

Mandala

Dharma-Shop

Books

Texts

Audio-CDs

English Catalog 2019

In 1995, **His Holiness, the Drikung Kyabgön Chetsang** initiated the Drikung Kagyü Verlag (DKV) to provide interested people and practitioners with Dharma texts in German language. Meanwhile, the range of items includes books, meditation texts, explanations on meditation and CDs. All products shall contribute to a more precise understanding of the Buddhist teaching and its methods and help to apply them in everyday life. We strive to offer a quality as high as possible both in content and design.

The translation and setting up of texts and books, most of which are only available in Tibetan or English, is time consuming and requires competent staff. Moreover, the edition numbers of the writings are low, so we are grateful for any financial support of the publishing house or of a special project.

All publications of the DKV are available or can be ordered at MANDALA, the Dharma shop of the center “Drikung Sherab Migched Ling, Zentrum für tibetischen Buddhismus e. V.” in Aachen.

Drikung Kagyü Verlag

Oppenhoffallee 23, 52066 Aachen, Germany

Tel.: +49-241-5153654, Fax: -5153655

dkv@drikung.de, <http://dkv.drikung.de>

Account for donation: Drikung-Zentrum e.V.

Purpose: Donation Drikung Kagyü Verlag

IBAN: DE48 3701 0050 0470 2085 01 BIC: PBNKDEFF

BOOKS

TRANSLATIONS OF KHENPO KONCHOK TAMPHEL

Drubwang Nono Rinpoche

The Continuous Path to Awakening

A Note on How to Practice the Profound Five Fold Path

Drubwang Konchok Stanpa, popularly known as Nono Rinpoche, was the 17th Instruction Master of Densa Thil. He wrote this practice manual, which is used at the main seat's retreat centers. His marvelous gift to the teachings of the Practice Lineage is written in great detail, session by session, and it is, by far, the most dependable text on the way to practice the Five-fold Path of Mahamudra.

Art. no.: 550-501 (124 pages) 20 €

Shamatha to Mahamudra

The Guru's Pith Instructions Revealed through Experience.
The Visualization of Calm Abiding in Mahamudra.

The book gives instructions for beginners of Shamatha meditation as well as advanced practitioners of Mahamudra. It contains the Tibetan text and the English translation.

Art. no.: 550-502 (117 pages) 12 €

H.H. the Drikung Kyabgön Chetsang **Water Crystal**

A Commentary on the Ganges Mahamudra

The *Ganges Mahamudra* is the source of the glorious Kagyupas' river-like lineage of practice and blessings; given by Tilopa as mind instructions to the scholar and mahasiddha Naropa, it is an unexcelled profound Dharma, concise and easy to understand. The book contains the Tibetan text and the English translation.

Art. no.: 550-503 (96 pages) 18 €

OTTER VERLAG

Jigten Sumgön

Gongchig

The Single Intent, the Sacred Dharma

The *Gongchig* (The Single Intent or the Unified Enlightened-Thought) is regarded as the most distinctive teaching of the Drigung Kagyu lineage. It represents the culmination of Kyobpa Jigten Sumgön's (1143-1217) study, practice and realization of sutra and tantra teachings as bestowed exclusively on his heart-son, Chenga Sherab Jungne (1187-1241).

The title of the treatise, *The Single Intent*, points to the fact that Jigten Sumgön's and the Buddha's intentions were the same. As Rinchen Jangchub, the younger brother of Sherab Jungne and the first commentator of the *Gongchig* put it: "Each of the vajra-statements has a different meaning, yet in every single statement the meaning of all is summarized. Therefore this teaching is identical with the intention of the Buddha."

Art.-Nr.: 550-520 (280 pages) 18,80 €

EDITION GARCHEN STIFTUNG

Matthew T. Kapstein

The Great Transference at Drikung

Its Last Traditional Performance

In 1992 the Tibetan Buddhist pilgrimage and festival of the Great Transference at Drikung was revived after a gap of thirty-six years. This would prove to be the only renewal of its traditional performance

...

Matthew T. Kapstein, whose study of the event is reproduced here for the first time with color photographic documentation, is the author of many works on Buddhism and Tibetan history, including *The Tibetan Assimilation of Buddhism* and *The Tibetans*. He is Director of Tibetan Studies at the École Pratique des Hautes Études, Paris, and Numata Visiting Professor of Buddhist Studies at the University of Chicago.

Art. no.: 550-540 (96 pages incl. 43 color photos) 14,90 €

Namkha Samdrub Gyaltsen

A Garland of Immaculate Moons

The Biography of Lapchiwa Namkha Gyaltsen, a Mind Emanation of Jetsün Milarepa And An Astounding Garland of Lights Which Open the Eyes of Faith – A Verse Supplication to the Lord of Yogins

Lapchiwa Namkha Gyaltsen (1372–1437) was considered an incarnation, or at least emanation, of the Lord of Yogins, Jetsün Milarepa (1040–1123). However, for all the exemplary life that he led, he is virtually forgotten today, like other great masters. He cast away worldly entanglements and immersed himself fully in the practice of the Buddha-dharma, which eventually led him to achieve highest realizations and presumably liberation.

This biography was composed by Namkha Samdrub Gyaltsen (1408–1462), a close student of the Lapchiwa. Also included in this volume, you will find a wonderful supplication to Jetsün Milarepa, considered lost for a long time and also penned by Namkha Samdrub Gyaltsen.

Art. no.: 550-541 (176 pages, 13 photos) 19,90 €

Ayang Thubten Rinpoche

Rays of Sunlight

A Commentary on

The Heart of the Mahayana Teachings

Ayang Thubten Rinpoche's *Rays of Sunlight* is a commentary on Zhedang Dorje's *The Heart of the Mahayana Teachings*, a detailed guide to the stages of the path to awakening. Containing all of the Drikung Kagyu tradition's essential teachings on sutra and tantra, *Rays of Sunlight* is one of the most treasured works in the Drikung Kagyu tradition.

Like Gampopa's *Jewel Ornament of Liberation*, the text *Rays of Sunlight* begins with a discussion of Buddha-nature, the nascent Buddha within all beings, before presenting the sequential practices we must cultivate to fully awaken its transcendent qualities. With its lucid explanation of how a single individual can uphold the pratimoksha vows, bodhisattva precepts, and tantric samaya without contradiction, *Rays of Sunlight* is sure to be of interest to dedicated practitioners of all traditions. And for those with an affinity for the profound path of meditation, the text closes with an extraordinary explanation of "The Fivefold Path of Mahamudra."

Art. no.: 550-542 (168 pages) 15,90 €

Chenga Sherab Jungne

Scintillation of the Precious Dharma

The Life Path of Complete Liberation of the Dharma Lord Jigten Sumgön - With the biography of the author "Roaring Thunder of Fame"

Jigten Sumgön (1143–1217) is the founder of the Drikung Kagyu school of Tibetan Buddhism. His nephew and disciple Chenga Sherab Jungne recorded the authentic biography on which all later biographies are based. In this life story, Jigten Sumgön's path to liberation becomes discernible as the overcoming of all mental defilements, faults and confusions. Through this, his closest disciples and other Tibetan and Indian saints recognise in their master the reincarnation of Nagarjuna and a perfect buddha.

The brief biography of the author, Chenga Sherab Jungne, provides additional insights into the founding

years of the Drikung Kagyu tradition.

Art. no.: 550-545 (286 pages) 21,90 €

Drikung Kyobpa Jigten Sumgön

A Stream of Nectar

Public Teachings

The public teachings of Jigten Sumgon (1143–1217), the founder of the Drikung Kagyu lineage of Tibetan Buddhism, are a source of wisdom. He not only explains the pure offering and pure dedication, the philosophical main features of the Kagyu school, and the four yogas of the Mahamudra tradition but also the vajra body, the practice of channels, chakras, and winds, the responsibility of the disciple, and much more. Won Sherab Jungne, a heart son of Jigten Sumgon, took notes on these public teachings and commented on them. Finally, Dorje Dragpa, the fifth lineage holder of the Drikung Kagyu transmission, compiled them in the present form. The English translation is followed by the Tibetan text in full.

Art. no.: 550-546 (154 pages, English and Tibetan) 16,90 €

Drikung Kyobpa Jigten Sumgön

The Inexhaustible Source of Nectar

Collected Vital Points of Mountain Dharma

“Mountain Dharma” is a genre of Buddhist texts providing practical instructions for conducting solitary retreat in the mountains or other remote places. "The Inexhaustible Source of Nectar" collects sections from seven Mountain Dharma teachings given by Drikung Kyobpa Jigten Sumgon, the founder of the Drikung Kagyu lineage, and written down by his student On Sherab Jungne. Here Kyobpa Jigten Sumgon shows himself to be a master of dependent origination. He extensively considers activities of body and speech as well as mental attitudes, and he precisely specifies how they affect a retreat positively or negatively.

Art. no.: 550-547 (158 pages) 16,90 €

Konchog Norzang

Tara Wisdom

„A Bouquet of Blue Lotus Flowers“ That Elucidates Kyobpa Jigten Sumgon’s „Seven Supplications to Tara“

In 1174, the Protector of the Three Worlds, Drikung Kyobpa Jigten Sumgon, spontaneously composed the „Seven Supplications to Tara“ while he beheld seven aspects of the Noble Savioress in a direct vision. To fathom and appreciate the depth of this important Vajra song, in the nineteenth century the monk and scholar Konchog Norzang wrote a quintessential commentary for it. „A Bouquet of Blue Lotus Flowers“ unfolds the profound wisdom of Tara from the ultimate perspective of Mahamudra.

Art. no.: 550-544 (84 pages) 11,90 €

Phagmodrupa and Jigten Sumgön

The Vows of the Three Vehicles

How to Train in the Vows of Buddhist Practice

Certainty regarding appropriate conduct is crucial in all stages of the Buddhist path – specifically, knowing which actions are prohibited and which are encouraged. This book provides guidelines for the practitioner who has taken the vows of the three vehicles of Tibetan Buddhism. Here, Jigten Sumgön (1143-1217), the founder of the Drigung Kagyu school of Tibetan Buddhism, and his guru Phagmodrupa (1110-1170) answer the question: What does it mean to take the pratimoksha, bodhi-sattva, and Vajrayana vows?

Art. no.: 550-548 (140 pages) 15,90 €

ADDITIONAL BOOKS

The Two Accumulations

The Aid for the Path to Liberation

by Drubpon Tsering Rinpoche

(54 pages incl. color photos and graphics)

Art. no.: 550-530 15 €

Diamond Rosary

A Commentary on the Five Preliminary Practices called the Blazing Glory of Blessings.

Commentary by

Khenchen Konchog Gyaltsen Rinpoche

Edited by Khenmo Trinlay Chödrön

I am very grateful to most Ven. Khenchen Rinpoche for tirelessly and compassionately working for many years, and composing this invaluable book for the benefit of all sentient beings. So I recommend that those who are in the three years retreat as well as daily practitioners follow this text which has comprehensive explanations and instructions.

His Holiness the Drikung Kyabgon Chetsang

Art. no.: 550-521 (373 pages) 12 €

TEXTS

The texts we offer were produced by the publisher Drikung Kagyü Verlag with a few exceptions. Unless noted otherwise, they are in English or they are provided with phonetic transcription and English translation. We have further texts on hand, which are not listed here. They are only offered in the particular Dharma Centers when advanced transmissions are given. For the centers there is a supplemental catalog available which can be ordered from us.

Text in Tibetan format

Text in A5 format

Our meditation texts are edited in two formats, in an A5 format and in the Tibetan horizontal format (-tib-). The texts in A5 format are available as booklets or with a ring binding (-a5h-) and in a hole punched version on paperboard (-a5l-). The hole punched texts can be individually arranged in an A5 presentation folder (099-998-a5l-en, €4).

In the following, the texts included in the collective volumes (see pages 12/13) are provided with the number of the respective volume, e.g. *1 for volume 1.

Generally the texts have the same price in each format. However, there are a few exceptions, e.g. caused by higher costs for a folder.

GENERAL TEXTS AND PRAYERS

001 REFUGE, MOTIVATION, DEDICATION AND AUSPICIOUS PRAYERS, PRELIMINARY AND CONCLUDING RECITATIONS

**Prayers to recite before and after
Empowerments and Teachings**

001-001- (a5h-en) 3 €

**Prayers to recite before and after
Empowerments and Teachings (DGI)**

001-002- (a5h-en) 3 €

**Prayers to recite before and after
Empowerments and Teachings (MRZ)**

001-006- (a5h-en) 3 €

**Opening Prayers with His Eminence
K.C. Ayang Rinpoche**

001-010- (tib-en) 3 €

Preliminary and Concluding Recitations

001-040- (a5h-en /tib-en) 6 €

003 LONG LIFE PRAYERS

**Long Life Prayers for the Drikung
Kyabgöns *3**

003-015- (a5h-en /tib-en) 4 €

**A Prayer for the Long Life of H.E.
Garchen Rinpoche**

003-029- (a5h-en) 2 €

004 ADDITIONAL TEXTS AND PRAYERS

A fine gentle Rain *1
Supplication to the Lineage Gurus

004-002- (a5h-en /tib-en) 3 €

**Invocation of Buddha, Dharma and
Sangha and the Seven Limbs *3**

004-003- (a5h-en /tib-en) 4 €

12 Deeds of Buddha *3
Extolling the King of Shakyas on account of
the Twelve Deeds

004-004- (a5h-en /tib-en) 3 €

Serkhangma *3
The Seven Limbs of the Mantrayana

004-005- (a5h-en /tib-en) 5 €

Prajnaparamita Hridaya Sutra *3
The Heart-Essence of Wisdom

004-006- (a5h-en /tib-en) 3 €

King of Aspiration to Noble Deeds *3
Ârya Bhadracârya Pranidhânârâja

004-009- (a5h-en /tib-en) 5 €

Sûtra of the Three Superior Heaps *3
Confession before the thirty-five Enlight-
ened Ones

004-010- (a5h-en /tib-en) 4 €

General Confession *3

004-011- (a5h-en /tib-en) 3 €

**Aspiration Prayer for the Propagation
of the Teaching *3**

004-015- (a5h-en /tib-en) 3 €

Sûtra of Recollection the Three Jewels *3
Triratna Anusmriti Sûtra

004-016- (a5h-en /tib-en) 3 €

The Golden Garland of the Lineage

Holders *3

Brief Prayer to the Drikung Kagyü Lineage

004-017- (a5h-en /tib-en) 3 €

005 GANACAKRA

Blissful everlasting Melody of Clouds
Ganacakra Song

005-020- (a5h-en /tib-en) 2 €

**Melodious play of being delighted in
great bliss *1**

The Ganacakra Song of Drikung Kagyü

005-021- (a5h-en /tib-en) 3 €

007 ADDITIONAL TEXTS

**The 14 root Downfalls of the Secret
Mantra Vajrayana *1**

007-040- (a5h-en /tib-en) 2,50 €

THE FIVEFOLD PATH (NGADEN)

010 NGADEN COMPLETE

The Stream of Blessings *2

The Heart Essence of the Practice of the
Fivefold Path of Mahâmudra (Tib. Ngaden)

010-001- (a5h-en /tib-en) 10 €

011 NGÖNDRO – THE PRELIMINARY PRACTICES

The Blazing Splendor of Blessings *2

The brief Preliminary Practices of the in-
comparable Drikung Kagyü Lineage

011-001- (a5h-en /tib-en) 16 €

**Purification of negative Actions and
Downfalls *1**

The Meditation und Recitation Practice of
Vajrasattva (tib. Dorje Sempa)

011-030- (a5h-en /tib-en) 3 €

012 DEVAS (CAKRASAMVARA, VAJRAYOGINI)

Chakrasamvara practice short *2

012-011- (a5h-en /tib-en) 3 €

016 NGADEN - ADDITIONAL TEXTS

The Supplication of the Fivefold Path of Mahamudra *2

016-003- (a5h-en /tib-en) 3 €

BUDDHAS AND BODHISATTVAS

020 BUDDHA SHAKYAMUNI

Sadhana of the Founder Shakyamuni and Extended Refuge *1

020-001- (a5h-en /tib-en) 3 €

021 KYOBPA JIGTEN SUMGÖN

Offering to the Spiritual Master (extended Version)

The very brief Guru Puja of the great victorious Kyobpa Jigten Sumgön

021-001- (tib-en) 24 €

Offering to the Spiritual Master *1

The very brief Guru Puja of Kyobpa Jigten Sumgön

021-003- (a5h-en /tib-en) 6 €

Offering to the Spiritual Master (extended Version for DGI)

The very brief Guru Puja of the great victorious Kyobpa Jigten Sumgön

021-002- (a5h /tib-en) 19 €

A Guru Yoga that brings the Dharma- kaya onto the Path

by Khenchen Konchog Gyaltsen Rinpo.

021-004- (a5h-en) 3 €

022 AVALOKITESHVARA (TIB. CHENRESIG)

Developing Love and Compassion *1

The brief daily Practice of the Exalted Avalokiteshvara (Tib. Chenrezig)

022-001- (a5h-en /tib-en) 3 €

The Treasury of Benefit and Happiness *3

Praising the Great Compassionate One through the three Doors

022-060- (a5h-en /tib-en) 4 €

023 BUDDHA AMITABHA (TIB. SANG-GYE ÖPAME)

Namcho Amitabha Concise Practice Terma Revelation of Namcho Mingyur Dorje

023-001- (tib-en) 3 €

Buddha Amitabha Tsog

A Sadhana Recitation of Maha Sukhavati

023-013- (tib-en) 23 €

Aspiration Prayer to be born in Sukhāvati (Tib. Dewachen) *3

023-051- (a5h-en /tib-en) 3 €

Direct Realization on the Quick Path to Sukhavati *1

The daily Practice of Buddha Amitabha

023-002- (a5h-en /tib-en) 3 €

Brief Sukhāvati Prayer *3

023-050- (a5h-en /tib-en) 2,50 €

The Aspiration of Sukhavati, the Pure Realm of Great Bliss

Composed by the learned and accomplished Raga Asya

023-054- (tib-en) 9 €

024 BUDDHA AMITAYUS (TIB. SANG-GYE TSEPAME)

The pure Nectar of Longevity *2

The practice of Buddha Amitayus transmitted through Mahasiddha Rajnini (Tib. Drubgyalma)

024-001- (a5h-en /tib-en) 13 €

025 TARA (TIB. DÖLMA)

Source of All Activities *1

The daily Practice of the Exalted Tara

025-001- (a5h-en /a5l-en /tib-en) 3 €

The Seven Protectors *1

Supplication to the Bhagavati Tara (Tib. Dölma)

025-050- (a5h-en /a5l-en /tib-en) 2,50 €

Stream of Nectar *1

The brief Sadhana of the Exalted White Tara (Tib. Dölkar)

025-022- (a5h-en /tib-en) 3 €

Praises to the 21 Taras *3

025-051- (a5h-en /tib-en) 3 €

026 MEDICINE BUDDHA (TIB. SANG-GYE MENLA)

Drop of Ambrosia *1

The Meditation and Recitation of Medicine Buddha (Tib. Sangye Menla)

026-002- (a5h-en /tib-en) 3 €

027 MANJUSHRI

Light of Wisdom *1

The very brief Sadhana of Manjushri (Tib. Jampal Yang)

027-001- (a5h-en /tib-en) 3 €

028 MILAREPA

The Blazing Glorious Wisdom

Herein is contained the Guru Yoga together with Sacramental Offerings based on the Great Venerable Repa (Mila)

028-001- (tib-en) 10 €

029 VAJRASATTVA

Heart Essence of Vajrasattva

029-002- (tib-en) 7 €

033 JAMBHALA (TIB. DZAMBHALA)

The Lord of Wealth, Granting the Highest Siddhis *1

The Sadhana of (yellow) Jambala

033-001- (a5h-en /tib-en) 3 €

DHARMA-PROTECTORS

052 ACHI CHÖKYI DÖLMA

Beautiful Queen of Space *1

Brief daily Practice of Achi Chökyi Dölma

052-003- (a5h-en /tib-en) 3 €

053 GURU RINPOCHE

Supplication in Seven Verse Lines *3

Prayer to Padmasambhava

053-002- (a5h-en /tib-en) 2,50 €

054 VAJRAPANI (TIB. CHAGNA DORJE)

The Demon-Subduing Lord of Secrets *1

The very brief daily Practice of Vajrapani

054-002- (a5h-en /tib-en) 3 €

COLLECTIVE VOLUMES

H.H. Drikung Kyabgön Chetsang has initiated a series of meditation volumes titled "Meditations and Prayers of Tibetan Buddhism", in which important meditation texts are brought together in a clearly structured form. For each the first and second meditation volume, three CDs have come out, on which the texts are sung in Tibetan.

Volume 1 – Brief Meditation Practices

This volume contains the following texts:

- Preliminary Recitations (001-040-a5-en)
- Sādhana of the Founder Shākyamuni and extended Refuge (020-001-a5-en)
- A fine gentle Rain (004-002-a5-en)
- The very brief Guru Puja of Kyobpa Jigten Sumgön (021-003-a5-en)
- The 14 root Downfalls of the Secret Mantra Vajrayana (004-095-a5-en)
- The Ganacakra Song of Drikung Kagyü (005-021-a5-en)
- The Meditation and Recitation Practice of Vajrasattva (011-030-a5-en)
- The brief daily Practice of the Exalted Avalokiteshvara (022-001-a5-en)
- The very brief Sādhana of Manjushrī (027-001-a5-en)
- The daily Practice of the Exalted Tāra (025-001-a5-en)
- The Seven Protectors (025-050-a5-en)
- The brief Sādhana of the Exalted White Tāra (025-022-a5-en)
- The Daily Practice of Buddha Amitābha (023-002-a5-en)
- The Meditation and Recitation of Medicine Buddha (026-002-a5-en)
- The very brief daily Practice of Vajrapāni (054-002-a5-en)
- The Sādhana of (yellow) Jambala (033-001-a5-en)
- The brief daily Practice of Achi Chökyi Dölma (052-003-a5-en)
- Concluding Recitations (001-040-a5-en)

099-001-a5h-en ring binder 20 €

099-001-a5l-en folder 35 €

Volume 2 – The Heart Essence of Practice

This volume contains the following texts:

- Preliminary Recitations (001-040-a5-en)
- The Practice of Buddha Amitāyus (024-001-a5-en)
- The brief Preliminary Practices (011-001-a5-en)
- The Stream of Blessings (010-001-a5-en)
- The Supplication of the Fivefold Path of Mahāmudrā (016-003-a5-en)
- Concluding Recitations (001-040-a5-en)

099-002-a5h-en ring binder 20 €

099-002-a5l-en folder 35 €

Volume 3 – Prayers of Drikung Kagyü Lineage

This volume contains the following texts:

- Sūtra of Recollection the Three Jewels (004-016-a5-en)
- Extolling the King of Shakyas on account of the Twelve Deeds (004-004-a5-en)
- Invocation of Buddha, Dharma and Sangha & The Seven Limbs (004-003-a5-en)
- Serkhangma (004-005-a5-en)
- Supplication in Seven Verse Lines to Padmasambhava (053-002-a5-en)
- The Golden Garland of the Lineage Holders (004-017-a5-en)
- The Heart-Essence of Wisdom (Heart Sūtra) (004-006-a5-en)
- Sūtra of the Three Superior Heaps (004-010-a5-en)
- General Confession (004-011-a5-en)
- Praises to the 21 Tāras (025-051-a5-en)
- The Treasury of Benefit and Happiness (022-060-a5-en)
- Aspiration Prayer to be born in Sukhāvati (023-051-a5-en)
- Brief Sukhāvati Prayer (023-050-a5-en)
- King of Aspiration to Noble Deeds (004-009-a5-en)
- Long Life Prayer for Their Holinesses, the Drikung Kyabgöns (003-015-a5-en)
- Aspiration Prayer for the Propagation of the Teaching (004-015-a5-en)

099-003-a5h-en ring binder 20 €

099-003-a5l-en folder 35 €

AUDIO

Most of the following CDs are published by the Drikung Kagyü Verlag, only a few are made by other publishers.

Also available as MP3-Download: <http://mandala-online.de>

CDs

Associated to the Collective Volumes

"Meditations und Prayers of Tibetan Buddhism"

Ven. Drubpön Champa Rigzin

Volume I

No.1 Chapter 1-7 (time: 65:34)

801-001 CD 12,00 €

No.2 Chapter 8-12 (time: 68:38)

801-002 CD 12,00 €

No.3 Chapter 13-18 (time: 60:40)

801-003 CD 12,00 €

No. 1-3 complete

801-004 3 CDs 30,00 €

Ven. Drubpön Champa Rigzin

Volume II

No.1 Buddha Amitayus (time: 55:56)

801-011 CD 12,00 €

No.2 Ngöndro (time: 58:52)

801-012 CD 12,00 €

No.3 Stream of Blessings (time: 49:35)

801-013 CD 12,00 €

No. 1-3 complete

801-014 3 CDs 30,00 €

ADDITIONAL CDs

Ven. K.C. Ayang Rinpoche &
the Drikung Monks

The Sound of Dharma

Various Mantras by Ayang Rinpoche & common
Recitation of Meditations and Prayers (time: 71:55)

800-001 CD 14,00 €

H.E. Garchen Rinpoche

Beyond Duality

Mantras and Prayers (time: 16:20)

800-002 CD 8,00 €

Khenchen Könchog Gyaltsen Rinp.

Chanting from the Heart

Mantras & Prayers (time: 56:22)

800-003 CD 12,00 €

H.E. Ontul Rinpoche

Rainfall of Blessings

Guru Yoga Practice of Guru Rinpoche (time: 36:34)

800-004 CD 10,00 €

Masters of Drikung Kagyu Lineage

Love and Compassion

Various Melodies of the Mantra OM MANI
PADME HUNG performed by Masters of Drikung
Kagyü Lineage (time: 41:00)

800-006 CD 10,00 €

13 Drikung Nuns from Tibet

Jewels from the Roof of the World

Songs & Meditations from the European Tour 2004
of Drikung Nuns of Samtenling Monastery (time:
58:08)

800-007 CD instead of 12 € **only 5 €**

Drubpön Chamspa Rigzin

Chöd Meditation

Wonderful Recording of "Kusali Tsog Sog" with
Chöd Drum und Bell

(time: 36:35)

800-008 CD 10,00 €

Mantra of Purification

Various Buddhist Masters are singing the Vajrasattva-Mantra

(time: 53:31)

800-009 CD 10,00 €

Lamas from Lamayuru Monastery

Sacred Sound of the Himalaya

Songs & Meditations from the European Tour 2010

(time: 58:55)

800-012 CD 10,00 €

Khenchen Könchog Gyaltsen Rinp.

A Guru Yoga that brings the Dharmakaya onto the Path

Short Meditation Practice with Mantra-Recitation, incl. Booklet with Text (time: 09:56)

800-013 CD 8,00 €

TERMS & COND.

ORDERS

You can order books, texts and other articles by letter, fax, email, telephone or via our online shop (see address on the back of the catalog). For each item, please quote the order code, the short description and the desired quantity.

In view of the large number of articles in different editions (especially practice texts), we can not always keep all versions in stock. A low stock level also allows us to deliver the latest version in case of corrections and new editions.

If you wish to order a large quantity of an article, we ask you to contact us four weeks in advance if possible, so that we can deliver in time.

Prices include value added tax (German Mehrwertsteuer) and are valid until a new catalog comes out (Errors excepted).

SHIPPING

In general, we are shipping with Deutsche Post. Shipping costs are added to the total of purchases.

In case an item is not in stock and can not be provided quickly, we will let you know when you can expect delivery.

PAYMENT

Private customers who do not order via our online shop, pay the total amount inclusive shipping cost by prepayment. We will inform you about the total amount and as soon as it is booked on our account, we will send you the goods.

Traders and Dharma centers will receive an invoice with the goods. We ask you to transfer the amount to our account without deduction within one month. Please specify the invoice number and -date. Ordered goods remain the property of the center until the full invoice amount has been received.

For larger quantities and for resellers we offer discounts for products of the Drikung Kagyü Verlag. In this case, please contact us.

EXCHANGE & COMPLAINTS

In case you want to exchange or complain about an article, please talk to us in advance send it to us only then, if necessary.

Items for sale:

- Books
- Meditation Texts
- CDs
- Incense
- Cushions and Sitting Mats
- Cards and Posters
- Prayer Flags
- Objects of Devotion

Mandala

Dharma-Shop

at Zentrum für tibetischen Buddhismus e.V.

Oppenhoffallee 23, 52066 Aachen, Germany

Tel.: +49/241/5153656, Fax: +49/241/5153655

mandala@drikung.de

Online-Shop: <http://mandala-online.de>