


MEMORIAL FOR ZEN MASTER SEUNG SAHN

Zen Master Dae Jin

This photo shows the memorial pagodas for four Zen Masters who lived at Hwa Gye Sah Temple. The first from the left (looking down from Hwa Gye Sah) is for Zen Master Jeok Um (Quiet Sound), the teacher of Byok Am Sunim whom many of us knew well in Korea after staying with him at Shin Won Sah. The next pagoda is for Zen Master Dok Sahn (Virtuous Mountain), a disciple of Man Gong Sunim, known for his strength as a martial artist. The taller pagoda with the lions on top is for Zen Master Ko Bong (Old Peak), the teacher of Zen Master Seung Sahn. The furthest, with the large white sphere on top, is Zen Master Seung Sahn's pagoda.

