complete this stage of the program. The facility will be used for teaching and will incorporate small meeting rooms, administration offices and lodgings for Rinpoche and his two permanent staff. Rinpoche's Western

students and other visitors who bring their skills to Mongolia will also be based here.

Maitreya Charity

Maitreya Charity is a non-profit corporation established in 2001 to support the work of Ven. Lama Panchen Otrul Rinpoche. It is based in Seattle, Washington, USA, with a Board of five members and has Federal tax exemption. Its purpose is to raise funds for the work of the Venerable Lama and to facilitate his teachings in the USA. We would be most grateful for any help you can give Ven. Panchen Otrul Rinpoche. The Trustees of the Maitreya Charity hope to send the required balance of money with him when he travels to Mongolia in August 2002. That is our immediate target. Please send your tax-exempt gifts, with checks made payable

to: Maitreya Charity, Sally Taylor,
President, 4817 91st Ave. SE,

Mercer Island, WA 98040. Website:
www.mongolianow.org

Panchen
Otrul
Rinpoche

Panchen Otrul Rinpoche was born in Kham around 1939. In 1951, he was taken to Lhasa as a possible re-incarnation of the Panchen Lama who had died in 1937. However due to the political situation at that time a candidate from Amdo was selected. Rinpoche was then given a new title, "Panchen Otrul", which means "Panchen Candidate". He was taken to Drepung Gomang Monastery where he continued his Dharma studies under many renowned teachers.

In 1959, when the Chinese Communists took control of Tibet, Panchen Otrul Rinpoche was put in a concentration camp. In 1960, he escaped to India. There he completed his formal studies, studying Sanskrit as well, at Varanasi University. During this time he helped to design programs of study for Sera, Ganden and Drepung, the biggest Gelugpa Monastic Universities in India and also for The Institute of Tibetan Higher Studies at Samath.

In 1988, he travelled to the U.K. on behalf of His Holiness the Dalai Lama to engage in interfaith dialogue. In 1990, he was invited by Irish Students of Buddhist Dharma to become Spiritual Director of a new centre in West Cavan, Ireland, to which he gave the name Jampa Ling Tibetan Buddhist Centre. The Tashi Khyil Trust was established in Northern Ireland at the same time as a fund-raising charity.

In 1995, Panchen Otrul Rinpoche traveled to Mongolia with his Holiness the Dalai Lama who asked him to stay and teach Dharma to the Mongolian people. Since 1995, he has travelled there each year for two months in order to help with the re-establishment of Buddhism in Mongolia.

Panchen Otrul Rinpoche has also travelled to Malaysia, Singapore and Europe in order to teach.

In 2001, he established Asral Charity in Mongolia to oversee his work there and the Maitreya Charity in the USA to join Tashi Khyil and Jampa Ling in raising funds for his work in Mongolia and among Tibetan Refugees in India. ■

Counter-clockwise from top: The Buddhism of Mongolia is exactly the same as the Buddhism of Tibet; Rinpoche in 2001, with two girls whose mother now earns enough for them to be financially secure through the help of Asral Charity; Panchen Otrul Rinpoche's New Centre will provide a firm foundation for his work.

AN APPEAL
TO ALL FRIENDS
OF TIBET

Children, nuns and monks continue to escape from Tibet by making a perilous journey across the Himalayas to seek freedom in Nepal and India. Many arrive traumatized and destitute. Through a sponsorship of \$3.50 to \$30.00 a month, you can help save a life and preserve a culture. 100% of your contribution goes directly to their support. For more information please visit our website or call us.

TIBETAN
SPONSORSHIP
PROJECT

www.tibetaid.org 877-TIBET-AID

Sacred Stitches

Tibetan Buddhist Images
Pieced in Silk

An exhibition of
pieced silk thangkas by
Leslie Rinchen-Wongmo

September 28, 2002
through
January 12, 2003

Pacific Asia Museum
46 North Los Robles Ave.
Pasadena, California
(626) 449-2742

For information
www.silkthangka.com
www.pacificasiamuseum.org

Sacred
Teachings

RI WÖ SANG CHÖD – Mountain of Burnt Offerings
Healing Fire Puja – Saturday, September 21 – 2 pm
on our Finger Lakes retreat land

THE SEVEN LINE PRAYER – Teachings on Guru Rinpoche, the Buddha for times of
turmoil – Sunday, September 22 – 2 to 4 pm, Amitabha Foundation

LAMA THARCHIN RINPOCHE
SEPT 21, 22

Sacred Language

TIBETAN LANGUAGE INTENSIVE WEEKENDS

Level I – October 4, 5, 6. Level II – October 11, 12, 13

Courses at Amitabha Foundation, Rochester, NY, with
Tibetan Language Institute Founding Director

DAVID CURTIS

OCT 4-6, 11-13

More info: 585-442-5853 OR
www.amitabhafoundation.org

EVENTS/FALL 2002

Meditation, Transformation, and Dream Yoga

by Ven. Gyatrul Rinpoche, trans.
by B. Alan Wallace & Sangye
Khandro. 174 pp.
#METRDR \$15.95

This teaching was given to the Shambhala community in Boulder in the fall of 1991.

"Exercises are given which can be practiced by anyone in any circumstance."—*The Tibet Journal*

Three traditional Nyingma teachings were selected for contemporary Buddhists who want to improve the quality of their practice during the three periods of their day—during meditation, in their active life, and during sleep. Gyatrul Rinpoche, a respected teacher in the USA, expands and explains these texts.

Guidelines for calm abiding and insight meditation are presented from the Dzogchen perspective. Practices for bringing the daily experiences of pleasure and pain into the spiritual path are presented in the section on transformation. Finally, the teachings on dream yoga guide the practitioner in the conscious control of the dream state, as well as after death.

This book was previously published as *Ancient Wisdom*.

Gyatrul Rinpoche, who founded the Pacific Region Yeshe Nyingpo centers on the West Coast, lives in

Ashland, Oregon, and in Sedona, Arizona.

The following is an excerpt from *Meditation, Transformation, and Dream Yoga*.

What is the benefit of peacefully abiding, allowing the mind to remain still, in a natural state which is motionless? Until you are able to develop quiescence, you will not be able to control or suppress deluded mental afflictions. They will continue to arise and control the mind. The only way to get a handle on that and put an end to it is to accomplish quiescence. Once that is accomplished, all other spiritual qualities will arise from that basis, such as superknowledge, clairvoyance, the ability to see into the minds of others, to recall the past, and so forth. These are mundane qualities that arise on the path but are developed only after the mind can abide peacefully. Qualities such as heightened awareness and clairvoyance must be developed, because it is through them that one is able to understand and realize the fundamental nature of the mind. As it says in the *Bodhicharyavatara*, one of the most important mahayana texts, "Having developed enthusiasm in this way, I should place my mind in concentration; for one whose mind is distracted dwells between the fangs of mental afflictions."

An individual who has been able to accomplish quiescence will no longer be overpowered by attachment to ordinary activities and contact with worldly people. The mind automatically turns from attachment and attraction to cyclic existence, because quiescence is the experience of mental contentment and bliss which is far more sublime than ordinary attractions that arise from confused perception. When the mind is at peace, it can then be directed to concentrate undistractedly for indefinite periods of time. Quiescence destroys delusion because mental afflictions do not arise when one is experiencing the equipoise of single-pointed concentration.

People who have achieved quiescence naturally experience compas-

sion as they view the predicament in which other living beings are ensnared. Pure compassion arises as they begin to clearly perceive the nature of emptiness in all aspects of reality. These are only a few of many qualities as taught by the Buddha which are the direct result of accomplishing quiescence.

Quiescence is the preparation and basis for the main practice which is the cultivation of the primordial wisdom of insight. These two meditations are complimentary. The success that one has in developing insight is dependent on the success that one has with developing quiescence. If you are able to develop quiescence only to a certain degree, then your experience of insight will be limited. However, if you are able to fully accomplish quiescence, then you will be able to fully perfect insight as well. If that is the case, then that is as good as saying perfect enlightenment will be realized.

Now as for accomplishing quiescence, initially you should try to practice in a place which is isolated, quiet, and comfortable. It is important to feel comfortable and content in the place you have chosen to meditate. After arranging a comfortable cushion to be seated upon, assume a very straight sitting posture. The seven-point posture of Buddha Vairocana is ideal. Otherwise, be sure to sit so that the spine is erect. If you are sitting in a cross-legged position, then the best position to sit in is the full lotus. If you are unable to sit in full lotus, you can sit in a cross-legged position and elevate your buttocks a bit so that your back will be straight. Otherwise you may sit in a chair so that your back is straight. Keeping your spine straight, you should bend your head down a bit so that the chin is slightly tucked in and allow the gaze to go out over the tip of the nose. Allow the tip of the tongue to barely touch the roof of the mouth in a natural way so that the mouth is neither tightly closed nor gaping open. The arms and hands should be down to the sides. If you are sitting in a cross-legged position,

the hands can be placed right over left in your lap. Otherwise, if you are sitting in a chair, they can hang naturally.

The sitting posture is very important and so is the position of the speech. Allow the speech to be silent—no talking, no making of sounds, just natural breathing. There is nothing else to do other than remain calm and natural.

The position of the mind is to avoid recalling events of the past, anticipating future events, and contriving or controlling the present moment. Just allow yourself to remain natural and at ease. Whatever arises should be allowed to be as it is without alteration or adjustment.

To "allow your mind to rest in the natural state" is easier said than done. The main reason for that is because,

- The mind automatically
- turns from attachment
- and attraction to cyclic
- existence, because qui-
- escence is the experience
- of mental contentment
- and bliss which is far
- more sublime than ordi-
- nary attractions that arise
- from confused
- perception.

from countless past lifetimes until now, you have established habitual instincts, mental impressions that make your mind chaotic and full of countless varieties of conceptual proliferations. In order to achieve peace, you must employ techniques. This does not mean that you should try to control thoughts by recalling, anticipating, or altering the experience. But rather, as you begin, you should attempt to place the mind upon an object so that the mind can focus and calm down. The use of objects on which to place the mind corresponds to the three kayas. The first step is the nirmanakaya method and is accomplished by using an image of Buddha Shaky-

muni appearing as the nirmanakaya buddha (embodiment of intentional manifestation). An image of Buddha Shakyamuni is positioned directly in front of you so that you will gaze naturally upon it.

The second step is the sambhogakaya method accomplished by using an image of Vajrasattva appearing as the sambhogakaya buddha (embodiment of complete rapture). The third step, the dharmanakaya method, is accomplished by visualizing an image of Vajradhara in the center of the heart. Once quiescence is accomplished in these three stages, you are ready to begin quiescence practice with no elaborations at all.

If you do not possess any of these images of the Buddha, the practice can still be carried out. You may use a stone, a stick, a flower, or something natural that is found in the environment and that costs nothing. Simply practice with that object directly in front of you exactly as you would practice with the image. Ideally the object should be about four finger-widths wide. The mind should remain single-pointedly focused upon that object without any other distraction. While allowing your gaze to remain single-pointedly focused upon the statue or object, notice what your mind is doing while you are trying to focus. There should be no attempt to generate a visualization as you would in generation-stage practice. You are simply looking at the image with single-pointed concentration, nothing else.

When you are practicing for more extended periods of time, you may experience the mind becoming dull and sleepy. When that starts to happen—and it is a common reaction—you should straighten up your body, readjust your position, and move your gaze to the uppermost part of the image upon which you are focused. If, on the other hand, you find that the mind starts becoming more chaotic with an abundance of thoughts, then you should lower the gaze to the Buddha's navel center or seat or to the lower part of the object, trying to relax. If the mind becomes chaotic, too much effort is being applied. If there seems to be no extreme reaction and things are progressing fairly well, then you can maintain your view at the heart center of the image.

This stage of the practice may be maintained for however long is necessary, until you are able to maintain your concentration for an extended period of time without the distraction of disturbing thoughts.

TEACHINGS IN THE BÖN BUDDHIST TRADITION OF TIBET

GESHE TENZIN WANGYAL RINPOCHE

Crestone, Colorado

SEPTEMBER 20-22, 2002

THE HEALING POWER OF THE FIVE NATURAL ELEMENTS

Tenzin Rinpoche will teach practices from his new book *Healing with Form, Energy, and Light: The Five Elements in Tibetan Shamanism, Tantra, and Dzogchen* (Snow Lion, 2002). These powerful elemental practices help us to connect deeply with the sacred aspects of the five elements of nature—earth, water, fire, air, and space.

As these connections develop, healings at the deepest levels of our consciousness can naturally and spontaneously arise.

The retreat will take place at the White Eagle Village retreat center, near land granted to us by the Manitou Foundation for retreat center development. It will begin at 9 a.m. on Friday and end at 12 noon on Sunday, when Rinpoche will bless the new land.

Charlottesville, Virginia

OCTOBER 23-27, 2002

POWA TEACHINGS FROM THE BÖN MOTHER TANTRA

ANNUAL AUTUMN RETREAT AT SERENITY RIDGE

During this retreat, Tenzin Rinpoche will teach from the powa chapter of the Bön Mother Tantra. The Mother Tantra, or *Ma Gyud*, is one of the most important tantric teachings in Bön.

The practice of powa ("transference of consciousness") unblocks and opens the subtle wisdom channels. In this way, the practitioner prepares to uplift his or her spirit at the moment of death, and to transfer consciousness to the pure dimension of the dharmakaya.

The *Ma Gyud* powa teachings are known to be particularly detailed, powerful, and in-depth.

Also at Serenity Ridge this fall

TRUL KHOR, TIBETAN YOGA

WITH ALEJANDRO CHAOLU-REICH

SEPTEMBER 18-22, 2002

Trul Khor, the "Magical Wheel," is the physical yoga of the Tibetan tradition. By balancing the vital winds (*lung*, or *prana*), the practitioner is supported in spontaneously experiencing the natural state not only during periods of formal meditation but also during the stresses of daily life.

Introduction to TIBETAN MEDICINE

WITH DR. PHUNTSOK AND DR. SAMPHEL
NOVEMBER 13-17, 2002

In the Tibetan worldview, well-being includes a dynamic involvement of body, mind, and spirit. Our teachers, skilled traditional Tibetan physicians, will describe the causes of disease, especially in reference to the effects of our modern Western lifestyle. We will also receive an overview of practical interventions—diet, herbs, massage, and lifestyle changes—according to the tenets of Tibetan medicine.

Tenzin Rinpoche is also the author of *Wonders of the Natural Mind* and *The Tibetan Yogas of Dream and Sleep*, both from Snow Lion publications.

To register for these retreats in the Bön Buddhist tradition of Tibet, please contact:

LIGMINCHA INSTITUTE Charlottesville, VA / Tel: 434-977-6161 / ligmincha@aol.com / www.ligmincha.org / www.ligminchastore.org

For CRESTONE RETREAT ACCOMMODATIONS: CONTACT WHITE EAGLE VILLAGE; Tel: 800-613-2270; Website: whiteeaglevillage.com

Silika Ubique
Exquisite
Carved & Etched
Glass

Send for Brochure:

P.O. Box 1752

Healdsburg, CA 94558

www.silika.com

by Longchen Rabjam, intro. & trans. by Tulku Thondup. 488 pp. #PRDZC \$34.95 Cloth
—Available in September

"This is one of the most significant works on Tibetan Buddhism to be published in recent years, treating with grace, beauty and depth a most important subject. This is undoubtedly one of the most comprehensive works on the Nyingma to appear in English."—Glenn H. Mullin, *Tibetan Review*

"An invaluable guide for those who seriously wish to experience of the true nature of the mind."—*Parabola Magazine*

"Authoritative, comprehensive and clear. This book fills a major gap."—Matthew Kapstein, University of Chicago

Longchen Rabjam (1308-1363) is the most celebrated writer and adept of the Nyingma School of Tibetan Buddhism. His excellent writings on the view, meditation and the result in Dzogchen, and in the sutras and tantras make up the core of this book.

Dharma in Community

We frequently hear comments from folks telling us that they cannot afford all of the books they would be interested in reading. Together we can make dharma teachings more accessible to the public, utilizing the community library system.

Contact us and request a current copy of our trade catalog. You can use it as a resource to make ordering recommendations to your librarian or we can send it directly to your local library at your request. May the Buddha's light of wisdom shine across the nation through dharma teachings. ■

Silk Thangka Paintings by Tendron

Each thangka is a unique piece of art

Any deity of
Tibetan Buddhism

www.vajrayana.net/silk

THE PRACTICE OF DZOGCHEN

In his masterful introduction to the body of this work, Tulku Thondup covers the three outer and inner tantras, the three division of Atiyoga, Dzogchen and the other yantras and traditions, and last but not least—excerpts from the exemplar lives of teachers (including Longchen Rabjam) to illustrate the ways of training in Dzogchen.

Tulku Thondup Rinpoche is the author of *The Healing Power of Mind* (with Daniel Goleman) and *Boundless Healing*, and lives in Cambridge, MA.

The following is a section entitled "Twenty-seven Courses of Training in Dzogpa Chenpo" from *The Practice of Dzogchen*.

In *The Meaning Instructions on Three Virtues of Relaxation in the Natural State of The Mind*, Longchen Rabjam presents a hundred and forty-one courses of training divided into three chapters. The first chapter is on outer common teachings of *Sutra*, the second is on inner esoteric teachings of *Tantra*, and the third chapter is on the innermost resultant teachings of the Great Perfection (*rDzogs Pa Chen Po*). The following is an abridged translation of the third chapter, which has twenty-seven courses of training.

IDENTIFICATION (OF THE BASIS) THROUGH (UNDERSTANDING THE) VIEW

The External Apprehended Objects Are Non-Existent Emptiness

(i) *The appearances are unreal reflections like the eight examples of illusion.* Every aspect of the five objects, such as form, included in the phenomena of the world and beings, are mere appearances with no true existence. All the appearances which have appeared to both the pure perceptions of the Buddhas and the impure perceptions of deluded beings are the percepts of wisdom and the mind. While the appearances are appearing to both perceptions, they are appearing with no inherent

existence (*Rang-bZhin*), like a reflection in a mirror and rainbow rays in the sky. To the pure perception of wisdom the (appearances) transcend the extremes of existing and non-existing as there are no stains of apprehender and apprehended. As there is no creating, ceasing, and changing, all are free from the characteristics of compounded phenomena, the appearances of uncompounded emptiness-form, and are totally free from conceptualizations. To the perception of the deluded mind, (the appearances) merely appear as the object of apprehension of self (*bDag-'Dzin*), which have fallen into the extreme (concepts) of existing or non-existing, are detached from the characteristics of uncompounded (nature), and have strengthened the habituations of adventitious and circumstantial self-perceptions. So, here, one will understand that the objects, the delusory appearances of the mind, are unreal. Various external appearances, such as white and red, are merely the percepts of rigid habits, like a dream created by the drunkenness of ignorant sleep. There is not the slightest existence (in them) as the object in the (true) meaning. Also, those appearances are not mind from the very point of their arising, because their substantial characteristics, such as color, size, and distinctions, negate the character of the mind. At the same time, they are not other than the mind, because, in addition to their being merely the delusory perceptions (of the mind), no other object has ever been established as such. The appearances to the mind are just types of experience of rigid habits continuing from beginningless time. It is like dreaming last night about a magic show one has seen yesterday. Therefore, one should think that whatever appears are appearances of non existence, and are without foundation, abiding place, natural existence, and recognizable (entity). They are merely a clear appearance of the empty nature like a dream, magical display, mirage, echo, shadowy view (*Mig-Yor*), water-moon (reflection),

miracle, and the city of smell-eaters (a spirit world). Whatever appears, self or others, enemies or friends, countries or towns, places or houses, food or drink or wealth, and whatever one does, eating or sleeping, walking or sitting, one should train in seeing them as unreal. One should devote oneself to this training in all its aspects: the preliminary, actual, and concluding practices.

(ii) *The objects, if analyzed, are emptiness.* If the appearances are examined from gross to subtle down to atoms, they are partless and non-existent. So form is emptiness.

So, here, one will understand that the objects, the delusory appearances of the mind, are unreal. Various external appearances, such as white and red, are merely the percepts of rigid habits, like a dream created by the drunkenness of ignorant sleep.

(Likewise,) by examining color and recognition of sound, it (will be found to be) emptiness. By examining the form and essence of smell, it (will be found to be) emptiness. By examining the aspects of taste, they (will be found to be) emptiness. Especially, by examining the sources (sense-objects), the emptiness of touch will be reached. Although they are different in appearance, they are the same in their nature in being emptiness, so the emptiness of various objects are not separate categories. Their nature, like pure space, transcends being either separate or the same. So the nature of objective appearances is emptiness in its essence.

The Apprehender Has No Foundation and No Root

(i) *The consciousnesses are self-clarity without foundation.*

(There are eight consciousnesses.) The five sense-consciousnesses; arise as the five objects such as form, the mind-consciousness recognizes the general impression (of the appearing objects) and designates them as the objects, the defiled mind-consciousness is the sense of negating, accepting, hating and disliking (etc.), the mind-consciousness arises after the six consciousnesses (five senses and universal ground consciousness), ...and the consciousness of universal ground is self-clarity (*Rang-gSal*) and no thought and is unrelated to the objects: these are the eight or six consciousnesses. At the (very) time of (functioning of any of) those consciousnesses themselves, whatever consciousness it is, it is clear, vivid, and self-clarity with no foundations. Although they appear clear, there is no substantial entity. They are appearing without existence, like clear space and a breeze with no dust. Their clarity is present naturally like the sky without clouds. Their movements are like wind, not in distinguishable substances. From the (very) time of appearing, (the consciousnesses) as the apprehenders are self-clarity and unrecognizable. Watch them when they are arising and when they are abiding. Relax naturally and watch the manner of appearing of the apprehender. Thereby one will realize the apprehenders as having the nature of merely an appearance of clarity with no existence, emptiness with no bias, and self-clarity with no foundation.

(ii) *(The subject), if analyzed, is emptiness without root.* By analyzing (whether) the self-clear, baseless mind (exists) in the external appearances, inner physical body, or intermediate movements, or if the entity of the self-dwelling mind itself (can be) recognized in (its) design, color, birth, cessation, and abiding, one will realize that its nature is non-existence, baseless and free from the extremes of either existence or non-existence. In this training the devotion to the Lama is the only important thing. ■

CELEBRATING THE 10TH ANNIVERSARY OF

The Tibetan Book of Living and Dying

THE SPIRITUAL CLASSIC & INTERNATIONAL BESTSELLER BY

SOGYAL RINPOCHE

Revised & Updated Edition with a New Introduction
IN BOOKSTORES NOW

For more information visit www.TibetanBookofLivingandDying.org

Autumn Retreat with Sogyal Rinpoche

November 29 – December 8
Clear Lake, California

Register now to receive preregistration discount.

Secure online registration & full details: www.rigpa.org Phone: 866.200.5876

RIGPA

159 Delaware Ave., Suite 181
Delmar, NY 12054
866.200.5876
www.rigpa.org

Rigpa is a Tibetan word which means the "innermost nature of mind." Rigpa is also an international network of Buddhist organizations, founded by Sogyal Rinpoche, with centers in eleven countries around the world dedicated to practicing the teachings of Buddha and making them available to benefit as many people as possible.

Visit

www.rigpa.org

for further details on a wide variety of programs and courses offered around the world.

TIBETAN YOGA from the BON Tradition

BY ALEJANDRO CHAUL-REICH

Two years ago I wrote an article for Snow Lion about the growing interest in the Tibetan physical yoga (*Trul khor* or "magical wheel") in the West. At that time I announced our first *Trul khor* training at Lignincha Institute, under the supervision of Tenzin Wangyal Rinpoche. Now, sixteen people have completed the intensive year-and-a-half training. The members of this first class continue to deepen their practice and, with supervision, can begin to share some of the practices they have mastered with others. This September (18th-22nd) we will begin a new cycle of four retreats at Lignincha Institute, ending in early 2004 (see information below and ad).

What is *Trul khor* or Tibetan yoga?

You may have read or seen *The Dalai*

Lama's Secret Temple, the book that describes the wall paintings of this special temple in Lhasa, Tibet, behind the famous Potala palace. Or you may have actually been there. Many of these paintings depict *Trul khor* postures. There we can see some of the external aspects of *Trul khor*: the physical postures. However, when we study *Trul khor*, we first need to understand the right context. *Trul khor* is not just the poses—and thus learning how to calm one's mind, how to train the breath, how to feel the subtle channels become crucial pre-requisites to the incorporation of the body movements. In *Trul khor*, the physical postures are in movement while the breath is still. This allows the body movement to guide the vital breath—which in turn is carrying the mind, reaching towards the places that need more nurturing and vitalizing them. Shardza Rinpoche,

a great Bon meditator and scholar who attained the rainbow body, emphasized the importance of keeping one's body, breath, and mind (or visualization) together.

Our physical body, speech (or energy), and mind are said to be the three doors through which one can practice and eventually realize

- *Trul khor* is not just the
- poses—and thus learning
- how to calm one's mind,
- how to train the breath,
- and how to feel the
- subtle channels become
- crucial pre-requisites to
- the incorporation of the
- body movements.

enlightenment. The energetic body consists of subtle channels (*tsa*) that are the roadways through which the vital breath (*lung*, *prana*, *qi*) carries the essential spheres (*thigle*). This is explained in careful detail in the Mother Tantra of the Bon tradition, particularly in the chapter called "the sphere of the elements" (*jung we thigle*). Many Bonpo masters have followed this text and based their commentaries on it. Tenzin Wangyal Rinpoche's *Healing with Form, Energy and Light*, recently published by Snow Lion, gives a clear and accessible English explanation on the elements, and the role that body, breath, and mind play in the application of them to one's practice. These practices are those of subtle channels and vital breath or *Tsa lung*, and some emphasize more the external or form aspect, others the internal or energetic aspect, and yet others the secret or luminous aspect. In order to understand the relationship of body, speech and mind, the Mother Tantra uses the metaphor of a wild horse for the vital breath and a rider for the mind. The wild horse is blind so it needs a guide, and the rider is lame so it needs help to be carried. They need each other in order to flow together through the paths of the subtle channels. Thus, the *Tsa lung* practices are strong methods that help maintain the mind on the breath, guiding it through the different channels so that the practitioner can open and develop the qualities that are beneficial and supportive of one's practice.

The *Tsa lung* practices make the practitioner familiar with one's subtle channels and with the five kinds of breath that are correlated to the five elements. Through simple body

movements the vital breath guides the mind into particular locations or chakras opening and harmonizing those locations to experiences that can support one's meditative practice.

Trul khor, or the Magical Wheel Yogic Exercises, involves a more intense coordination of physical movement than *Tsa lung*, with the aim of directing the vital breath and the mind, without losing, and even enhancing one's meditative state of mind. Therefore *Tsa lung* is the basis for *Trul khor* in a probably similar manner to the way that *pranayama* is crucial for the practice of the different kinds of hatha yoga. In fact, the *Trul khor* practices assume, explicitly or implicitly depending on the text, that the practitioner is familiar with *Tsa lung* practice, in particular with making the subtle channels flexible and with the training of the vital breath.

Lignincha *Trul khor* training course

Tenzin Wangyal Rinpoche is quite aware of the problem of lack of context and continuity that sometimes we westerners undergo when learning meditative practices, plus our lack of willingness to get involved in foundational practices and looking instead for "higher" practices. Thus, in Lignincha Institute he is designing ways to transmit his tradition

to the western practitioners taking into account our conditions of body, speech and mind, and creating training courses accordingly.

The purpose of this course is primarily to offer an opportunity to those who are seriously interested in beginning or deepening their understanding of *Trul khor* to have a training program of learning and practice. The time between retreats will allow the participants to practice and study what was learnt and then apply it in the next level. A secondary purpose is to train future instructors that will be able to share with others the benefits of this practice, and this training course is one of the prerequisites to be a *Trul khor* instructor in this tradition.

In each of the retreats, additional cycles of *Trul khor* will be taught and we will deepen the understanding and practice of those previously taught. We will also have time to share experiences of our own practice and discuss skillful ways of learning and instructing.

The second retreat will be March, 2003, the third in the Fall of 2003 and the fourth in early 2004. If you are interested in joining us or receiving more information, please contact: Lignincha Institute, P. O. Box 1892, Charlottesville, VA 22903 804-977-6161, Fax: 804-977-7020 Lignincha@aol.com www.Lignincha.org ■

Top photo: A *Trul khor* exercise called "Extending the four continents." Bottom photo: The shaking of all limbs that is done at the conclusion of each *Trul khor* exercise.

Asia

Peaks & Pagodas:
Bhutan • Thailand
Oct 25 - Nov 9, 2002

Temples of Thailand
Jan 2 - Jan 17, 2003
Feb 15 - Mar 3, 2003

wisdomtours.com
802.434.5416

TIBETAN LANGUAGE PRE-PRIMER:

LEARNING TO READ THE SHORT CHENREZIK SADHANA

INTERESTED IN LEARNING TO READ TIBETAN?

Tibetan Language Pre-Primer, book for beginners, teaches basic skills:

- Learning the Tibetan alphabet
- Constructing Tibetan words
- Dictionary organization
- AND learning to read Chenrezik!

To order, send check or money order US \$16+\$3 S&H (CA residents +tax) to: TENDREL PUBLICATIONS POB 183A, Forestville, CA, 95436

CHRISTIAN BUDDHIST EXPLORATIONS

THE RAINBOW BODY

BY GAIL HOLLAND

[This article appeared in *IONS Review*, No. 59, March-May 2002. Reprinted with permission of the author and the Institute of Noetic Sciences (www.noetic.org <<http://www.noetic.org>>).]

When David Steindl-Rast, a Benedictine monk, proposed investigating the "rainbow body," a phenomenon in which the corpses of highly developed spiritual individuals reputedly vanish within days of death, he received an enthusiastic response from Marilyn Schlitz, IONS' director of research.

In a new joint initiative with the Esalen Institute, IONS is expanding its research on "metanormal capacities"—behaviors, experiences, and bodily changes that challenge our understanding of ordinary human functioning—because they raise crucial questions about the developmental potential of human beings.

"Brother David told us that he had taken this project to various institutions and foundations looking for support," recalls Schlitz. His intention was to corroborate these claims, and accumulate data that would not only help us understand more about the rainbow body, but also look at its broader implications. He had been told that this type of research is unacceptable within mainstream science. But, I said, "This is exactly the kind of project we're interested in at IONS. As long as the research can be conceptualized within a rigorous critical frame, we are open to examining any and all questions that can expand our idea of what is possible as humans."

Steindl-Rast's own curiosity about the rainbow body began when he heard various stories of Tibetan masters who had, through their practices, reached a high degree of wisdom and compassion. It was reported to him that when they died, rainbows suddenly appeared in the sky. "And I was told that after several days their bodies disappeared. Sometimes fingernails and hair were left. Sometimes nothing was left."

These stories made him reflect upon the resurrection of Jesus Christ, which is central to his own faith. "We know that Jesus was a very compassionate, selfless person. When he died, according to the gospels, his body was no longer there."

In today's world, Steindl-Rast points out, the resurrection of Jesus Christ is interpreted differently, depending upon one's spiritual leanings. For fundamentalists, the resurrection—the act of rising from the dead—happened only to Jesus, and couldn't happen to any other human. The minimalists, on the other hand, says Steindl-Rast, focus on Jesus' spirit living on, and believe that the resurrection of Jesus had nothing to do with his body.

Yet, a large number of people (including himself) are open to the concept that the body, too, is significant in the spiritual realm, and that certain spiritual experiences are universal.

In 1999, he decided to explore the strange phenomenon of the rainbow body and a possible connection to the resurrection of Jesus. "I sent a fax to a friend in Switzerland, who is a Zen Buddhist teacher. I knew that many Tibetans live there, and so I asked him if he could inquire about the rainbow body. Two days later, I received a fax back stating that a Tibetan had unexpectedly approached him, and when the rainbow body was mentioned, the Tibetan said, 'It happened to one of my teachers just recently, and a famous lama who witnessed the events wrote an account about them.'" At this point, Steindl-Rast

contacted Father Francis Tiso, an ordained Roman Catholic priest who has not only studied ten languages, including Tibetan, but is also familiar with Tibetan culture. (Francis Tiso holds the office of Canon in the Cathedral of St Peter, Isernia, Italy, and is assigned to the Archdiocese of San Francisco, where he is parochial vicar in Mill Valley.)

"I was aware," says Steindl-Rast, "that Father Tiso occasionally went to Tibet, so I asked him if he was planning to travel there in the near future. He told me he was leaving that very day."

Steindl-Rast asked if he would stop in Switzerland and interview the Tibetan. Despite the short notice, Tiso took a detour to Switzerland, and thus the research journey began.

The rainbow body is a complex phenomenon that will probably take years of study. "If we can establish as an anthropological fact," says Steindl-Rast, "that what is described in the resurrection of Jesus has not only happened to others, but is happening today, it would put our view of human potential in a completely different light."

Recent Rainbow Body Experiences

Through his Swiss contact, Tiso received the name of the monk whose body had vanished after his death: Khenpo A-chos, a Gelugpa monk from Kham, Tibet, who died in 1998. Tiso was able to locate the village, situated in a remote area where Khenpo A-chos had his hermitage. He then went to the village and conducted taped interviews

- A few days before
- Khenpo A-chos died,
- a rainbow appeared
- directly above his hut.
- After he died, there were
- dozens of rainbows in
- the sky.

with eyewitnesses to Khenpo A-chos' death. He also spoke to many people who had known him.

"This was a very interesting man, aside from the way he died," observes Tiso. "Everyone mentioned his faithfulness to his vows, his purity of life, and how he often spoke of the importance of cultivating compassion. He had the ability to teach even the roughest and toughest of types how to be a little gentler, a little more mindful. To be in the man's presence changed people."

Tiso interviewed Lama Norta, a nephew of Khenpo A-chos; Lama Sonam Gyantso, a young disciple; and Lama A-chos, a dharma friend of the late Khenpo A-chos. They described the following:

A few days before Khenpo A-chos died, a rainbow appeared directly above his hut. After he died, there were dozens of rainbows in the sky. Khenpo A-chos died lying on his right side. He wasn't sick; there appeared to be nothing wrong with him, and he was reciting the mantra OM MANI PADME HUM over and over. According to the eyewitnesses, after his breath stopped his flesh became kind of pinkish. One person said it turned brilliant white. All said it started to shine.

Lama A-chos suggested wrapping his friend's body in a yellow robe, the type all Gelug monks wear. As the days passed, they maintained they could see, through the robe, that his bones and his body were shrinking. They also heard beautiful, mysterious music coming from the sky, and they smelled perfume.

After seven days, they removed the yellow cloth, and no body

remained. Lama Norta and a few other individuals claimed that after his death Khenpo A-chos appeared to them in visions and dreams.

Other Rainbow Body Manifestations

Francis Tiso remarks that one of his most intriguing interviews was with Lama A-chos. He told Tiso that when he died he too would manifest the rainbow body. "He showed us two photographs taken of him in the dark, and in these photographs his body radiated rays of light."

Because Lama A-chos emphasized that it was possible to manifest the rainbow body while still alive, not just in death, Tiso plans to return to Tibet with professional camera equipment to try to photograph this radiating light.

Other incidents of metanormal occurrences upon death are also being studied. For instance, two of Tiso's colleagues Deborah and Bizhan Monavarian, were present for the postmortem process of Dilgo Khyentse Rinpoche, who died eight years ago. "This man was a very large-bodied individual," says Tiso, "and it was reported that seven weeks after his death the flesh was reduced. That could have been done by chemical substances, however, the bones also shrank."

Shrinkage of the body occurred with another guru, Lama Thubten. His miniature-sized frame is now kept in a monastery in Manali, India. Tiso has ascertained that incidents of bodies shrinking or disappearing shortly after death were documented centuries ago, such as in the classic story of Milarepa, a Buddhist saint from Tibet who lived in the eleventh century. Milarepa's biography was translated into French by Jacques Bacot in 1912, and into English by Walter Evans-Wentz in the 1920s.

"In the ninth chapter of this literary classic," explains Tiso, who wrote a dissertation about the Buddhist saint, "it states that his body completely disappeared shortly after his death."

Even the earliest biographies of Milarepa, says Tiso, attest to this phenomenon. In addition, accounts exist about the great eighth-century tantric master Padmasambhava and how his body vanished.

The Significance of Practice and Culture

When conducting this type of research, says Tiso, it is important not only to interview as many people as possible, but also to study biographies and any written explanations

of these events. When he arrived in Tibet to investigate the death of Khenpo A-chos, Tiso was fortunate enough to obtain the bulk of his biography by Sonam Phuntsok within an hour of his arrival.

What is at stake, explains Tiso, is not simply verification of a phenomenon, but understanding the values, spiritual practices, and culture in which this phenomenon is embedded. "We need to examine these institutions and practices in a new light in order to recover for humanity some very profound truths about the expansion of the human consciousness and our potential as human beings."

This opportunity is present in the Nyarong region in Tibet, where several incidences of the rainbow body are said to have occurred. The research team is now studying their way of life, especially their spiritual practices.

Tiso has also obtained copies of spiritual retreat manuals, which have been particularly helpful.

Lama A-chos told Tiso that it takes sixty years of intensive practice to achieve the rainbow body. "Whether it always takes that long, I don't know," acknowledges Tiso, "but we would like to be able to incorporate, in a respectful way, some of these practices into our own Western philosophical and religious traditions."

At the same time, continues Tiso, the research team plans to expand the scope of this research beyond the confines of the Tibetan culture, so they can compare the rainbow body phenomenon with the resurrection of Jesus Christ. To our knowledge, says Tiso, the bodies of most Christian saints did not disappear or shrink after their deaths.

"Highly realized saints in Catholic and Orthodox Christianity tend to move in the direction of incorruption, so that the body does not decay after death."

However, he adds, bodily ascensions are mentioned in the Bible and other traditional texts for Enoch, Mary, Elijah, and possibly Moses. And there are numerous stories of saints materializing after their death, similar to the widespread phenomenon known as the "light-body."

"In my church of Saints Cosmas and Damian in Italy, we have a large number of accounts, going back centuries, that indicate that these saints appeared in dreams and visions, rescued people from harm, and cured them of diseases. Even today, people still tell me they have these visions,"

says Tiso.

In 1984, when Tiso was meditating with his eyes open in a chapel in Italy, he, too, had an extraordinary vision. Jesus Christ, he says, appeared before him in the form of a violet light-body. At that time, Tiso was considering taking a teaching position in the United States, but in this vision Christ indicated he should stay in Italy. "It was important not to make a mistake at that point in my life," reflects Tiso. "I did stay in Italy, where I was eventually ordained, and I lived in a hermitage chapel for almost twelve years."

Tiso has also had several Tibetan teachers appear to him in dreams. When he gives public lectures he speaks frankly about these experiences, because he feels it is important for people to understand that they are more common than we think. "I think that as people mature in their spiritual practice, they begin to have visionary experiences."

Recent Implications

Countries such as China, Tiso notes, and certain political movements in Western Europe have chosen to abandon and even physically destroy anything to do with the contemplative life. "We're now being asked to examine those institutions and their practices in a new light in order to recover for humanity some very profound truths about who we are as human beings."

This research is clearly controversial because it tackles the age-old questions of life after death, the immortal soul, and reincarnation. Furthermore, it suggests that the alleged resurrection of Jesus Christ was not an isolated case, but shines as an example of what may be possible for all human beings.

Both Tiso and Steindl-Rast emphasize that these experiences are said to occur only in highly evolved individuals who are the embodiment of compassion and love. They speculate these qualities—conscience and consciousness—are a driving force of evolution. "It is my great hope that the rainbow body research will make us more aware of this possibility," says Steindl-Rast.

Tiso holds the opinion that in today's world, where consumerism, exploitation, and economic injustice are still out of control, there is an urgent need to reinforce the more loving, altruistic, and spiritual dimensions of the human being. In the future, he says, we should consider establishing new models of monasteries and retreat centers for individuals who wish, with idealistic motivations, to intensify their spiritual practices. He also proposes initiating a "holy" laboratory to document the progress of individuals.

As for the rainbow body, Tiso and his team hope actually witness and scientifically document the entire experience while it is occurring.

"What is important," says Schlitz, "is that we broaden our scope of what we believe is possible. We want to discover if there are ways we can begin to develop spiritual practices that, even though they might not lead us to personally experience the rainbow body, could lead us to some other manifestation of our highest potential."

GAIL BERNICE HOLLAND is an associate editor of *IONS Review*, and former editor of *Connections*. She is the author of *A Call for Connection: Solutions for Creating a Whole New Culture* (New World Library, 1998). Contact: gauthor@noetic.org.

BROTHER DAVID STEINDL-RAST is the director of the Network For Grateful Living and oversees the content development of its website: www.gratefulness.org.

Those who love to sit use

SeiFu™

the adjustable meditation cushion

"It's the Cadillac of cushions."

— Clark Strand, former Senior Editor of *Tricycle Magazine*

"The most versatile sitting cushion I have ever experienced. An infinity of positions for great comfort and peace of mind."

— Rabbi David A. Cooper, Author of *God Is A Verb*

"An incredible innovation. A buckwheat cushion which can be adapted to the special physical needs of meditators. Highly recommended."

— Kevin Smith, Chiropractor and Roling Therapist

Available in Black, Red or Violet — \$95.00 + \$11.00 S/h

To order or for more information, contact:
DHARMA COMMUNICATIONS • P.O. Box 156 • Mount Tremper, NY 12457
845-688-7995 • dharmacom@dharma.net • www.dharma.net/store.html

THE SECOND GETHSEMANI ENCOUNTER

BY BHIKSHUNI THUBTEN CHODRON

The second Gethsemani Encounter, a six-day interfaith dialogue between Buddhists and Christians, was held at Gethsemani Abbey (the late Thomas Merton's monastery) in Kentucky, in April, 2002. Organized by the Monastic Inter-religious Dialogue, a Catholic monastic organization, the dialogue consisted of about twenty Buddhists (Theravada, Zen, and Tibetan) and thirty-five Catholics

(mostly Benedictine and Trappist, with representatives of a few other orders). His Holiness the Dalai Lama had intended to be present, but was unable to attend due to illness.

The schedule was full with early morning meditation, two sessions in the morning, a Buddhist ritual, lunch, two afternoon sessions, dinner, and a Christian ritual. Our topic was "Suffering and Its Transformation." Each session began with a brief summary by a presenter of his or her paper, which all of us had read beforehand. This was followed by an hour of discussion on the topic. We were encouraged to keep our comments brief, so that as many people as possible could contribute to the large group discussion. The formal sessions were only one aspect of the conference; so much valuable interchange occurred in personal discussions during the break times.

The first day the theme was "Suffering Caused by a Sense of Unworthiness and Alienation." Here we emphasized our personal suffering and how to overcome it. As we were just getting to know each other, the discussion remained somewhat intellectual, although some of the presenters told personal stories. In many cases, the discussion focused on explaining theological or philo-

sophical points of one faith to members of the other.

The second day the ice was broken and people spoke more freely. This day's topic was "Suffering Caused by Greed and Consumerism," during which we talked about the challenges facing society as a whole as well as individuals. My paper was on "Spiritual Consumerism," in which I discussed the potential effect of consumer mentality on both spiritual seekers and teachers in the West.

The third day we focused on "Suffering Caused by Structural Violence," in which we were asked to examine how our own religious institutions caused suffering as well as how societal structures and laws perpetuated misery and injustice. We talked about the "elephant in the room" that we hadn't spoken of previously—pedophilia and its institutional cover-up in the Catholic Church. Then, we spoke of "clericalism," the perpetuation of the values and power of the male elite in both of our religions. Both women and men spoke openly here, without animosity or defensiveness.

The fourth day we dwelt on "Suffering Caused by Sickness and Aging." Interestingly, in the discussion we spoke of how to help others who were dying and then our different theological views of life after death. In the third sessions, one participant pointed out that we had avoided speaking personally about sickness and ageing even though one presenter had led us through such a meditation. At this point, participants opened up and told moving stories from their lives about how their religious practice had helped them to deal with illness and accidents and how those events propelled them to deeper practice.

The Buddhists in the conference were a mix of Asians and Westerners from the Theravada, Zen (Chinese, Korean, and Japanese), and Tibetan traditions, and not everyone knew each other. Thus we decided to get together over two evenings to introduce each other. These introductions were fascinating and very helpful, especially for those who did not know much about other Buddhist traditions or about Buddhist activities in the USA. Those of us "young ones" (I've been ordained 25 years) rejoiced at our elders' practice. Geshe Sopa had been a monk over 60 years

and Bhante Gunaratna over 54!

The last day two participants gave summaries and dialogued about their impressions before the conversation was opened to all participants. The goodwill was palpable.

I'm still digesting the experience, but a few points are prominent. First, I was struck by the fact that

• It took me a long time in my Buddhist practice to figure out that Dharma and Buddhist religious institutions were two separate things. The former is the unstained path to enlightenment, the latter are institutions created by us flawed sentient beings.

the Christians continually cited and talked about Jesus' life whenever they spoke of Christian doctrine. While the Buddha's life is an example of how the Dharma is to be practiced, we usually discuss the teachings without referring to his life or extensively analyzing what different episodes meant.

Second, I was jolted when Fr. Thomas Keating said that young monastics entering Christian monasteries do rituals, service work, and so forth, but they aren't taught a practice, a method of meditation for working with their mind. As he was saying this, across the room a young Benedictine monk nodded his head vigorously. This was corroborated by a nun who told of a near-death

experience she had and said that she came out of it knowing that she had to find a practice to do. She now does centering prayer, a Christian practice taught by Thomas Keating.

Third, I could feel the faith and the good intentions of the Catholic monastics there. I could also feel the weight of the history of the Catholic Church, the wars it has perpetrated, the cultures in which it has been an imperialistic power, the injustices towards which it has turned a blind eye. I wondered how my Catholic friends felt about that: to what extent did it pain them to see the harm done in the name of God and Jesus? How do they feel being part of that institution? It took me a long time in my Buddhist practice to figure out that Dharma and Buddhist religious institutions were two separate things. The former is the unstained path to enlightenment, the latter are institutions created by us flawed sentient beings. I could have faith in the Dharma without having to get involved in the politics of Buddhist institutions or defend institutional

errors. I wonder how my Catholic monastic friends stand in that regard, where the authenticity of the Church is part of the religious doctrine itself. I also wonder how we Buddhists can learn from the Church's history and avoid such difficulties ourselves in the future.

Fourth, the Catholic and Buddhist nuns bonded very well. The last day two Catholic sisters suggested we nuns get together over a weekend in a smaller gathering so that we could go into topics of mutual interest in more depth. That would be great!

Fifth, it was unusual for me to be in a gathering where I was one of the youngest participants (I'm 51). The intellectual inquiry, patience, stability, and willingness to learn of those who had been ordained forty or fifty years inspired me.

I haven't yet heard talk of specific further gatherings, but undoubtedly there will be some. The mutual interest and support was wonderful. The organizers are planning to put out a book with the papers and dialogue from the conference. ■

Retreats and Teachings with Ven. Thubten Chodron, 2002

Thubten Chodron is the author of *Buddhism for Beginners*; *Open Heart, Clear Mind*; and *Working with Anger*

CONTINUOUS CLASSES

Please contact Mid-America Buddhist Association, Augusta, Missouri, for information on classes. Email: maba_usa@yahoo.com. Tel: 636-482-4037

SPECIAL EVENTS WORLDWIDE

Aug. 16-18, 2002 "Equality and Equanimity"
Southern Dharma Retreat Center, HOT SPRINGS, NC
Tel: 704-622-7112, sdharma@juno.com

Sept. 5-8

Jade Buddha Temple, 6969 West Branch Dr., HOUSTON, TX 77072
Info: Corina at 281-498-1616, tba@jadebuddha.org

Sept. 12

"Working with Anger"

Tse Chen Ling Buddhist Center, SAN FRANCISCO, CA
Tel: 415-333-3261, tclcenter@aol.com
www.tsechenling.org

Sept 13-22, 2002

"Manjushri and the Far-reaching Attitude of Wisdom"
Cloud Mountain Retreat Center, CASTLE ROCK, WA
claire@dharmafriendship.org, Claire Schwartz 206-325-3970

Oct. 4-6

Retreat, co-led with Ajahn Santikaro
Mid-America Buddhist Association: maba_usa@yahoo.com
Tel: 636-482-4037 ST. LOUIS, MO

Nov. 1-3

Retreat, co-led with Ajahn Santikaro
Mid-America Buddhist Association: maba_usa@yahoo.com
Tel: 636-482-4037 St. Louis, MO

Dec. 23, 2002-Jan. 12, 2003

Tara Retreat

Casa Tibet, Orizaba 93A, Col. Roma, C.P. 06700, MEXICO D.F., MEXICO
Fax: 5-25 511-0467, casatibet@conecta.com.mx

Counter-clockwise from top: Buddhist and Christian participants in discussion during a break; Trappist and Buddhist monk; a Buddhist nun looks out over the gardens at Gethsemani.

Women of Wisdom

Six Special Women Present Six Spiritual Journeys

September 3 through
October 17, 2002

To explore the essential challenges of a meaningful existence, six western women, ordained within the Tibetan Buddhist tradition, will share their depth, wisdom and clarity at a series of evening lectures at the Unitarian Center in San Francisco. Each evening will be devoted to one of these remarkable women, who will speak of her own unique spiritual journey.

This is a rare opportunity for both men and women to hear from spiritual practitioners, each having over twenty years on the Buddhist path. These renowned women have achieved profound life-changing transformations through lives of dedicated practice and mind training. From their wealth of experience and understanding, they will offer practical advice on how to stimulate inner reflection, deepen our wisdom and compassion, understand the true nature of our minds and ultimately achieve a greater degree of inner peace. ■

Join Our Weekly Email Quote List!

Every week we send out a quote from His Holiness the Dalai Lama and/or a quote from various teachers, selected from resources here in our office. If you would like to be on the list, go to our website: www.SnowLionPub.com and click on "Join our mail lists" on the left hand click-bar. ■

Six Women. Six Spiritual Journeys.

VENERABLE ROBINA COURTIN
Sept. 3 Changing the Mind

VENERABLE TENZIN PALMO
Sept. 5 Perfection of Wisdom—Mother of All Buddhas

VENERABLE THUBTEN CHODRON
Sept. 12 Working with Anger

VENERABLE SARAH THRESHER
Sept. 26 Healing the Pain

VENERABLE SANGYE KHADRO
Oct. 3 Balancing the Spiritual and the Material

VENERABLE KARMA LEKSHE TSOMO
Oct. 17 Mindful of Our Actions

Ticket information:

Advanced Tickets for each lecture are \$20/lecture.
Tickets are available online, by mail or by fax.

Location:

7:30 PM at the Unitarian Center, 1187 Franklin Street (at Geary),
San Francisco, California.

For more information:

Tse Chen Ling Center for Tibetan Buddhist Studies
4 Joost Avenue, San Francisco, CA 94131
415-333-3261, fax 415-333-4851
www.tsechenling.org

Additional program information:

415-339-8002, and an event website: www.wowseries.com

Please Link to Snow Lion Website

Snow Lion Publications is dedicated to the preservation of Tibetan culture. Your support makes it possible for new books to be published and for the wide variety of items to be available. Creating a link to our website is one important way you can support this effort to publish more books. Just contact us (web@SnowLionPub.com) and we can send a banner with our Snow Lion logo and the html code that you can paste right into your file. ■

NAROPA UNIVERSITY

CULTIVATE YOUR COMPASSIONATE SPIRIT IN
THESE NEW PROGRAMS IN RELIGIOUS STUDIES

engage your
heart
engage your
mind
engage the
world

Master of Divinity

MA Indo-Tibetan Buddhism with
Language (Sanskrit or Tibetan)

MA Indo-Tibetan Buddhism*

MA Engaged Buddhism*

MA Religious Studies*

BA Religious Studies

For more
information,
visit us on
our website:

www.naropa.edu

Naropa
UNIVERSITY

*these are new 45-credit
degree programs.

Naropa University / 2130 Arapahoe Ave., Boulder, CO 80302 • (303) 546-3572
(800) 772-6951 / NCA accredited / BA, MA, MFA, MDiv, MLA degrees / credit & non-credit

Wondering if it is the right day to hang prayer flags? Check
"Dharma Resources" on the web at: www.SnowLionPub.com

Buddhadharma

THE PRACTITIONER'S QUARTERLY

It's about your practice and study of the dharma.

The Shambhala Sun announces a new publication for everyone with a serious interest in Buddhist practice. *Buddhadharma* is the new quarterly journal for Buddhists of all traditions who want to deepen their practice and understanding of the dharma.

It's a wealth of Buddhist teachings.

Every issue of *Buddhadharma* features outstanding teachings that reflect the wealth and range of Buddhist tradition, yet always hit the central point — deepening your practice on and off the meditation cushion.

It's discovering all that we share as a community.

No matter what tradition we come from, we're all Buddhist practitioners — with a common heritage and a growing sense of community. In *Buddhadharma*, we'll get to know each other better and share what we've learned on our journey.

The inaugural issue of *Buddhadharma: The Practitioner's Quarterly* will be available August 15 on newsstands throughout the United States and Canada. To subscribe at a special pre-launch price of \$19.95 for one year, call toll-free 1-877-786-1950.

FROM THE PUBLISHERS OF THE SHAMBHALA SUN.

Renunciation—Determination to Be Free

A talk given by
ALEX BERZIN
in Morelia, Mexico
October 10, 2001

Definition and Implications

Renunciation (nges-'byung) is the determination to be free from not only some form of suffering, but also from its causes. It entails the willingness to give up that suffering and its causes. Thus, it requires great courage. It is not just aiming to get something nice without paying a price.

Renunciation also implies belief in the fact that it is possible to be free from that suffering and its causes. It is not just wishful thinking. It is belief in a fact to be true (dad-pa) in all three ways.

(1) Clearheadedly believing it (dvangs-ba'i dad-pa), clears the mind of disturbing emotions and attitudes about the object. Thus, correct renun-

ciation clears the mind of indecisiveness, self-pity, and resentment about having to give up something desirable.

(2) Believing a fact to be true based on reason (yid-ches-pa). We need to understand how liberation from suffering and its causes is possible.

(3) Believing a fact with an aspiration toward it (mingon-dad-kyi dad-pa). As with the two stages of bodhichitta (the wishing and the involved stages), we need not merely to wish or to be willing to give up some level of suffering and its causes. We need actually to give them both up, as much as we presently are able, and to involve ourselves in the practices that will enable us eventually to gain freedom from them forever.

Moreover, correct renunciation is not the same as short-lived all-excited renunciation (sna-thung spu-sud-kyi nges-'byung): the enthusiastic and fanatic renunciation of everything, based on blind faith that an external source will save us. It entails a realistic attitude about the hard work involved. We may gain inspiration from others, but we have to work hard ourselves.

Further, we need a realistic attitude about how progress occurs. Becoming free from samsara is never a linear process, with things getting better each day. Until we are free forever, samsara will continue to go up and down. When viewed from the perspective of a long period of time, we can see progress, but on a day-to-day basis, our moods will continue to go up and down.

Thus, we need discipline and patience to endure the difficulties of following the Buddhist path, and

armor-like joyful perseverance (go-cha'i brtson-'grus) to press on despite the ups and downs. With clearheaded belief backing our determination to be free, we will not become frustrated or dismayed.

Two Stages of Renunciation According to Tsongkhapa

In *The Three Principal Paths* (Lam-tso nam-gsum), Tsongkhapa differentiates:

(1) the initial scope renunciation with which we turn our primary concern from benefitting this life to benefitting future lives,

(2) the intermediate scope renunciation with which we turn our primary interest from benefitting future lives to gaining liberation from uncontrollably recurring rebirth in samsara.

The first is a level of renunciation developed in common with non-Buddhists who aim to go to heaven. The second is emphasized in Buddhism.

Dharma Lite Renunciation

We can implement this differentiation by adding a preliminary stage, the "Dharma Lite" version (like Coca Cola Lite). Dharma Lite renunciation is turning our primary interest from gratifying the moment to benefitting later periods in this life or later generations.

Dharma Lite renunciation, however, is only valid as part of the Buddhist path when we view it merely as a stepping stone for reaching the two "hard-core" Dharma levels. To reach the hard-core levels, we need to understand the Buddhist teachings on rebirth correctly and believe them to be fact, based on reason. Otherwise, how can we sincerely

work to benefit our future lives or to gain liberation from uncontrollably recurring rebirth?

With Dharma Lite renunciation, then, we look at the everyday problems we have in life—in our relationships, in our dealing with difficulties, and so on. We also look at the causes and we are willing to give up both, in order to improve the quality of this life—and not just immediately, but also later in life. This is renunciation on a level in common with psychotherapy.

Parallel to this level, we can have a Dharma Lite version of putting safe direction in life (taking refuge). We

...we need to recognize
as sources of our suffering our selfishness, laziness, attachment, anger, and so on; give them up as much as possible now; and strive as soon as possible to rid ourselves of them forever.

put the safe direction in our lives of working to live with our neuroses so that they cause us only minimal problems. We look to those who have achieved this, in full and in part, as indicating the way.

Provisional Renunciation and Safe Direction

Lam-rim (the graded stages of the path) presents the topic of taking safe direction first in terms of initial scope renunciation. There, it is based on dread of worse rebirths and belief in the fact that the Three Gems can lead to better rebirth. Like the Dharma Lite versions, this level of renunciation and safe direction is also only provisional. They are also not the full, definitional forms.

The Dharma Gem is true stoppings of suffering and its causes, and true paths leading to them. On the initial level, however, the Dharma Gem is not an actual Dharma gem. The suffering we aim to stop is only gross suffering; its cause is only unawareness of behavioral cause and effect; the stopping is only temporary; and the path is restraining from destructive behavior.

Moreover, those who have attained this so-called Dharma Gem are those in the best states of rebirth—human and gods, not Buddhas and not necessarily the arya sangha community of those with nonconceptual cognition of voidness.

Definitional Renunciation and Safe Direction

Only on the intermediate lam-rim level do we find full, definitional renunciation and full, definitional safe direction. True sufferings, here, are of all three types (pain, change, and all-encompassing), true causes are unawareness of voidness, true stopping is forever—not just temporary like going to higher realm rebirths or meditative states—and true paths are nonconceptual cognitions of voidness.

Correspondingly, here, we put the definitional safe direction in our lives and aim for the actual Dharma Gem of true stoppings and true paths, as exist in full on the mental continuums of Buddhas and exist in part on the mental continuums of the arya sangha.

Bodhisattva Level of Renunciation and Safe Direction

On the advanced lam-rim level of a bodhichitta motivation, renunciation aims for the freedom of all others from samsaric suffering and its causes—not just their suffering of pain, and not just the suffering of some beings. This wish for all others to be totally liberated from suffering and its causes, with conviction that it is possible, is called "compassion." Compassion is one aspect of the bodhisattva level of renunciation.

To bring about the ability to help liberate all others, we need the other aspect of bodhisattva renunciation. We need to renounce not only the obscurations preventing our liberation (nyon-sgrub), but also the obscurations preventing our omniscience (shes-sgrub). Again, this implies understanding omniscience, the obscurations that prevent it, and firm belief that it is possible to rid ourselves forever of those obscurations. It also implies firm belief that it is possible for everyone to rid themselves forever of these obscurations.

Concluding Remarks

All along the Buddhist path, then, we need the willingness to give up suffering and the causes of suffering. Thus, we need to recognize as sources of our suffering our selfishness, laziness, attachment, anger, and so on; give them up as much as possible now; and strive as soon as possible to rid ourselves of them forever.

In tantra, we need even deeper renunciation. We need to be willing to give up and then actually let go, as much as we can, our ordinary self-images and our identifying with them. Renunciation is indeed a deep and far-reaching practice, from Dharma Lite all the way to highest tantra.

© 2002 by Alexander Berzin. All rights reserved.

For further information on Alex's online teachings, see www.berzinarchives.com.

Books by Alex Berzin published by Snow Lion:

Relating to a Spiritual Teacher
Taking the Kalachakra Initiation
The Gelug/Kagyü Tradition of Mahamudra

Developing Balanced Sensitivity
Kalachakra and other Six-session Yoga Texts

For more information on Alex and his books see: www.SnowLionPub.com. There is a link on the home page. ■

Elaborations On The Mind
by Wisdom Master Maticintin

Elaborations On The Mind
New CD Available
by Wisdom Master Maticintin

On this CD Wisdom Master Maticintin gifts us for the first time with three profound Buddhist Teachings that expand our knowledge of mind: *The Four Arrangements of Mind*, *The Eight Views to Sustain Primordial Self-Awareness*, and *Engrams that Decode the Entrance to the Treasure Chamber*. There is such a wealth of profound wisdom in these Teachings, that each time we listen to them, we will see a beautiful gem we had not seen before existing from the brilliance of the Divine Consciousness... of the Samadhi Mind. **78:08 minutes**
\$16.00 US + 3.50 s/h

To order call:
(800) 336-6015

Also Available
in Bookstores

HUMUH, P.O. Box 2700, Oroville, WA 98844
Web Site: <http://www.HUMUH.org> E-mail: office@HUMUH.org

Brute force, no matter how strongly applied, can never subdue the basic desire for freedom and dignity.

—His Holiness the Dalai Lama

Tibet needs your help.

Photograph © Kurt Thorson

PLEASE ACT TODAY.

Of the six million Tibetans, more than a million have died from the Chinese occupation — of torture, starvation, and execution.

More than 6,000 monasteries and their contents, irreplaceable jewels of Tibetan culture, were destroyed.

Tibetans are routinely imprisoned and tortured for non-violently expressing their views.

The movement to help the people of Tibet is growing as public awareness and outrage build.

The Tibetan people depend on grassroots support in America, Canada and elsewhere to be a voice for freedom.

Please do your part. For a free Action Kit call us at 1-888 TIBETNOW, or e-mail us at info@savetibet.org.

INTERNATIONAL
**CAMPAIGN
FOR TIBET**

1825 K St., NW, Suite 520
Washington, DC 20006

www.savetibet.org

Professor Jeffrey Hopkins of the University of Virginia said in a newspaper interview: "Snow Lion is seminal—they are crucial in the development of the field of Tibetan studies and to furthering the public's interest in Tibet. By making texts of various levels of difficulty available to the public in English, Snow Lion is the pioneer house in this field."

The Dream of the Good

Can peace be taught to children and young people by cultivating stillness and the dream of the good (bodhicitta) in the human heart? That it can is the firm belief of Jim Wine, director for Global Campaign Strategy and Peace Education, initiated by the Nobel Peace Laureates in support of the U.N. resolution: A Decade for a Culture of Peace and Non-Violence for the Children of the World 2001-2010. Together with Anna Bornstein, a Swedish writer, and a network of experts in Sweden, he has developed a pedagogic inner-oriented approach to peace which focuses on stillness, music, and symbolic seeing to connect inner and outer understandings of peace.

The program, inspired and blessed by His Holiness the Dalai Lama, is designed for teachers, school principals, pre-school directors, and daycare personnel. It offers simple tools for self-awareness, as well as learning materials, books, and videos. These include material on the Dalai Lama and other great peacemakers in ways designed to encourage a deeper self-awareness. The project aims to facilitate meetings of young people with the great peacemakers of our day—through films, spiritual presencing, and actual physical contacts.

The idea of rallying the help and support of His Holiness The Dalai Lama in a systematic educational effort to teach inner peacework to youngsters in violence-ridden schools gradually formed over many years of lecturing on stillness and non-violence to Swedish students, says Anna Bornstein. "The students'

great interest in the mind and their enthusiastic response to the challenge of transforming destructive emotions seemed to me a neglected resource for improving conditions in the classroom," she says.

"The Dream of the Good," as the program is named, draws from the experience of a government-sponsored year-long non-violence outreach initiated by Anna Bornstein in the high schools of Stockholm in 1995-96, which culminated with His Holiness the Dalai Lama addressing 7,000 high-school students at a big stadium in Stockholm.

The response of the students was overwhelmingly positive. Plans have been made to support the day-to-day peacework with similar events with His Holiness and other great peacemakers in other parts of the world, and make their teachings available to schools via the web, Anna Bornstein says. The objective is to awaken the creative peace-making powers within the individual. Meetings with great personages like His Holiness the Dalai Lama, Vaclav Havel or Nelson Mandela effect just that.

The Dream of the good is a network-driven, trans-disciplinary and complementary approach to peace education. Its mission is to connect schools with the U.N. Decade and its objective to teach peace and nonviolence in every school on earth by 2010. If you work in the school system and are interested in implementing peacework in the schools or making a contribution, please e-mail Anna Bornstein at: anna.bornstein@telia.com ■

TIBETAN LANGUAGE INSTITUTE

Invites You To

LEARN THE LANGUAGE OF THE LAMAS!

Discover the rewards of directly experiencing the rich literary culture of Tibet today. The Tibetan Language Institute is a non-profit educational organization dedicated to the study and preservation of the language, literature, and culture of Tibet.

COURSES IN CLASSICAL TIBETAN
featuring Telephone Tutoring & Distance Learning Opportunities

UPCOMING LANGUAGE SEMINARS
Rochester, New York & Los Angeles, California
Check web site below for schedule updates and registration details.

STUDY MATERIALS BY MAIL ORDER
Introduction to Tibetan Language

Level 1 suite now includes course book, reader, cassette practice tape and Flash Cards.

> NOW BACK IN PRINT <

Tibetan Flash Cards

Easy to use - over 250 essential words

Plus Dictionaries, Grammars, Translation Workbooks, Cassette Tapes, CD-ROMs, and an extensive selection of Dharma books from international publishers.

"Knowing a little Tibetan is beneficial in deepening an understanding of the Dharma. For those who know no Tibetan, there is an inherent limit placed on what can be learned about the Dharma. For those who learn Tibetan, there is no limit to their studies or to what they can learn."

*Venerable Thrangu Rinpoche,
Abbot, Rumtek Monastery; Tutor to H. H. Karmapa XVII*

"For those pursuing the Buddhist teachings as their spiritual path who wish to gain a deeper, more intimate relationship with the Dharma as well as to assist others to have greater access to the teachings—for such people, learning Tibetan is particularly important."

*Venerable Bokar Rinpoche,
Dharma Heir of H. E. Kyabje Kalu Rinpoche*

Founding director of the Tibetan Language Institute, **David Curtis** has an academic background in Classical languages and has taught Tibetan extensively to Western students for nine years. He trained for five years at Kagyu Ling Monastic College in France (founded by H. E. Kalu Rinpoche), completing the traditional three-year retreat in 1992. He currently teaches Tibetan at Loyola Marymount University in Los Angeles, California.

TIBETAN LANGUAGE INSTITUTE P. O. Box 64-575 Los Angeles, California 90064

TEL/FAX: 310-202-1029

EMAIL: info@tibetanlanguage.org

CURRENT PROGRAM INFO: www.tibetanlanguage.org

living enlightenment

"If you want enlightenment, if you want to wake up, if you are capable of standing in the very middle of a raging fire that will melt your Heart and open it to eternity, then you have come to the right place."

from the Foreword by **Ken Wilber**
author of *A Brief History of Everything*

"This is one of the most passionate calls to awaken that I have ever heard. Andrew Cohen's words are crystal clear, fierce—and urgent. If you like to procrastinate and wait till you're ready, don't read this book. If you're ready to jump in and risk all, then Living Enlightenment is for you."

Roshi Bernard Glassman
author of *Bearing Witness*

"Andrew Cohen has arrived at an insight that is crucial for our historical situation. Enlightenment is not a movement out of the everyday world but is instead a profound entrance into deep participation with the evolution of the universe. Rarely have I encountered such simple, searing wisdom connecting religious ideas about enlightenment with the scientific understanding of an evolutionary cosmos."

Brian Swimme, Ph.D.
author of *The Universe Story*

"Andrew Cohen is a true tzaddik, possessed, on the one hand, by a clear ontological vision and, on the other, by the gift of sharing it. Living Enlightenment comes with an ethicist's concern for living right and helping the universe along, a perfect amalgam of Buddhist and Jewish practice. I was eight times kinder to myself and to everyone else after absorbing Cohen's tomette."

Andrei Codrescu
NPR commentator, author of *Messiah*

foreword by **ken wilber**

living enlightenment

a call for evolution beyond ego

andrew cohen

ISBN 1-883929-30-X \$14.95

MOKSHA
P R E S S

800.376.3210

www.LivingEnlightenment.com

BY TENZIN DESHEK, NAMGYAL
MONASTERY, July 6, 2002

On this very special day, the sixty-seventh anniversary of the birth of His Holiness, the Dalai Lama, we Tibetans take the opportunity to recall that in spite of the continued occupation of Tibet and the many difficulties that result, we are the most fortunate of peoples. While there is no question that His Holiness, the manifestation of Chenrezig, Buddha of Compassion, looks upon the suffering of every being throughout the universe with great compassion and offers incomparable advice to all who come to him seeking greater peace of mind and happiness, of all the nations of the world, only Tibetans are constantly blessed with the wisdom of his leadership as our Head of State, with the unparalleled generosity of his spiritual guidance in teaching Buddhадharma, and with the supreme inspiration of his presence which exemplifies for each of us the limitless extent to which the potential for goodness within the hearts of everyone may be developed.

While his present incarnation is the fourteenth in the line of Dalai Lamas, these fourteen were preceded by sixty lifetimes the deeds of which are recorded and innumerable others, of course, lost to the memory of the world. These sixty chronicled incarnations in which Chenrezig took birth prior to assuming the role of Dalai Lama include thirty-six Indian adepts, ten early Tibetan kings and fourteen great Tibetan lamas. From the time before recorded history when, it is told, Chenrezig assumed a physical form to become the father of the first Tibetans, he has demonstrated a special concern for us.

The First Dalai Lama was born in 1391. From that time until the present, in an unbroken succession of rebirths, His Holiness has continually cared for Tibet with kindness and compassion greater than that of a mother for her only child, and for

the past 300 years has served not only as Tibet's spiritual leader but as her Head of State as well. One is reminded of images of Thousand-Armed Chenrezig. In light of His Holiness's kindness, it seems that nothing less could represent the manner in which he continuously offers help to all those suffering beings upon whom he gazes with eyes of compassion.

His Holiness the Thirteenth Dalai Lama was renowned for his great wisdom and the efforts he made to improve the lives of ordinary Tibetans. Following his passing away in August of 1933, the people of Lhasa witnessed many miraculous signs that his reincarnation would take place in the northeastern part of the country in corroboration of indications given by the Great Thirteenth during his lifetime.

One of the most striking examples of these indications occurred during his return from China in 1906 as he passed through the Amdo region visiting monasteries and giving teachings. He paused for a few weeks at Kumbum Monastery which had been established by the third great being in the line of Dalai Lamas on the site of the birthplace of Lama Tsongkhapa. While there, he was entertained with an excursion to a mountainside famous for its lovely view. Looking over the valley, he remarked that he would like to visit a small village just visible in the distance. Of course he was taken there, and although his party expected that he would remain only briefly, he walked through the entire village remarking on its charm. When he reached the front of a particular

house, he said that he would like to see inside. Thus it happened that the Thirteenth Dalai Lama visited the home in which he would take rebirth—almost thirty years later. At the time His Holiness the Fourteenth Dalai Lama was identified, elderly monks from the small Karma Kagyu monastery where Lama Tsongkhapa had received the hair-cutting ceremony recalled, also, that on this same visit, the Great Thirteenth left behind a pair of shoes, traditionally an indication that a person hopes to return. The monastery where the shoes were left was the one closest to the village of Takster which he had so greatly honored with his impromptu visit.

In the summer of 1935, all of Tibet was praying for the swift return of their beloved leader. Reting Rinpoche, the regent named when the Thirteenth Dalai Lama passed away, traveled to Lhamo Latso, the oracle lake watched over by Palden Lhamo, to seek spiritual guidance in locating the infant incarnation. His visions included the Tibetan letters "Ah," "Ka" and "Ma" along with a monastery with a particular style of roof, indicating that the child would be found in Amdo in the vicinity of Kumbum Monastery. Within the waters of the lake he was also shown a path leading from the monastery to a small house with unusual rain gutters sitting upon a hill shaped like a stupa.

It was in just such a house, the very one the Great Thirteenth had visited, that the search party led by Keutsang Rinpoche found the two-and-a-half year old Fourteenth Dalai Lama, who greeted the visitors with obvious joy and spoke with them

in the dialect of Lhasa even though he had never heard it in his present lifetime. When Keutsang Rinpoche asked the child, "Do you know me?" he answered, "You are Sera Lama," which was precisely correct. At that point, it came as no surprise to the members of the search party that the boy was easily able to select from a group of similar objects each of sev-

- All who come in contact
- with His Holiness, regard-
- less of their religious and
- cultural background, leave
- that experience knowing
- that they have encountered
- something extraordinary.

eral that had belonged to the previous Dalai Lama. Events were enthusiastically set into motion which led to his formal recognition and subsequent enthronement in 1940.

Unfortunately, His Holiness has lived his entire adult life in the face of unbearable atrocities committed by the Chinese Communists against his nation and his people. Yet, even for these oppressors, he clearly feels only compassion and wishes for them only the same things that we all wish for ourselves—to have happiness and be free from suffering. All who come in contact with His Holiness, regardless of their religious and cultural background, leave that experience knowing that they have encountered something extraordinary. Few have failed to recognize the genuine love and compassion with which he views each and every being. We Tibetans know with certainty

that His Holiness truly is the embodiment of Chenrezig, the Buddha or Bodhisattva of Compassion, and the perfect manifestation of the bodhisattva ideal of working without pause for the betterment of civilization and the ultimate happiness of each individual being. It is no coincidence that the world has seen fit to bestow upon him innumerable awards, including the Nobel Peace Prize, in recognition of his efforts in promoting the peaceful resolution of conflicts.

As Buddhists, we aspire to develop our positive qualities to their fullest extent. The qualities for which we strive can be summarized as two: wisdom and compassion. Buddhism offers many different practices and means for developing wisdom and compassion such as study, contemplation, and meditation. But, just as in any situation where we set goals for ourselves, it is especially helpful to have a role model who has already achieved that to which we aspire. We Tibetans are indeed the most fortunate people, because we have had among us throughout our history, the inconceivable blessing of a being who is the very heart of wisdom and who is compassion personified as the human manifestation of Chenrezig. Through both his words and his actions, he shows us that it is possible to face life's most painful and challenging moments with wisdom and compassion.

It is an acknowledgement of our good fortune that, each day, the words of longlife prayers for His Holiness are heard wherever Tibetans are found. Whether they are chanted by large assemblies in exile or whispered in secret by worshipers under Communist repression, these prayers are offered with deepest sincerity. And it is with the hope of continuing to receive the benefits of the greatest blessing of all, the presence of His Holiness the Dalai Lama, that we also fervently pray that in our next life we may again be born among his followers. ■

From the Lama Yeshe Wisdom Archive

FREE DHARMA BOOKS

ADVICE FOR MONKS AND NUNS | LAMA YESHE & LAMA ZOPA

BECOMING YOUR OWN THERAPIST | LAMA YESHE

MAKE YOUR MIND AN OCEAN | LAMA YESHE

MAKING LIFE MEANINGFUL | LAMA ZOPA

And more from the Lama Yeshe Wisdom Archive. All you have to do is ask.

You can reach us at info@LamaYeshe.com, www.LamaYeshe.com

781-899-9587, or LYWA P.O. Box 356, Weston, MA. 02493.

Daily Life as Spiritual Practice
with Ven. Tenzin Palmo,
subject of *Cave in the Snow*
September 13-15

Third Annual Kopan West Retreat

Fantastic time to work with your mind. Special focus on Calm Abiding meditation. Modeled after the famous November course at Kopan Monastery in Nepal. Beginning and experienced students welcome. Tentative retreat leaders: Ven. Choden Rinpoche and Ven. René Feusi.

November 8-17

Beautiful solitary retreat cabins. Delicious vegetarian meal delivery. Group Rentals. Blessed setting.

Vajrapani
INSTITUTE

Tel: (831) 338-6654 • Fax: (831) 338-3666 • Email: vajrapani@vajrapani.org
P.O. Box 2130, Boulder Creek, CA 95006

Please visit our website for a complete listing of our retreats and programs at:

www.vajrapani.org

FYI

WWW.YAMANTAKA.ORG

WWW.VAJRA-YOGINI.ORG

PRACTITIONER SITES

1-800-819-2288

**For news on TIBET, please check
the Snow Lion home page at:
www.SnowLionPub.com**

ESSENTIAL PRACTICE
Continued from page 1

upon the selflessness of phenomena. Yesterday, I spoke about the selflessness of persons. Today, I will talk about the selflessness of phenomena.

As for the selflessness of phenomena, it is said that all phenomena are not inherently established and are emptiness. Generally, those who do not hold the tenets of Buddhists see the Buddhadharmas as depressing. They feel that the Buddhadharmas does not strengthen the hearts of human beings. Rather, by speaking of the impermanent, the selfless, and the empty, it saddens human beings and thus weakens their hearts. They cannot find in the Buddhadharmas any capacity to strengthen the hearts or increase the good qualities of human beings. Thus, they will regard this teaching of the selflessness of phenomena as a dreary matter.

They are mistaken because the recognition of selflessness does not diminish the strength of our heart. We need peace and gentleness in our lives. In the absence of mental afflictions such as extraordinarily strong desire and hatred, our lives naturally become peaceful and gentle. If we meditate that all phenomena naturally lack an essence and are empty, then attachment and aversion naturally dissipate. In dependence upon that, we naturally enjoy a sense of peace and leisure.

Those of you who have heard many of the Buddha's teachings and have practiced a lot understand the meaning of emptiness quite well. Nevertheless, beginners will be shocked upon first hearing of emptiness. When told that all phenomena are emptiness, they will think that such is probably not the case. For instance, when I was young and began to study texts, I read about selflessness and thought, "No, it is not so, I am pretty sure that there is a self." Then I studied the *Treasury of Higher Knowledge*, composed by the master Vasubandhu, and I decided, "Okay, probably there is no self, but as for emptiness, no way! That is just not possible." That is how I saw it. Later, the reasonings of the Middle Way School were taught to me, and I came to feel differently. "Probably these phenomena are emptiness. Yes, most likely they are emptiness." That is how it goes when you begin to consider these teachings.

I will be talking about emptiness today, and when we talk about emptiness, we find ourselves speaking about elevated reasonings and high views. However, many beginners have come here today, and for that reason I want to make the meaning accessible and the reasonings less forbidding. Those of you who have studied extensively and practiced a lot may find this explanation to be weak and pathetic. You may feel that I have not expained the depth and the height of this view. You may wonder, with some dismay, why I have given such a low and easy presentation of emptiness. Please do not look at it that way. If I explain the height and the depth, beginners will not understand. I will tune this explanation of emptiness to beginners, and I will explain it in a simple way that is relatively easy to understand. It is said that "dharma has no self." This means that individual dharmas have no essence and are not inherently established. What, then, are "dharmas?" This Sanskrit term, "dharma," has ten meanings. Sometimes, "dharma" refers to the dharma that we practice. Sometimes

"dharma" refers to meditative stabilization. Sometimes, "dharma" refers to all things. In the statement, "A self of dharmas does not exist," "dharma" refers to all things. Thus, that statement is to be understood as meaning that all phenomena have no essence.

The Selflessness of Phenomena

How is way in which phenomena lack a selflessness taught in Kamalashila's *The Stages of Meditation in the Middle Way School*? First, external things, which are composed of particles and have form, are not inherently established. Nevertheless, appearances do dawn for us. If they are not established by way of their own nature, then how do they dawn? They dawn as appearances for the internal mind; they dawn in dependence upon the internal mind. Here, Kamalashila presents a view that accords with that of the Mind Only School, which is one of the four schools of Buddhist tenets. After that, Kamalashila demonstrates that the internal, mere mind, is also not inherently established. Mind has no true establishment whatsoever; it is Emptiness. Here, Kamalashila settles the lack of inherent establishment in all phenomena—external, apprehended objects and internal, apprehending minds—in a manner that accords with the tenets of the Middle Way School.

Science has progressed remarkably in its ability to investigate external things. That has enabled all of us to understand that external things are not truly established. Scientists have already settled that, and we are already familiar with their findings: where they look with reasoning and with instruments, they see that all phenomena are not inherently established. Still, they do not come right out and say that phenomena are emptiness, and who would blame them for that? From time without beginning they have grown accustomed to believing in the existence of things. The force of that leads them to feel that they need those things, and they cannot say that things are emptiness despite seeing that things are emptiness. We tend to think, "For some time, I have seen these things, and it will not do to say that they are emptiness." Even these brilliant scientists cannot quite relinquish their grip upon things. After all, they say, "There may not be things, but there is energy." That seems to be where they wind up. Apparently, they are not able to toss away the predispositions to which they have become accustomed from time without beginning. They are held back by the nagging doubt that, if they say that things are emptiness, that will not agree with what they experience. "We're not sure what, but something exists." Buddhists teach that things do not exist. Rather, things are emptiness. In general, that much difference divides the two points of view.

To us, all these appearances look like they exist. I'll use a simple example to challenge that appearance and our agreement with it. Take a look at the pieces of paper that I'm holding. This piece of paper is large, and this one is small. It really does look that way. Ask anyone. "Is this one large?" "No, no, not at all, it is small." "Is this one small?" "No, no, not at all, it is large." Show these pieces of paper to anyone and they will agree: this one is large, and this one is small. When I look at them, that is what I see, and when other people look at them, that is what they see.

Things do appear that way, but

what happens when I change the mix?" If I ask, "Is this one large?", I will be told, "No, it is small." It does not matter who looks at it. Anybody would say that this one is large and this one is small, and that is the way it looks, to me too. So why does our sense of the sizes of things change? Because things are neither large nor small. Neither of those properties abides with the thing in question.

Someone may respond that, even though large and small do not abide with things, nevertheless other properties do. For instance, how about long and short? If I were to ask, "Is this long?", everyone would say that it is long, and no one would say that it is short. If I then add another stick to the group, then everyone will say that this one is long and that the other one, which seemed long a moment ago, is short. If we extend this line of reasoning, we can understand that all things are like this. Large, small, long, short, good, bad, and other qualities that appear to reside in objects do not really dwell there.

Furthermore, even though I consider myself to be "I," no one else does. If I ask someone "Do you think of me as 'I' then that person will reply, "Of course not. I think of you as 'you.'" Suppose I ask about a third person. "No, that's 'him.'" From my point of view, another person "you," but from that person's point of view, he or she is "I." I, you, he—they all lack stability. Sometimes my mind thinks "I," sometimes "you," sometimes "he"—not much stays put.

Places are like that too. For instance, when I stay here, I call this place "here" and that place "there." When I go "there," I call it "here" and refer to this place as "there." "Here" does not always remain here. Similarly, standing here, we say "that mountain" and "this mountain." Then we go to the far mountain and look back from there: "this mountain" has become "that mountain" and "that mountain" has become "this mountain." They really seem to be that way, but it is my mind that makes them so. There is no far mountain or near mountain, here or there, I, you, he, or she. Mind makes all of these to suit the occasion.

The master Nagarjuna applied the reasoning of dependent relationship to these properties. All things arise individually in dependence upon other things. When we investigate and analyze with reasoning, such properties disappear. Therefore, ultimately, they are emptiness. Nevertheless as mere conventions, they are present. In what manner are they present? Through the power of dependent relationship. In dependence upon something large, some other thing is small. In dependence upon something small, some other thing is large. For instance, in relation to one another, this stick of incense is large, and this one is small. In dependence upon one another, is one of them large? Yes. Is the other one small? Yes. As mere conventions and for the perspective of my mind, some things are large and others are small. Are they actually and ultimately large or small? No. Ultimately, nothing is either large or small.

For that reason, external appearances are internal mind. Externally there is neither large nor small. Large and small are made in the internal mind. Internal mind declares that this is large and that, in relation to it, that is small. Internal mind makes that. Who makes good and bad, I and you, and all the other categories? They are not external. Those properties are not present with things. Internal mind makes them. Therefore, all appearances are mind. They are not appearances of an external; they are the mind that is internal. Therefore, there are no external things; they are internal mind. Kamalashila explains the matter that way, in the view of the Mind Only School, it settled that way also.

Having shown external things to be emptiness, Kamalashila then demonstrates that internal mind is

emptiness also. When we investigate and analyze with reasoning, we see that external things do not exist. However, we may think that internal mind really does exist. In fact, internal mind is not established inherently. When we actually investigate and analyze, it is not present. How is the internal mind's lack of establishment demonstrated? Kamalashila cites a passage from the *Heap of Jewels Sutra*. In this passage, the Buddha addresses Mahakasyapa.

Kasyapa, when mind is sought thoroughly, it is not found.

Looking for the mind and asking "Where is it?", there is nothing to be found. When we do not investigate and analyze, we think that mind does exist. However, if we look for the mind and a "Where is it?", it is not present. Similarly, in his *Ornament for Precious Liberation*, Gampopa writes that mind does not exist. Why not? I have not seen mind. Others have not seen mind. In fact, no one has seen mind. Therefore, mind does not exist.

How is it that no one has seen mind? Generally, we have six collections of consciousnesses. Consider the eye consciousness, which is one of the six. An eye consciousness sees forms. What happens when we look for the eye consciousness and ask "Where is it?" Is it in the eye? No. There are various things in the eye, but consciousness is not one of them. Suppose that I see a glass; is my eye consciousness with the glass? No. Is my eye consciousness somewhere in between my eye and the glass? No. Nothing at all. Through the power of dependent relationship, an eye consciousness sees a glass. However, if we look for the consciousness that sees, nothing turns up.

The same holds for the other sense consciousnesses—those of the ear, nose, tongue, and body. What about the mental consciousness? Sometimes the mental consciousness generates coarse thoughts. For instance, sometimes hatred accompanies the mental consciousness. At other times, compassion accompanies the mental consciousness. At still other times, pride accompanies the mental consciousness. In that manner, the mental consciousness generates coarse thoughts. How does that come about? Other causes and conditions play their roles, but ignorance lies at the root of the matter. From the start, our consciousnesses face outwards. What is the internal mind? We have never looked there. Have we ever seen it? I do have a mind! "We think so; after all, our minds generate our thoughts, right? But have we ever looked for our minds? Where are they? Where are our thoughts born? Suppose we become really angry. Now we have a chance to inquire—'Now I'm furious! Okay, what is that hatred? Where is that hatred born?' We look, but we do not find anything. We may imagine that hatred is born in a particular place and travels along a certain path to some other place. Except for knowing that it has vanished as suddenly and inexplicably as it arose, we cannot find it anywhere. We are sure that we feel hatred, but no matter where we look—outside, inside, or somewhere in between—we do not find anything at all. Desire and other thoughts, whatever they may be, are like that too. Look wherever we will, nothing turns up.

If I were to ask someone, "Do you ever feel hatred?", he or she would certainly respond, "I have felt hatred

(Continued on page 14)

**"This is just what serious practitioners
have been looking for."**

—Tenzin Wangyal Rinpoche, author of *The Tibetan Yogas of
Dream and Sleep* and *Healing With Ram, Energy and Light*

**"The first issue was so fascinating and
warming that I feel I had better not
miss a single issue."**

—Margaret S., Newport News, Va.

**"It is the only publication of the many
received over the last 30 years that I have
read every word of."**

—John Sandahl, Carlsbad, Calif.

**"I love this journal. It feels like fresh,
clean, nourishing Dharma."**

—Roberta Forem, Ventura, Calif.

FOR A FREE SAMPLE ISSUE:

Send your name and address to sanghajournal@aol.com or to P.O. Box 3386, Charlottesville, VA 22903; we'll reserve a 1-year, \$24 subscription (6 issues) in your name. If you're not satisfied, write "cancel" on the invoice, return it, and owe nothing. The first issue is yours to keep. Free sample offer for U.S. subscribers only.

Sangha Journal is a little jewel of a journal. It is the first practice-oriented journal specifically designed for practitioners of Tibetan Buddhism, offering **SUPPORT IN HEART, MIND, MANTRA, AND RITUAL.**

Subscribe today at
www.sanghajournal.com

SANGHAJOURNAL
BRINGING THE TIBETAN SPIRITUAL TRADITIONS TO LIFE

An Interview with JHAMPA SHANEMAN: Buddhist Astrologer

BY LURA MCCALLUM

[Jhampa Shaneman is featured at www.SnowLionPub.com as our Buddhist astrologer. Every month he posts his analysis for our customers on our website. He has studied with many outstanding teachers and completed a traditional three-year retreat. You can also see his website at www.buddhist-astrology.com.]

LURA MCCALLUM: *Jhampa, you spent 14 years in India studying Tibetan Buddhism, can you tell us something about this time.*

JHAMPA SHANEMAN: In 1970 I decided to travel and see the world. My journey ended up in India with the Tibetan Buddhists. I was excited with Tibetan Buddhism and what it had to offer. By 1971, I became an ordained monk and started to learn the Tibetan language. There were no English texts and very few translators available at that time.

LURA: *Who were some of the teachers you studied with?*

JHAMPA: My first teacher was Lama Thubten Yeshe. He was inspiring and gave me a powerful image of what it meant to be a Buddhist. As time passed I studied with his teachers, such as Geshe Rabten and Geshe Dhargay. By my third year in India I became a pupil of the senior tutor of H.H. the Dalai Lama, Ling Rinpoche, and continued studying with him as my principal teacher until 1984. I also studied other Buddhist practices and with other lineages as the years passed. I have now translated and become familiar with all four sects of Tibetan Buddhism.

LURA: *What happened after 1984?*

JHAMPA: I completed a three year

retreat in 1983, the same year Kyabje Ling Rinpoche died. This motivated me to return to Canada as I had lived in India for 14 years. I started a small meditation center, Thubten Choling. I had studied astrology in India and so in Canada I started to read astrology charts as a source of income. It was difficult to make ends meet so I also worked in a hardware store after a few years. I continued teaching Buddhism at the meditation center and my astrology practice while working a regular job.

LURA: *You have always referred to yourself as a Buddhist astrologer, in what way is this different?*

JHAMPA: After studying Western astrology while in India my teacher asked me to read his astrology chart. He was curious to see how well I had grasped the information. I surprised him with my interpretation style

cal charts. I find it practical when tied with meditation practices.

LURA: *How can a Buddhist astrology chart benefit me?*

JHAMPA: One does not have to be a Buddhist to benefit from the reading. The emphasis of Buddhism is with awareness and wisdom. Everyone has some level of self-awareness and wisdom. That awareness and wisdom dictate how one experiences their life. When you consider astrology, you apply mindful awareness and wisdom to astrological influences. There are different schools of astrological thought. Some believe life is predetermined and others support an expression of choice and free will. I fall into the category that emphasizes astrology is a circumstance of influence. Astrology effects everyone's life, but an individual's awareness and wisdom can filter those influences. The Buddhist interpretation would benefit anyone because it emphasizes key astrological points from a practical perspective.

A Buddhist could harmonize their practice with the interpretation. The awareness of astrological transits, cycles and fluctuations better prepare one to utilize their innate wisdom. The greater the scope of awareness generated, the better one handles life. Important decisions are made without unconscious factors of influence. One can see on a personal level the dynamics of planetary interdependence.

LURA: *Can Buddhist astrology shed light on ego and the manifestation of suffering?*

JHAMPA: Yes. First there is the natal chart interpretation showing the dynamics that influence the formation of personality. These dynamics mix with factors like the birth family, education and social economic influence. Astrology is just one of the factors that create the individual. The chart's interpretation continues with major astrological transits from client's birth to their present age. That section often invokes surprise. People see how interdependent they are with the world around them. Astrology plays a role in that interdependence.

A Buddhist understands samsara is fraught with uncertainty. Suffering is created by delusion. Astrological influences can increase the impact of delusion. Awareness of upcoming influences can prepare one. Specific meditation techniques can be implemented to balance things. Foreknowledge can diminish the disruptive effects of astrologically stressful times.

Another component is to utilize this foreknowledge in a positive way. One could deepen their practice and understanding with beneficial astrological transits. The planetary influence can augment love, compassion or insightfulness. Certain planets stimulate these feelings and wisdom. It all depends on the attitude and awareness of the individual.

LURA: *If one has major suffering in their life, can you direct them?*

JHAMPA: I am frank with my clients and if there are astrological inclinations affecting the personality that cause suffering, then I would explain these clearly. I would give strategies and Buddhist options that help one understand the causes of suffering. For example, if someone has a difficult time with their feelings, which could involve a transit of Uranus to Venus, then I identify areas that require conscious awareness. I give positive feedback to compensate for the transit and Buddhist tools to enhance the natal chart strengths.

LURA: *Can you explain what astrology the Tibetans study?*

JHAMPA: Tibetan astrology has a seven year program which is connected to the medical college. Tibetan astrology is based on two systems, the Indian and the Chinese. There is also an indigenous form used by farmers. They read the chart incorporating a compilation of these traditions. The Tibetan tradition connects the health and well being of any individual to their astrological chart. A doctor knows astrological transits to a certain degree and can access individuals in the medical college who are trained to read full charts. There were references made to astrology during my studies, but I focused on the meditative techniques and philosophy of Mahayana Buddhism. I was drawn to the Western astrology as it was not such a long program and more accessible to me. The western presentation is natural to our mind and attitude.

LURA: *You have just completed your first book, which is based on Buddhist astrology. I believe you are working on a second book based on your interpretation of a world renowned Buddhist's astrological chart.*

JHAMPA: Yes, I requested H.H. the Dalai Lama to be the principal subject for the second book. I will focus on a Buddhist interpretation of his astrological chart and the transits during his life. My interview was interesting because H.H. confided that he does not believe in Tibetan astrology. This came as a surprise to me. I explained I was working from western astrological principles and interpreting the material from a Buddhist point of view. H.H. knows his Tibetan chart and can compare it to the western style. H.H. has agreed to this and will even write the foreword for the book.

LURA: *Can a Buddhist astrology chart strengthen my Buddhist practice?*

JHAMPA: Yes, because we are interdependent with the world around us. H.H. says we should look at the planet earth as our home and that we are interdependent with this world. It opens our mind to the greater scope of our life and the influences that effect us. A study of astrology is a study of interdependence and that increases wisdom.

The planets, which relate to being a bodhisattva, a person wanting to work for the benefit all sentient beings, are the Moon and Jupiter. The Moon relates to compassion, receptivity and empathy, while Jupiter can inspire optimism, enthusiasm and a positive attitude towards life. Bodhicitta is an attitude that develops the ability to see the positive possibilities of all beings. It is a desire to benefit others.

Saturn relates to wisdom. A Saturn placement in the third or ninth house would be excellent for the development of wisdom. It broods and reflects on issues and this generates wisdom. Saturn is often called the planet of hard knocks. We learn valuable lessons from difficult times in our lives. Saturn can help develop our insight and the practice of guru yoga. An understanding of one's chart can assist enhancing personal awareness.

LURA: *On a final note, where do you see yourself in the future?*

JHAMPA: As long as I am capable I would like to continue teaching Buddhism and doing astrology readings to help direct people to a better understanding of their own nature and the influences that affect them. I give lectures for psychologists regularly and I think Buddhism, astrology and psychology all have ground for an inter-disciplinary dialogue. ■

Snow Lion Offers Web Affiliate Program

If your organization has a website, Snow Lion would like to offer you an affiliate program. People who browse your site can link to us to purchase anything that we offer in our catalog. As a result, your organization will receive a percentage from these orders. This helps support your activities and it helps us publish more dharma books. For further information, please contact our Web Lion at weblion@SnowLionPub.com. ■

SHYALPA RINPOCHE
Engaging Teacher of Profound Wisdom Treasures of Tibetan Buddhism
Fluent in English with an intimate knowledge of Western Culture

SHYALPA RINPOCHE Accomplished Dzogchen Lineage Master

2002 Teaching Schedule

New York City, NY
Fearless Heart of Compassion
Evening Talk: September 12
Retreat: September 14
212-662-7065, Ext. 3

Utica, NY
Warriors Path To Peace
Evening Talk: October 2
315-866-6925

Syracuse, NY
Warriors Path To Peace
Evening Talk: October 3
Retreat: October 5-6
315-449-2305

Jamestown, NY
Complete Fulfilment of This Precious Life
Evening Talk: October 17
Long Life Empowerment and Retreat
Olean, NY: October 19-20
716-664-2609

For information or to register, please call local numbers or visit:
www.tibetan-buddhist.org

WIN a Guided Tour in TIBET in 2003

Tour leader: Glenn H. Mullin

For the seventh time Snow Lion Publications is offering a tour in Tibet to a lucky customer. We have arranged to give one of our customers the opportunity to travel with Glenn H. Mullin on a two-week adventure in Tibet in 2003. Glenn lived in the Himalayas from 1972-1982 where he studied Tibetan Buddhism, language, literature, and yoga with many of the greatest teachers from Tibet. He is the author of over a dozen books and has taught throughout the world. He also organized and led several world tours for the monks from Drepung Loseling Monastery.

Here's how you can win: **Every time that you order from us, we will enter your name in our drawing.** Just let us know when you order by mail, phone, or fax that you would like to be considered for the trip. The drawing will be held on December 31, 2002.

Please check Glenn Mullin's full-page ad in this newsletter to see what is and is not included in the trip. The main item not included is airfare to the starting point (the starting point used to be Kathmandu, but the present political climate has changed this.) Also, since Glenn is responsible for every aspect of the trip, please contact him for any information that you may need about this or any of the other great trips that he offers. Glenn's website is: www.dharmatravel.com ■

ESSENTIAL PRACTICE

Continued from page 12

many times." If I were then to ask, "When you feel hatred, what is it like?", he or she would probably answer, "I don't really know." Why would someone not understand his or her own feeling of hatred? Because the very entity of hatred itself, like the entity of other consciousnesses, is not established. To realize the emptiness of external things, we have to analyze with reasoning. To realize the internal mind's lack of inherent establishment, we can dispense with reasoning and look directly. There is nothing to be seen; and nothing will be found. Therefore, the noble Gampopa wrote, "Because no one has seen mind." Mind is not present. Why not? Because no one has seen it. We have not seen our own minds, and we have not seen others' minds.

In that way, we ascertain that both internal mind and external things are not inherently established. Then we must familiarize with what we have ascertained. When we investigate and analyze with knowledge, ascertain that all phenomena are not inherently established, and then meditate upon, which is to say, familiarize with, what we have understood, we are practicing the analytical meditation of the sutras, which is called the analytical meditation of learned persons.

When we meditate, investigating and analyzing in stages, flaws may assail our practice. What flaws? Many thoughts will dawn. On one occasion, we meditate well, and on another occasion, many thoughts will dawn. What should we do when many thoughts dawn? First, we investigate and analyze. That is to say, we ask ourselves, "What thoughts are dawning for me?" Sometimes, the mental affliction of hatred will arise. That may begin as it barely noticeable thought. If we follow thoughts of hatred, more of them will arise. We may discard them repeatedly, and yet they may continue to arise. In that fashion, such thoughts interrupt

meditative stabilization. At other times, a barely noticeable thought of desire will arise. We attempt to meditate, but such thoughts return again and again, interrupting meditative stabilization. At still other times, we do not enjoy meditative stabilization and we have no wish to meditate; we feel lazy. The first step toward stability in meditation will be to identify the thoughts that are interrupting our practice of meditative stabilization during a particular session of practice. That identification will spur us to recognize the good qualities of meditative stabilization, which will enable us remedy the flaw.

Similarly, if we gain insight into emptiness and meditate strongly upon the emptiness that we have discovered, insight will become more clear. In dependence upon insight becoming more clear, however, calm abiding will diminish. As the factor of stability diminishes, insight then weakens. Therefore, we inspect our own practice and, noticing that calm abiding has weakened, we strengthen it. To meditate well, we must be able to balance calm abiding and insight evenly.

Investigating and analyzing our minds, we look for mental afflictions, the motion of thought, laxity, or excitement. When, free from those factors, the mind rests relaxed, leave it that way. Were we then to investigate and analyze a lot, our minds would become disturbed again. When our minds abide in a balanced way, leave it that way. If thoughts appear, identify them as such and continue to meditate.

When practice of such a meditative stabilization becomes difficult or feels uncomfortable we set it aside for awhile. All phenomena lack inherent establishment, for that is their abiding nature. However, not all sentient beings have realized this to be so. Not all sentient beings have generated such meditative stabilization. In brief, not all sentient beings know the abiding natural phenomena. Reflect-

ing in this way, we cultivate compassion. Having refreshed ourselves in that way, we again place the mind

in meditative stabilization upon the emptiness that is the abiding nature of phenomena. The alternation helps us

to persist in the practice of meditative stabilization.

(Continued on page 17)

LAMA SURYA DAS

Principal Teacher

DZOGCHEN MEDITATION RETREATS

author of *Awakening the Buddha Within: Tibetan Wisdom for the Western World* and *Awakening the Buddhist Heart: Integrating Love, Meaning, and Connection into Every Part of Your Life*

AUTUMN RETREAT also with Roger Walsh
November 1 - 8, 2002, Santa Rosa, CA

WINTER RETREAT also with Charles Genoud and Lama John Makransky
January 3 - 12, 2003, Dover, MA

SPRING RETREAT also with Lama John Makransky
March 29 - April 6, 2003, Joshua Tree, CA

MULTIPLE TEACHINGS DAILY • VEGETARIAN MEALS • BEAUTIFUL SURROUNDINGS
ROOM ARRANGEMENTS VARY WITH LOCATION

DZOGCHEN CENTER
BUDDHISM FOR THE WEST

PO Box 400734, Cambridge, MA 02140 USA • phone: 617-628-1702
email: retreat@dzogchen.org • web site: www.dzogchen.org

KÜN-ZANG LA-MAY ZHAL-LUNG

Translated & edited by
Sonam T. Kazi

The Oral Instruction of Kün-zang La-ma on the Preliminary Practices of Dzog-ch'en Long-ch'en Nying-tig by Jig-me Gyal-way Nyu-gu, as transcribed by Dza Pal-trül Rin-po-ch'e

"It is a universal truth that it is extremely enjoyable to live in this phenomenal world. Nobody wants to part with worldly pleasure. It is also a universal truth that everything that conditionally exists, sooner or later, must face ultimate destruction. . . .

Those of us who are aware of this, in time, search for a solution to transcend death. Some of us come across the Buddhist teaching called Dzog-ch'en, whose superlative virtues excite us so much that we totally forget the proper approach to it. Just as a towering building must have an equally sound foundation, success in ultimate realization through Dzog-ch'en teaching depends entirely on a thorough understanding of the law of karma at the relative level. KÜN-ZANG LA-MAY ZHAL-LUNG explains how to attain the proper balance between the relative and absolute aspects of the practice in very simple language."

—S.T. Kazi

PART 1: 256 pp, 8 color plates, cloth, \$35.

PART 2 & 3: 352 pp, 4 color plates, line drawings, cloth, \$50.

AVAILABLE FROM:

Diamond-Lotus Publishing, Inc.
P.O. Box 43242
Upper Montclair, NJ 07043
(973) 509-1868

Add \$4.50 S/H for first book and \$2.25 for each additional. NJ residents, please add 6% sales tax.

Wondering about special Dharma teachings and retreats?
Check "Calendar Events" on the web: www.SnowLionPub.com

BY DORY BEATRICE

San Diego Friends of Tibet created this program in 1998 to send volunteers to Dharamsala and other parts of India to serve the needs of the Tibetans-in-exile. I recently returned from India where I visited the places requesting volunteers, including the Tibetan Government-in-Exile and other programs. If nothing in the current list of openings fits with your skills and interests, but you'd like to be notified of future openings, please e-mail me and I'll

add you to our list.

The program is open to volunteers from anywhere in the world, as long as you speak English, Tibetan, or Hindi. No one is paid, and no fees are charged. You need to go at your own expense. Some of the positions provide housing and some don't. Assignments tend to be long-term, from one month up to a full year. Being a volunteer will give you an experience of immersion in the beautiful Tibetan culture, and an opportunity to really make a differ-

ence. The giving and receiving blend into one. Returning volunteers say they quickly became part of a close, loving community.

Current openings are for: ESL teachers, trainers to the monks in Nangyal Monastery in video editing, physiotherapists, speech therapists, doctors and nurses, quantitative analysis people, project management people, and small business development. For more information, contact Dory Beatrice, Coordinator, dorykb@san.r.com. ■

What About Teachers, Advertisements, etc.?

Snow Lion strives to offer quality books and other items as well advertisements by reputable people. Before we list an book in our catalog, we review it as best as we can to determine its authenticity and value to our customers. By listing a book, however, we are not necessarily endorsing the author as a guru or qualified personal teacher—we are only endorsing the book as containing useful information. The same applies to ads in this newsletter. We are limited in what we can do to determine that each and every advertiser is reputable.

BUDDHIST LIFE, CULTURE AND EXPERIENCE

MANDALA

Buddhism in Our Time

SUBSCRIBE to MANDALA and find out about practical approaches to the challenges of the 21st century through real-life stories of Buddhist life, culture and experience.

MANDALA contains regular features by or about well-known Tibetan and Western teachers and writers: His Holiness the Dalai Lama, Lama Zopa Rinpoche, Ven. Tenzin Palmo and many more.

www.mandalamagazine.org

MANDALA IS PUBLISHED BY THE FOUNDATION FOR THE PRESERVATION OF THE MAHAYANA TRADITION
PO Box 888, Taos, New Mexico 87571 USA TOLL FREE 1-866-808-3302

NYINGMA SCHOOL OF TIBETAN BUDDHISM ITS FUNDAMENTALS AND HISTORY

Dudjom Rinpoche ♦ Translated and edited by Matthew Kapstein and Gyurme Dorje
1584 pages, ISBN 0-86171-199-8, \$90.00

The first English translation of the masterwork of His Holiness Dudjom Rinpoche.
"Every once in a while there comes a work by which, by its breadth of vision and attention to details, becomes the standard and classic. This is such a work." —*Tricycle*

PERFECT CONDUCT ASCERTAINING THE FOUR VOWS

Commentary by His Holiness Dudjom Rinpoche
176 pages, ISBN 0-86171-083-5, \$18.00

Available Again!

"This book fulfills a crucial need for serious students of Buddhism.... At last we have a handbook that explains the full code of discipline [pratimoksa, bodhisattva, and tantric vows] along with philosophical principles and historical background."
—Tulku Thondup, author of *Hidden Teachings of Tibet*

CREATION AND COMPLETION ESSENTIAL POINTS OF TANTRIC MEDITATION

Jamgon Kongtrul ♦ Translated and introduced by Sarah Harding
With a commentary by Khenchen Thrangu Rinpoche
176 pages, ISBN 0-86171-312-5, \$16.95

A classic practice text becomes even more useful: Rinpoche's commentary makes the terminology experientially alive, such that reading the text is almost like doing the practices themselves.

FOOD FOR THE HEART THE COLLECTED TEACHINGS OF AJAHN CHAH

Foreword by Jack Kornfield Introduction by Ajahn Amaro
416 pages, French flaps, ISBN 0-86171-323-0, \$18.95

Ajahn Chah's charisma and wisdom helped shape an entire American meditation community. *Food for the Heart* brings together his most powerful teachings, most of which were previously available only in rare, limited editions.

MINDFULNESS IN PLAIN ENGLISH UPDATED AND EXPANDED EDITION

Bhante Henepola Gunaratana
224 pages, ISBN 0-86171-321-4, \$14.95

This critical classic and bestseller now includes a timely new chapter on the cultivation of compassion in a difficult world.

"Of great value to newcomers...especially people without access to a teacher."
—Larry Rosenberg, author of *Breath by Breath*

IMAGINING TIBET PERCEPTIONS, PROJECTIONS, AND FANTASIES

Edited by Thierry Dodin & Heinz Rather
512 pages, ISBN 0-86171-191-2, \$28.95

"A fascinating study that illustrates how easy it is for us to misunderstand and fictionalize a culture and its people." —*Shambhala Sun*

AMONG TIBETAN TEXTS HISTORY AND LITERATURE OF THE HIMALAYAN PLATEAU

E. Gene Smith
484 pages, ISBN 0-86171-179-3, \$39.95

"Gene Smith opened more doors to Tibetan Buddhism than any other scholar of the twentieth century. These essays are the keys," —Professor Donald Lopez, author of *Prisoners of Shangri-La*

Also Available:

ON ZEN PRACTICE BODY, BREATH, AND MIND

Taizan Maezumi Roshi
and Bernie Glassman
Foreword by Robert Aitken
24 pages, 0-86171-315-X, \$14.95

MUD & WATER
THE COLLECTED TEACHINGS
OF ZEN MASTER BASSUI
Translated by Arthur Braverman
192 pages, 0-86171-320-6, \$14.95

WHERE THE WORLD DOES NOT FOLLOW

BUDDHIST CHINA IN PICTURE AND POEM
Mike O'Connor and Steven R. Johnson
Foreword by William Neill
128 pages, 0-86171-309-5, \$24.95

THE ART OF JUST SITTING
WRITINGS ON THE ZEN PRACTICE
OF SHIKANTAZA
Edited by John Daido Loori
256 pages, French flaps, 0-86171-327-3, \$16.95

WISDOM PUBLICATIONS Publisher of Buddhist Books

WISDOM PUBLICATIONS' TIBETAN ART CALENDAR 2003 AN ASIAN ART COLLECTION IN YOUR HOME AT THE AMAZING PRICE OF \$24.95

Wisdom's TIBETAN ART CALENDAR is the one calendar that truly expresses the full range and depth of Tibetan sacred art. Bold, dynamic designs, rich with color and meaning, are the common threads of these unique pieces of devotional art.

Comprised of Indo-Tibetan thangkas from private collections around the world, the TIBETAN ART CALENDAR is produced to the highest printing standards, and includes explanations of each image's significance.

The TIBETAN ART CALENDAR is an unmatched value and a perfect gift for any Buddhist, yoga practitioner, or art lover in your life. And at year's end, they'll have thirteen fine-art-quality pieces to frame and enjoy.

Format: Wall calendar ♦ Retail price: \$24.95, ISBN: 0-86171-418-0

SNOW LION on the WEB!

The Snow Lion website has numerous resources that you can use, including:

- complete Snow Lion newsletter
- illustrated full-color catalog
- a dharma calendar of events
- a Tibetan calendar of special days
- special news on Tibetan Buddhism
- dharma center listings
- appeals
- Buddhist astrology column
- political action items
- links
- history of Tibet— and more!

Since the website is updated daily, the information is current. It is fast and easy to navigate and to find items. There is a word search so you can locate every item in our catalog with, for example, "Manjushri" in the description.

You can receive a digital version of the Snow Lion Newsletter and Catalog. Just contact to receive a quarterly announcement about it—as long as you update us with your email address, this digital Snow Lion will always be available to you. Also, it is free, you will never be asked for a contribution to cover the costs of printing and mailing. Plus we save some trees!

Snow Lion offers you the option to shop on-line! The credit card transfer is secure, so please order this way with confidence. Our web site offers the complete catalog, special pricing and additional information about products. We have **color photos of all our products**. We hope you will find the site useful and informative—and we appreciate your feedback. ■

SNOW LION PUBLICATIONS

NEWS UPDATE | CATALOG | HOW TO ORDER | CONTACT US

CATALOG QUICK JUMP: New Items GO! SEARCH CATALOG: GO!

BUDDHIST ASTROLOGY
APRIL 2002

by Jampa Shaneman | jampa@buddhistconsulting.com

Aries | Taurus | Gemini | Cancer | Leo | Virgo | Libra
Scorpio | Sagittarius | Capricorn | Aquarius | Pisces

Auspicious Dates

Order a Chart
Find out
What is really
Influencing you

ARIES (March 21 – April 19)

April is your birthday month. Mercury travels together with the Sun and you may find your intelligence and communication skills improve. It is a good time to talk about things you enjoy. Be slightly careful as Jupiter sits square to these planets and you may get too excited about the subject matter. Exercise restraint when you feel enthusiasm flooding over you. It is a good transit if you have been tired and lacking energy. Just monitor how excited you feel, it may cause you to over estimate your capacity.

regular price \$ 12.95
Sale! \$ 10.36

ADD TO CART

great book! The richness of this book lies in its simple and breadth of subject matter. --The Tibet Journal

at the place where the Buddha attained enlightenment, it became a place where the Dalai Lama to spend several days giving teachings to Buddhists from all over the world.

www.SnowLionPub.com

Thank you for an informative and well-designed Web page. Buddhism on the net is a new frontier and, in my opinion, you have set a standard of content and respectability for others to follow."—a Reader

"Easiest shopping experience on the web."—a Cleveland Heights customer.

Travel in small groups to unaffected places
hidden in the world's highest mountains.

Himalaya
cultural touring
mountaineering
bicycling trekking
overland

Journeys to Nepal, Tibet,
Bhutan, Ladakh...and more!

visit us at snowlion.com

or call 800-525-8735

SNOW LION
EXPEDITIONS

Search your favorite Dharma topic using our catalog search:
www.SnowLionPub.com

ESSENTIAL PRACTICE

Continued from page 14

Having finished the session of cultivating meditative stabilization, we allow our minds rise from meditative stabilization but hold our bodies upon the cushion in the posture of meditation. Then, we must consider our own situation and the situations of others in the following "I understand how to meditate, and I am able to meditate well. Other sentient beings do not realize the abiding nature of phenomena, and they are not able to meditate well or generate meditative stabilization. Therefore, having meditated well, in the future I must enable all sentient beings to realize the abiding nature of phenomena, to bring the excellent dharma into their experience,

to achieve the rank of a buddha." Having made that resolution and established that motivation slowly unfold our legs, stand up, prostrate to all the buddhas and bodhisattvas in the ten directions, make offerings to them, and conclude with a good prayer of aspiration.

Kamalashila's treatise on the stages of meditation contains three sections. In the first of those three, he discusses compassion. In the second,

he considers the mind of awakening, in particular he presents the methods for cultivating a conventional mind of awakening and an ultimate mind of awakening. We have now heard the explanations of those two sections. In third and final section, Kamalashila writes about skill in method. This morning, I will stop here this afternoon and again tomorrow morning, I will speak about skill in method. If you have questions, please ask them. ■

Dharma Groups: Need books for classes?

Snow Lion does its best to keep stock on the titles we advertise. However, there is always the possibility that we may not have enough copies of a book that you need for a class at your center. Give us at least three weeks notice for books available in the USA and we should be able to obtain additional stock to meet your needs. ■

HANDCRAFTED SHRINES AND PUJA TABLES

AFFORDABLE
MODULAR SHRINES
HANDCRAFTED, HARDWOOD CONSTRUCTION
AVAILABLE IN SEVERAL COLORS AND FINISHES
CUSTOM ORDERS ACCEPTED

ALSO AVAILABLE:
CENTER SIZE ALTARS
GARDEN SHRINES
SEIZA BENCHES
PLINTHS
AND MORE

Tall puja table for chair use

Shrine (Ritual objects not included)

Short puja table - front view
(Ritual objects not included)

Short puja table - back view

SAMYAKAJIVA - WWW.SMILINGBUDDHA.NET

1 (888) 855-9005 (SALES) (505) 296-4988 (FAX) (505) 296-4980 (VOICE) SALES@SMILINGBUDDHA.NET

CALL AND REQUEST A COLOR BROCHURE

Puja tables contain removable shelf and fold up for easy storage and travel

Tibet Fund

Founded in 1981 with the blessing and advice of H.H. the Dalai Lama, the Tibet Fund presently administers more financial assistance to the Tibetan community than any other single aid organization. They support economic and community development projects in the refugee communities in India and Nepal, provide emergency relief and resettling for new refugees who have fled Tibet, improve health conditions

in the refugee communities, preserve the traditional Tibetan medical system, provide scholarships to Tibetans students and professionals, preserve Tibetan culture and promote cultural exchange, and provide assistance for health, education and economic development projects inside Tibet. If you would like detailed information on how you can help, please contact: Tibet Fund, 241 East 32nd Street, New York, NY 10016, 212-213-5011. ■

SHAMAN of TIBET

MILAREPA - FROM ANGER TO ENLIGHTENMENT

by Wisdom Master Maticintin
known as 'Winged Wolf'

An inspirational story about Milarepa - for every person who desires spiritual heights.

Available at your bookstore or call (800) 336-6015 to order

\$18.95 + 3.50 s/h

HÜMÜH: The Jeweled Path of Living Wisdom
P.O. Box 2700 Oroville, WA 98844

Web Site: <http://www.HUMUH.org> E-mail: office@HUMUH.org

Buddhist Astrology

Jhampa Shaneman ~ 30 yrs Buddhist Teacher

www.buddhist-astrology.com

5810 Wilson Ave, Duncan, B.C. Canada V9L1K4
1-800-819-2288 Fax 1-250-746-8110

Learn to read classical Tibetan.

Study the original philosophical texts.

Join us at the
Nāgārjuna Language Institute

November–December 2002, Sebastopol, California

January–February 2003, Ithaca, New York

April–May 2003, Taos, New Mexico

June–July 2003, Ithaca, New York

For more information visit: www.giganticom.com
or call (607) 532-8581

Kalachakra in Graz, Austria

October, 2002

The first Kalachakra of the new millennium will be led by H.H. the Dalai Lama in Austria. Contact: Kalachakra Committee Graz, C/o She Drup Ling, Buddhist Center, Griesgasse 2, A-8020 Graz, Austria. www.kalachakra-graz. ■

KARMA TRIYANA DHARMACHAKRA

TIBETAN BUDDHIST TEACHING
AND
MEDITATION CENTER

Karma Triyana Dharmachakra is the North American seat of His Holiness the Gyalwang Karmapa, head of the Karma Kagyu school of Tibetan Buddhism. Founded in 1978, the center features traditional teachings as transmitted by Kagyu Lineage meditation masters since the tenth century.

Following are a few of the events
at KTD this year, 2002

Aug 9 - 11
Khenchen
Thrangu Rinpoche
King Doha of Saraha
Aug 10
Mahakala
Empowerment

Aug 30 - Sept 4
Khenpo Tsultrim
Rinpoche

First five chapters of
Chandrakirti's Entering
the Middle Way

Oct 5-6
Khenpo Khenrab
Wangchuk
The Heart Sutra

Nov 22 - 24
Mingyur Rinpoche
Mahamudra
Nov 23
Namnying Tsedrup
Empowerment

Khenpo Karthar Rinpoche

will be continuing with the
"Retreat Manual of Karma Chakme"

Bardor Tulku Rinpoche

will be teaching
"Distinguishing Consciousness from Wisdom"
see website for dates

For more teachings and events at KTD go to

www.kagyu.org

335 Meads Mt. Rd., Woodstock, NY 12498
845.679.5906 x 10
office@kagyu.org

Ani Tenzin Palmo— First US Teaching Tour

www.TenzinPalmo.com

Aug 1-19 Hawaii
Aug 20-Sept 1 Seattle/Portland
Sept 5 San Francisco Bay Area
Sept 19 New York City
Sept 20-22 Omega Institute, Rhinebeck, NY
Sept 23 New York City
Sept 25 New York City
Sept 28-29 Philadelphia
Sept 30 New York City

Contacts

Hawaii: Paleaku@Hawaii.rr.com
Seattle/Portland: palmoseattle@hotmail.com
San Francisco/Santa Cruz: HBHart9@aol.com
New York: tourinfo@frontiernet.net
Philadelphia: fagenco@juno.com ■

Braille Buddhism

Mahayana Sutra and Tantra Press has brought out a braille edition of their popular translation *The Principal Teachings of Buddhism*. The new release can be ordered free of charge by contacting the press by mail: Mahayana Sutra and Tantra Press, 112 West Second Street, Howell, NJ 07731; telephone: (732) 378-5898; or email: mstp@monmouth.com.

Braille editions of several books by the Dalai Lama, including his best seller *The Art of Happiness*, as well as many other English language Buddhist classics, are available from the Talking Book Division of The National Library Service. Their complete listing can be found by visiting their website at www.loc.gov/nls. Or telephone: 800-424-8567. ■

DHARMA TOONS

Brian Payne

Advertise in the Snow Lion

The Snow Lion reaches 25 to 30,000 people each quarter. We offer some of the lowest rates available. Please call 607-273-8519 to request a rate sheet or to reserve space.

"The small advertisement we placed in Snow Lion for a book, *Tantra of the Beloved*, had, by far, the best response of all our advertisements in various magazines. We even had orders from overseas. This

is wonderful, both for our sales and because it supports Snow Lion, a publication of great value. One of the reasons for this success is because a fair percentage of the readership are experienced practitioners who value and look for material of depth. Thus, for an advertisement that promotes something along these lines, it is one of the best venues in the country."—Michael Virochana Khalsa, Books of Light Publishing

"I have found that due to advertising regularly in Snow Lion I have reached a very large number of practicing Buddhists. With the growing

base of Buddhist practitioners in North America, Snow Lion appears to reach the biggest cross section of people from all lineages, thus greatly increasing my exposure to lesser known groups which are not easily accessible. I owe a vote of thanks to Snow Lion in helping establish my business in a viable manner."—Jhampa Shaneman, Daka's Buddhist Astrology

"Due to the classified ad in your journal, I have been receiving 2 to 3 calls per day, which is quite good, thanks. Please include my ad on an on-going basis."—Brahma Albertsen

This edition's guest cartoonist is Brian Payne of Des Moines, Iowa. Brian is self-published cartoonist whose other Buddhist cartoons include "Gunning for the Buddha," "Gentle Zen," and "Odd Incarnations." He is also the owner and curator of Darshan Studios, a small comic art museum and storytelling theatre in Des Moines.

You could have your cartoons printed in *The Snow Lion*. Mail your work to: Editorial and Production, Snow Lion Publications, P.O. Box 6483, Ithaca, NY 14851; or email to: Editors@SnowLionPub.com. ■

Available from Snow Lion:
800-950-0313

The Ultimate Sound Therapy

Seven Metals CD features the beautiful harmonics of 25 singing bowls. Acclaimed by bodywork therapists, yoga teachers and meditators.

"An extraordinary recording of Tibetan bowls performed by a master of this tradition"
Jonathan Goldman, author of *Healing Sounds*

"A sound adventure for the spirit"
Don Campbell, author of *The Mozart Effect*

Seven Metals is 56 minutes of peace

Classifieds

COMMUNITY FOR ENLIGHTENED LIVING

First American Order of Mahayana Buddhadharma
16245 S.W. 304 St.
Homestead, FL 33033
805-242-0877
www.ethnobotany.com/dharma

Upcoming Teachings

Tuesday July 23rd
7:30 p.m.-9:30 p.m.
INTRODUCTION: THE FOUR NOBLE TRUTHS

Tuesday July 23rd
7:30 p.m.-10:30 p.m.
INTRODUCTION TO BUDDHIST ETHICS

Saturday August 24th
11:00 a.m.-2:00 p.m.
INTRODUCTION TO TRANQUILITY AND INSIGHT MEDITATION

Saturday September 21st
11:00 a.m.-2:30 p.m.
COMMENTARY ON ATISHA'S SEVEN POINTS OF MIND TRAINING

MEDICAL DOCTOR NEEDED
for TB Medical Mission to Drepung Loseling Monastery, South India. Sponsored by major international support organization, expenses and small monthly stipend. One year commitment required, prefer dharma practitioner. Please send resume to Medical Project Director, Charleston Tibetan Society, 12 Parkwood Ave., Charleston, SC 29403.

THE HOLY MOUNTAIN Mt. Kailash pilgrimages and more....

Experienced, sensitive agency in Nepal specializes in journeys to the remote corners of Tibet. Travel with us and our Tibetan partners. Become our friends. See the holy mountain. Change your life.

Many itineraries, or craft your own...including Nepal, Tibet, Sikkim, Bhutan, etc.

Contact our American representative: 641-472-8955 or email: pamwhit@kdsi.net.

"To appease stalwart Western pilgrims searching for the old Tibet, a handful of companies in Nepal, such as Karnali Excursions, are taking advantage of relaxed border regulations and offering tours to the far west of the region, which few outsiders have ever visited"—*Time Magazine*, Asia

Handmade Meditation Cushions

SAMADHI CUSHION sales support the retreatants at Karmê Chöling Buddhist Center here in Northern Vermont. Our 100% cotton cushions are sewn and hand-tufted. Our quality is guaranteed.

Secure Ordering Online! Samadhi Store offers cushions, incense, gongs, books, media and meditation supplies. Now all available online.

A. ZAFU

14" diameter, 10" loft. Elegant pleated cushion tightly stuffed with Kapok \$42
BUCKWHEAT ZAFU (hulls give a looser 6" loft) in a washable 12" diameter zippered cover \$46

B. GOMDEN

18"x12 1/2" in 4 heights. Designed by a Tibetan master for his Western students. Firm foam in a washable, zippered cover.
6" loft \$52 4 1/2" loft \$48
3" loft \$46 2" loft \$42

C. SUPPORT CUSHIONS

4" loft, tufted cotton filling.
15"x15" or 18"x12" \$24

D. ZABUTON MAT

27"x30" Hand tufted. Filled with 100% cotton batting to cushion legs and ankles.
4 1/2" loft \$49
2 1/2" loft \$44
Zippered Cover \$24

E HALF-MOON ZAFU

14" diameter, our pleated Zafu in a crescent shape, tightly stuffed with Kapok (6" loft) \$43
Filled with Buckwheat
Hulls (5" loft) \$46

F. KNEELING BENCH

7"x18"x7 1/2" high. Our classic Kneeling Bench from the Zen tradition. Solid hardwood in a natural finish. \$39.50

**Secure Online
Ordering**
Let Tashi help select
the cushion that's
right for you.

KNEELING BENCH CUSHION
(shown above) \$17.50

SAMADHI CUSHIONS

www.samadhicushions.com
1-800-331-7751 FAX 802 633-2387

SAMADHI STORE

DEPT SL - 30 CHURCH ST.
BARNET, VT 05821 - 802 633-4440

TIBET ADVENTURES 2002-2004

With Glenn H. Mullin

Tibet has many of the greatest power places of our planet: monasteries where early Dalai Lamas trained, temples visited for centuries by pilgrims, caves where meditators achieved enlightenment, and towering mountains that serve as the abodes of mysterious spiritual energies.

Join me on one of two adventures to Tibet this year (2002): (1) a trip to the sacred Mt. Kailash in Western Tibet, approx. 30 days in length, 20 of these involving tenting and walking (June 10-July 10th); and (2) for the more comfort-oriented adventurer, two weeks in China and Central Tibet (last half of Oct.), with NO tenting or difficult walks.

Otherwise, join me in June of 2003 on a vision quest to Central Tibet and the Sacred Oracle Lake. This will include several days of tenting by the Lake. I will also take my standard Central Tibet trip in late October, as above.

TRIP LEADER: Glenn H. Mullin studied in the Himalayas for twelve years under many of the greatest living Tibetan masters. He has written some twenty books on Tibetan Buddhism, specializing on the lives and works of the early Dalai Lamas. He divides his time between writing, undertaking teaching tours, and leading pilgrimages to the power places of Central Asia.

COSTS: Both the Mt. Kailash and Oracle Lake trips cost \$4,200, plus US/Asia flights (usually an additional \$1,350-\$1,500). The standard Central Tibet costs \$2,900 plus US/Asia flights. On previous trips we entered Tibet via Kathmandu, but due to political unrest in Nepal we will enter via Beijing, China, on our 2002-2004 schedules. To book or get more info, phone Dharma Passages, 770-907-3729. You can also visit either of my web sites (dharmatravel.com or dharmapassages.com).

NEW RELEASE!

The Fourteen Dalai Lamas
A Sacred Legacy of Reincarnation

"Well researched and engagingly written, this may prove to be the definitive source on Tibet's Fab Fourteen."
—*Publisher's Weekly*

"A substantial and very important contribution; highly recommended." — *Library Journal*

Hardcover, 555 pages.

Please note: I also offer my services as a consultant to other groups wanting to visit Tibet, and occasionally contract to lead small private groups on exclusive Tibet trips. E-mail me for either of these: glennhmullin@yahoo.com

Books by Glenn H. Mullin

Training the Mind in the Great Way
With a foreword by H.H. the Dalai Lama.

This is a translation and study of the First Dalai Lama's treatise on the "Seven Point Mind Training" tradition.

174 pps, \$12.95.

Mystical Verses of a Mad Dalai Lama

A study of the life of the Second Dalai Lama and a translation of his collection of mystical poetry.
270 pps, \$14.00.

Gems of Wisdom from the Seventh Dalai Lama

This is a translation of the Seventh Dalai Lama's "What Is Like A Smelly Fart (and Other Gems of Wisdom)," together with my own commentary to it.
171 pps, \$15.95.

Readings and the Six Yogas of Naropa

This collection contains translations of six important texts on the Naropa system of Buddhist tantric yoga.
175 pps, \$16.95.

The Practice of Kalachakra

Based on the First Dalai Lama's "Notes on the Two Stages in the Practice of the Kalachakra Tantra," this book looks at the different aspects and phases of this important tantric system.
348 pps, \$14.95.

Tsongkhapa's Six Yogas of Naropa

A translation and study of this quintessential tantric work by Lama Tsongkhapa.
276 pps, \$18.95.

Living in the Face of Death: The Tibetan Tradition

Foreword by Dr. Elizabeth Kubler-Ross
A study of nine life-enriching contemplations of death and dying.
238 pps, \$16.95.

Meditations to Transform the Mind

With a foreword by Prof. Nathan Katz
A study of the Seventh Dalai Lama's life and times, and a translation of his mystical Lojong poetry, supplemented with commentaries to the poems by the translator.
258 pps, \$16.95.

Order books directly from Snow Lion: 1-800-950-0313

Kayla Komito

Painter of Traditional and Contemporary Icons

Tibetan Thankas by Commission

Limited Edition Archival
Quality Giclee Prints

Available in several sizes: White Tara,
Solitary Yamantaka, Vajra Yogini, Inner Yama.

Virtual gallery & ordering information:

www.komito.com/tibet

Brochures: kayla@komito.com

Santa Fe telephone: 505-466-3433

Want to explore a great selection of Tibetan web links?
Check "Links" on the web: www.SnowLionPub.com.

TENZIN WANGYAL RINPOCHE

The Healing Power of the Natural Elements

A Two-Day Workshop
September 28-29 \$125

Tenzin Rinpoche will teach practices from his new book, *Healing with Form, Energy and Light: The Five Elements in Tibetan Shamanism, Tantra, and Dzogchen*. These powerful elemental practices help us to connect with the sacred aspects of the five raw elements of nature thereby promoting healing at the deepest levels of our consciousness.

Contact: The Institute for the Advancement of Service, P.O. Box 19222, Alexandria, VA 22320-0222, tel: 703-706-5333. ■

World Religion Insurance Program

Specializing in insuring Buddhist organizations throughout the United States

Meditation and retreat centers

Buddhist organizations

Monasteries, schools and residential centers

Profit and nonprofit organizations

Coverages include real & personal property, casualty,
auto, workers compensation, pastoral & professional liability,
directors & officers liability, other coverages

Competitive pricing available in all states

Minimum premium \$1500

For coverage or information please call Bill Yetter at
800-655-7796 or e-mail: williamy@heffgroup.com

Heffernan Group 355 W. Napa St. Sonoma CA 95476

FAX 707-996-4324

LICENSE # 0564249

SUMMIT DHARMA CENTER presents

Buddhist Philosophy and Meditation classes and affordable retreats
taught by Venerable Michael Gregory with a special visit in November, 2002 by Ringu Tulku Rinpoche, the spiritual head of the Center.

Inexpensive retreats on:

Shamatha

Longchen Nynthig Ngondro

Death and Impermanence

Emptiness

Mahamudra

Lam Rim

CLASSES AVAILABLE AT THE FOLLOWING LOCATIONS:

Frisco, CO. Call 719.836.0442
for days and times

Vail, CO. Call 970.479.1096
for days and times.

Breckenridge, CO. Call
719.836.0442 for days and times.

Evergreen, CO. For days and
times call 719.836.0442.

Carbondale, CO. Call
970.389.5181 for days and times.

Denver, CO. Call
303.696.8295 for days and times.

Aspen, CO. Call
970.389.5181 for days and times.

Classes offered by suggested donation of \$50 per month or \$15 per drop-in
A work/study program is also available

ON SALE NOW!

Available at your local bookstore.

**Pick Up the Fall 2002 issue
of Tricycle today!**

**To subscribe to Tricycle:
visit us online at www.tricycle.com or
call 1.800.873.9871**

**To order back issues:
call 1.800.950.7008
or order online at www.tricycle.com.**

www.tricycle.com

The Mirror

The International Newspaper
of the Dzogchen Community
under the direction of
Chögyal Namkhai Norbu

Subscribe to The Mirror for information about Dharma events, teachings by Chögyal Namkhai Norbu and other great lamas, interviews, topical articles and current Dzogchen Community news.

\$35US FOR SIX ISSUES! SUBSCRIBE NOW!

Master card or Visa accepted or a check drawn on a US bank or an international money order sent to: The Mirror, PO Box 277, Conway, MA, 01341, USA or a Eurocheque for 60.000It.lire to The Mirror, c/o Merigar, Arcidosso, 58031 (GR) Italy.

Email: Mirrornk@cs.com On line: www.melong.com

འཇིགས་ར་པ་ཙ་ན་མུ་

NITARTHA-SAMBHOTA

TIBETAN WORD PROCESSING: NEW PRODUCTS

PC: Wylie keyboard, Tibetan Converter and Spell Check. The new Wylie keyboard allows users to type Wylie in Microsoft Word and see Tibetan script appear on the screen.

Mac: Converter and fonts. Converts text files containing Wylie or Asian Classics transliteration to Rich Text Files containing Tibetan script. Files can be shared between the Mac and PC (requires Mac OS 9 and Microsoft Word 98).

Visit Our Website <http://www.nitartha.org/>
« Online ordering »

Nitartha-Sambhota 5501 17th Ave. N.E. Seattle, WA 98105 Ph: (206) 529-8258 rfors@nitartha.org

GIFT OF DAILY PRAYERS

Gift of Daily Prayers invites you to request Tara and Medicine Buddha Prayers for your family, friends and yourself. These prayers will be said by monks at the monasteries of H.E. Jamgon Kongtrul Rinpoche and/or Ven. Thrangu Rinpoche in Nepal. Your entire donation is offered to the monastery in support of the monks.

Tara prayers help clear away obstacles affecting relationships, economic hardship, fear and physical and mental health. Medicine Buddha Prayers are done for the sick and dying to eliminate illness and to help gain a higher rebirth. Both prayers can be done as a blessing to guide one toward liberation.

I Would Like To Request Daily Prayers For:

Name: _____

Address: _____

A card will be sent acknowledging your gift. For more than one recipient, send us a list of names and addresses together with your prayer selection for each.

☐ Tara Prayers and/or ☐ Medicine Buddha Prayers

☐ 3 months - \$25

☐ 9 months - \$75

☐ 6 months - \$50

☐ 12 months - \$100

Make tax deductible donations to the address below

Rigpe Dorje Foundation
328 North Sycamore Avenue, Los Angeles, CA 90036

TAKLUNG TSETRUL RINPOCHE COMES TO AMERICA

Continued from page 1

India, making our way to Sikkim, where I stayed for 2 years. At Rumtek monastery I received the empowerments and transmissions of the Treasury of Oral Instructions and Kagyu Mantra Treasury from the

great 16th Holiness Gyalwa Karmapa. In Kalimpong, I received the entire empowerments and transmissions of the Great Terma Treasury and the Nyingma Kama, as well as some of the dharma treasures of Dudjom Lingpa, from Kyabje Dudjom Rinpoche. In Bhutan, from Dilgo Khyentse Rinpoche I received transmissions for the collected teachings

of Mipham Rinpoche, and empowerments and transmissions for the Heart Essence of Longchenpa, and other dzog chen practices and tantras.

Later I went to a new Tibetan refugee settlement in Simla, India, where in the years that followed I worked with the community, local and state government officials, and the office of His Holiness the Dalai Lama to found a new Dorje Drak monastic seat in exile, to preserve, foster and expand the teachings of the Jang Ter lineage, since Thubten Dorje Drak monastery in Tibet had been completely destroyed. Today there are almost 80 monks there, and several in retreat.

I have offered the Jang Ter, and other dharma empowerments and transmissions at the direction of prominent lamas of different lineages at various monasteries in Bhutan, India and Nepal, including Namkha'i Nyingpo Rinpoche in Bhutan, Kyabje Penor Rinpoche in Mysore, and Dilgo Khyentse Rinpoche at Shechen monastery in Nepal. Otherwise, I continually give instructions, empowerments or transmissions on the preliminary and main practices, as are suited to the needs of whomever comes to request dharma teachings.

Translated by Lama Sherab Dorje on the occasion of Rinpoche's forthcoming 1st visit to the U.S. May it be virtuous!

[See Schedule at left.] ■

TAKLUNG TSETRUL RINPOCHE'S US TOUR

For complete information on the tour, see: www.pematsal.com

August 16-25

PHOENIX, ARIZONA

arizona@pematsal.com

Guru Rinpoche teachings and empowerment (two sessions)

Dakini, teachings and empowerment (two sessions)

Teachings on Dzogchen

Medicine Buddha, teachings and empowerment (two sessions)

Vajrakilaya, teachings and empowerment (two sessions)

August 27 - 9/9

LOS ANGELES, CALIFORNIA

Contact: newyork@pematsal.com

September 10-16

YELLOW SPRINGS, OHIO

Teachings on Dzogchen

Green Tara Empowerment and Teaching

Vajrakilaya, teachings and empowerment (two sessions)

Gana Chakra Puja—Guru Rinpoche's Festival Day

Contact: ohio@pematsal.com

September 18-29

BOSTON, MASSACHUSETTS

Teachings on Dzogchen

Medicine Buddha, teachings and empowerment (two sessions)

Dakini Empowerment

Teachings on Bardo (two sessions)

Shitro, one hundred deity empowerment, (two sessions)

Contact: boston@pematsal.com

October 3-6

WASHINGTON D.C.

Contact: newyork@pematsal.com

October 7-30

NEW YORK CITY

Contact: newyork@pematsal.com

Dharma Books in Spanish

Spanish reading Tibetan Buddhists can contact the following publisher: Ediciones Dharma, Apartado 218, 03660 Novelda (Alicante) Spain.

Also: Ediciones Amara, Notario Quintana 27, Ciutadella de Menorca 07760, Spain. ■

Tibet's Longest-Held Political Prisoner Arrives in U.S.

WASHINGTON—Tibet's longest-serving political prisoner, freed earlier this year, arrived Saturday in the United States on what he described as an unconditional exit visa, Radio Free Asia (RFA) reports.

Tanak Jigme Zangpo, 73, said the United States had prevailed upon China to let him leave the country. No comment was immediately available from Bush administration, which had raised his case in private talks with the Chinese government in the past.

Jigme Zangpo flew into Chicago from Beijing at 4 p.m. local time. He was greeted upon his arrival by a State Department official and a relative who lives in the United States.

In an interview, he said that he had left the Tibetan capital, Lhasa, on July 11, and that his first priority was to obtain proper medical treatment.

"This time the Chinese did not impose any preconditions for my release and departure," he told RFA's Tibetan service, speaking in the dominant Tibetan dialect, Uke. "They allowed me to go directly, with no special restrictions."

"To realize my complete freedom—it's unimaginable," he said. "I am unsure whether I will be able to return to Tibet after my medical treatment here."

Jigme Zangpo was freed in April after serving 37 years in Chinese jails and labor camps—making him the longest-serving political prisoner in Tibet.

The diplomatic calculations behind his departure from Tibet remain unclear. His initial release came nine years ahead of schedule, on medical parole and under international pressure.

"My first priority is my health. The U.S. government got me released to get treatment for my poor health. I have some serious diseases," including a heart ailment, he said.

Asked about his future plans, Jigme Zangpo said: "I cannot say for sure what I will do. I will study the situation as it comes. Since I now have complete freedom, I hope to live a better life. It is difficult to say what will happen."

The former schoolteacher also thanked Washington and others "who for my release," he said.

Wondering about an article in a back issue of the Snow Lion? Many are available on the web: www.SnowLionPub.com

Jigme Zangpo spent 32 years in prison between 1965 and 2002, continuously since 1983 when he was convicted of "spreading and inciting counter-revolutionary propaganda" for pasting posters at Lhasa's Jokhang temple.

He also spent five years in a re-education-through-labor camp. His sentences were extended twice, notably after he shouted "Free Tibet" during the 1991 visit of a Swiss delegation to the notorious Tibet Autonomous Region Prison Number One, or Drapchi Prison.

In its 2001 report on human rights around the world, the U.S. State Department asserted that "according to credible reports, Chinese government authorities continued to commit serious human rights abuses in Tibet, including instances of torture, arbitrary arrest, detention without public trial, and lengthy detention of Tibetan nationalists for peacefully expressing their political or religious views."

Acting on Mao Zedong's orders, Chinese troops annexed Tibet in 1950.

Radio Free Asia (RFA) broadcasts news, information, and cultural programming to Asian listeners who lack regular access to full and balanced reporting in their domestic media. Through its broadcasts and call-in programs, RFA aims to fill a critical gap in the lives of people across Asia—giving them a voice as well as a means of connecting with the world and with one another.

Created by Congress in 1994 and incorporated in 1996, RFA currently broadcasts in Burmese, Cantonese, Khmer, Korean, Lao, Mandarin, the Wu dialect, Vietnamese, Tibetan (Uke, Amdo, and Kham), and Uyghur.

Contact:

Sarah Jackson-Han

Communications Director

Radio Free Asia

202.530.7774

email: jacksonhans@rfa.org ■

Oops!

In the last edition of the Snow Lion on the "Origin of the Nam Chö," we said, "A wang is more than just an empowerment to do a particular practice. It is also a kind of ngondro [should read ngotro] or introduction to the nature of mind, which, for the purposes of that ceremony or practice, takes the shape of a deity." ■

YOUNG TIBETAN NUNS NEED YOUR COMPASSIONATE CARE

Tara Abbey is home to 114 Tibetan Buddhist nuns living in Nepal. It was established in 1992 by Ven Thrangu Rinpoche to provide the nuns with an education and a spiritual environment in which to further their study and practice in the Buddhist tradition.

Most of the nuns come from poor families with little basic support or access to education. They need your help to eliminate the hardships in their lives and to prosper in the spiritual and educational setting of Tara Abbey.

When you become a sponsor to a nun, you provide much needed basic necessities, educational supplies and medical care. You will make many improvements in their lives and help preserve the living heritage of Tibetan Buddhism through their study and practice.

Join us today and become a sponsor for a Tibetan Buddhist Nun. We will send you the name, photo, background and address of a Tara Abbey nun and their everlasting gratitude.

I WOULD LIKE TO SPONSOR A NUN

Name: _____

Address: _____

\$20 monthly \$60 Quarterly \$240 Annually

Make checks payable to Rigpe Dorje Foundation and Mail to the address below.

All contributions are tax deductible in the United States

Rigpe Dorje Foundation, 328 North Sycamore Ave., Los Angeles, CA 90001

BUDDHIST PEACE FELLOWSHIP

Buddhist Peace Fellowship is celebrating 20 years of service, leadership, and activism for progressive social change.

You're invited to join in the celebration by becoming a BPF member and subscribing to *Turning Wheel*.

\$35 a year. Please send your contributions to:
P.O. Box 4650, Berkeley, CA 94704-0650
Tel: (510) 655-6169 • Fax: (510) 655-1369
bpf.org • <http://www.bpf.org>

THE BUDDHISM OF TIBET

by H.H. the Dalai Lama
trans. & ed. by Jeffrey Hopkins
19 pp. #BUTIN \$14.95

—Available in October—

Unlike most books by the Dalai Lama which are edited compilations of talks that he has given, this book consists of two texts that he himself wrote and two that he chose—all especially aimed at helping Western readers become better grounded in Buddhism. He wrote *The Buddhism of Tibet* and *The Key to the Middle Way* sections to explain the principle topics and central practices of Buddhism. He chose *The Precious Garland* by Nagarjuna and *The Song of the Four Mindfulnesses* by the Seventh Dalai Lama for their treatment of the bodhisattva path, the necessity of developing positive karma, and for their explanation of emptiness and tantra.

"The perfect book for someone seeking a first book on Tibetan Buddhism."—QUEST MAGAZINE

NEW BOOKS BY THRANGU RINPOCHE

ESSENTIAL PRACTICE

by Khenchen Thrangu Rinpoche, trans. & intro. by Jules Levinson. 155 pp. #ESPR \$14.95

—Available in September

"In presenting the very first meditation instruction crafted for Tibetans by the master Kamalashila, Khenchen Thrangu Rinpoche distills the wisdom of India in an intimate, personal instruction, as true for the contemporary western practitioner as it was in eighth century Tibet. This text is a must for every serious Buddhist meditator."—JUDITH SIMMER-BROWN, Professor of Buddhist Studies, Naropa University

"Centuries ago, the Indian master Kamalashila taught Tibetans the essential points of Mahayana practice in a clear, step-by-step, and easy-to-follow way. Now, the great scholar and meditation master Khenchen Thrangu Rinpoche makes these profound teachings readily accessible to Western students. I encourage all those interested in beginning or deepening their practice of the Mahayana path of wisdom and compassion which leads to the highest enlightenment for the benefit of all beings to read this book."—KHENPO TSULTRIM GYAMTSE RINPOCHE

Teaching on Kamalashila's treatises outlining the stages of meditation, Thrangu Rinpoche explains the need for compassion and the way to develop it, the necessity for a bodhisattva's vast and durable altruism, as well as the means to generate, stabilize, and fortify it, and the elements key to the meditative practices of calm abiding and insight.

"Khenchen Thrangu Rinpoche is among the wisest and most compassionate Buddhist masters alive today."—PEMA CHODRON

EVERYDAY CONSCIOUSNESS AND BUDDHA-AWAKENING

by Khenchen Thrangu Rinpoche, translated and edited by Susanne Schefczyk. 112 pp., 5 1/2 x 8 1/2", glossary. #EVC0 \$14.95

This introduction to Buddhist psychology and supplies essential instructions for successful meditation practice. Rinpoche presents meditation practices that can powerfully influence and ultimately transform the mind into the purified mind of a Buddha. Rinpoche clearly describes how consciousnesses operate in everyday perception and how at the time of Buddhahood, these same consciousnesses express the five primordial wisdoms of the five Buddha families.

"With characteristic cogency, clarity, and precision, Thrangu Rinpoche lays out the Buddhist description of mind, in both its conventional and tantric dimensions. Then he invites us further in, showing how these teachings give voice to the subtlety of meditation experience and can lead us to the profundity of the awakened state itself."—REGINALD A. RAY, Naropa University, author of *Indestructible Truth and Secret of the Vajra World*

KHENCHEN THRANGU RINPOCHE is an eminent teacher of the Kagyu Lineage of Tibetan Buddhism. He is currently tutor to H.H. the 17th Gyalwa Karmapa, and he teaches extensively in Asia, Europe, and North America.

New enlarged and revised edition!

DREAM YOGA AND THE PRACTICE OF NATURAL LIGHT

by Chögyal Namkhai Norbu, ed. & intro. by Michael Katz. 168 pp. #DRYO \$14.95

This revised and enlarged edition includes additional material from a profound and personal Dzogchen book which Chögyal Namkhai Norbu has been writing for many years. This material expands and deepens the first edition's emphasis on specific exercises to develop awareness within the dream and sleep states.

Rinpoche gives instructions for developing clarity within the sleep and dream states. In Dzogchen, the development of lucidity in the dream state is understood in the context of generating greater awareness for the ultimate purpose of attaining liberation.

Also included in this book is a text written by Mipham, the nineteenth-century master of Dzogchen, which offers additional insights into this extraordinary form of meditation and awareness.

"Chögyal Namkhai Norbu Rinpoche is one of the greatest

Tibetan meditation masters and scholars teaching in the West today. His luminous Dream Yoga teachings are invaluable. I myself read this book with great interest, and recommend it to my own students."—LAMA SURYA DAS, author of *Awakening the Buddha Within*

GURU RINPOCHE: His Life and Times

by Ngawang Zangpo. 360 pp., 6 x 9", cloth. #GURIHI \$29.95

A Tsadra Series Textbook

—Available in August

This book recounts Guru Rinpoche's historical visit to Tibet and explains his continuing significance to Buddhists. Four very different Tibetan accounts of his story are presented:

A Biography of Guru Rinpoche by Jamgon Kongtrul;

The Immaculate White Lotus by Yeshe Tsogyal;

The Bon Version of the Life of Guru Rinpoche by Janyang Kyentse Wopgo;

The Indian Version of the Life of Guru Rinpoche by Taranata (based on Indian and Tibetan historical documents.)

In addition, there are supplications by Guru Rinpoche and visualizations to accompany them by Jamgon Kongtrul.

"The presence of Guru Rinpoche, a figure so important to Tibetan Buddhists he is called simply 'The Precious Master', can be felt still in

each of these liberating stories translated here. Read side-by-side, they reveal an even wider picture, deftly highlighted by Ngawang Zangpo's introduction, of how history and culture interact with the inner spirituality that is beyond time and place."—SARAH HARDING, author of *Creation and Completion*

Search your favorite Dharma topic using our website catalog search: www.SnowLionPub.com

SNOW LION

Snow Lion is pleased to be able to offer you this selection of titles on Tibetan Buddhism and culture. We hope that this publication, our web site, plus the services our staff provide you—answering questions, filling your orders promptly and with care, and publishing new books—are of value to you. We are able to offer these services and our newsletter because people purchase the items they want from Snow Lion.

We would also like to let you know that items are returnable within ten days of receiving them (except audio & video tapes)—so if you order something and it is not what you wanted, you can return it for a refund. We appreciate your continued support of this project.

HEALING WITH FORM, ENERGY AND LIGHT: The Five Elements in Tibetan Shamanism

by Tenzin Wangyal Rinpoche. 176 pp., 5 photos, 30 line drawings, glossary, bibliography. #HEWIFO \$16.95

In the shamanic world-view of Tibetan Bon presented here, the five elements of earth, water, fire, air, and space are accessed through the raw powers of nature and through non-physical beings associated with the natural world. In the Tibetan tantric view, the elements are recognized as five kinds of energy in the body and are balanced with a program of yogic movements, breathing exercises, and visualizations. Finally, in these Dzogchen teachings, the elements are understood to be the radiance of being and are accessed through

pure awareness. *Healing with Form, Energy, and Light* offers the reader healing meditations and yogic practices on each of these levels.

"There is more detailed and at the same time easily understood and useful information about the body and meditative practice than any other book I have seen. Spoken with an elegance that melts into your mind."—ANNE C. KLEIN, author of *Knowledge and Liberation, Meeting the Great Bliss Queen, Path to the Middle*

TENZIN WANGYAL RINPOCHE is the founder and director of the Ligmicha Institute in Charlottesville, Virginia, and is the author of *The Tibetan Yogas of Dream and Sleep* and *Wonders of the Natural Mind*.

Meditation, Transformation, and Dream Yoga

by Ven. Gyatrul Rinpoche, trans. by B. Alan Wallace & Sangye Khandro. 174 pp. #METRDR \$15.95

MEDITATION, TRANSFORMATION, AND DREAM YOGA

by Ven. Gyatrul Rinpoche, trans. by B. Alan Wallace & Sangye Khandro. 174 pp. #METRDR \$15.95

This teaching was given to the Shambhala community in Boulder in the fall of 1991.

"Exercises are given which can be practiced by anyone in any circumstance."—*THE TIBET JOURNAL*

Three traditional Nyingma teachings were selected for contemporary Buddhists who want to improve the quality of their practice during the three periods of their day—during meditation, in their active life, and during sleep. Gyatrul Rinpoche, a respected teacher in the USA, expands and explains these texts.

Guidelines for calm abiding and insight meditation are presented from the Dzogchen perspective. Practices for bringing the daily experiences of pleasure and pain into the spiritual path are presented in the section on transformation. Finally, the teachings on dream yoga guide the practitioner in the conscious control of the dream state, as well as after death.

This book was previously published as *Ancient Wisdom*.

Gyatrul Rinpoche, who founded the Pacific Region Yeshe Nyingpo centers on the West Coast, lives in Ashland, Oregon, and in Sedona, Arizona.

REALIZING EMPTINESS

MADHYAMAKA INSIGHT MEDITATION

GEN LAMRIMPA

TRANSLATED BY B. ALAN WALLACE

REALIZING EMPTINESS Madhyamaka Insight Meditation

by Gen Lamrimpa, trans. by B. Alan Wallace. 136 pp. #REEM \$15.95

—Available in October

This book offers experiential and analytical approaches to this most important and difficult topic in Buddhism.

"Not quite 'emptiness made easy' (an impossibility) but it is at least 'emptiness made comprehensible'."—*DHARMA LIFE*

During a long retreat on the west coast, Gen Lamrimpa drew on his theoretical training as well as his years of solitary meditative experience to show students how they can gain realization of ultimate reality. He explains in a practical and down-to-earth fashion how to analyze experience to fathom how it has been misperceived and misunderstood because of our many delusions, and how to use Madhyamaka reasoning to experience how all things only exist as dependently related events rather than in themselves.

Gen Lamrimpa was born in Tibet in 1934 and lives in Dharamsala, India. He has also authored *Calming the Mind*. B. Alan Wallace lives in Santa Barbara, CA and is the author of many books.

Win a
FREE TOUR
in TIBET!

You can enter everytime
you place an order with us.
See page 14 for details.

A Snow Lion Classic

THE PRACTICE OF DZOGCHEN

by Longchen Rabjam, intro. & trans. by Tulku Thondup. 488 pp. #PRDZC \$34.95 Cloth

—Available in September

"This is one of the most significant works on Tibetan Buddhism to be published in recent years, treating with grace, beauty and depth a most important subject. This is undoubtedly one of the most comprehensive works on the Nyingma to appear in English."—GLENN H. MULLIN, *TIBETAN REVIEW*

"Authoritative, comprehensive and clear. This book fills a major gap."—MATTHEW KAPSTEIN, University of Chicago

LONGCHEN RABJAM (1308-1363) is the most celebrated writer and adept of the Nyingma School of Tibetan Buddhism. His excellent writings on the view, meditation and the result in Dzogchen, and in the sutras and tantras make up the core of this book.

In his masterful introduction to the body of this work, Tulku Thondup covers the three outer and inner tantras, the three division of Atiyoga, Dzogchen and the other yantras and traditions, and last but not least—excerpts from the exemplar lives of teachers (including Longchen Rabjam) to illustrate the ways of training in Dzogchen.

TULKU THONDUP RINPOCHE is the author of *The Healing Power of Mind* (with Daniel Goleman) and *Boundless Healing*, and lives in Cambridge, MA.

THE PRACTICE OF DZOGCHEN

LONGCHEN RABJAM
A WORK OF TRANSLATION BY
TULKU THONDUP
HAROLD TAUBERT

"An invaluable guide for those who seriously wish to experience of the true nature of the mind."—*Parabola Magazine*

REFLECTIONS ON A MOUNTAIN LAKE

by Venerable Tenzin Palmo. 262 pp., 8 photos. #REMOLA \$16.95

This sparkling collection of Dharma teachings by Tenzin Palmo addresses issues of common concern to Buddhist practitioners from all traditions.

"Tenzin Palmo is one of the most genuine and accomplished of western practitioners. Her voice is simple and pure, wise and true."—JACK KORNFIELD, author of *Path with a Heart*

Ani Tenzin Palmo has torn away the thousand veils that shroud our self-deceptions. Her words resonating with the naked simplicity of clarity and wisdom. Her voice constantly reminds me of everything I have ever loved and perceived as truthful in this life."—ROBERT BEER, author of *The Encyclopedia of Tibetan Symbols & Motifs*

REFLECTIONS ON A MOUNTAIN LAKE Teachings on Practical Buddhism

"One of the true yoginis of our time. Tenzin Palmo, brings her years of experience in a cave to offer us a down-to-earth inspiring approach to the spiritual path. Tenzin Palmo is a voice we need to hear, a woman who has fully experienced what she speaks about with absolute honesty delightful humor, and real insight."—TSULTRIM ALLIONE, MA, author of *Women of Wisdom*

In 1964, Venerable Tenzin Palmo was one of the first western women to be ordained as a Tibetan Buddhist nun. After six years of study with her teacher, she lived with a small group of nuns in a Himalayan monastery for another six years, doing frequent retreats in the long winter months. Seeking more seclusion and better conditions for practice, Tenzin Palmo found a nearby cave where she stayed and practiced for another twelve years, the last three years in strict retreat. The story of her life and experiences in her remote Himalayan cave is described in the book *Cave in the Snow* by Vicki Mackenzie. Today Tenzin Palmo lives in Tashi Jong, Himachal Pradesh in northern India, where she has established Dongyu Gatsal Ling Nunnery for young women from Tibet and the Himalayan border regions. She frequently travels to teach.

THE THREE VISIONS Fundamental Teachings of the Sakya Lineage of Tibetan Buddhism

by Ngorchon Konchog Lhundrub, fore. by H.H. Sakya Trizin, trans. by Lobsang Dagpa and Jay Goldberg. 256 pp. #THVIFU \$15.95

"The Three Visions is important to more than just the Sakya tradition, as the teachings within are relevant to Buddhists of all traditions and lineages. A comprehensive synthesis of the views and practices of the Bodhisattva path, it is a definitive handbook that guides a practitioner on the path in a manner that is systematic, succinct and easy to understand."—SAKYA JETSUN CHIMEY LUDING

The most profound and fundamental teaching of the Sakya tradition of Tibetan Buddhism is that of the "Path Including Its Result." This unique teaching of Virupa, one of India's extraordinary Mahasiddhas, covers the entire Buddhist path from the time of entering the spiritual discipline up to the attainment of full and perfect enlightenment. Though it comprehensively explains the tenets of the Buddha, its main function is to serve as a manual for contemplating and meditating upon the various stages leading to the final result of ultimate happiness and liberation.

"The higher levels of spiritual development depend upon transforming one's level of perception of reality. When in time the deeper realities present themselves as perceptions or visions, spiritual growth is experienced and is as subjective, personal, and flexible as the perceptions themselves, not as insurmountable as once thought."—LAMA PEMA WANGDAK, Palden Sakya New Jersey

Originally published as *The Beautiful Ornament of the Three Visions*.

THREE VISIONS

FUNDAMENTAL TEACHINGS
OF THE SAKYA LINEAGE
OF TIBETAN BUDDHISM

NGORCHEN KONCHOG LHUNDRUB
Foreword by H.H. SAKYA TRIZIN

A BOLT OF LIGHTNING FROM THE BLUE: The Vast Commentary on Vajrakila
by Martin Boord. 412 pp., 4 color printing. #BOLIBL \$39.00

Beginning with Sanskrit sources that explain the development of kila lore on the southern side of the Himalayan divide, the discussion then presents the Tibetan texts that show us just how this lore was assimilated upon its transmission to the north. Included herein are two short tantras of Vajrakila and a full translation of the most important commentary ever written on the subject of kila rites and their practice for enlightenment. Composed by Padmasambhava, Vimalamitra and Shilamañju, all evidence points to the fact that this remarkable text marks the very origin of the tantric Buddhist cult of the wrathful deity Vajrakila.

COMFORTABLE WITH UNCERTAINTY: 108 Teachings
by Pema Chodron. 176 pp.
#COUN \$19.95 Cloth
—Available in Sept

Pema Chodron offers short teachings to help cultivate compassion and awareness amid the challenges of daily living. They are arranged as a progressive program of study—108 teachings that compose a bodhisattva training.

DZOGCHEN PRIMER: An Anthology of Writings by Masters of the Great Perfection
comp. & ed. by Marcia Schmidt. 320 pp. #DZPR \$17.95

Marcia Schmidt, co-founder of Rangjung Yeshe Publications, has gathered here the most accessible writings published on Dzogchen and has organized them into an in-depth study guide for the serious beginner on the Buddhist and Dzogchen path. Includes writings from Milarepa, Padmasambhava, Shantideva, Chogyam Trungpa, and Tulku Urgyen. This book also includes guiding notes intended to assist both independent students and teachers in leading workshops.

GATEWAY TO KNOWLEDGE: Volume 3
by Jamgon Mipham Rinpoche. 208 pp. #GAKN3 \$18.00

The Gateway to Knowledge is a condensation of the Tripitaka and its accompanying commentaries. Consolidating the intent of Buddha Shakyamuni's teachings into a unified body of text books, it is the philosophical backbone of the living tradition of Tibetan Buddhism. Volume III of this rich source book elucidates Mahayana and emptiness.

ECHOES FROM DHARAMSALA: Music in the Life of a Tibetan Refugee Community
By Keila Diehl. 337 pp., 26 b/w photos, 1 map.
#ECDH \$19.95

A charmingly written, ethnographically rich, theoretically ambitious book about a Tibetan community in exile. Keila Diehl joined a Tibetan rock band as its keyboard player, and from that perspective gives us a fresh and honest look at the Tibetan refugee experience through its soundscapes.

In *Echoes from Dharamsala*, Keila Diehl uses music to understand the experiences of Tibetans living in Dharamsala, a town that for more than forty years has been home to Tibet's government-in-exile. Not surprisingly, this community struggles with notions of home, displacement, ethnic identity, and assimilation. Diehl's ethnography explores the contradictory realities of cultural homogenization, hybridity, and concern about ethnic purity as they are negotiated in the everyday lives of individuals.

INDO-TIBETAN BUDDHISM: Indian Buddhist and Their Tibetan Successors
by David Snellgrove. 656 pp., 125 b/w images. #INDOBU \$45.00 Cloth
—Available in September

The most comprehensive survey available on Indian Buddhism and its development in Tibet—now back in print in a single volume. Concentrates on Buddhism from the eighth to thirteenth century when the Tibetans were actively engaged in absorbing Buddhist culture from India.

INTRODUCTION TO THE MIDDLE WAY: Chandrakirti's Madhyamakavatara with Commentary by Ju Mipham
by Padmakara Translation Group. 400 pp. #INMIWA \$29.95 Cloth

According to the Madhyamaka school, all beliefs in the objective reality of the self and the world are rejected and emptiness is recognized as the ultimate truth about all things and events. Chandrakirti verses contain profound and subtle teachings and Ju Mipham's insightful commentary offers a point-by-point explanation of the root text. This is a challenging and rewarding study.

Search for your favorite author using our website's catalog search at:
www.SnowLionpub.com

MEMOIRS OF KEUTSANG LAMA: Life in Tibet after the Chinese 'Liberation'
by Keutsang Trulku Jampel Yeshe. 260 pp., 11 b/w photos.
#MEKELA \$15.00

Born a peasant in 1944, Jampel Yeshe was recognized as the reincarnation of Keutsang Rinpoche. After the Chinese invasion, he was branded as class enemy, arrested and imprisoned for twenty years. Now living in Dharamsala, he has written his memoir as much as a tribute to the courage and sacrifices of many who gave their lives for the cause of freedom as a testimony to the unspeakable bestiality that still characterizes many aspects of the Chinese rule today.

MINDFULNESS IN PLAIN ENGLISH
by Bhante Henepola Gunaratana. 224 pp. #MIPLN \$14.95
—Updated & expanded edition

With his distinctive clarity and wit, Gunaratana leads the reader through the myths, realities and benefits of mindfulness meditation. He shows how to use the tools we have to live a more mindful, productive, and peaceful life—and how to develop loving-kindness.

A Children's Book

ALL THE WAY TO LHASA
A Tale from Tibet

ALL THE WAY TO LHASA
by Barbara Helen Berger. 32 pp., fully illustrated with vivid watercolors
#ALWALH \$15.99

In an old story related by a Tibetan lama, a boy and his yak persevere along the difficult way to the holy city of Lhasa and succeed where others fail—a metaphorical tale of the quest beautifully presented and illustrated by Barbara Berger. For ages 4-10.

HEALING SOUNDS: The Power of Harmonics
by Jonathan Goldman. 192 pp.
#HESO \$16.95

Healing Sounds explains how to perform vocal harmonics and experience their transformative and curative powers. It explains the healing and transformative powers of harmonics.

* Includes practical exercises demonstrating how to use sound in healing and meditation, including "Vowels as Mantras" and "Over-toning".
* Describes how harmonics can be used as "sonic yoga" for meditation and deep relaxation to enhance energy.

NYINGMA SCHOOL OF TIBETAN BUDDHISM: Its Fundamentals and History

by Dudjom Rinpoche, Gyurme Dorje, trans. by Matthew Kapstein. 1584 pp. #NYSC \$90 Cloth—Now in One Volume

The first English translation of the master work of His Holiness Dudjom Rinpoche, *The Nyingma School of Tibetan Buddhism* constitutes the most complete work of its type in the West.

Two treatises form the present volume, namely the *Fundamentals of the Nyingma School* and the *History of the Nyingma School*. Among the most widely read of all His Holiness Dudjom Rinpoche's works, these treatises were composed during the years immediately following his arrival in India as a refugee. His intention in writing them was to preserve the precise structure of the Nyingma philosophical view within its own historical and cultural context.

"Every once in a while there comes a work which, by its breadth of vision and attention to details, becomes the standard and classic in its field. [This] is such a work."—*Tricycle: The Buddhist Review*

"A landmark in the history of English-language studies of Tibetan Buddhism."—*History of Religions*

Back in Print

PERFECT CONDUCT: Ascending the Four Vows
comm. by H.H. Dudjom Rinpoche. 176 pp. #PECON \$18.00
"This book fulfills a crucial need for serious students of Buddhism...explains the full code of discipline [pratimoksha, bodhisattva, and tantric vows] and elucidates their philosophical principles and historical background."—from the preface by Tulku Thondup

PRESENT FRESH WAKEFULNESS

by Chökyi Nyima Rinpoche. 192 pp. #PRFRWA \$20

More than a set of general instructions on how to practice, this contains the quintessential advice of an experienced, living master on what he considers to be the absolute necessities for today's yogis to arrive at liberation and complete enlightenment.

"We should know how to make the distinction between self-existing wakefulness and dualistic mind. Believing that we are sustaining the natural state of mind while we are caught up with ordinary thinking is not much use. We need to identify the genuine, the authentic—this is important. We need to identify that which is utterly empty, utterly naked, not confined to anything, totally clear and cognizant yet not fixated on anything."—Chökyi Nyima Rinpoche

REFLECTIONS ON REALITY: The Three Natures and Non-Natures in the Mind-Only School, v.2

by Jeffrey Hopkins. 603 pp. #REONRE \$60 Cloth

This is the second volume of Hopkins' series on the Mind-Only School (first volume is titled: *Emptiness in the Mind-Only School of Buddhism*). This volume contains the dynamic responses to Dzong-kaba's *The Essence of Eloquence* and places this influential exposition in its historical and philosophical contexts. It conveys the intellectual vibrancy of the different cultural interpretations of this text and expands the key issues it addresses.

"This is without question the finest and most complete discussion of the renowned Mind-Only school and its Tibetan context."—Anne C. Klein

Now in paperback

SECRET OF THE VAJRA WORLD: The Tantric Buddhism of Tibet

by Reginald Ray. 544 pp., 40 halftones and line art. #SEVAPW \$17.95

A comprehensive introduction to the Tantric practices and traditions of Tibetan Buddhism. Ray demonstrates how the practice of Tantra fosters an appreciation for ordinary life—the world of sensory experience, of happiness and sorrow—as the place where ultimate revelation occurs. He discusses the visualizations, liturgies, and inner yogas; the role of the tantric mentor; the preliminary practices that prepare the student for initiation; the practice of solitary retreat.

RAINBOWS APPEAR

Tibetan Poems of Shabkar

ed. by Matthieu Ricard, calligraphy by Jigme Doushe. 64 pp., 5 x 8.75". #RAAP \$12.95

Contains songs of enlightenment taken from the autobiography of Shabkar, with calligraphy in Tibetan.

—Available in October

SECRET TIBET

by Fosco Maraini. 448 pp., 66 pages of b&w photos & maps. #SETI \$16.00
—Available in September

This is one of the few detailed, intelligent and lyrical portraits of pre-Chinese Tibet. It contains many pages of photographs of a Tibet now lost to view. This Italian author's encounter with the people, from princesses to peasants, was aided by a good knowledge of the language and is a true meeting of minds.

SHAMANISM AND TANTRA IN THE HIMALAYAS

by Christian Ratsch, Claudia Muller-Ebeling, Surendra Shahi. 320 pp., 605 color and b&w illustrations including 135 color thangkas, 8.5 x 11". #SHTAHI \$49.95
—Available in September

The result of 18 years of field research, this text presents a comprehensive overview of shamanism of Nepal. Lavishly illustrated with numerous photos of different shamanic healing ceremonies, ritual objects and culturally significant plants. There are recipes, smoking mixtures, tables, charts, and descriptions of more than 20 plants whose psychoactive properties have never been documented.

THE BEGINNER'S GUIDE TO WALKING THE BUDDHA'S EIGHTFOLD PATH

by Jean Smith. 231 pp., biblio., glossary. #BEGUWA \$14.00

Presents Buddhism through the comprehensive Eightfold Path—Smith explains exactly what the Buddha had in mind by using translations of his words and then elucidating them with her own insights and those of other teachers.

"A pleasure to read."—Sylvia Boorstein

THE BUDDHIST TRADITION OF MENTAL DEVELOPMENT

by Peter Della Santina. 168 pp. #BUTRME \$14.95

In the tradition of mental development, the concern is to demonstrate integration, the union between meditation, and daily experience—to make them flow into each other. This book is full of techniques whereby we can make this happen by changing the way we view ourselves and the world. By the contributor to the *Visions* series.

THE FEELING BUDDHA: A Buddhist Psychology of Character, Adversity and Passion

by David Brazier. 205 pp., glossary, notes, index. #FEBU \$15.95

A psychologically perceptive account of how the Buddha's path of wisdom and loving kindness grew out of the challenges he encountered in life. Buddha emerges as a person whose success lay in how he positively utilized the energy which was generated through his suffering. The author is a psychotherapist and Buddhist teacher in London who shows how to live the middle way in the 21st century.

THE KEY TO THE TREASURY OF SHUNYATA: Dependant Arising and Emptiness

comm. by Sermey Khensur Lobsang Tharchin. 350 pp., Tibetan text. #KETRSH \$15.00

The purpose of this text is to clarify the ultimate nature of phenomena. The masterful Khensur Lobsang Tharchin does this by commenting on two texts: *A Praise to the Unsurpassed Teacher, The Buddha Bhagavan, for Teaching the Profound through Dependent Arising* by Je Tsongkhapa and also the *Heart Sutra*.

Win a FREE TOUR in TIBET!

You can enter everytime you place an order with us. See page 14 for details.

MANDALA: The Architecture of Enlightenment

by Denise Patry Leidy and Robert A. F. Thurman, 175 pp., 85 color plates, 50 b/w photos and line drawings. #MAAREN, \$25.00

A mandala is a Buddhist graphic symbol of the universe, often taking the form of a circle within a square. *Mandala: The Architecture of Enlightenment*, based on an exhibition of the same name co-organized by the Asia Society Galleries and Tibet House, explores the multiple manifestations of this form throughout Asia, tracing its development under the influence of religious and aesthetic traditions. Co-authored by Denise Patry Leidy and Robert A. F. Thurman, *Mandala* captures the spiritual and artistic vitality of the mandala in scholarly essays, 135 stunning illustrations, and a selection of excerpts designed to introduce the reader to the body of literature inspired by this art form.

THE NEW BUDDHISM

by David Brazier, 276 pp., index. #NEBU \$16.95

Buddha was a radical critic of society—his vision of a new social order transcended racial and economic divisions. For Buddhism to create genuine renewal there must be more than contemplation and personal growth, but also engagement with the world.

The new Buddhism is a rational manifesto for a more active, compassionate, and socially engaged Buddhism. Brazier traces Buddhism history, engagement and adaptability.

THE ORIGINS OF OM MANI PADME HUM: A Study of the Karandavyuha Sutra

by Alexander Studholme, 256 pp. #OROMMA \$20.95

Om Mani Padme Hum, perhaps the most well-known and most widely used of all Buddhist mantras, lies at the heart of the Tibetan system. This book presents a new interpretation of the meaning of this mantra, and includes a detailed, annotated study of the *Karandavyuha Sutra*. The earliest textual source for this mantra is the *Karandavyuha Sutra*, which describes both the compassion of Avalokitesvara, the bodhisattva whose power the mantra invokes, and the mythical tale of the search and discovery of the mantra.

"It was fascinating to read the author's brilliant insights into the syncretic construction of early tantric Mahayana Buddhist materials like the *Karandavyuha Sutra*—John J. Makransky, author of *Buddhahood Embodied*

Now in paperback

THE PATH TO TRANQUILITY

by the Dalai Lama, 427 pp. #PATRP \$13.00

—Available in September

Inspiration and wisdom for every day of the year from His Holiness the Dalai Lama. Here is a selection of quotations from his writings that guide and give insight.

Now in paperback

THE PLACES THAT SCARE YOU: A Guide to Fearlessness in Difficult Times

by Pema Chodron, 144 pp. #PLSCP \$12.95

—Available in September

Fearlessness is what we need to take us beyond the obstacles of self-deception into a state of open-heartedness. Pema Chodron shows how to accept ourselves and others even with faults and imperfections; stay in the present moment by seeing through ego strategies to resist life as it is; move toward what makes us feel insecure and fearful as a way to awaken the sense of our basic goodness and connect with others; cultivate the four immeasurables; train in the five strengths and six warrior activities that increase confidence and inspiration.

The Origins of Om Mani Padme Hum

A Study of the *Karandavyuha Sutra*

Alexander Studholme

Interested in Tibetan clip art or free screensavers? Check "Fun Stuff" at: at: www.SnowLionpub.com

THE POCKET DALAI LAMA

comp. & ed. by Mary Craig, 176 pp., 3 x 4.5". #PODA \$6.95

—Available in October

Contains many stand-alone teachings drawn from various sources—an excellent companion for inspiration in one's daily life.

THE TIBETAN WHEEL OF EXISTENCE: An Introduction

by Jacqueline Dunnington, 141 pp., 18 color plates, 7.5 x 9.75". #TIWHEX, \$19.95

The Wheel of Existence is a primary icon of the Buddha's teaching. Every Buddhist temple or monastery displays a version of this Wheel to remind the visitor that the unenlightened life is an endlessly revolving wheel of no satisfaction and that enlightenment is the way to get of the wheel. By studying the Wheel one comes to understand deeply the roots of ignorance and the causes of suffering—this is the foundation for truly beginning the path to enlightenment.

THE VAJRA AND BELL

by Vessantara, 80 pp., 8 color plates, 7.25" sq. #VABE \$13.95

The vajra and bell are important sacred objects used in Tantric ritual. This book helps to understand the meaning behind these powerful symbols of enlightenment.

by June Campbell, 256 pp. #TRSP \$21.95

Win a
FREE TOUR
in TIBET!

You can enter everytime you place an order with us.

See page 14 for details.

Now in paperback

TRAVELLER IN SPACE

Gender, Identity and Tibetan Buddhism

In this revised edition of June Campbell's ground-breaking work, many of the key issues concerning gender, identity and Tibetan Buddhism are now broadened and further clarified in order to create a better understanding of the historical importance of gender symbolization in the very construction of religious belief and philosophy.

A wide range of sources are drawn upon in order to build up arguments concerning the complexities of individual gender roles in Tibetan society alongside the symbolic spaces allocated to the male and female within its cultural forms.

TWO NEW TIBETAN ART BOOKS

TIBET: Buddhas-Gods-Saints

ed. by Clara B. Wilpert, fore. by Dalai Lama, 160 pp., 160 color and 20 b/w illus., hardcover, 9.4 x 11.8". #TIBUGO \$65

The Tibet collection, housed since 1998 in the Museum der Kulturen in Basel is the most important of its kind in Europe. Collected over a period of 30 years, it includes thangkas, sculptures, ritual and everyday items of monastic life, temple furniture and textiles, dance costumes, masks, books and musical instruments. This volume illustrates and explains a selection of the museum's finest objects, representing virtually every aspect of the Tibetan pantheon and liturgy from the 10th century to the Chinese invasion. The text goes beyond the objects themselves and puts them into the cultural context—objects as part of the life of the Tibetans.

Referring to this collection, the Dalai Lama remarked, "A precious treasure house of goodness and benefits."

TIBETAN ART
Tracing the
Development of
Spiritual Ideals
and Art in Tibet
600-2000 A.D.

by Amy Heller, 240 pp., 9 x 12", 120 color and 147 b/w photographs and drawings. #TIARTR \$75

Tibetan Buddhism seen through its art history—Amy Heller places Tibetan artwork within its historic, social and religious context, utilizing in situ photographs. She incorporates the latest research material and features works of international renown as well as those that have never been published. Full of information for the scholar and lover of Tibet.

NEW BOOKS FROM OTHER PUBLISHERS

Now in paperback

WAKE UP TO YOUR LIFE: Discovering the Buddhist Path of Attention

by Ken McLeod. 480 pp. #WAUPP \$16.95

Ken's book is a systematic curriculum to Tibetan Buddhism. His insight, clear instructions and entertaining stories make this a manual for a lifetime of spiritual work. In addition to covering the variety of topics of any thorough Buddhist manual, he breaks new ground frequently. For example, he delineates the differences and synergies between mindfulness, awareness, and attention. He also clarifies the important distinctions between the purpose, methods, effects, and results of meditation practice—he packs the book with tools to help with many aspects of meditation practice. The relationship of the six realms and our negative emotions is explained and how understanding the five elements and dakinis can transform the energies of our reactivity.

Children's book

WONDER TALK: A Tibetan Folktale

by Rima Fujita, fore. by H.H. the Dalai Lama. 36 pp., 9 x 8", fully illustrated with oil pastels. #WOTA \$19.95 cloth binding

This children's book is written in Tibetan, English and Japanese. It was produced for the Tibetan orphans in exile and the author donated 2000 copies to 81 Tibetan schools in India, Nepal and Bhutan.

This is a Tibetan story about two brothers who compete for the most outlandish story telling—and learn an important lesson in the process! Dramatic illustrations—the bright colors and stylized Tibetan images are fun to see.

NEW DHARMA ITEMS

NEW AUDIO TEACHINGS

AN OPEN HEART: Practicing Compassion in Everyday Life by the Dalai Lama, ed. by Nicholas Vreeland. 2 audio cassettes. #OPHET \$17.98

When His Holiness the Dalai Lama came to New York City in 1999, he spoke simply and powerfully on the everyday Buddhist practice of compassion. Weaving together the contents of three sacred texts—one by the eighth-century Indian master Kamalashila, another by the fourteenth-century Tibetan Togmay Sangpo, and a third by the eleventh-century sage Langri Tangpa—His Holiness showed that the path to compassion is a series of meditations. *An Open Heart* lays out this course of meditation, from the simplest to the most challenging, describing the mental training techniques that will enable anyone of any faith to change their minds and open their hearts.

HOW TO PRACTICE: The Way to a Meaningful Life by His Holiness the Dalai Lama, trans. & ed. by Jeffrey Hopkins. 2 audio cassettes. #HOPRT \$25.00

This tapeset answers the question, "How do I practice what the Dalai Lama teaches?" The Tibetan spiritual leaders offers specific, step-by-step counsel on how to live a meaningful life every day; how to practice morality, meditation and wisdom in our daily lives.

DEVOTION THAT RADIATES FROM WITHIN THE HEART

Evening Prayers by the Monks of Pullahari Monastery in Nepal. 66 min. music CD. #DERA \$15.95

The Jamgon Kongtruls are lineage holders of the Karma Kagyu whose Supreme Head is His Holiness the Gyalwang Karmapa, presently the Glorious 17th, Urgyen Trinley Dorje.

The choice and order of liturgies of these evening prayers reflect the wishes and instructions of H.E. the 3rd Jamgon Kongtrul. These prayers including "Calling the Guru from Afar" are performed daily before the Great Stupa of the sacred relic of H.E. the 3rd Jamgon Kongtrul at Pullahari Monastery in Nepal, the seat of the Jamgon Kongtruls.

Some proceeds go to the Jamgon Kongtrul Library and Archive.

The contents of the CD are:

- 1 Prayer of Confession of the 37 Purification Buddhas
- 2 Guru Yoga of the Third Jamgon Kongtrul
- 3 Calling the Guru from Afar (Part I & 2)
- 4 Supplication for the Long Life of H.E. 4th Jamgon Kongtrul
- 5 Dedication Prayers to all sentient beings
- 6 Mantra of the Six-Armed White Mahakala

Contains an English translation of the text.

KARMA PAKSHI CHANT

by H.H. 17th Karmapa, 70 min. music CD. #KAPACH \$18.00

Live recording from Bodhgaya, India, December 2001 with His Holiness the 17th Karmapa. The second Karmapa, Karma Pakshi, was the first Tibetan lama who was a recognized reincarnation.

- (1-14) Karma Pakshi Chant, Part I (includes many mantras of different deities)
- (15) Long Life Prayers - read by His Holiness Karmapa
- (16) Long Life Prayer for His Holiness Dalai Lama
- (17-21) Karma Pakshi Chant, Part 2

NEW SACRED CHANTS

TIBETAN RITUAL HEALING CHANTS

by the monks of Minak Khangtsen, Drepung Loseling Monastery. 65 min. music CD. #TIRIHE \$16

Minak Khangtsen, one of the groups that makes up Drepung Monastery, is famous for having great teachers and abbots; it also gave birth to the head of the yellow hat sect of Tibetan Buddhism.

After 1959, only one monk from the Minak Khangtsen group was able to escape this brutal holocaust. From many to just one, but it was enough. Minak Khangtsen was reborn in India.

The contents of the CD are:

- 1 Supplications to Tsongkhapa
- 2 Recitation Preliminary to Buddhist Teaching and Shower Purification Ceremony
- 3 Invoking the Merit Field
- 4 Seven-Limbed Prayer
- 5 Dedication for Enlightenment
- 6 Song to Move the Dakinis' Hearts
- 7 Long Life Chant for H.H. The Dalai Lama
- 8 Offering to Palden Lhamo
- 9 Mandala Offering
- 10 Request to Tibetan Protector Deities
- 11 Tara Mantra

Some selections are accompanied by the Silverwood Quartet. Proceeds help feed and house this small group of monks.

NEW VIDEOS

THE CUP

written and directed by Khyentse Norbu. 94 min. feature film, video. #CUP \$24.95

Now you can own *The Cup*, an inside look at the life in a Tibetan monastery whose youth have soccer fever. Inspired by true events, *The Cup* follows two young Tibetan boys, Palden and Nyima, who escape hardship and danger in Tibet to become monks in Bhutan. The World Cup Final creates a stir in the monastery as the boys sneak out to watch the game. The cast is mainly members of the Chokling Monastery—a true-to-life adventure, a monastic thriller.

DANCE THE GODDESS: Rainbow Essence of Tara

by Anahata Iradah, Prema Dasara and Tara Dharu. 31 min. video. #DAGO \$24.95

Guides the viewer through the complete practice of Tara—through chant, movement and meditation. The simple movements of the Dance of the Goddess are taught as a personal practice of the 21 Taras. The Kaleidoscopic images illustrate the movements as Prema leads dancing women and men from all over the world through the ritual of the dance.

DANCE MEDITATIONS OF MEDICINE BUDDHA

produced and directed by Anahata Iradah. 61 min. video. #DAMEBU \$24.95

This sacred dance practice invokes the power of Medicine Buddha for healing afflictions of body and mind. Presented as a complete practice based on Medicine Buddha teachings, Prema Dasara leads the viewer through the intricacies of this sacred movement meditation.

A montage of sacred chants, tantric rituals, folk songs, dances and more!

TIBET: An Odyssey in Sound

by Peter Gold. Soundscape 58 min. CD with booklet. #TIDOSO \$16.95

The result of many years of recording music and sound environments in Tibetan communities throughout India, Nepal and Tibet. The spoken portions of this soundscape are edited from the evocative writing of Peter Gold who has created this aural pilgrimage into the land, life and spirit of Tibet. It is a montage of sacred chants, tantric rituals, folk songs and dances. Featured are the Dalai Lama; monks of Nechung, Nangyal, Bon Yundrungling, Tashi Jong; Tibetan opera; Black Hat Dance; purification chant; barley flour offering to protectors; and more.

NEW VIDEOS (cont.)

THE SALT MEN OF TIBET
a film by Ulrike Koch. 110 min.
Video #SATIV \$29.99
DVD #SATIDV \$29.95

Dazzling, jaw-droppingly beautiful cinematography!—*The New York Post*

Shot under extreme conditions in one of the world's most remote locations, *The Saltmen of Tibet* is a work of sublime beauty and epic scale. Documenting the ancient traditions and day-to-day rituals of a Tibetan nomadic community, director Ulrike Koch transports us into a realm of endless mystery, untainted by the tides of foreign invasion or encroaching modernity. Step-by-step we follow the three-month pilgrimage to the holy salt lakes of the Changtang region. Observing age-old taboos and steadfast homage to the deities of nature, four men meticulously plan their yak caravan to fetch "the tears of Tara," the precious salt from the holy lakes of northern Tibet. Journeying to the rooftop of the world, the film overwhelms us with its evocation of the saltmen's Herculean endurance and spirit. The result is a breathtaking collage of image and sound, a majestic tribute to the purity of a landscape, people and tradition facing extinction.

ART OF BUDDHISM ADDRESS BOOK

from the Asian Art Museum, San Francisco. Cloth bound, 7 x 8", 40 color plates. #ARBUAD \$19.95

If you use an address book, why not have one with outstanding images of the Buddha? Forty color plates of Buddhas grace these pages and an amazing golden Tara is on the cover.

TIBETAN BUDDHIST PAINTINGS NOTECARDS

Images from the Asian Art Museum, San Francisco. 20 notecards with envelopes, 5 each of 4 designs, #TIBUPA, \$14.95

20 notecards with images of White Tara, Red Manjushri, Shakyamuni Buddha and three Arhats—5 cards each with envelopes at an incredible price! Images are from the outstanding Asian Art Museum collection in San Francisco.

NEW SMALL THANGKAS

GREEN TARA—SMALL THANGKA

19 x 26 overall, with brocade and cover. #THGRSM \$80

This is a traditionally made thangka with a low price due only to its' size. The painting is 8 x 10".

MEDICINE BUDDHA —SMALL THANGKA

19 x 26 overall, with brocade and cover. #THMESM \$80

This is a traditionally made thangka with a low price due only to its' size. The painting is 8 x 10".

LANGUAGE SOFTWARE FROM PADMA KARPO TRANSLATION COMMITTEE

Technical support is provided by Tony Duff: www.tibet.dk/pkte

ILLUMINATOR DICTIONARY #ILDI \$150

A modern Tibetan-English dictionary done using proper scholarly methods from Lotsawa Tony Duff. It comes with special software designed specifically for the purpose and a complete Tibetan typeface. The dictionary is quite extensive (larger than Sarat Chandra Das). It has many special features and includes a range of terms not to be found in other dictionaries. It contains the complete verb listing from the *Great Tibetan-Chinese Dictionary*; the ancient glossary on old and new terms, *The House of Claves*; a very wide selection of granular terms; extensive definitions of Mahamudra and Dzogchen terms; etc. A complete listing of features and native sources included in the dictionary can be viewed at the Padma Karpo Translation Committee web site. Free updates are provided at regular intervals to registered users, making it good value for the money. Windows only, sorry no Macintosh support.

SARAT CHANDRA DAS DICTIONARY

#DADI \$175

The most classic of Tibetan-English dictionaries in a fully edited edition from Lotsawa Tony Duff. The dictionary comes with special software designed specifically for the purpose and complete set of high-quality Tibetan fonts. The paper edition has a large amount of valuable terminology included but much of it is positioned under entries where it is not usually found. The electronic edition, edited carefully with proper scholarly methods, solves this problem and makes this dictionary extraordinarily valuable. More information about the dictionary and software can be viewed at the Padma Karpo Translation Committee web site. Windows only, sorry no Macintosh support.

New!

GESHE CHODRAK'S TIBETAN-TIBETAN DICTIONARY

#TITIDI \$150

The last major Tibetan-Tibetan dictionary produced in Tibet (1940's) before the communist Chinese takeover. This dictionary has extensive listings of terms. This is a true Tibetan dictionary in Tibetan text; useful for Tibetans themselves and students of the Tibetan language who want a native Tibetan dictionary uncluttered by English or Chinese definitions. The definitions given are short but clear. This dictionary has been overshadowed by the *Great Tibetan-Chinese Dictionary*; we think this new edition will bring it back and give it the place it deserves. A must for serious students and scholars of the language. Comes with Tibetan typeface, installation software, special reader software, complete on-line help, and more. Windows only, sorry no Macintosh support.

New!

THE MAHAVYUTPATTI SANSKRIT-TIBETAN ENGLISH GLOSSARY

#MAGL \$45

Electronic edition of the official glossary of Sanskrit and Tibetan equivalents that was established in the ninth century AD. It is the standard glossary made by the great Tibetan translators responsible for the final translations of Buddhist texts into the Tibetan language. A standard reference every scholar should have. Contains about five hundred pages of listings of terms in transliterated Sanskrit, Tibetan text, and English translation for each term. Comes with Tibetan typeface, installation software, special reader software, complete on-line help, and more. Windows only, sorry no Macintosh support.

TREASURY WHICH IS AN ENCYCLOPEDIA OF KNOWLEDGE

#TRKN \$125

The encyclopaedic work of Jamgon Kongtrul the Great containing complete definitions and expositions of all levels of the Buddha's dharma is now available in an electronic edition. All four volumes of the original come as one electronic book which can be read, printed, and/or searched with ease. The edition was typed from the original Palpung blocks and thoroughly corrected. The text comes with special software designed for archiving and viewing Tibetan texts and a complete set of high-quality Tibetan fonts. The software can be used in conjunction with the Illuminator and Sarat Chandra Das dictionaries for immediate look-ups of terms as you read. Other Tibetan texts in the same format are also available from Snow Lion Publications. Windows only, sorry no Macintosh support.

TIBETAN TEXT COLLECTION NO. 1

#TITE1 \$65

A collection of texts in electronic editions. The texts have been selected as a useful for both scholars and students alike. Each text has been carefully input and edited and complete notes on the sources and editorial process are included. The editions of the *Bodhisattvacaryavatara* and *Madhyamakavatara* are derived from the Derge Tangyur and other editions that have been made into a single, annotated, critical edition. Each text comes as an electronic book which can be read, printed, and/or searched with ease. The books are read with special software designed for archiving and viewing Tibetan texts and a complete, high-quality Tibetan typeface which is included. The software can be used in conjunction with the Illuminator and Sarat Chandra Das dictionaries and the *Treasury which is an Encyclopedia of Knowledge* for immediate look-ups of terms as you read (those are also available from Snow Lion Publications). Windows only, sorry no Macintosh support.

THE TIBETAN COMPLETE WORD-PROCESSING PACKAGE

#TIDO \$90

Contains all three Tibetan word-processing packages from Tibetan Computer Company for Windows (sorry no Macintosh support): TibetDoc; Tibetan! 5 for Word; and Tibetan! 5 for WordPerfect. TibetDoc is the first, standalone program made specifically for inputting, storing, and viewing Tibetan text. Its ease of use is much higher than any other Tibetan program. It has many specialized features not contained in the Tibetan! 5 programs. Types Tibetan / English / and Sanskrit diacriticals with ease. Tibetan spelling checker included. Export to RTF, Word, and WordPerfect. Complete on-line documentation, keyboard maps, etc. Works seamlessly with the PKTC dictionaries and electronic texts (also available from Snow Lion) allowing cut and paste as you use them. Tibetan! 5 for Word and WordPerfect programs have less features but do work directly in Word and WordPerfect for Windows. Support for Windows and Macintosh (Word only)

Better Quality Fonts for all Padma Karpo Translation Committee software, dictionaries, and texts

1) TIBETAN CALLIGRAPHIC

#TICAF0 \$125

A better quality typeface than the standard Tibetan Machine typeface that ships with all Padma Karpo Translation Committee products. Ideal for those wanting high quality printing or easier viewing without great expense.

2) TIBETAN CLASSIC

#TICLF0 \$250

The highest quality typeface available for the very best in Tibetan publishing. This typeface accurately captures the original style of calligraphy that was used in Tibet for many centuries.

NEW CALENDAR

TIBETAN ART CALENDAR 2003

16 wide x 24" high, available in September. #TIAR03 \$24.95

The 2003 edition of this award-winning calendar contains thirteen full-color reproductions of some of the world's finest Indo-Tibetan thangka paintings from museums and private collections around the world. It also includes detailed descriptions of the images and their cultural, religious, and philosophical significance and are suitable for framing.

INCENSE HOLDER 12.5". #INHO \$28.00

These ornate copper tubes are made by Tibetans to hold incense sticks. They have mantras on them.

INCENSER

5" high with chain hangers.

#INCO \$18.00

Made with copper and white metal trim, this incenser is used in Tibetan rituals to burn and spread incense aroma.

POSTERS

ART PRINTS by Robert Beer
These are gold on black thangka images by the artist Robert Beer. The colors are very striking and the images well-drawn.

Six-Armed Mahakala: gold on black, 12 x 15". #BESIA was \$8.00, **now \$5.34**

Guhyasamaja: gold on black, 12 x 15". #BEGUP was \$8.00, **now \$5.34**

Kalachakra: gold on black, 18 x 23". #BEKAP was \$14.00, **now \$9.34**

Nagarjuna: red on gold, 12 x 15". #BENAP was \$8.00, **now \$5.34**

**Win a
FREE TOUR
in TIBET!**

You can enter everytime
you place an order with us.

See page 14 for details.

BOOKS

THE BEGINNER'S GUIDE TO INSIGHT MEDITATION
by Arinna Weisman & Jean Smith. 238 pp., photos. #BEGUIN was \$14.00, **now \$9.34**

This practical manual to insight meditation is a straight-forward guide to Buddha's teachings combined with advice on everything from choosing a teacher and sangha to the vipassana retreat experience. The text is enhanced by the authors' personal accounts of the challenges and revelations of their practice experiences.

THE BUDDHA SPEAKS
compiled & ed. by Anne Bancroft. 112 pp. #BUSP was \$14.95, **now \$9.97**

Here is the core of the Buddha's teaching in his own words, as it was memorized and written down 200 years after his death. The Buddha conveys the reality of our bondage to suffering, and that liberation is possible.

BUDDHISM IN AMERICA
compiled by Al Rapaport. 568 pp., b&w photos. #BUAM was \$29.95, **now \$19.96**

800 people and 32 prominent Buddhist teachers met in Boston to address issues of Buddhist meditation as practiced in America. It was an unusual opportunity to learn from monastic and lay teachers who covered many interesting, provocative, and engaging topics. Some of the teachers: Tsultrim Allione, Robert Thurman, Tulku Thondup Rinpoche, Wes Nisker, Joan Halifax, Bernard Glassman, Peter Matthiessen, Lama Surya Das, Miranda Shaw, Jon Kabat-Zinn.

BUDDHISM IN CONTEMPORARY TIBET: Religious Revival and Cultural Identity
ed. by Melvyn Goldstein & Matthew Kapstein. 235 pp., 37 b&w photos. #BUCOTI was \$15.95, **now \$10.64**

Four leading specialists in Tibetan anthropology and religion conducted case studies in Tibet. They observed the revival of Buddhism in monastic communities and at popular pilgrimages and festivals. Since this revival contends with Chinese oppression, the Tibetans must adapt socially, politically, and economically.

BUDDHIST STUPAS IN ASIA: The Shape of Perfection
photos by Bill Wassman, text by Joe Cummings, fore. by Robert Thurman. 176 pp., 11 x 11", more than 250 color photos, 10 pages of architectural overlays. #BUSTAS was \$34.99, **now \$23.32** Cloth

For Buddhists the simple contemplation of a stupa's divine form draws the observer closer to enlightenment—the living embodiment of Buddhist teachings. Cummings immerses us in the history, myth and ritual surrounding stupas. This is a comprehensive study of stupas in 12 Asian countries that transports us by witnessing the majesty, simplicity and beauty of these devotional sites.

BUDDHIST WOMEN ACROSS CULTURES: Realizations
ed. by Karma Lekshe Tsomo. 326 pp. #BUWOCU was \$21.95, **now \$14.63**

Scholars and practitioners from a variety of Buddhist cultures, philosophical traditions, and academic disciplines analyze important dimensions of the new cross-cultural Buddhist women's movement: the status and experiences of women in Buddhist societies, feminist interpretation of Buddhist tenets, and the relationship of women to Buddhist institutions. It documents both women's struggle for religious equality in Asian Buddhist cultures as well as the process of creating Buddhist feminist identity across national and ethnic boundaries as Buddhism gains attention in the West.

CONSTRUCTING TIBETAN CULTURE
edited by Frank J. Korom. 256 pp. #COTICU was \$19.95, **now \$13.30**

This book unravels earlier colonial and romantic representations of Tibet in both historical and contemporary ethnographic contexts and focuses on Tibetan culture as a dynamic process involving the interplay of different cultural groups, both indigenous and foreign. By examining a variety of themes, it relocates modern Tibetan studies squarely within the realms of anthropology and cultural studies. Contributors include Mary Van Dyke, Peter Bishop, Frank Korom, Steven Venturino, Keila Diehl, Clare Harris, and Donald Lopez.

DHARMA RAIN: Sources of Buddhist Environmentalism
ed. by Stephanie Kaza & Kenneth Kraft. 312 pp. #DHRA was \$24.95, **now \$16.63**

A comprehensive collection of classic texts, contemporary interpretations, guidelines for activists, issue-specific information, and materials for environmentally-oriented religious practice. Contributors include Basho, the Dalai Lama, Thich Nhat Hanh, Gary Snyder, Chogyam Trungpa, Gretel Ehrlich, Peter Matthiessen.

THE FOUR ORDINARY FOUNDATIONS OF BUDDHIST PRACTICE
by Ven. Khenchen Thrangu Rinpoche. 99 pp. #FOORFO was \$12.00, **now \$8.00** cloth

The four thoughts that turn the mind towards dharma taught by the great meditator Gampopa provide the basic reasons and motivations for practicing dharma. They are contrasted with the four special foundations (ngondro).

HEARTWOOD OF THE BODHI TREE: The Buddha's Teaching on Voidness
by Ajahn Buddhadasa. 152 pp. #HEBOTR was \$14.95, **now \$9.97**

The heart of Buddhist teachings is non-clinging—living devoid of feelings of self. Ajahn Buddhadasa teaches about emptiness and is renowned throughout Thailand.

"A great and compassionate treasure."—Jack Kornfield

Wondering where
the Dalai Lama
will be teaching?
Check "Calendar Events" at:
www.SnowLionpub.com

THE FINE ARTS OF RELAXATION, CONCENTRATION, AND MEDITATION Practical Tools and Guidelines for Daily Life

by Joel & Michelle Levey. 232 pp. #FIARRE was \$14.95, **now \$9.97**

This practical workbook is full of clear, easy-to-follow instructions for mastering life's stresses. For over twenty-five years Joel & Michelle Levey, practicing Buddhists and stress management consultants, have taught thousands these arts. "A skillful blend of time-proven antidotes to the stress of modern life."—Dan Goleman, *New York Times*

HOW THE SWANS CAME TO THE LAKE

HOW THE SWANS CAME TO THE LAKE: A Narrative History of Buddhism in America by Rick Fields. 434 pp., revised and updated, 49 b&w photos. #HOSWCA was \$29.95, **now \$19.96**

"Crammed with the sort of lively and accurate information which I had for years been longing to find assembled. The leading characters emerge with a quality of independence and individuation that certainly dispels any stereotype of the Buddhist practitioner, teacher, or layman."—Nancy Wilson Ross, *The Washington Post*

This new updated edition discusses issues such as spiritual authority, the role of women, and social action.

INDIAN BUDDHISM

INDIAN BUDDHISM: A Survey by Hajime Nakamura. 423 pp. #INBUDD was \$28.95, **now \$19.30** Cloth

"A remarkable survey of Buddhist literature."—Alex Wayman

This is perhaps the most comprehensive bibliographic reference available. Professor Hajime Nakamura is a distinguished scholar and internationally respected for his work.

THE JOY OF LIVING AND DYING IN PEACE: Core Teachings of Tibetan Buddhism by His Holiness the Dalai Lama, ed. by Donald Lopez, Jr. 176 pp. #JOLIDY was \$17.00, **now \$11.34**

The Dalai Lama offers teachings on death, dying and living a meaningful life. He combines lessons on living well through compassion, patience, wisdom and effort with teachings on impermanence, the acceptance of death, and the achievement of joy, peace, and spiritual wisdom.

KALACHAKRA INITIATION by Namgyal Monastery. 48 pp., 8 color photos. #KAIN was \$6.00, **now \$4.00**

The monks of Namgyal Monastery explain the Kalachakra Earth ritual ceremony, its Mandala and the Kalachakra initiation—with images from the Kalachakra temple in Dharamsala, India.

Live in a Better Way

LIVE IN A BETTER WAY: Reflections on Truth, Love and Happiness by the Dalai Lama. 240 pp. #LIBEWA was \$23.95, **now \$15.97** Cloth

Contains a decade's worth of teachings given in India—with question and answer section following each talk. Topics covered: transforming mind, happiness, compassion and nonviolence, how to live in a better way, path for spiritual practice, two truths. An introduction to Buddhism and the Dalai Lama's own spiritual heritage is written by Lama Thubten Zopa Rinpoche.

LOTUS IN A STREAM by Master Hsing Yun, trans. by Tom Graham. 173 pp. #LOST was \$14.95, **now \$9.97**

Master Hsing Yun, perhaps the foremost Buddhist teacher from Taiwan, offers an introduction to Buddhism that presents the major ideas and practices of Buddhism in a highly insightful and organized way.

When you purchase products from Snow Lion Publications, you are helping the publication of new books on Tibetan Buddhism!

A NECKLACE OF GOOD FORTUNE by Geshe Lam Rim. 70 pp., Tibetan text. #NEGOFO was \$7.95, **now \$5.31**

Composed at the height of the cultural revolution when Tibetan Buddhism was attacked for its reliance on the Three Jewels and the belief in gods, past and future lives, and actions and their results, this book clearly explains the Buddhist doctrine of past and future lives and karma.

NEPAL by Kerry Moran. 280 pp., 64 color photos, 15 maps. #NE was \$19.95, **now \$13.30**

Kerry Moran is one of the most knowledgeable travel writers and trekking guides for Nepal. She offers the essential information on travel, visas, accommodation, health, food and bargaining as well as cultural and outdoor adventure opportunities. This is also a very interesting book on Nepal.

Would you like to receive a quotation from the Dalai Lama or other remarkable teachers? See "Join our mailing lists" at www.SnowLionPub.com.

OCEAN OF WISDOM: Guidelines for Living by the Dalai Lama, photos by Marcia Keegan, fore. by Richard Gere. 86 pp., 19 color photos, 5 x 7 1/2". #OCWI was \$14.95, **now \$9.97** Cloth

The words of His Holiness inspire hope and love—his message of universal kindness provides a real perspective on world peace. The photos are inspiring, lively and intimate.

OPENING THE HEART OF COMPASSION: Transform Suffering Through Buddhist Psychology and Practice by Martin Lowenthal & Lar Short. 194 pp. #OPHECO was \$12.95, **now \$8.64**

Combines descriptions of the six bardos or realms of experience with modern psychological insights and meditative exercises. "An important contribution to the vital field of East/West psychology and spirituality."—Geshe Tenzin Wangyal Rinpoche

POLISHING THE DIAMOND, ENLIGHTENING THE MIND by Jae Woong Kim. 246 pp. #PODIEN was \$18.95, **now \$12.64**

The Diamond Sutra is one of the most beloved and profound Buddhist scriptures for it contains the heart of the Buddha's teachings. Through instruction and stories Master Kim, a Korean Buddhist teacher, reveals the technique of "surrendering" to maintain meditative peace.

SISTERS IN SOLITUDE: Two Traditions of Buddhist Monastic Ethics for Women by Karma Lekshe Tsomo. 192 pp. #SISO was \$19.95, **now \$13.30**

Documents the earliest system of ethics formulated especially for women and presents the first translations of the original texts. An essential sourcebook for studies on women's religious history and feminist ethics, it details the monastic guidelines that link Buddhist nuns of the different traditions.

THE SNOW LION AND THE DRAGON: China, Tibet, and the Dalai Lama by Melvyn C. Goldstein. 130 pp. #SNLIDR was \$13.95, **now \$9.31**

With the death of Deng Xiaoping, the future of Tibet is more uncertain than ever, and Goldstein argues that the conflict could easily erupt into violence. Drawing upon his deep knowledge of the Tibetan culture and people, Goldstein takes us through the history of Tibet, concentrating on the political and cultural negotiations over the status of Tibet from the turn of the century to the present—a carefully argued presentation of the Tibet Question during this turning point in its turbulent history.

SONGS OF SPIRITUAL EXPERIENCE: Tibetan Buddhist Poems of Insight and Awakening selected and translated by Thupten Jinpa & Jas Elsner, fore. by the Dalai Lama. 239 pp., glossary, notes. #SOSPEX was \$25.00, **now \$16.65** Cloth

Contains original translations of 52 poems by well-known Tibetan teachers, a lengthy introduction about the role of poetry in Tibetan Buddhism, and a glossary with commentary on the poems and brief biographies of the authors. Jinpa is the well-known translator for the Dalai Lama.

THE STORY OF BUDDHISM: A Concise Guide to Its History and Teachings by Donald S. Lopez Jr. 275 pp. #STBU was \$25.00, **now \$16.65** Cloth

A well-known scholar, Donald Lopez, explains Buddhism—its practices, teachings, and schools. Blending penetrating analysis with engaging storytelling, Lopez makes Buddhism accessible and compelling as he discusses the buddha, dharma and sangha and the different traditions. He focuses on actual lived practice and shows why Buddhism has been so appealing and helpful through many centuries and cultures.

"the clearest book we have...on the history, variety, and meaning of Buddhism."—*Newsweek*

TIBET IS MY COUNTRY: An Autobiography of Thubten Jigme Norbu, Brother of the Dalai Lama, as Told to Heinrich Harrer
trans. by Edward Fitzgerald. 276 pp. #TICO was \$16.95, **now \$11.30**

For many years Heinrich Harrer kept a close friendship with Thubten Norbu and together they wrote this autobiography of Norbu's own life and the last decades of free Tibet's history.

THE TIBETANS
by Art Perry 153 pp., 78 b&w photos, 9 x 12". #TIARPE was \$35.00, **now \$23.31** Cloth

"These beautiful photographs of Tibet and Tibetans could only have emerged from the eye and hand and heart of a man who made every effort to share the life and feelings of the extraordinary individuals who live on the highest plateau on earth."—Robert Thurman

A compelling portrait of Tibetans and their remote, high country. With straightforward candor but respectful of the Tibetans' dignity, the Canadian photographer Art Perry portrays nomads, monks, city dwellers bringing sharply into focus a way of life that is insidiously threatened.

VISIONS FROM THE FIELDS OF MERIT: Drawings of Tibet and the Himalayas
by Philip Sugden. Signed edition with 65 locations and studio drawings. #VIFIME was \$30.00, **now \$10.00**

"For many centuries the arts have played a major role in the spiritual development of the Tibetan people. Over the years, it has been a pleasure to meet artists, like Philip Sugden, who express this understanding in their work. Philip's artwork has been part of an ongoing pilgrimage—based on his journeys to the Himalayas and Tibet, he has created a body of work that testifies to his dedication, not just for the cause of the Tibetan people, but also to the transformation of people through the process of art."—His Holiness the Dalai Lama

Win a FREE TOUR in TIBET!

You can enter everytime you place an order with us.

DHARMA ITEMS

Curved Knife Pendant
1" high, 7/8" wide, silver.
#CUKNPE was \$8.00, **now \$5.34**

Dorje Pendant
1 1/4" long, silver
#DOPE, was \$8.00, **now \$5.34**

GREEN TARA BAG
6 x 8 1/2". #BAGRTA was \$10.00, **now \$6.66**

This bag has two zippered pouches, a cord that allows the bag to hang 21", and Green Tara is brocaded in shades of green with warm highlights.

WHISPERED PRAYERS: Portraits and Prose of Tibetans in Exile
by Stephen Harrison, fore. by H.H. the Dalai Lama. 168 pp., 9 x 12", 92 photos. #WHPR was \$59.95, **now \$39.94**

Harrison photographed life among the Tibetans with a large format camera. From his interviews with these refugees, riveting tales of extraordinary journeys are skillfully interwoven with their personal revelations. One by one, individuals unfold their inner lives—reminding the reader that life can be difficult and that humility and courageousness are essential attributes worthy of admiration.

Phurba and Curved Knife Counters

#PHCUCO was \$30.00, **now \$10**
Silver counters on thick red cord with tassels.

SAMPA LHUNDRUP PRAYER FLAG
19 x 28". #SALUPR was \$8.00, **now \$5.34**

"The Quick Wish-Fulfilling Prayer of Padmasambhava" is the subject of this flag. The four sacred animals are in the corners with Guru Rinpoche in the center.

SILVER COIL CHAIN NECKLACE (A)
16" in length. #NECOCH was \$15.00, **now \$9.99**

SILVER TWISTED WITH BEAD NECKLACE (B)
16" in length. #NETWBE was \$25.00, **now \$16.65**

TIBETAN CHAKPUS
#TICH was \$160.00, **now \$106.56**

A pair of brass chakpus, for the making of sand mandalas and sand paintings, are now available to everyone who would like to try their hands at the ancient technique of sand painting. They have been used by Tibetan monks to create sand mandalas. They are 10" long and have two sizes of openings for sand dispersal of 1/16th and 1/32nd of an inch. These come in a box with instructions and small starter packs of sand.

SILVER SNAKE BRACELETS

Silver Mirror Bracelet
#BRSIMI was \$22.00, **now \$14.67**
This measures 7 to 7 1/4" in length.

Silver Snake Thick Bracelet
#BRSNTH was \$20.00, **now \$13.32**
This measure 7 to 7 1/4" in length.

Silver Snake Thin Bracelet
#BRSNTN was \$18.00, **now \$12**
This measure 7 to 7 1/4" in length.

TRANSFORMATIVE ART NOTECARD SET
by Marianna Rydvald. 12 cards with envelopes. #TRARNO was \$24.00, **now \$16.00**

These thangkas, murals and adventure/fantasy paintings of Marianna Rydvald are a wonder to see.

They are full of myth, fun and spirituality. Two of the images are life of the Buddha murals that she painted in Bero Khyentse's monastery in Kathmandu. Some are huge murals that were painted on the sides of buildings. There are also images of Green Tara, White Tara, Chenrezig, and the Medicine Buddha.

VAJRAKILAYA DHARMA STICKER
#VAST was \$2.00, **now \$1.33**

VIDEOS

EYE OF THE LAND
by Mark Elliott & Gatesgarth Productions. 55 min. video. #EYLA was \$29.95, **now \$19.96**

Eye of the Land is a documentary video on the making of the Tashi Gomang Stupa in Crestone, Colorado. The videotape illustrates the symbolism of the stupa as well as every aspect and intricate detail of the process of its creation, over a seven year period in this remote and beautiful region of the Sangre de Cristo mountains. A portrait emerges of the westerners involved, their commitment and their relationship with the Buddhist teachings, as well as the challenge of transplanting an ancient classical tradition onto American soil. It features many prominent Tibetan lamas and their guidance to the project. The Tashi Gomang Stupa is dedicated to His Holiness the XVI Gyalwa Karmapa, head of the Kagyu Lineage of Tibetan Buddhism. The videotape was made by Mark Elliott (*The Lion's Roar, Tantra of Gyuto*), who was one of the stupa co-ordinators.

HOME TO TIBET: The Story of Sonam Lama's Return to His Homeland
55 min. #HOTIV was \$29.95, **now \$13.30**

Home to Tibet documents the return of the Tibetan stone mason Sonam Lama to his homeland for the first time since his escape twelve years ago. His sister had asked that he return in order that she might prepare her mind for old age and death. Despite the fact that Sonam has become an American citizen, returning to Tibet is dangerous for him. He first pilgrimages in India where he meets the Dalai Lama and goes to Nepal where he seeks the blessings and advice of lamas there. This is the best film to watch if you want an intimate experience of what it is like for Tibetans to travel to Tibet and to feel the many conflicting forces at play in the minds and hearts of the Tibetan people.

A GUIDE TO WALKING MEDITATION
by Thich Nhat Hanh. 30 min. #GUWAMV \$35

Thich Nhat Hanh instructs a group of students in the joys of this simple practice. His underlying theme: "Be happy, peaceful, and serene." On this video you can see and feel the power that emanates from the deep experience of a man who truly lives his teaching.

POSTER

LHASA MANDALA POSTER

By Peter Gold, J. Jigme, T.G. Gangzey.

20 x 17". #LHMAPO
was \$5.00, **now \$3.33**

This mandala of the region around Lhasa shows major Tibetan sacred sites, monasteries, nunneries, temples, hermitages and holy peaks.

**Win a
FREE TOUR
in TIBET!**

See page 14 for details.

MUSIC & CHANTS

SACRED MUSIC, SACRED DANCE FOR PLANETARY HEALING

Monks from Drepung Loseling, text by Glenn H. Mullin and Damdul Namgyal. CD. #SAMUSA was \$18.00, **now \$12.00**

Ten vocal and instrumental pieces exemplifying three types of music: vocal pieces typical of the chanting done in Loseling's assembly hall; pieces combining vocal and instrumental elements; sacred dance music. Some of the selections: The Black Hat Dance, Offering of the Universe, A Propitiatory Prayer to Palden Lhamo, A Call to the Spirits of Tibet.

SKY TREASURE

by Techung and Kit Walker. 56 min., CD. #SKTRCD was \$16.00, **now \$10.67**

Techung has a classic Tibetan singing voice. These arrangements with Kit Walker feel traditional and sound beautiful.

THE VAJRA SONGS OF THE GREAT DAGPO KAGYUD LINEAGE

by Ven. Minam Rinpoche, 35 min., CD, #VASOCD was \$16.00, **now \$10.67**

Contains supplication to Lineage Guru, Vajra Guru Mantra and long life prayers for H.H. the Twelfth Gyalwang Drukpa. Helps support Drukpa Kargyud Nangchen Wamlung Monastery.

WAY TO KATHMANDU: Sitar and Rhythm

by Karma Moffett. 60 min. CD. #WAKACD was \$16.00, **now \$10.67**

Karma takes you into the valley of Kathmandu. Floating with exhilarating music of the sitar and drums.

AUDIO TEACHING

PEMA CHODRON AND ALICE WALKER IN CONVERSATION: On the Meaning of Suffering and the Mystery of Joy

by Pema Chodron. 71 min. cassette with booklet. #PECHAL was \$11.95, **now \$7.97**

Walker and Chodron explore the most pressing spiritual riddles of our time. What is the purpose of suffering? Are activism and meditation mutually exclusive? Can sexuality block the path to enlightenment? Comes with an eight-page booklet including Chodron's tonglen instructions and many other helpful resources.

STATUES

BUDDHA SHAKYAMUNI STATUES

—Painted face, 3". #SMHST \$60.00

—Bronze with painted face, 8". #RUBUSS \$295.00

—Gold with painted face, 8". #RUSHBU \$325.00

CHENREZIG STATUE

Gold highlights with painted face, 8". #RUCH \$295.00

ENLIGHTENMENT STUPA

*6" high. #SPST6 \$95.00

GREEN TARA STATUE

Painted face with gold highlights, 8". #RUGRTA \$295.00

JAMBHALA STATUE

2 1/2" statue. #SMJAST \$50.00

This bronze statue has gold highlights with a painted face statues of Jambhala, the deity of wealth. The small one can be used with the Jambhala Offering Set.

MANJUSHRI STATUE

Gold highlights with painted face, 8". #RUMA \$295.00

MEDICINE BUDDHA STATUES

—8" Gold highlights and painted face. #RUMEBB \$295.00

—Gold highlights with painted face, 3". #SMMEBU \$50.00

—Gold highlights with painted face, 5". #RUMEB5 \$150.00

PADMASAMBHAVA STATUE

Gold with painted face, 8". #RUPADM \$295.00

TARA STATUE ROBES

#ROTAST \$40.00

These are brocaded 2-piece outfits used to cover 8" statues. They tie on with straps.

VAIROCANA BUDDHA

3" high, painted face. #SMHST \$60.00

One of the 5 Dhyani Buddhas.

VAJRAPANI STATUES

#RUVAJ \$325.00

Gold highlights with painted face and flaming aura, 10".

WHITE TARA STATUE

#RUWHTA \$295.00

Gold highlights with painted face, 8".

WHITE TARA STATUE

#RUWHTA \$295.00

Gold highlights with painted face, 8".

VAJRAPANI STATUES

#RUVAJ \$325.00

Gold highlights with painted face and flaming aura, 10".

BUDDHA SHAKYAMUNI STATUE

Gold with painted face, 8". #RUSHBU \$325.00

Color images of all statues, stupas, and tsa tsas can be viewed on the Snow Lion website at: www.SnowLionPub.com

Snow Lion offers authentic thangkas painted for religious practice by Tibetans. They are excellent in quality and are properly mounted and brocade for hanging. Our stock is always changing. We can always commission a special image for you—call us for information as to price and availability. Our thangkas are displayed in color on our website.

CHAKRASAMVARA THANGKA

—Large, Extra-Special Brocade, Two-armed form. #THCHA \$550.00

—Extra large, 3 x 5' overall, exquisite brocade, Multi-armed form. #THMUCH \$900.00

GARAB DORJE THANGKA

Medium size. #THSHGA \$395.00

GREEN TARA

—Medium, Special Brocade. #THGRT1 \$450.00

Green Tara has Amitabha at her crown.

—Medium, Special Brocade. #THGRT2 \$450.00

Green Tara has Amitabha at her crown.

JE TSONGKHAPA WITH TWO DISCIPLES

Large, Special Brocade. #THJE \$650.00

MAHAKALA THANGKA

(four-armed) Medium size, Special Brocade. #THSHMA \$395.00

MAITREYA BUDDHA

Large, Special Brocade. #THMABU \$495.00

The Buddha of the future with Medicine Buddha, Amitabha, and Nagarjuna at the top and standing Manjushri and Avalokiteshvara at the bottom.

MANJUSHRI THANGKA

Medium. #THSP5 \$400.00

MEDICINE BUDDHA

Medium, Special Brocade. #THMEBU \$450.00

MILAREPA

—Medium, Special Brocade. #THMI \$450.00

—Medium, Extra Special Brocade. #THME \$550.00

Excellent thangka of the most famous yogi of Tibet!

PADMASAMBHAVA THANGKA

Medium, Red with gold, Eight Manifestation, Extra-special Brocade. #THRURE \$695.00

Has the eight manifestations of Padmasambhava.

PADMASAMBHAVA THANGKA

Medium, Eight Manifestations. #THGURI \$495.00

Has the eight manifestations of Padmasambhava.

SAMANTABADRA WITH CONSORT

Medium, Special Brocade. #THSA \$450.00

SHAKYAMUNI BUDDHA WITH TWO DISCIPLES

Medium, Special Brocade. #THSHBU \$450.00

VAJRADHARA THANGKA

Medium. #TH93 \$495.00

VAJRASATTVA W/CONSORT THANGKA

Large, Special Brocade. #THVAYA \$550.00

VAJRAYOGINI THANGKAS

—Medium size, Vajravarahi. #THT22 \$495.00

—Medium size, Vajravarahi. #THT14 \$495.00

—15 x 22" image, exquisite brocade, Vajravarahi in form of Maitri's Dakini. #THVAMA \$650.00

—Medium size, exquisite brocade, Vajravarahi. #THVAVA \$550.00

—Medium size, Vajrayogini. #THSP2 \$495.00

WHITE TARA

Medium, Special Brocade. #THWHT \$495.00

White Tara with Amitabha over her crown.

JE TSONGKHAPA WITH TWO DISCIPLES
Large, Special Brocade. #THJE \$650.00

MAITREYA BUDDHA
Large, Special Brocade. #THMABU \$495.00

MEDICINE BUDDHA
Medium, Special Brocade. #THMEBU \$450.00

SAMANTABADRA WITH CONSORT
Medium, Special Brocade. #THSA \$450.00

SHAKYAMUNI BUDDHA WITH TWO DISCIPLES
Medium, Special Brocade. #THSHBU \$450.00

MILAREPA Medium, Special Brocade. #THMI \$450.00

COMPLETE TITLE LIST

Bold Items are published by Snow Lion. Please note that our suppliers change prices without notice and our prices must change without notice to correspond with theirs. If you would like to know other books by the same author, give us a call.

Abhidharma Studies	16.95	Buddhist Art and Architecture	14.95	-Sanskrit-English Dict.	40.00	Foundations of Tibetan Mysticism	16.95	Illustrated Tibetan Book of the Dead	14.95
Accidental Buddhist	12.00	Buddhist Ethics	22.95	-The New English-Tibetan Dictionary	50.00	Four Essential Buddhist Commentaries	9.95	Images of Enlightenment	24.95
Achieving Bodhicitta	10.50	Buddhist Ethics	14.95	-The New Tibetan-English Dictionary of Modern Tibetan	49.95	Four Foundations of Buddhist Practice...	12.95	Imagine All the People	14.95
Advice from a Spiritual Friend	15.95	Buddhist Guide to New York	16.95	-Tibetan-Chinese Dict/dictionary (2 vols.)	70.00	Four Foundations of Mindfulness	15.95	Imagining Tibet	28.95
Advice from the Lotus-Born	18.00	Buddhist Handbooks	16.95	-Tibetan-English Dictionary of Buddhist Term.	40.00	The Four Noble Truths	9.95	Immortality and Reincarnation	12.95
After the Ecstasy, the Laundry	15.95	Buddhist Healing Touch	19.95	-Tibetan-English Dictionary (Das)	25.00	Four Noble Truths	11.00	In Exile from the Land of Snows	16.00
The Alchemical Buddha	19.95	Buddhist Masters of Enlightenment	24.95	-Tibetan-English Dictionary (Das-large)	45.00	Four Ordinary Foundations of Buddhist Practice	12.00	In Praise of Tara	24.95
Altruism and Reality, cloth	55.00	Buddhist Meditations for African Americans	5.95	-Tibetan-English Electronic Dictionary (Das) CD	175.00	Fourteen Dalai Lamas, cloth	29.95	In the Presence of My Enemies	14.95
Ana Adhe	14.95	Buddhist Saints in India	25.00	Dilgo Khyentse Rinpoche	9.95	Fourteenth Dalai Lama: Spiritual Leader	25.00	In the Service of His Country	14.95
Ambrosia Heart Tantra	11.00	Buddhist Stupas in Asia	34.99	Discovery, Recognition & Enthronement of the 14th Dalai Lama	11.00	Freedom in Exile	14.00	Indestructible Truth, cloth	29.95
Among Tibetan Texts	39.95	Buddhist Symbolism in Tibetan Thangkas	19.95	Divine Madman	12.95	From the Sacred Realm: Treasures... cloth	65.00	Indian Buddhism, cloth	28.95
Amy and Gully in Rainbowland	5.95	Buddhist Symbols	14.95	A Dog's Tooth	12.95	Fulfillment of All Hopes	15.95	Indisputable Truth	18.00
Anger: Wisdom for Cooling...	23.95	Buddhist Translations	25.00	Door of Liberation	15.00	Fundamentals of Tibetan Buddhism	12.95	Initiations and Initiates in Tibet	8.95
Answers	12.95	Buddhist Women	21.95	Door to Inconceivable Wisdom and Compassion	20.00	Fundamental Potential for Enlightenment	27.00	The Inner Kalachakra Tantra	49.95
An Anthology of Well-Spoken Advice	24.95	Buddhist Women on the Edge	16.95	Door to Satisfaction	15.95	Fundamental Wisdom of the Middle Way	17.95	Inner Revolution	14.00
Analysis of the Abhisamayalamkara	40.00	Calm Abiding and Special Insight	19.95	Dose of Emptiness	29.95	The Garden	10.95	The Instructions of Gampopa	14.95
Apparitions of the Self	20.95	Calming the Mind	12.95	Double Mirror	14.95	Garden of All Joy	15.95	International Tibet Resource Directory	7.00
Appearance & Reality	14.95	Carefree Dignity	18.00	Dragon in the Land of Snows, cloth	29.95	The Garland of Immortal Wish-Fulfilling Trees	15.95	Introduction to Tantra	16.95
Art of Exile	29.95	Cave in the Snow	14.95	Dream Yoga and the Practice...	14.95	Garland of Mahamudra Practices	16.95	Introduction to Tibetan Buddhism, paper	18.95
Art of Happiness, cloth	23.95	Ceaseless Echoes of the Great Silence	25.00	Dreaming in the Lotus	18.95	Gates to Buddhist Practice	14.95	Introduction to Tibetan Buddhism, cloth	34.95
The Art of Living	22.95	Central Philosophy of Tibet	26.95	Dreaming Me	14.00	Gateway to Knowledge	16.95	Islam in Tibet, cloth	24.95
The Art of Peace, cloth	22.95	Change Your Mind	16.95	Drinking the Mountain Stream	14.95	Gateway to Knowledge, v2	18.00	Jamgon Kontrul's Retreat Manual	15.95
Art of Tibet (Fisher)	14.95	Changing Minds, cloth	29.95	Drung, Deu and Bon	21.95	The Gelug/Kagy Tradition of Mahamudra	22.95	Jampa	6.00
The Asian Animal Zodiac	7.00	Chanting the Names of Manjushri	17.00	Dzogchen: Innermost Essence	8.95	Gems of Wisdom	15.95	Jew in the Lotus	13.00
Asian Journal of Thomas Merton	15.95	Charming Cadavers	19.95	Dzogchen Meditation, cloth	15.00	dGe'dun'chos'phel	12.00	The Jewel Ornament of Liberation	22.95
As It Is, v.1	20.00	Chasing Elephants	16.95	Dzogchen: The Heart Essence of the Great Perfection, cloth	24.95	Generating the Deity	14.95	A Journey in Ladakh	15.00
As It Is, v.2	20.00	Chenrezig, Lord of Love	12.95	Dzogchen: The Self-Perfected State	12.95	Generous Wisdom	8.95	Journey without Goal	14.95
Ascertaining Certainty About the View	15.95	Chinnamasta	14.95	Earth Door Sky Door	29.95	Gentle Bridges	17.95	Joy of Living and Dying in Peace	17.00
Atisha's Lamp for the Path to Enlightenment	12.95	Choosing Reality	15.95	Eastern Body, Western Mind	18.95	Gethsemani Encounter, cloth	29.95	The Kagyu Lineage	6.95
Autobiography of a Tibetan Monk	13.00	Choosing Simplicity	15.95	Eccstatic Spontaneity	25.00	The Gift, cloth	14.95	Kalachakra (Namgyal), cloth	85.00
Awakened One	14.95	The CIA's Secret War in Tibet	34.95	Education in Tibet	25.00	Glimpse After Glimpse	14.00	Kalachakra and other Six-Session Yogas Texts	8.95
Awakening Loving-Kindness	6.95	Civilized Shamans	27.50	Eight Mindful Steps to Happiness	16.95	Glimpses of Abhidharma	12.95	Kalachakra Initiation	6.00
Awakening the Buddha Within	15.95	Clarifying the Natural State	18.00	Eight Verses for Training the Mind	12.95	Good Life, Good Death	23.95	Kalachakra: Rite of Initiation	22.95
Awakening the Buddhist Heart	15.00	A Clear Differentiation of the Three Codes	29.95	Elaborations on Emptiness	18.95	Going on Being	13.95	Kalachakra Tantra	12.00
Awakening the Mind	14.95	Clear Mirror	16.95	Embodied Mind	22.95	Kindness, Clarity, and Insight	12.95	Karmapa: The Sacred Prophecy, cloth	60.00
Awakening the Mind, Lightning the Heart	21.00	A Clear Mirror of Tibetan Medicinal Plants, cloth	85.00	Emotional Alchemy	18.00	Kindly Bent to Ease Us I	16.95		
Awakening to the Sacred	15.00	Clouds Should Know Me By Now	15.95	Empowerment	14.00	Kindly Bent to Ease Us II	14.95		
Bardo Guidebook	17.00	Commentary on the Thirty Seven Practices of a Bodhisattva	9.95	Emptiness in the Mind-Only School of Buddhism, cloth	48.00	Kindly Bent to Ease Us III	14.95		
Bardo Teachings	8.95	Compassion	14.95	Emptiness of Emptiness	20.00	Kindness: A Treasury of Buddhist Wisdom...	19.95		
Basic Grammar of Modern Spoken Tibetan	12.95	The Compassionate Life	19.95	Emptiness Yoga, paper	22.95	King of Samadhi	17.00		
Be An Island	14.95	Complete Works of Atisha, cloth	35.00	Emptiness Yoga, cloth	39.95	King Udayana & the Wheel of Life, cloth	9.50		
Bearing Witness	13.00	Concealed Essence of the Hevajra Tantra, cloth	20.00	Empty Blue Planet Trilogy	10.00	Knowing, Naming and Negation, paper	19.95		
Beautiful Song of Marpa the Translator	13.95	Concept of Bodhicitta in Shantideva's Bodhicaryavatara	18.95	Empty Words	24.95	Knowing, Naming and Negation, cloth	35.00		
The Beginner's Guide to Insight Meditation	14.00	A Concise Encyclopedia of Buddhism	17.95	Encyclopedia of Eastern Phil. & Religion	25.00	Knowledge and Liberation	19.95		
Being Good	14.95	Connected Discourses of the Buddha	95.00	Encyclopedia of Tibetan Symbols and Motifs, cloth	65.00	Kundun	20.00		
Being Nobody, Going Nowhere	16.95	Consciousness at the Crossroads	15.95	Encyclopedia which is a Treasury of Knowledge CD	125.00	Labrang	24.95		
Being Peace	10.00	Constructing Tibetan Culture	19.95	Engaged Buddhism in the West	24.95	Lady of the Lotus-Born	18.95		
A Blighted Flower	9.00	Counsels from My Heart	19.95	Engaged Buddhist Reader	18.00	Lama Mipam's Commentary...	8.95		
Bliss of Inner Fire	16.95	Crazy Wisdom	16.95	Enlightened Beings	18.00	Lamdre	18.00		
Blossoms of the Dharma	16.95	Creation and Completion	16.95	Enlightened Courage	12.95	Lamp of Liberation	15.00		
Blue Jean Buddha	16.95	The Crystal and the Way of Light	16.95	Enlightened Journey	16.95	Lamp of Mahamudra	14.00		
Bodhicaryavatara	11.95	Cult of Tara	25.00	Enlightened Living	15.00	Large Sutra on Perfect Wisdom	27.50		
Bodhicitta	12.95	Cultivating Compassion	11.95	Enlightened Management	14.95	Lazy Lama Looks at Bodhicitta	6.00		
Bodhisattva Warriors	19.95	Cultivating a Daily Meditation	10.95	Entering the Path	10.00	Lazy Lama Looks at Buddhist Meditation	6.00		
The Bodhisattva Vow	14.95	Cutting Through Appearances	18.95	Enthronement	14.95	Lazy Lama Looks at Refuge	6.00		
Body of Light	14.95	Cutting Through Spiritual Materialism	14.95	Epistemology and Spiritual Authority	40.00	Lazy Lama Looks at the Four Noble Truths	6.00		
The Bon Religion of Tibet	65.00	Daily Wisdom	16.95	Essence of Benefit and Joy	12.00	Learning Practical Tibetan	16.95		
The Bond Between Women	14.00	Dakini Teachings	20.00	Essence of Buddhism	13.95	Learning Practical Tibetan Tapes	14.95		
The Book of Tibetan Elders	14.00	Dakini's Warm Breath, cloth	29.95	Essence of the Heart Sutra	22.95	Learn Tibetan CD-ROM	50.00		
Born in Lhasa	14.95	Dalai Lama (by Demi)	17.95	Essence of Mahayana Lojong Practice	6.95	Lectures on Tibetan Medicine	12.95		
Born in Tibet	15.95	The Dalai Lama at Harvard	14.95	Essence of Mind Training	9.95	The Lhasa Atlas	75.00		
Boundless Healing	14.95	Dalai Lama, My Son	12.00	Essence of Nectar	8.95	The Lhasa Moon Tibetan Cookbook	14.95		
Boundless Heart	14.95	The Dalai Lama: Policy of Kindness	10.95	Essence of the Path to Enlightenment	25.00	Liberation in Our Hands: Part 1	12.50		
Brave Little Parrot, cloth	15.95	Dalai Lamas of Tibet, cloth	24.95	Essential Chogyam Trungpa	14.95	Liberation in Our Hands: Part 2	12.50		
Breath Sweeps Mind	14.00	The Dalai Lama's Book of Love and Compassion	8.95	Essential Teachings	14.95	Liberation in Our Hands: Part 3	12.50		
Bridge of Quiescence	19.95	The Dalai Lama's Book of Wisdom	8.95	Ethics for the New Millennium	13.00	Liberation in the Palm of Your Hand	24.95		
Buddha (by Demi), cloth	21.95	Dalai Lama's Secret Temple, cloth	65.00	Eurasian Mythology in the Tibetan Epic of Gesar	12.00	Life and Teachings of Tsongkhapa	14.95		
Buddha from Dolpo	21.95	Dangerous Friend	15.95	Everlasting Rain of Nectar	14.95	Life in Relation to Death	7.95		
Buddha Heart, Buddha Mind	19.95	The Dawn of Tantra	12.95	Everyday Consciousness and Buddha-Awakening	14.95	The Life of a Tibetan Monk	29.00		
Buddhahood without Meditation	21.95	Death and the Art of Dying	15.95	Evolving Mind	21.95	Life of Buddha	14.95		
Buddha Nature, cloth	34.95	Death, Intermediate State and Rebirth	9.95	Excellent Buddhism	15.95	Life of Milarepa	14.95		
Buddha Nature	14.00	Deities of Tibetan Buddhism, cloth	240.00	The Excellent Path to Enlightenment	12.95	The Life of Shabkar	27.95		
Buddha Laughing	4.95	Deity Yoga	19.95	The Face of Tibet	45.00	Life of the Mahasiddha Tilopa	9.95		
Buddha Speaks	14.95	Delog	13.95	Faces of Buddhism in America	22.00	Light of Wisdom, v.1	25.00		
Buddha's Art of Healing	35.00	Describing the Indescribable	16.95	Facing Death and Finding Hope	14.95	Light of Wisdom, v.2	20.00		
The Buddha's Book of Daily Meditations	14.00	Developing Balanced Sensitivity	14.95	Feminine Ground	12.95	Lion's Gaze	20.00		
Buddha's Question	9.95	The Dhammapada	14.50	Festivals of Tibet	8.95	The Lion's Roar	16.95		
Buddha Stories cloth	20.00	Dharmasala, cloth	19.95	Finding Freedom	12.00	Live in a Better Way, cloth	23.95		
Buddhism for Beginners	12.95	Dharma Art	17.00	Fine Arts of Relaxation, Concentration	14.95	Lives and Liberation of Princess Mandarava	16.95		
Buddhism: Iconography	24.95	Dharma Family Treasures	16.95	First Discourse of the Buddha	14.95	Living Dharma	16.95		
Buddhism: The Illustrated Guide	30.95	Dharma Paths	14.95	Five Tibetans	9.95	Living in Compassion	16.95		
Buddhism and Abortion	22.95	Dharma Rain	24.95	The Five Wisdom Energies	13.95	Living in the Face of Death	16.95		
Buddhism and Language	21.95	Dharma That Illuminates All	20.95	Flash of Lightning in the Dark of Night	13.95	Living the Mindful Life	17.00		
Buddhism as/in Performance, cloth	19.95	The Diamond Cutter, cloth	21.95	Fluent Tibetan	250.00	Living Wisdom	15.95		
Buddhism for Bears	12.95	Diamond Sutra	16.95	Fluent Tibetan CD-ROM	45.00	Living with Death and Dying	14.95		
Buddhism in America	29.95	Dictionaries:		Foundation of Buddhist Meditation	4.95	Long Discourses of the Buddha, cloth	45.00		
Buddhism in Contemporary Tibet	15.95	-English-Tibetan Dict. of Modern Tibetan, cloth	40.00	Foundations of Tibetan Buddhism	16.95	Long Road Turns to Joy	8.00		
The Buddhism of Tibet	12.95	-Illuminator Tibetan-English Electronic Dict. CD	150.00			Lord of the Dance	16.95		
Buddhism, Sexuality & Gender	21.95					Lord of the Dance: The Mani Rimdu Festival	29.95		
Buddhism Through American Women's Eyes	12.95					Lotus in a Stream	14.95		
Buddhism with an Attitude, cloth	21.95					Love, Kindness & Responsibility	7.95		
Buddhism without Beliefs	12.00					Luminous Emptiness	26.95		
Buddhist Acts of Compassion	11.95					Luminous Lives	34.95		
Buddhist Advice for Living and Liberation	19.95								

COMPLETE TITLE LIST

Luminous Mind	19.95	Opening the Eye of New Awareness	14.95	Sacred Life of Tibet	21.00	The Third Karmapa's Mahamudra Prayer	14.95	Transcendent Wisdom	12.95
Luminous Passage	14.21	Opening the Heart of Compassion	12.95	Sacred Spaces and Powerful Places	29.00	The 37 Practices of Bodhisattvas	12.95	Transcending Time	21.95
Machig Labdron & the Foundations of Chod	16.95	Opening of the Lotus	12.95	Sadhana of the Medicine Buddha	9.95	Thoughts Without a Thinker	16.00	Transforming Problems into Happiness	12.95
Magic and Mystery in Tibet	9.95	Oracles and Demons of Tibet	35.00	Sakyadhita cloth	18.95	The Three Principal Aspects of the Path	14.95	Transforming the Heart	14.95
Magic Dance	16.95	Ordinary Wisdom	21.95	The Sand Mandala of Vajrabhairava	8.95	Three Silver Coins	12.95	Transforming the Mind	20.00
Mahamudra	9.95	Origin of the Tara Tantra	8.95	Scripture, Logic, Language	32.95	Three Texts on Madhyamaka	11.00	Transformation of Suffering	15.95
Mahamudra: The Quintessence of Mind...	30.00	Orphans of the Cold War, cloth	19.95	In Search of the Medicine Buddha, cloth	24.95	Three Vehicles of Buddhist Practice	12.95	Transition and Liberation	20.00
Mahamudra Teachings of the Supreme Siddhas	15.95	Orphans of the Cold War	16.00	The Search for the Panchen Lama	14.95	The Three Visions	15.95	Translating Buddhism From Tibetan	65.00
Mandala of the Five Buddhas	11.95	Overview of Buddhist Tantra	15.00	A Season to Purge	5.00	Tibet, cloth	7.95	Translating Buddhism From Tibetan Tape	10.00
Mantras and Mudras	19.95	Path is the Goal	12.95	Secret Buddhism	15.95	Tibet Guide	24.95	Traveller in Space, cloth	27.50
Manual of Key Buddhist Terms	10.95	The Path to Bliss	14.95	Secret of the Vajra World, cloth	29.95	Tibet Is My Country	16.95	A Treasure Trove of Scriptural Transmission	39.95
Manual of Ritual Fire Offering	14.95	The Path to Enlightenment	14.95	Secret Lives of Alexandra David-Neel, cloth	32.50	Tibet Since 1950, cloth	40.00	Treasures of Tibetan Art	32.50
Mapping the Tibetan World	27.95	Path to Enlightenment in Tibetan Buddhism, cloth	80.00	Self-Initiation of Vajrabhairava	7.95	Tibet: An Introduction to Tibet CD Rom	16.00	The Treasury of Good Sayings	25.00
Masters of Mahamudra	24.95	Path to the Middle	23.95	Self-Liberation through Seeing with Naked Awareness	14.95	Tibet: Journey to the Forbidden City	40.00	Treasury of Dharma	28.00
Masters of Meditation & Miracles, cloth	25.00	Path to Tranquility, cloth	24.95	Seven Years in Tibet	10.46	Tibet: Photographs by Kasuyoshi...	55.00	Treasury of Precious Qualities	34.95
Materials for the Study of Aryadeva	66.95	Paths and Grounds of Guhyasamaja	15.95	Sex, Orgasm and the Mind of Clear Light	14.95	Tibet: The Roof of the World...	45.00	Trekking in Tibet	18.95
Meaning of Life	15.95	Peace is Every Step	12.95	Shambhala	16.00	Tibet: Travel Adventure Guide	17.95	TRIGG in Tibet	6.95
Medicine Buddha Teachings	15.00	Peacock in the Poison Grove	19.95	Shambhala Dictionary of Buddhism & Zen	20.00	Tibet: A Travel Survival Kit	17.95	Triple Tantra	25.00
Meditation	27.95	Pigs Over Shambhala	15.95	Sherlock Holmes	13.95	Tibetan Art, cloth	100.00	Tsongkhapa's Six Yogas of Naropa	18.95
Meditation: Advice to Beginners	14.95	The Places that Scare You	21.95	Showing the Path of Liberation	12.95	Tibetan Art Coloring Book	14.95	Turning Towards Liberation	10.00
Meditation: The Buddhist Way of Tranquility and Insight	27.95	Polishing the Diamond, Enlightening the Mind	18.95	Siddhartha	6.95	Tibetan Art of Parenting	16.95	Twelve Deeds	5.00
Meditation Differently	17.50	Portrait of a Dalai Lama	22.95	A Simple Monk	35.00	Tibetan Arts of Love	16.95	Twenty Jataka Tales	9.95
Meditation for Life	22.95	Positive Health in Tibetan Medicine, cloth	14.95	Simple Path	19.95	Tibetan Ayurveda	14.95	The Two Truths, cloth	39.95
Meditation in Action	10.00	Power of Compassion	12.00	Simple Tibetan Buddhism	12.95	Tibetan Assimilation of Buddhism	27.50	The Two Truths	12.95
Meditation on Emptiness	29.95	The Practice of Kalachakra	16.95	Simply Being	17.99	Tibetan Astro Science, cloth	100.00	Two Views of Mind	14.95
Meditation on Vajrabhairava	14.95	The Practice of Mahamudra	12.95	Sisters in Solitude	19.95	Tibetan Astrology	35.00	Ultimate Healing	16.95
Meditations of a Tibetan Tantric Abbot	14.95	The Practice of Tibetan Meditation	19.95	The Six Perfections	14.95	Tibetan Astronomy & Astrology	6.95	The Union of Bliss and Emptiness	14.95
Meditations on the Lower Tantras	11.95	The Practice of Tranquillity & Insight	14.95	Six-Session Guru Yoga	15.00	Tibetan Book of Healing	12.95	Unique Tenets of the Middle Way Consequence School, paper	29.95
Meditations on the Path to Enlightenment	35.00	The Practice of Vajrakilaya	12.95	Six Vajra Verses	10.00	Tibetan Book of Living and Dying	17.95	Unique Tenets of the Middle Way Consequence School, cloth	45.00
Meditations to Transform the Mind	16.95	Practicing the Good Heart	5.00	Sky Burial	12.95	Tibetan Book of the Dead (Trungpa R.)	12.95	Uttara Tantra, cloth	20.00
Meeting the Buddhas	29.95	The Precious Treasury of the Basic Space of Phenomena	16.95	Sky Dancer	18.95	Tibetan Book of the Dead (R. Thurman)	14.95	Vajra Speech	15.00
Meeting the Great Bliss Queen	14.00	Precious Treasury of the Way of Abiding, cloth	29.00	Sleeping, Dreaming, and Dying	16.95	Tibetan Book of the Great Liberation	14.95	Vajrayogini Sadhana & Comm.	9.95
Meetings with Remarkable Women	19.95	Preliminary Practice of the New Treasure of Dudjom	20.00	Snow Lion and the Dragon	13.95	Tibetan Buddhism From the Ground Up	15.95	Vast as the Heavens, Deep as the Sea	16.95
Memoirs of a Tibetan Lama	16.95	Preliminary Practices of Tibetan Buddhism	9.95	A Snow Lion's Lesson	4.95	Tibetan Buddhist Altar	8.00	Verses from the Center	12.00
Middle Length Discourses, cloth	65.00	Preparing for Tantra	6.95	Snow Lion's Turquoise Mane	19.00	Tibetan Buddhist Medicine and Psychiatry	12.95	Violence and Compassion	10.95
Middle Way Meditation Instructions...	12.95	Prince Siddhartha	17.95	Songs of Naropa	18.00	Tibetan Designs	3.95	Visions, v.1	14.95
The Mind and its Functions	18.95	Princess Metok Lhazey	4.00	Songs of Spiritual Experience, cloth	25.00	Tibetan-English Dictionary of Buddhist Culture	50.00	Visions, v.2	14.95
Mind in Tibetan Buddhism	16.95	Principal Teachings of Buddhism	6.95	Sovereign of All Creating Mind	19.95	Tibetan Folk Tales	14.95	Visions, v.3	14.95
Mind Science	14.95	Principles of Tibetan Medicine	11.00	A Spacious Path to Freedom Spirit of Tibet	34.95	Tibetan Healing	22.95	Visions from the Fields of Merit	30.00
Mind Training Like the Rays of the Sun	10.95	Profound Buddhism	15.95	The Spirit of Tibet (Khyentse Rinpoche)	29.95	Tibetan Language Word Processing Tools:	125.00	Wake up to Your Life	28.00
Mindfulness with Breathing	14.95	Profound View, Fearless Path	12.00	Spiritual Advice for Buddhists and Christians	10.95	-Tibetan Font- Calligraphic	125.00	Walking Through Walls, cloth	35.00
Mipham's Beacon of Certainty	28.95	Profound Wisdom of the Heart Sutra	10.95	The Splendor of an Autumn Moon	16.95	-Tibetan Font- Classic	250.00	Warrior Song of King Gesar	16.95
The Mirror of Mindfulness	14.00	Progressive Stages of Meditation on Emptiness	13.95	Stages of Meditation, cloth	22.95	-Complete Word Processing Package	90.00	Way of the Bodhisattva	14.95
Miracle of Mindfulness	12.00	PsychoCosmic Symbolism of the Buddhist Stupa	12.95	Start Where You Are	12.95	-Tibetan Text Collection	65.00	Way to Freedom	19.00
MO: Tibetan Divination System	11.00	The Quantum and the Lotus	25.00	Status of Tibet, cloth	26.95	Tibetan Literature, paper	29.95	The Way to Shambhala	16.95
Mongolia: Empire of the Steppes	22.95	Queer Dharma	19.95	Stopping and Seeing	12.00	Tibetan Literature, cloth	45.00	Welcoming Flowers	12.00
Mongolia: Travel Survival Kit	16.95	Queer Dharma v.2	16.95	The Story of Buddhism	25.00	Tibetan Mandalas, cloth	55.00	What Would Buddha Do?, cloth	15.00
Monk & The Philosopher	14.00	Quintessence Tantras of Tibetan Medicine	22.95	Studies in Abhidharma Literature...	16.95	Tibetan Medicine	19.95	Wheel of Great Compassion	19.95
Monkey Bridge, cloth	17.00	The Rabbit & the Tigerdile	8.95	Study of Tibetan Paper Money	10.95	Tibetan Medicine: East Meets West	20.00	Wheel of Sharp Weapons	7.95
Mother of the Buddhas	16.00	Readings on the Six Yogas of Naropa	16.95	A Study of Svatantrika, paper	19.95	Tibetan Nation	39.00	The Wheel of Time	12.95
The Mountains of Tibet	6.95	Reason's Traces	34.95	A Study of Svatantrika, cloth	35.00	Tibetan Precious Pills	18.95	When the Iron Eagle Flies	16.95
Mutual Causality in Buddhism	21.95	Reborn in the West	13.95	The Stupa: Sacred Symbol	35.00	Tibetan Pilgrimage	14.95	When Things Fall Apart	12.95
Mudra	11.95	Recognizing Reality	25.95	Stupa and Its Technology	26.00	Tibetan Quadrasyllabics	18.00	Where is Tibet?	12.95
My Land and My People	13.95	Rechungpa	12.95	Sublime Path to Kechara Paradise	15.00	Phrases & Idioms	18.00	Whispered Prayers, cloth	59.95
Myriad Worlds	22.95	Red Tara Commentary	7.95	The Supreme Source	19.95	Tibetan Religious Dances, cloth	30.00	Who Dies?	12.95
Mystical Verses of Mad Dalai Lama	14.00	Red Tara Sadhana	8.00	Symbols of Tibetan Buddhism	19.95	Tibetan Rugs	35.95	Who Is My Self?	14.95
Myth of Freedom	13.95	Reflections on a Mountain Lake	16.95	Synchronicity, Science, and Soul-Making	18.95	Tibetan Tantric Charms and Amulets	24.95	Wholeness Lost & Wholeness Regained	14.95
My Tibet	29.95	Reflexive Nature of Awareness, cloth	55.00	Taboo of Subjectivity, cloth	32.00	Tibetan Thangka Painting	40.00	Wildlife of the Tibetan Steppe, cloth	55.00
Nagarjuna's Seventy Stanzas	19.95	Reincarnation	16.95	Taking the Bodhisattva Vow	9.95	Tibetan Thangka Painting, cloth	55.00	Wisdom and Compassion, cloth	34.95
Nagarjuna Disputations	22.00	Reinventing the Wheel	16.95	Taking the Kalachakra Initiation	12.95	Tibetan Tradition of Mental Development	10.95	Wisdom Beyond Words	17.95
Naked Awareness	14.95	Relating to a Spiritual Teacher	15.95	Tales of the Turquoise	12.95	Tibetan Up-to-Date	44.00	Wisdom Energy	14.95
Natural Great Perfection	16.95	Religions of Tibet in Practice	21.95	Tales of Tibet	24.95	Tibetan Vinaya, cloth	15.00	Wisdom of Buddha	25.00
Natural Liberation	16.95	Repeating the Words of the Buddha	13.00	Taming the Tiger	12.95	Tibetan Voices	31.95	Wisdom of No Escape	11.95
The Nature of Things	22.95	The Resonance of Emptiness, cloth	55.00	Tantra in Practice	19.95	Tibetan Wisdom for Western Life	14.95	Wisdom of the Tibetan Lamas, cloth	6.95
Navajo and Tibetan Sacred Wisdom	29.95	Riding Windhorses	14.95	Tantra in Tibet	19.95	Tibetan Yoga & Secret Doctrines	17.95	Wisdom: Two Buddhist Commentaries	24.00
Necklace of Good Fortune	7.95	Rise of Esoteric Buddhism in Tibet, cloth	20.00	Tantric Distinction	14.95	The Tibetan Yogas of Dream and Sleep	16.95	Wish-Fulfilling Jewel	15.00
Nepal	19.95	Sacred Ground	24.95	Tantric Path of Purification	18.95	The Tibetans, cloth	26.25	Women of Wisdom	16.95
The Nepal Cookbook	10.95	Sacred Images of Tibet Journal	13.95	Tantric Practice in Nyingma	14.95	Tibet's Sacred Mountain	25.00	Wonders of the Natural Mind	18.95
Nepal Handbook	18.95			Tara: Feminine Divine	18.95	Timely Rain	15.00	Words of My Perfect Teacher	25.00
Nepal: The Rough Guide	17.95			Tara's Coloring Book	12.95	Torch of Certainty	14.95	Working with Anger	12.95
New Plan Tibetan Grammar and Translation	12.00			The Teacher-Student Relationship	14.95	Traditional Chinese Medicine	14.00	World of the Dalai Lama, cloth	29.95
Ngondro Commentary	11.95			Teachings on the Practice of Meditation	13.95	Training the Mind in the Great Way	12.95	World of Tibetan Buddhism	15.95
Nomads of Western Tibet	24.95			A Teaching on the Tashi Prayer	6.95	Training the Mind	9.95	World as Lover, World as Self	15.00
Notes on the Theory and Practice of Samatha Meditation	10.95			Teachings from the Vajrasattva Retreat	20.00	Transforming Problems into Happiness	12.95	Worlds of Transformation	65.00
Ocean of Wisdom, cloth	14.95			Teachings of Chogyal Namikhai Norbu	20.00	Transformation of Suffering	15.95	Writings of Kalu Rinpoche	9.95
Of Wool and Loom	40.00							A Year to Live	10.00
Old Path, White Clouds	26.00							Yoga for Your Life	20.00
The Open Door to Emptiness	12.95							Yogic Deeds of Bodhisattvas	24.95
An Open Heart	22.95							Yogic Deeds of Bodhisattvas, cloth	40.00
Open Heart, Clear Mind	12.95							Yogins of Ladakh	25.00
Opening the Door to Certainty	9.95							You Are the Eyes of the World	18.95
								On Zhang-Zhung	14.00

COMPLETE DHARMA ITEMS LIST

See complete catalog or website for descriptions.	Four Noble Truths (4)	35.00	Green Tara (3)	30.00	Pema Chodron	Noble Heart (6)	59.95
AUDIO TAPES	The Meaning of Life	17.95	Heart Sutra & Bodhicitta (7)	55.00	Awakening Compassion (6)	Pema Chodron and Alice Walker	11.95
Dalai Lama	Path to Enlightenment (2)	17.95	Illusory Body Teachings (5)	40.00	Be Grateful to Everyone	Places that Scare You	29.95
Art of Happiness (2)	Precious Garland (12)	49.95	Medicine Buddha Teachings (2)	17.00	Emptiness as Good News	Pure Meditation (2)	18.95
Commentary on the 37 Practices of the Bodhisattva (8)	Stages of Meditation (2)	17.95	Tonglen (4)	35.00	Facing the Monster	The Roots of Happiness (9)	89.95
Eight Verses for Training the Mind (4)	Teachings on Patience (8)	100.00	Sogyal Rinpoche		Four Limitless Qualities (7)	Start Where You Are	10.00
	Khenpo Konchog Gyaltsen		Living Well, Dying Well	10.95	Good Medicine (2)	Transforming Confusion into Wisdom (7)	69.95
	Chenrezig Teachings & Practice (3)	25.00	Tibetan Book of Living and Dying (4)	27.95	Good Medicine CD	When Things Fall Apart (3)	18.95
	Four Yogas of Mahamudra (2)	17.00	Tibetan Wisdom for Living & Dying (6)	39.95	Jewel Tree of Tibet (6)		

COMPLETE DHARMA ITEMS LIST

Thich Nhat Hanh		Sound of Dharma CD	18.00	Shakyamuni Buddha	8.00	(winter)	45.00	Jambhala (1.5")	5.00
Anger: Wisdom for Cooling... (4)	24.95	Sounds of Peace CD	16.98	Sky Dragon	8.00	Tibetan Meditation Shawl (summer)	30.00	Mandarava (2.5")	15.00
Mindfulness and Psychotherapy (2)	18.95	Sounds of Tibet CD	18.00	Small Windhorse	5.00			Mandarava (5.25")	30.00
Robert Thurman		Temple Music from Tibet CD	17.00	Snow Lion	8.00	Melong		Medicine Buddha (2.25")	15.00
Making the World We Want (4)	29.95	Tibet: Heart of Dharma CD	19.95	Tara Flag 2 X 2	28.00	-small	12.00	Medicine Buddha (4")	30.00
The Yoga of Identitylessness (8)	49.00	Tibet is Calling CD	18.00	Tiger	8.00	-large	16.00	Naga Kanya (2.5")	15.00
The Yoga of Self-Creation (8)	49.00	Tibet, Tibet CD	18.00	Turquoise Dragon	8.00	Offering Bowls (set of 7)		Padmasambhava (2")	15.00
Jack Kornfield		Tibetan Buddhism: Tantras of Gyuto CD	18.00	Wheel of Life	5.00	brass (2 3/4")	32.00	Padmasambhava (3.75")	15.00
After the Ecstasy, the Laundry (6)	29.95	Tibetan Horn CD	16.00	BANNERS		brass (2")	19.00	Sarasvati (1.5")	5.00
Buddhism for Beginners (6)	59.95	Tibetan Prayer CD	18.00	Deity Banners		copper	38.00	Shakyamuni Buddha (4")	30.00
Meditation for Beginners	10.95	Tibet: The Heart of Dharma CD	19.95	Chenrezig 6' Banner	16.00	silvery (3 1/4")	33.00	Shakyamuni Buddha (2")	15.00
Roots of Buddhist Psychology (6)	60.00	Tour 2000 Prayers CD	20.00	Kalachakra Banner	16.00	silvery (2 1/4")	33.00	Vajrasattva (4")	30.00
Your Buddha Nature (6)	29.95	Trance Tara CD	17.00	Mahakala Banner	16.00			Vajrasattva (2")	15.00
Tapes by other Teachers		12 Treasures CD	20.00	Milarepa Banner	16.00	Pecha Wraps		Tara Statue Robes	40.00
Buddhism Without Beliefs (4)	29.95	Turquoise Leaf CD	15.98	Padmasambhava Banner	16.00	standard	15.00	STUPAS	
The Dakini, the Lama, and the Landscape ...	14.00	TwentyOne Praises of Tara	12.00	Tara Banner	16.00	fancy (sm.)	17.00	Stupa	
Dzogchen (3)	28.50	*accompanying booklet	8.00	Vajrayogini Banner	16.00	fancy (lg.)	20.00	brass	55.00
Feeding the Demons	10.00	Vajra Guru Mantra	10.95	Windhorse Banner	16.00	Pecha Holders (wooden)		bronze	360.00
Going on Being (2)	17.95	Vajra Songs of the Dagpo Kagyud CD	16.00	Windhorse Banner (70")	25.00	regular	35.00	ceramic	165.00
Great Women Practitioners (2)	18.00	Voice of Tibet CD 16.00		Deity Mantra Banners	22.00 ea.	extra large	35.00	Stupa of Nirvana	250.00
Guided Meditations on the Lamrim CDs (14 w/booklet)	99.95	Way to Kathmandu CD	16.00	Buddha		Purbas		TSA-TSAS	
Natural Perfection (4)	29.95	VIDEOS		Kalachakra		5"	12.00	Mini Buddhas	4.00
Power of Dreams (6)	50.00	Ancient Secret of the Fountain of Youth	19.95	Manjushri		9"	30.00	Gold, Bronze, Copper, Sandstone	
Reflections on Impermanence	14.00	Arising from the Flames	29.95	Medicine Buddha		Serkyem		Pocket Buddhas	8.00
Relationships in Spiritual Life (2)	14.00	Art of Dying	29.95	Padmasambhava		white metal	28.00	Gold, Bronze, Copper, Sandstone	
Shambhala Warrior Training (6)	59.95	Chasing Buddha	2.00	Tara		brass	26.00	1000-Arm Chenrezig Plaque	30.00
Tibetan Dream Yoga (2)	18.95	Chod	25.00	Other Banners		copper	16.00	Buddha tile	20.00
Tibetan Dream Yoga 2CD	24.95	Commentary on the 37 Practices of the Bodhisattva (6)	79.95	Auspicious Symbols	16.00	Singing Bowls (call for availability)		Green Tara Plaque	30.00
BOOKS ON TAPE		Compassion in Exile	29.95	Kalachakra Brocade Banner	25.00	Snow Lion Practice Table	300.00	20 Buddha Tile	25.00
Shambhala: The Sacred Path... (2)	16.95	The Cup	19.98	Mani Hanging	40.00	Tildens		20 Buddha Tile copper	30.00
Opening the Eye of New Awareness	17.95	Dakini Wisdom	29.95	Mani Mantra Banner	16.00	Tibetan-Style Tilden	25.00	Hayagriva w/ consort tile	20.00
Tibetan Book of Living & Dying (4)	27.95	Dalai Lama: Soul of Tibet	16.95	Vajrasattva Prayer Banners		Large Tibetan-Style Tilden	40.00	Lama Tsongkapa	15.00
Tibetan Book of the Dead (2)	18.95	The Eight Movements of Yantra Yoga	29.95	-20" x 9"	35.00	INCENSE		Long Life Deities	15.00
MUSIC & CHANTS		The Eight Movements of Yantra Yoga (PAL)	29.95	-20" x 6"	28.00	Pure Sandalwood Incense8"	5.00	Manjushri	15.00
Bell of Tibet CD	17.00	Ethics for the New Millennium	29.98	MEDITATION CARPETS & CUSHIONS		ExtraGrade Tibetan Incense	10.00	Medicine Buddha	15.00
Big Om of Tibet CD	18.00	Exploring the Mandala	19.95	Tibetan Padded Meditation Carpet	145.00	Traditional Tibetan Incense-highest grade	8.00	Vajrasattva	15.00
Bliss Whirl of the Sky Dancers CD	20.00	Eye of the Land	29.95	Double Dorjee Carpet	175.00	Traditional Tibetan Incense-medium grade	6.00	Vajrayogini tile	20.00
Buddha's Dream	15.95	Four Dharmas of Gampopa (3)	70.00	Wheel of Dharma Carpet	175.00	Traditional Tibetan Incense-common grade	5.00	BAGS	
Chakra Chants CD	17.00	Four Noble Truths	108.00	Zabuton	60.00	Tara Healing Cone Incense	15.00	Tibetan Shoulder Bag	16.00
Chaksampa 2002	15.95	From Tibet to Turtle Island	29.95	Zafu Meditation Cushion	25.00	Tara Healing Incense	5.00	Dharma Shoulder Bags	
Changshay CD	16.50	Good Medicine (2)	49.95	-w/stuffing	37.95	Healing Incense Gift Pack	20.00	Buddha Eyes (red, green)	10.00
Chant Retrospective 2000 CD	20.00	Guide to the Bodhisattva Way of Life (8)	150.00	TRADITIONAL TIBETAN CARPETS		Nirvana Brand Herbal Incense	6.00	Green Tara Bag	10.00
Chants by Lama Surya Das CD	16.95	A Guide to Walking Meditation	35.00	Eternal Knot Carpet	175.00	Incense Burner	70.00	Brocade Bag	8.00
Chants to Awaken the Buddhist Heart	15.98	Heart of Tibet	29.98	Fancy Salmon	375.00	Incenser	18.00	Buddha Shakyamuni Bag	10.00
Chenrezig CD	18.00	Home to Tibet	29.95	Mostly Blue	650.00	Snow Lion Incense Burner	7.00	STICKERS	
Cho CD	18.00	Inner Art of Meditation	19.95	Sante Fe	575.00	MALAS (PRAYER BEADS)		Bumper Stickers	
Chod at the Maratika Cave CD	20.00	In Search of Happiness CD	15.98	8 Auspicious Symbols	375.00	Mala Bag	8.00	Boycott Chinese Goods	1.50
Chod (Wangdu Lama) CD	15.00	In the Spirit of Manjushri (4)	108.00	DOOR CURTAINS		Malas		Commit Random Acts of Kindness	1.50
Chod Feasts CD	15.95	Introduction to Dzogchen (VHS & PAL)	29.95	Eight Auspicious Symbols	50.00	Bodhiseed Pocket Mala	5.00	Free Tibet Bumper Sticker	1.50
Dhakang	16.00	Knowledge of Healing	29.95	Standard	50.00	Bodhiseed	40.00	Honk if You Don't Exist	1.50
Dewachen CD	16.00	Lojong (4)	108.00	Eternal Knot	50.00	White Bone Mala	20.00	I (Heart) Tibet	1.50
Dewa Che CD	17.00	Mahamudra	29.95	Four Eternal Knot	50.00	Regular Bone Mala	20.00	Liberation upon Seeing	3.00
Golden Bowls CD	18.00	Making the Karma Padshi Tormas	29.95	RITUAL ITEMS		Linden Nut Disc	36.00	Liberation upon Seeing (Clear Acetate Decal)	3.00
Golden Bowls of Compassion CD	16.00	Mandala: The Sacred Circle of Vajrabhairava	29.95	Altar Cloths		Lotus Seed	20.00	My Other Vehicle is the Mahayana	1.50
Gyuto Monks Freedom Chants CD	16.98	Message of the Tibetans	32.00	large fancy	45.00	Lotus Seed (with stones)	30.00	No Olympics for China Until Tibet is Free	1.00
Guru Yoga CD	16.00	-Buddhism	32.00	large dragon	60.00	Sandalwood, red & regular	14.00	Sooner or Later: DHARMA	1.50
Healing Meditation CD	16.00	-Tantrism	32.00	Bells & Dorjes		Sandalwood Hand Malas	7.00	Tibet Forever	1.50
Himalaya Roots CD	18.00	Nadia Stepanova, Buryatian Shaman	29.95	Bell & Dorje (regular grade)	36.00	Tagua	40.00	JEWELRY	
In a Distant Place CD	16.00	Natural Liberation	25.00	Bell & Dorje (high grade)	150.00	Wood	16.00	Bracelets	
Lama Chopra CD	16.00	Natural Meditation	19.95	Bell & Dorje (supreme grade)	225.00	Yak Bone	60.00	3-metal beaded edge	4.00
Mahakala Chants CD	18.00	Not Just Pro-Tibetan... Pro-Justice	25.00	Bell & Dorje Cover	16.00	Semi-Precious Stone Malas		3-metal cross weave	8.00
Mahakala: Puja w/ Kamapa CD	20.00	On Buddhism (3)	59.95	Butter Lamps		Amber	130.00	3-metal mostly copper	10.00
Mandala Dance of the 21 Praises of Tara CD	17.98	On Tibet (3)	59.95	Butter Lamp (white metal)	16.00	Amethyst	250.00	3-metal woven	4.00
Medicine Buddha CD	16.00	Overcoming Differences	29.95	Butter Lamp (copper)	19.00	Amethyst Hand Mala	48.00	Eternal Knot (turquoise)	50.00
Medicine Buddha Puja CD	16.00	Overcoming the Fear of Dying (3)	70.00	Tibetan Cymbals (call)		Aventurine (jade family)	50.00	Om Mani Padme Hum Tibetan	30.00
Music for the Dance of the Vajra	16.98	The Pilgrimage	29.95	11" Ritual Cymbals	225.00	Aventurine Hand Mala	24.00	Seven Metal Bracelet	40.00
Nada Himalaya CD	15.98	Precious Garland (6)	90.00	13" Wrathful Deity Cymbals	225.00	Black Onyx	80.00	Sherpa's Rope (3-metal)	25.00
Namdruk, the Sky Dragon 2CD	20.00	Reincarnation of Khensur Rinpoche	29.98	Dingsha Bells 2.75" dia.	20.00	Black Onyx Hand Mala	28.00	Silver Snake Thick Bracelet	20.00
No Solid Ground	15.95	Spirit of Tibet	29.95	Large Dingsha Bells 3.5" dia.	26.00	Cobalt Blue Glass Mala	30.00	Silver Snake Thin Bracelet	18.00
Om Mani Padme Hum CD	18.00	Tantra of Gyuto	29.98	Dingsha Bells w/Mantra	20.00	Cobalt Blue Glass Pocket Mala	15.00	Silver Mirror Bracelet	22.00
Perfect Jewel	16.98	Tibetan Book of the Dead, Pt. 1	29.95	Dingsha Bells w/Auspicious Symbols	20.00	Crystal Mala	70.00	Tibetan Freedom Bands	4.00
Praises of Tara CD	18.00	Tibetan Book of the Dead, Pt. 2	29.95	Dingsha Bells w/Dragons	20.00	Crystal Hand Mala	28.00	Tibetan Rope (3-metal)	25.00
Praises to Chenrezig CD	18.00	Tibetan Energy Yoga	19.95	Drums		Hematite 6mm.	50.00	Turquoise Bracelet	35.00
Quiet Mind CD	16.98	Tibet: On the Edge of Change	29.95	Chod Drum	170.00	Lapis Lazuli	250.00	Turquoise Stone Bangle	30.00
Rain of Blessings CD	15.98	Tibet's Holy Mountain	29.95	Damaru (wood)	20.00	Lapis Lazuli Hand Mala	80.00	Yak Bone	10.00
Rain of Blessings: Sacred Feast CD	16.98	Tibet's Stolen Child	29.95	Damaru Banners	20.00	Malachite 6mm.	120.00	Necklaces	
Refuge CD	16.98	Windhorse	29.95	Damaru Set	45.00	Malachite Hand Mala	48.00	Silver Snake (thick) Necklace	25.00
Rising Sun of Nangchen CD	17.00	PRAYER FLAGS		Altar Cloths		Mother of Pearl	50.00	Silver Coil Chain Necklace	15.00
Rhythm of Peace CD	16.98	Prayer Flags		large fancy	45.00	Mother of Pearl Hand Mala	24.00	Silver Twisted with Bead Necklace	25.00
Sacred Buddha CD	20.00	Chenrezig Prayer Flags	12.00	large dragon	60.00	Rhodinite	120.00	Silver Chain Necklace	15.00
Sacred Chants from a Tibetan Chant Master CD	18.00	Guru Rinpoche Prayer Flags	35.00	Bells & Dorjes		Red Crystal Mala	30.00	Yak Bone Necklace	10.00
Sacred Drum of Tibet CD	17.00	Kalachakra Prayer Flags	12.00	Bell & Dorje (regular grade)	36.00	Rose Quartz	60.00	Eternal Knot Turquoise Necklace	150.00
Sacred Healing Chants of Tibet CD	16.95	Mahakala Prayer Flags	12.00	Bell & Dorje (high grade)	150.00	Rose Quartz Hand Mala	24.00	Lapis Diamond Necklace	95.00
Sacred Mantras for Peace & Happiness CD	30.00	Manjushri Prayer Flags	12.00	Bell & Dorje (supreme grade)	225.00	Tiger Eye	100.00	Large Turquoise Necklace	135.00
Sacred Music, Sacred Dance for Planetary Healing	12.00	Padmasambhava Prayer Flags	12.00	Bell & Dorje Cover	16.00	Tiger Eye Hand Mala	35.00	Earrings	
Sacred Music, Sacred Dance for Planetary Healing CD	18.00	Tara Prayer Flags	12.00	Tibetan Cymbals (call)		Turquoise Mala	80.00	Curved Knife	24.00
Sacred Tibet: Gyuto Monks Freedom Chants CD	16.98	Vajrayogini Prayer Flags	12.00	11" Ritual Cymbals	225.00	Turquoise Hand Mala	45.00	Endless Knots	44.00
Sacred Tibetan Chants from the Great Prayer Festival CD	18.00	Windhorse Prayer Flags	14.00	13" Wrathful Deity Cymbals	225.00	Mala Counters		Mandala	26.00
Seeing Nothing but the Sky	15.00	Radiant Heart Prayer Flags		Dingsha Bells 2.75" dia.	20.00	gold	22.00	Purbhas	24.00
Seven Metals CD	15.98	Eight Manifestations of Guru Rinpoche	16.00	Large Dingsha Bells 3.5" dia.	26.00	phurba & curved knife	30.00	Snow Lions	12.00
Shower of Blessings CD	15.98	Four Dignities	12.00	Dingsha Bells w/Mantra	20.00	red sandalwood	8.00	Turquoise w/ Gold	45.00
Singing Bowl Meditation #1	10.00	Garuda	8.00	Dingsha Bells w/Auspicious Symbols	20.00	regular sandalwood	30.00	Fancy Eternal Knot Earrings	20.00
Sky Treasure CD	16.00	Green Tara	8.00	Dingsha Bells w/Dragons	20.00	silver w/bell & dorje	28.00	Matted Silver w/turquoise bead	20.00
		Gyaltsan Semo	8.00	Drums		wheel of dharma	28.00	Gold w/red carnelian bead	20.00
		Kalachakra Monogram	5.00	Chod Drum	170.00	white metal	10.00	Silver Pendants	
		Kurukulle	10.00	Damaru (wood)	20.00	THANGKAS		Buddha	12.00
		Mig Thong (Thousand Eyes)	10.00	Damaru Banners	20.00	Thangkas- assorted	\$Call	Chenrezig	12.00
		Prayer to the Twenty-one Taras	8.00	Damaru Set	45.00	STATUES		Curved Knife Pendant	8.00
		Prayer Flags X 25	45.00	Mandala Plates		Statues (large) assorted	\$Call	Dorje Pendant	8.00
		Sampa Lhundrup	8.00	-large	80.00	Statues (miniature)		Double Dorje Pendant	16.00
				-small	70, 100, & 150.00	Buddha "Fear Not" (2.5")	15.00	Eternal Knot Turtle Pendant	25.00
						Buddha "Fear Not" (4.5")	30.00	Endless Knot w/circle	28.00
						Green Tara (4")	30.00	Endless Knot w/o circle	28.00
						Green Tara (2")	15.00	Mandala	26.00
						Green Tara (1.5")	5.00		

COMPLETE DHARMA ITEMS LIST

Mani Gau	25.00
Mani Mantra	45.00
Om Mani Padme Hung	9.95
Padmasambhava	12.00
Prayer Wheel (drum)	25.00
Prayer Wheel (hand style)	25.00
Precious Stone Mandala	30.00
Tara	12.00
Tibetan Ah	16.00
Tibetan Om	10.00
Tibetan Hung	10.00
Large Tibetan Om	32.00

Deities, Lamas, and	
Mantras Pendants	\$8 each
Amitabha w/ Mantra	
Chakrasamvara w/ Four-Armed Mahakala	
Chenrezig w/ Mantra	
Chenrezig w/ Green Tara	
Dalai Lama w/ Chenrezig	
Dudjom Rinpoche w/ Mantra	
Ekajati w/ Mantra	
Green Tara w/ Mantra	
Guru Rinpoche w/ Dorje Phurba	
Guru Rinpoche w/ Mantra	
Jambhala w/ Mantra	
Karmapa (16) w/ Marpa	
16th Karmapa w/ 17th Karmapa	
Manjushri w/ Mantra	
Medicine Buddha w/ Mantra	
Palden Lhamo w/ Mantra	
Samantabhadra/Consort w/ Guru Rinpoche/Consort	
Sitatapatra w/ Mantra	
Six-Armed Mahakala (blue) w/ Mantra	
Vajrasattva w/ Mantra	
White Mahakala w/ Mantra	
White Tara w/ Mantra	

Pins & Misc	
Kalachakra Mantra:	
The Power of Ten	
-Power of Ten Small Pin	8.00
-Power of Ten Large Pin	9.00
H.H. the 17th Karmapa Pin	8.00
Eternal Knot Pin	30.00
Eternal Knot Key Chain	28.00

Rings	
RingOm Mani Padme Hum (silver)	17.00
Silver Non-Pierced Ring	3.00

Mantra Rings, sizes 6-10	
Mani Mantra, 4.5 mm wide	59.95
Mani Mantra, 9 mm wide	75.00
Vajra Guru Mantra, 9 mm. wide	75.00

Gaus	
Gau Gold Plated	169.00
Gau with Coral & Turquoise	75.00
Round Gau with Turquoise & Coral	75.00
Gau Large Copper	18.00
Gau Round Double Dorjee	28.00
Protection gau w/cord	12.00
Lhasa Gau Square	45.00
Lhasa Gau w/Coral or Turquoise 1.5"	32.00
Coral Stone Gau	30.00
Turquoise Stone Gau	30.00

Double-Dorje Jewelry by Lauren Cottrell Designs	
24k Gold Double Dorje Earrings 260 -with 18k posts	
-with 18k wire hooks	
24k Gold Double Dorje Lapel Pin	150

T-SHIRTS	
Eternal Knot (white or black)	15.00
Snow Lion T-shirt	15.00
Tibet Flag	16.00

MAPS	
Eastern Regions of Tibet	13.50
On This Spot Lhasa	5.95
Tibet: Road Map	9.95

MISCELLANEOUS ITEMS	
Door Mantra (metal)	10.00
Endless Knot Chime	50.00
"Free Tibet" Button (red on white)	1.20
Insight Meditation Kit	29.95
Peace Mandala Screen Saver	40.00
Sacred Images of Tibet Journal	13.95
Tibetan Chupa and Wrap Skirt Pattern	16.95
Tibetan Cloud Bell	19.00
Tibetan Dingsha Chime	38.00
Tibetan Hanger	10.00
Tibetan Mani Stone	9.00
Tibetan Ornaments	
-Knot Ball	6.00
-Mani Ball	6.00
-Wheel Ball	6.00
-Dorje Ball	6.00
Tibetan Panel Coat Pattern	16.95
Tibetan Picture Frame	15.00

Tibetan Bowls	
-6"	20.00
-8"	28.00
Tibetan Windchimes	50.00
Tibetan Wool Scarf	20.00
Wheel of Time Mind Mandala button	3.00
Wheel of Time Mind Mandala magnet	3.00
Windhorse Mug	10.00

CARDS	
Snow Lion Deity Cards \$1 ea.	
DC1 Shakyamuni Buddha	
DC2 Avalokiteshvar (Chenrezig)	
DC3 Manjushri (Jampal-yang)	
DC4 Green Tara (Drol-jiang)	
DC5 White Tara (Drol-kar)	
DC6 Vajrasattva (Dorje-sempa)	
DC8 Samantabhadra (Kuntuzangpo)	
DC9 Padmasambhava (Guru Rinpoche)	
DC10 Vajrakilya (Dorje Phurba)	
DC11 Vajrayogini (Dorje Phagmo Naro Khachoma)	
DC12 Vajrayogini (Dorje Phagmo)	
DC13 Vajrakilya (Black Thangka Dorje Phurba)	
DC14 Yamantaka Vajrabhairava (Dorje Jigie)	
DC15 Machig Labdron	

CLOSEOUT SALE!
Snow Lion Tibet Cards \$.75 ea., Now \$.25ea.!

Images of Tibetan Culture	
CUCA1 Statue	
CUCA6 Monastery Courtyard	
CUCA7 Landscape Sunset	
CUCA9 Longlife Offering	
CUCA11 Tibetan Pilgrim	
CUCA12 Masked Dancer	
CUCA13 Tibetan Man & Child	
CUCA16 Potala Palace	
CUCA17 Young Tibetan Monk	
CUCA18 Potala from Back Side	
CUCA19 White Masked Dancer	
CUCA21 RedMasked Dancer	
CUCA26 Tibetan Thangka Painter	
CUCA27 Tibetan Mask	
CUCA29 Tibetan Ngakpa	
CUCA30 Woman with Dog	
CUCA31 High Lamas at Kalachakra	
CUCA34 Jokhang Temple	
CUCA35 Jokhang Rooftop	
CUCA37 Young Monk on Roof	
CUCA39 Potala Rooftop	
CUCA40 Tashilunpo Monastery	
CUCA41 Rebuilding of Ganden	
CUCA42 Monks of Nechung	
CUCA44 Mandala Offering	
CUCA46 Chorten of Gyantse	
CUCA47 Sakya Monastery	
CUCA48 Milarepa's Cave	
CUCA49 Drepung Monastery	
CUCA50 Kumbum Monastery	
CUCA51 Sera Monastery	
CUCA54 Woman with Headdress	
CUCA55 Lamayuru Monastery	
CUCA56 Woman Chanting	
CUCA62 Ceremonial Tent	
CUCA63 Monks Debating	
CUCA64 Potala Stairs	
CUCA65 View from Jokhang Roof	

CLOSEOUT SALE!
Images of Lost Tibet \$.75 ea., Now \$.25 ea.

IMT2 Monks Sounding Trumpets	
IMT3 Tibetan Nomad Tent	
IMT4 Norbu Linga & 13th Dalai Lama	
IMT5 Officials During Losar	
IMT7 Potala During Losar	
IMT8 Tantric Meditator	
IMT9 Tibetan Men & Horses	
IMT11 Wife of Tibetan Governor	

Faces of Tibet \$.75 ea.	
FATI51 Nomad Yogi	
FATI52 Yogi of Milarepa Tradition	
FATI53 Woman with Prayer Beads	
FATI54 Young Tibetan Girl	
FATI55 Yeshe Dorje, Weather Controller	

Gyuto Highest Yoga Tantra Deity Cards \$1.25 ea.	
GY1 Chakrasamvara	
GY2 Chakrasamvara Mandala	
GY3 Sambhogakaya Buddha	
GY4 Guhyasamaja	
GY5 Guhyasamaja Mandala	
GY6 Six-Armed Mahakala	
GY7 Yamantaka (Vajrabhairava)	
GY9 Kalarupa	

Tushita Postcards \$1 ea	
TU30 HHDL w/Ling & Trijang Rinpoche	
TU42 Tanks in Lhasa	

Deity Cards From Robert Beer \$1 ea.	
BDC1 White Syllable AH	
BDC2 Shakyamuni Buddha	
BDC3 Manjushri	
BDC4 Four-Armed Avalokiteshvara	
BDC5 1000-Armed Avalokiteshvara	
BDC6 Standing Avalokiteshvara	
BDC7 Green Tara	
BDC8 White Tara	
BDC9 Face of White Tara	
BDC10 Vajrasattva	
BDC11 Padmasambhava	
BDC12 Vajra Varahi	
BDC13 Simhamukha	
BDC14 6-Arm Mahakala	
BDC15 Rahula	
BDC16 Vajrakila	
BDC17 Shakyamuni w/peaceful & wrathful deities	
BDC18 Vajradhara	

BDC19 Face of Avalokiteshvara	
BDC20 Medicine Buddha	
BDC22 Padmapani	
BDC24 Face of Vajrasattva and consort	
BDC50 Sarasvati	
BDC51 Amitabha Buddha	
BDC52 Amitayus	
BDC53 Red Tara	
BDC54 Samantabhadra	
BDC55 Offering Goddess	
BDC56 Red Chenrezig (Gyalwa Gyamiso)	
BDC57 Face of Heruka Chakrasamvara	
BDC58 Ganapati (Buddhist Ganesha, 6 x 7") \$2	
BDC63 Offering Goddess	
BDC64 Citipati	
BDC65 Padmasambhava w/8 Manifestations	
BDC66 Green Tara	
BDC67 Paldan Lhamo Tab-Yum	
BDC68 Kurukulla	
BDC69 Khroma Nagmo	
BDC70 Hevajra	
BDC71 Vasudhara	
BDC72 Machig Labdron	
BDC73 Mahasiddha Ghantapa	
BDC74 Mahasiddha Udhilipa	
BDC75 Mahasiddha Carbaripa	
BDC76 Long Life Trinity	
BDC77 White Lokeshvara	
BDC78 Milarepa	
BDC79 Nyingma Assembly Tree	
BDC80 White Khecari	
BDC81 Vajrasattva	
BDC82 Yamantaka	
BDC83 Paldan Lhamo	
BDC84 Maitreya Buddha	
BDC85 Syllables of the Kalachakra Mantra	

Large Green Tara Cards from Robert Beer \$2 ea.	
These cards are approx. 5.5 x 7"	
BDC60 Standing Green Tara	
BDC61 Green Tara	
BDC62 Khadiravani Tara	

Robert Beer Notecards \$1.25 each with envelope	
BEGADO Garab Dorje	
BEMANO Marpa	
BEMINO Milarepa	
BEPANO Padmasambhava	
BESAGR Samantabhadra	
BETSKH Tsongkhapa	
BEVANO Vajradhara	
BEYETS Yeshe Tsogyal	

Reho Cards \$1 ea.	
BDC30 H.H. the Dalai Lama	
BDC32 Wheel of Life	
BDC33 Lotus PoolBodh Gaya	
BDC34 Rock PaintingsLhasa	
BDC35 Padmasambhava in Jokhang	
BDC36 Maitreyain Potala	
BDC37 Potala Palace	
BDC38 H.H. the Dalai Lama wearing 5 Buddha crown at Kalachakra	
BDC39 Dragon and Tiger	
BDC40 Wishfulfilling Tree	
BDC41 Eight Auspicious Symbols	
BDC42 Lotus	

Mantra Cards painted by Andy Weber \$1 each	
WDC50 Avalokitesvara	
WDC51 Amitayus	
WDC52 Green Tara	
WDC53 Manjushri	
WDC54 Medicine Buddha	
WDC55 Sakyamuni	

Cards From Andy Weber \$1 each	
WDC1 Long Life Thangka	
WDC2 Four Friends	
WDC3 Eyes of the Stupa	
WDC4 Eight Auspicious Symbols	
WDC5 Om Mani Padme Hung	
WDC6 Hri	
WDC7 Om Ah Hung	
WDC8 Double Dorje	
WDC9 Prajnaparamita	
WDC10 Samajavajra	
WDC11 Heruka Chakrasamvara	
WDC12 Mahakala	
WDC13 Mandala of Avalokitesvara	
WDC14 Mandala of the Five Elements	
WDC15 Samatha Meditation	
WDC16 Inner Offering	
WDC17 Eight Precious Offerings	
WDC18 Green Tara	
WDC19 Five Mothers	
WDC20 Mandala of Heruka Chakrasamvara	
WDC21 Twenty-one Taras	
WDC22 Akshobya	
WDC23 Medicine Buddha	
WDC24 Offering of the Five Senses	
WDC25 Seed Syllable and Mantra Garland of Vajrayogini	
WDC26 Mandala of Vajrayogini	
WDC27 Manjushri	
WDC28 Lama Tsong Khapa & Two Disciples	
WDC29 Five Dhyani Buddhas	
WDC30 Vajrayogini (Naro Khachoma)	
WDC31 Buddha Shakyamuni	
WDC32 Vajrasattva	
WDC33 Avalokitesvara (Four-Arm)	
WDC34 Amitabha	

WDC35 Vajshravana	
WDC36 Vajrapani	
WDC37 Kinkara Skeleton Couple	
WDC38 Tara Mantra	
WDC39 Mandala Guhasamaja	
WDC40 Heruka Chakrasamvara	
WDC41 Mount Kailash	
WDC42 Avalokiteshvara (1000-Arm)	
WDC43 Vajradhara w/consort	
WDC44 Stupa of Enlightenment	
WDC45 Kalarupa	

Andy Weber Thangka Cards \$1 each	
WDC46 Heruka Vajrasattva	
WDC47 Mahakala	
WDC48 Amitayus	
WDC49 Guhyasamaja	
WDC57 Je Tsongkhapa	
WDC58 Maitreya	
WDC59 Ushnisha Vijaya	
WDC60 Vajradharma	
WDC61 Wheel of Life	
WDC62 Yamantaka	

Garuda Postcards \$1 ea.	
GAC101 Buddha Shakyamuni w/ Shariputra & Maudgalyayana	
GAC102 Gelugpa Guru Tree	
GAC105 Avalokitesvara	
GAC106 Amitabha in Dewachen	
GAC107 Padmasambhava	
GAC108 The 35 Buddhas	
GAC109 White Tara	
GAC110 Green Tara	
GAC111 Jambhala	
GAC113 Vairocana	
GAC114 Simhavaktra	
GAC115 White Mahakala	
GAC116 Vajrapani	
GAC117 Machig Labdron	
GAC118 Peaceful Bardo Deities	
GAC119 Wrathful Bardo Deities	
GAC120 Tsongkapa on Lion	
GAC121 Cakrasamvara	
GAC124 Yamantaka	
GAC126 Ushnishavinijaya	
GAC127 White Tara Mandala	
GAC128 Depiction of Universe	
GAC130 Vajrasattva w/Consort	
GAC132 1st Karmapa	
GAC136 Manjushri	
GAC139 Vajrayogini	
GAC142 Green Tara & 21 Taras	
GAC143 Buddha Shakyamuni w/ 16 Arhats	
GAC148 Mandala with Simhanada-Avalokitesvara	
GAC149 Sitatapatra	
GAC150 Amitayus	
GAC151 Dromtonpa	
GAC152 Tapiriza	
GAC153 Dorje Leqpa	
GAC154 Garuda	
GAC155 Medicine Buddha	
GAC158 Vajrakilaya Mandala	
GAC159 Eleven-headed Avalokitesvara	
GAC161 Kunsang Gyalwa Dupa	
GAC162 Tsewang Gyagarma	
GAC163 Padmasambhava as Medicine Buddha	

Deity Notecards from KTD, 5 x 7", \$2.75 each	
NOCH Chenrezig	
NOBUSH Buddha Shakyamuni	
NOMEBU Medicine Buddha	
NOGRTA Green Tara	

Paintings of Dhawa Dhondup Ngochetsang, 6 x 8", \$3 each.	
DDC1 Buddha Shakyamuni	
DDC2 Green Tara with Manjushri, Chenrezig, Vajrapani	
DDC3 Machig Labdron	
DDC4 Green Tara above the water	
DDC5 Thousand-armed Avalokiteshvara	
DDC6 Green Tara with Manjushri, Chenrezig, Vajrapani Card (8 x 11")	

Dalai Lama Images	
DALAPR H.H. the XIV Dalai Lama, Tenzin Gyatso 15.00 Fine Art Print	
LADALA H.H. the XIV Dalai Lama, Tenzin Gyatso 10.00 Color Poster	

Four card images of His Holiness! Measure 4 x 6" and are \$1 ea.	
DL1 H.H. The Dalai Lama (in his garden)	
DL2 H.H. The Dalai Lama (at a teaching)	
DL3 H.H. The Dalai Lama (portrait)	
DL4 H.H. The Dalai Lama (informal address)	
DALAPP The Dalai Lama pocket puja	2.50
BDC30 H.H. the Dalai Lama	1.00
Photos of H.H. the XVIIth Karmapa, \$15 each	
KADLPH 17th Karmapa w/ Dalai Lama	6.00
KAPH2 17th Karmapa (smiling)	6.00
KAPH3 Freshly shaved	4.00
Five Elements Meditation Cards (6 cards)	
	19.95
Losar Greeting Card (10 pack)	
	12.50

Tibetan Greeting Card (10 pack)	
	12.50
Transformative Art Notecard Set (12 pack)	
	24.00
Transformative Art Notecard Set II (6 pack)	
	12.00
MEBUCA Medicine Buddha	7.50
EIMEBU Eight Medicine Buddhas	7.50
Green Tara Bookmark GRTABO	2.00
Buddha Eyes Bookmark BUEYBO	2.00
Buddha Eyes Notecard BUEYNO	2.00
HHPR H.H. Penor Rinpoche	1.50
Guru Rinpoche GURI	1.50
WHTACA White Tara Long Life card	1.00
Sand Mandala Cards	
NACA2 A Monk from Namgyal Monastery Creating a Kalachakra Sand Mandala	1.00
NACA1 Monks from Namgyal Monastery Creating a Vajrabhairava Sand Mandala	1.00
KASAC Kalachakra Sand Mandala postcard	1.00
MEBUMA Medicine Buddha Mandala	1.00
WHCOSA Wheel of Compassion Sand Mandala notecard	2.00
WHTICA Wheel of Time Sand Mandala notecard	2.00
WHTIFI Wheel of Time Fire Offering Sand Mandala notecard, 5 x 7"	2.00
WHTIMI Wheel of Time Mind Mandala notecard	2.00
Tibetan Astrological Talisman Cards	
	3.00
Buddha Cards w/booklet	10.00
Dzogchen Notecards	14.00
Spirit of Tibet Notecards	23.40
Thangkas Postcard Book	9.95
POSTERS	
H.H. the XIV Dalai Lama, Tenzin Gyatso (Fine Art Print) Kalachakra Initiation, Bodhgaya, India	15.00
H.H. the XIV Dalai Lama, Tenzin Gyatso (Color Poster)	10.00
H.H. the Dalai Lama (yellow robe) 15 x 22"	10.00
The Dalai Lama	4.50
Eight Auspicious Symbols Fine Print	
	20.00
Illustrated Map of Tibet	1

