

Contents

Introduction	9
Avatamsaka Sutra	11
<i>Book 2: Appearance of the Buddha</i>	
Avatamsaka Sutra	15
<i>Book 11: Purifying Practice</i>	
Avatamsaka Sutra	18
<i>Book 26: The Ten Stages</i>	
Avatamsaka Sutra	20
<i>Book 30: The Incalculable</i>	
Avatamsaka Sutra	25
<i>Book 36: The Practice of Universal Good</i>	
Avatamsaka Sutra	27
<i>Book 39: Entry into the Realm of Reality (1)</i>	
Avatamsaka Sutra	31
<i>Book 39: Entry into the Realm of Reality (2)</i>	
Pali Canon	33
<i>Minds like the Wild Deer</i>	
Pali Canon	34
<i>Dhammapada, Chapter 1: Dichotomies</i>	
Pali Canon	36
<i>The Divine Messengers</i>	
Pali Canon	38
<i>The First Discourse</i>	
Pali Canon	40
<i>No Dogmas or Blind Belief</i>	
Pali Canon	42
<i>Four Kinds of Kamma</i>	
Pali Canon	43
<i>Mindfulness of Breathing</i>	
Pali Canon	45
<i>The Domain of Wisdom & The Goal of Wisdom</i>	
Pali Canon	47
<i>The Tathāgata</i>	
Lankavatara Sutra	48
<i>Chapter 2: Mahamati's Questions</i>	
Lankavatara Sutra	49
<i>Chapter 3: More Questions</i>	
Vimalakīrti Sūtra	51
<i>Chapter 2: Inconceivable Skill in Liberative Technique</i>	
Vimalakīrti Sūtra	53
<i>Chapter 3: The Disciples</i>	
Vimalakīrti Sūtra	55
<i>Chapter 5: Inquiring about the Illness</i>	
Vimalakīrti Sūtra	57
<i>Chapter 6: Beyond Comprehension</i>	
Vimalakīrti Sūtra	59
<i>Chapter 7: Regarding Living Beings</i>	
Vimalakīrti Sūtra	61
<i>Chapter 9: Entering the Gate of Nondualism</i>	

The Almighty Letter A	62
<i>'Sacred Calligraphy of the East', by John Stevens</i>	
Diamond Sutra	63
<i>Section 3: The Real Teaching of the Great Way</i>	
Diamond Sutra	64
<i>Section 5: Understanding the Ultimate Principle of Reality</i>	
Diamond Sutra	65
<i>Section 6: Rare is True Faith</i>	
Diamond Sutra	66
<i>Section 26: The Body of Truth Has No Marks</i>	
Diamond Sutra	67
<i>Section 32: The Delusion of Appearances</i>	
Mother of the Buddhas	68
<i>Intrepid Practitioners of Prajnaparamita</i>	
Mother of the Buddhas	69
<i>Mara the Tempter</i>	
Dharma Flower Sutra (Lotus Sutra)	71
<i>Introduction to 'The Stories of the Lotus Sutra' by Gene Reeves</i>	
Lotus Sutra	72
<i>Three Main Principles</i>	
Lotus Sutra	73
<i>Chapter 2: Expedient Means</i>	
Lotus Sutra	75
<i>Chapter 3: Simile and Parable (Parable of the Burning House)</i>	
Lotus Sutra	77
<i>Chapter 4: Belief and Understanding</i>	
Lotus Sutra	79
<i>Chapter 7: Phantom City</i>	
Lotus Sutra	81
<i>Chapter 15: Emerging from the Earth</i>	
Lotus Sutra	83
<i>Chapter 16: Life Span</i>	
Lotus Sutra	85
<i>Chapter 25: Universal Gateway</i>	
The Lion's Roar of Queen Śrīmālā	87
<i>The Dharmakāya and the Meaning of Voidness & The One Truth</i>	
Sutra of Complete Enlightenment	88
<i>Bodhisattva Mañjuśrī</i>	
Sutra of Complete Enlightenment	90
<i>Bodhisattva Samantabhadra</i>	
Sutra of Complete Enlightenment	92
<i>Bodhisattva of Universal Vision</i>	
Śūrangama Sūtra	96
<i>Section 5.2: Instructions for Practice: Choosing One Faculty in Order to Liberate All Six</i>	
Śūrangama Sūtra	98
<i>Section 6.2: The Bodhisattva Who Hears the Cries of the World (1)</i>	
Śūrangama Sūtra	100
<i>Section 6.3: The Bodhisattva Mañjuśrī's Recommendation</i>	
Śūrangama Sūtra	102
<i>Section 10.1: Fifty Demonic States of Mind: Dangers May Arise with Advanced Practice</i>	
Śūrangama Sūtra	105
<i>Section 6.2: The Bodhisattva Who Hears the Cries of the World (2)</i>	

The Awakening of Faith <i>One Mind and Its Two Aspects</i>	106
The Awakening of Faith <i>Truly Empty & Truly Nonempty</i>	107
The Awakening of Faith <i>Four Faiths and Five Practices</i>	109
The Awakening of Faith <i>Cessation and Clear Observation</i>	111
Bodhidharma <i>Breakthrough Sermon</i>	115
Bodhidharma <i>Outline of Practice</i>	116
Jianzhi Sengcan (Kanchi Sōsan) <i>Faith in Mind (Xinxin Ming)</i>	117
Dayi Daoxin (Dai'i Dōshin) <i>Records of the Lanka, Section Five</i>	119
Dajian Huineng (Daikan Enō) <i>Platform Sutra, Chapter 4: Concentration and Wisdom</i>	121
Dajian Huineng (Daikan Enō) <i>Platform Sutra, Chapter 5: Dhyana</i>	123
Yongjia Xuanjue (Yōka Genkaku) <i>Song of Enlightenment (Shodoka)</i>	124
Shantideva <i>Guide to the Bodhisattva Way of Life, Chapter 5: Guarding Introspection</i>	129
Shitou Xiqian (Sekitō Kisen) <i>Song of the Grass-Roof Hermitage</i>	131
Ta-chu Hui-hai <i>On Sudden Illumination</i>	132
Ta-chu Hui-hai <i>A Speech to the Assembly</i>	135
'Tsung-Mi (Zongmi) and the Sinification of Buddhism' by Peter Gregory <i>The Tathāgatagarbha Critique of Emptiness</i>	137
Guifeng Zongmi (Keihō Shūmitsu) <i>The Simile of the Wishing Jewel</i>	140
Huangbo Xiyun (Ōbaku Kiun) <i>The Chün Chou Record, No. 27</i>	142
Huangbo Xiyun (Ōbaku Kiun) <i>The Wan Ling Record, No. 35</i>	143
Huangbo Xiyun (Ōbaku Kiun) <i>The Wan Ling Record, Chapters 43 & 44</i>	144
Linji Yixuan (Rinzai Gigen) <i>The Record of Rinzai, Section 15 & 16</i>	146
Linji Yixuan (Rinzai Gigen) <i>The Record of Rinzai, Section 20 & 21</i>	148
Yunmen Wenyan (Ummon Bun'en) <i>Time Waits for No Man</i>	150
Yunmen Wenyan (Ummon Bun'en) <i>John C. H. Wu on Yunmen</i>	151
Fayan Wenyi (Hōgen) <i>Fayan's Admonitions</i>	152
Yongming Yanshou (Yōmyō Enju) <i>Preface to the 'Records of the Source Mirror (1)</i>	154

Yongming Yanshou (Yōmyō Enju)	156
<i>Preface to the 'Records of the Source Mirror (2)</i>	
Yuanwu Keqin (Engo Kokugon)	158
<i>Joyously Alive</i>	
Yuanwu Keqin (Engo Kokugon)	160
<i>Make Enlightenment Your Standard</i>	
Yuanwu Keqin (Engo Kokugon)	162
<i>What Is a Zen Teacher?</i>	
Hongzhi Zhengjue (Wanshi Shōgaku)	164
<i>The Practice of True Reality</i>	
Hongzhi Zhengjue (Wanshi Shōgaku)	165
<i>How to Contemplate Buddha</i>	
Hongzhi Zhengjue (Wanshi Shōgaku)	166
<i>Guidepost of Silent Illumination</i>	
Hongzhi Zhengjue (Wanshi Shōgaku)	168
<i>The Amazing Living Beings</i>	
Hongzhi Zhengjue (Wanshi Shōgaku)	169
<i>Practice Instructions: The Sixth Ancestor Thoroughly Illuminating</i>	
Ying-an Tan-hua (Oan Donge)	170
<i>Destroying Zen</i>	
Bojo Jinul	171
<i>Cultivation of Myriad Good Acts</i>	
Bojo Jinul	172
<i>Secrets of Cultivating the Mind</i>	
Bojo Jinul	175
<i>Testing the True Mind's Operation</i>	
Wumen Huikai (Mumon Ekai)	176
<i>Postscript and Zen Warnings</i>	
Keizan Jōkin	177
<i>Tiantong Rujing's enlightenment story (Denkoroku, case 50)</i>	
Tiantong Rujing (Tendō Nyōjo)	179
<i>General Talk</i>	
Keizan Jōkin	181
<i>Dōgen Zenji's Enlightenment Story (Denkoroku, case 51)</i>	
Dōgen Zenji	184
<i>A Talk on the Wholehearted Practice of the Way (Bendōwa)</i>	
Dōgen Zenji	186
<i>Gakudo Yojinshu, Point 2–4</i>	
Dōgen Zenji	188
<i>Gakudo Yojinshu, Point 8: The Conduct of Zen Monks</i>	
Dōgen Zenji	189
<i>Yuibutsu Yobutsu (Only Buddha and Buddha), Part 1–3</i>	
Dōgen Zenji	191
<i>Talks from the Shobogenzozuimonki</i>	
Dōgen Zenji	193
<i>Instructions for the Zen Cook (1)</i>	
Dōgen Zenji	195
<i>Instructions for the Zen Cook (2)</i>	
Dōgen Zenji	197
<i>Mountains and Waters Sūtra (Sansui-kyō)</i>	
Dōgen Zenji	200
<i>Continuous Practice, Fascicle One</i>	

Dōgen Zenji	202
<i>Turning the Dharma Wheel (Ten bōrin 轉法輪)</i>	
Dōgen Zenji	204
<i>Eihei Kōroku: Just Sitting in the Timeless Spring</i>	
Dōgen Zenji	205
<i>Eihei Kōroku: Traveling through the Great Way</i>	
Dōgen Zenji	206
<i>Eihei Kōroku: Awakening in the Marketplace</i>	
Daikaku Zenji	208
<i>Sayings of Daikaku</i>	
Musō Soseki	210
<i>To See Things as Illusion Is Not the Ultimate</i>	
Musō Soseki	212
<i>True Practice</i>	
Musō Soseki	213
<i>Buddha-nature and the Ground of Original Nature</i>	
Bassui Tokushō	214
<i>Outside the Scriptures and Not through Words</i>	
Bassui Tokushō	216
<i>The Six Perfections Are Seeing One's Buddha-Nature</i>	
Bassui Tokushō	218
<i>On Letting Go of Belief in Phenomena</i>	
Hanshan Deqing	220
<i>Journal of Dream Roaming</i>	
Boshan (Hakusan)	222
<i>What Beginning Chan Practitioners Should Know</i>	
Boshan (Hakusan)	224
<i>The Doubt Sensation and the Arising and Perishing Mind</i>	
Master Jiexian	226
<i>Cutting Through the Barrier and Opening the Eye of Enlightenment</i>	
Bankei Yōtaku	228
<i>Listen Carefully</i>	
Hakuin Ekaku (Translator's Introduction by Norman Waddell)	230
<i>The Sources of Hakuin's Zen</i>	
Hakuin Ekaku	231
<i>Licking Up Hsi-keng's Fox Slobber</i>	
Hakuin Ekaku	233
<i>Poisonous Leavings of Past Masters</i>	
Hakuin Ekaku	235
<i>Orategama I: Letter in Reply to Lord Nabeshima</i>	
Torei Enji	237
<i>True Realization</i>	
Ryōkan Taigu	238
<i>Reading the Record of Eihei Dōgen</i>	
Lama Shabkar	239
<i>The Flight of the Garuda, Song Three</i>	
Lama Shabkar	241
<i>The Flight of the Garuda, Song Thirteen</i>	
Shushōgi (The Meaning of Practice and Verification)	243
<i>Abstract of Dōgen Zenji's Shōbōgenzō</i>	
Nishiari Bokusan	249
<i>Introduction to Shōbō genzō Genjō kōan</i>	

Nishiari Bokusan	252
<i>Commentary on Genjō Kōan</i>	
Hakuun Yasutani	255
<i>Shōbōgenzō Genjō Kōan (Section 8)</i>	
Hakuun Yasutani	257
<i>Shōbōgenzō Genjō Kōan (Section 1)</i>	
Shunryū Suzuki	261
<i>Breathing</i>	
Buddhadāsa Bhikkhu	263
<i>Everyday Language vs. Dhamma Language: Birth, Death and Life</i>	
Buddhadāsa Bhikkhu	265
<i>Objectivity – Subjectivity; Rind – Flesh</i>	
Kusan Sunim	267
<i>Peace of Mind</i>	
Kusan Sunim	268
<i>Great Resolve</i>	
Kōshō Uchiyama	270
<i>How to Cook Your Life</i>	
Taisen Deshimaru	272
<i>Zazen, Mushotoku</i>	
Robert Aitken	273
<i>The Mind of Clover</i>	
Gudo Nishijima	275
<i>Shobogenzo and the Four Views</i>	
Thich Nhat Hanh	277
<i>Is Awakening Possible?</i>	
Seung Sahn	279
<i>On the Maha Prajna Paramita Heart Sutra</i>	
Dainin Katagiri	282
<i>The Pivot of Nothingness</i>	
Sheng Yen	284
<i>The Ten Oxherding Pictures: 3. Glimpsing the Ox</i>	
Taizan Maezumi	288
<i>The Four Dharma Seals</i>	
Taizan Maezumi	290
<i>Koans of Zazen</i>	
Eido Shimano	292
<i>Samadhi and Kensho</i>	
Dalai Lama	294
<i>The Sources of Happiness</i>	
Chōgyam Trungpa	296
<i>Basic Goodness or Original Sin</i>	
Chōgyam Trungpa	298
<i>The Seven Characteristics of a Dharmic Person</i>	
Harada Shōdō	299
<i>Enlightenment</i>	
Genpo Merzel	301
<i>Commentary on Yuibutsu Yobutsu, Part Six</i>	
Genpo Merzel	303
<i>Kanzeon Rising</i>	
Acknowledgments	305
Notes	306