
T I M E L E S S T E A C H I N G S
50 Years of Dharma in the West

不
朽
的
教
誨

弘
法
西
方
五
十
年

2012 CALENDAR
THE 3039TH YEAR OF THE BUDDHA

VERSES BY VENERABLE MASTER HSUAN HUA
DHARMA REALM BUDDHIST ASSOCIATION

佛
曆
三
千
零
三
十
九
年

內
文
:

宣
公
上
人

 法
 語

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

Freezing to death, W E D O N O T S C H E M E .

Starving to death, W E D O N O T B E G .

Dying of poverty, W E A S K F O R N O T H I N G . 凍死不攀緣，餓死不化緣，窮死不求緣。

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 	 S A T U R D AY 六

1 初八 2 初九 3 初十 4 十一 5 十二 6 十三 小寒 7 十四

8 十二月十五 9 十六 10 十七 11 十八 12 十九 13 二十 14 廿一

15 廿二 16 廿三 17 廿四 18 廿五 19 廿六 20 廿七
 21 廿八 大寒

22 廿九 23 正月初一 24 初二 25 初三 26 初四 27 初五 28 初六

29 初七 30 初八 31 初九 1 初十 2 十一 3 十二 4 十三

tl

tm

釋迦牟尼佛成道日
Anniversary of Shakyamuni
Buddha’s Enlightenment

t t

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana 禪七 Chan Meditation

12/25/11 - 01/15/12: Three-Week Winter Chan Session 冬季三週禪七

01/30 - 06/08: IGDVS Spring Semester 中小學春季班

01/17 - 05/11: DRBU Spring Semester 法大春季班

t: Incense Praise at Morning Recitation 早課唱誦寶鼎讚

禪七圓滿日
Completion of
Chan Meditation (evening)

Martin Luther King Jr. DayWorld Religion Day (Baha’i)

元旦 New Year’s Day Epiphany

法大春季班開始
DRBU Spring Semester begins

華嚴菩薩聖誕
Avatamsaka Bodhisattva’s
Birthday

彌勒菩薩聖誕
Maitreya Bodhisattva’s
Birthday

新年護國息災法會
Lunar NewYear
Mantra Recitation

春節 Chinese New Year
定光佛聖誕
Samadhi Light Buddha’s Birthday

除夕
Chinese New Year’s Eve

帝釋天尊聖誕
Venerable God Shakra’s
Birthday

t

t t

 禪七 Chan Meditation 禪七 Chan Meditation 禪七 Chan Meditation

 禪七 Chan Meditation 禪七 Chan Meditation 禪七 Chan Meditation 禪七 Chan Meditation 禪七 Chan Meditation 禪七 Chan Meditation 禪七 Chan Meditation

 禪七 Chan Meditation

 禪七 Chan Meditation

 禪七 Chan Meditation

中小學春季班開始
IGDVS Spring Semester begins

JANuary

辛
卯
年
十
二

壬
辰
年
正
月01

/2
01
2

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

According with conditions, W E D O N O T C H A N G E .

Not changing, W E A C C O R D W I T H C O N D I T I O N S . 隨緣不變，不變隨緣。

29 初七 30 初八 31 初九 1 初十 2 十一 3 十二
 4 十三

立春

5 十四 6 正月十五 7 十六 8 十七 9 十八 10 十九 11 二十

12 廿一 13 廿二 14 廿三
 15 廿四 16 廿五 17 廿六 18 廿七

19 廿八

雨水 20 廿九 21 三十 22 二月初一 23 初二 24 初三 25 初四

26 初五 27 初六 28 初七 29 初八 1 初九 2 初十 3 十一

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

t: Incense Praise at Morning Recitation 早課唱誦寶鼎讚

Presidents’ Day (no school)

中小學教師在職訓練
IGDVS Teachers Work Day
(half day)

壬
辰
年

正
月
、
二
月

t

tl

tm

釋迦牟尼佛出家日
Shakyamuni Buddha’s
Leaving Home Day

六祖惠能大師誕辰
Venerable Sixth Patriarch’s
Birthday

t

Ash Wednesday

Mawlid an-Nabi
(begins at sundown)

FEBRUARY

02
/2
01
2

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 S A T U R D AY 六

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

We renounce our lives T O D O T H E B U D D H A ’ S W O R K .

We mold our destinies A S O U R B A S I C D U T Y .

We rectify our lives T O F U L F I L L T H E S A N G H A N ’ S R O L E . 捨命為佛事，造命為本事，正命為僧事。

26 初五 27 初六 28 初七 29 初八 1 初九
 2 初十 3 十一

4 十二
 5 十三 驚蟄

 6 十四 7 二月十五
 tm 8 十六 9 十七 10 十八

11 十九 12 二十 13 廿一 14 廿二 15 廿三 16 廿四 17 廿五

18 廿六
 19 廿七

 20 廿八 春分
 21 廿九

 22 三月初一 23 初二
 24 初三

25 初四 26 初五 27 初六 28 初七 29 初八 30 初九 31 初十

	

 03/11 - 03/17: Guan Yin Recitation 觀音七

	 03/30 - 04/06: Chan Meditation for Beginners 基礎禪七

	 6: 3 Refuges / 5 Precepts 授三皈五戒	
	 t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

觀音七灑淨
Purify the Boundaries for
Guan Yin Recitation (evening)

觀音七
Guan Yin Recitation

慶祝觀音菩薩聖誕法會
Celebration of Guan Yin
Bodhisattva’s Birthday (actual day)

t6

夏令時間開始（撥快一小時）
Daylight Savings Time 	
begins 2:00 AM

Holi

中小學教師在職訓練
IGDVS Teachers Work Day
(no school)

Norooz (The New Day)

觀音七圓滿日
Completion of Guan Yin
Recitation

普賢菩薩聖誕
Universal Worthy
Bodhisattva’s Birthday

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

t

觀音七
Guan Yin Recitation

觀音七
Guan Yin Recitation

觀音七
Guan Yin Recitation

觀音七
Guan Yin Recitation

觀音七
Guan Yin Recitation

tl

tt

Purim (begins at sundown)

St. Patrick’s Day

Cesar Chavez Day
(California only)

基礎禪七
Chan Meditation for Beginners

基礎禪七起七
Chan Meditation for Beginners
begins (evening)

Chinese & Western Vernal
Equinox

MARCH

二
月
、
三
月

壬
辰
年

03
/2
01
2

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 S A T U R D AY 六

DVBSCD
Typewritten Text
釋迦牟尼佛涅槃日
Shakyamuni Buddha’s
Nirvana Day

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

Encountering specific matters,

W E U N D E R S T A N D T H E P R I N C I P L E S .

Understanding the principles,

W E A P P L Y T H E M I N S P E C I F I C M A T T E R S .

We carry on the single pulse

O F T H E P A T R I A R C H S ’ M I N D - T R A N S M I S S I O N .

即事明理，明理即事，

推行祖師一脈心傳。

1 十一 2 十二 3 十三 4 十四

清明 5 三月十五
 tm 6 十六 7 十七

8 十八
 9 十九 10 二十

 11 廿一 12 廿二 13 廿三 14 廿四

15 廿五 16 廿六 17 廿七 18 廿八 19 廿九
 20 三十

榖雨 21 四月初一

22 初二 23 初三 24 初四 25 初五
 26 初六 27 初七 28 初八

29 初九 30 初十 1 十一 2 十二 3 十三 4 十四 5 十五

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

	

 04/23 - 05/13: Ten Thousand Buddhas Repentance 萬佛寶懺

 04/02 - 04/06: IGDVS Spring Break 中小學春假

 t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

準提菩薩聖誕
Cundi Bodhisattva’s Birthday
宣公上人誕辰
Venerable Master Hua’s Birthday
基礎禪七圓滿
Completion of Chan Meditation

常智大師出家日
Great Master Chang
Jr’s Leaving Home Day 常仁大師誕辰

Great Master
Chang Ren’s Birthday

Easter Sunday

中小學春假開始
IGDVS Spring Break begins

Good Friday
Passover (begins at sundown)

Passover ends

中小學教師在職訓練
IGDVS Teachers Work Day
(half day)

Palm Sunday
Ram Navami

三
月
、
四
月

壬
辰
年

t t

t t

t

文殊菩薩聖誕
Manjushri Bodhisattva’s
Birthday

釋迦牟尼佛聖誕
Shakyamuni Buddha’s
Birthday (actual day)

慶祝釋迦牟尼佛聖誕法會
Celebration of Shakyamuni
Buddha’s Birthday

萬佛寶懺灑淨
Purify the Boundaries for
Ten Thousand Buddhas
Jeweled Repentance (evening)

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

tl

t

基礎禪七
Chan Meditation for Beginners

基礎禪七
Chan Meditation for Beginners

基礎禪七
Chan Meditation for Beginners

基礎禪七
Chan Meditation for Beginners

基礎禪七
Chan Meditation for Beginners

Earth Day

APRIL

04
/2
01
2

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 S A T U R D AY 六

We ask ourselves: D O I F I G H T ? A M I G R E E D Y ? D O I S E E K ?

We ask ourselves: A M I G R E E D Y ?

We ask ourselves: D O I S E E K ? 問自己是不是不爭？是不是不貪？是不是不求？

29 初九 29
初十 1 十一 2 十二 3 十三 4 十四

 5 四月十五 立夏
 tm

6 十六 7 十七 8 十八 9 十九 10 二十 11 廿一 12 廿二

13 廿三 14 廿四 15 廿五 16 廿六 17 廿七 18 廿八 19 廿九

20 三十 小滿 21 閏四月初一 22 初二 23 初三 24 初四 25 初五 26 初六

27 初七 28 初八 29 初九 30 初十 31 十一 1 十二 2 十三

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

National Day of Prayer Cinco de Mayo

Mother’s Day

Memorial Day (no school)

法大春季班結束
DRBU Spring Semester ends

萬佛寶懺圓滿日
Completion of
Ten Thousand Buddhas
Jeweled Repentance 藥王菩薩聖誕

Medicine King Bodhisattva’s
Birthday

四
月
、
閏
四
月

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance萬佛寶懺

Ten Thousand Buddhas
Jeweled Repentance

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance萬佛寶懺

Ten Thousand Buddhas
Jeweled Repentancee

萬佛寶懺
Ten Thousand Buddhas
Jeweled Repentance

迦
S
N

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

tl

t

Shavuot (begins at sundown)

法大春季班期末考開始
DRBU Spring Final Exams
Week begins

05/30 - 06/19: Avatamsaka Sutra Recitation 華嚴法會

05/07 - 05/11: DRBU Spring Final Exams week 法大春季班期末考

t: Incense Praise at Morning Recitation 早課唱誦寶鼎讚

華嚴法會灑淨
Purify the Boundaries for
Avatamsaka Sutra Recitation

MAY

05
/2
01
2

壬
辰
年

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 S A T U R D AY 六

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

We ask ourselves: A M I S E L F I S H ?

We ask ourselves: D O I P U R S U E P E R S O N A L A D V A N T A G E ?

We ask ourselves: D O I L I E ? 問自己是不是不自私？是不是不自利？是不是不打妄語？

27 初七 28 初八 29 初九 30 初十 31 十一 1 十二 2 十三

3 十四
 4 閏四月十五

 5 十六 芒種 6 十七 7 十八 8 十九 9 二十

10 廿一 11 廿二 12 廿三
 13 廿四 14 廿五 15 廿六 16 廿七

17 廿八 18 廿九 19 五月初一 20 初二
 21 初三 夏至 22 初四 23 初五

24 初六 25 初七 26 初八 27 初九 28 初十 29 十一 30 十二

宣公上人涅槃
十七週年紀念法會
17th Anniversary of Venerable
Master Hua’s Entering Nirvana

宣公上人涅槃
十七週年紀念
17th Anniversary of
Venerable Master Hua’s
Entering Nirvana (actual day)

中小學畢業典禮
IGDVS Girls’ Graduation

中小學畢業典禮
IGDVS Boys’ Graduation

中小學期末考
IGDVS Final Exams

中小學期末考
IGDVS Final Exams

中小學期末考
IGDVS Final Exams

中小學期末考
IGDVS Final Exams

Flag Day

 Western Summer Solstice

	 06/07 - 06/08: IGDVS Graduation 中小學畢業典禮

	 6: 3 Refuges / 5 Precepts 授三皈五戒	

	 t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

閏
四
月
、
五
月

壬
辰
年

華嚴法會圓滿
Completion of
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

華嚴法會
Avatamsaka Sutra Recitation

tm

tl

tt6

Father’s Day Chinese Summer Solstice

JUNE

06
/2
01
2

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 S A T U R D AY 六

DVBSCD
Typewritten Text
慶祝上人來美五十週年
50th Anniversary Celebration of Venerable Master Hua's Arrival in America

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

DVBSCD
Typewritten Text

The most thorough and fundamental national defense is education.

I F E D U C A T I O N I S N O T D O N E W E L L , T H E N W H A T E V E R N A T I O N A L D E F E N S E M AY E X I S T W I L L B E U S E L E S S .

最徹底、最根本的國防，就是教育！教育沒做好，什麼國防也沒有用！

1 十三 2
十四 3 五月十五 4 十六 5 十七 6 十八

 7 十九 小暑

8 二十 9 廿一
 10 廿二 11 廿三 12 廿四 13 廿五 14 廿六

15 廿七 16 廿八 17 廿九 18 三十 19
六月初一 20 初二 21 初三

22 初四 大暑 23 初五 24 初六
 25 初七 26 初八 27 初九 28 初十

29 十一 30 十二 31 十三 1 十四 2 十五 3 十六 4 十七

壬
辰
年

五
月
、
六
月

韋馱菩薩聖誕
Wei Tou Bodhisattva’s Birthday

Canada Day Observed

Ramadan (begins at sundown)

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

tm

tl

t

t

t

t: Incense Praise at Morning Recitation 早課唱誦寶鼎讚

護國息災法會
Mantra Recitation for the
Welfare of the Nation

美國國慶日
U.S. Independence Day

伽藍菩薩聖誕
Chye Lan Bodhisattva’s
Birthday

Canada Day

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 S A T U R D AY 六

JULY

07
/2
01
2

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

Education in the Buddhadharma aids people I N R E C O G N I Z I N G T H E I R I N H E R E N T N A T U R E .

佛法教育，是救人本性的教育。

29 十一 30 十二 31 十三 1 十四 2 六月十五 3 十六 4 十七

5 十八 6 十九
 7 二十

立秋 8 廿一 9 廿二 10 廿三 11 廿四

12 廿五 13 廿六 14 廿七 15 廿八 16 廿九 17 七月初一 18 初二

19 初三 20 初四 21 初五
 22 初六

 23 初七 處暑 24 初八 25 初九

26 初十 27 十一 28 十二 29 十三 30 十四 31 七月十五 1 十六

Civic Holiday (Canada)

慶祝盂蘭盆節法會
Celebration of Ullambana
(actual day)

大勢至菩薩聖誕日
Great Strength Bodhisattva’s
Birthday

 Eid al-Fitr 	
 (begins at sundown)

六
月
、
七
月

壬
辰
年

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

觀音七灑淨
Purify the Boundaries for
Guan Yin Recitation (evening)

觀音菩薩成道日
Guan Yin Bodhisattva’s
Enlightenment (actual day)慶祝觀音菩薩成道法會

Celebration of Guan Yin
Bodhisattva’s Enlightenment

常仁大師悟道日
Great Master Chang Ren’s
Enlightenment Day

常智大師誕辰
Great Master Chang Jr’s Birthday

宣公上人日
Venerable Master Hua’s Day

觀音七圓滿日
Completion of Guan Yin
Recitation觀音七 Guan Yin Recitation觀音七 Guan Yin Recitation 觀音七 Guan Yin Recitation觀音七 Guan Yin Recitation

觀音七 Guan Yin Recitation

觀音七 Guan Yin Recitation

慶祝盂蘭盆節法會
Celebration of Ullambana

08/05 - 08/11: Guan Yin Recitation 觀音七
08/23 - 12/15: DRBU Fall Semester 法大秋季班

t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

tm

tm

tl

t

tt

tt6

 Eid al-Fitr ends

法大秋季班註冊
DRBU Fall Registration/
Orientation 法大秋季班註冊

DRBU Fall Registration/
Orientation

法大秋季班開學
DRBU Fall Semester
Classes begin

t

Ramadan ends

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 	 S A T U R D AY 六

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools AUGUST

08
/2
01
2

Education has no beginning or end. T H E R E A R E N O B E G I N N I N G S O F S E M E S T E R S , N O H O L I D AY S , A N D N O G R A D U A T I O N S .

教育是無始無終的，沒有開學，沒有假期，也沒有結業。

26 初十 27 十一 28 十二 29 十三 30 十四 31 十五 1 十六

2 十七 3 十八 4 十九 5 二十 6 廿一
 7 廿二

白露 8 廿三

9 廿四
 10 廿五 11 廿六 12 廿七 13 廿八 14 廿九 15 三十

16 八月初一 17 初二 18 初三 19 初四 20 初五 21 初六 22 初七

23 初八 秋分 24 初九
 25 初十 26 十一 27 十二 28 十三 29 十四

30 八月十五 1 十六 2 十七 3 十八 4 十九 5 二十 6 廿一

 Western Autumnal Equinox

慶祝地藏菩薩聖誕法會
Celebration of Earth Store
Bodhisattva’s Birthday

地藏七 Earth Store Recitation
地藏七 Earth Store Recitation

地藏七 Earth Store Recitation地藏七 Earth Store Recitation地藏七 Earth Store Recitation地藏七 Earth Store Recitation

地藏菩薩聖誕日
Earth Store Bodhisattva’s
Birthday (actual day)

虛雲老和尚誕辰
Ven. Master Hsu Yun’s Birthday

地藏七灑淨
Purify the Boundaries for
Earth Store Recitation
(evening)

地藏七圓滿日
Completion of Earth Store
Recitation (evening)

普庵祖師誕辰
Patriarch Pu An’s Birthday

龍樹菩薩聖誕
Nagarjuna (Dragon Tree)
Bodhisattva’s Birthday

六祖惠能大師涅槃日
Venerable Sixth Patriarch’s
Nirvana Day

中秋節
Mid-Autumn Festival

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana 燃燈古佛聖誕

Burning Lamp Buddha
of Antiquity’s Birthday

孔子誕辰紀念日
Confucius’ Birthday

Rosh Hashanah
(begins at sundown)

Yom Kippur (begins at
sundown)

Labor Day

09/09 - 09/15: Earth Store Recitation 地藏七

t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

tm

tl

t

t

t

t t

t

Grandparents Day

United Nations
International Day of Peace

壬
辰
年

七
月
、
八
月

 Chinese Autumnal Equinox

Sukkot (begins at sundown)

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 	 T H U R S D AY 四 	 F R I D AY 五 	 S A T U R D AY 六

SEPTEMBER

09
/2
01
2

走到哪裡，哪裡就是學校，沒有一個地方不是學習的地方，沒有一個時候不是學習的時候。

Wherever we are, that place is a school. T H E R E ’ S N O T A S I N G L E L O C A T I O N T H A T I S N O T A P L A C E O F L E A R N I N G ;

A N D T H E R E I S N O T A S I N G L E M O M E N T T H A T I S N O T T H E T I M E F O R L E A R N I N G .

30 八月十五 1 十六 2 十七 3 十八 4 十九 5 二十 6 廿一

7 廿二 8
廿三 寒露 9

廿四 10
廿五 11 廿六 12 廿七 13 廿八

14 廿九 15 九月初一 16 初二 17 初三 18 初四 19 初五 20 初六

21 初七 22 初八 23 初九 露降
 24 初十

 25 十一 26 十二 27 十三

28 十四 29 九月十五 30 十六 31 十七 1 十八 2 十九 3 二十

加拿大感恩節
Canadian Thanksgiving Day
Columbus Day (no school) Sukkot ends

慶祝觀音菩薩出家日法會
Celebration of Guan Yin
Bodhisattva’s Leaving Home

觀音七 Guan Yin Recitation

觀音七 Guan Yin Recitation觀音七 Guan Yin Recitation

觀音七 Guan Yin Recitation

宣公上人出家日
Venerable Master Hua’s
Leaving Home Day

常智大師悟道日
Great Master Chang Jr’s
Enlightenment Day 常仁大師出家日

Great Master Chang Ren’s
Leaving Home Day

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana 虛雲老和尚涅槃日

Venerable Master Hsu Yun’s
Nirvana Day

觀音七灑淨
Purify the Boundaries for
Guan Yin Recitation (evening)

Halloween

10/28 -11/03: Guan Yin Recitation 觀音七

t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

tm

tl

t

t t

t

t

United Nations Day

壬
辰
年

八
月
、
九
月

中華民國國慶日
National Day of R.O.C.

Eid al-adha
(begins at sundown)

Eid al-adha ends

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 T H U R S D AY 四 F R I D AY 五 S A T U R D AY 六

OCTOBER

10
/2
01
2

The work of

translating the

sutras is sacred

work, and it will

last for endless

generations.

W E A R E C O M M O N

P E O P L E D O I N G T H E

W O R K O F S A G E S .

譯經是一項千秋萬世

不朽的聖業，

以我們凡夫來荷擔

聖人的工作。

28 十四 29 九月十五 30 十六 31 十七 1 十八 2 十九 3 二十

4 廿一 5 廿二 6 廿三
 7 廿四 立冬 8 廿五 9 廿六 10 廿七

11 廿八 12 廿九 13 三十 14 十月初一

 15 初二 16 初三 17 初四

18 初五 19 初六 20 初七 21 初八
 22 初九 小雪 23 初十 24 十一

25 十二 26 十三 27 十四 28 十月十五 29 十六 30 十七 1 十八

Election Day (U.S.)

Veterans Day observed

感恩節 (no school)
Thanksgiving Day 感恩節 (no school)

法界佛教總會僧伽大會
DRBA Annual Sangha Mtg.

夏令時間結束
Return to Standard Time
at 2:00 AM

觀音七 Guan Yin Recitation觀音七 Guan Yin Recitation

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

藥師佛聖誕
Medicine Master Buddha’s
Birthday

Diwali (Deepawali)

達摩祖師誕辰
Venerable First Patriarch
Bodhidharma’s Birthday

觀音七圓滿日
Completion of
Guan Yin Recitation

Veterans Day (U.S.)

tm

tl

tt

t

t

觀音菩薩出家日
Guan Yin Bodhisattva’s
Leaving Home Day (actual day)

 t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

壬
辰
年

九
月
、
十
月

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools NOVEMBER

11
/2
01
2

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 T H U R S D AY 四 F R I D AY 五 S A T U R D AY 六

No matter who we are, if we use

our wisdom to translate sutras,

O U R W I S D O M W I L L B E C O M E G R E A T E R

D AY B Y D AY .

無論誰，用你們的智慧來翻譯經典，

一天一天你的智慧就大了。

25 十二 26 十三 27 十四 28 十五 29 十六 30 十七 1 十八

2 十九 3 二十 4 廿一 5 廿二 6 廿三
 7 廿四 大雪 8 廿五

9 廿六
 10 廿七 11 廿八

 12 廿九 13 十一月初一 14 初二 15 初三

16 初四 17 初五 18 初六 19 初七 20 初八 21 初九 冬至 22 初十

23 十一 24 十二
 25 十三 26 十四 27 十一月十五 28 十六 29 十七

30 十八 31 十九 1二十 2 廿一 3 廿二 4 廿三 5 廿四

Advent Hanukkah (begins at sundown)

Yule

Chinese Winter Solstice
Western Winter Solstice

Christmas Day Boxing Day

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

彌陀七圓滿 (evening)
Completion of
Amitabha Buddha Recitation

彌陀七灑淨
Purify the Boundaries for
Amitabha Buddha Recitation (evening)

Christmas Eve

元旦 New Year’s Eve

 禪七 Chan Meditation禪七開始
Chan Meditation begins
(evening)

彌陀七
Amitabha Buddha Recitation

彌陀七
Amitabha Buddha Recitation

彌陀七
Amitabha Buddha Recitation彌陀七

Amitabha Buddha Recitation
彌陀七
Amitabha Buddha Recitation

彌陀七
Amitabha Buddha Recitation

慶祝阿彌陀佛聖誕法會
Celebration of Amitabha
Buddha’s Birthday (actual day)

阿彌陀佛聖誕
Amitabha Buddha’s Birthday
(actual day)

tm

tl

tt6

	
 12/16 - 12/22: DRBU Fall 2010 Final Exams week 法大秋季班期末考

 12/23 - 12/29: Amitabha Buddha Recitation 彌陀七

 12/30 - 01/20/13: Three-Week Winter Chan Session 冬季三週禪七

 6: 3 Refuges / 5 Precepts 授三皈五戒	
 t : Incense Praise at Morning Recitation 早課唱誦寶鼎讚

Kwanzaa begins

法大秋季班期末考試開始
DRBU Fall Finals week begins

法大秋季班結束
DRBU Fall Semester ends

壬
辰
年

十
月
、
十
一
月

Hanukkah (ends after sundown)

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 T H U R S D AY 四 F R I D AY 五 S A T U R D AY 六

DECEMBER

12
/2
01
2

When we translate sutras, O U R H E A R T S S H O U L D B E F I L L E D W I T H T H E J O Y O F T H E D H A R M A .

我們翻譯經典的時候，都應該生法喜充滿的心。

30 十八 31 十九 1 二十 2 廿一 3 廿二 4 廿三
 5 廿四 小寒

6 廿五 7 廿六 8 廿七 9 廿八 10 廿九 11 三十 12 十二月初一

13 初二 14 初三 15 初四 16 初五 17 初六 18 初七
 19 初八

20 初九 大寒 21 初十 22 十一 23 十二 24 十三 25 十四 26 十二月十五

27 十六 28 十七 29 十八 30 十九 31 二十 1 廿一 2 廿二

禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation

禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation

禪七 Chan Meditation

禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation禪七 Chan Meditation

禪七 Chan Meditation

上人涅槃每月紀念日
Monthly Memorial of Venerable
Master Hua’s Entering Nirvana

元旦 New Year’s Day

禪七圓滿日
Completion of
Chan Meditation (evening)

釋迦牟尼佛成道日
Anniversary of Shakyamuni
Buddha’s Enlightenment

World Religion Day (Baha’i)

tm

tl

t

t

Martin Luther King Jr. Day

Epiphany

壬
辰
年

十
一
月
、
十
二
月

DRBU: Dharma Realm Buddhist University • SLTP: Sangha and Laity Training Programs • IGDVS: Instilling Goodness Elementary and Developing Virtue Secondary Schools JANuary

01
/2
01
3

 S U N D AY 日 M O N D AY 一 	 T U E S D AY 二 	 W E D N E S D AY 三 T H U R S D AY 四 F R I D AY 五 S A T U R D AY 六

國際譯經學院
T H E I N T E R N A T I O N A L T R A N S L A T I O N
I N S T I T U T E
1777 Murchison Drive
Burlingame, CA 94010-4504 USA
T 650 692 5912
F 650 692 5056

法界宗教研究院 (柏克萊寺)
I N S T I T U T E F O R W O R L D R E L I G I O N S
(B E R K E L E Y B U D D H I S T M O N A S T E R Y)
2304 McKinley Avenue
Berkeley, CA 94703 USA
T 510 848 3440
F 510 548 4551
E paramita@drba.org

華嚴精舍
A V A T A M S A K A V I H A R A
9601 Seven Locks Road
Bethesda, MD 20817-9997 USA
T/F 301 469 8300
E hwa_yean88@msn.com

美國法界佛教總會駐華辦事處
法界佛教印經會
D H A R M A R E A L M B U D D H I S T
B O O K S D I S T R I B U T I O N S O C I E T Y
臺灣省臺北市忠孝東路
六段 85號 11樓
85 Chung-Hsiao E. Rd., Sec. 6
Fl. 11, Taipei, Taiwan, ROC
T 02 2786 3022
F 02 2786 2674
E fajye@drbataipei.org
www.drbataipei.org
法音出版 www.fajye.com.tw

金岸法界
G O L D C O A S T D H A R M A R E A L M
106 Bonogin Road, Mudgeeraba
Queensland 4213 Australia
T/F 61 755 228 788
 61 755 227 822

金山聖寺
G O L D M O U N T A I N M O N A S T E R Y
800 Sacramento Street
San Francisco, CA 94108 USA
T 415 421 6117
F 415 788 6001
www.drbachinese.org/branch/GMM

法界聖城
C I T Y O F T H E D H A R M A R E A L M
1029 West Capitol Avenue
West Sacramento, CA 95691 USA
T 916 374 8268
F 916 374 8234
E cdrclasses@yahoo.com

金聖寺
G O L D S A G E M O N A S T E R Y
11455 Clayton Road
San Jose, CA 95127-5099 USA
T 408 923 7243
F 408 923 1064
www.drbachinese.org/branch/GSM

法界聖寺
D H A R M A R E A L M S A G E L Y M O N A S T E R Y
臺灣省高雄縣六龜鄉
興龍村東溪山莊 20 號
20 Tong-hsi Shan-chuang
Hsing-Long Village, Liu Kuei
Kaohsiung County, Taiwan, ROC
T 07 689 3713
F 07 689 3870

彌陀聖寺
A M I T A B H A M O N A S T E R Y
臺灣省花蓮縣壽豐鄉
池南村四健會 7號
7 Su-chien hui, Chih-nan Village
Shou-feng, Hualien County
Taiwan, ROC
T 03 865 1956
F 03 865 3426

金輪聖寺
G O L D W H E E L M O N A S T E R Y
235 North Avenue 58
Los Angeles, CA 90042 USA
T 323 258 6668
F 323 258 3619

金峰聖寺
G O L D S U M M I T M O N A S T E R Y
233 First Avenue West
Seattle, WA 98119 USA
T/F 206 284 6690
E goldsummit@drba.org
www.goldsummitmonastery.org

雪山聖寺
S N O W M O U N T A I N M O N A S T E R Y
PO Box 272
50924 Index-Galena Road
Index, WA 98256
T 360 799 0699
F 815 346 9141

佛教講堂
B U D D H I S T L E C T U R E H A L L
香港跑馬地黃泥涌道 31號 11樓
31 Wong Nei Chong Road, Top Floor,
Happy Valley, Hong Kong, China
T 85-2 2572 7644
F 85-2 2572 2850

慈興禪寺
C I X I N G M O N A S T E R Y
香港大嶼山萬丈瀑
Lantou Island, Man Cheung Po
Hong Kong, China
T 852 2985 5159

金佛聖寺
G O L D B U D D H A M O N A S T E R Y
248 East 11th Avenue
Vancouver, BC, V5T 2C3 Canada
T 604 709 0248
F 604 684 3754
E drba@gbm-online.com
www.gbm-online.com

長堤聖寺
L O N G B E A C H M O N A S T E R Y
3361 East Ocean Boulevard
Long Beach, CA 90803 USA
T/F 562 438 8902

法界觀音聖寺
D H A R M A R E A L M G U A N Y I N S A G E L Y
M O N A S T E R Y
161 Jalan Ampang
50450 Kuala Lumpur, West Malaysia
T 03 2164 8055
F 03 2163 7118

法緣聖寺
F A Y U A N M O N A S T E R Y
1 Jalan Utama
Taman Serdang Raya
43300 Seri Kembangan, Selangor
Darul Ehsan, West Malaysia
T 03 8948 5688

蓮華精舍
L O T U S V I H A R A
136 Jalan Sekolah
45600 Batang Berjuntai, Selangor
Darul Ehsan, West Malaysia
T 03 3271 9439

華嚴聖寺
A V A T A M S A K A M O N A S T E R Y
1009 4th Avenue SW
Calgary, AB, T2P OK8 Canada
T 403 234 0644
F 403 263 0637
www.avatamsaka.ca

福祿壽聖寺
B L E S S I N G S , P R O S P E R I T Y A N D
L O N G E V I T Y M O N A S T E R Y
4140 Long Beach Boulevard
Long Beach, CA 90807 USA
T/F 562 595 4966

般若觀音聖寺
P R A J N A G U A N Y I N S A G E L Y M O N A S T E R Y
Batu 5½ Jalan Sungai Besi
Salak Selatan, 57100 Kuala Lumpur
West Malaysia
T 03 7982 6560
F 03 7980 1272

馬來西亞法界佛教總會
檳城分會
M A L AY S I A D H A R M A R E A L M B U D D H I S T
A S S O C I A T I O N P E N A N G B R A N C H
32-32C Jalan Tan Sri
Teh Ewe Lim, 11600 Jelutong
Penang, West Malaysia
T 04 281 7728
F 04 281 7798

觀音聖寺
G U A N Y I N S A G E L Y M O N A S T E R Y
166A Jalan Temiang
70200 Seremban Negeri Sembilan
West Malaysia
T/F 06 761 1988

佛經翻譯委員會
B U D D H I S T T E X T T R A N S L A T I O N S O C I E T Y O N L I N E C A T A L O G
www.bttsonline.org

法界佛教總會 萬佛聖城
D H A R M A R E A L M B U D D H I S T A S S O C I A T I O N
S A G E L Y C I T Y O F T E N T H O U S A N D B U D D H A S

4951 Bodhi Way, Ukiah, CA 95482 USA
T 707 462 0939	 F 707 462 0949	 E cttb@drba.org
www.drba.org | www.cttbusa.org
	

