

Forest Sangha Calendar 2010/2553

This 2010 calendar features pictures by a variety of photographers. We are grateful for their generous contribution: Andrew Binkley (Jan., June, July, Sept., Oct., Dec.) Tu Montri Sirithampiti (Feb., March, April, Aug., Nov.)

Scriptural guotes on each page are English renderings of texts from the Pali Canon. The translations are extracts from the Dhammapada interpretation: "A Dhammapada for Contemplation" (2006 © Aruna Pubs). (For full or literal translations please refer to other works)

Appreciation is expressed to all who have offered assistance with this production.

LUNAR OBSERVANCE DAYS


These days are devoted to quiet reflection at the monastery. Visitors may come and take the Precepts for the day and join in all or part of the extended evening meditation.

The dates for the lunar calendar are determined by traditional methods of calculation, and are not always the same as the precise astronomical occurrences.

THE MAJOR FULL-MOON DAYS OF 2010-2553/54

Magha Puja XXXXXX ('Sangha Day') Commemorates the spontaneous gathering of 1250 arahants, to whom the Buddha gave the exhortation on the basis of the discipline (Ovada Patimokkha).

Vesakha Puja (Wesak) XXXXXX ('Buddha Day') Commemorates the birth, enlightenment and passing away of the Buddha.

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


Pavarana Day XXXXXX


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


WEB ADDRESSES FOR THIS FOREST SANGHA COMMUNITY


www.forestsangha.org www.fsnewsletter.org www.dhammathreads.org www.dhammatalks.org.uk

Calendar design & production by Aruna Publications, Aruna Ratanagiri Buddhist Monastery. www.ratanagiri.org.uk © Aruna Publications 2009


All states of being are determined by mind.

It is mind that leads the way.

As surely as our shadow never leaves us,
so well-being will follow when we speak or act with a pure state of mind.

Dhammapada v. 2

August 2010/2553


Those who are energetically committed to the Way, who are pure and considerate in effort, composed and virtuous in conduct, steadily increase in radiance.


1 3 4 5 6 7 9 10 11 12 13 14 15 17 18 19 20 21 22 24 25 26 27 28 29 30


ASSOCIATED 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 HarnhamBuddhist Monastery Harnham, Belsay, Northumberland NE20 0HF. Tel. +44 (0)1661 881 612 Fax. +44 (0)1661 881 019 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 AmWaldrand, 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.watpahnanachat.org

AUSTRALIA:

Bodhinyana Monastery 216 Kingsbury Drive, Serpentine,WA 6125. Tel. +61 (0)8 9525 2420 Fax. +61 (0)8 9525 3420 www.bodhinyana.org.au

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

NEW ZEALAND:

Vimutti Buddhist Monastery PO Box 7, Bombay, 2343 (South Auckland). Tel. +64 (0)9 236 6816 www.vimutti.org.nz

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

NORTH AMERICA:

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

ITALY:

Santacittarama

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

CANADA:

Tisarana Buddhist Monastery 1356 Powers Road, RR #3 Perth, Ontario K7H 3C5. Phone: +1 613-264-8208 www.tisarana.ca