

Forest Sangha Calendar

2013 - 2556

This 2013 calendar features photographs from a variety of contributors.
We are grateful for their generosity and skill.

We would like to acknowledge the support of many people in the preparation of this calendar, especially to the Kataññutā group of Malaysia, Singapore and Australia, for bringing it into production.

Monthly Dhamma quotes are adapted from translated teachings given by
Venerable Ajahn Chah. For further teachings, see
www.fsbooks.org/ajahn-chah-teachings

LUNAR OBSERVANCE DAYS ● ● ○ ●

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

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

THE MAJOR FULL-MOON DAYS FOR 2013-2556

Māgha Pūjā: February 25 ('Sangha Day')

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

Vesākha Pūjā: May 24 ('Buddha Day')

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

Āsāḷhā Pūjā: July 22 ('Dhamma Day')

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

Pavāraṇā Day: October 19

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

www.forestsangha.org
www.forestsanghapublications.org

Calendar production by Aruna Publications,
Aruna Ratanagiri Buddhist Monastery, www.ratanagiri.org.uk

© Aruna Publications 2012

“There is no end to what can be said about meditation.
 There is so much that can make us doubt.
 Just keep sweeping all doubts out
 until there are no doubts left,
 only peace and ease.”

January 2013/2556

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

** Ajahn Chah Memorial Day*

"You are here today because your mother and father
have helped you in so many ways.
You owe them a vast debt of gratitude."

February 2013/2556

M	T	W	T	F	S	S
				1	2	☾
4	5	6	7	8	9	●
11	12	13	14	15	16	17
☾	19	20	21	22	23	24
○*	26	27	28			

* Māgha Pūjā

“Don’t see doing the dishes or cleaning the toilet as doing a favour for someone else. There is Dhamma in all of these activities, not only when you are sitting cross-legged and still.”

March 2013/2556

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

“When we perform our various duties well,
we feel at peace. When we feel at peace in our work
it’s easy to feel at peace in meditation; they go hand in hand.”

April 2013/2556

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

“The training leads us to live together harmoniously;
the community runs smoothly. Please work together,
cooperate and live in harmony. This should be
what you bequeath to those coming after you.”

May 2013/2556

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

*Vesākha Pūjā

“The Buddha had loving-kindness for all beings. He led men and women to go forth to practise, to realize and spread the Dhamma, showing people how to live happily in their daily lives.”

June 2013/2556

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

* Ajahn Chah's Birthday

“Use Dhamma to find happiness.

Whether right or wrong, don’t cling blindly to any experience.

Simply notice it and lay it down. When the heart is at ease then you can smile.”

July 2013/2556

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

* Āsāḥā Pūjā, † Vassa begins

"Of all the qualities we develop in our lives,
patient endurance is the most important."

August 2013/2556

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

“Only when you understand that which is
beyond both happiness and suffering
will you find true peace.”

September 2013/2556

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

"We travel along the path of discipline, concentration and wisdom
until we find the blessings of purity, radiance and peacefulness;
these are the fruits of the journey."

October 2013/2556

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

* Pavāraṇā

“You don’t find peace on a mountain or in a cave;
you can travel to the place of the Buddha’s enlightenment
without getting closer to enlightenment.
What matters is being aware wherever you are, whatever you’re doing.”

November 2013/2556

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

"When the mind is radiant and has given up evil,
there is ease at all times. The serene and peaceful heart
is the true epitome of human achievement."

December 2013/2556

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

January

Sweeping the monastery,
Wat Ratanawan,
Thailand.

February

Offering and receiving
almsfood, Wat Pah
Nanachat, Thailand.

March

Bowl-washing while
dwelling in the forest,
Thailand.

April

Robe-washing, Wat Pah
Nanachat, Thailand.

May

Consecration ceremony
of a new Buddha image,
Wat Pah Nanachat,
Thailand.

June

The Sangha recognizes
the appointment of
Ajahns Amaro and
Chandapalo as
Preceptors (*upajjhāya*).

July

Siladharas following
Sister Khemaka's
ordination at Amaravati,
UK.

August

Building a stupa at
Vimutti Monastery,
New Zealand.

September

Ajahns Munindo and
Amaro on alms-round
(*piṇḍapāṭa*) at Aruna
Ratanagiri, UK.

October

A blessing ceremony.

November

Contemplation at
Yosemite, USA.

December

Amaravati Temple in
winter, UK.

BRANCH MONASTERIES
Western disciples of Ajahn Chah
The portal page for this community worldwide is:
www.forestsangha.org

UNITED KINGDOM:

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

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

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

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

SWITZERLAND:

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

THAILAND:

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

AUSTRALIA:

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

NEW ZEALAND:

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

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

UNITED STATES OF AMERICA:

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

ITALY:

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