
 P intPrimary
Volume 31 • Number 3 • Winter 2015

PRIMARY POINT®
Kwan Um School of Zen
99 Pound Rd
Cumberland, RI 02864-2726

CHANGE SERVICE REQUESTED

[3

Primary Point
99 Pound Road,

Cumberland RI 02864-2726 U.S.A.
Telephone 401/658-1476

www.kwanumzen.org
ppp@kwanumzen.org

online archives:
www.kwanumzen.org/about-us/publications/

primary-point/

Published by the Kwan Um School of Zen, a nonprofit reli-
gious corporation. The founder, Zen Master Seung Sahn, 78th
Patriarch in the Korean Chogye order, was the first Korean Zen
Master to live and teach in the West. In 1972, after teaching
in Korea and Japan for many years, he founded the Kwan Um
sangha, which today has affiliated groups around the world. He
gave transmission to Zen Masters, and inka (teaching author-
ity) to senior students called Ji Do Poep Sas (dharma masters).

The Kwan Um School of Zen supports the worldwide teaching
schedule of the Zen Masters and Ji Do Poep Sas, assists the
member Zen centers and groups in their growth, issues publi-
cations on contemporary Zen practice, and supports dialogue
among religions. If you would like to become a member of the
School and receive Primary Point, see page 31. The circulation
is 2,800 copies.

The views expressed in Primary Point are not necessarily those
of this journal or the Kwan Um School of Zen.

© 2014 Kwan Um School of Zen

Founding Teacher
Zen Master Seung Sahn

School Zen Master
Zen Master Soeng Hyang

Editor-in-Chief
Ken Kessel JDPSN

Editor for Europe
Zen Master Ji Kwang

Editor for Asia
Kathy Park

Managing Editor
Tamarind Jordan

Managing Editor for Europe
Eduardo del Valle Pérez

Book Review Editor
Judy Roitman JDPSN

Layout and Design
James Gouijn-Stook

Content Editor
Ben Gleason

Proofreader
Peter Voke

Manufacturing Manager
Eugene Lim

Publishing Advisor
Paul Majchrzyk JDPSN

IN THIS ISSUE

A Time of Complete Transformation
Zen Master Seung Sahn ...4
With commentary by Jo Potter JDPSN

Fresh Breeze Every Step
Gye Mun Sunim JDPS ..6

That’s Not a Bad Business Deal, Yah?
Zen Master Dae Kwan ...6

Nothing That Is Not There and the Nothing That Is
John Holland ...7

Pilgrimage in China: A Trip to Jiu Hua Mountain9

Book Excerpt: Who Is Singing in Chinese?
David Peters ..15

Book Review: The Hidden Lamp
Barry Briggs JDPSN ..18

Book Review: Korean Buddhist Nuns and Laywomen
Seon Joon Young ..20

Poetry ..24

Buddha’s Birthday Poem 2014
Zen Master Bon Hae..25

Dharma School Poems ...26

Kwan Um School of Zen Centers 28, 29, 30

Membership in the Kwan Um School of Zen–America31

P R I M A R Y P O I N T W i n t e r 2 015

Cover: One of six devas (Buddhist deities) making an offering to the giant
Tian Tan Buddha on Lantau Island, Hong Kong. Photo by Nick Gershberg.

2]

P R I M A R Y P O I N T W i n t e r 2 014

[3

Primary Point
99 Pound Road,

Cumberland RI 02864-2726 U.S.A.
Telephone 401/658-1476

www.kwanumzen.org
ppp@kwanumzen.org

online archives:
www.kwanumzen.org/about-us/publications/

primary-point/

Published by the Kwan Um School of Zen, a nonprofit reli-
gious corporation. The founder, Zen Master Seung Sahn, 78th
Patriarch in the Korean Chogye order, was the first Korean Zen
Master to live and teach in the West. In 1972, after teaching
in Korea and Japan for many years, he founded the Kwan Um
sangha, which today has affiliated groups around the world. He
gave transmission to Zen Masters, and inka (teaching author-
ity) to senior students called Ji Do Poep Sas (dharma masters).

The Kwan Um School of Zen supports the worldwide teaching
schedule of the Zen Masters and Ji Do Poep Sas, assists the
member Zen centers and groups in their growth, issues publi-
cations on contemporary Zen practice, and supports dialogue
among religions. If you would like to become a member of the
School and receive Primary Point, see page 31. The circulation
is 2,800 copies.

The views expressed in Primary Point are not necessarily those
of this journal or the Kwan Um School of Zen.

© 2014 Kwan Um School of Zen

Founding Teacher
Zen Master Seung Sahn

School Zen Master
Zen Master Soeng Hyang

Editor-in-Chief
Ken Kessel JDPSN

Editor for Europe
Zen Master Ji Kwang

Editor for Asia
Kathy Park

Managing Editor
Tamarind Jordan

Managing Editor for Europe
Eduardo del Valle Pérez

Book Review Editor
Judy Roitman JDPSN

Layout and Design
James Gouijn-Stook

Content Editor
Ben Gleason

Proofreader
Peter Voke

Manufacturing Manager
Eugene Lim

Publishing Advisor
Paul Majchrzyk JDPSN

IN THIS ISSUE

A Time of Complete Transformation
Zen Master Seung Sahn ...4
With commentary by Jo Potter JDPSN

Fresh Breeze Every Step
Gye Mun Sunim JDPS ..6

That’s Not a Bad Business Deal, Yah?
Zen Master Dae Kwan ...6

Nothing That Is Not There and the Nothing That Is
John Holland ...7

Pilgrimage in China: A Trip to Jiu Hua Mountain9

Book Excerpt: Who Is Singing in Chinese?
David Peters ..15

Book Review: The Hidden Lamp
Barry Briggs JDPSN ..18

Book Review: Korean Buddhist Nuns and Laywomen
Seon Joon Young ..20

Poetry ..24

Buddha’s Birthday Poem 2014
Zen Master Bon Hae..25

Dharma School Poems ...26

Kwan Um School of Zen Centers 28, 29, 30

Membership in the Kwan Um School of Zen–America31

P R I M A R Y P O I N T W i n t e r 2 015

Cover: One of six devas (Buddhist deities) making an offering to the giant
Tian Tan Buddha on Lantau Island, Hong Kong. Photo by Nick Gershberg.

Everything that happens in this world is correct. Things
go in cycles: spring, summer, fall, winter. Every year this
cycle of seasons occurs. But there are longer cycles too,
and this year is the beginning of both a 60-year and a 360-
year cycle. It is a very interesting time.

There is a very large insect called the cicada, which
grows very slowly inside a cocoon fastened to a tree. The
transformation from cocoon to winged creature takes a
long time, about 17 years, and is very difficult. During
this time in the cocoon, the cicada’s internal body appears
disrupted. The skin, the organs, the wings, all appear not
to be working. They aren’t
moving. The body looks as if
it were confused and broken.

Then slowly the cocoon
breaks open and the new
body begins to appear. A wing
emerges, then a leg stretches
forth. At first the cicada’s
movements are slow and dif-
ficult. It crawls out of the co-
coon and falls to the ground.
At this stage the cicada never
thinks about the sky or about
flying—it only thinks about
how to get food, any kind of
food. Sometimes it takes three or four hours between the
time it leaves the cocoon and the time it is able to fly. But
this is a time of complete transformation. One moment it
tries to fly and it flies!

We are very worried about the future. How can we ever
fly? How can our wings possibly appear? How can we get
enough food? Many problems are appearing. If we buy a
business, we want to know if the future will be good for
sales or bad. So we have many worries. But human beings
are part of nature. Like the cicada, even if we have already
emerged from our cocoon, it still takes time before we
understand how to stretch our wings out and fly. Finally
we will fly.

There is always change, but changing means not
changing. Moment to moment, everything is complete.
Everything that happens is correct. If you are attached to
name and form, it means that your thinking appears and
disappears. If your thinking does not appear and disap-
pear, everything is complete. If your center is not moving,
you will have no difficulty even though many new condi-

tions will appear. If you have no center, you will always
have problems. Think of it like this: not much happens in
the winter months, the season of cold and ice. No leaves
or flowers appear from the frozen ground. When spring
comes, the ground thaws. Water goes into the soil and
starts working. Everything erupts. The grass grows. Leaves
appear and get bigger. Flowers appear. All the colors are
changing. Everything is changing, quickly changing.

It’s the same in our minds, in our “inside” world as
well as the “outside” world. During winter, for three or
four months everything stays the same, so we experience

no difficulty. In the spring
there are many changes, so
our minds move and we expe-
rience many doubts and prob-
lems. Just at this time of the
end of an old set of 60-year
and 360-year cycles and the
beginning of a new set, many
things are happening “inside.”
A strange, complicated mind
is appearing.

Just now we need to prac-
tice more strongly and make
our direction clear. If you
are not doing hard practice

or your direction is unclear, any kind of demon might
take you. When you die, you will not understand where
you go. What kind of hell will you go to? There are many
kinds. If in this life you have killed many animals, when
you die, these animals will appear to you saying, “Give
me my life!”

It is necessary to die every day, and every day to give
life. If in one day you die ten thousand times, you are ten
thousand times alive. This life is maybe 70 or 80 years
long. Many things happen in one life. We think it is so
short, but to some beings, even one second is very long.

Buddha went to heaven to save his mother. He only
stayed three days, but in this world, it was 90 days. Dur-
ing this time the king missed the Buddha. He went to see
the Buddha, expecting a dharma speech, but the Buddha
was not there. The king was unhappy. His mind could
not rest. So he invited a very good sculptor to make a gold
Buddha, and he put it on the Buddha’s seat.

Then the Buddha came back. He looked at the gold
Buddha—its face and his face were the same! The king ex-

A Time of Complete Transformation
Zen Master Seung Sahn

Photo: Sven Mahr

4]

P R I M A R Y P O I N T W i n t e r 2 015P R I M A R Y P O I N T W i n t e r 2 015

plained, “We missed you, so we made this statue just like
you and put it on your seat. Is this good or bad?”

The Buddha said, “You understand form is emptiness,
emptiness is form. If you think this Buddha is truth, that
is me.” So Buddha statues appeared at that time.1

Just like that story, if your mind—your center—is
strong with no thinking, then you already have infinite
time and infinite space. If you have thinking, then even
one hour can seem like many years. Sometimes our think-
ing makes many years seem like only one second. So it’s
important how strong your center is. In a changing time,
a time of beginnings, it’s very important to have a strong
center. At this time, if your direction is clear, then the
beginning goes this way and that way. If you are not clear,
the future is not clear.

Some people say the end of the world is coming. But
when an old age is finished, a new age appears. Human
beings are part of the natural cycle, and this is a changing
time for all species. This year is the beginning of the age
when women will control everything, just as men have
up till now: the house, the family, politics, the economy.
Soon there will be many more women leading their coun-
tries. Women will become as strong as men, as it was
thousands of years ago. This change from yang to yin has
already begun.

When Bodhidharma came to China, he became the

first patriarch of Zen. As the result of a “marriage” be-
tween Vipassana-style Indian meditation and Chinese
Taoism, Zen appeared. Now it has come to the West and
what is already here? Christianity, Judaism and so forth.
When Zen “gets married” to one of these traditions, a
new style of Buddhism will appear.

Perhaps there will be a woman matriarch and all dhar-
ma transmission would go only from woman to woman.
Why not? So everyone, you must create Western Bud-
dhism. Get enlightenment!

In this new age time, a strong center is necessary. Are
you clear, everyone? No? Then more hard training is nec-
essary. Also, your direction must become clear. Why do
you eat every day? Why do you study Zen? Why do you
sit? These are important questions.

Notes
1. In the Avatamsaka Sutra, Buddha goes to the Tushita Heaven
to preach to his mother, Queen Maya, who has been reborn
there. Tradition has it that all Buddhas go to the Tushita Heaven
to preach to their mothers. He spends the entire rainy season
retreat there, 90 days, and then returns to Sankashya, which has
become a Buddhist pilgrimage site. Although only three days
passed in Tushita Heaven, 90 days passed on earth. Before his
return, he allowed himself to be seen by Anuruddha, his cousin,
who convened an assembly and had a statue made.

It is astonishing to me how fresh and indeed
how alive Zen Master Seung Sahn’s words still
are, even though he has been gone for 10 years
now. No matter how often I read his words, I
still feel as if I am reading them for the first time.

In this dharma talk, Dae Soen Sa Nim cov-
ers immense territory: cycles of seasons, cicadas,
cocoons, transformation, our ability to confront
problematic life situations, constant changes, the
possible emergence of a new style of Buddhism
. . . all the way to the transformation from male
to female leadership in the political world of to-
day and the coming future. Indeed, he mentions
the possibility of matriarchs with dharma trans-
mission from woman to woman.

As I considered this last interesting possibil-
ity, I remembered that Dae Soen Sa Nim was
one of the leading teachers who moved beyond
gender and could without hindrance freely con-
template matriarchs and female leadership. I had

Commentary by Jo Potter JDPSN

been greatly inspired by this. But then I reflected
that I had already experienced a kind of matri-
archy. I once lived in a well-known spiritual
community where all leadership positions where
held by the women. The women decided where
the buildings would be placed and the men put
them there. Interestingly, the community went
to hell, not because the women were not ca-
pable but because neither the women nor the
men were practicing. We had lost clarity and our
centers were definitely not strong. Dae Soen Sa
Nim inspired us to open our minds to any pos-
sibility, even matriarchy. But any leap forward
can be reversed if clarity is lost. There is always
one more step.

Dae Soen Sa Nim emphasized what is needed
for this one more step: “Strong center is neces-
sary! Direction must become clear!” This is defi-
nitely the heart of his talk. He gave us his heart
in every possible way. ◆

[5

P R I M A R Y P O I N T W i n t e r 2 015

6]

P R I M A R Y P O I N T W i n t e r 2 015

Fresh Breeze Every Step
Gye Mun Sunim JDPS

That’s Not a Bad Business Deal, Yah?
Zen Master Dae Kwan

nal substance and was not bound by external forms. As in this
kong-an, a meal could have begun with a joyful dance. Why is
it necessary to perform the ritual meal chanting until the dishes
are cold before we eat?

When Yao Shan asked “Which section is this?” he was actually
asking Gao, “At which level is your current expression?”

“The second section” means the expression of the
worldly truth. So, Yao Shan’s query “Then, what is
the first section?” means “What is the expression of
the first truth or ultimate truth?”

Take a scoop of rice and leave. This is an ordinary
affair. That is the ultimate truth! There is no need
to talk about it. Talking about it falls back into the
second or worldly truth.

The beginning of Diamond Sutra says, “After tak-
ing the meal, the Buddha kept his robe and bowl,
washed his feet, and then sat in meditation.” In fact,
the Diamond Sutra is already complete at this point.
Whatever follows is just like the Chinese idiom,
“painting feet on a snake.” Out of compassion, the
Buddha had to keep talking.

The theme of today’s celebration is “Fresh Breeze
Every Step.”

What is “Fresh Breeze Every Step?”
KATZ!
Watch your step.

Reproduced from the September–October 2014 edition of the Zen Mirror,
a bimonthly newsletter of the Kwan Yin Chan Lin (Singapore Zen Center).

One day before lunch, Zen Master Yao Shan hit the drum
himself. Following the beats of the drum, the novice monk Gao
held a bowl in his hand and danced into the dining hall.

Yao Shan put down the drumstick and asked, “Which section
is this?”

Novice Gao replied, “The second section.”
Yao Shan asked, “Then, what is the first section?”
Novice Gao took up a scoop of rice and left, com-

ing as wind and going as smoke.

Analysis and Appreciation
Ah! Dancing into the dining hall for a meal. Nov-
ice Gao must be the first in Buddhist history to do
so! There is an interesting story about Novice Gao.
Why didn’t he take the monk’s precepts, remaining
a novice monk instead?

When he first met Yao Shan, the Zen master
asked him, “Where are you going?”

Gao said, “Going to Jiang Ling to take the full
precepts.”

Yao Shan said, “What’s the purpose of taking the
precepts?”

Gao replied, “To be free of life and death.”
Yao Shan said, “There is a person who is free of life and death

without taking the precepts. Do you know that?”
Gao said, “That being so, I don’t need to take the precepts!”
Indeed, after his enlightenment, Novice Gao did not take the

monk’s precepts!
We can see that Novice Gao had completely returned to origi-

In 2003, Zen Master Dae Kwan visited Zen Master Seung Sahn
in Seoul. One time he said out loud, to no one in particular, “Much
pain! Much pain! My body have much pain!”

Hearing this, Zen Master Dae Kwan said to him, “Sir, please give
your pain to us. We want to take your pain.”

But Zen Master Seung Sahn only waved his hand in refusal.
“No, no, no, no, no! It’s enough only I experience this. Never give
to you—only I keep!”

But Zen Master Dae Kwan persisted, “No, sir. We want to take
your pain away!”

“You cannot,” Zen Master Seung Sahn replied. “My pain is very
expensive!” “My pain is so expensive, you cannot buy it!”

Zen Master Dae Kwan said, “Then maybe I will sell Su Bong
Zen Monastery, get lots of money, and give to you. Then you give
us your pain!” Zen Master Seung Sahn only kept silent. “If we give
you all of this money, then what will you do with it?” Zen Master
Dae Kwan finally asked him.

“I take your money, rent another Zen center, and save all beings
from suffering!” At these words, everybody burst out laughing. Zen
Master Seung Sahn also laughed and said, “That’s not a bad busi-
ness deal, yah?”

Reproduced from the September–October 2014 edition of the Zen Mirror,
a bimonthly newsletter of the Kwan Yin Chan Lin (Singapore Zen Center).

In The Compass of Zen our founding teacher, Zen Master
Seung Sahn, admonished us:

You make your world. You make your time and
your space. You also make the cause and effect
that controls your life. All these things come
from our minds. First, what is time? Past, pres-
ent, and future do not exist. Where is the past?
Where is the future? You cannot find them
anywhere. Everybody knows this, and contents
themselves with the belief that at least the pres-
ent exists and is real. Yet if you even say that the
present exists, it is just as great a delusion. Where
is the present? Saying “present,” it’s already past.
The moment you say that word—“Present!”—it
has already become “past.” Your thinking makes
past, present, and future, so you have time

Our thinking also makes space because original-
ly space, too, simply does not exist. America is
here, and Korea is over there. America has north,
south, east, and west; Korea also has north,
south, east, and west. But America’s north,
south, east, and west are different from Korea’s
north, south, east, and west. “I am here. I have
north, south, east, and west. When I disappear,
where is my north, south, east, and west?”

And yet we may recall Zen Master Seung Sahn’s pres-
ence in the kinetic memorial to him designed by the artist
Mark Mendel facing North America’s nor’-nor’-west. The
8-foot-by-9-foot slab of granite, now set vertically upon
a Virginia slate plinth, was once a well cover that for two
hundred years kept the feet of families dry when they
came to the well. Through the circular hole where once
water was drawn we see an 8-foot stele:

In emptiness the two are the same,
And each holds the ten thousand things.

The hole itself resembles taeguk, the symbol used in the
South Korean flag that contains a balanced ying and yang.
For some it may appear as an enso or the Zen Circle.

Mark Mendel has embellished the rugged well-stone
by limning it with a golden glass aura that dramatically
catches sunlight or moonlight. It reminds us of the fiery
aspect of our Founding Zen Master. On the opposite side

Nothing That Is Not There and
the Nothing That Is
John Holland

Photo: Barry Briggs JDPSN

Photo: Barry Briggs JDPSN

[7

P R I M A R Y P O I N T W i n t e r 2 015

of the stone, Mark invited Karin Sprague Stone Carvers to
hand letter and gold leaf “only don’t know.” The hand-
some letters, as on the front of the monument, are each 5
inches high in the style of Palatino Nova Sans. This type-
face was released in 2005 by the esteemed typographers
Hermann Zapf and Akira Kobayashi. Karin Sprague says
that she chose this typeface because of its clarity—“Clear
mind, clear mind—Don’t know.”

At the unveiling of the monument on August 2, 2014,
at the Providence Zen Center, Mark Mendel said that he
had seen the spectacular well cover in Maine fifteen years
ago. He purchased it for his stoneyard, where he also had
the stone that would become the stele. He liked the two
stones so much that he put a high price on them, thus
managing to hold on to them until their purpose became

clear. This happened soon after Zen Master Soeng Hyang
gave a dharma talk at the Zen South County Center in
Great Barrington, Massachusetts, a year ago. When she
met Mark there, he told her that he had read many books
by Zen Master Seung Sahn and that he was a stonemason.
She asked to visit his yard and saw the two stones.

Mark has linked the stones with a narrow fieldstone
pathway that resembles a mandala. Behind the stele,
which reminds one of a pagoda, a more traditional Asian
monument, are meditative trees. He believes that this
monument is the most important artwork he has yet cre-
ated. At the unveiling Mark quoted Shunryu Suzuki Ro-
shi as describing some stones as alive, some as dead. These
stones, Mark vouchsafes, are alive.

Zen Master Seung Sahn selected the site for the nearby
monastery because of the pond, hills and ridges surround-
ing it. The flat space on which the memorial sits was re-
cently created. The whole site is considered to have Kwan
Seum Bosal energy, that is to say, soft energy.

In front of the memorial the fieldstones embrace the
steps that are like a brook of a dry garden that eventually
plunges with telluric energy into the pond below Dia-
mond Hill Monastery and to the Providence Zen Center.
It is purported that ki rides the wind and scatters, but is
retained when encountering water. The steps lead up to
the stupa. Ultimately, however, the steps are just steps.

Thank you, Zen Master Soeng Hyang, for your per-
spicacity in obtaining the talent of Mark Mendel for this
memorial to Dae Soen Sa Nim.

Note: The title of this piece comes from “The Snow Man” by
Wallace Stevens. For Zen Master Seung Sahn’s admonishment
to us, see The Compass of Zen, pages 89–91. The two-line quo-
tation is from Trust in Mind: The Hsin Shin Ming of Tseng Ts’an,
Third Patriarch of Zen, translated by Zen Master Hae Kwang
(Stanley Lombardo). David Chadwick recounts the comment
about alive and dead stones on page 344 in Crooked Cucumber:
The Life and Zen Teaching of Shunryu Suzuki (1999). Reference
to ki (qi) is from The Zangshu; or, Book of Burial by Guo Pu
(276–324), translated by Stephen L. Field (2009; fengshuigate
.com/zangshu.html).

John Holland is a long-time member
of the Chogye International Center of
New York. After training in the New
Haven Zen Center, he became a dhar-
ma teacher in 1995. In 2008 he took
the vows of a bodhisattva teacher. John
has taught meditation at Union Theo-
logical Seminary of New York, Colum-
bia University, and for extended peri-

ods at the Institute of Omega for Holistic Studies, as well as at
New York Chogyesa. For many years he was an active member
of the Buddhist Council of New York. John was the coeditor
of Don’t-Know Mind: The Spirit of Korean Zen and Elegant Failure:
A Guide to Zen Koans, by Zen Master Wu Kwang. In addition to
Zen, John also practices tai chi and bird-watching.

Photo: Barry Briggs JDPSN

Photo: Barry Briggs JDPSN

8]

P R I M A R Y P O I N T W i n t e r 2 015

Some years ago I experienced many inspiring days and
weeks together with my wife at Buddhist and Hindu
pilgrimage sites in India, Nepal, Burma and Thailand.
I clearly remember how overhelming it was walking,
sitting and chanting at the Mahabodhi Temple in Bod-
hgaya. We were touched by the energy of the place and

spent many hours each day at the temple compound in
a state full of peace, bliss and good feelings.

But why and how does visiting particular Buddhist
places help us? India, China, Korea, Thailand and Ja-
pan are full of temples and holy places. Do those lo-
cations indeed have special powers that benefit us as

pilgrims? Here is a story
dealing with this.

Once a successful busi-
nessman from China was
about to leave for a busi-
ness trip to a place in an-
other part of his country.
When his old mother
heard about this, she im-
mediately was reminded
of a holy shrine near his
destination, where bones
from Buddha Shakyamuni
were stored—at least this
is what Buddhist people
believed. So the mother
asked her son to bring
some relics from this place.
The man went there, had
a successful business trip,
and only when he arrived
back at his hometown he
remembered his mother’s

Pilgrimage in China:
A Trip to Jiu Hua Mountain

Editor’s Note:
In April of 2014, a group of monastics and laypeople from our Asian sangha visited root temples from our
Chinese heritage at Jiu Hua Mountain in China. The tour was documented in photographs by Teresa C. H.
Tao, who was kind enough to share them with us, along with some captions about the sites. Visits to sites
such as these have the feel of a pilgrimage, which is also part of the Zen tradition. We’ve asked Zen Master Ji
Kwang, who has gone on pilgrimages in India and elsewhere, to say something about the spirit of pilgrimage.
Mengxiao Wang and Guo Gu Yu provided translations of some of the calligraphies seen in the photos. I’ve
chosen stories about encounters between the ancestors to add to some of the photographs. It may help
us appreciate why these sites have been preserved and the reason for visiting them. When Dizang asked
Fayen why Fayen was on a pilgrimage, Fayen said, “I don’t know.” Dizang responded, “Not knowing is most
intimate.” May this essay help us become intimate with our ancestors.

Going for a Pilgrimage

Zen Master Ji Kwang

[9

P R I M A R Y P O I N T W i n t e r 2 015

wish. But alas, he had completely forgotten about the
relics. By chance he saw some bones from a dead dog at
the side of the road near the railway station and picked
them up, wrapped them in a nice cloth and went home.

When he entered the house his mother immediately
asked him whether he had been able to bring some rel-
ics with him. He handed the beautifully wrapped bones
to her; the old lady was overhelmed with joy and tears
were flowing down her cheeks. The same day she went
to a Buddhist shop and bought a small golden pagoda
in which she placed the holy bones from Buddha and
placed it prominently on her altar. Soon the neighbors
and the whole village heard about the relics. They all
came to the house, did many bows and practiced there
together in front of the altar. When the house became
too small, they built a temple there with all the dona-
tions that appeared. Finally this place became a famous
pilgrimage site in the area. The old lady was very happy
and attained great enlightenment due to her persistent
and intense practice in front of her altar with the holy
relics. She also helped and served all the pilgrims and
spent time together with them like a great bodhisattva.

There is no doubt about one thing: what we usu-
ally find at pilgrimage sites are old stones and bricks,

maybe old bones or teeth connected with old stories.
Is a pilgrimage just a sentimental deceit, brainwashing
and self-deception?

As the Avatamsaka Sutra says: Our mind makes ev-
erything. If we believe in holiness, we see holiness. If
we open ourselves to something we believe is special, it
becomes special. Then it is possible that this “special”
affects us, nourishes us, inspires us and generates a spe-
cial experience.

Zen Master Seung Sahn once said that Un Mun’s
shit stick has already broken all temples. The message
is clear: don’t hold on to “special,” don’t attach to ho-
liness, don’t even keep any ideas. Then everything is
Buddha—even dog bones are Buddha. Our practice
means to become clear, attain freedom and help all be-
ings. In this respect a pilgrimage tour may become a
wonderful part of our practice. Everyone who has been
to Bodh Gaya or to famous temples in China or Korea
knows how much inspiration such a visit can induce.
We meet new comrades on the path, practice with full
endeavor and experience supportive energy. We get free
from our situation, condition and opinions, and we at-
tain “Sky is blue over the old pagoda.”

Photos and captions by Teresa C.H. Tao

Day 1, April 15, 2014

Zen Master Dae Kwan (abbot of Su Bong Zen Monastery, Hong
Kong) presented a gift to Ven. Zhong Zue (abbot of Da Jue Temple and
Nan Quan Temple, China). The couplet reads:

(Three days of self-cultivation—a jewel that lasts for thousands of years.)
)
(A hundred years worth of provisions—mere dust of a single day.)

Day 2, April 16, 2014

Thousand-Buddha Hall in the Third-Ancestor Temple, Qian Shan
County, An Hui Province. The calligraphy “Thousand Buddha Hall”
on the horizontal board was written by Mr. Zhao Puchu (1907–
2000), a religious and public leader who promoted cultural progress
and religious tolerance in China. As president of the Communist Party
of China, he supported the Buddhist Association of China. He was also
a renowned calligrapher.

10]

P R I M A R Y P O I N T W i n t e r 2 015P R I M A R Y P O I N T W i n t e r 2 015

Bai Sui Gong Temple, Jiu Hua Mountain. (Bai Sui means “a hun-
dred years old.”) Ven. Wu Xia’s corporeal body (mummy) is located
inside. (Wu Xia means “flawless.”)

(The Imperially Decreed Hall of Hundredfold Age.)

(The State-Protection Monastery of Ten Thousand Years.)

The Sutra Hall of Hua Cheng Temple, Jiu Hua Mountain.

The corporeal body (mummy) of Ven. Ren Yi, who was the abbot of
Tong Hye Zen Temple, Jiu Hua Mountain. (The name Ren Yi liter-
ally means “humanity justice.”)

Five-Hundred-Arhat Hall on Jiu Hua Mountain. It is located right
beside Bai Sui Gong Temple. After Shakyamuni Buddha entered
Nirvana, the Venerable Mahakashyapa led 500 arhats to compile
the Tripitaka (“Three Treasuries,” the Buddhist scriptural canon) at
the Seven-Leaf Cave.

[11

P R I M A R Y P O I N T W i n t e r 2 015

Day 3, April 17, 2014

Da Jue Temple, Jiu Hua Mountain. (Da Jue means “great enlight-
enment.”) The abbot is Ven. Zhong Zue.

Zen Hall of Da Jue Temple, Jiu Hua Mountain.

Jiu Hua Mountain Da Yuan Buddhist Culture Park. (Da Yuan
means “great vow.”) Behind the gate is the 99-meter statue of the
Earth Store Bodhisattva (aka Ji Jang Bosal).

Day 4, April 18, 2014

Nan Quan Zen Temple ruins, Tong Ling city, An Hui Province.
(Nan Quan means “south spring.”) The temple was named after
Zen Master Nan Quan (aka Nam Cheon), best known as the pro-
tagonist in the kong-an “Nam Cheon Kills a Cat.”

(Historical preservation site in the suburb of Tongling City.)

(Relics of the South Spring Temple.)

12]

P R I M A R Y P O I N T W i n t e r 2 015P R I M A R Y P O I N T W i n t e r 2 015

Jiu Hua Mountain Da Yuan Buddhist Culture Park. (Da Yuan
means “great vow.”) Behind the gate is the 99-meter statue of the
Earth Store Bodhisattva (aka Ji Jang Bosal).

Day 4, April 18, 2014

Nan Quan Zen Temple ruins, Tong Ling city, An Hui Province.
(Nan Quan means “south spring.”) The temple was named after
Zen Master Nan Quan (aka Nam Cheon), best known as the pro-
tagonist in the kong-an “Nam Cheon Kills a Cat.”

(Historical preservation site in the suburb of Tongling City.)

(Relics of the South Spring Temple.)

Cave of the San Zu, Qian Shan County, An Hui Province. (San Zu
means “third ancestor.”)
The left line reads: “Shen Kwang mind-to-mind transmission to
Sengcan.” (Shen Kwang is the Second Ancestor’s secular name. He is
more commonly known as Huike. Sengcan was the Third Ancestor.)
The right line reads: “Dharma transmission in the sacred site of Si
Kong Mountain.”

Third Ancestor Sengcan’s Enlightenment
A layman whose name is not known [who would later become
Sengcan, the Third Ancestor] came to Huike and said, “My body
has been wracked by a terrible illness. I ask that you help me
absolve the transgression I’ve committed that has caused this.”

Huike said, “Bring me the transgression you’ve committed
and I’ll absolve it.”

The layman said, “I look for the transgression but I can’t find
it.”

Huike said, “There, I’ve absolved your transgression. Now
you should abide in Buddha, Dharma, and Sangha.”1

The abbot of the Fourth-Ancestor Temple, Ven. Ming Ji, gives a gift
to Zen Master Dae Bong.

Memorial Hall of the former abbot, Ven. Jin Hui at the Fourth-
Ancestor Temple, Huang Mei County, Hu Bei Province.

(The eight liberations and the six spiritual penetrations are the seal
of the mind-ground.)

(The six paramitas and the myriad practices are perfected in [the
mind’s] essence.)

Fourth Ancestor Daoxin’s Enlightenment
The novice monk Daoxin, only fourteen years old, came to pay
respect to Sengcan.

Daoxin said, “I ask for the Master’s compassion. Please tell
me of the gate of emancipation.”

Sengcan said, “Who has bound you?”
Daoxin said, “No one has bound me.”
Sengcan said, “Then why are you seeking emancipation?”2

The-Fifth Ancestor Temple, Huang Mei County, Hu Bei Province.

(Inheriting upward the single lineage of Bodhidharma.)

(Transmitting downward both lineages of Huineng and Shenxiu.)

Fifth Ancestor Hongren
Legend has it that Hongren is the reincarnation of an ancient Dao-
ist master who, as an old man, met Daoxin. Asking for the Dharma,
he was told that he was too old to pass it along, and that he should
seek him out in the next life. Subsequently born to a poor village
woman, he was called the “No-Name Child” and was said to have
all but seven of the marks of the Buddha. Daoxin encountered the
child while walking to Huangmei. He asked the boy, “What is your
name?” The boy answered, “I have a name, but it isn’t a permanent
name.” Daoxin said, “What name is it?” The boy answered, “Bud-
dha.” Daoxin said, “You don’t have a name?” The boy said, “It’s
empty, so I don’t possess it.”3

[13

P R I M A R Y P O I N T W i n t e r 2 015

The Sixth Ancestor’s working area, the Fifth Ancestor Temple,
Huang Mei County, Hu Bei Province.

(The place where Huineng pounded rice.)

(These are the relics of the Sixth Ancestor.)

(Touching them is forbidden.)

Sixth Ancestor
I then went to pay homage to the Ancestor. He asked, “Where
are you from and what do you want?”

I replied, “I am a commoner from Xinzhou in Guangdong.
I have traveled far to pay my respects and ask for nothing but
Buddhahood.”

“You are a native of Guangdong, a barbarian? How can you
expect to be a Buddha?” asked the Ancestor.

I replied, “Although people may be from the north or south,
Buddha-Nature originally has no north or south. A barbarian may
be different from the Ancestor physically, but there is no differ-
ence in our Buddha-Nature.”

He was going to speak further to me, but the presence of other
disciples made him stop. He then ordered me to join the others
to work.

Then I said, “May I tell you, Venerable, that Prajna (transcen-
dental Wisdom) often rises in my mind. When one does not stray
from True Nature, that is called a ‘field of merit.’ Venerable, what
work would you ask me to do?”

“This barbarian is too bright,” he remarked. “Go to the stable
and speak no more.” I then went to the rear of the monastery and
was told by a lay brother to split firewood and pound rice.

More than eight months later the Ancestor saw me one day
and said, “I know your knowledge of Buddhism is very sound; but
I have to refrain from speaking to you, because bad people may
harm you. Do you understand?”

“Yes, Sir, I do. To avoid people taking notice of me, I dare not
go near you.”4

Notes
1. From Andrew Ferguson, Zen’s Chinese Heritage

(Somerville, MA: Wisdom Publications, 2000), 21.
2. Ibid., 24.
3. Ibid., 27, 30.
4. From Platform Sutra of the Sixth Patriarch, translated by

Dae Kwang Sunim and Dae Kwan Sunim (Hong Kong:
Su Bong Zen Monastery, 2007), 151–52. Please note
that in this quotation we have changed Patriarch to
Ancestor, for consistency with the rest of this article.

Dr. Teresa C. H. Tao works for the De-
partment of Geography at the Universi-
ty of Hong Kong. She has practiced at Su
Bong Zen Monastery for several years.

14]

P R I M A R Y P O I N T W i n t e r 2 015

Popular wisdom has it that Zen is some kind of “chill-
pill.” Feeling tense, keyed up, stressed out? Plagued by
sleepless nights and circling thoughts? Just take up medi-
tation, turn off your thinking, and bask in feelings of
tranquility and bliss. Or so the theory goes.

If that was all there was to it, Zen might help, but it
could hardly transform your life. It turns out that Zen
has little in common with popping pills, but is a disci-
pline more akin to running marathons, becoming a con-
cert pianist, or swimming the Florida Straits to Cuba. Or
more to the point: To emptying a shuttered house of all
its contents and fixtures, making your way inside again
and again, to carry out each shadowy item, one by one,
and carefully place them on the lawn in the full light of
day—every spoon, every sock, every nail, every dog hair.
Oh yes, and the house is on fire.

This is hard to appreciate unless you have taken up the
discipline yourself—and not so easy, even then. So much
of our work in Zen seems to take place behind a curtain.

Zen is interested in what lies beyond the curtain. In
the beginning, of course, I had no inkling of any such
thing. I only knew that I wanted whatever it was that these
Zen people had. In those days our guiding teacher used
to make the long drive from eastern Iowa to Madison a
couple of evenings a month, to sit Zen with us and give
kong-an interviews or a dharma talk. Bill Brown’s talks
were not to be missed. They were warm, sweet, funny—
like Bill himself—and for those of us new to this teaching,
deeply encouraging. But this was Zen, so they could also
be a bit baffling.

One evening Bill gave a talk from which I recall only
a single point. He said, “Somehow you have to make this
practice real.”

Somehow . . . Now let me just say, nobody wants to
hear that. You look at the man seated before you, wear-
ing the teacher’s robe and kasa, turning the lacquered Zen
stick in his hands. He has more than thirty years of Zen
practice under his belt and the honorific “Master” ap-
pended to his name. You have to think he knows his way
around this practice, knows his way around this mind. I
remember thinking at the time: What the hell?! This is
lousy teaching! “Somehow” is not very long on specifics,
you know?

But after many years of Zen practice, I feel that this is

very good Zen teaching, maybe the best kind.
Our small self is all too willing to settle for a pill. Or

if not a pill, then perhaps a brief technical manual, with
easy-to-follow, step-by-step instructions disclosing every
relevant detail of Buddhist practice and stipulating deliv-
ery of the promised goods—“enlightenment”(whatever
that means)—within a specified time frame. But the rem-
edies we want may not be the ones we actually need.

Bill Brown’s “somehow” undercuts all of that. “Some-
how” is big, so much bigger than any remedy or instruc-
tion manual. In this vast “somehow” is everything we do
not know, everything to which our small self remains
stubbornly oblivious. In this vast place of not knowing,
we are thrown back upon our own fathomless resources,

Book Excerpt: Who Is Singing in Chinese?
Notes from a 100-Year Zen Retreat
David Peters

(Continued on page 26)

[15

P R I M A R Y P O I N T W i n t e r 2 015

P R I M A R Y P O I N T W i n t e r 2 015

A FRESH APPROACH TO ZEN

16]

P R I M A R Y P O I N T F a l l 2 011

Order online from the Providence Zen Center Pagoda Gift Shop ❁ http://www.providencezen.org/about/books

The Teachings of Zen Master Man Gong. Translated and edited by Zen Master Dae Kwang, Hye Tong Sunim, and
Kathy Park. Zen Master Man Gong (1872-1946) received transmission from Zen Master Kyong Ho, and is one of the
truly towering figures in modern Korean Zen. He and his students played a central role in re-establishing the Buddhist
tradition in Korea after centuries of suppression during the Chosan dynasty. Zen Master Man Gong was the grand
teacher of Zen Master Seung Sahn. 56 pages. Kwan Um School of Zen. ISBN 962861015-5. $10.00

Don’t-Know Mind: The Spirit of Korean Zen. Zen Master Wu Kwang uses stories about Korean Zen Masters from
Ma-tsu to Seung Sahn to present Zen teaching applicable to anyone’s life. 128 pages.
Shambhala. ISBN 1-59030-110-2. $14.95

One Hundred Days of Solitude. The story of Zen Master Bon Yeon’s solo retreat is threaded through with Zen teaching
and striking insights into the human mind when left to its own devices. 144 pages.
Wisdom Publications. ISBN 0-86-171538-1. $14.95

Dropping Ashes on the Buddha: The Teaching of Zen Master Seung Sahn. Compiled and edited by Stephen Mitchell.
A delightful, irreverent, and often hilarious record of interactions with Western students. 244 pages.
Grove Press. ISBN 0-8021-3052-6. $14.00

Wanting Enlightenment is a Big Mistake: Teachings of Zen Master Seung Sahn. Compiled and edited by Hyon Gak
Sunim JDPS. Foreword by Jon Kabat-Zinn. 199 pages.
Shambhala, 2006. ISBN 1-59030-340-7. $15.95

Only Don’t Know: Teaching Letters of Zen Master Seung Sahn. Issues of work, relationships, and suffering are dis-
cussed as they relate to meditation practice. 230 pages.
Shambhala, 1999. ISBN 1-57062-432-1. $16.95

Elegant Failure: A Guide to Zen Koans. Drawing on over 30 years of practice and teaching, Zen Master Wu Kwang has
selected 22 cases from The Blue Cliff Record and Wu-men-kuan that he finds deeply meaningful and helpful for medita-
tion practice. In Elegant Failure, he provides a wealth of background information and personal anecdotes for each koan
that help illuminate its meaning without detracting from its paradoxical nature. 256 pages.
Rodmell Press, 2010. ISBN 1-93048-525-5. $16.95.

Compass of Zen. Zen Master Seung Sahn. Compiled and edited by Hyon Gak Sunim JDPS. Simple, clear, and often
hilarious presentation of the essential teachings of the main Buddhist traditions—culminating in Zen—by one of the
most beloved Zen Masters of our time. 394 pages.
Shambhala, 1997. ISBN 1-57062-329-5. $24.95

Ten Gates: The Kong-an Teaching of Zen Master Seung Sahn. Zen Master Seung Sahn. Presents kong-an practice
in action, through real interactions between the beloved Korean Zen Master and his students as they work via letters.
152 pages.
Shambhala, 2007. ISBN 978-1-59030-417-4. $14.95

Open Mouth Already a Mistake: Talks by Zen Master Wu Kwang. Teaching of a Zen Master who is also a husband,
father, practicing Gestalt therapist and musician. 238 pages.
Primary Point Press, 1997. ISBN 0-942795-08-3. $18.95

The Whole World is a Single Flower: 365 Kong-ans for Everyday Life. Zen Master Seung Sahn. The first kong-an
collection to appear in many years; Christian, Taoist, and Buddhist sources. 267 pages. Tuttle, 1993. ISBN 0-8048-
1782-0. $22.95

Wake Up! On the Road with a Zen Master. An entertaining documentary that captures Zen Master Seung Sahn’s energy
and presents the core of his teaching. 54 minutes. Primary Point Press, 1992. VHS: ISBN 0-942795-07-5. $30.00
DVD: ISBN 0-942795-14-8. $30.00

Chanting Instructional CD. The morning and evening bell chants, daily chants, plus special chanting. If you’re order-
ing this CD to learn the chants, we suggest that you also order a copy of the chanting book if you don’t already have
one. Primary Point Press ISBN 0-942795-13-X. $10.00.
Chanting book: $12.00.

The Whole World is a Single Flower: 365 Kong-ans for Everyday Life. Zen Master Seung Sahn. CD-ROM version
for Mac and PC. Audio recordings of Zen Master Seung Sahn’s commentaries together with the full text of the kong-an
collection. 2 discs. Primary Point Press, 2006. ISBN 0-942795-15-6. $30.00

Zen Buddhist Chanting CD. Chanting by Korean monk Hye Tong Sunim. Includes Thousand Eyes and Hands Sutra,
Kwan Seum Bosal chanting, Sashi Maji chanting, Homage to the Three Jewels, The Four Mantras, and an extended
version of Kwan Seum Bosal chanting. Primary Point Press ISBN 0-942795-16-4. $15.00

Perceive World Sound CD. Historic recording with Zen Master Seung Sahn of the morning and evening bell chants
and the daily chants done at Kwan Um School Zen Centers.
Primary Point Press ISBN 0-942795-12-1. $15.00

[17

P R I M A R Y P O I N T W i n t e r 2 015

More infomation:
kwanum@zen.pl

www.zen.pl
Tel.+48 22 872-05-52

ABOUT KYOL CHE
We have over 20 years of tradition in the organization of long,
intensive retreats. The temple, together with a large garden
containing Zen Master Seung Sahn’s stupa, ensures peace
and quiet needed for meditation.
Enjoy a dharma talk once a week and kong-an interviews twice a week!

At Warsaw Zen Center, January 3 - March 28
Winter Kyol Che 2015

Zen Center of Las Vegas

Daily Practice | Residental Training | Weekend Retreats

2461 E. Harmon Avenue Las Vegas, NV 89121
Phone: 702 293-4222 zencenteroflv@gmail.com

www.zencenteroflasvegas.com

Zen Master Ji Haeng
Abbot & Guiding Teacher

The Hidden Lamp
Edited by Florence Caplow and Susan Moon
Wisdom Publications, 2013
Review by Barry Briggs JDPSN

Imagine a favorite lamp. It sits next to a comfortable chair
and provides light for reading and conversation. Perhaps
it also creates a sense of home. And, if you’ve had the lamp
for a while, it might also evoke feelings of continuity and
heritage.

Zen Buddhism, from its earliest days, has provided
lamps to guide practitioners. These were known lamp
records (teng-lu) and originated about 550 CE in the de-
velopment of lists of eminent monks. Then, in the mid-
900s, the teachings of famous masters such as Linji and
Joju were collected into “recording sayings” (yu-lu) so that
practitioners could study their teachings. A few decades
later, the first formal lamp records appeared. These works,
known as “transmission of the lamp” collections (ch’uan
teng-lu), gathered together selected sayings of respected
masters. Both ancient and modern kong-an collections
depend on these lamp records.

As Zen developed in the centuries after the T’ang Dy-
nasty (618–907), the lamp records served several impor-
tant functions. First, they distinguished “legitimate” Zen
masters from various pretenders. Second, they offered
criteria for recognizing a master. And, finally, they illumi-
nated—and continue to illuminate—the intimate heart
of Zen.

But the historical lamp records shone light only on the
lineage of male masters and practitioners. Women were
almost completely absent. As Zen literature developed in
the later Song period (960–1279), the lineage charts and
lamp records became more fragmented. And, coincident
with this fragmentation, stories of strong female practitio-
ners began to receive more attention. Odd, that.

I first became aware of the limited attention given to
women’s stories in 1992 when the Kwan Um School’s
kong-an collection, The Whole World Is a Single Flower,
was published. As I read through the cases, I realized that
only a handful involved women; to be precise, nine of the
365 kong-ans include a woman as one of the actors. Later,
as I looked into the Chinese lamp records (translated into
English), I realized that The Whole World Is a Single Flower
actually was generous in its inclusion of cases involving
women—such cases were exceedingly rare in the Chinese
collections. In fact, I found only about fifty such cases
from the T’ang Dynasty—the period of Zen’s Chinese
flowering.

Of course, women practiced Zen in the old days. Of
course, some were equals of the great male teachers. But
for the most part these women and their stories were mar-
ginalized in the most prominent Chinese lineage charts
and lamp records. These omissions have left women in
the dark. It has denied them a place within the tradition,
excluded them from authority, and has suggested—not
very subtly—that illumination was not for them: women
could not serve as bearers of the lamp.

Of course, our shared experience as modern Zen prac-
titioners tells us otherwise. We practice with, and are
guided by, women who manifest considerable wisdom,
compassion and generosity. These women are neither rare
nor isolated—they are the norm in virtually all Western
Zen sanghas. So we might ask: Where is the lamp record
that accurately reflects the role of women in Zen? With
the publication of The Hidden Lamp, that collection has
arrived.

The Hidden Lamp gathers together one hundred sto-
ries of awakened women spanning the history of Bud-
dhism. An essay by a modern female teacher accompanies

Book Review

18]

P R I M A R Y P O I N T W i n t e r 2 015P R I M A R Y P O I N T W i n t e r 2 015

each case, conclusively demonstrating the legitimacy of
women’s place in modern Buddhism. And, as with the old
lamp collections, the cases and commentaries illuminate
the way for all practitioners.

The commentators in The Hidden Lamp come primar-
ily from the various Zen traditions (including some from
the Kwan Um School of Zen), but several teach in other
Buddhist traditions. This diversity broadens the signifi-
cance of the primary cases, giving them a resonance that
may surprise many readers. Although each commentator
offers her own perspective, the commentaries as a whole
are personal and intimate, clear-eyed and honest, and
point directly at the great matter of Zen.

For example, one case features Charlotte Joko Beck
(1917–2011), a dharma heir of Maezumi Roshi:

Joko Beck had finished a talk and asked if there
were any questions. A young man raised his hand
and bluntly asked, “Are you enlightened?” Her
response was immediate. Laughing, she said, “I
hope I should never have such a thought!”

Peg Syverson, who studied with Joko Beck, offers a
commentary in which she notes, “He [the young man]
was no doubt wondering: ‘Can this teacher really help me?
Can I trust her?’” Syverson then reveals something deeply
intimate about her own work with Joko Beck. Early on,
Beck asked what had brought her to Zen. After reflection,
Syverson said, “I just want to be a better mother for my
son.” Beck then “tartly replied, ‘Well, that’s a story!’” Sy-
verson describes how she then lost her bearings, as though
Beck “had suddenly tossed a pitcher of ice water in my
face.” A good lamp shines light onto unseen places.

Furyu Nancy Schroeder reflects on a well-known case
involving the great Chinese master, Zhaozhou (Joju):

One day Master Zhaozhou Congshen was out-
side the monastery and an old woman came
along carrying a basket. He asked her, “Where
are you going?” The old woman said, “I’m
going to steal Zhaozhou’s bamboo shoots.”
Zhaozhou asked, “What will you do if you run
into Zhaozhou?” The old woman walked up to
Zhaozhou and slapped him.

Schroeder’s commentary delves into the complexity of
this relationship

Does Zhaozhou meet the old woman freshly
and openly? . . . not just this woman, this meet-
ing, this moment—all meetings, all moments,
all women. They’ve known each other, loved
each other, slapped each other before . . .

Schroeder then goes to the heart of the matter:

We don’t see the word “love” used so often in
the Dharma. In fact, there seems to be a fear of
it. In particular, the body of it: the lovely body,

at every age, of the child, of the woman, and of
the man. But if what’s happening in this story
isn’t love, including, dare I say, “sex,” then I’m a
monkey’s uncle.

I once corresponded with James Green, translator of
The Recorded Sayings of Joshu, to see if this case’s original
Chinese contained any suggestion of sexuality. Green said
that the Chinese text did not, nor did it seem to him even
to point in that direction. I believe Schroeder’s commen-
tary comes closer to the mark. A good lamp accurately
illuminates history.

Several of the cases come from the Korean Zen tradi-
tion, including this one:

One day a nun asked Manseong Sunim, “How
do I cultivate the Way of the Buddha?” “No
cultivation,” answered Manseong. The nun per-
severed, “How, then, can I obtain release from
birth and death?” “Who chains you to birth and
death?” Manseong asked in return.

In her commentary on this exchange, Barbara Rhodes
explores the student-teacher relationship. She asks, “What
if she [the nun] hadn’t had a teacher? Then what would
she do? What did the Buddha do?” From this, Rhodes ex-
plores the importance of looking into the great questions
of life and death with unstoppable effort. For Rhodes,
doubts and questions were “my ticket home.” She goes
on to write:

The koan says at one point, “the nun perse-
vered.” That is exactly what we need to do
. . . When student and teacher sit down together,
the student speaks, the teacher listens; the teach-
er speaks, the student listens . . . The Way has
already appeared.

Who chains you to birth and death? Look in
the mirror, then go have a cup of tea. Only you
know if it’s hot or cold.

A good lamp always reveals the essential matter.
Many of the classical kong-an collections, such as The

Blue Cliff Record and The Wu-Men Kuan, expand upon
the kong-ans themselves with introductory instructions,
commentaries and verses. In this spirit, the editors of The
Hidden Lamp have followed each of the commentaries
with their own “pointers”—questions designed to stim-
ulate a deeper investigation of the cases. For me, these
questions distracted from the heartfelt commentaries, but
other practitioners may find value in them.

Despite its claim to a transmission “outside the scrip-
tures,” Zen teaching has always depended on literary
sources and texts, especially the lamp records. Now, with
the publication of The Hidden Lamp, women join as full
partners in the transmission of the lamp. May this light
shine brightly on all beings. ◆

[19

P R I M A R Y P O I N T W i n t e r 2 015

Korean Buddhist Nuns and Laywomen: Hidden Histories,
Enduring Vitality
Edited by Cho Eun-su
State University of New York Press, 2011
Review by Seon Joon Young

When Korean Buddhist Nuns and Lay-
women: Hidden Histories, Enduring Vital-
ity, edited by Cho Eun-su, was published
in 2011, I was excited to see an academic
book in English focused exclusively on the
under-examined role of women in Korean
Buddhism.

Finding English-language material on
Korean Buddhism can be difficult enough;
what research has been done has focused on
two main areas: (1) major (male) figures of
Korean Buddhism and their personal con-
tribution to Korean Buddhist thought, and
(2) overviews of Korean Buddhism in his-
torical contexts, such as the series on Ko-
rean Buddhism in Korea edited by Lewis
Lancaster and C.S. Yu. If we were to only
read about Korean Buddhism and never actually visit or
engage its complex and multifaceted world, our picture
of Korean Buddhism would be at best misleading, and at
worst an ignorant erasure of half its contributing mem-
bers. This book proposes to begin the long process of re-
shaping our understanding of Korean Buddhist history
by highlighting research on the lives of Korean Buddhist
women.

This is not an easy task, however. As Eun-su Cho her-
self notes in the introduction to Korean Buddhist Nuns
and Laywomen, one large reason why nuns—individu-
ally or as a community—are not an object of study in
the same way as their male counterparts is because nuns
are underrepresented in historical records. These include
the two major indigenous historical Korean works, the
12th-century History of the Three Kingdoms (Samguk Sagi)
and the 13th-century Memorabilia of the Three Kingdoms
(Samguk Yusa), dynastic annals and epigraphic records,
and firsthand narratives such as personal diaries. As a re-
sult, when looking at Korea’s past as represented in the re-
maining material, nuns seem to have literally disappeared.

Cho is quick to point out, however, that if the sangha
of nuns were as absent in actuality as they are textually, it
is unlikely that the strong and vibrant community of con-
temporary Korean nuns would exist as it does today. The

historical foundation for the current nuns’
community has always been there, simply
hidden beneath selective histories and ob-
scured by what Cho calls the “most formi-
dable obstacle to our research of the near
past . . . Buddhist women and monastics’
own writings about their lives and religious
practices are almost nonexistent.” Cho lo-
cates this lack of firsthand accounts in Ko-
rean women’s own reticence and seclusion:

This absence [of material] is largely
due to a widespread reaction of Ko-
rean nuns in their personal attitudes
in which they developed common out-
looks on practice that had a significant
impact on their presence in the histori-
cal record. Specifically, one of their key

coping mechanisms was to seclude themselves
entirely from the outside world. . . . Because
Korean nuns in the past five hundred years ex-
perienced both the oppression of Buddhism and
the ideology of male primacy, later nuns seem to
have accepted the fact that seclusion was their
traditional, normative lifestyle. Determined to
preserve such a tradition and to avoid revealing
their personal abilities, nuns have virtually quar-
antined themselves in their meditation rooms
and lecture halls in the mountains of Korea,
even up to the present day. Hence, it is an urgent
task for researchers to document nuns’ achieve-
ments in modern Korean Buddhist history and
record oral interviews with elderly nuns before
they die.

In large part, then, this book is a call to arms for those
who study Buddhism: knowing that the lack of historical
materials has skewed the present understanding of Ko-
rean Buddhism, it is necessary to work toward two goals.
Researchers need not only to rectify our view of the past
through more careful examination of what materials we
have, but also record the materials that now and in the
future will give an accurate account of the role of women

Book Review

20]

P R I M A R Y P O I N T W i n t e r 2 015

P R I M A R Y P O I N T W i n t e r 2 015

Spring 2015 Seven-Day Yong Maeng Jong Jin
 with Guest Teacher Merrie Fraser, JDPSN
 March 22-29, 2015, Dodgeville, Wisconsin

 www.isthmus zencommunity.org / magpie55@charter.net / 608-221-3379

in contemporary Korean Buddhism.
Despite Cho’s urgent request for thorough ethno-

graphic work focused on the lives and contributions of
women within the contemporary Buddhist community,
the two chapters focusing on the contemporary nuns’
sangha are little more than overviews, rather than exam-
ples of the kind of ethnographic work Cho insists is criti-
cal to research. The first-person accounts that would have
made the material come to life are lacking, and in some
instances the data is slightly out of date.

Cho’s chapter, “Female Buddhist Practice in Korea,”
is an excellent introduction to the contemporary situa-
tion. She simply touches on some subjects, especially the
Choseon era (1392–1897) and the establishment of spe-
cific communities or temples, in part because other chap-
ters in the book cover much of the same material with
more depth. Cho’s brief biographies of some of the major
female figures during the Japanese colonial and postcolo-
nial periods of the 20th century is particularly welcome
(as is Pori Park’s in her own chapter), because it brings his-
torical movements to a focus and grounds general social
or religious trends in the people who lived them.

Nuns such as Myori Pophui (1887–1974) and Man-
song (1897–1975) should be as well known as their male
contemporaries, and Cho’s chapter is a first step toward
accomplishing this. In addition to being a student and
recognized dharma heir of the renowned monk and Zen
Master Man Gong, Myori Pophui was responsible for
making Zen practice as central to nuns’ spiritual train-
ing as it was to monks’ training. Mansong was another of
Man Gong’s students, and helped to build an important
Zen centers for nuns, Taesong Am Hermitage in Pusan.

The one weakness in Cho’s chapter is one that recurs in
Pori Park’s chapter: when discussing the current situation
for women in Korean Buddhism, the research and analy-
ses already feel dated. Although Cho correctly highlights
the remarkable and laudatory growth of the nuns’ sangha
over the past 60 years and attempts a general explanation
of the factors that gave rise to that success, she does not
mention the challenges some of those very same factors
now pose to the nuns’ sangha. In particular, the change
in women’s status in general Korean society, which at one
point was the foundation on which nuns gained status
and support, has now become a reason why women are
unwilling to leave society for monastic life.

Like Cho, I can only speak from a subjective and an-
ecdotal perspective and say that monastic life is difficult
even under ideal circumstances, and social pressures and
environments exert influence on the growth and decline
of the monastic world. In the past six years we seem to
have reached a tipping point in which women sometimes
perceive monastic life as a step backward, in terms of per-
sonal autonomy, status and economics. Compared to the
current life women can lead within Korean society, mo-
nastic life is no longer a space of freedom in the same way

it was decades ago. Although thoroughly investigating
this aspect of Korean monastic life and women is beyond
the scope of the book as a whole or any single chapter,
still, given that it was published in 2011, I would have
liked to see some gesture toward the complex and shifting
landscape of Korean Buddhism for contemporary Korean
women that was already evident by that time.

Pori Park’s chapter, “The Establishment of Buddhist
Nunneries in Contemporary Korea,” gives a strong ac-
count of the historical background on which Buddhist
nunneries, including meditation temples (sonbang) and
doctrinal schools (kangwon) were founded. The Purifica-
tion Movement of the 1950s in Korea was one of the most
critical events of contemporary Korean Buddhist history.
Lasting from 1954 to 1970, the Purification Movement
was started by the celibate monastics of the Chogye Or-
der. They fought to remove noncelibate monks from the
order and were ultimately successful, resulting in the cur-
rent division between the Chogye Order (which requires
celibacy of its monks) and the Taego Order (which does
not require celibacy). Park does a good job of introduc-
ing the movement and broadly outlining its role in shap-
ing the contemporary sangha. My reservations about her
research come from knowing perhaps too much about
her subject, and being able to see where mere data or a
chronology of dates and important figures fails a com-
plex and involved subject. I was a student-nun at Unmun
Monastic College from 2008 to 2012, and noticed that
although Park correctly notes the increase in the student-
nun population at Unmun Sa Temple between its estab-
lishment as a nuns’ doctrinal school and 2008, she did not
note the dramatic and alarming decrease in the student
population from 2008 onward. Beginning with my class
at Unmun Sa, and the same incoming classes at the other
nuns’ schools, the student-nun population decreased by
half or more. The picture that Park’s chapter and the book
as a whole paints of the contemporary nuns’ sangha is one
of past strength and projected growth, when the actuality
is far more complex and not entirely positive.

Park also mentioned the standardization of the monas-
tic curriculum by the Chogye Order in 1984. She does
not mention the Chogye Order’s most recent major over-
haul of the curriculum, beginning in 2009 and fully im-
plemented around 2011, which was controversial within
the monastic sangha and inspired furious debates over the
purpose and substance of monastic education and the role
of monastics in society. Again, knowing these things from
the inside, I felt that some recognition of the rapidly shift-
ing reality of the sangha was needed to round out the cur-
rent history she presents, even while I appreciated having
the major aspects of nuns’ life over the past century put
into historical context and brought to a wider audience.

 The chapters focusing on historical figures or
periods and using literary material, court annals and epi-
graphic material have a solid foundation in terms of the

22]

P R I M A R Y P O I N T W i n t e r 2 015P R I M A R Y P O I N T W i n t e r 2 015

methods used to examine the source materials and the
source materials themselves. I was glad to see that Gregory
Schopen’s pioneering treatment of Indian epigraphic ma-
terial has made its way to analogous situations, like that
of Korea. Like Schopen, researchers in Korea are closely
examining inscriptions on stelae in order to tease out his-
tories that not have made it into official histories or other
recorded materials. Young Mi Kim, in her chapter “Male
Son Masters’ Views on Female Disciples in Later Koryo,”
puts this method to good use. She closely examines stelae
inscriptions as well as letters and other records from the
Koryo period (918–1392) to challenge the historically
prevalent belief that women cannot attain awakening in
a female body, but must be reborn in a male body first.
(This view is still common among nuns and women in
South Korea today, and the aspiration to be reborn as a
man forms part of the repentance ceremony that aspiring
novice nuns do each night during ordination training.)

She makes a careful analysis of a major master from the
late Koryo, National Preceptor Chin’gak Hyesim, to show
how his support of his own female students’ efforts toward
awakening was a result of his belief in the full spiritual ca-
pacity of women. Chin’gak (1178–1234) was the student
of the great 12th century master Chinul, whose synthesis
of sutra and meditation into a unified path of practice
and awakening became the standard approach to train-
ing in Korean Buddhism. As Chinul’s student, Chin’gak
inherited Chinul’s teachings and his role as a leader of the
sangha. The attitudes of Zen masters from 900 years ago
are deeply relevant today, given that there are still men
and women who hold that enlightenment is impossible in
a female body. To combat a belief with roots sunk as deep
in tradition as this, we must bring history and tradition to
bear upon it, and Kim’s chapter is one step in this process.

Heung-sik Heo’s comparative look at two teachers in
“Two Female Masters of Two Eras” is also an important
step in shifting the inertia of a male-centered history of
Korean Buddhism. Heo’s examination of two female mas-
ters, Chinhye (1255–1324) and Chongyu (1717–1782),
is crucial not only because it brings to light relatively
unknown biographies, but also because in the telling of
those biographies we get a sense of different social situ-
ations for women in different eras and some of the ten-
sions at play in the lives of women, especially those from
eminent families (in the case of Master Chinhye). Both
Chinhye and Chongyu were nuns, but Chinhye was from
a prominent noble family of the Koryo, whereas Chongyu
was from a common family during the Choseon. The dif-
ferences in both time and status allow Heo to examine
multiple aspects related to women, nuns and Buddhism
at the same time. Heo also avoids the easy narrative and
includes the problems inherent to the particular materials
he used, namely memorial stelae and tomb inscriptions,
in his analysis of these two figures. His analysis is the more
nuanced and responsible as a result.

The chapters by John Jorgensen and Jiyoung Jung are in-
teresting for their exploration of Buddhism and women in
Choseon-era Korea. Thoroughly grounded in Neo-Confu-
cianism, the last dynasty of Korea established a religious and
moral culture which continues to exert influence on Korea
to this day, and in looking back at its particularities we can
better understand its legacy. In “Marginalized and Silenced:
Buddhist Nuns of the Choseon Period,” Jorgensen’s analysis
of individual histories through court records and popular ga-
zettes illustrates the ways in which Buddhist nuns were, in his
words, “marginalized and silenced” by Choseon policies and
enforced cultural norms. Jung’s chapter provides a nice bal-
ance to Jorgensen’s by examining the “alternate spaces” Bud-
dhist nuns found outside of the oppressive Confucian rule of
the Choseon. Her challenge to established understandings of
women in Choseon society is refreshing:

We may ask whether all women living under this
Confucian ideology [of proscribed subordinate re-
lationships] actually succumbed to these require-
ments and lived as wives and mothers of sons in
contentment. . . . It is true that numerous restric-
tions on the activities of women outside the home
were legislated during the Choseon period. . . . Yet
I wonder if we should view these many restrictions
not as proof that women led primarily domestic
lives, but as evidence that so few women in fact
submitted willingly to a life restricted to the do-
mestic sphere. There is a need for scholarship to go
beyond generalized descriptions of Choseon wom-
en and to focus specifically on the detailed context,
process, and contents of Confucianization.
Her chapter, “Buddhist Nuns and Alternative Spaces,”

does go beyond generalized descriptions. If Jorgensen’s
chapter uses the records and materials remaining to us to
describe the severely limited sphere in which Buddhist nuns
operated, Jung manages to use the same materials to point
to the impossibility of absolute control, giving some hint as
to how Buddhist nuns and women managed to maintain
themselves with the “enduring vitality” of the book’s title.

Ultimately, this book is a welcome first step toward
more mature research into the lives and continuing role
of Buddhist women in Korea. In particular, it is my hope
that scholars heed Cho Eun-su’s call for rigorous efforts
to record the living history that still exists in the memo-
ries and lives of the oldest members of the Korean nuns’
sangha and the lay community. Korean Buddhist Nuns and
Laywomen is an important book for anyone interested in
gaining a more complete understanding of Korean Bud-
dhism, past, present and future.

Seon Joon Young was a nun in the Chogye Order
of Korean Buddhism from 2005 to 2012. She has
served as an advisor for Buddhist life at Yale Uni-
versity and is currently a candidate for a master’s
of divinity at Harvard Divinity School, where she
studies Buddhist ministry.

[23

P R I M A R Y P O I N T W i n t e r 2 015

24]

P R I M A R Y P O I N T W i n t e r 2 015

Poetry

Wu Bong Sa, Autumn 2013
Ja An JDPSN
(Bogumila Malinowska)

At the End of the Road in the Garden
Home where whole Europe’s Don’t know was born:
Deep, deep Silence inside green trees, songs of birds,

dance of squirrels
Paid by all Colors of Pain
Thousands of hours up and down looking for this very

moment
Deep silence slowly swallows and digests Everybody
Anger
Desire
Ignorance
Stillness Home
Great hope for many in the Future
Where does this Clear, deep silence come from?
Where will it go?
KATZ!
Colorful leaves moving by Golden Autumn Wind

warming up and feeding the Earth

August 21, 2013
London

Buddha’s Enlightenment Day Poem
Barry Briggs JDPSN
December 7, 2013

Days came and went,
and the Buddha never moved.

Mara, with his armies and daughters, came and went,
and the Buddha never moved.

The morning star came and went,
and the Buddha never moved.

Traveling around India for 35 years,
the Buddha never moved.

But the whole world comes and goes non-stop
and enlightenment is never separate from this.

So . . . a big mistake.

The iron girl dances across the waves.
The cloud boy floats motionless in the sky.

How do we go beyond the mistake of movement
and stillness?

KATZ!

The gold Buddha sits unmoving on the altar.
Clouds of incense float through the air.

Happy Buddha’s Enlightenment Day!

Notes

1. Why make birth, death and true? Still, there’s something to teach.

2. No time. No space. No teaching. No poem. No problem.

3. Never mind the Zen master. Where is his attendant? If you find
the attendant, you can find the Zen master.

4. Aigo! Aigo! Whose dream is this?

5. Now you’re talking!

6. Sentient beings are numberless.

Around, Around, Around
10-Year Memorial Poem for Zen Master Seung
Sahn

Ken Kessel JDPSN
Birth man, sick man, old-age man, death man
Which one is the true you?1

Two empty hands teaching
In the ten directions
And the six realms
For 55 years2

Who knows where
You are now?3

Lofty Mountain
Pierces heaven and earth
Universe explodes4

(All Together): KATZ!5

Endless blue sky
Somewhere someone is thirsty
What can you do?6

Commentary:
The first time I saw you
The last time I saw you
Who sees who see what?
Clear, clear
White snow in winter. Blue sky in summer.

[25

P R I M A R Y P O I N T W i n t e r 2 015

Photo: Barry Briggs JDPSN

Buddha’s Birthday Poem 2014
Zen Master Bon Hae

Notes

1. The baby walks: When Siddhartha Gautama Shakyamuni was
born, he immediately took, according to some sources, seven steps
north and spoke (see note 6 below); other sources say he took seven
steps in each of the four cardinal directions and spoke.

2. Each step a flower . . . Pavilions . . .: In each of his footsteps
a lotus flower bloomed. In the more elaborate Mahayana sutras,
on auspicious occasions flowers and jewels cover everything and
rain down from the heavens, upon innumerable pavilions in
innumerable worlds, with Buddhas in every one.

3. Buddha Buddha Buddha Buddha × 27 × 1000 . . .: 4 × 27 is 108,
and then there is the fondness for ridiculously large numbers found
in many Sanskrit Buddhist texts. (Ancient Indians loved number
theory).

4. Gold-diapered: the standard baby Buddha statue.

5. You got it . . .: One version of what Buddha said when he
awakened—all beings have this Buddha nature but they don’t know
or remember or believe it.

6. Wait that’s us: One version of what baby Buddha said upon being
born and taking his seven steps: “In the heavens above and the
earth beneath only I am holy.” (Which makes sense if all beings are
Buddha. Also, see note 11 below.)

7. Dead mother: His mother Queen Maya died seven days after
giving birth.

8. Elephant dreams: She dreamed that a white elephant’s tusks
pierced her side to impregnate her.

9. Bloodless exit . . .: Baby Buddha sprung from his mother’s side—
no vaginal delivery or even Caesarian section for him.

10. Convenient tree . . . trope: About to give birth while on the road
to deliver in her parents’s house, Queen Maya grabbed onto a sala
tree. Her son attained enlightenment under the bodhi tree. (You can
think of this as the helpful tree trope.)

11. “This very body is”: Hakuin’s “Song of Zazen” ends: “This very
body is the body of the Buddha.”

12. Complete: Another version of what Buddha said when he
awakened—how wonderful, each thing in itself is already complete.

The baby walks! 7 steps, no waiting,
each step a flower/field of flowers/universe/multiverse.

Pavilions springing up and flowers
always flowers springing up raining down
(who can keep up with this)

Within each pavilion a Buddha. Within each flower a Buddha.
Within each moment a Buddha. In all the vast Mahayana sky: Buddha!
Buddha Buddha Buddha Buddha × 27 × 1,000 and I’ll raise you several powers . . .

Little chubby-faced gold-diapered miracle baby 7 steps—
yes, you got it! You always had it! You never lost it!
(wait, that’s us)
(wait, what is this “got”/who is there to get anything
& what is there to get)

Oh, and dead mother.
Please do not forget dead mother.

Do not forget dead mother/elephant dreams/
bloodless exit = entry from a bloodless hole in a bloodless side.
And always a convenient tree appearing—what a trope!

“This very body is”
what? whose? where is it going? & for whom?

Complete complete always complete & never ending.

our True Self and deepest potentiality.
Of course nobody wants to hear that. Because this

“somehow” also contains the hard spiritual truth for grown-
ups: Zen is entirely up to you. No one can do it for you.

Oh, to be sure, Zen teachers can give practice pointers,
offer encouraging words or a stern rebuke, poke and prod
you along through the long years of kong-an practice,
maybe even keep you from blundering into the weeds.
And your fellow practitioners can provide their love, ca-
maraderie, and support.

But sooner or later, by one means or another, you have
to wedge your foot in the door and make your way into
the shuttered, smoldering house of the mind. It is yours
alone, after all. Only you can grope your way along its
dreary corridors and pry open the bolted doors. Only you
can climb into its stifling attics and descend into its crum-
bling cellars. “Somehow” means that it will not be enough
to merely read about it, talk about it, or think about it.
“Somehow” means that you will actually have to do it.

Let’s suppose that we do just that. Even if, in the be-
ginning, we are only seeking a remedy for what ails us,
some kind of pill. Then “make this practice real” means
take it personally. Take it to heart, make it your own. Not
in the sense of having Zen your own way—far from it!
But by making Zen practice part of your life in such a way
that it takes on a life of its own. Then Zen is no longer
held at arm’s length, a hammer taken up to pound down
a particular nail; no, eventually it lets us realize ourselves

as both the hammer and the nail, with the power to trans-
form our lives and the lives of those around us.

Then the burning house stands transfigured. We may be
startled to find the shutters gone, great tree limbs in full leaf
jutting over the windowsills and into vacant rooms, and all
the interior doors blown open. Or maybe the roof suddenly
goes missing, leaving nothing but blue sky overhead. Or
the four walls topple outward, like the sides of a flattened
cardboard box, with nothing but green fields extending in
every direction. Then all of those items so laboriously car-
ried out of the house and placed on the lawn are entirely be-
side the point. Or better still, they can be put to new uses.

Who Is Singing in Chinese? Notes from a 100-Year Zen Retreat
by David Peters will be available Summer, 2014, from Fire-
throat Press and from online and main street book vendors.
www.firethroatpress.com.

Dave Peters is abbot and senior dharma teacher of the Isth-
mus Zen Community in Madison, Wis-
consin. Dave began practice in the Kwan
Um School of Zen in 1997 with Zen
Master Dae Kwang and William Brown
JDPSN and in 2007 received bodhisattva
teacher precepts from guiding teacher
Thomas Pastor JDPSN (now Zen Mas-
ter Ji Haeng). Dave was employed for 26
years by a Wisconsin-based insurance

company until his retirement in 2013. He and his wife Marilyn
make their home in Fitchburg, Wisconsin.

(Continued from page 15)

Photo: Barry Briggs JDPSN

Note

Providence Zen Center has been holding a monthly Dharma School for children on Sunday mornings since 2010. The school teaches Zen practice and
tradition as well as promoting a sense of community with the children and families. Near this past Easter, the children had an egg hunt. Mina, one of
the organizers, came up with the idea of hiding words inside the eggs. Afterward, the children got together in two teams and composed these poems.

Dharma School Poem 1
Zen Buddha has awesome kids
Flowers dance with trees
Hunt wet dirty eggs

 Love big blue birds
Parents shout very loudly

Dharma School Poem 2
Calmy water swiftly moves quickly

 to pagoda. Clouds grow
standing silently. Silly friends hug

 garden. Meditation look funny.
Bow is cool looking.
Bright blue sky has fast
whispering winds.
Kids search for bright colored
eggs covered in green leaves

26]

P R I M A R Y P O I N T W i n t e r 2 015

28]

P R I M A R Y P O I N T W i n t e r 2 015 P R I M A R Y P O I N T W i n t e r 2 015

Oklahoma
Red Earth Zen Center
Zen Master Bon Hae

Windsong Innerspace
2201 NW I-44 Service Road
Oklahoma City, OK 73112
405-248-7480
contact@redearthzen.com

Pennsylvania
Zen Group of Pittsburgh
Tim Lerch JDPSN

125 1/2 Harvard Avenue
Pittsburgh, PA 15213
412/491-9185

Rhode Island
Providence Zen Center
Hong Poep Won
Head Temple, North America
Zen Master Bon Haeng
Nancy Hedgpeth JDPSN

99 Pound Road
Cumberland, RI 02864
401/658-1464
director@providencezen.org

Washington
Ocean Light Zen Center
Hye Kwang Sa
Tim Lerch JDPSN

9269 California Ave. SE
Seattle, WA 98136
info@oceanlightzen.org

Wisconsin
Great Lake Zen Center
Dae Ho Soen Won
Zen Master Dae Kwang

828 East Locust Street
Milwaukee, WI 53212
info@glzc.org

Isthmus Zen Community
Thom Pastor JDPSN

c/o Ron Heinrich
890 West Wingra Dr.
Madison, WI 53715
info@
isthmuszencommunity.org

Asia
Seung Sahn International

Zen Center
Mu Sang Sa
Head Temple, Asia
Zen Master Dae Bong
Zen Master Dae Jin

Chungnam, Gyeryong-city
Eomsa-myon, Hyangjeok-
sankil 129
South Korea (321-935)
Office +82 42 841 6084
Fax +82 42 841 1202
info@musangsa.org

Hoeh Beng Zen Center
Zen Master Dae Bong

18-A Jalan Raja Bot
50300 Kuala Lumpur,
Malaysia
+60 3292 9839
Fax +60 3292 9925
hoehbeng@hotmail.com

Maine
Northern Light Zen Center
Buk Kwang Soen Won
Zen Master Soeng Hyang

202 Meadow Road
Topsham, ME 04086
207/729-6013
nlzc@gwi.net

Massachusetts
Cambridge Zen Center
Dae Gak Sa
Zen Master Bon Yeon

199 Auburn Street
Cambridge, MA 02139
Office 617/576-3229
Fax 617/576-3224
director@cambridgezen.com

Cape Cod Zen Center
Zen Master Bon Yeon

169 North Main Street
South Yarmouth, MA 02664
508-760-1814
capecodzencenter
@yahoo.com

Open Meadow Zen Group
Zen Master Bon Haeng

212 Marrett Road
Lexington, MA 02421
781/652-8303
openmeadowzen@yahoo.com

Mexico
Mexico City Zen Centre
Jo Potter JDPSN

Tajín #617-1
Colonia Narvarte
Mexico Distrito Federal
C.P. 03300, Mexico
+52 555 6051489
kwanumzendf@gmail.com

Nevada
Zen Center of Las Vegas
Dae Myong Sa
Thom Pastor JDPSN

2461 E. Harmon Avenue
Las Vegas, NV 89121
702/293-4222
lasvegaszc@gmail.com

New Mexico
Deming Zen Center
Zen Master Bon Hae

575/545-4665
info@demingzen.org

New York
Chogye International Zen Center

of New York
Zen Master Wu Kwang

400 East 14th Street, Apt. 2E
New York, NY 10009
212/353-0461
info@chogyezencenter.org

Three Treasures Zen Center
of Oneonta

Zen Master Wu Kwang
14 Wayman Drive
Otego, NY 13825
607/988-7966
abbot@thethreetreasures.org

Florida
Cypress Tree Zen Center
Ken Kessel JDPSN

647 McDonnell Drive
Tallahassee, FL 32310
ctzg@webdharma.com

Gateless Gate Zen Center
Ken Kessel JDPSN

P.O. Box 12114
Gainesville, FL 32604
352/336-1517
info@gatelessgate.org

Orlando Zen Center
Ken Kessel JDPSN

c/o Claudia Schippert
515 S. Crystal Lake Drive
Orlando, FL 32803
407/897-3685
orlandozencenter@gmail.com

South Florida Zen Center
Zen Master Wu Kwang
7110 SW 182nd Way
Southwest Ranches, FL
33331
954/263-4653
southfloridazengroup@gmail.
com

Illinois
Dharma Flower Zen Center
Zen Master Hae Kwang

861 Clay Street
Woodstock, IL 60098
815/236-2511
dharmaflowerzen@gmail.com

Ten Directions Zen Community
Zen Master Soeng Hyang

c/o Margaret McKenzie
P.O. Box 2261
Glen Ellyn, IL 60138
margaretmckenzie@sbcglobal.
net

Indiana
Indianapolis Zen Center
Lincoln Rhodes JDPSN

3703 North Washington
Blvd.
Indianapolis, IN 46205
317/921-9902
director@indyzen.org

Kansas
Kansas Zen Center
Nam Pung Sa
Zen Master Bon Hae

1423 New York Street
Lawrence, KS 66044
kansaszencenter@gmail.com

Prairyerth Zen Center
Lincoln Rhodes JDPSN

c/o Rebecca Otte
8000 SW 23rd Street
Topeka, KS 66614
785/224-4678

Tallgrass Zen Center
Lincoln Rhodes JDPSN

P.O. Box 304
Alma, KS 66401
tallgrasszen@yahoo.com

Americas
South America
Buenos Aires Kwan Um Group

c/o Dorota Maldrzykowska
& Tomas Rautenstrauch
Av. Caseros 490 4H
C115 2AAN Capital Federal
Buenos Aires, Argentina
+54 11 43 07 26 80
kwanumzenbsas@gmail.com

Alaska
Cold Mountain Zen Center
Zen Master Bon Soeng

c/o Cary de Wit
P.O. Box 82109
Fairbanks, AK 99708
907/378-6657
dewit@fastmail.net

Arizona
Myung Wol Zen Center
Merrie Fraser JDPSN

P.O. Box 11084
Scottsdale, AZ 85271-1084
480/947-6101

Arkansas
Little Rock Zen Group
Zen Master Hae Kwang

1516 W. 3rd. St.
Little Rock, AR 72201
501/661-1669
lucyhsauer@gmail.com

Morning Star Zen Center
Zen Master Hae Kwang

1599 Halsell Road
Fayetteville, AR 72701-3902
479/530-1098
btaylor@uark.edu

California
Dharma Zen Center
Paul Park JDPSN

1025 South Cloverdale
Avenue
Los Angeles, CA 90019
323/934-0330
info@dharmazen.com

Empty Gate Zen Center
Gong Mun Sa
Zen Master Bon Soeng

2200 Parker Street
Berkeley, CA 94704
510/845-8565
info@emptygatezen.com

Connecticut
New Haven Zen Center
Mu Gak Sa
Ken Kessel JDPSN

193 Mansfield Street
New Haven, CT 06511
203/787-0912
info@newhavenzen.org

Delaware
Delaware Valley Zen Center
José Ramírez JDPSN

P.O. Box 240
Newark, DE 19714
302/533-8819
dvzcinfo@gmail.com

The Kwan Um School of Zen
99 Pound Road, Cumberland, Rhode Island 02864-2726 USA

info@kwanumzen.org • www.kwanumzen.org
For the most current list of centers and web addresses, please visit www.kwanumzen.org/centers

[29

P R I M A R Y P O I N T W i n t e r 2 015

Cologne (Köln) Zen Group
Zen Master Ji Kwang

c/o Hean-Joo Chung
MAINDO Akademie
Maarweg 141
50825 Köln. Germany
49 1777156558 (Michael
Chung)
koeln@kwanumzen.de

Dresden Zen Center
Oh Sahn Sa
Arne Schaefer JDPSN

Louisenstraße 15
010 99 Dresden, Germany
+49 176 7008 2636 (Ronny
Herzog)
dresden@kwanumzen.de
www.kwanumzen.de/dresden

Hamburg Zen Group
Arne Schaefer JDPSN

c/o Shambhala
Meditationszentrum
Hansastrasse 19
20149 Hamburg
Germany
+49 (0) 179 466 2706 (Sung
-Yon Lee)
hamburg@kwanumzen.de

Great Britain
London Zen Centre
Ja An Sa
Head Temple, Great Britain
Ja An JDPSN (Bogumila

Malinowska)
Ilex House, Crouch Hill
Holly Park
London N4 4BY, Great
Britain
+44 207 502 6786
+44 774 297 9050
zen.london@hotmail.co.uk

The Peak Zen Group
Zen Master Ji Kwang

c/o Kubong-Sa
Matlock Bath, The Peak
District
Great Britain
+44 1629 580392 (Peter
Voke)
jibul@kwanumzen.org.uk

Hungary
Baja KUSZ Group
Jo Potter JDPSN

+36 30 4670677 (Major
Tamás)
kvangdo100@gmail.com

Budapest KUSZ Zen Group
Jo Potter JDPSN

+36 70 457 0486 (Tamás
Mészáros)
mesztamas@gmail.com

Szeged KUSZ Zen Group
Jo Potter JDPSN

+36 30 5864090
(Kasza Péter)
szongdzsin@vipmail.hu

Prague Zen Group
Soeng Kwang Sa
Head Temple, Czech Republic
Zen Master Bon Shim

Zen centrum školy Kwan Um
Praha
Kwan Um, Shambala center,
Varsavska 13,
Prague 2, 120 00, Czech
Republic
+420 728 836 211 (Vera
Hrusova)
praha@kwanumzen.cz

Vrážné Zen Center
Jo Potter JDPSN

c/o Vrážné Zen Center
Vrážné 3
Jevíčko 569 43, Czech
Republic
+420 608 169 042 (Jiři
Hazlbauer)
abbot@vraznezen.org

Zlín Zen Group
Oleg Suk JDPSN

Zen group Kwan Um ve Zlíně
Lhotka 44
763 02 Zlín
Czech Republic
+420 739 672 032 (Kamila
Karlíková)
krmila@email.cz

France
Paris Zen Center
Saja Hoo Soen Won
Head Temple, France
Zen Master Bon Shim

Centre Parisien de Zen Kwan
Um
35 Rue de Lyon
75012 Paris, France
+ 33 613 798 328 (Eanjo
Kim)
bureau@kwanumzen.fr

Won Mun Sangha Zen Group
Zen Master Bon Shim

19 Grande Rue
45360 Pierrefitte-ès-bois,

France
+ 33 601-762-384 (Philippe

Potyralla)
Germany
Bad Bramstedt Zen Group
Arne Schaefer JDPSN

Warnemünde-Ring 19
245767 Bad Bramstedt,
Germany
+49 419 2306 8360 (Uwe
Schmidt)
bad-bramstedt@kwanumzen.
de

Berlin Zen Center
Chong Hye Sa
European Head Temple
Muchak JDPSN

Gottschedstraße 4
13357 Berlin, Germany
+49 304 660 5090
berlin@kwanumzen.de

Europe & Israel
Austria
Kwan Um School of Zen Vienna
Jo Potter JDPSN

Kwan Um Zen Schule Zen
Zentrum
Kaiserstraße 44-46, 2nd floor,
Apt.8
Vienna 1070, Austria
+43 680 55 396 11
(Knud Rosenmayr)
info@kwanumzen.at

Belgium
Brussels Zen Center
Head Temple, Belgium
Zen Master Ji Kwang

Rue de I’Oiselet. 16A
1080 Molenbeek
Brussels, Belgium
+32 497 596 659
(Koen Vermeulen)
info@kwanumzen.be

Antwerp Zen Group
Zen Master Ji Kwang

Rue de I’Oiselet. 16A
Cogels Osylei 20
2600 Berchem
+32 496 38 14 13
(Hilde Vets)
hildevets@scarlet.be

Czech Republic
Brno Zen Center
Dae Gak Sa
Oleg Šuk JDPSN

Zenové centrum školy Kwan
Um v Brně
Výletní 7
62300 Brno, Czech Republic
+420 775 988 882 (Ondráš
Přibyla)
brno@kwanumzen.cz

České Budějovice Zen Group
Zen Master Bon Shim

c/o Vít Erban
Krajinská 384/40a
370 01 České Budějovice
Czech Republic
+420 774 123 974 (Vít
Erban)
ceskebudejovice@
kwanumzen.cz

Liberec Zen Group
Zen Master Bon Shim

Tovaryšský vrch 258/1
 Liberec 46001, Czech
Republic
+420602 636 386 (Zdeněk
Juračka)
zen.liberec@gmail.com

Olomouc Zen Group
Oleg Šuk JDPSN

Zen group školy Kwan Um v
Olomouci
c/o Petr Klásek
P. Bezruče 4
783 35 Horka nad Moravou
Czech Republic
+420 603 449 959 (Petr
Klásek)
olomouc@kwanumzen.cz

Pengerang International
Zen Center

Kwan Yin Chan Lin
Gye Mun Sunim JDPS

Lot 109 Telok Ramunia
81620 Pengerang Johor,
Malaysia
+60 7 826 4848
kyclzen@singnet.com.sg

Singapore Zen Center
Kwan Yin Chan Lin Meditation

Center
Gye Mun Sunim JDPS

No. 21, Lorong 25 Geylang
Singapore 388299
+65 6392 0265
Fax +65 6392 4256
kyclzen@singnet.com.sg

Su Bong Zen Monastery
Gak Su Temple International Zen

Center
Zen Master Dae Kwan

32 Leighton Road
5/F Starlight Hse
Causeway Bay, Hong Kong,
China
+852 2891 9315
Fax +852 2575 0093
info@subong.org.hk

Australia
Brisbane
Zen Master Dae Jin

27 Bredden Street
Chapel Hill
Brisbane QLD 4069,
Australia
+61 407 821 081
(Hae Kwang–Frank Storey)
kwanumzen.oz@hotmail.com

Gold Coast 1
Zen Master Dae Jin

23 Sundance Way
Runaway Bay QLD 4210,
Australia
+61 402 289 923 (Julie-Bup
Wol)
goldcoastzengroup@hotmail.
com

Gold Coast 2
Zen Master Dae Jin

(Retreat Centre)
102 Bonogin Road
Mudgeeraba QLD 4213,
Gold Coast, Australia
+61 402 289 923 (Julie-Bup
Wol)
+61 437 070 897 (Kathy
Brackenridge-Bup Hwa)
kwanumzen.oz@hotmail.com

South Africa
Jung Shim Zen Group
Zen Master Dae Bong

P.O. Box 690
Wilderness 6560
Republic of South Africa
+27 823 773 280 (Gerry)
alreadyone@webmail.co.za

30]

P R I M A R Y P O I N T W i n t e r 2 015

Veliky Novgorod Zen Center
Zen Master Dae Jin

ulitsa Bolshaya Moskovskaya
86, kv. 30
Veliky Novgorod
Russia 173000
+79816016567 (Myong Gong
Sunim)
sunim@zendao.ru

Slovakia
Bratislava Zen Center
Myo San Sa
Head Temple, Slovakia
Oleg Suk JDPSN

c/o Peter Košút,
Hanulova 5
841 01 Bratislava, Slovakia
+421 905 368 368 (Ľubor
Košút)
bratislava@kwanumzen.sk

Košice Zen Center
Sin Dzong Sa
Oleg Suk JDPSN

c/o Dušan Silváši
Letná 43
040 01 Košice, Slovakia
+421 903 134 137 (Dušan
Silváši)
kosice@kwanumzen.sk

Spain
Barcelona Zen Center
Zen Master Bon Shim

Bori Centro Zen
c/o Bárbara Pardo
c/Beates 8, 3º, 2ª
08003 Barcelona, Spain
+34 655033018 (Bárbara Pardo)
boricentrozen@hotmail.com

Palma Zen Center
Head Temple, Spain
Jo Potter JDPSN

Centro Zen Palma
Plaza Bisbe Berenguer
de Palou nº 1, 1º, 2ª
07003 Palma de Mallorca
Illes Balears, Spain
+34 686 382 210 (Tolo
Cantarellas)
zen@mallorcaweb.net

Szczecin Zen Group
Zen Master Bon Shim

c/o Dariusz Pozusiński
ul. Bazarowa 5/12
71-614 Szczecin, Poland
+48 508 431 216 (Dariusz
Pozusiński)
kwanum.szczecin@gmail.com

Toruń Zen Group
Andrzej Piotrowski JDPSN

c/o Piotr Iwanicki
ul. Prosta 28/5
87-100 Toruń, Poland
+48 609 696 060
torunskagrupazen@gmail.
com

Wałbrzych Zen Group
Zen Master Bon Shim

c/o Marek Elżbieciak
ul. T. Chałubińskiego 17/2
58-301 Wałbrzych, Poland
lisi_kamien@wp.pl (Marek
Elżbieciak)

Warsaw Zen Center
Do Am Sa
Head Temple, Poland
Andrzej Piotrowski JDPS

ul. Małowiejska 22/24
04-962 Warszawa–Falenica,
Poland
+48 609 566 986 (Malgosia
Gabryel)
kwanum@zen.pl

Warsaw Zen Group
Zen Master Bon Shim

ul. Dąbrowskiego 1/2
Warszawa Mokotow, Poland
+48 691 256 668 (Piots
Giers)
zen_na_brackiej@poczta.
onet.pl

Wrocław Zen Group
Zen Master Bon Shim

Poland
+48 726 624 411 (Karol
Bazgier)
elff@op.pl

Russia
Saint Petersburg Zen Center
Dae Hwa Soen Won
Head Temple, Russia
Zen Master Dae Jin

The Buddhistic Temple in
Saint Petersburg
Kwan Um School of Zen
Datsan Gunzechoinei
Primorsky pr. 91
197374 Saint Petersburg,
Russia
contact@kwanumzen.ru

Rostov Zen Group
Oleg Suk JDPSN

c/o Leonid Kosmynin
Bashkirskaya Ulitsa, d.4A,
kv.20
344068 Rostov-on-Don,
Russia
+7 904 504 2111 (Leonid
Kosmynin)
poephaeng@gmail.com

Šakiai Zen Center
Son Kwang Sa
Andrzej Piotrowski JDPSN

Šakių KC, Nepriklausomybės
7/7
LT-71122 Šakiai, Lithuania
+370 686 56392 (Vytautas
Smirnovas)
smirnovas.vytautas@gmail.
com

Vilnius Zen Center
Ko Bong Sa
Head Temple, Lithuania
Andrzej Piotrowski JDPSN

Mokyklos 21A
LT-08413 Vilnius, Lithuania
+370 675 16008 (Modestas
Kazlauskas)
songji108@gmail.com

Poland
Gdańsk Zen Center
Zen Master Bon Shim

Lipowa 9
81-702 Sopot, Poland
+48 698458603 (Jacek
Wachulewicz)
gdansk@zen.pl

Katowice Zen Center
Zen Master Bon Shim

c/o Waldemar Pawlik
ul. 3 maja 38/22
40-097 Katowice, Poland
+48 501 430 062 (Waldemar
Pawlik)
katowice@zen.pl

Kraków Zen Center
Do Miong Sa
Zen Master Bon Shim

ul. Stradomska 17/4
31-068 Kraków; Poland
+48 530 677 081 (Slawek
Golanski)
krakow@zen.pl

Lódz Zen Center
Andrzej Piotrowski JDPS

Lodzki Osrodek Zen
ul. Piotrkowska 93 m 14
90-423 Lodz, Poland
+48 509 241 097 (Igor
Piniński)
lodz@zen.pl

opole@zen.pl
Płock Zen Group
Zen Master Bon Shim

ul. Antoninów 1
09-520 Łąck, Poland
+48 607 317 084 (Alicja
Pełkowska)
alap7@gazeta.pl

Rzeszów Zen Group
Zen Master Bon Shim

c/o Artur Sikora
ul. Plac Wolności 2/205
Rzeszów, Poland
+48 797 019 351
(Artur Sikora)
rzeszow@zen.pl

Israel
Haifa Zen Group
Zen Master Ji Kwang

c/o Ofer Cohn
Borochov St. # 14
Kyriat Tivon, Israel
+972 527 460 544 (Ofer
Cohn)
ofercohn@gmail.com

Hod Hasharon Zen Center
Zen Master Ji Kwang

c/o Rowena Gill
16a Ha Tchelet Street
45264 Hod Hasharon, Israel
+972 54 4831122 (Rowena
Gill)
rowenangill@gmail.com

Pardes-Hanna-Karkur Zen Group
Zen Master Ji Kwang

c/o Boaz Franklin
15 Beit El St.
Pardes Hanna 33087, Israel
+972 54 6522812 (Boaz
Franklin)
zen.pardeshanna@gmail.com

Ramat Gan Zen Group
Zen Master Ji Kwang

c/o Alex Lurye
Tzanhanim st. 6/6
Givataim, Israel
+972524464949 (Alex Lurye)
zencenter108@gmail.com

Tel Aviv Zen group
Zen Master Ji Kwang

+972 54 9472290
+972 54 7289466
(Yael Bar Levy)
telavivzen@gmail.com

Latvia
Jurmala Zen Group
Kwan Ji Sa
Oleg Šuk JDPSN

c/o Tatjana Tračevska
Raina street, 83
LV-2016, Jurmala, Latvia
+371 29191137 (Tatjana
Tračevska)
kwanumzen@inbox.lv

Riga Zen Group
Oleg Šuk JDPSN

c/o Inga Konosonoka
Nīcgales iela 19-15
LV-1035, Rīga, Latvia
+37192733256 (Inga
Konosonoka)
inga_kono@inbox.lv

Lithuania
Kaunas Zen Center
Kam No Sa
Andrzej Piotrowski JDPSN

c/o Tomas Stonis
Verkiu 25c
LT-44466 Kaunas, Lithuania
+370 601 56350
+370 698 29299
108tomas@gmail.com

Klaipeda Zen Group
Andrzej Piotrowski JDPSN

c/o Linas Svirinas
Klaipeda, Lithuania
+370 600 00370
(Linas Svirinas)
jaunatis@gmail.com

Prison Groups
Arizona State Prison Florence

East Unit
Lowell Correctional Institution,

Florida
Lowell Annex, Florida
Florida Women’s Reception

Center, Florida
Concord is Northeast Correctional

Center, Massachusetts
Roslindale Pre-Release Center,

Massachusetts
MCI Shirley, Massachusetts

Join Our Sangha
Today!

The Kwan Um School of Zen

The heart of the Kwan Um School of Zen
is our practice. Zen Master Seung Sahn
very simply taught “Don’t Know”. This

means in each moment we open unconditionally to all that presents itself to us. By doing this, our innate wisdom
and compassion will naturally breathe and flow into our lives.

The Zen centers of the Kwan Um School of Zen around the world offer training in Zen meditation through
instruction, daily morning and evening meditation practice, public talks, teaching interviews, retreats, workshops,
and community living. Our programs are open to anyone regardless of previous experience.

The School’s purpose is to make this practice of Zen as accessible as possible. It is our wish to help human
beings find their true direction and we vow and to save all beings from suffering.

Becoming a Member in North America

Your membership in a participating center or group makes you a part of the Kwan Um School of Zen sangha
(Buddhist Community). Your dues help support teaching activities on local, national, and international levels.
Membership benefits include discounted rates at all retreats and workshops at KUSZ member Zen centers and a
subscription to Primary Point Magazine. (In other parts of the world, contact your local affiliated Zen center or
regional head temple.)

--
To set up a monthly membership with your credit card, visit kwanumzen.org and select “Donations & Membership”

1. Please choose a North American Zen Center (see preceding pages). If you are not located near a Zen
Center, you may become a member of the head temple, Providence Zen Center.

2. Please indicate a membership level and choose payment schedule
a. Family _____ $420 yearly _______ $105 quarterly
b. Individual _____ $300 yearly _______ $75 quarterly
c. Student/Senior (65+) _____ $180 yearly _______ $45 quarterly

3. Please print your contact information

Name ___

Address ___

City _______________________________________ State _______________ Zip_________________

Phone _____________________________________ Email___________________________________

For Family Memberships, please give up to 5 names to include in your membership.

__

__

Send to: Membership: Kwan Um School of Zen, 99 Pound Road, Cumberland, RI 02864

If you have any questions, contact the office at 401-658-1476 or email us at membership@kwanumzen.org

32]

P R I M A R Y P O I N T S p r i n g 2 013

Dh armaCraf t s
T H E C A T A L O G O F M E D I T A T I O N S U P P L I E S

since 1979

dharmacrafts.com

meditation cushions

incense

bells & gongs

statues

home furnishings

contemplative garden

jewelry & gifts

Discounts
for the Kwan Um Community

on

Meditation Cushions
Chugpis, Cedar Malas

and more

Online Orders Only

View discounts at:
dharmacrafts.com/kwanum Key Code PPA

866.339.4198

Request a Catalog

	FC_PP_LR
	TOC_Masthead_CRX_RND_1
	002_PP
	003_PP
	004_PP_LR
	005_PP
	006_PP
	007_PP_LR
	008_PP_LR
	009_PP
	010_PP
	011_PP
	012_PP
	013_PP
	014_PP_LR
	015_PP
	016_PP_LR
	017_PP
	18_PP_LR
	19_PP
	020_PP_LR
	021_PP
	022_PP
	023_PP
	024_PP
	025_PP_LR
	026_PP_LR
	027_PP_LR
	028_PP
	029_PP
	030_PP
	031_PP
	BC_PP

