
Nalanda Bulletin
TMPublished by Nalanda Buddhist Society

Issue No. 19 | January 2014 | www.nalanda.org.my For Non-Muslims Only

Copyright © Nalanda Buddhist Society 2014. All rights reserved. NBS 1403 BL

Best Things
at Nalanda10

2

4 - 5	 The Best Things at Nalanda

6	 Teenagers Learning Camp

7	 Children Learning Camp

8 - 9	 Memorable Moments with Spiritual Teachers

10	 Fruitful Dhammaduta Tour to Singapore

11	 Inspiring 'Mangala Sutta' Course at Buddhist Fellowship

12 - 13	 Sangha Members visit Nalanda

14 - 15	 Nalanda Education Workshop (N.E.W.)

16	 A Joyful Dhammaduta Tour to Kelantan

17	 Nalanda Dharma School Honours Day

18	 Nalanda Youth Centre Renovation Progress

19	 Nalanda Kedah Branch Preparing for 2014

20	 Fellowship Undergraduate Network (F.U.N.)

21	 "Spirit of a True Learner" - Sis. Yeo Ai May

22	 Nalanda Walkathon 2014 - "Walk for Education" on 16 March 2014

23	 Upcoming Events from January-March 2014

24	 Nalandian Core Value - Compassion | Contact us

Contents Issue No. 19 | January 2014 Nalanda Bulletin is also available for on-line reading at www.nalanda.org.my

Happy Lunar New Year! Nalanda Buddhist Society Malaysia wishes you a
joyful, peaceful, and fulfilling year ahead. May you and your loved ones enjoy good health and
success in your wholesome pursuits. Please be informed that Nalanda Centre Sri Serdang will
be closed from 27 January to 3 February. We shall reopen on 4 February for visiting.

Great News! As part of Nalanda's 10th Anniversary Celebrations in 2013-2014, the
Communications Centre has launched "NALANDA TV" - a new multimedia programme to
communicate Buddhist news and views to the world. You may access weekly broadcast at

www.youtube.com/nalandabs. Enjoy viewing today!

3

4

The Best Things at Nalanda
Time flies and in a flash, we have already closed the 2013 chapter and firmly entered a new

year. 2013 had indeed been a wonderful and purposeful year for Nalandians, and that did
not just happen by chance. The development and progress of Nalanda and its people can only
happen with the unity, discipline and sense of urgency among Nalandians. 2013 had indeed
been the "best year" for Nalanda and Nalandians. As we scale towards greater heights, let us
reminisce the path that has taken us to where we are today.

Interviews with Nalandians on their
best experience and learning in 2013

7 “This year, I have learnt to develop a
sense of gratitude towards myself and
the people around me. I am grateful

to the founders of Nalanda for planting the
seed of Dhamma in so many of us. I share
the responsibility to continue serving the
Sasana and planting more good seeds for the
benefit of our future generations.”

Sis. Evelyn Chow
Nalanda Centre Sri Serdang

1 “Throughout my service at Nalanda,
I have worked with members, devotees
and volunteers in various meaningful

programmes. Working with Nalandians has
been my best experience. I am constantly
touched and inspired by the energy and
positive attitude of these people who never
cease to spread goodness.”

Bro. Lee Kong Foo
Nalanda Centre Sri Serdang

10 “Nalanda provides opportunities
for me to deepen my knowledge
in the Dhamma. I would consider

the setting up of Nalanda Youth Centre as
my 'best moment' in Nalanda. I will make it
my priority to help develop Nalanda Youth
Centre!”

Bro. Tai Wei Kit
Nalanda Youth Centre

2 “I treasure the close friendship among
the youths through frequent Dhamma
discussions and the opportunity to

organise programmes. There are many
role models who provide inspiration and
motivation for me to move forward. I am
truly proud and honoured to be part of this
big family!”

Sis. Chan Qi Hua
Nalanda Youth Centre

3 “My best experience in Nalanda
for 2013 is the strengthening and
deepening of my understanding of

Dhamma, and my faith in the Three Jewels.
This faith gives me a better sense of purpose
in life, and how to make this existence a
meaningful one.”

Bro. Gan Jia Cheng
Nalanda Centre Sri Serdang

9 “My best moment in Nalanda is having
the opportunity to work and associate
with wise teachers and seniors. It gave

me a lot of inspiration when I saw their
commitment towards the Society despite
their hectic schedules. I also began to realize
the true definition of commitment, altruism
and professionalism.”

Bro. Yeo Disheng
Nalanda Youth Centre

4 “I would say my best and humbling
experience in 2013 was the opportunity
to associate with a group of enthusiastic

and dedicated people in Dhamma
cultivation. Personally, the realization and
reflection of Dhamma in my daily life has
become more frequent as I associate with
wise friends here at Nalanda. With stronger
faith in the Buddha-Dhamma, I believe my
spiritual growth will also improve in time.”

Bro. Khaw Seng Giap
NEO Centre Sungai Petani

6 “At Nalanda, I am able to associate with
wise friends and teachers. The support
and motivation given by friends and

teachers here are very practical and valuable
to my daily life.”

Sis. Kwa Ai Ai
Nalanda Dharma School

8 “Through my participation in Nalanda
programmes and upon reflection, I
have gained more insights into my

actions and feelings. Furthermore, with
encouragement and support from good
friends, I have become more courageous in
correcting my weaknesses. These valuable
life skills and the faith in the Three Jewels
have truly enhanced my mindfulness in
daily life.”

Sis. Wong Bee Mi
NEO Centre Happy Garden

5 “Nalanda constantly provides me with
a platform to render my service to the
community. Besides, it also promotes

my family’s growth in the spiritual aspect.
Imagine the joy of learning and growing
in the Dhamma together with your loved
ones!”

Sis. May Tan
NEO Centre Happy Garden

5

6

Meaningful Days with
‘Beautiful Friends’ 18 - 21 November

Children's Learning Camp
25 - 28 November

During the year-end school break, 51 teenagers
participated in a fruitful learning camp held

at Nalanda Centre from 18 – 21 November. The
participants, consisting of Secondary school
students from 13 to 17 years old converged
from various parts of Klang Valley, Kelantan,
Terengganu, Kedah, Johor, and even Singapore.

This camp was organised by students and
facilitators of Nalanda Dharma School. At the
workshop sessions, participants learned about the
essence of true friendship, and the distinguishing
qualities of a good friend. The various group
activities, Dhamma sharings and group
reflections were both appealing and helpful to the
participants. The highlight events of the camp
were a trip to Menara Kuala Lumpur and the
‘Nalanda Race’, where participants got to deepen
their understanding on friendship while having
fun with dynamic activities.

Amidst light-hearted and like-minded
companions, strong bonds were swiftly

formed. The association in healthy relationships
justified the theme of the camp! The camp
concluded joyfully after 4 days of great learning
that forged a lifetime of true friendships.

Another joyous Nalanda Children's
Learning Camp was held from 25

– 28 November at Nalanda Centre. 62
Primary school pupils aged 9 to 12 took
part in the camp. Following the success of
the Teenager’s Camp just one week earlier,
students and facilitators of Nalanda Dharma
School put in more hard-work to organise
this annual camp! The 62 participants spent
time fruitfully at Nalanda Centre learning
about ‘love’ and ‘happiness’.

The camp aimed at instilling understanding
and practice of basic spiritual happiness
relevant to the participants' age. This was
done through imparting the values and
culture of ‘Brahma-viharā’ – Mettā, Karunā,
Muditā and Upekkhā.

The camp also featured an outing to the
Forest Research Institute of Malaysia

(FRIM), and various group activities to
enrich the children’s learning experience.
Dhamma sharings, chanting, meditation
and group reflections were conducted
throughout the camp to forge sincere
friendship and happiness in simplicity.

Above Visit to Menara Kuala Lumpur.

Below Teenagers cultivating team spirit; truly
“Beautiful Friends” throughout the camp!

Above A fruitful visit to the Forest Research
Institute of Malaysia (FRIM).

Below The children 'practising' the spirit of
Mettā in their team-building activities.

7

8

Memorable Moments with
Spiritual Teachers 22 - 29 November

On Wednesday 27 November, Nalanda Centre
welcomed the first visit by Ven. Ajahn Jayanto

from Amaravati Buddhist Monastery, UK. Devotees
took the opportunity to offer him lunch dāna.

In the evening, Ajahn Jayanto was invited to give a
Dhamma talk. Ajahn shared his experience in his
early years as a bhikkhu, and reminded us on the
importance of awareness, reflection, and Dhamma
practice in our daily living. We were also blessed to
have the presence of Ven. Sri Gunaratana at the talk.

On behalf of an appreciative audience, Nalanda
Founder Bro. Tan requested for ‘ovada’ from Ven. Sri
Gunaratana, who graciously accepted the invitation
with the teaching of how ‘we protect the Dhamma
in order for the Dhamma to protect us’. Ven.
Gunaratana also advised Nalandians to reinforce their
courage, determination and passion so as to fulfill its
educational mission for the benefit of many more.

Bro. Tan concluded the session by wishing both
venerables success in their Dhammaduta work. He
expressed his thanks that the venerables remain an
inspiration to all practitioners!

On Friday 29 November, many devotees came
from near and far to offer lunch dāna to Ven. Sri

Gunaratana at Nalanda House. As the Venerable’s
86th birthday was approaching the following week,
devotees present took the opportunity to celebrate
Bhante’s birthday in advance, with two birthday
cakes for good measure!

Ven. Sri Gunaratana expressed his joy to be in
Malaysia, and for all the love, care and hospitality
showered upon him by devotees, donors, supporters
and attendants. Venerable reiterated his ‘ovada’ on
the importance of ‘protecting the Dhamma in order
for the Dhamma to protect us’, with blessings given to
everyone present.

Nalandians and devotees formally sought forgiveness
from Venerable before he left for Singapore after the
lunch dāna. The devotees wish him good health, long
life, peace and happiness, as well as a safe journey to
Singapore enroute to West Virginia, USA.

Nalanda wish to thank all devotees, donors,
supporters and volunteers who helped make

Bhante’s stay at Nalanda House a pleasant and
peaceful one. Sadhu anumodana!

Venerable Sri Pandit Henepola Gunaratana Māha Nāyaka Thero arrived at Nalanda Centre
Sri Serdang on 22 November for a week-long visit to Malaysia. Ven. Sri Gunaratana was

warmly welcomed by Bro. Tan, Nalanda officers, members and devotees. Nalandians were
overjoyed to meet Bhante again and were eager to learn from his inspiring wisdom.

Ven. Gunaratana was warmly welcomed by
Bro.Tan and all Nalandians.

Both elders having a discussion on the Dhamma
and Buddhist community developments.

Ajahn Malee Praison and devotees offering
dāna to Ven. Gunaratana with mettā.

Birthday celebration for Ven. Gunaratana
during lunch dāna at Nalanda House.

'Bhante G' leaving for Singapore.

Ven. Sri Gunaratana giving his 'ovada' (formal advice)
at Nalanda Centre. Looking on is Ajahn Jayanto (left).

On Sunday 24 November, the Abbot of Sri Lanka
Buddhist Temple in Sentul, Ven. Sri Saranankara
Nāyaka Thero, made a visit to Nalanda House in
Sri Serdang to pay respect to the Elder Ven. Sri
Gunaratana. Ven. Sri Saranankara showed deep
reverence to the senior bhikkhu, and both of them
had a good discussion on recent developments.

It was a fruitful and joyful gathering for both elders
that evening, and a great blessing for Nalandians
to meet and associate with both respected and
inspiring Venerables who have contributed much
to the Buddha-Sasana. We wish the venerable
Elders the blessings of good health, long lives,
peace and happiness. Namo Sanghaya!

9

10

Bro. Tan undertook a 5-day Dhammaduta
Tour to Singapore late last year and gave

several teachings to members of Buddhist
Fellowship, Firefly Mission, and the Buddha
Dhamma Mandala Society (BDMS). Bro. Tan
also visited Ven. Sri Gunaratana and Ven. B.
Dhammaratana at the Buddhist Library, as
well as Ven. S. Dhammika at BDMS. It was
a fruitful trip packed with many wholesome
Dhamma activities.

This trip was Bro. Tan’s fourth
Dhammaduta Tour to Singapore in 2013,

following three earlier tours in February,
April, and July. We would like to thank
all our friends at the Buddhist Fellowship,
Firefly Mission, BDMS, and the Buddhist
Library for kindly hosting Bro. Tan and
Nalandians! Sadhu anumodana.

On Saturday 30 November, Bro. Tan
was invited to Buddhist Fellowship

Singapore to conduct a commentarial course
on ‘Mangala Sutta’ (the famous “Discourse
on Highest Blessings”). 150 participants
from 6 countries, including 14 Nalandians
from Serdang and Johor Bahru, took part in
the day-long course.

Bro. Tan started by explaining clearly that
blessings cannot be ‘granted’ by a ‘higher
power’, nor can it be obtained through
performing rituals. True blessings as the
Buddha taught are gained through righteous
living and wise conduct, as progressively
enumerated in the ‘Mangala Sutta’. At the
end of the course, participants were most
appreciative of the Dhamma learned, and of
the understanding attained.

Fruitful Dhammaduta Tour
to Singapore

Inspiring ‘Mangala Sutta’
Course at BF Singapore

Ven. S. Dhammika introducing Bro.Tan
as the guest speaker at BDMS.

Buddhist Fellowship friends gathered for the
evening to learn Dhamma together.

'Kalyana mitras' having a great discussion on Dhamma.

This was the second course conducted by
Bro. Tan at the Buddhist Fellowship in

2013, the first being a commentary on ‘Metta
Sutta’ (“Discourse on Loving-kindness”) in
April. We thank the Buddhist Fellowship,
Bro. Jerry Ong and family, Bro. Teo Yew
Thong and family, and many other kind
BF members for graciously hosting Bro.
Tan and other Nalandians in Singapore. We
were all inspired by the Dhamma teaching,
and touched by your wonderful hospitality!
Sadhu anumodana.

30 November29 November - 3 December

11

12

Visits by Sangha Members

On Tuesday 3 December, we were honoured to have Ajahn Cattamālo at Nalanda Centre
to deliver a Dhamma teaching on the Uposatha New-Moon day. It was a simple yet direct
Dhamma teaching which can be practised and cultivated in our daily lives.

Ajahn shared that the Buddha’s teaching is a gradual path to liberation, and the emphasis is
on the training of conduct and mental states. Ajahn elaborated that we can train ourselves
by cultivating morality (Sīla) in our physical and verbal conduct. The training of the mind is
to enable ourselves to experience tranquillity (Samādhi) and eventually gain wisdom (Pañña).
Ajahn also reminded all devotees to practise mindfulness in daily life, as mindfulness is the key
to spiritual progress.

On Wednesday 4 December, Nalandians and devotees had the opportunity to offer lunch dāna
to Venerables Ajahn Cattamālo and Ajahn Cagino at Nalanda House.

That evening, both new and regular devotees alike attended a guided meditation session and a
Dhamma sharing by Ajahn Cattamālo at Nalanda Centre. Ajahn shared about ways to anchor
the mind on a meditation object. He also emphasized the principles of Dhamma practice which
relate to the understanding of the Four Noble Truths. During the Question and Answer session,
Ajahn and devotees shared quite a few light moments about their meditation experiences.

On 1 December, Ayya Susīla led the Bhāvanā Day
(one-day meditation retreat) at Nalanda Centre.
After the morning Pūja, Ayya Susīla delivered a
profound and inspiring Dhamma talk themed
“Returning to the Purity of Mind”. Ayya shared
that one should not just focus on having clarity of
mind, but also its purity through the cultivation
of morality and wisdom.

Devotees, both beginners and seasoned
practitioners alike, joined the one-day sitting
and walking meditation session with adept
guidance from Ayya Susīla, who learned from
the renowned Pa Auk Sayadaw.

The Bhāvanā Day ended with a Question &
Answer session in the evening, where devotees
took the opportunity to clarify and enhance their
understanding on the practice of meditation. It
was indeed an insightful day for participants.

On Sunday 8 December, Ayya Susīla gave two
uplifting talks to Nalandians. The first talk was at
Nalanda Centre, “From Darkness to Light“, and
the second one in Mandarin was at NEO Centre

Nalanda was honoured to host a prominent
meditation teacher – Ven. U Mangala from Tusita
Hermitage in Kuching from 7 – 8 December 2013.

On Saturday 7 December, Nalanda volunteers
and devotees participated joyfully in our
monthly Pindacāra (monks going on alms-
round) at Taman O.U.G. and Happy Garden
with 3 senior monks on alms-round, including
the Abbot of Sri Lanka Buddhist Temple Ven. Sri
Saranankara, and Ven. U Mangala.

The day began at 7.30am, when devotees and
volunteers gathered for Pūja and a short chanting
at NEO Centre Happy Garden. Everyone again
headed back to NEO Centre after the Pindacāra
for a Dhamma talk by Ven. U Mangala. That was
followed by lunch dāna to the Sangha members
at 11.30am.

Ajahn Cattamālo 3 & 4 December

Ven. U Mangala
7 - 8 December

Ayya Susīla 1 & 8 December

Happy Garden, “如何面对生活中的烦恼”.
Devotees were delighted with the simple
and easy-going way of Ayya’s Dhamma
teaching. Nalanda’s Deputy President Bro.
Lee Teck Beng and Nalanda KL Branch
Deputy Chairman Bro. Rudy Gan, together
with many other officers, were at Nalanda
to receive Ayya Susīla. May we continue to
progress in our meditation practice daily!

13

14

On 14 December, Nalanda officers gathered at our ‘spiritual home’ in Sri Serdang for a
ground-breaking workshop on the "Nalanda Education Model". The workshop was truly

a great learning experience for teachers, facilitators, and coordinators of Nalanda educational
programmes.

All elements of Nalanda’s Educational Philosophy – the “4 Pillars of Education”, “8 Core Values”,
and “6 Well-beings” – were seamlessly woven together and presented as a comprehensive
'model'. Officers can now fully understand and clearly explain the Nalandian Motto – “Holistic
Education for Integral Human Development”.

The participants of the workshop were in celebratory mood as it was Nalanda's 10th Anniversary.
Bro. Tan declared that “2013 is Nalanda’s ‘Best Year Ever’ ”, and all officers concurred with that!
At the end of the workshop, a vote of thanks was offered to all officers from the Secretariat,
divisions and branches for their hard work in serving the community over the past decade.

Education + Cultivation => Transformation ®

Bro. Tan further heightened the jubilant
mood by announcing a major news –

that the renovation proposal for Nalanda’s
building extension had just been approved
by the local council, and work will commence
soon! Everyone greeted that welcome news
with a standing ovation, as many people
have worked hard to make it happen. It
was a fitting end to the last major meeting of
Nalandian officers for the year.

As officers began to head home to KL,
Kedah, Johor and elsewhere, the words

of our Founder kept ringing loud – “Kita
bukan lagi hanya sebuah ‘Persatuan’, tetapi
satu ‘Persamuan’, – We are no longer just an
Organisation, we are now a Movement!”
Thank you all !

Left
Jubilant officers gave a standing ovation at the
end of the workshop to the ‘best year ever’ at
Nalanda!

Below
Officers having a break-out session to discuss
several topics related to the education model.

Ground-breaking Workshop on
Buddhist Education 14 - 15 December

15

16

Nalanda Dharma School
Honours Day 31 December

A Joyful Dhammaduta Tour
to Kelantan 25 - 27 December

On New Year's Eve, all members of
Nalanda Dharma School came together

for the School reunion of the year. This was
the day when all members reflect and rejoice
over the School's achievements. It was also
to celebrate the contributions and progress
made by students throughout 2013.

The evening started with performances by
both Naga and Garuda Houses, followed
by a poetry recital by Nalanda youths.
The students from NEO Centre Happy
Garden also presented a choral-speaking
performance. All these shows were
coordinated by students themselves with
guidance from School facilitators.

After the show, everyone marched
mindfully into Srivijaya Hall amidst

the toiling of bells and rhythmic beating
of drums. The highlight of the evening
was the Awards Ceremony, during which
certificates, medals, trophies and gifts were

A team of 13 Nalandians, led by Sis.
Sunanda Ong, the Director of Nalanda

Dharma School (NDS), conducted a fruitful
Dhammaduta Tour to Kelantan. The tour
included a Teenagers’ Learning Camp and
a Dhamma School Teachers' Workshop,
which were jointly organized by NDS and
Persatuan Buddhis Wakaf Bharu.

The 3-day Teenagers’ Learning Camp was
successfully conducted by NDS students. 65
teenagers from Kelantan between 12 and 16
years old participated in this camp themed
“Gratitude and Respect”. The camp was
filled with meaningful activities including
Dhamma sharings, hymn singing, station
games and a fun “Dharma through Drama”
performance.

The Dhamma School Teachers' Workshop
was conducted concurrently by the NDS
facilitators. It was attended by 40 existing
and potential Dhamma School teachers

Visiting Wat Photivihan in Tumpat, which is famous for housing
the longest reclining Buddha statue in Malaysia.

Students rejoicing over the School's achievement throughout 2013.

presented to students in recognition of their
personal growth, improvement, and selfless
service for the School. Naga House clinched
the 2013 Dhammavijaya Challenge Trophy for
the second year in a row, by earning 1209
points to Garuda’s 1096. Congratulations
to Nalanda Dharma School for another
successful and fruitful year of learning!

from various districts in Kelantan. In this
workshop, participants were exposed to the
essence of Buddhist Education and learned
creative ways to teach Dhamma.

The strong support provided by the
local community made the Teenagers’

Learning Camp and Dhamma School
Teachers' Workshop truly remarkable and
memorable. Nalandians who participated
in this Dhammaduta Tour demonstrated
great 'Nalandian spirit' through their
relentless effort and courage to inspire
the local community. May the Dhamma
continue to shine in Kelantan and beyond.
Thank you, and sadhu anumodana!

Naga House officers receiving the 2013
"Dhammavijaya Challenge Trophy".

Special Thanks
Nalanda Dharma School would like to express
our special thanks to Mr. Lee Hok Cheng,
Mdm. Koo Kim Lai, Sis.Visakhā Lee and friends
for their kind hospitality and great effort in
organising our Dhammaduta Tour! Sadhu.

17

18

A group of Nalandian youths rolled up their sleeves and got down to work on weekends
cleaning up the proposed “Nalanda Youth Centre”, located just next door to our present

premises in Sri Serdang. The Centre which is still under renovation is slated for operations in
March 2014. The proposed “Youth Centre” will cater to the increasing activities of Nalandian
youths, especially in hosting undergraduates’ fellowship, Dhamma discussions, and Service
Sunday. The Centre will also be used for Nalanda Free School tuition classes on weekdays.

In conjunction with Bro. Tan’s visit to Kedah,
the Protem Committee of Nalanda Kedah

Branch met with him on Sunday, 22 December
in Sungai Petani to discuss upcoming
programmes for 2014. The Committee agreed
that they need to achieve two goals – firstly, to
firmly establish the Nalanda Northern team;
and secondly, to construct the proposed NEO
Centre in Sungai Petani.

Bro. Tan expressed his confidence that both
goals can be successfully achieved with the
right vision, attitude and approach. The Protem
Committee accepted the challenge with full
confidence and high spirits.

Prior to the Protem Committee meeting,
a Building Committee meeting was held

to discuss the construction of NEO Centre
Sungai Petani. Bro. Tan thanked all members
of the Building team for their great effort
in readying plans for submission. The new
Centre is scheduled to open in 12 months, and
will be an important catalyst for the growth
and development of Buddha-Sasana in the
Northern Region.

The “Nalanda Youth Centre” will have
a Shrine Hall, a Youth Library cum

discussion room, 2 classrooms, and an
office. An additional 2,000 square feet of
valuable space will be created to provide
more room for the expansion of our youth
programmes. Currently, Nalanda Centre
is operating at its maximum capacity, with
700 to 1,100 weekly users on average.

We hope that the Buddhist community
and general public will lend us a hand

in contributing towards the renovation costs
of the “Youth Centre”, estimated at around
RM118,000. Let us support the learning,
development, and growth of the future
leaders of our community by donating
towards this noble cause. Thank you all !

Nalanda Youth Centre
Renovation Progress

Nalanda Kedah Branch
Preparing for 2014

Above The Building Committee for NEO
Centre SP finalising plans for submission.

Below The Building Committee first met in
Tanjung Dawai on 23 November to discuss
preliminary plans. Subsequent meeting was
held in Sri Serdang on 15 December 2013.

The Nalanda Kedah Branch Protem Committee meeting
in Sungai Petani on 22 December 2013.

Group photograph before
the ‘cleanathon’!

Brooms, mops, and cloth in hand... Ready to go!

19

20

When something means so much and really matters to one, then the geographical distance
does not matter at all and proves no barrier. So it seems for Sis. Yeo Ai May. From July

to November 2013, Sis. Ai May travelled fortnightly from Terengganu to Selangor to attend the
5-month long course, i.e. Nalanda Institute's Certificate in Buddhist Studies. She really went
the 'extra mile' in her quest for more complete knowledge on Buddhism!

Sis. Ai May has known Nalanda for 6 years, and had joined a study tour to Indonesia led by
Bro. Tan 3 years ago. During that trip, she heard about the Certificate Course but did not
manage to enrol then, as the class was already full. This time around, she learnt about the
course through Nalanda’s Facebook and decided not to miss it again. Apart from the desire to
gain knowledge on Buddhism, she also wanted to learn about Nalanda’s culture.

Sis. Ai May thought that the course was good, as it helped participants reflect and apply what
they have learnt in their daily lives. The course was not structured in a way that students can
simply 'regurgitate' what they heard. As part of the course requirement, participants had to
complete a group assignment and present their work to the entire class. Sis. Ai May did not
encounter any difficulties in her learning process and managed to complete her assignment
together with her group members smoothly, thanks to technological advancement! She also
enjoyed the talks by experienced Dhamma teachers such as Achariya Vijaya.

Despite having to travel a long distance to pursue this course, Sis. Ai May had never thought
of giving up because of her firm faith and determination to go through the entire process and
achieve her goal. “Faith is very important, without this, you may want to give up”, said Sis. Ai May.
Indeed, faith keeps us going and can take us far. Sis. Ai May has graduated from the course.
But she has taught us something, too. We see in her the spirit of a 'true learner' that frets not
about time and distance. With that feat, she has set a remarkable record in Nalanda Institute's
history!

Interviewed by
Sis. Joanne Tan

Sis. Yeo Ai May
Nalanda Institute Malaysia
Student, 2013

The Spirit of a "True Learner"Fellowship Undergraduate
Network (F.U.N.)
“Season 2” of Nalanda Youth Centre’s 'Fellowship Undergraduate
Network' (F.U.N.) continued with much learning, sharing,
and enjoyment every Saturday evening at Nalanda Centre,
Sri Serdang. Undergraduates from several public and private
universities in the Klang Valley took part in those sessions.

In one of the sessions, participants tried their hands at cooking,
and later sharing the food with everyone. In another session, they
enjoyed an uplifting talk by Nalanda Founder Bro. Tan, where he
spoke about measures to ‘save time’ and the real value of time,
which was most useful to “time-starved” youths today!

Sis. Celestine, the F.U.N. organizer, welcoming
everyone to the programme.

20 21

Upcoming Events January - March 2014
01 Nalanda Dharma School 9th Anniversary Nalanda Centre

04 Pindacāra - Alms-round by Sangha
members at the morning market in Taman
O.U.G. and Happy Garden

NEO Centre, KL/
O.U.G. Market /
Happy Garden

04-05 * Career Talk “Plan your Education & Career,
 Now!” by Mr. Lok Eng Hong

NEO Centre, JB

05 New Year Dāna and Dhamma Talk
by Ven. Sing Kan

Nalanda Centre

11 Inaugural General Meeting of Members for
Nalanda Kuala Lumpur Branch

NEO Centre, KL

18 Pindacāra - Alms-round by Sangha members
at the morning market in Seri Kembangan

Nalanda Centre/
S. K. Market

19 Nalanda Free School Parents' Meeting Nalanda Centre

Nalanda Centre is closed from 27 January – 3 February for Chinese New Year.

09 Nalanda Dharma School 'Tea Ceremony' Nalanda Centre

15 Pindacāra - Alms-round by Sangha members
at the morning market in Seri Kembangan

Nalanda Centre/
S. K. Market

22 Inaugural General Meeting of Members for
Nalanda Kedah Branch

Sungai Petani

* Volunteer Induction Programme (V.I.P.) Nalanda Centre

01 Pindacāra - Alms-round by Sangha
members at the morning market in Taman
O.U.G. and Happy Garden

NEO Centre, KL/
O.U.G. Market /
Happy Garden

01-02 * BPS 272 - Samatha & Vipassanā Sutta Study
 Workshop by Ayasma Aggacitta

Nalanda Centre

09 11th Annual General Meeting of
Nalanda Buddhist Society Malaysia

Nalanda Centre

* Nalanda Free School Learning Workshop Nalanda Centre

15 Pindacāra - Alms-round by Sangha members
at the morning market in Seri Kembangan

Nalanda Centre/
S. K. Market

16 * Nalanda Walkathon "Walk for Education" Nalanda Centre

18 Nalanda Patron's Day Nalanda Centre

22 * Nalanda Free School Learning Trip Kuala Lumpur

22-25 * Teenagers' Learning Camp Nalanda Centre

JAN

FEB

MAR

* Registration is required for these courses / programmes.

Walk in aid of Nalanda Holistic Education

Nalanda Centre, Taman Sri Serdang
16 March 2014, Sunday

7.00 am – 1.00 pm

Walk for
Education

Registration closes on 1 March 2014, Saturday

23

Nalanda Buddhist Society Malaysia
Nalanda Centre, 3357, Jalan 18/31, Taman Sri Serdang, 43300 Seri Kembangan, Selangor.

Tel. No.	 +603-8938 1500 / 8938 1501 	 Fax No. +603-8938 1502
E-mail 	 info@nalanda.org.my 	 Website www.nalanda.org.my

 Please visit our website for directions to Nalanda.

Nalanda Education & Outreach
(NEO) Centre, Johor Bahru
30, Jalan Dedap 26, Taman Johor Jaya,
81100 Johor Bahru, Johor.

Nalanda Contacts

Nalanda Institute, Nalanda Dharma School, and Nalanda Free School are based at Nalanda Centre, Sri Serdang.
Nalanda Centre is open daily - Tuesdays to Sundays: 10am to 10pm. Mondays: 6pm to 10pm.

NEO Centre KL is open every first Saturday
of the month, 7.30am to 1pm, and
every Sunday from 2pm to 4pm.

NEO Centre JB is open every Sunday, 9.30am to 3pm,
and on New-moon and Full-moon week days
from 8pm to 10pm.

Publication Number : NBS 1403 BL Copyright © Nalanda Buddhist Society 2014. All rights reserved.

What are our objectives in life?
As Buddhists, we strive to attain balance and happiness in our lives, as well as to help others
achieve greater joy and success in their lives, by realising the Six Well-beings, namely :

1.	 Physical well-being and good health.
2.	 Mental well-being and joyful living.
3.	 Family well-being and domestic bliss.
4.	 Economic well-being and career success.
5.	 Interpersonal well-being and social harmony.
6.	 Spiritual well-being and inner peace.

'Like' our Facebook fanpage at www.facebook.com/nalanda.org.my
to connect with Nalanda for more Dhamma-rich news, views and articles !

Kindly extending a helping hand to someone in need, or patiently listening to a person in
distress – these are acts of compassion that happen around us all the time. Being compassionate
is a wonderful quality of simply being present and responding with the intention of relieving
or alleviating another’s suffering. Not expecting anything in return, it is nevertheless a joyful
sense of fulfilment when another’s sorrow is lifted, and a smile lightens our hearts.

Let compassion begin at home. While having meals together and sharing about each other’s
day, exude kindness and gentleness with our loved ones. In this way, we will be better-
equipped to gradually take on the seeming harshness of the world.

Our Core Value - Compassion

Nalanda Education & Outreach
(NEO) Centre, Kuala Lumpur
524 A, 1st Floor, Jalan Riang 12,
Taman Gembira, 58200 Kuala Lumpur.

Tel. No.	 +603-7971 7151
E-mail 	 neo-kl@nalanda.org.my

Tel. No.	 +607-350 3870
E-mail 	 neo-jb@nalanda.org.my

