
1 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

Tashi Deleg for the Year of the Wood Rooster-
2132 (2005-2006)

As it states in the Pratimoksha Sutra:

 Commit not a single negative action,
 Cultivate a wealth of virtue.
 Completely tame one’s own mind,
 Never disturb the minds of others.
 This is the teaching of the Awakened One.

These five lines are not to be taken casually or to
be ignored. They are some of the most practical
and profound words spoken by the Buddha. As you
know, the Buddha taught 84,000 categories of
teachings and turned the Dharma wheel for the first
time by explaining the Four Noble Truths. In
teaching disciples to avoid negativity and the ten
non-virtues, the Buddha showed the way to engage
in the practice of first two Truths: Suffering and
the Cause of Suffering. If one recognizes that
negativity results in suffering and unhappiness, then
one will practice the path of knowing what to accept
and what to reject. In doing this, one can practice
the third and fourth Noble Truths, which are the
Truth of the Path and the Truth of the Cessation of
Suffering. By abandoning negativity and
accumulating virtue and merit, the result will be
enlightenment!

Also, by taming one’s own mind and avoiding
harming the minds of others, one will be practicing
the Four Immeasurable Qualities and the Six
Transcendental Perfections. These practices bring
temporary happiness and lead to ultimate bliss for
self and all others. That is why as Buddhists it is so

Me ssag e t o t he S ang ha f r om Vener abl e Gyatru l Rinp oche

important to follow the truth of these five lines and
put them into daily practice. Please try to do so to the
best of your ability.

Since the Buddha himself practiced in this way and
then taught the path that leads to enlightened
realization, it seems important to try to follow this
example. Whether explained as nine, eight, three, two
or even just one vehicle, all of the Buddha’s teachings
lead to the state of permanent peace. Even if one were
to practice for thousands of years there would still be

Pacif ic Reg ion Y es he N ying po N ew sl ett er
A Publ icat ion of Mir r or of W is dom

Spring 2005

Venerable Gyatrul Rinpoche

 2 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

endless teachings and practices available to us
through Buddha’s speech. Since Buddha’s
inconceivably profound and far-reaching teachings
are so vast and applicable to all, they have not only
endured in the lands of their origin but have spread
throughout the world where they benefit countless
sentient beings from all walks of life. Since all of
you are educated and have developed qualities you
already know this.

Well then, what is the result of Dharma practice?
The results are the inconceivable actualization of
enlightened body, speech, mind, qualities and
activities. These include the thirty-two major and
eighty minor marks and signs of enlightened body,
the sixty branches of melodious enlightened speech
and the two aspects of omniscient prajna-wisdom of
enlightened mind. Those who are diligent in
perfecting the three wisdoms of hearing,
contemplating and meditating will achieve these
results according to their own prayers and efforts.
Of course you can read about all the many thousands
who have already done so from many countries such
as China, Burma, Thailand, Japan, Tibet, India,
Bhutan, Nepal and so forth.

In Tibet the Dharma flourished due to the efforts
and hardships of the original gurus and translators.

That is the case today as well. Those translators first
relied upon their gurus and then went ahead to
develop their own qualities through the three
wisdoms of hearing, contemplating and meditating.
Their efforts in meditation were not like the retreats
people speak of these days but rather they stayed in
retreat practicing until the fruit of realization
occurred. Their conduct, like the great Khenpo
Santaraksita, Vimalamitra and others was
impeccable so that followers could always learn and
become inspired from their example. The translators
became equal to the gurus by mastering the Dharma
not just intellectually but through practical
application. Whether this is true or not you should
investigate for yourselves by reading the life stories
of Padmasambhava, Berotsana, Yeshe Tsogyal,
Mandarava and countless others.

These masters always knew what their vows were,
unlike present day vow holders, many of whom do
not even know the categories of vows that they hold.
In addition they always knew what their bodhisattva
vows and Vajrayana words of honor were and held
them closest to their hearts. If we use these great
practitioners as our examples then this will be of
great benefit to us for achieving the same results in
the future.

Especially in the context of Vajrayana, there are two
gurus to be aware of, one of which is the translator.
A good translator has already accomplished listening,
contemplating and meditating in order to be able to
correctly translate and transmit the guru’s teaching,
especially when it has to do with the view and other
advanced subjects. The translator is also
accumulating the merit of giving the most sublime
gift, the gift of the Dharma, as well as serving the
teachers in the highest, most meaningful way. This
is not an ordinary job at all and should never be
looked upon as such. This position demands the
accomplishment of higher levels of spiritual
understanding and the development of many
qualities. Translators are fortunate to be able to
engage in the enlightened activities of all the
Awakened Ones. Since this is activity that is for the
benefit of self and all other sentient beings,
translators must be careful to maintain the highest

Ven. Gyatrul Rinpoche and Khenpo Tsewang Gyatso
Rinpoche in Alameda, CA

3 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

standard in order not to accumulate negative causes
for lower rebirth.

Students should always take care to respect and
honor their translators with appreciation and vajra
affection that is based on pure samaya. Please
consider the importance of keeping pure samaya with
not only just the gurus but also the translators for
the important reasons that I have just explained. The
translators are your teachers as well so in order to
keep a pure connection with the Dharma the entire
situation must be taken into consideration in these
ways. Learning Dharma and receiving transmission
does not come about easily as there are many
necessary links in the karmic chain that make this
possible. It is important to be aware of every aspect
and honor those who help you in this profound way
with love and respect. One should not think in
ordinary ways that you like someone or dislike
someone with impure perceptions. Whoever is
serving the gurus, the Dharma and sentient beings
must be cherished and pure samaya must be
maintained.

In addition to qualified teachers and translators there
must also be the patrons of the Dharma. Those who
are in a position to be generous towards the Dharma
must not be small minded. They should have a vast
perspective so that great merit will be accumulated.

All the lineages that have come into this world and
flourished until now are due to the kindness of the
gurus, the translators, the patrons and the pure
practitioners. This includes the entire Kama and
Terma lineages. The Terma lineages have even
flourished despite the devastation caused by the
Cultural Revolution. Many dedicated students have
worked hard to ensure the preservation of the sacred
texts and in particular we must acknowledge and
express our gratitude to Mr. Gene Smith for his
lifetime dedication in this field. All of you should
do your very best to make connections through body,
speech and mind to serve the doctrine and sentient
beings in these ways to the best of your ability so
that this precious human rebirth is best served.

Tashi Deleg to everyone!

Me ssage Fr om Sang ye
Khandr o

Warmest greetings to everyone! We enter another
year with the precious human rebirth. One of the
endowments of the precious human rebirth is
meeting with the teachings. We all have that good
fortune, so our opportunity is really something
extraordinary. Even more wonderful is finding
oneself in the presence of great vajra masters who
kindly pour the nectar of their wisdom into us. This
is truly the greatest fortune of all. We may have
heard countless teachings and received the most

profound blessings, but we still are responsible for
coming to know the nature of our mind. Without
accomplishing this, we will not be able to be liberated
from our karma, passions and delusions. The greatest
challenge seems to be maintaining this awareness in
the face of life’s various circumstances. Gyatrul
Rinpoche reminds us of this by quoting the familiar
words of the Buddha to ‘completely tame one’s own
mind.’

The difference between Buddhas and sentient beings
is that Buddhas know the mind’s nature to be pure
wisdom phenomena, while sentient beings
experience the ordinary dualistic mind as impure
deluded phenomena. Because we want to be like the

Sangye Khandro

 4 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

Buddhas, we must learn how the Buddhas
continuously sustain pure wisdom phenomena that
never causes suffering. Once we realize that this
knowledge is based upon ascertaining the correct
view then we must study, contemplate and meditate
so that we have total confidence in the view that is
in fact the true nature of the Triple Gem and all the
objects of Refuge. The nature of our mind and the
nature of the objects of Refuge is undifferentiated.

If we do not understand our wisdom mind even
though we have had many profound opportunities
in this life, our Dharma practice will remain only an
outer pursuit because we will still be emphasizing
ordinary deluded phenomena rather than pure
wisdom awareness. If our Dharma practice is only
superficial and based on this life’s appearances alone,
it is hard to imagine that we will be able to have
confidence in the wisdom nature at the time of death.

In order to establish the view on the path of Vajrayana
one must meet with a qualified vajra master and
receive teachings referred to as pointing-out
instructions. Once at least a glimpse of awareness
into the mind’s true nature occurs during such a
transmission, it is crucial to receive more instruction
and begin to practice in order to purify obscurations,
accumulate merit and meditate in samadhi. It is then
very important to arrange one’s life so that one is
able to sit at the feet of a qualified vajra master in
order to receive instructions from the great
commentaries on tantra. These commentaries
explain the ground, the path (the ten topics of tantra)
and the result.

Generally receiving teachings about the ground of
the path means learning about the genuine nature of
reality and the origin of all phenomena. Depending
upon the depth to which one investigates this, there
can be many extremely profound insights gained into
the primordial origin of samsara and enlightenment.
Once the nature of the ground or the view has been
established with confidence, one is able to practice
the many methods of the path depending upon the
guidance received from one’s teachers. Based on
one’s practice, results will emerge as the veils of
ignorance and confusion are lifted and released. It

seems extremely important to be fully aware of the
path that one is practicing: knowing what is involved,
where this leads, what can be expected and so forth.
It is through this approach that ordinary mind is
slowly turned into wisdom awareness.

Of the many commentaries that illuminate the path
of tantra, one of the most extensive and profound
was written from the perspective of Dzogpa Chenpo
by the omniscient Longchenpa. Called Dispelling
Darkness in the Ten Directions, it is a word-by-word
commentary to the root text The Secret Essence
Tantra (Guhyagarbha). To have the opportunity to
receive this teaching is indeed rare even among
advanced practitioners of Vajrayana, especially
because it is now even more difficult to find a teacher
who is qualified to teach it. After receiving teaching
on the General Meaning of the Secret Essence
Tantra, Gyatrul Rinpoche and I decided to request
the highly qualified Khenpo Namdrol Rinpoche to
teach on the most extensive commentary, so that this
most important opportunity could become available
to sincere western Vajrayana Buddhists for the first
time. Although we knew it would be a monumental
challenge to undertake, Lama Chonam and I offered
to translate if Khen Rinpoche would agree to teach.

During the first year, David Lunsford generously
offered the mandala space and patronage for the
teachings. Khenpo Rinpoche was initially reluctant
to teach due to the text’s length and profundity. He
established many strict requirements for the first
year’s attendees. Nevertheless a strong group of
dedicated practitioners gathered and during the first
year of the teaching we were able to successfully
complete the first (very long) chapter of a total of
twenty-two.

Khen Rinpoche was pleased with the signs he
received and decided to continue until the text was
completely transmitted. He also relaxed many of the
earlier requirements. He recommended that we
change the location from Hawaii to Alameda since
this would allow more students to attend. Both
Gyatrul Rinpoche and Khenpo Namdrol Rinpoche
realize how precious the circumstance of this
teaching is and through their wisdom and compassion

5 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

they have adjusted as much as possible to the needs
of the students so that those who may still have the
fortune to attend will be able to do so. This alone is
unprecedented in the history of such a transmission.
In addition, Gyatrul Rinpoche, Sonam Tsering, Lama
Jigmed, Lama Drimed Lodru, Lama Thinley and
many students have worked to prepare the main
shrine room at Orgyen Dorje Den. It is the fulfillment
of the aspirations of our supreme root guru, Kyabje
Dudjom Rinpoche, who founded this center some
twenty five years ago.

Q. Your book is titled A
Beginner’s Guide to Tibetan
Buddhism. You began your
Buddhist path 30 years ago.
What is the difference between
beginners today and the Western
Buddhists you knew in the
1970s?

A. I think the major thing is we
are no longer young. When I
studied in Nepal and India we
were mostly in our 20s and we
still had a lot of youthful
mentality and a lot of ambition
and we were all aspiring yogis.
By the time I returned to the
United States, most of the
practitioners I met were in their
40s, locked into a busy life that didn’t have that much
flexibility . The first line in many dzogchen texts is
“Go to a quiet place and practice…” That’s assumed.
So if people can’t accomplish that first step, then
where does that leave us? That question was a lot of
the inspiration for writing this book.

Q. I loved the book. I read it like a page-turner - all
the way through over one weekend. I experienced

We are now in the third year of the teaching. By the
great kindness of our vajra masters, the opportunity
to attend this teaching is open for those of you who
are able to work it out. I know that Gyatrul Rinpoche
considers this one of the most important Dharma
transmissions of his life. It is my sincere prayer that
those of you who are really intent upon knowing the
wisdom Buddha nature in this life will be able to
receive these profound instructions and make the
most of your precious human life.

Lama Br uc e Newman and A Be ginner’ s Guid e t o
Tibe tan Buddhis m

by Carolyn Myers

the book “filling in the gaps”
in my understanding and
connection to the Dharma.

A. The main gap is that the
teachings were presented for
people who are practicing in
solitude while our lives are just
the opposite. Then there’s the
cultural issue. Practitioners
who grow up in the system
view Tibetan Buddhism like a
fish views water; they don’t
even know it’s there, it’s the
world they live in. Buddhism
pervades the culture. Here we
go to the Y to work out, we go
to the temple to do Dharma. It’s
something we do, it’s not like

the air we breathe. That’s a big difference.

Q. In A Beginner’s Guide to Tibetan Buddhism you
say the short answer to the question ‘Why am I
writing this book?” is because your teacher told you
to.

A. In 1997 it became possible for my wife Susan
and I to go to Nepal. One evening, I was pontificating

a a

Lama Bruce Newman

 6 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

about Buddhism in the West, and Susan said “You
should write a book,” and the next morning I went
to see Chokyi Nyima Rinpoche, who has been my
root guru since 1976 and he said the same thing, so I
considered that an order. Still I procrastinated. I
had no typing skills, no computer skills, no writing
skills, but the next time I saw him he really
emphasized the importance of writing the book. And
he said I should add a lot of personal anecdotes. That
made the writing much easier.

Q. How did you meet Gyatrul Rinpoche?

A. In 1977 I had to return to America because of
family and health issues. In those days in Nepal,
His Holiness Dudjom Rinpoche was very accessible,
he had open house every morning, you could just
drop into his house, and there was a translator. I
told him I was returning to America and he
recommended Gyatrul Rinpoche. I have kept in
contact with Gyatrul Rinpoche constantly since then.
He authorized and encouraged me to teach. He said,
“I will teach the boulevards and highways and Bruce
will teach the avenues and streets.” So, I don’t
pretend to teach the boulevards and highways. I
present what is basic, gradual, step-by-step, and in
doing so, I hope that then beginners are able to
receive and practice Rinpoche’s teachings with a
much more sophisticated and prepared perspective.

Q. Do you have an image of your ideal reader?

A. I imagine that the reader is someone fairly similar
to the people taking my classes. Really what I hope
for is that people don’t give up when they encounter
difficulties. Maybe they go to the center and people
aren’t friendly to them, or everything is in Tibetan
and they don’t understand a word of it. I hope that A
Beginner’s Guide to Tibetan Buddhism will be
something that a new student can fall back on. Let’s
face it; most of us are middle-aged Western lay
people studying a tradition that was created for young
monastics practicing in paradise. It’s overwhelming.

Q. But yet Tibetan Buddhism is here and we are the
students.

A. And where did that connection come from? Guru
Rinpoche has said that the people who have the
karma to meet and practice the terma teachings are
people who have trained in many lifetimes. That’s
what he says and he doesn’t lie. The fact that we are
here at Tashi Choling and we study the Dudjom
Tersar or the Nam Cho is a sign that we have many
lifetimes of practice. It’s hard to imagine how we
have the karma to be here. That’s our challenge.

It Seemed S o Impor tan t a t
t he Time

What we wore
What we ate

Whether we were early
Or fashionably late

The friends that we had
The parties we gave
Whether in our jobs

We were master or slave

3.2 children
A house in the town

A house in the country
Someone’s smile or their frown

 It seemed so important
But like in a dream

A mirage in the desert
The moon in a stream

I can’t seem to remember
The clever things that I said

The books that I read
Or even which side of the bed

I slept in with you
All those nights of our days

Which are so important
But have all slipped away.

—Barbara Caselli

a a

7 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Two Dharma Journeys

It all happened quickly. Between
the decision to go and actually
sitting on the plane, it was five
days. So I did not have time to
think too much about what to
expect. And was I in for the biggest
surprise. Once we drove up into
the Himalayas my perception was
transported into a new realm.

It quickly became clear to me that
this land is blessed and
consecrated into a holy place.
Every rock, the sky, my perception
it all was extraordinary and still
now I feel the effects of this relic
called Tibet. Due to high elevation
vegetation was sparse. There are
treeless vast valleys and mountain
ranges with unusual rock
formations and glistening
reflections of water. Water flows
everywhere you go. Dancing lights
of shadows and space keep you
constantly in awe as does knowing
that here walked Longchenpa,
Guru Rinpoche, and Dudjom
Lingpa.

Sangye Khandro, Lama Chonam,
David and I drove up to Jigme
Phuntsok’s monastery to meet
with Gyatrul Rinpoche’s sister and
Khenpo Lobsang Chopel, also a
relative. It was a very emotional
day and they looked into us and
kept saying that in meeting us it
was as if meeting Gyatrul
Rinpoche in person.

The Serta Monastery was
impressive to me. Thousands of
tiny houses all face the main
Gompa, surrounding it like a
beehive. Looking down into the
Dharma city I would see only
robed Sangha walking. Women on
one side, men on the other. The
earnestness of the Tibetan people
is staggering. We were loaded with
gifts and food wherever we went
and the smiling, gentle, playful
faces of the people everywhere we
went was a constant reminder of
the beauty and strength of their
bloodline and influence of
Dharma in their lives. My heart
was overflowing with real love.
This place truly made me weep
with joy on a daily basis.

Going with Lama Chonam made
it very special. We were well-
received everywhere because this
is his home. And all the mundane
things that I could never have dealt
with were taken care of. We visited
several holy places, even though
it seems it’s all a holy place. One
place that made a deep impression
was this ancient charnel ground,
a place Do Khyentse Yeshe Dorje
held sacred, and Tibetans will still
take their loved ones there to
receive a sky burial. The region is
full of history. Gesar of Ling lived
there and our dear Lingtrul
Rinpoche has his Gompa right
there. Marvelous.

The nomadic folk in Golok
manage to live side by side with
the Chinese mostly peaceful and
free. We spent time at Chonam’s
parents’ house in a town called
Darlag. The downtown area,
composed of one intersection,
always was the most delightful
place filled with unusual
characters. I could stop there and
stare forever in awe. When people
come down from the hills to shop
for supplies, they dress up. They
ride into town on horse or
motorcycle, both of which are
covered with Tibetan rugs. Men
with long hair, reddish brown
faces, high cheekbones, often tall,
wear sheepskin chubas with
gorgeous silver belts and
traditional jewelry. No one is out
of shape. The lifestyle doesn’t
permit that. They all seem to be
calm and social. Also you’ll see
lots of monks, ngagpas (the real
deal), pretty women; the list goes
on. Time stands still in some ways.

During our stay, the families that
have livestock moved from
summer camp to winter camp.
These families’ lifestyle works
well with the land, and the
families are prosperous. To me it
seems as if family and community
are key in their lives. There is a
very supportive feeling in that.
Coming back home now, I know
what our precious lamas gave up
to stay with us, and I thank them
from the bottom of my heart.

A Jour ne y t o G ol ok
by Heika Wierenga

 8 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Two Dharma Journeys

“Pilgrimage is not about comfort.
It’s about purifying and
accumulating merit.”
—Khenchen Tsewang Gyatso
Rinpoche

It’s 5 AM in Bozeman, Montana
as I attempt to find words of our
journey to share that will be of
some benefit. Yesterday it was
6:30 PM in India at this time, I
think, or maybe it was tomorrow.
We find ourselves coming in and
out, soft-kneed, jetlagged. If you
have been to India on pilgrimage,
then the best I can do is remind
you of the wonders. If you haven’t
been there yet, I can think of
nothing to say that will prepare
you.

I started a journal of our
experiences the day we made it to
the Namdroling Monastery in
Bylakuppe, India. I told myself it
was to help us remember, but I
think now I was really looking for
some way to make something

solid. Everything was quickly
softening into the surreal, and I
wanted a handle to hold. This of
course was futile. As Will put it
“Nothing is on our terms. Forget
it!” So I once again decided to
surrender, to open up wide and be
swallowed whole.

Should I write about the 30-hour
trip from Montana? Or maybe the
6-hour heartstopping, thrilling car
ride from the Bangalore airport?
The monkeys? The suffering? The
garbage? The air pollution? The
food? Losar Celebration? The
mind- blowing constant generosity
of His Holiness Penor Rinpoche?
The pain of seeing the suffering
of the animal realms? The nine
hours of puja each day? The most
spectacular temples imaginable?
The seven story high thangkha?
The loving warmth and kindness
of the people? The beautiful colors
the Indian women wear? The
beggars? Or maybe how we had
to let go of all ordinary concepts

and judgments just to survive? Or
perhaps how easy it seemed to
experience the dream fabric of
everything? Or maybe the dream
I had about the only true refuge?

In India I was reminded of Buddha
Shakymuni and his first
experiences of the truth of
samsara, of the suffering. How he
might have felt when he first came
out of his sheltered life and
witnessed the relative truth: raw,
exposed and heartbroken. How
once the truth was revealed he had
to find some way to end this
suffering. I realized that here in the
USA we are somewhat protected
from the truth. As a society we try
and hide the uncomfortable things.
We are like Prince Siddhartha’s
father. Maybe we think this is for
our own good. But I found the
honest exposed truth of India
inspirational. Experiences were
more open, more fresh, more
honest. My heart broke open to the
beauty and the pain. It was like the
relief of finally confessing a lie to
a loved one.

When leaving India I cried at the
airport. It seemed way too soon to
leave. Our Tibetan friends who
were seeing us off smiled and said,
“Don’t worry, you’ll be back.”

May it be so.

Will and Cache Hartzell are the program
and facility directors of Namdroling
Montana. They are currently organizing a
group pilgrimage to India for February
2006, led by Khenchen Tsewang Gyatso
Rinpoche. For info on this and Namdroling
Montana, visit the website,
www.namdrolingmt.org

A Pil gr image t o India
by Cache Hartzell

Will and Cache Hartzell

9 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

News f r om Mir r or of W is dom
by The Mirror of Wisdom Board

Mirror of Wisdom, known formerly by its Tibetan
name “Yeshe Melong,” serves as the archives and
publishing organization for Pacific Region Yeshe
Nyingpo and related Dharma centers, under the
guidance of the Venerable Gyatrul Rinpoche.

Expanding World Wide
 Our new website www.mirrorofwisdom.org, will be
up and running soon. Development of the new
website has been a real community effort involving
numerous volunteers. Stephanie Lain of Austin,
Texas has headed up the project with great care and
devotion. Our gratitude and special thanks goes out
to everyone who contributed. Whether you are a
beginning practitioner or a longtime student, we hope
the extensive catalog of Dharma found at
www.mirrorofwisdom.org will be a beneficial
resource for you. The site is full of precious jewels
of Dharma from Ven. Gyatrul Rinpoche, HH Dalai
Lama, HH Dudjom Rinpoche, HH Penor Rinpoche,
Ven. Yangthang Rinpoche, Ven. Khenpo Namdrol
Rinpoche and many others brought forth through the
excellent work of quality translators such as Sangye
Khandro and Alan Wallace. You can easily access
Mirror of Wisdom’s published commentaries on
numerous practices, practice texts and prayers,
teachings and sadhanas on audio tape, beautiful
photos of great lamas and deities, traditional Tibetan
texts (pechas) and a wonderful collection of Dharma
books. By simply typing in a keyword, the site search
capability allows you to seek out the item you are
looking for or presents all items relating to a
particular topic, author, lineage, etc. Ordering is easy
and various payment options are available; credit
card, check or money order —online or by mail.

New Addition
Creation of www.mirrorofwisdom.org has been a
major focus of activity this year along with upgrading
office systems at our Alameda, California site. The
restructuring and implementation of the new systems
are important factors to ensure the timely processing
and fulfillment of orders. Orders can be taken online,
via phone/fax or in person at one of our bookstores.

The majority of those will ultimately be processed
and filled by our newest staff member and office
manager Ani Chodran who came to us from Sedona,
Arizona where she was with the Kunzang Palyul
Choling Sangha. We would like to extend to her a
most warm welcome. Ani Chodran has been devoting
her life to her dream of helping to establish an
American center of learning for the Dharma in the
tradition of a monastic university or “shedra.”
Chodran joined Mirror of Wisdom to work towards
that goal, recognizing the relationship between
Dharma archives and publishing and establishing a
center for higher Buddhist studies. Fortunately for
Mirror of Wisdom, her professional experience in
database and computer technology systems has been
a valuable contribution as we prepare to launch our
website and coordinate our various software
systems—ordering, website and accounting—to
work efficiently. Since she joined our staff six months
ago, Chodran has been learning more and more about
the wealth of material Mirror of Wisdom holds.
When you contact us for orders or information, she
will do her best to help you find what you are in
need of to support your journey on the path.

Special Projects
It’s been a busy year at Mirror of Wisdom with a
flurry of activities, but there are a few projects that
we are especially excited to share with you. The
Bodhisattva Training text, with a special
commentary by His Holiness Penor Rinpoche, will
be printed soon. Willie and Deborah Korman have
worked together on this over the years along with
many other volunteers. Sponsors and customers have
been patiently waiting for this special text and we
are pleased that it will be available soon.

The “Pecha” (traditional Tibetan scripture)
department continues to flourish and was very busy
this winter with Jigme Lama, our hard working
smiling Tibetan monk, preparing hundreds of pecha
volumes for the purpose of filling and consecrating
the radiant new statues at Orgyen Dorje Den.

 10 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

Tashi Choling Sangha member Trish Demers has
worked over the last year on developing a new “look
and feel” for Mirror of Wisdom. First she created a
logo by using the traditional seal (previously
redesigned by artist Sonam Tsering) as a basis to
work from. She then designed the layout for the
website and is currently designing new covers for a
variety of
Mirror of
Wisdom printed
materials. A
special thanks
goes to Trish for
vo lunteer ing
her time and
beautiful work.

There are also
two wonderful
b o o k s t o r e s
where local and
visiting students
can browse
through Mirror
of Wisdom materials. Both stores also carry a
number of unique Dharma items. The newest of our
bookstores opened last spring in the new East Wing
building at Tashi Choling. Many thanks to Lisbeth
LaCoste, who has managed the bookstore and
donated most of the furnishings for it. We also
appreciate Lee Furbeck and the other volunteers who
have helped out in the bookstore there. The original
Mirror of Wisdom bookstore at Orgyen Dorje Den
in Alameda is a wonderful Dharma shop run by Brian
Flaherty who maintains it in a most friendly manner.
We wish to thank Brian for all his volunteer time at
the bookstore.

The Future of the Ar chives
Mirror of Wisdom consists of several areas of
creativity enriched by the volunteers who
passionately work in the day-to-day process of
producing extraordinary Dharma material. For the
past thirty years Mirror of Wisdom has been the
guardian of many teachings brought to us by many
great lamas and translators. In addition to the
production of new, current teachings, there is a

revitalized emphasis in Mirror of Wisdom on
improving the archival preservation and cataloging
of these early transcripts, recordings and images. It
is crucial that the entire collection of archives, dating
back to the early 1980’s, is digitized in order to
preserve it. This is a large project that is time-
sensitive, time-consuming and costly. Many items

in the archives are
c u r r e n t l y
undergoing the
d i g i t i z a t i o n
process and
hundreds of
photographs have
now been
preserved as have
hundreds of hours
of video footage.
In addition, older
materials are being
updated and
polished to
prepare for
circulation.

Opportunities
We invite your support both in the form of
volunteering expertise and time and/or financial
donations. Some volunteer positions available are
in the areas of digital preservation and archiving of
audio teachings; document restoration and layout;
audio and video (recording and editing);
transcription, copywriting and editing; text
production (copying and binding); pecha marketing
and production; photography (photographing,
printing and archiving) and working at the two
bookstores. If helping to bring the Buddha’s
teachings out to the world to ensure their preservation
for the future is a cause close to your heart, we would
like to welcome you to find the time and place for
your participation in our organization that meets your
particular interest. We need your help and value your
input! Financial contributions to keep Mirror of
Wisdom alive comes from direct support from the
Ven. Gyatrul Rinpoche, customer purchases, and
from a number of sponsors who have initiated and
supported special projects that are personally

The Mirror of Wisdom bookstore at ODD

11 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

meaningful such as salary support for employees,
medical insurance support for employees, translation
projects, printing projects, support for transcription
services, funds to purchase digital audio equipment,
support to upgrade archival preservation of rare, old
media, bookstore rent support and equipment and
furnishings for stores, offices and workshops. We
depend on your support to fulfill our mission of
preservation and dissemination of Dharma materials
and invite you to join in the gathering of merit by
expressing generosity. We also invite you to share
your support through feedback on ways to improve
our organization. Wishing you well in the New Year,
“May Auspicious Good Fortune Prevail!”

Please visit us on the web or at one of our little
stores.

You can contact us at :

Mirror of Wisdom
P.O. Box 2504

Alameda, CA 94501
Toll free: 866.MIRROR 2

Local: 510.521.9641
Fax: 510.521.7426

Email:
info@mirrorofwisdom.org

volunteer@mirrorofwisdom.org
donate@mirrorofwisdom.org

www.mirrorofwisdom.org

 12 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Center Reports

Nor bu Sam Phel Ling: A us t in , Tex as
by the Austin Sangha

Rinpoche’s book, Natural
Liberation. This auspicious
connection helped us in many
ways, including our coming
together to support one of our
Sangha members during the
passing of her husband. The group
continues to meet and practice the
meditations weekly, sharing the
practice space with our weekly

Ngondro group and several bi-
weekly and monthly pujas.

Rinpoche’s teachings as always
were direct and poignant, richly
adorned with his unique mix of
unpredictable humor, profound
wisdom, and brutal honesty. We
are so fortunate that he is willing
to travel so far and put up with
such a lot. We are very grateful
Rinpoche, thank you!

Gyatrul Rinpoche’s teachings
concluded with a Shower of

In May 2004, we had the supreme
good fortune of receiving
Venerable Gyatrul Rinpoche at
Norbu Sam Phel Ling, our small
shrine room here in Austin, Texas.
Rinpoche bestowed
empowerments and appropriate
‘lung’ making it possible for us to
receive his teachings and
commentary on Natural
L i b e r a t i o n ,
Padmasambhava’s
teachings on the Six
Bardos. Rinpoche’s
explanation on this
profound terma,
discovered by Karma
Lingpa—the great
14th century terton,
was wonderful and
had a significant
impact on all who
attended the retreat.

We also had the great
fortune to have
Sangye Khandro
accompany Rinpoche, so that we
could benefit from their
inexpressible Dharma connection
and her signature eloquence as
translator. Rinpoche taught from
May 4-15th to a group of over 30
students.

We had invited Rinpoche in 2003,
but he directed us to read and study
first. So upon his advice we
formed a weekly group that met
throughout the year. We prepared
as much as we could by going
over, studying and discussing

Blessings Tsog at Palri Pema Od
Ling, a country property blessed
and named by H.H. Penor
Rinpoche. Rinpoche’s warmth
extended with equanimity toward
all, and everyone was deeply
touched by his awareness and
loving-kindness. We eagerly await
his next visit, pray for his health

and long life, and send
our best wishes to his
immeasurable number of
students around the
world.

Rinpoche’s kindness
continues to touch us
here in so many ways;
the Guru Rinpoche
statue he helped us build
has continued to be a
magnetizing force in our
community with many
local Tibetans coming to
visit on auspicious days.
Also as a Sangha we
have made the collective

aspiration to accumulate 100
million Vajra Guru Mantras doing
khorwa around the statue. Please
pray for our baby group, that we
may uphold our lineages purely
and naturally.

For Losar, we accomplished a five-
day Vajrakilaya retreat,
concluding with a fire puja and
tsog based on the Lakeborn Vajra
Tersar practice.

May all beings benefit.

Laurie Werth receives a khata from Gyatrul Rinpoche

13 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Center Reports

Dha r ma Not es f r om Por t land ,
Ore gon

by Dick O’Connor

Before giving an update on our
center’s activities, I wish to
convey all of our center’s gratitude
to the Sangha members in Ashland
who sustain Tashi Choling and
make possible our visits there for
various retreats and practices.
This past year we have also been
blessed with a visit and
empowerments from Gyatrul
Rinpoche.

Several years ago, Rinpoche
mentioned to Lama Bruce
Newman that he saw a connection
between Bruce and the Portland
Sangha developing. Not too long
afterwards, our center asked Bruce
if he could meet with us and have
a discussion about the kind of
teachings he might give us. Most
of us felt we needed a better
grounding in the basics of
Buddhism, as most of us had
jumped into the Dharma in mid-
stream, starting with Vajrayana
practices before we knew much
about Hinayana and Mahayana.
We also had many questions that
arose during our practice but had
no one to answer them as we were
so distant from Tashi Choling and
could only sometimes participate
in its retreats and practices during
Rinpoche’s stays there.

Also, our center needed some
activity to pull us together, as we
found making a common practice

time impractical because of the
diversity of our schedules.

I am happy to say that we have
found an answer to the above
issues with Bruce Newman’s
classes which started several years
ago with the first series devoted
to the study of The Jewel
Ornament of Liberation and our
current class on the Seven Point
Mind Training. The Jewel
Ornament did provide us with the
basic grounding we all were
looking for, and The Seven Point
Mind Training has provided
tremendous help to us in our
meditation practice.

Bruce’s teaching has created a
wonderful learning and sharing
atmosphere where all of us feel
quite comfortable in asking our
many questions and sharing with
others our insights and confusions.
And there are always great
amounts of laughter and
playfulness in much of the
discussion. We have gradually
grown to trust and cherish each
other, which has led to our opening
more of ourselves to the
particulars of practice. I especially
value the opportunity to ask
questions to acquire increased
understanding and clarity. I feel
quite confident in Bruce’s answers
and am also very grateful for his
humility when he answers, “I

don’t know, you’ll need to ask
Rinpoche.”

We meet over the course of a
weekend every two months and
leave each set of teachings with a
list of assignments, all of which
are geared to our becoming better
practitioners. This may not seem
like much, but for us it was a very
important and powerful step on
our respective paths.

New s f r om Los
Ang eles
by Valrie Swift

The Los Angeles Sangha is small,
but together. We hold the bi-
monthly tsogs and are looking
forward to hosting visiting lamas
in the future. In December, we
were blessed with a visit from
Gyatrul Rinpoche. He did a one-
day talk about the Buddhist
perspective on death and dying.
He was very well-received and
many past and present students
attended. The Sangha had a lovely
visit with him and then he went
on to Ojai to do a talk there, which
was hosted by Sondra Bennett.
The L.A. Sangha recently elected
officers. Ed Heckerman, who is a
long-time student of Shenpen
Rinpoche, is president. Lorraine
Suzuki is secretary and Valri Swift
is treasurer. The address for
Southern California Region Yeshe
Nyingpo is 12021 Wilshire Blvd.
#708, Los Angeles, CA 90025. Ed
can be contacted at
asitis@earthlink.net.

 14 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Center Reports

Or gyen Dor j e D en 2004: The Year in R ev iew
By Scott Globus

that have further invigorated and
expanded our Sangha. Last but not
least, we’ve participated in the
creation of a 19-foot Buddha
Shakyamuni statue and the
installation of an 18-foot, 2,500
pound brass Guru Rinpoche statue
(shipped from India).

So what’s the value of
enumerating all this? On one hand
we can all rejoice in our collective
merit, and marvel at Rinpoche’s
skillful methods; he’s provided us
with these opportunities to
increase our merit and purify our
obscurations, as we (as
miraculous as it sounds) help
create a stable place to practice for
generations to come. As a Sangha,
we can also recognize how far

we’ve come and how much we’ve
grown over the years. For
example, we used to struggle
when our rent was $500 per
month, then we struggled when we
paid slightly more per month, now
our monthly expenses are many
times more than that and yet we
are slowly becoming more
confident in our ability to sustain
our center, and are also slowly
learning to worry less. Rinpoche
has shown us, and helped us to
believe, that by growing the
outside container, we can expand
and develop our inner capacity.

Are we done? Not yet, probably
not even close. While we may be
slightly more harmonious and a bit
more capable and productive,

It was an amazing year of activity
at Orgyen Dorje Den. We hosted a
month long retreat with Khenpo
Namdrol Rinpoche on the
Guyagharbha Tantra, had
numerous programs with some of
the world’s finest lamas, rented our
center to many outside groups and
saw both our total income and total
expenses nearly double. We
improved our center by installing
a new roof, exterior painting,
fixing leaks and unclogging drains,
and making continued
enhancements to the Lama’s
Room, which included the
construction of a new private
bathroom. We welcomed
Rinpoche’s nephew, Lama Drimed
Lodro, to our center and he has
added new programs and activities

Gyatrul Rinpoche stands with Sangha members just after the 2500 pound
Guru Rinpoche statue was lifted into place in the ODD shrine room.

15 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Center Reports

New s f r om Tashi
Chol ing
by Shashi Reitz

Rinpoche frequently reminds us
that we still have work to do.
Hopefully, we will realize just
how fortunate we are to have him
pushing and encouraging us;
helping us to learn and go beyond
our habitual limitations. One day
as we were talking with Rinpoche
about the temple, he said, “You
guys will change this temple one
hundred times before you’re
done.” Stage by stage, Rinpoche
is patiently guiding us and
transforming the former “funeral
home” into a pure realm and us
into real disciples. We at ODD are
wishing for long lives, for both
Rinpoche and ourselves, so that
we can finish traveling the
excellent path that he’s set out for
us. Artist Sonam Tsering applies

gold leaf

Gyatrul Rinpoche supervises the building of the statues at
Orgyen Dorje Den

At Tashi Choling, thanks in large
part to the indefatigable Chris
McKinnies and Matthew Small,
the new East Wing facility was
given an official occupancy permit
by the county in late spring. Now
the infamous “blue rooms”—
portable toilets—that we used for
so long are in the nostalgia
category and even the joke about
how we miss going out to visit
them in the cold is slowly
disappearing. The new facilities
have allowed us to house a small
number of people during retreats
and to host visiting teachers
comfortably, including lamas such
as Lingtrul Rinpoche who once
again presided at the annual
Vajrasattva and Vajrakilaya
retreats; Khenpo Tsewang Gyatso
Rinpoche who visited in October;
and retreat leaders such as Les
Collins who guided the ten-day
bardo retreat in July.

The kitchen space was
immediately put to good use for
monthly tsog preparation and
cleanup, but the real advantage of
having a commercial kitchen
available was seen at the
Vajrakilaya retreat in November
when several Sangha members—
primarily Laurie Gadbois and
Rebecca Wood, suspiciously
dakini-esque—cooked heavenly
food three times a day for
retreatants! This provoked several
token protests that the new

 16 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Center Reports

Educational program students in the library of the
East Wing

facilities lacked an authentic
‘ascetic’ feel. Come to the next
catered retreat and judge for
yourself!

Over the summer, the
East Wing echoed
with gibberish as the
Educational Program
students continued
their study of Tibetan
language under the
guidance of Lama
Chonam. At the
request of several
local families, Lama
Chonam also
established a biweekly
children’s Dharma
and Tibetan language
class, which
threatened to exceed
the building’s approved limits for
cuteness.

The downstairs community room
has been baptized by many
meetings and several Sangha
social events, and was awash with
tormas, butter, and decorations-in-
progress before the Vajrakilaya
retreat. The new facilities have not
led to neglect of the temple itself,
however. On the contrary, with the
space in the East Wing to house
these kinds of periphery activities
more properly —previously they
took place inside the temple—the
temple has become a quieter
practice and teaching space.

Venerable Gyatrul Rinpoche was
present for the Vajrasattva and
Vajrakilaya retreats and taught for
several weekends in July, blessing

us in his inimitable style by
making faces at the children (as
well as many of the adults) and

haranguing us one and all.
Rinpoche reminded us of the
inexpressible preciousness of the
“preliminaries” and gave the
empowerments for Ngondro—
Vajrasattva, Guru Rinpoche,
Yeshe Tsogyal and Amitabha.
Crowds of more than one hundred
squeezed into the temple and sat
outside to receive the
empowerments, with many people
coming to Tashi Choling from afar
or for the first time.

The Venerable Khenpo Tsewang
Gyatso Rinpoche was invited by
the Educational Program for two
weeks in October. Like Ven.
Gyatrul Rinpoche, he stressed the
importance of studying and
practicing step by step, and
promised to return to Tashi
Choling next year.

The temple was also used for the
annual Ngondro retreat with Matt
Small at the helm, surrounded by

his usual stacks of
books from which he
drew explanatory
quotes. Lama Bruce
Newman led the
weekend silent retreat
in September,
completed the third
year of the monthly
Marig Munsel
program, and offered
ongoing classes and
also signings of his
newly published book,
A Beginner’s Guide to
Tibetan Buddhism, in
Ashland. Also in
Ashland, in what we
hope will be a

precedent, Tashi Choling
coordinated with several other
local Buddhist Sanghas to host the
Venerable Khenpo Tsultrim
Gyamtso Rinpoche in November.

In short, Tashi Choling is “slowly,
slowly”developing, encompassing
more retreats and a greater variety
of activities than was ever
previously possible. Although the
East Wing has had a conspicuous
impact on the workings of the
center, it is perhaps also
impressive as an accomplishment
in itself because of the tremendous
generosity, discipline, patience,
enthusiasm that was required for
its completion.

It is encouraging to recognize what
has been completed when

17 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

How t o Ma ke Tsog Tor ma
by Ila Reitz

This is the recipe for the tormas that we actually eat at tsog, not for
the oatmeal tormas that we offer to the protectors. The drawing shows
how the torma should look from both front and back.

LONG LIFE
CEREMON Y FOR

VENERAB LE
GYATRUL

RINPOCHE
Please join a gathering of the
wider Sangha at Tashi Choling
July 8-10th when we will offer a
Ten Shuk or Long Life Ceremony
for Venerable Gyatrul Rinpoche.
It is auspicious for disciples to
gather as a mandala and practice
together, praying for the long life
of their guru.

Lingtrul Rinpoche will preside as
we practice the Yeshe Tsogyal
puja together. July 10th is Festival
Day, Chokor Duchen, which
celebrates the day that Buddha
turned the Wheel of Dharma for
the first time, teaching the Four
Noble Truths. This is an
auspicious day to finish the
practice.

considering the stream of future
projects and fundraising which face
us: most immediately, putting a new
roof over the three-story high
Vajrasattva statue, and of course
continually paying off the mortgage
for the East Wing which we have
been so gratefully utilizing. Could
it be that we are starting to grow up
as Rinpoche has been requesting us
to do for so long?

EAST WING ACCOMMODA TIONS
We have very comfortable rooms in the new East Wing at Tashi
Choling and we welcome your visit. For more information, please
contact the East Wing reservation line at 541-488-9267.

4 1/2 cups tsampa (roasted barley flour)
2 cups brown sugar

3/4 cup raisins
1 cup finely chopped nuts

1 cup melted butter, plus extra butter for painting and ornaments
1/2 cup brandy

hot water as needed

Mix the dry ingredients together. Add the brandy and the butter. Stir
and knead. If necessary, add a little hot water to make the dough
more workable. Then form the dough into a teardrop shape (symbolic
of a dakini breast). Paint the torma red with red food coloring, beet
juice coloring, or whatever other red dye you can think of (please let
me know if you discover a really good natural dye!). Then paint the
torma with melted butter to make it shiny and juicy. You can also
make several small tormas instead of one big one.

Making the Gyen (ornamentation):
With unmelted butter, make a flower decoration for the front. Put a
little teardrop on the top front and dab one or five dots on the back.

Offer the tormas at tsog, and enjoy!

 Front Back

 18 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

It seems a long time ago when I
first came to Tashi Choling. I was
working in Hollywood as a
production designer in films when
I became aware of His Holiness
Dudjom Rinpoche’s coming visit
and teachings. What an
opportunity— I decided to not
accept any more work and to
attend all of this special event. The
center was a house in Santa
Monica and it was there that I met
my future. The activity at the
center was in full swing with
Rinpoche, Sangye and Yeshe
working to clean and prepare for
His Holiness’ visit. I soon found
myself helping. During this special
time Rinpoche asked me to come
with my daughter Tara to Tashi
Choling. I was happy to agree—
the thought of helping build a
monastery in the country really
was a dream come true. It took
until the following spring to head
north. We arrived in a converted
school bus, pulling a trailer full of

Vin tage Sang ha: Time passing a t Tashi Chol ing
by Philip Thomas

tools. The road was not
as well maintained as it
is now and what a
surprise when we first
saw the magnificent
statue of Vajrasattva. The
students would come out
from Ashland to help.
Some lived in the Mouse
House or in the little
cabin next to it. On the
hill behind the old barn
was the home of Gaea,
Shandor and their
daughter Sophia.
Rinpoche would have a
barbecue on the
weekends , an incentive
to make a work party.
There was a family
atmosphere with many
children arriving with
their parents. These were
precious times that allowed
friendships to develop. The
preparations to begin the building
of the temple included building a

spring box nearly a mile away and
laying a pipeline to the temple site.
It was challenging to learn to lay
cinderblocks. Somehow as we
worked together the temple took
shape. Rinpoche offered advice
and teachings.
The retreat land at Tashi Choling
was not totally welcoming. There
weren’t any facilities. The sun was
relentless and bathing was
confined to Cottonwood Creek yet
the feelings of friendship and
purpose made that time very
happy. All in all it was wonderful.
Over the years as the temple grew,
many students came and many
left. Some have died. The students
that died at least had an excuse. It
seems strange that when someone
finds a lifeboat in the middle of

Gyatrul Rinpoche and Philip Thomas,
Summer 1986

A vintage photo of Chris McKinnies, Philip Thomas,
Steve Merrill and Les Collins, Summer 1986

19 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

At the age of 38, Susan Bosworth
was finishing her undergraduate
degree at Southern Oregon
University. That year, she took a
class called Psychology of Aging
that clarified the course of her
professional life. One of Susan’s
projects for that class was to
interview people in a nursing
home. “I was amazed at the
suffering I saw there. When I saw
and recognized what wasn’t
provided to old people— spiritual
energy, support or context— and
when I thought that this would be
what I and people I knew would
experience, I was not willing to
accept it. I felt that I had to find
solutions.”

Susan has always loved old
people. “I had the good fortune to
have had many grandparents.
Because of divorce in my family,
I had eight grandparents. Each of
them was different, but they
inspired me. They were intelligent,
compassionate, sophisticated, and
powerful.”

In 1999, Susan moved to Boulder,
Colorado to get her MA at Naropa
University in Gerontology and
Long Term Care Management. “I
tried to figure out how to do it
locally because of my marriage to
Bruce Newman, but it didn’t seem
possible.” She graduated in 2001,
seeing her family 3 or 4 times
during the course of her Master’s
degree program.

the ocean they jump back in the
water thinking they might find a
boat that’s more comfortable.

So many amazing lamas have
come. So many great teachings
have been given. Our temple and
our teacher are both like wish
fulfilling gems. Year after year our
Rinpoche has fed us and cared for
us, giving our lives true meaning.
I’m now 70 years old. Wow…I’m
still just as thrilled to be here as
when I came. The younger
students are so inspiring and
natural. My little daughter Tara
now cares for her husband and
four children. What a blessing to
me that she would stay close to the
Dharma and temple. How sweet
to see my children and
grandchildren coming to the
temple to learn the language of
Tibet. The young students have
become teachers and the little ones
are soaking up teachings in such a
natural way. Our family has
grown, and soon we will have a
finished house. To see my young
ones embrace the Dharma is
wonderful.

In conclusion — the last twenty
years flew by like a dream. The
next twenty will go by as quickly.
All our young will be middle-aged
and we old ones will be gone.
There is no time to waste. Life is
not a stream, it is a torrent. That
is a hard lesson to learn— mostly
you have to live so long. Having
said that, please don’t waste as
much time as me. Take advantage
of the precious human life. The
best is yet to come, formed in the
moment with good motivation and
kindness.

Sus an Bos wor t h:
Wor king wit h E l d er s

by Gaea Yudron

Susan has been in private practice
as a geriatric care manager,
guardian and conservator since
2003. “Some of my clients don’t
like me the entire time I work with
them,” she said. “I have to take
control of their lives and cut
everything inessential away in
order to make them as comfortable
as possible. I try my best to be both
kind and clear because it is so hard
to take things away from people.”

“Most of my work is in the last
years before death,” she
continued. “This work is a
constant training in patience.
People are often angry or
frustrated. The older person is
angry because they are not in
control. The kids may be angry or
frustrated because they want
access to the older person’s
money.”

According to Susan, few people
are prepared to deal with aging.
“Mainstream culture has such
denial of death and therefore no
preparation for death, and it is very
unfriendly toward aging,” she
said. “I find that many people are
not ready for old age. It is a shock
to them, and I am called in to help
them face that shock. I have to
help them with government and
medical issues, sell their houses,
and deal with their possessions.
People have such attachment to
their stuff and to their younger
selves. It’s almost as if I have to

 20 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

retell their story to them, to help
them part with the past.”

“As a Buddhist, what I do makes
sense to me, but what makes me
sad is that most people have no
idea that they could be generating
virtue at this point in their lives. I
have long conversations with
people getting them to accept old
age, getting them to understand
that it is not a personal assault on
them, but something that happens
to everyone, encouraging them to
settle old grudges and to identify
and deal with their fears, which are
often about abandonment or
death.”

The majority of Susan’s clients,
she says, are not spiritually
engaged. “Out of 25-30 clients,
I’ve had only one who is prepared.
She has an active spiritual life as

a Christian. She had everything in
order, her legal and medical
matters, even the music for her
funeral. All she wanted me to do
was to call her every morning at
9AM to say hello. She wanted
somebody to check in on her every
day. I’ve been doing that for 2
years now.”

The most satisfying part of her
work, Susan says, is stabilizing her
clients’ lives and removing
external chaos so that they can
relax more. “I do that, and help
them identify and deal with their
fears one by one, and surround
them with loving and kind people
as caregivers,” she said. “Then
when their death approaches, I try
to create as much peace,
relaxation and kindness as
possible so that they are not
afraid.”

In her business, Susan has begun
to employ members of the Sangha
who are already trained as
caregivers. This is the first stage
in a long-range plan. “My hope is
to develop a Buddhist end of life
program. The program will be
available to the general public and
even more specifically to Buddhist
practitioners so that they can be
supported at the end of life and
during the process of dying by
Buddhist caregivers,” Susan
explained.

Within the next year, Susan will
begin to develop a training
program designed to train
Buddhists to support other
Buddhists at the end of life. Stay
tuned. And please keep this worthy
effort in your prayers.

“I like learning how to understand the teachings of
Shakyamuni Buddha,” said 8-year-old Sage Maia
Boucher, a student in the childrens’ program. “I like
to learn languages, too,” she said. “We are learning

Lama Chonam has been teaching Tibetan language
and Dharma to children at Tashi Choling.

to read, write and speak Tibetan. We’ve learned how
to count to 20, and we’ve learned words like star,
sun, moon, rainbow, person, father, mother, big and
small. Lama Chonam taught us about Manjushri and
he talked to us about why the Buddha wants to help
people,” Sage reported. Here, she shares a page of
her alphabet homework practice.

21 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Sons and Daughters

As always, Gyatrul Rinpoche
sees—no, actually, he burns—
right through me. Then he holds
up the mirror so I witness it all too.
Mostly I miss seeing anything
because my eyes and my heart are
shut tight and my mind races
around like a woman with hair on
fire, or else it just wants to lie in
the cool mud like a fat pig. That’s
my problem—which Rinpoche
points out in no uncertain terms—
and which sometimes I hear when
I unplug my ears.

Isn’t this what we want at the time
of death, and all the mini-deaths
we experience every second?
Rinpoche sets the example for
clarity, for authenticity, for the
purifying bonfire. If we miss the
teaching, then Rinpoche flashes
the mirror or tells us loud and
clear, “PRACTICE.” “Practice,
practice, practice.” It is the only
way to experience the truth now
rather than wait for our dying
breaths and all the emotionalism
that will surely rain down as we
clutch and wail at the loss of our
body.

The Bardo retreat, Rinpoche’s last
visit to Austin, was especially
powerful. My only aspiration, a
secret one, was that my son Bret
at least meet Gyatrul Rinpoche.
My plan was that Bret would help
carry in the vegetables, beef,
spices and pans so I could cook

The Fulf il l men t of a Se cre t
Aspir at ion
by Kunzang Roesler

for Rinpoche. Bret’s plan was to
do so quickly and then go outside
and sit in the sun or take the car
and visit a friend. “Because, Mom,
I’m really not into Tibetan
anything,” as he explained.

Upon seeing Rinpoche, Bret put
down the box he was carrying, put
his hands together in the lotus
mudra and bowed, as if he had
done this all his life. Then he sat
on the hard floor next to
Rinpoche’s feet. Together they
finished watching the last 30-45
minutes of a teaching by Dudjom
Rinpoche—all in Tibetan.

A few days later, the meeting
between Bret and his teacher was
sealed: Gyatrul Rinpoche kindly
gave him refuge. And Bret, today
known only as Konchok Kyab,
with a heart that had burst wide
open, cried and cried.

Many of us cried that day. Oh no,
it isn’t always sweetness and light
to be in Gyatrul Rinpoche’s
presence. That is because he is the
compassionate guru. He will not
allow you to waste time on your
pet habits or kleshas of the week.
He is definitely ready to burn right
through you. I hope that he comes
back to Austin soon.

Rel ying up on
Dha r ma

by Loreto Beaumonte

When I asked my 23-year old
daughter Iridea how Dharma has
affected her life, she said that she
feels very fortunate because,
thanks to what she learned within
Dharma, she knows which way
she is going. She told me that she
cannot compare Dharma methods
with those of other religious
systems because she was raised
from the very beginning with
Dharma principles.

Iridea feels fortunate when she
listens to other young peoples’
concerns about life itself. They
have a lot of unanswered questions
about the meaning of their lives
and about why things happen to
them and if they can control their
ups and downs in life. Dharma
gives Iridea a strong sense of
responsibility. She prays and
thinks about her friends and this
encourages her to study and
practice Dharma more seriously.
All sentient beings like her friends
experience a lot of suffering by not
knowing how to control their
circumstances.

Iridea is studying English at
University and she is focused on
becoming a translator. She had a
near death experience two years
ago when competing in Mexicali
in a national athletic competition.
She was asked to participate in
four categories and it demanded
all of her energy. At the end of the

 22 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

last competition her team got the
gold but she had to be assisted
because she was exhausted. She
was given a sugary beverage that
provoked a hypoglycemic crisis.
She was taken by ambulance to the
nearest hospital. The way she was
treated there caused her a lot of
problems because she only needed
to take water with minerals in
order to restore her energy and she
was given sugar instead. The point
is that she experienced, for the first
time in her life, that she didn’t
have control over her body or
circumstances. She was conscious
of what the doctors were doing to
her but she couldn’t speak or move
at all for almost two days. My
husband had to travel for four
hours in a bus to the city where
Iridea was hospitalized and I
stayed home chanting the
Vajrasattva mantra like crazy. My
idea was to purify all the energy
around her, and from the bottom
of my heart I purified my
relationship with her as “my”
daughter to the point were I could
perceive her as another human
being who was going to need all
my support and love in order to
recover from her collapse.

On the third day, Iridea came
home. She could not eat or move
on her own. I had to feed her, bathe
her and care for her for almost a
month. The only way I could relate
to this sitation was by applying all
the teachings I had received on
impermanence, karma, and, most
important of all, by confirming
once more that to practice Dharma

doesn’t mean to be enclosed in a
magic bubble that keeps you from
suffering, like in a kind of
paradise. It was obvious that some
negative karma was ripening for
Iridea and that the methods
Dharma provides for purifying our
negative actions were our support.

I remember now that one week
after my daughter arrived home, I
had enough time to practice Tara
for a longer period of time after
finishing my Ngondro. Iridea was
sleeping and I was beside her lying
down in bed, looking at her and
visualizing Tara on top of her
head. It was very funny because I
wanted Tara to be perfectly
visualized on top of her head and
I was fighting with the furniture
in the room that was “so
distracting” that I couldn’t
elaborate “my” visualization. The
time passed by and I was so moved
by her condition of total
dependence on me that I found a
spot in my heart where I thought I
should pray for all the daughters I
had in all my previous lives and
also for all the mothers that were
suffering the same circumstance I
was in. It was so moving the way
I just rested and chanted Tara´s
mantra that I lost the sense of time.
I felt completely abandoned to
Tara’s compassion for all beings.

Dharma allowed me to connect
with my daughter´s energy in a
very profound and sacred way. I
stopped my chanting when she
woke up and her voice was
stronger. Her face was luminous

when she told me: “ Mami! I just
had a dream with Tara. I was
cleaning the garden around her
and I brought flowers to her and I
was within Tara’s energy and I felt
relaxed and knew that I was going
to recover from this.”

I never told her that I had been
practicing with Tara that day. I just
continued my routine as always.
Through the experience of her
illness, our communication
opened in a way I did not expect.
Suffering made her more
receptive. When she began to
confess things she has done that I
didn’t know about, I knew I
couldn’t judge what she had done
wrong. I could only repeat to her
teachings I have received about
how to purify our negative karma.
Dharma provided both of us with
the tools we needed to overcome
the nightmare we went through.
So I thank Gyatrul Rinpoche,
Lama Dawa and all the teachers
that have kept Lord Buddha´s
teachings alive.

Editorial Team: Gaea Yudron,
Bruce Newman, Barbara Caselli,

Carolyn Myers
Layout and Design: Nancy Yang

Photo Editors: Willie and
Deborah Korman

Sincere thanks to all those who
contributed to this issue.

 Sons and Daughters

Pacif ic Region Y eshe
Nying po N ewsl ett er

Spr ing 2005
Published by Mirr or of Wisdom

23 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

 Sons and Daughters

About two years ago, I put a
message up on the inside of my
front door. “It’ s no big deal” was
what it said. I found it a good way
to remind myself of Rinpoche’s
general instruction to lighten up
about everything. I saw it every
day as I went out of the door and
it settled my mind a little.

My daughter Susannah was
learning to read and write at the
time. One day she asked me what
the words said and what they
meant. After I told her, she
disappeared for a bit and came
back with her own message,
written on another piece of paper
which she put up right underneath
the one I had put up. Her message
said “It’s a big deal.”

When Susannah wrote “It’s a big
deal” at first I thought it was a

personal statement she was
making. She made it quickly and
forcefully, in writing, published on
the front door for everyone to read;
sort of first grader’s coup. “Kids!”
I thought, feeling a little annoyed
at first. “Why does she have to be
so oppositional?” I considered
taking it down. But, I thought,
everyone is entitled to their view
and their opinion. So it stayed.

Over time as I have passed through
the doorway and I am faced with
the dual statements time and
again, I have had the opportunity
to let the two messages sink into
my consciousness more deeply. I
have come to the conclusion that,
far from Susannah being
oppositional, it is more we all are
the same, children and adults. Our
minds are habitually dualistic. The
moment any statement is made,

out of habit, immediately the
opposite comes into being. Not
content with things as they are, the
mind jumps up with a comparison,
a comment, a statement to argue
the case. Start with “No” and
“Yes” is born. You can get a good
argument going this way, and a
good headache. And you don’t
even need another person. You can
argue all in your own mind. I do it
all the time.

You may wonder if there is an end
to the story of the duality doorway.
There seems to be no end of
concepts about it, and lately I have
come to think that both messages
are true at the same time.
Everything is a big deal and no big
deal all at once. Now, what do you
think?

Con ver sat ion
by Stephanie Cook

 24 Pacif ic Reg ion Y es he N ying po N ew sl ett er , Spr ing 2005

Yeshe Nyingpo
P.O. Box 124
Ashland, OR 97520

Return Service Requested

Non Profit Organization
U.S. Postage

PAID
Ashland, OR 97520

Permit No . 130

Orgyen Dorje Den
2244 Santa Clara Ave.
Alameda, CA 94501

www.orgyendorjeden.org

Norbu Samphel Ling
Austin, Texas
thab@thab.us

http://www.thab.us

Namdroling
PO Box 10807

Bozeman, MT 59719
406- 587-2907

namdroli@namdrolingmt.org
cache@namdrolingmt.org
www.namdrolingmt.org

Tashi Choling
P.O. Box 64

Ashland, OR 97520
www.tashicholing.com

Portland Yeshe Nyingpo
Clark Hansen

3200 Skyline Blvd.
Portland, Oregon 97229

503-292-4004
clark@clarkhansen.com.

Mexico Yeshe Nyingpo
PO Box 431740

San Ysidro, CA 92143-1740
Loreto Romero (52-646-176-7848)

Norma Bocanegra (52-646-175-9137)
dharma@ensenada.net

