

2008 – 2009 Schedule

Asian Classics Institute of New York
is dedicated to giving the teachings of
Lord Buddha to those interested in
serious study and spiritual practice.

Originally established by Geshe Michael
Roach under the spiritual direction of
Khen Rinpoche Geshe Lobsang
Tharchin, a most distinguished scholar
and master of Buddhism from Tibet. As
a result of completing full studies with
Khen Rinpoche and at Sera Monastery
in India, Geshe Michael Roach
developed and taught a 7 year Formal
Study Program in New York.

That program condensed the essence of
the Six Great Books of Buddhism into a
series of 15 Formal Study Courses. ACI
ny teachers are trained and experience in
this extensive program of study and the
authentic Tibetan tradition.

ACI ny provides a thorough, accurate
Tibetan Buddhist education to anyone
interested. ACI ny captures the heart of
Buddhist philosophy and offers a wide
variety of courses for spiritually minded
people of all levels of beginner and
advanced practitioners. Classes are a
great way to meet others who travel on a
variety of spiritual paths.

UPCCOMING COURSES

ACI COURSE 16: The Great Ideas of Buddhism, Part I.
In part one, we cover the first five ACI Courses: The Principal Teachings of Buddhism,
Buddhist Refuge, Applied Meditation, Proof of Future Lives, and How Karma Works.

Dates: Wednesdays starting December 03rd , 7:30pm for 10 weeks.
Teacher: Michael Dunn is a student of Geshe Michael Roach and Lama Christie McNally.

ACI COURSE 12: Contemplations of the Perfection of Wisdom -
Guide to the Bodhisattva Way of Life III
Give kindness, perform goodness, destroy anger, act with joy, focus on others – guided by
the eye of wisdom! Master Shantideva guides us through the Perfection of Wisdom to the
city of all-knowingness - Enlightenment. Gyaltsab Je’s commentary “Entry Point for Children
of the Victorious Buddhas” gives us beautiful light to this way of life.
FREE classes. Come to all, some or one. To register contact: venerablechunzom@aciny.org

Dates:
December 12th, 2008 8:00-10:00pm Friday
December 13th, 2008 2:00-4:00pm, 6:00-9:00pm Saturday
December 14th, 2008 2:00-4:00pm Sunday
December 15th, 2008 8:00-10:00pm Monday
Teacher: Venerable Lobsang Chunzom was ordained as a novice by Khensur Lobsang Tharchin
Rinpoche of Sera Mey Monastery and fully ordained by Venerable Karuna Dharma. She receives
extensive teachings from Lama Geshe Michael Roach.

ACI COURSE 3: Applied Meditation Level Two of the Steps to Buddhahood (Lam
Rim)
This Course is a must for anyone who wishes to practice meditation effectively. Topics
include: a description of all of the different types of meditation, the parts of a meditation
practice, the five problems which occur within meditation, the eight corrections to those
problems, and the nine resulting meditative states which lead to the attainment of deep
meditative concentration, or quietude.

A great course for those interested in learning the basics of meditation and how to develop
a daily meditation practice.

Dates: Thursday 7:30pm and Sundays 4:00pm Starting January 08th.
Teachers: Rebecca Vinacour and Grant Burns are long time students of Geshe Michael and Lama
Christie, and are full time students at Diamond Mountain.

ACI COURSE 5: How Karma Works - Level One of Higher Knowledge (Abhidharma)
All Buddhist practices are based upon the laws of karma, and so it is crucial to understand
thoroughly how karma works to succeed in any and every Buddhist path. Topics include: the
definition and nature of karma; good, bad and neutral karma; karma of body, speech, and
mind; the definition of virtue and non-virtue; projecting and finishing karma; karmic
consequences; how emptiness allows karma to function; the five immediate misdeeds; how
to make a karmic result powerful; and the purification of karma.

Dates: January 24th, 25th & 31st, February 01st from 2:00 to 7:00pm.
Teacher: Rosa van Grieken

ACI DAILY PRACTICE 3: Contemplation on the Practice of Giving and Taking (Tong
Len)
Tong Len is one of the most powerful meditation practices to develop deep compassion--
especially those that we have difficulty with--and transform your world. It is particularly
powerful because it uses the breath and can be done on the cushion, in yoga class, and
during any activity.

Dates: Mondays January 26th, February 02nd and 09th at 7:30pm
Bio: Kristin Walsh is a student of Geshe Michael Roach and Lama Christie McNally.

ACI COURSE 13: The Art of Reasoning- Level 2 of Buddhist Logic and Perception
(Pramana)
This course presents the structure of Buddhist logic and the forms of Buddhist debate.
Topics include: the correct motivation for debate; debating tactics and the flow of a debate;
why logic is more valuable than faith; how studying logic leads to perceiving emptiness; the
concept of time according to each of the four schools of thought; and the reason why
suffering has an end.

Dates: Contact classes@aciny.org for more information.
Teacher: Warren Friesner, a former trial lawyer, is a student of Khen Rinpoche Lobsang Tharchin,
Geshe Michael Roach and Lama Christie McNally, Ven. Thubten Phuntsok, Gyumed Khensur Rinpoche
Lobsang Jampa, and Geshe Lobsang Dhargye

BOK JINPA 3: Lighting Your Meditation Practice on Fire
If you want to learn to meditate on the highest view of ultimate reality from authentic
sources, this course is for you. This is a hands-on, experiential course with weekly
meditation assignments.

Course Three is about confronting our doubts or belief that things don't matter in order to
achieve nirvana and omniscience.

Requirements:
To attend this course, you will be required to keep a weekly meditation journal and make
effort to meditate six days a week using the techniques presented.

Pre-Requisites:
As this course builds on previously presented material, you should have completed Bok
Jinpa I and II, and the corresponding meditation journals.

Dates: February, 2009. Please contact classes@aciny.org for updated information.
Teachers: Chelsea Bailey and Jenny MacFarlane

The ACI ny courses listed above are being taught at:

The Three Jewels, 61 Fourth Avenue, New York City, between 9th and 10th streets.
t: 212-475-6650, e: threejewels.nyc@gmail.com, w: www.threejewels.org

MEDITATION IN NEW YORK

Morning Meditation:
Designed to focus the mind to stay motivated throughout the day while bringing a
compassionate spirit to daily endeavors.

Dates: Ongoing - Monday, Wednesday, Friday @ 8:05am - 9:00am at The Three Jewels, 61 4th Ave,
NYC (9th/10th St)
Teachers: Ori Carin and Edward Sczudlo

Evening Meditation:
Guided meditation in the tradition of Tibetan Buddhism with Venerable Phuntsok.

Dates: Ongoing – Friday 7:00-8:30pm at The Three Jewels, 61 4th Ave, NYC (9th/10th St)

Movement Meditation
Experiential movement by way of guided meditations to enhance your spiritual practice and
transform any obstacle into a magical event.
Open to any level practitioner. each group session led by Venerable Chunzom by
appointment only.

Email for the next session and more info to venerablechunzom@aciny.org

Teacher: Venerable Chunzom has a Master of Arts specializing in Dance/Movement and is a NYC
Licensed Creative Arts Therapist

RASHI GEMPIL LING TEMPLE
New Jersey Dharma classes are frequently held at the temple on Saturday and Sundays.
Please call (732) 364-824 for further information, or visit the website
http://www.mstp.us/mstc.

All programs and activities of ACI ny are free of charge and all are welcome to
attend. ACI ny depends solely upon voluntary financial support, generosity and
kindness of the students and sponsors to fund all of its programs.

ACI offers courses throughout the New York area. For more information about
our classes, programs and any requests of classes you wish to receive, please
contact us classes@aciny.org or visit us at www.aciny.org.

