RESTORATION OF CHANG CHIN MA ZURMANG MONASTERY

Drukpa Rinpoche was elected by the Zurmang Monastery, lamas, residents of the region and the local government to head this re-building project.

The biography of Venerable Zurmang Drukpa Rinpoche

The Venerable Drukpa Rinpoche is an accomplished practitioner with ever better trait in his every incarnaton, proficient in sutras, tantras and various sects' teachings of Tibetan buddhism. He is being recognized as an emanation of Chenrezig and the Venerable Angaja of teh 16 Arhats (Buddha's time). The lineage continued till the 11th incarnation.

The present Rinpoche manifests infinite compassion since young age. At age of 13, he studied under Karma Tseten Rinpoche (who accomplished in a single lifetime at a holy place - Trachuk). Under his teaching for 7 years, Drukpa Rinpoche has had received many sutra and tantric teachings like Paramartha, Guide to the Boddhisttva way of life, Madyamika, Profound secret meaning and so on.

Under the guru's guidance, he diligently practiced the common and uncommon teachings and highest secret teachings like Six Yoga of Naropa, Mahamudra, Dzogchen, Trekcho and Thogal. Drukpa Rinpoche is now the realise master through diligent practice.

His Eminence 12th Tai Situpa Rinpoche recognized him as the reincarnation of Zurmang Drukpa Rinpoche and was enthroned at West Kang. Thereafter, Rinpoche received the full teachings of Zurmang Kagyu lineage from Zurmang Dyen'gha Rinpoche, rebuilt the Zurmang Ear Transmission Retreat Centre and led 10 over lamas on a 3 year and 3 months retreat. After the retreat, he sought more teachings at Trachuk for 1 year. As a realised master in all his practices, Rinpoche is the retreat master of the retreat centre at the Zurmang Monastery and conducts the monastery annual grand pujas and ceremonies.

The history of Zurmang Main Assembly Hall Chang Ching Ma

Tilopa transmitted all his precious teachings to Naropa and at the same time, promised that after thirteen lifetimes, he would appear again as the incomparable Trung Mase. He would retrieve all his teachings and again spread the dharma for the benefit of all sentient beings.

During the time of the Fifth Karmapa, Deshing Shegpa, Tilopa was re-born as Trung Mase in the district of West Kham called Minyak. When Trung Mase approached the Fifth Karmapa for blessings, the Karmapa recalled Tilopa's prediction and confirmed that Trung Mase was in fact the re-incarnation of the great Pandita, Tilopa. On the other hand, the Karmapa appeared to Trung Mase as the great bodhisattva, Avaloketishvara.

Although Trung Mase had already achieved a high level of attainment at that time, he requested the Karmapa to ordain him as a monk, in order to further benefit more sentient beings. His Holiness personally ordained Trung Mase and bestowed upon him the name of Lodro Rinchen Pal which means "The precious Jewel of Wisdom". Subsequently, he remained with the Karmapa and received many imitations, oral transmissions, as well as profound and precious teachings such as Six Yoga of Naropa, Tilopa's mahamudra teachings, the Kukupa's lineage teachings and the oral instructions of the Zurmang Kagyud tradition. For ten long years, Trung Mase engaged himself in strict retreat often under conditions of utmost austerity. Consequently, he emerged as the ultimate spiritually evolved student of the 5th Gyalwa Karmapa.

Later, at the command of the 5th Gyalwa Karmapa, Dubchen Mase proceeded to Kham in order to benefit the beings there. He was explicitly told to establish a monastery on a particular site at which two great rivers converge before flowing steadily downhill, where the terrain resembled a red horse that was split open. In accordance with a prediction of Dorje Norjolma, this was the precise location of Cakrasambhava's Speech Abode and is consecrated by the deity to ensure the complete success of religious practice.

Holding these instructions dear to his hear, Dubchen Mase traveled the length and breadth of Tibet in search of a corresponding site. By and by, he arrived at a beautiful valley in Yoshung and felt instinctively that this was the place foretold by his teacher.

Before the construction, Trung Mase blessed the ground with the help of his incarnate disciples. A hundred and eight columns were then laid as the foundation for the main hall.

Today, the monastery is about 700 years old. Through all these years, all grand pujas have been held in the main hall. Grand puja lasting 136 days continues to be held in this hallowed hall every year.

The importance of Zurmang Main Assembly Hall Chang Ching Ma

The Zurmang Monastery is a very important monastery in the Karma Kagyud Lineage. In Tibet, Tsurpu Monastery is the chief monastery of the Karma Kagyud Lineage, while in Szechuan Province; the most important monastery is His Eminence, Situ Rinpoche's monastery. In the Kham District, the Zurmang Monastery is the region's biggest monastery.

At that time, it had two thousand lamas, thirteen retreat centers and an institute of education. His Holiness, the Gyalwa Karmapa and His Eminence, Tai Situ Rinpoche also lived in this monastery for some time. Here, the teachings of the Zurmang Lineage flourished, benefiting all in this region.

The damage stage of Zurmang Main Assembly Hall Chang Ching Ma

Unfortunately, the 700 year-old monastery is now in ruins. It was repaired several times, but due to lack of proper materials, and many years of weathering, the walls are cracked, and the ceilings leak, making pujas an ordeal in the bitterly cold winter of -40°C.

The main assembly (prayer) hall was not occupied until 1994. With the kind help of disciples from many countries, the hall was renovated. although not restored to its original glory. Today, there are more than a thousand hand-made Buddha statues imported from Nepal. One of the largest images is that of Sakayamuni Buddha, a storey-high statue made of bronze.

深山中的闭关所。 Mountain retreat site.

由于缺乏条件保养、 经过长期的风吹雨打。 墙壁破裂不堪。 Due to long years of poor maintenance, the wall has started

crumbling.

The four walls are covered with intricate engravings and artistic murals. Floor tiles have been changed and the leaking roof repaired. Although Drukpa Rinpoche has continuously repaired the defects, the walls are now tilting dangerously, despite his efforts. All the newly completed murals are damaged by constant wall seepages. Roof beams are rotten beyond repair. Lamas now stay away from the second floor to avoid accidents. The walls are being propped up to avert the collapse of one of the main walls.

The reason why this temple badly needs to be rebuilt is because it was the main assembly hall where Zurmang Rinpoches and lamas have practiced and have so closely linked spiritually with the region. In the discussions at the monastery, Drukpa Rinpoche was elected by the Zurmang Monastery, lamas, residents of the region and the local government to head this re-building project.

The blue print of Zurmang Main Assembly Hall – Chang Ching Ma

The monastery seeks the generous help of well-wishers and donors to enable Rinpoches and lamas to continue the sacred practice of the Zurmang Lineage for the benefit of all sentient beings.

Note:

- 1. Donors will have their names engraved on the temple walls.
- 2. Rinpoche and lamas will perpetually chant prayers for all who contribute towards the building fund.

It is highly meritorious to support and contribute to the building of monasteries and temples and in order to benefit as many donors as possible, Rinpoche has kindly made the unit of contribution as small and simple as possible by equating one unit of contribution with the cost of building up a square foot of the prayer hall.

Your compassion and generosity will greatly benefit all sentient beings.

Zurmang Kagyud – Drukpa Rinpoche Building Funds

The Main Zurmang Shrine Hall in Qinghai is built on a land area of 38056 sq. feet with a total of 5 storey.

The first level will be the main puja hall where standard pujas of 136 days will be held annually. Besides this regular pujas, the daily practices, the annual world peace puja and other adhoc pujas will also be held is this hall.

The second level includes an office, precept-taking hall, retreat rooms and numerous Yidams' shrine rooms.

The third level includes secret rooms (13 secret practice), Library and the "3 year 3 month" retreat centre and different deities meditation rooms.

The fourth level includes the Kagyud lineage hall and guest rooms for visiting Rinpoches.

The fifth level is the room for Kharmapa.

We sincerely pray that all of you would participate in this meaningful project so that we will be able to spread the truth and wisdom of the Buddha far and wide. Let us join hands to sow the seeds of merit cultivation. Kindly donate to the worthy cause of the re-construction of our main shrine.

You can choose to donate in the following ways:

- 1. Based on per square foot, at cost of US\$28 (RB230 yuan), sponsor via individual's name the number of square foot desired.
- 2. Choose a specific item for sponsorship.
- 3. Donate any amount you wish.

Note: All whom sponsor one or more square foot, please fill up the donation form, attaching your photo and details. Zurmang Drukpa Rinpoche will bring these back to Zurmang temple, so that during all grand pujas, daily pujas and within retreat centres, merits will be dedicated to these sponsors and all sentient beings. When the restoration is complete, the names of the sponsors will be engraved on the walls of the main hall, on the door frame of rooms, or on lotus seats beneath the images. These will be left for future generations to bless, dedicate merits and receive blessings from the holy land and shrine.

If you wish to tele-transfer your donation towards the restoration of Zurmang Monastery, please tele-transfer to the following account.

Bank :中国银行青海省分行营业部

Account Name : 尤加才仁

Accunt Number : wxz} zzt vt t vvyvz

重建禅金玛大殿

Re-Construction of the Chang Ching Ma Assembly Hall

苏曼竹巴仁波切 Zurmang Drukpa Rinpoche

Name 姓名	English 英		
	Chinese 中		
Address 地址			
Gender 性别			
Occupation 职	KNK		
Phone 电话	Home 住家		
	Office 公司	照片	
	Mobile 手机	Photo	
	Pager 传呼机		
Email Address	s电子邮件		
US\$28 per sq	. ft. 每平方尺 28 美元赞助:		
请您提供您的照片。仁波切将会带回寺院,于大苏曼寺举行法会日修法,闭关中心内日日祈愿回向功德。待大殿建成,所有功德主芳名将刻于大殿墙壁,留于后世,以便长期祈愿回向,及获圣地大殿殊胜加持。			
Please provide your photo for blessing. Rinpoche and lamas will perpetually chant prayers for all who contribute towards the building fund. Donors will have their names engraved on the temple walls.			
Signature 签	名 Dharma Name 法名 Date 日	期	

重建禅金玛大殿 Re-Construction of the Chang Ching Ma Assembly Hall 苏曼竹巴仁波切 Zurmang Drukpa Rinpoche

Select the item(s) you wish to sponsor 选项目赞助		Amount 数目	QTY 数量
☐ Buddha images, please indicate 佛像,请注明。			
•	Shrine Room, please 身佛殿,请注明。		
□ Retreat Room, please indicate 闭关所中心,请注明。			
☐ Others,其他 ,请注	please indicate. 明。		
	English 英		
Name 姓名	Chinese 中		
Address 地址			
Gender 性别			
Occupation 职	SAF.		
Phone 电话	Home 住家		
	Office 公司		照片
	Mobile 手机		Photo
	Pager 传呼机		
Email Address	s电子邮件		
Cash / Chequ	e No 现金/ 支票		
Total amount	总数		
Signature 签	名 Dharma Name 法名	Date 日期	
For Official Us	se 公用:		
Ref. No. 记录号码 Authorized Signature 特许签名			

S/N Description 1st Level	Amount US\$
1 Main Hall (with wall paintings) Main Images (with consecration)	443,259
12m Buddha Shakyakuni image	40,000
10m Buddha Marmezed image	30,000
10m Maitreya Buddha image	30,000
5m Vajrasattva image	10,000
5m Guru Padmasambhava image	10,000
2m Manjushri image	2,000
2m Ksitigarbha image	2,000
2m Cherenzig image	2,000
2m Vajrapani image	2,000
2m Samantabhadra image	2,000
2m Akagarbha image	2,000
2m Maitreya image	2,000
2m Sarvanivaranaviskambhin image	2,000
Kharmapa Throne	2,000
2 Office	8,432
3 Caretaker office/room	8,432
4 Consultation room	8,432
5 Rinpoche's guest room	8,432
6 Torma / shrine room	130,333

7 Puja accessories	6,516
8 Lama dance and accessories 2nd	6,516
Level 9 Precept hall (with wall painting) Main images (with consecration)	103,755
3.5m Buddha Shakyamuni image 2m	7,000 1,000
2m Shariputra image 0.6m sizteen Arhats image	1,000 10,800 (600ea)
10 Tara Hall (with wall painting) Main images (with consecration)	29,133
1.5m Tara image 0.6m 21 Tara image	3,000 21,000 (1000ea)
11 Vajrasattva Hall (with wall painting) Main images (with consecration)	29,133
1.5m Vajrasattva image 0.8m	3,000
0.8m 12 Vajrakilikilaya Hall (with wall painting) Main images (with consecration)	13,033
2m Vajrakilaya image	4,000
0.8m Four retinue of Vajrakilaya image 13 Amitayu Hall (with wall painting) Main images (with consecration)	1,100 13,033
1.5m Amitayu image 1.5m Namjamma image	3,000 3,000
1.5m White Tara image 14 Cherenzig Hall (with wall painting)	3,000
Main images (with consecration) 1.5m Cherenzig image	3,000
0.8m Amitabha image	1,000
0.8m 2-arms red Cherenzig image	1,000
0.8m Cherenzig Khasapani image	1,000
15 Medicine Buddha hall (with wall paintings Main images (with consecration)	
2m Medicine Buddha image 0.8m Eight Medicine buddha image	3,000 8,000 (1000ea)
16 Guru Padmasambhava Hall (with wall pa Main Images (with consecration)	
2m Guru Padmasambhava image 0.8m Trisong Dhezin image 0.8m Khenpo Boudhi Satu image	3,000
0.8m Guru Rinpoche's eight manifestation Four foundation / other practice retreat re	
17 (with wall painting)	13,800
1.5m Vajrahara image	3,000
18 Rinpoche/guest room Wrathful Guru Rinpoche, Sendunma retr	13,800 eat
19 room (with wall painting)	13,800

1m Wrathful Guru R	•	1,500
1m Sendunma imag		1,500
	nter (with wall painting)	13,800
Main Images (with o	•	1 500
1m Four-arm Mahal	<u> </u>	1,500
0.8 Two-arm Mahak	_	1,500
0.8m Svayambhuraj	ını image	1,500
3rd		
Level	a (with wall pointing)	110 700
21 Secret practice room		118,782
Chakrasamvara ma	ages (with consecration)	15 000
Kalachakra mandala		15,000 15,000
		15,000
Vajravarahi mandala 3m Chakrasamvara		6,000
2m Kalachakra imag		6,000
2m Cherenzig Gyalv		6,000
2m Guhyasamaja in		6,000
	ng whispering lineage retreat	0,000
22 center (with wall pai		50,600
Main Images (with c		30,000
2.5m Vajrahara ima		3,000
1.5m Chakrasamvai	-	2,000
1.5m Vajravarahi im		2,000
23 Six retreat room (with		2,000
Mahamudra retreat		8,433
Tara retreat room	100111	8,433
Vajravarahi retreat r	nom	8,433
Amitayu retreat roor		8,433
Wrathful Guru Rinpo		8,433
Dewachen retreat ro		8,433
24 Library (with wall pa		54,688
Main Images (with o		- 1,
2m Manjushri image		3,000
1m Manjushri image		1,300
1m Lhamoyangchin		1,300
4th		,
Level		
25 Visiting Rinpoche gu	uest room (with wall painting)	29,133
26 Kagyud Lineage Ha		68,680
Main images (with c	onsecration)	· ·
1.5 Vajrahara image		3,000
0.6m Kagyud lineag	e image - 43 images	21,500 (500ea)
0.6m Zurmang linea	ge holders image - 27	, ,
images		13,500 (500ea)
5th		
Level		
27 Kharmapa Room (w	. • ,	29,133
Main images (with c	•	
3m Thousand-arm A	Avalokiteshvara	5,000

28 Big golden roof	74,074
29 Small golden roof	49,382

Total 1,761,442