

1967-
2007

Water Wheel

Being one with all Buddhas, I turn the water wheel of compassion.
—Gate of Sweet Nectar

Zen Center of Los Angeles / Buddha Essence Temple Vol. 8 No. 6 2549 Buddhist Era NOVEMBER/DECEMBER 2007

Boundless, Luminous All-around

By Sensei Kipp Ryodo Hawley

*“Consciousness non-manifesting,
Boundless, luminous all-around...”*
—Majjhima Nikaya Sutra #49

Fall has arrived in Los Angeles, and as I write, the air is still clean and clear from a rare patch of rain last weekend. The sky is a crystal blue and the reddish brown tinges on the trees stand out in the clear sunlight. The nearby mountains, which can be completely obscured by summer’s haze, once again look sharp and distinct.

As meditators, we often experience our mind in a similar way. Sometimes it gets foggy, lost in a storm of emotion or caught in a rut of some deep-set assumption or opinion. Then our practice brings us back to the basic clarity of our own awareness, the fog clears, and we’re once again open to the experience of our life as it actually is now, in this living moment.

This Fall on Normandie Mountain, we’re using the Middle-Length Discourses of the Buddha, the *Majjhima Nikaya*, for our study text. This collection of sutras from the Pali Canon presents Buddha’s fundamental teachings and is filled with inspiring tales of the Buddha and his disciples. Here we find clear expositions of the Four Noble Truths and such doctrines as Non-self and Dependent Origination, along with the roots of practices like *metta* (loving-kindness) and, of course, *jhana* (transliterated into Chinese as “Ch’an,” then into Japanese as “Zen”).

Most of the *Majjhima Nikaya* sutras consist of Shakyamuni Buddha giving practical instructions to his disciples and visitors who come with questions about the Dharma. These are the nuts-and-bolts teachings that

Buddhists practice every day. In Sutra 49, however, Buddha relates an encounter he had in a celestial realm with Baka, the Brahma god. Baka believes that the mental state he has found is “permanent...everlasting...not subject to pass away...where one is neither born nor ages nor dies nor passes away nor reappears, and beyond it there is no escape.” The god is describing the rapture he finds in the first *jhana* (one of the advanced meditative states) and thinks he has found the ultimate goal of the spiritual path.

Marvelous as it is, this kind of experience can fog the mind as much as the usual emotional and intellectual
(Continued on page 2)

INSIDE

- 3 Programs
- 5 Book of Dana
- 7 Sangha Appreciation and Rites of Passage
- 8 Day of Dana

(Continued from page 1)

pitfalls. We have a profound insight or enter into a deep state of zazen, and before we know it, we're clinging to that experience. Then we turn it into yet another story instead of learning from it, letting it go, and moving on.

Buddha sees that Baka is stuck in this way, so he speaks of the other three *jhanas* and how he transcended them along with the four elements, beings, gods and "all" – he's free of all possible things and states of mind. He describes his liberation from each category, ending with "... having directly known all as all, and having directly known that which is not commensurate with the allness of all, I did not claim to be all, I did not claim to be in all, I did not claim to be apart from all, I did not claim all to be 'mine,' I did not affirm all. Thus, [Baka], in regard to direct knowledge, I do not stand merely at the same level as you, how then could I know less? Rather, I know more than you." Baka is taken aback by this and says, "Good sir, if that is not partaken of by the allness of all, may it not turn out to be vacuous and empty for you!" Buddha then says:

*Consciousness non-manifesting,
Boundless, luminous all-around:
that is not commensurate with the earthness of earth
waterness of water...elements...beings...gods...jhanas...
that is not commensurate with the allness of all.*

What is Buddha pointing to? He has negated all possible attachments one by one, so Baka thinks there is nothing left but a void. Baka is now in a state that in Zen we compare to reaching the bottom of a black lacquer bucket. How can we get past the point where there is nothing left? How can we break through the bottom of that bucket?

Buddha brings up a non-manifesting consciousness. What manifestation is he talking about? All manifestations of the mind get caught in the bucket. So how can we manifest "non-manifesting"? This passage has a distinct Zen flavor, and I'm reminded of the poem we recite on alternating days in our morning services, "The Song of the Jewel Mirror Awareness":

*With causal conditions, time and season,
Quiescently it shines bright.
In its fineness, it fits into spacelessness;
In its greatness, it is utterly beyond location.*

Buddha says, "Boundless, luminous all-around." Isn't that the same? All of these descriptions point to your own mind. What have you ever perceived that is outside of this all-inclusive awareness? It is not commensurate with anything, does not grasp anything, does not exclude anything, and does not ignore anything. Whether your

Night-blooming epiphyllum merges with early morning light at Normandie Mountain.

mind is foggy, emotional, or crystal clear, whether you're stuck at the bottom of the lacquer bucket or fully liberated, this awareness is always here, quiescently shining bright.

"With causal conditions, time and season..." the daily details of life come into focus. Now it is Fall, cool and crisp, next it may be Indian Summer. Now my mind manifests as a flurry of ideas, next it may be joyous, angry, or completely silent. But I always return to this quiescent shining.

After Buddha made his statement to Baka, the Brahma god tried to vanish from Buddha's sight. He couldn't do it! Then Buddha said he was going to vanish, and he did, so that Baka and the other gods could only hear his voice. They couldn't hold on to him – he slipped their grasp. Isn't it the same with us? Sometimes we see Buddha, sometimes Buddha vanishes, sometimes we hear the voice of Buddha, sometimes we don't. This, of course, isn't the historical Siddhartha Gautama, but the essence of Buddha, the so-called Buddha-Nature that was embodied 2500 years ago by Shakyamuni. This is what is constantly teaching the Dharma, through all the circumstances of our life, whether we're aware of it or not. And when we try to hold on to it, it vanishes!

Sometimes the mind is clearly "boundless, luminous all-around," and sometimes it is obscured by our current mental weather conditions. But always, like the moon, even when it is hazy or totally covered by clouds, it is still quiescently shining. And when you let go of what you're holding onto – your accomplishment, your anger, your fear, your rapture, your boredom—it again appears, all of itself, luminous and boundless. ■

Sensei Kipp Ryodo Hawley is a teacher at ZCLA and serves as the Center's Information Technology Manager and Web Master. He received dharma transmission from Roshi Egyoku in June 2007 at Normandie Mountain.

Zen Programs On Normandie Mountain

You will find the latest program information at our new website www.zcla.org. Please check it regularly. See our website calendar for the detailed daily program schedule. Details and updates are also sent by email through [ProgramFlash](#).

 Please register in advance. Contact the office at info@zcla.org to register.

The **Dharma Training Fund (DTF)**. Through the generosity of the Sangha, the DTF is available to all Zen practitioners to supplement program fees. **No one is ever turned away for lack of funds.** If you find yourself in financial need for a particular program you wish to attend, please do not let finances keep you from attending. Inquire with Gemmon in the office for an application. Do not miss any opportunity to practice and study the Dharma!

Zazen Programs

Fall Practice Period continues through December 31.

Led by Sensei Ryodo. For schedules, copies of study sutras, and other information, refer to ZCLA website. Zen practitioners are invited to join the Practice Period for a few hours, a day, a month, or the entire period. Please sign up for meals in advance.

Rohatsu Sesshin.* Sunday evening, November 30, 6:00 p.m. supper and registration; 7:30 p.m. (sesshin begins) to Saturday, December 8, 9:00 p.m. Led by Roshi Egyoku. Rohatsu is the celebration of the Buddha's enlightenment. We commemorate this profound event with an eight-day silent meditation retreat. "Sesshin" means "to collect one's heart and mind." It is highly recommended for deepening one's practice. The schedule includes zazen, chanting, face-to-face meeting with the assistant teachers, work, rest, and three vegetarian oryoki meals daily. We observe silence, maintain lowered eyes and samadhi, and refrain from social greetings. The Rohatsu Sesshin is considered to be one of the most intense of the year, signifying the culmination of a year of practice. Please join us for this special event. Overnight accommodations available. Members: \$320; \$720 for nonmembers. Part-time participation welcome.

End-of-Year Sesshin.* Wednesday evening, December 26, 6:00 p.m. supper and registration; 7:30 p.m. (sesshin begins) to Monday, December 31, 1:00 p.m. Led by Roshi Egyoku. A more relaxed sesshin, this is an opportunity to join our relaxed and reflective minds. The schedule offers a time for us to reflect and refresh ourselves for the New Year. Please note the schedule for the last day evening below.

*** Note: Zendo remains open for non-participants.**

Precept Practice

A **Day of Reflection** on the Zen Bodhisattva precepts will take place on **Saturday, November 18, from 9:00 a.m. to 3:00 p.m.** We begin with recitation of the precepts, zazen, and a brief precept talk followed by a short work period and lunch. A Precept Circle is held from 1:30 to 3:00 p.m. Open to everyone. **November 10** will be led by Tom Pine-Ocean Cleary on Precept #4: Not telling lies.

December 15 Day of Reflection has been replaced by Day of Dana at ZCLA. See page 8.

(Continued on page 4)

Schedule for December 31, last day of sesshin:

Regular sesshin schedule continues until 1:00 p.m., December 31st, followed by:

3-5:00 p.m. Sangha Year-End Council
5:00 p.m. Sangha Members Annual Memorial Service followed by informal supper

These events are open to all members, regardless of sesshin participation. Please join us!

Schedule for New Year's Eve (Best New Year's Event in Los Angeles!)

7:30 p.m. Atonement Ceremony with Roshi
9:00 p.m. Ringing of 108 Bells
9:20 p.m. Revolving the Sutra Service followed by a celebratory meal for the New Year.

Classes, Retreats, Workshops

Study texts for the Practice Period. This Fall Practice Period, we are focusing on the *Middle-Length Discourses of the Buddha (Majjhima Nikaya)*. All Sunday and Thursday evening talks and day classes will be on a sutra from this text. Members can access copies of selected sutras through the members' website. Contact Gemmon at programsteward@zcla.org for your password. The ZCLA Bookstore has authorized copies of bundled sutras for sale: \$5.

Kitchen Cleaning. Sunday, November 4, 1:00 to 5:00 p.m. Led by Deb Faith-Mind Thoresen, Co-Tenzo Coordinator. Join the Sangha for a thorough cleaning of the Sangha kitchen. Come for laughter, degreasing, and singing along. Surprise break halfway through. Come for all or part-time.

Three Step Zen

with Sensei Kipp Ryodo Hawley

Introduction
Thursday evening, November 1
7:30 p.m.

Sensei's talk will introduce the Three Step Zen method and explore its connection to Buddha's teachings in the *Majjhima Nikaya*.

Level II: Retreat
Saturday, November 3
9:00 a.m. to 5:00 p.m.

A one-day intensive for those who have attended the Thursday talk or previous Three Step workshops. During this day of zazen, discussion, and group exercises, we will apply the Three Step method to:

- ✿ Functioning—emotional situations and everyday life in general
- ✿ Training—samadhi, body awareness and precept practices
- ✿ Insight—deeper understanding of the Buddhist path

Includes lunch, zazen, and face-to-face meeting with Sensei. Fee: Members \$40; \$55 for nonmembers. Contact the office at info@zcla.org or call (213) 387-2351 to register.

Sutra Copying. Friday, November 9, 7:30 zazen followed by sutra copying at 7:50 p.m. Sutra copying is a traditional Buddhist meditation practice. Copies of sutras will be available or bring your own. Don't forget your favorite pen(s) and writing paper. Everyone is welcome. Led by Shingetsu Guzy.

Saturday, November 17, 2007

8:00 am Meet at Center to carpool
8:30 HomeWalk begins at Exposition Park
12:15 pm Lunch at ZCLA

At ZCLA, regular Saturday morning schedule.

An estimated 5,000 people will participate in an historic and non-competitive 5K family walk to help raise awareness and resources to prevent and end homelessness in Los Angeles County.

ZCLA will participate in a group registration, \$25 per person, which includes a HomeWalk T-shirt. Contact Gemmon at programsteward@zcla.org.

Organized by United Way of Greater Los Angeles in partnership with the Fannie Mae Foundation's Help the Homeless initiative.

For more information: www.homewalk.la.org

Join Us on a Pilgrimage to Northern China

From October 23 to November 7, 2008

In 2008, ZCLA will sponsor its third Buddhist Pilgrimage, this time to Northern China, to Buddhist, Ch'an, and Chinese historical sites. Our pilgrimage guides will be Andy Ferguson and Bill Red Pine Porter, both highly experienced guides to Buddhist China.

Open exclusively to ZCLA and White Plum Sangha through December 31, 2007. After December 31, the pilgrimage will be open to everyone.

For overview of the itinerary, please refer to www.zcla.org. For more information and pre-registration, contact South Mountain Tours at www.southmountaintours.com. ZCLA contact is Dokai Dickenson at developmentsteward@zcla.org.

DANA BOOK

DANA PARAMITA DONORS November 1, 2006 to October 15, 2007

Dear Members and Friends of ZCLA,

Each of you contributes to the well-being of ZCLA. Thank you for your generosity! All of us giving together create Normandie Mountain, day after day, sharing the gifts of practice with all who enter this temple gate and with all beings everywhere.

May the realization of deep wisdom and compassion be yours.

With bows in deep gratitude,

Gary Koan Janka

Raul Ensho Berge

Co-Presidents, Board of Directors

ANNUAL DONOR MEMORIAL

On the first Saturday of February, the Center observes a memorial service for all of its donors who have passed. Please join us for this occasion.

MAY THE VOWS OF OUR DONORS BE REALIZED

Karen Abe
Concetta Getsuren Alfano
David Alford
Robert Joshin Althouse
Jerome Altshuler
Michael Altshuler
Barbara Jitsujo Ancheta
Stephen Arendt
C. Armstrong
Jessica Dharma-Lotus
Armstrong
David Arrollado
Tom Arthur
Larry Barber
Tony Barnert
David Barkley
Pam Bartley
Katy Keisen Behrens
Gary Belton
Raul Ensho Berge
Bernie Beriau
Mark Bettinger
Bruce Blackman

Mark Shogen Bloodgood
Peter Bofinger
Steve Boreman
Merle Kodo Boyd
Paul Brabeck
Hillary Bradbury
Craig Daigetsu Brandau
Harry Brickman
Barry Briggs
Betsy Brown
Elizabeth Bryer
Daniel Nagacitta Buckley
Gail Buckley
John Daishin Buksbazen
Tom Yudo Burger
Kevin Burke
Robert Buswell
Bill Butler
Elaine Butler
Morgan Zo Callahan
Carolyn Campbell
Allan Taikan Carr
Camille Kwankai Carr

Teido Cartee
Chinlee Chang
Heather Faith-Spring Chapman
Theresa Marie Chen
Jimmy Jakugen Chou
Tom Pine-Ocean Cleary
Elizabeth Jiei Cole
Cliff Shishin Collins
John Collins
Diane Comey
Anton Tenkei Coppens
Bill Earth-Mirror Corcoran
Mary Yugen Courtney
Barbara Shoshin Craig
Connie Lotus-Moon Crosby
Jose Cuellar
Karl Dardick
Nena Davis
Patricia Diaz
Jeanne Dokai Dickenson
Justin Dickenson
Charles Dittell
Renata Dobryn

Susan Dorian
Rose Mary Myoan Dougherty
Marilyn Drown
George Durakovich
Charles Duran
Ron Eldard
Nika Erwin
Julie Estrada
Marc Estrada
Robert Dharma-Gate Evans
Diane True-Joy Fazio
Eberhard Fetz
Anne Field
Darla Myoho Fjeld
Charles Tenshin Fletcher
April Ford
Mike Solitary-Pine Ford
Christine Cloud Forest
Richard Cloud Forest
Sarah Forth
H.H. Frankiel
Susan Eko Fukushima
Peggy Faith-Moon Gallaher

(Continued on page 6)

Richard E. Getty
Mark Koshin Giet
Patti Muso Giggans
Bayliss Glascock
Kathy Glascock
Yvonne Good
Bryan Gordon
Ritu Goswamy
Richard Gould-Saltman
Douglas Sencho Gower
Margaret Jifu Gower
James Bodhi-Song Graham
David Green
Jerry Grenard
Katherine Senshin Griffith
Cassie Ocean-Heart Guarino
Patricia Shingetsu Guzy
Stephan Haas
Edward Hairfield III
Joan Jiko Halifax
Paula Hall
Andrew Halladay
James Jindo Hagar
Tim Wisdom-Moon Halphide
Stephen Hanka
Elizabeth Yuin Hamilton
Kipp Ryodo Hawley
Linda Hawley
Larry Yoan Heliker
Karin H. Hilsdale
Jeff Hirsch
Al Hoagland
Victoria Hoagland
Joan Hogetsu Hoerberichts
Dennis Hogan
Kevin Hopps
George Mukei Horner
Laura Kojun Hull
Derek Hutchinson
Gail Imler
Gary Koan Janka
Robert Jay
Peter Johnson
David Johnston
Lauren Jones Joseph
Taurke Joseph
Ariana Julian
Joaquim Jung
Michael Genzan Kalberer
Rigyo Kamimura Roshi
Yuigyo Kamimura Sensei
Diane Katz
Lyndon Kay
Evi Gemmon Ketterer
Howard Lee Kilby
Ed Etsudo Kimble

Alex Sotetsu Kimura
Jill King
Hiromi Komiya
Thomas Kopache
Arno Kroner
Jane Kuan
Lorraine Gessho Kumpf
Hirosi Kuroda Roshi
Junyu Kuroda Roshi
Kojun Kuroda Roshi
Taiko Kuroda Sensei
Pierre Labbe
Sheila Lamb
Bruce Lambson
Carl Lau
Ellen Reigen Ledley
Victor Legge
Judith Lennon
Ed Kenzan Levin
Phil Lewis
Brenda Hobai Liu
Barbara Phoenix-Plum Lynch
Shirley Diamond-Heart
Magidson
Francis Maile
Joseph Maizlish
Bruce Mandel
Rosa Ando Martinez
Stuart Martinsen
Ichiko Jikan Masuda
Erik Mathiesen
Tom Matsuda
Barbara McCabe
Deb Dharma-Heart McColl
Marlene McCurtis-Garrett
Nicolee Jikyo McMahan
Heinz Meier
Michael Merrill
Ronnie Mestaz
Delaune Michel
Joe Migliore
Craig Miller
Maimon Miller
James Milner
Don Moffett
Julian Moody
Linda Muse
Valerie Nakao
Russell Nakao
Wendy Egyoku Nakao
Lee Nedler
Roger Nolan
William Nolan
John Nomura
Julia Seirin Norstrand
Numata Center

Barbara O'Hara
Pat Enkyo O'Hara
Michael Daigu O'Keefe
John C. O'Neill
Judy Orloff
Annette Ostergaard
Helga Shobai Oswald
Peter Ott
Stephen Park
Stephan Seiko Parks
Peace Over Violence
Jully Pae
Keicher Payne
Gregory Penderghest
Sara Pines
Pam Emerald-Lake Porcaro
Steve Porcaro
Helen Daiji Powell
Linda Preuss
Joseph Ramirez
Robert Redfeather
Tom Dharma-Joy Reichert
Lourdes Jisen Reybin
Peggy Reyna
Janet Jinne Richardson
Mary Rios
Daniel Rizzuto
Harry Rock
Conrad Butsugen Romo
Kathleen Pure-Heart Rork
Marian Roscheck
Marilyn Rosen
Terry Ryodo Rothrock
Maggie Rowe
Eloise Ryan
Michael Sakamoto
Nancy Saks
Aija Samloff
Chet Sandberg
Anne Seisen Saunders
Carla Schmitt
Richard Schulhof
Karen Shklanka-Lanoix
Kyle Jigu Secor
Brian Tetsudo Seymour
Marcia Fumyo Seymour
Gail Shemo
Brent Shigeoka
Mark & Nancy Shigeoka
Sydney Nonin Sims
Don Sinclair
Regina Sing
Don Ani Shalom Singer
Jeffrey Slater
Joseph Slicker
Laura Smart

Leonard Smith
Michael 'Judge-el' Smithe
Cynthia Smock
DeWayne Gojitsu Snodgrass
Kevin Snow
Kathy Myoan Solomon
Soto Zen Buddhism of North
America
Hannah Seishin Sowd
Nancy Spear
Sean Spear
Lana Shoshin Spraker
Harold Stanton
Hillary Kongcha'l Stephenson
Dorothy Stout
Frank Styduhar
K.A. Sumida
Stephen Sutor
Bob Swan
John Plum-Hermit Swanger
Julie Swayze
Edward Emyo Swiatek
Marion Taylor
Penelope Luminous-Heart
Thompson
Deb Faith-Mind Thoresen
James Soshin Thornton
William Tilley
Grace Tiessen
Norick Toumanians
Susan Tritt
John Heart-Mirror Trotter
Alan Turton
Walter Genei Van Vort
Valerie Kyoshin Velez
Reeb Kaizen Venners
Johnnald Villavicencio
Willy Waard
Jenny Warner
Amy Suigetsu Watanabe
Nina Reiju Wasserman
John Watts
Ty Jotai Webb
Paula Webster
Marty Ocean-Peak Weiss
Janet Jikei Wells
Burt Wetanson
White Plum Asanga
Gerry Shishin Wick
Patricia Williams
Wendy Williams
Janet Moon-Wheel Witkin
Dana Earth-Moon Worden
Tim Yamamoto
Hiromi Yamashita
Z Zeller
Ilga Ziegler ■

Your Gifts are Received with a Heartfelt Thank You!

Please let our staff know of the many bodhisattvas to appreciate. Have we missed anyone?

Raul Ensho Berge, Patti Muso Giggans and Peggy Reyna for their work on behalf of Center safety issues;
Sensei Ryodo for ZenFlashes;
Nancy Swain for her assessment of Center security;
Teachers Circle for leading sangha council on recent security issues;
Lorraine Gessho Kumpf for coordinating, and
Helen Daiji Powell for leading, Tangaryo;
Dharma-Holder Koan Janka and Dharma-Holder Shingetsu Guzy for leading Fall Sesshin;
Plum-Hermit Swanger and Dokai Dickenson, for co-stewarding 2007 series of Shared Stewardship class;
Jenny Warner, Jill King, and Evi Gemmon Ketterer, for completing Tangaryo;
Jikidos: **George Mukei Horner, Nina Reiju Wasserman, Gessho Kumpf, Rosa Ando Martinez, Reeb Kaizen Venners, Larry Barber, John Heart-Mirror Trotter, Carol Flowing-Mountain Schmitt, Z Zeller**, and outgoing Jikidos: **Elizabeth Bryer, Julia Seirin Norstrand, and Katy Keisen Behrens**;
Incoming altar-cleaners: **Kaizen Venners, Jill King, Betsy Brown and Ritu Goswamy**;
Tom Dharma-Joy Reichert for informal legal advice and

lethally delicious Thursday night baked goods;
John Heart-Mirror Trotter and Charles Duran for work on security camera;
Katy Keisen Behrens for spontaneous Jikido and volunteer Tenzo on weekends;
Hillary Kongcha'l Stephenson and Darla Myoho Fjeld as newly-elected Board members;
Deb Faith-Mind Thoresen for stepping into the eight-month cycle of Co-Tenzo Coordinator;
Larry Barber as new member of Brown-Green Group;
Koan Janka for leading Service Position Training;
Shingetsu Guzy for leading sutra class, and to
Shingetsu and Dokai for sutra copying sessions;
For stewarding preparations for Day of Dana: **Betsy Brown, Arno & Miro Kroner, Ando Martinez, and Gemmon Ketterer**;
Daishin Buksbazen for conference in New York and donations to ZCLA;
Koan Janka for leading bowing practice for those planning to receive the Precepts;
Mark Shogen Bloodgood for resuming duties as Board Treasurer.

Congratulations to Sensei Claudia Coen de Souza upon Abbot Installation, Comunidade Zen Budista de Sao Paulo, Brasil; Roshi Coen was resident at ZCLA and studied for many years with Maezumi Roshi.

Welcome to new members: Marilyn Rosen, LCSW and Director of Gateway Hospital Day Care; **Karen Abe**, mother, VP Fox Studios, and avid mountain climber.

Sangha Rites of Passage

New Member Entering Ceremony

Betsy Brown
October 13, 2007

Shared Stewardship Leave-taking

Interim Board Treasurer 2007
Jim Milner

Co-Tenzo Coordinator

Gary Belton

Shared Stewardship Entering Members of Board of Directors

Hillary Kongchal Stephenson
Darla Myoho Fjeld
Mark Shogen Bloodgood, Treasurer
(re-entering)

Co-Tenzo Coordinator

Deb Faith-Mind Thoresen

Brown-Green Group

Larry Barber

Shinsanshiki

(Abbot Installation)

Sensei Claudia Coen de Souza
Comunidade Zen Budista
Sao Paulo, Brasil
October 12, 2007

Death

Philomene Gyokuho Long
1940-2007

The *Water Wheel* is published by the Zen Center of Los Angeles / Buddha Essence Temple, which was founded in 1967 by the late Taizan Maezumi Roshi.

The ZCLA Buddha Essence Temple mission is to know the Self, maintain the precepts, and serve others. We provide the teaching, training, and transmission of Zen Buddhism. **Our vision** is an enlightened world free of suffering, in which all beings live in harmony, everyone has enough, deep wisdom is realized, and compassion flows unhindered. **Our core values** are available upon request.

Founding Abbot: Taizan Maezumi Roshi
Abbot Emeritus: Roshi Bernard Glassman
Abbot: Roshi Wendy Egyoku Nakao

Staff: Mary Rios, Business Manager; John Plum-Hermit Swanger, Operations Steward; Evi Gemmon Ketterer, Program Steward; Tom Yudo Burger, Guest Steward; Jeanne Dokai Dickenson, Development Steward. *Water Wheel*: Editor, Dokai Dickenson; Assistant Editor, Burt Wetanson; Proofreader: Larry Barber
Contributor: Bill Earth-Mirror Corcoran.
The *Water Wheel* is published bi-monthly. Contact the Editor at (213) 387-2352 or dokai@zcla.org. Subscription: The annual rate is \$25 for non-members. The Water Wheel is also available through electronic distribution.

1967
2007

ZCLA Buddha Essence Temple

923 South Normandie Avenue
Los Angeles, CA 90006-1301
www.zencenter.org

Address Correction Requested

Day of Dana at ZCLA

Saturday, December 15, 2007

9:00 to 10:45 a.m. Set up & assemble dana bags

11:30 to 2:30 Program and lunch

Come one, come all to ZCLA's 22nd holiday celebration and joyful assembly of dana bags for 36 families-in-need in the neighborhood.

Join this year's Day of Dana with our friends from Caminos de Esperanza Cultural Center. ZCLA will be joined by Esperanza leader-activists Nancy Spear and Fidel Sanchez for a day of generous exchange of rituals, songs, and humor.

The food offerings, sprinkled with school supplies and special treats for the children, are made possible through your contributions, needed to purchase all supplies. Please make your check payable to "ZCLA" marked "Day of Dana." Food is also solicited from neighborhood vendors.

Day of Dana 2006, Ensho Berge leads the meal gatha in Spanish.

On Saturday, December 15, the drive culminates in a special program. Everyone is encouraged to lend a hand in whatever way you can: shopping, preparing a meal with our guests, planning games, and much more.

Betsy Brown, Ando Martinez, Arno & Miro Kroner, and Gemmon Ketterer are stewarding the program. For information or any manner of offerings, please contact Program Steward at info@zcla.org.