

2016 VBT**Membership Fees****Now Due**

The VBT Board has made the decision to raise the membership dues to \$100 for individual members (\$25 for students) starting 2016.

It is the first time the dues have been raised in many years, and reflects the naturally increasing costs of running the temple.

Please return the 2016 membership form and dues to the temple as soon as possible.

In Gassho,
VBT Board of Directors.

Bodhi Mind

Vancouver Buddhist Temple

Feb. & Mar. 2016, Issue #397

“En 縁 (Interconnectedness / Interdependence)”

We are all born into this world because of our connection to our parents. Likewise, our parents share a connection with their own parents. If we were to go back twenty generations, those ancestors would number one million forty-eight thousand five hundred seventy-four people. It is said that twenty generations is about six hundred years in total. Therefore, six hundred years ago, our ancestral forebearers numbered well over one million forty-eight thousand. If even one of those people had died in infancy, I would not be the person I am here today, or I may not have even been born into this world.

This is what Buddhism means when it encourages us to realize that our lives are not our own. It is for me to realize that my existence is not just mine alone.

From this point of view, we can see that being born into this world as a human being is indeed, a rare and difficult thing. Furthermore, encountering the Buddha-Dharma and attaining shinjin (the heart that entrusts to Amida Buddha), is even more difficult. Out of the joy that Shinran-shonin felt in encountering the teaching of Amida Buddha, he composed the following wasan (Hymns),

Honen-shonin

*Through countless kalpas and
innumerable lives,
We did not know the strong cause
of liberation;
Were it not for our teacher Genku,
This present life also would pass in
vain.*

Shinran-shonin

A translation of the above wasan is as follows; “No matter how many times I have traversed through the cycle of birth-and-death, I was not aware of Amida Buddha’s Primal Vow, which is the cause that would free me from the world of delusion. If I had not encountered Master Genku (another name for Honen-shonin), I would have lived my life in vain and remained in the world of delusion.”

Just as these verses infer, Shinran-shonin felt that it was highly unlikely that he should have met someone like Honen-shonin. Moreover, it was equally as unlikely that he would have come across the Nembutsu teaching. However, the underlying feeling that is also expressed, is his joy of having encountered them and having the path toward the Pure Land revealed to him.

Namo Amida Butsu

Tatsuya Aoki

Vancouver Buddhist Temple

220 Jackson Avenue
Vancouver, BC,
V6A 3B3

Phone: 604-253-7033

Email:

temple.vbt@gmail.com

Website:

vancouverbuddhisttemple.com

Message from the VBT Board

In 2016, the month of February is longer by one day, since it is 'leap year'. Still, the month seems too short to fit in all of our temple events. In addition, we have moved our annual Spring Bazaar into this month, the precise day being Sunday, February 28. As usual, we call on all able members and friends to come out to help, whether you are called upon or not. The annual spring and fall bazaars are our major fund-raising events in the year. Our budget depends very heavily upon the revenue from the bazaars.

While it is the start of another year, annual membership renewal was due as of January 1, 2016. The due is now \$100 per adult member. Please submit your renewal due to our office secretaries, Hiroko and Gina.

As always, we seek your regular attendance to our Sunday services, whether they are monthly memorials or not. Also there are many opportunities to sign up for lecture series, borrow books on Buddhism and spirituality and engage in fellowship for experiential fulfillment. The Dharma lives, in its own unique way, within each and every one of us as fellow seekers on the Path. Come to the temple and engage!

Gassho, B. Akune

Thursday, March 31 at 10:30 AM
Vancouver Buddhist Temple
(Social Hall)

Have you heard?!

Spring Bazaar is in
FEBRUARY this
year!!

Enjoy the best made-from-scratch Udon in Vancouver (for only \$5!) a whole month early this Spring!!

This means February will be packed with Bazaar preparation such as manju-making and vegetable cutting.

Please join us on the following days to help make another successful VBT fundraising event!

Sat. 6, 9:00 am—Manju-making

Sat. 20, 9:00 am—Manju-making

Fri. 26, & Sat. 27 9:00 am—General Bazaar Preparation

Sun. 28 6:00 am—Bazaar Day Preparation

Vancouver Buddhist Temple Spring Food BAZAAR

Sunday, February 28 (Noon~2 PM)

HATSUMAIRI Infant Presentation Ceremony

We cordially invite any families with newborns and toddlers up to one year of age to participate in our annual Hatsumairi Ceremony, which is to take place during our Hanamatsuri (Sakyamuni Buddha's Birthday) service on **Sunday, April 10, 2016**.

Hatsumairi literally means "first Buddhist service". Often translated as "Infant Presentation Service, Hatsumairi represents the first opportunity for families to bring infants who were born during the previous year to Temple. At the same time, it gives our Temple the opportunity to give expression to the Primal Vow of Amida Buddha, which embraces people of all ages, genders, races, and social strata.

If your family wishes to participate, please contact the temple office by the registration **deadline Wednesday, April 6**.

The notion of emptiness engenders Compassion. Compassion does away with the distinction between self and other. When one sees the illusory nature of all beings, there is born True Compassion. ~Donran

Greetings and Happy New Year from the Valley!

Our January 9 Hoonko service was a resounding success as we enjoyed Rev. Mark Uno's wit and wisdom, drank a toast to the New Year (ginger ale of sake... your choice) and feasted on ozoni, sushi, chili, curry, chow mein, salmon, and all those good, not necessarily traditional, New Year's dishes. The weather was good, the gas was cheap, and everyone enjoyed seeing each other for the first time in the new year. A few new faces were seen and hopefully they will come again.

The video and study sessions, which started in December, will resume on January 31 at 2:00 pm. Please join us as Ben Shikaze presents this second session.

Looking to the future, the FVBT is planning a revisit to the "Dinner in the Country" silent auction, dance, fun, and dinner on May 14th. If you remember how to Line Dance or Zumba, please mark this date on your calendar and come join us. We will party like we did three years ago.

Our next service will be on February 6th, but this time we are back to the 2:00 pm afternoon services.

In Gassho,
Fraser Valley
Buddhist Temple

Fraser Valley Buddhist Temple Donations Received in Gratitude

Jan. 9, 2016 Ho-onko & Shotsuki

Teruko Ikuta, Mak Ikuta, Mitsuo Saito, Kim Miriah Conway, Chieko Takasaki, May Mukaida, Ron + Marilyn Fujita, Stanley + Tsuneko Takaki, Joe + Ryoko Tateyama, Irene Roher, Denise Cork, Jean Nakatsui, Lori North, Stan + Lucy Yoshioka, Jenny Fujita + Mike McSkimming, Byron Kagawa, Hiroshi + Ruth Honkawa, Amy Nagamatsu, Genevieve Iwata, Stanley + Masuko Fukawa, John + Masuko Kamimura, Ben + Florence Shikaze.

In memory of Masao Kawamoto -

Amy Kawamoto

In memory of mom Mrs. S. Yamagishi -

Irene Rohrer

Membership - Kim Conway, May Mukaida

Toban Groups: Our Temple is Our Responsibility

The following activities are the responsibility of

Toban #4 (members listed below)

February

Sat. 6—9am Manju Making

Sun. 14—9am Shotsuki

Sat. 20—9am Manju Making

Fri.-Sun Bazaar weekend see pg 2

March

Sat. 5—10 am Toban & Board mtg

Sun. 13—9am Shotsuki

Thurs. 31—9am Band concert

Ms. Hisako Maruno
Mr. Gentaro Shimizu
Ms Kazuye Yoshida
Mrs. Sandra Kawasaki-Chan
Mrs. Jean Wakahara
Mr. & Mrs Yasuhiko Bando
Mr. & Mrs. Tom Mukai
Ms. Yukiko Okano
Mrs. Martha Banno
Ms. Yvonne Nakano
Mr. Minoru Oyama
Mrs. Sachi Chiya
Mrs. Yoshiye Nakata
Ms. Jenny Pedersen
Mr. & Mrs. F. Hamanishi

Mr. & Mrs. Y Nakatsu
Mrs. Mitsuye Sakata
Ms. Terrie Hamazaki
Miss. Cathy Nishikawa
Mr. & Mrs. S. Nishimura
Mr. & Mrs. Bob Soga
Mr. & Mrs. Kinya Ikegami
Mr. & Mrs. Shiro Nishimura
Mrs. Toyoko Terada
Mr. & Mrs. Bill Kajiwaru
Mrs. Tomiko Noda
Mrs. Sayomi Ueda
Mrs. Tsuyako Noda
Mrs. Yasuko Komori
Mr. & Mrs. Rick Nomura

Mrs. Kiyoko Yada
Mr. & Mrs. Min Koyanagi
Mr. Robert Nomura
Mrs. Keiko Yakumo
Mr. & Mrs. Y. Maruno
Ms. Sayo Nomura
Mr. Mike Yamamoto
Ms. Fujio Matsunaga
Mr. & Mrs. Lance Nose
Ms. Christine Yoshida
Mr. & Mrs. G. Meugens
Mrs. Leigh Oikawa

Hanamatsuri Guest Speaker and Lecture

Rev. Miki Nakura, an independent Higashi Hongwanji minister serving a Buddhist community in New York, will be our guest minister for the Hanamatsuri weekend.

Please join us on Friday, April 8 from 7—9 pm, for his lecture titled: **"Living in Peace: The Way from Head to Lower Belly, Learning from Sakyamuni Buddha"**.

This lecture is by donation and open to everyone.

From lunches at our monthly Shotsuki services, to wiping down tables and cleaning the washrooms, the temple would not be the warm and welcoming place for gathering if it were not for the dedicated hard work of our members. When people come to the temple—whether it's for the first time or the 100th time—the care we put in our temple expresses how precious we hold the Teachings of the Buddha.

Harrison Hot Springs April 3-5, 2016

The Vancouver Japanese Gardeners' Association is organizing the annual bus tour to Harris Hot Springs. Rates include 2 nights accommodation, a buffet breakfast each morning, one dinner in the Copper Room, an Afternoon Tea served upon arrival, and applicable taxes and gratuities.

Chartered bus schedule:

Depart Vancouver Apr. 3:

VBT @ 1:00 pm, Gardeners' Assoc. @ 1:30 pm

Return Vancouver Apr. 5:

Gardeners' Assoc. @2:00 pm, VBT @ 2:30 pm

Single rate \$370/person, Double rate \$238/person

To register, please contact Hiroko at VBT office (604-253-7033) before the **Friday, Feb. 19 deadline**.

JSBTC Japan Tour 2016 October 10—23

The JSBTC is organizing a pilgrimage trip to Japan to coincide with the Accession Ceremony for Sennyō Monshū (Head Priest) being held on October 21 at the Nishi Hongwanji mother temple in Kyoto. This very unique service is being specifically designated for Shin followers from Overseas Districts. Sennyō Monshū is the 25th Head Priest, therefore 25th descendant of Shinran-shōnin, the founder of Shin Buddhism. As such, Steveston Buddhist Temple resident minister, Rev. Grant Ikuta has organized this pilgrimage to include specific sights centred around Tokyo and Kyoto associated with Shinran-shōnin. The tour is open to members across Canada, and space is limited. For more information, please refer to posters at VBT, or online at the tour organizer's (Kintetsu) website: <http://canada.kiecan.com/jsbtc2016/>

Family Retreat @ Manning Park May : 21-23, 2016

This annual event is an opportunity for members of the Shin Buddhist community and their friends and family to enjoy a weekend of fellowship in the beautiful Manning Provincial Park, situated just 3 hours from Vancouver and 2 ½ hours from Kelowna.

Accommodations, meals, and activities (games, crafts, workshops) are coordinated by the organizing committee, and included in the registration fee. Groups who wish to stay together in shared cottages and hotel rooms should submit all names in the same registration. Organizers will try to accommodate your requests and use discretion being mindful of other guests. Accommodations filled on a first-come-first-served basis.

Throughout the weekend, registrants will sign up for community meal preparation, cooking and clean-up duties. Please let us know if any member of your group has food allergies. **Local guests are welcome to bring home-made desserts to share.**

On Saturday May 21, our Opening service is scheduled for 4:00pm, please plan to be at Manning Park Resort between 2:00-3:00pm for registration. Participants are responsible for their own travel to Manning Park.

Rates-(per person for Chalets & Cabins)*

Types	Age	Price*
Adult Member* (AM)	26+	\$135
Adult Non-Member (AN)	26+	\$150
Youth (Y)	14 to 25	\$80
Child (C)	6 to 13	\$40
Infant (I)	to 5	free
Pet Fee- must stay in pet friendly cabins \$25		

*Hotel Room requests will be \$200 per room for the weekend + 50% of the per person rates above

Accommodation Choices:

Hotel Room – sleeps 4 (2 Dbl beds)

Standard Cottage – sleeps 8 (1 Dbl & 2 sets bunkbeds + 1 Dbl sofa bed, sitting room w/TV & full kitchen)

Deluxe Cottages – sleeps 10 (3 bedrooms-2 queens & 2 sets bunkbeds + 1 Dbl sofa bed, sitting room w/TV & full kitchen)

Tri-Plex Chalets – sleeps 14 (adjoining rooms to sleeping units w/ separate bathrooms 2 bedrooms-2 queens & 2 sets bunkbeds +1 sofa bed, sitting room w/ TV & full kitchen)

Please make cheques payable to **“Vancouver Buddhist Temple”** and submit with registration form (available via VBT office) indicating cabin/room mate(s) and requests.

Final Registrations and payment must be received at **Vancouver Buddhist Temple 220 Jackson Avenue Vancouver, BC, V6A 3B3 by Thursday March 31, 2016.**

February Shotsuki (Memorial) List

The February Shotsuki monthly memorial service will be held on **Sunday, February 14 at 10:30 am**

1952

*UEDA, Taneichi

1957

*NOMURA, Kinu

1958

*MUKAI, Matsujiro

*TERASHITA, Matsuzo

1959

*HORI, Ito

*NISHIZAWA, Sadajiro

*TAKAI, Koharu

1960

*NISHII, Iyo

1962

*NAKAGAWA, Kazuo

*TSUJIMOTO, Tsuneno

1963

INOUE, Shigetaka

1965

*HAGANE, Yoshijiro

*NAKAMURA, Hirokichi

*NAKANISHI, Tamejiro

1966

*MARUMOTO, Junko

1967—50th Year

*MORI, Zen

1968

KONDO, Satoshi

1969

OMORI, Takayuki

YOSHIZAWA, Ichio

1970

*KIKUTA, Toshio

*TSUMURA, Sumiye

*UYEMURA, Akio

1971

*KARIYA, Yasuyuki

NISHIMURA, Ryokan

1972

*KONDO, Kenjiro

*SUGIE, Masami

*SUZUKI, Gennosuke

YADA, Kunie

1974

*URATA, Teru

1975

*IZUMI, Shimataro

*KOYANAGI, Ino

*NODA, Yoshie

*SATO, Yoshi

*TANAKA, Motoyoshi

1976

*HIRAKIDA, Hagino

1977

*ONOUYE, Zenzaburo

*KARIYA, Jirohei

*KINOSHITA, Kazuichi

*MADOKORO, Jitsuji

*TASAKA, Yukiyo

1978

MINATO, Keiji

NASU, Bunkichi

*YAMASHITA, Bunkichi

1979

*KIMURA, Kikuo

*NAKASONE, Chie

1980

*TANAKA, Manabu

1981

*MAKINO, Toshimasa

TAGUCHI, Sataro

TANAKA, Tomijiro

1982

*FURUGORI, Kikuyo

*MASUHARA, Kishi

*NISHI, Iwano

*TAKENO, Takeiji

1983—33rd Year

*OURA, Kome

1984

*KAJIHARA, Tsuruyo

*MOTOMOCHI, Tomekichi

1985

*MAYENO, Kenichi

*MOMOTANI, Yuriko

1986

*MATSUDA, Mikino

1987

KOYANAGI, Taki

*SATO, Kojiro

1988

*AKASAKA, Mitsuko

TAKATA, Tadayuki

*UCHIDA, Shiro

*WAKABAYASHI, Genroku

1989

ASAOKA, Sotono

*INOUE, Eiji

*KUNIMOTO, Shinkatsu

*TAMAKI, Komaye

1990

*KONDO, Yoshiye

1991

*TABATA, Fumie

1992—25th Year

*MAYE, Meiko

*SATO, Satoshi

*YAMADA, Masayoshi

1993

*TAGAMI, Frank

1994

*IWAMOTO, Ryuichi

1995

KAMACHI, Shigekazu

SHIBATA, Tsuya

IKEDA, Toyohiko

1996

KOZAKA, Yoshinari

OYAMA, George

*SHINYASHIKI, Kazuya

1997

WAKABAYASHI, Yasue

1998

BANNO, Haru

HIRAKIDA, Edward

MITSUI, Kazue

1999

HIRANO, Raishu

ONO, Butch

2000—17th Year

KITAMURA, Kichinosuke

NISHI, Masaharu

2001

FUKUHARA, Kisaburo

NODA, Kaoru

YAMASHITA, Kusuye

2003

HAMA Teruko

JOW Marie Rebecca

TAKEUCHI Seiji

2004—13th Year

KONDO, Hideo

URASAMI, Miyoko

YADA, Hideo

YONEDA, Yusuke

2005

MINATO, Umeko

2006

NAKATA, Dick Sadao

NAKATSU, Teruo

SAKAMOTO, Ito

SHIODA, Tetsuya

ONEYAMA, Pete

2007

KASUYA, June

2008

KITAGAWA, Nobuko

2009

IKEDA, Ayako

KONDO, Hatsu

SHIN, Yoshiko

YAMASHITA, Naoye

MOMOI, Minako

YAKURA, Florence

FUJINAMI, Shigeko

2010—7th year

ISHIGURO, Kiyoko

SHIMABUKURO, Seiji

MITSUI, Yoshitada

NAGAMATSU, Roy

2011

CHIYA, Hideo

UYEDA, Teruo

FUJIMOTO, Umeko

2012

WOODRUFF, Patrick

2013

SHINOHARA, Haruka

2014—3rd Year

ANGEL, Naomi

KOMORI, Yukino

2015—First Year

IMAI, Harry Kiyoshi

Passings

Our deepest
condolences go to the
families and friends of

Mr. Kazuo Toriumi

86 years old

(Jan. 5)

and

Ms. Sanaye Helen Ikari

69 years old

(Jan. 13)

March Shotsuki (Memorial) List

The March Shotsuki/monthly memorial service will be held on **Sunday, March 13 at 10:30 am**

1953

UYEYAMA, Toyokichi

1958

*NAKATANI, Tatsumatsu

1959

*KONDO, Iwa

*KAZAO, Heikuro

1960

*KOTANI, Kumataro

*SUGIE, Shosaku

*YOSHIDA, Sei

1961

*MAEDE, Yuji

SAIMOTO, Kiku

1962

OKANO, Kiyoko

*SHINDE, Matsunosuke

*YAMADA, Kiju

1963

*NAKASHIMA,

NUKINA, Shorin

1964

*FUJIOKA, Yashiro

*NISHI, (baby)

*OMORI, Hideko

1965

*TANAKA, Hisao

*YADA, Sutejiro

1966

*SAKIYAMA, Genshiro

1968

*ISHIDA, Matsugoro

1969

*KAMEI, Tsurumatsu

*KITAGAWA, Tsuneki

*NISHI, Shigetaro

*OKANO, Yoshihiro

1970

*TERASHITA, Tsutomu

1971

*ARAKAWA, Sukeyemon

*HAMA, Yoshizo

*MATSUMOTO, Saki

*TAKAHARA, Kiyotada

*URABE, Toyemon

1972

*TATSUMOTO, Akino

UYEYAMA, Shina

*YAMAMOTO, Haru

1974

*HAGIHARA, Katao

*IMAMURA, Mary

*MIZUNO, Natsu

*YAMASAKI, Kunizo

1975

*OGAWA, Yoshihisa

*JOWETT, Roy

1976

*CHIBA, Koichi

*MISHIMA, Mima

*MOCHIZUKI, Tajiro

*SUYEYOSHI, Yuzo

1977

UYEYAMA, Inosuke

1979

*HAYASHI, Tamejiro

1980

*NISHI, Chiyoye

1982

*OMOTO, Minoru

*SARUYAMA, Danjo

1983—33rd Year

*KOBAYASHI, Masako

1984

KAWABATA, Yoshi

*MATSUBARA, Tatsushiro

*YOSHIDA, Kanichiro

1985

TANAKA, Kimi

1986

*HANAZAWA, Haru

*OTSUJI, Kihei

1987

*HARADA, Masuhiro

*NISHI, Nikichi

*SOKUGAWA, Toji

*TAKESHITA, Kazuo

*TAKEUCHI, Naoki

*YAMAKE, Hatsuye

*YAMASHITA, Kozue

1988

*MORISHITA, Masaru

*YAMASHITA, Fumiye

1989

*FURUGORI, Sumeko

*KITANO, Kono

*TERANISHI, Yoshiye

1991

*MIZUYABU, Toshio

*TAKAHASHI, Tamiyo

1993

*HAGANE, Toshio

*HAYASHI, Shomi

*KONDO, Hideo

*NODA, Jiroemon

*OYA, Hitoshi

1994

*KUROZUMI, Takuyo

OKADA, Shigeto

1993

*HAGANE, Toshio

*HAYASHI, Shomi

*KONDO, Hideo

*NODA, Jiroemon

*OYA, Hitoshi

1994

*KUROZUMI, Takuyo

OKADA, Shigeto

1995

MORRIS, Jeff

TAKEDA, Masaichi

TAKII, Ryuzo

TAKIMOTO, Shichiro

YABUNO, Taiichi

1996

HORII, Ryotaro

*SHIMIZU, Tami (Jpn)

1997

HAYASHI, Yosaburo

MUKUDA, Yone

*RICHARDSON, Sachiko

*UI, Shigeyo

1998

ITO, Aki

*KAITA, Sue

TOMIYE, Takashi

*EJIMA, Frank

KATSUMOTO, Sato

1999

YAMAKAMI, Onobu

2000—17th Year

SOGA, Yoshiharu

CHIBANA, Hiroko

TANAKA, Matsu

OKANO, Chie

MIYASHITA, Archie

2002

KOBAYAKAWA,

Toshikazu

2004—13th Year

OKUBO, Haruye

TATSUMI, Miyako

2005

HIRAI, Fujiye

SHIMIZU, Toshio

MATSUBARA, Toshio

*ASAOKA, Ryoko

2006

MAEKAWA, Yoshiko

2007

KAKINO, George

SHOJI, Misao

2008

HIKIDA, Sadako

2009

SAKAI, Iwao

NISHIMOTO, Kiyoshi

2010—7th year

OKAHASHI, Shizuko

UYESUGI, Emiko

YOSHIHARA, Lillian

Reiko

HAMADE, Roy Ryuzo

SHINKODA, Fusako

2011

MIZUYABU, Kayoko

2012

IWANAKA, Suyeko

2013

ISHIGURO, Florence

WATANABE, Hisako

2014—3rd Year

YAMAOKA, Robert

CHIJIWA, Shigenobu

MORITA, Tokiye

CHAKI, Kiyoshi

YUNOUE, Hiroki

KATO, Waka

2015—First Year

PEACOCK, Nobue

YAMADA, Yukio

Makura-gyo (Pillow-side) Service

When families consider having a Pillow-side service, they are encouraged to notify Rev. Aoki with advance notice. This offers Rev. Aoki time to adjust his schedule accordingly. Depending on the wishes of the family, Rev. Aoki is quite prepared to conduct the service immediately following the passing away, wherever the location or hour. Providing information prior to a passing is important for Rev. Aoki, not only so that

Cont'd on next page

February 2016

Sun.	Mon.	Tues	Wed.	Thurs.	Fri.	Sat.
Cont'd from previous page he can adjust his schedule and prepare for the service, but is also an opportunity for him to offer information and address any questions the family may have. Dr. Bob Akune VBT Funeral Committee Chair			3 <u>7:00 pm</u> Dharma Circle Meditation	4 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	5	6 <u>9:00 am</u> Manju-making (VBT) <u>2:00 pm</u> FVBT Nirvana Day & Shotsuki Monthly Memorial service (Rev. G. Ikuta)
7 <u>10:30 am</u> VBT Dharma Service <u>1:00 pm</u> VBT AGM	8 BC Family Day (Office Closed)	9	10	11 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	12	13 <u>10:00 am</u> Board Meeting
14 <u>10:30 am</u> Nirvana Day, Shotsuki Monthly Memorial, and New Year's Luncheon	15	16	17 <u>11:00 am</u> Nikkei Home Service (Rev. G. Ikuta) <u>7:00 pm</u> Dharma Circle Meditation	18 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	19	20 <u>9:00 am</u> Manju-making (VBT)
21 <u>10:30 am</u> VBT Dharma Service	22	23	24	25 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	26 <u>9:00 am</u> Bazaar Preparation	27 <u>9:00 am</u> Bazaar Preparation
28 <u>6:00 am</u> Bazaar Preparation <u>12:00 pm</u> Spring Bazaar Doors open to public *NO SERVICE @VBT	29	<div> <div> Introduction to Buddhism 5 week course Wednesday evenings March 16 to April 13; 7:00—9:00 pm All classes will be held in the Shrine room of the VBT. Fee: \$30 (+ \$2.79 booking fee) for all 5 courses. Students \$25, and reduced fee for VBT Members. Register online at http://vancouverbuddhisttemple.com/ Who should attend? Anyone who would like a broad understanding of the spiritual and practical aspects of Buddhism. Course participants will be shown actual techniques and will practice under supervision by the following: </div> </div>				
Week 1 Dr. Jessica Main General introduction to Buddhism and etiquette.	Week 2 Rev. Tatsuya Aoki Introduction to Shin Buddhism.	Week 3 Dr. Adrienne Ross Introduction to Insight Meditation	Week 4 Michael Newton Sensei History of Zen and meditation.	Week 5 Lama Rabten History of Tibetan Buddhism and introduction to practices.		

March 2016

Sun.	Mon.	Tues	Wed.	Thurs.	Fri.	Sat.
		1	2 <u>7:00 pm</u> Dharma Circle Meditation	3 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	4	5 <u>10:00 am</u> Toban and Board Meeting
6 <u>10:30 am</u> VBT Dharma Service	7	8	9	10 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	11	12 <u>2:00 pm</u> FVBT Spring Hi- gan, Shotsuki Service, and AGM (Rev. G. Ikuta)
13 <u>10:30 am</u> Spring Higan, Da- na, And Shotsuki Monthly Memorial Service	14	15	16 <u>11:00 am</u> Nikkei Home Service (Rev. T. Aoki)	17 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	18	19
20 <u>10:30 am</u> VBT Dharma Service	21	22	23	24 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	25 Good Friday VBT Office Closed	26
27 <u>10:30 am</u> VBT Dharma Service	28 Easter Monday VBT Office Closed	29	30	31 <u>10:30 am</u> Hokkaido Asahikawa H.S. Band Concert	<i>Apr. 1</i>	2 <u>10:00 am</u> Board Meeting
3 <u>10:30 am</u> Shotsuki Monthly Memorial Service	4	5	6	7 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	8 <u>7:00 pm</u> Public Lec- ture by Rev. Miki Nakura	9
10 <u>10:30 am</u> Hanamatsuri, Hatsumairi, Keiroukai Service	11	12	13	14 <u>12:00 Noon</u> Japanese Howakai & Seniors' Club	15	16