

Forest Sangha Calendar
2014 • 2557

This calendar has been sponsored for free distribution
by the Kataññutā group of Malaysia, Singapore and Australia.

Anumodanā to the many friends who have offered their photographs for this 2014 calendar,
in particular: Montri Sirithampiti (Apr., Nov.), Simone Anzini (cover, Jun., Aug.),
Boonchan Chanloung (Sep.), Andrew Binkley (Dec.), Chinch Gryniewicz (Feb.),
Gary Morrison (Oct.).

Monthly Dhamma quotes are adapted from translated teachings contained in
The Collected Teachings of Ajahn Chah, available for download at the links below.

e-book formats: www.fsbooks.org/ajahn-chah-teachings

audiobook format: www.fsaudio.org/ajahn-chah-teachings

LUNAR OBSERVANCE DAYS ● ◐ ○ ◑

These days are regularly devoted to quiet reflection at the monastery.
The dates for the lunar calendar are determined by traditional methods of calculation
and are not always on the same day as the astronomical occurrences.

THE MAJOR FULL MOON DAYS FOR 2014 / 2557

Māgha Pūjā · 14 February ('Sangha Day')

Commemorates the spontaneous gathering of 1250 arahants to whom
the Buddha gave an exhortation on the basis of the Discipline (*Ovāda Pāṭimokkha*).

Vesākha Pūjā · 13 May ('Buddha Day')

Commemorates the birth, enlightenment and passing away of the Buddha.

Āsālhā Pūjā · 11 July ('Dhamma Day')

Commemorates the Buddha's first discourse, given to the five *samaṇas* in the Deer Park at
Sarnath, near Varanasi. The traditional Rainy-Season Retreat (*Vassa*) begins on the next day.

Pavāraṇā Day · 8 October

This marks the end of the three-month *Vassa* retreat. During the following month,
lay people may offer the *Kaṭhina* robe as part of a general alms-giving ceremony.

www.forestsangha.org

www.forestsanghapublications.org

Calendar production by Aruno Publications,
Aruna Ratanagiri Buddhist Monastery, UK

© Aruno Publications 2013

www.ratanagiri.org.uk

The essence of Buddhism is peace, and that peace arises from truly knowing the nature of all things.

January

2014/2557

M	T	W	T	F	S	S
		1	2	3	4	5
6	7	8 	9	10	11	12
13	14	15 	16 [*]	17	18	19
20	21	22	23 	24	25	26
27	28	29	30 	31		

^{*} Ajahn Chah Memorial Day

Once we are free, whatever our situation may be,
 we won't have to suffer. If we have children, we won't have to suffer.
 If we work, we won't have to suffer.

February

2014/2557

M	T	W	T	F	S	S
					1	2
3	4	5	6	7 	8	9
10	11	12	13	14 	15	16
17	18	19	20	21	22 	23
24	25	26	27	28 		

Practising generosity cleanses our hearts of selfishness;
our mind grows in compassion and caring towards all living beings.

March

2014/2557

M	T	W	T	F	S	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

There is one essential point that all good practice must eventually come to,
and that is not clinging. In the end,
all teachings and teachers must be let go of.

April

2014/2557

M	T	W	T	F	S	S
	1	2	3	4	5	6
7 ◐	8	9	10	11	12	13
14 ○	15	16	17	18	19	20
21	22 ◐	23	24	25	26	27
28 ●	29	30				

Everything you use in this life is support for the practice.
 If your dwelling place is an utter mess then your mind will be the same.

May

2014/2557

M	T	W	T	F	S	S
			1	2	3	4
5	6 	7	8	9	10	11
12	13 	14	15	16	17	18
19	20	21 	22	23	24	25
26	27	28 	29	30	31	

We are taught first to abandon evil and establish that which is good.
Then we must transcend good and evil.

June

2014/2557

M	T	W	T	F	S	S
						1
2	3	4	5 	6	7	8
9	10	11	12 	13	14	15
16	17 [*]	18	19	20 	21	22
23	24	25	26 	27	28	29
30						

* Ajahn Chah's Birthday

Walking the path, don't be careless. Even if you are right, don't be careless.
If you are wrong, don't be careless.

July

2014/2557

M	T	W	T	F	S	S
	1	2	3	4 	5	6
7	8	9	10	11 	12 	13
14	15	16	17	18	19 	20
21	22	23	24	25	26 	27
28	29	30	31			

* Āsālhā Pūjā, † Vassa begins

This is the way practice should proceed:
 firstly, we need to be upright and honest; secondly, to be wary of wrongdoing;
 and thirdly, to have a heart imbued with humility.

August

2014/2557

M	T	W	T	F	S	S
				1	2	3 ●
4	5	6	7	8	9	10 ○
11	12	13	14	15	16	17
18 ●	19	20	21	22	23	24 ●
25	26	27	28	29	30	31

Dhamma practice means upholding virtue, developing samādhi and cultivating wisdom in our hearts. Reflect on the Triple Gem.
Strive on with sincerity.

September

2014/2557

M	T	W	T	F	S	S
1 ◐	2	3	4	5	6	7
8 ○	9	10	11	12	13	14
15	16 ◑	17	18	19	20	21
22	23 ●	24	25	26	27	28
29	30					

Whatever virtues have been cultivated are imperfect if lacking in mindfulness.
 Mindfulness is life. It is a cause for the arising
 of self-awareness and wisdom.

October

2014/2557

M	T	W	T	F	S	S
		1 	2	3	4	5
6	7	8 * 	9	10	11	12
13	14	15	16 	17	18	19
20	21	22 	23	24	25	26
27	28	29	30 	31		

* Pavāraṇā

Birth, ageing, illness, and death: these are universal truths.
 See this clearly, acknowledge these facts
 and you will be able to let go.

November

2014/2557

M	T	W	T	F	S	S
					1	2
3	4	5	6 [○]	7	8	9
10	11	12	13	14 [●]	15	16
17	18	19	20	21 [●]	22	23
24	25	26	27	28	29 [●]	30

After awakening, the Buddha and his disciples still maintained their practice.
 Effort was their way, their natural habit. I think we should take
 their example as a model for our practice.

December

2014/2557

M	T	W	T	F	S	S
1	2	3	4	5	6 [○]	7
8	9	10	11	12	13	14 [●]
15	16	17	18	19	20 [●]	21
22	23	24	25	26	27	28 [●]
29	30	31				

2014 / 2557

January							February							March						
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S
		1	2	3	4	5						1	2						1	2
6	7	☾	9	10	11	12	3	4	5	6	☾	8	9	3	4	5	6	7	☾	9
13	14	☉	16 ¹	17	18	19	10	11	12	13	☉ ²	15	16	10	11	12	13	14	☉	16
20	21	22	☽	24	25	26	17	18	19	20	21	☽	23	17	18	19	20	21	22	☽
27	28	29	●	31			24	25	26	27	●			24	25	26	27	28	29	●
																				31
April							May							June						
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S
	1	2	3	4	5	6				1	2	3	4							1
☾	8	9	10	11	12	13	5	☾	7	8	9	10	11	2	3	4	☾	6	7	8
☉	15	16	17	18	19	20	12	☉ ³	14	15	16	17	18	9	10	11	☉	13	14	15
21	☽	23	24	25	26	27	19	20	☽	22	23	24	25	16	17 ⁴	18	19	☽	21	22
●	29	30					26	27	●	29	30	31		23	24	25	●	27	28	29
																				30
July							August							September						
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S
	1	2	3	☾	5	6					1	2	☾	☾	2	3	4	5	6	7
7	8	9	10	☉ ⁵	12 ⁶	13	4	5	6	7	8	9	☉	☉	9	10	11	12	13	14
14	15	16	17	18	☽	20	11	12	13	14	15	16	17	15	☽	17	18	19	20	21
21	22	23	24	25	●	27	☽	19	20	21	22	23	●	22	●	24	25	26	27	28
28	29	30	31				25	26	27	28	29	30	31	29	30					
October							November							December						
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S
		☾	2	3	4	5						1	2	1	2	3	4	5	☉	7
6	7	☉ ⁷	9	10	11	12	3	4	5	☉	7	8	9	8	9	10	11	12	13	☽
13	14	15	☽	17	18	19	10	11	12	13	☽	15	16	15	16	17	18	19	●	21
20	21	●	23	24	25	26	17	18	19	20	●	22	23	22	23	24	25	26	27	☾
27	28	29	☾	31			24	25	26	27	28	☾	30	29	30	31				

¹Ajahn Chah Memorial Day, ²Māgha Pūjā, ³Vesākha Pūjā,
⁴Ajahn Chah's Birthday, ⁵Āsālhā Pūjā, ⁶Vassa begins, ⁷Pavāraṇā

January

Lake Tahoe, USA

February

Luang Por Sumedho giving a baby blessing, Wat Aruna Ratanagiri, UK

March

Ajahn Nānarato, Nara Park, Japan

April

Ajahn Candasiri on alms-round (*piṇḍapāta*), while visiting Wat Nanachat, Thailand

May

Ajahn Gavesako doing *kuṭṭi* maintenance, Wat Cittaviveka, UK

June

Sāmaṇera Kovido receiving his alms-bowl during *upasampadā*, Wat Santacittarama, Italy

July

Ajahn Khemasiri and friends, near Wat Dhammapala, Switzerland

August

Luang Por Boonchoo receiving offerings from Ajahn Chandapālo, Wat Santacittarama, Italy

September

Luang Por Tīradhammo on alms-round (*piṇḍapāta*), Santaloka Hermitage, Italy

October

Kathina 2012, Wat Amaravati, UK

November

Funeral process for Luang Por, Tan Chao Khun Mahamon

December

Viewing rock carving, Thailand

BRANCH MONASTERIES

Western disciples of Ajahn Chah

The portal page for this community worldwide is:

www.forestsangha.org

UNITED KINGDOM:

Amaravati Buddhist Monastery,
Great Gaddesden,
Hemel Hempstead,
Hertfordshire, HP1 3BZ
Tel. Office: +44 (0)144 284 2455
Fax. +44 (0)144 284 3721
Retreat Centre: +44 (0)144 284 3239
www.amaravati.org

Aruna Ratanagiri,
Harnham Buddhist Monastery,
Harnham,
Belsay,
Northumberland, NE20 0HF
Tel. +44 (0)1661 881 612
www.ratanagiri.org.uk

Cittaviveka,
Chithurst Buddhist Monastery,
Chithurst,
Petersfield,
Hampshire, GU31 5EU
Tel. +44 (0)1730 814 986
Fax. +44 (0)1730 817 334
www.cittaviveka.org

Hartridge Buddhist Monastery,
Odle Cottage,
Upottery,
Honiton,
Devon, EX14 9QE
Tel. +44 (0)1404 89 1251
Fax. +44 (0)1404 89 0023
www.hartridgemonastery.org

SWITZERLAND:

Kloster Dhammapala,
Am Waldrand,
CH-3718 Kandersteg
Tel. +41 (0)33 675 21 00
Fax. +41 (0)33 675 22 41
www.dhammapala.ch

THAILAND:

Wat Pah Nanachat,
Bahn Bung Wai,
Amper Warin,
Ubon 34310
www.watpahnachat.org

AUSTRALIA:

Buddha Bodhivana Monastery,
780 Woods Point Road,
East Warburton,
Vic 3799
Tel. +61 (0)3 5966 5999
Fax. +61 (0)3 5966 5998

NEW ZEALAND:

Bodhinyanarama Monastery,
17 Rakau Grove,
Stokes Valley,
Lower Hutt 5019
Tel. +64 (0)4 5637 193
www.bodhinyanarama.net.nz

Vimutti Buddhist Monastery,
PO Box 7,
Bombay, 2343
(South Auckland)
www.vimutti.org.nz

UNITED STATES:

Abhayagiri Buddhist Monastery,
16201 Tomki Road,
Redwood Valley,
CA 95470
Tel. +1 (707) 485 1630
www.abhayagiri.org

ITALY:

Santacittarama,
Località Brulla,
02030 Frasso Sabino (Rieti)
Tel. +39 07 6587 2186
Fax. +39 06 233 238 629
www.santacittarama.org