

TIBET WEEK 2019

Michael C. Carlos Museum at Emory University

“Engaging Compassion in Our World”

All events are free, open to the public and held in the Carlos Museum Level 3 Ackerman Hall unless otherwise noted.
For more information: <http://bit.do/TibetWeek2019>

12:00 - 1:00 pm
1:00 - 5:00 pm
5:00 - 6:00 pm
7:30 - 9:00 pm

Monday, March 18

Opening Ceremony – Geshe Lobsang Tenzin Negi & monks of Drepung Loseling Monastery
Mandala Sand Painting Live Exhibition – **Avalokiteshvara, Buddha of Compassion**
Guided Compassion Meditation
Panel – Two Decades of Collaboration: His Holiness the Dalai Lama and Emory University
Carol Beck, Associate Director for Operations and Communications at the CCSCBE will moderate this discussion on how the Emory-Tibet Partnership has expanded under a new name to include new initiatives while retaining its original mission of “bringing two worlds together for one common humanity.” Panelists include Dr. Brendan Ozawa-deSilva, CCSCBE Associate Director for SEE Learning™, Dr. Tsetan Dolkar, CCSCBE Assistant Director for the Emory-Tibet Science Initiative, and Timothy Harrison, CCSCBE Associate Director for CBCT® (Cognitively-Based Compassion Training).

10:00 - 5:00 pm
5:00 - 6:00 pm
7:30 - 9:00 pm

Tuesday, March 19

Mandala Sand Painting Live Exhibition – **Avalokiteshvara, Buddha of Compassion**
Guided Compassion Meditation
Talk– Compassion in Action: An Ordinary Monk’s Extraordinary Transformation of a Community
In this presentation, Venerable Jamyang, founder of the award-winning Tong-Len Charitable Trust and the educational programs it supports, will discuss the challenges and opportunities of working with children from extreme poverty and the transformative effects of a holistic education that incorporates Emory’s SEE Learning program.

10:00 - 5:00 pm
1:00 - 4:00 pm

5:00 - 6:00 pm
6:00 - 7:30 pm
7:30 - 9:00 pm

Wednesday, March 20

Mandala Sand Painting Live Exhibition – **Avalokiteshvara, Buddha of Compassion**
Tibetan Sand Painting for Emory Students (Tate Room, Plaza Level, Carlos Museum)
Emory students are invited to join monks of Drepung Loseling Monastery for a hands-on experience of sand painting using traditional *chak-purs* and brightly colored sand.
Guided Compassion Meditation
Viewing: “The Murals of Tibet”
Talk and Discussion – “The Murals of Tibet: Visual Imagery and Symbolism in Tibetan Culture”
Professor Robert Paul, Candler Professor of Anthropology and Interdisciplinary Studies will speak about the the meaning and significance of the imagery depicted in the magnificent new Rose Library acquisition, “The Murals of Tibet.” This limited edition book, signed by His Holiness the Dalai Lama, features life sized depictions of 1000 years of Tibetan masterpieces. The book will be on display prior to the panel. Dr. Paul will be joined by Geshe Kelsang Damdul, Director Emeritus of the Buddhist Institute of Dialectics in Dharamsala, India and Professor Lobsang Tenzin Negi, Executive Director of the CCSCBE, will moderate the discussion.

10:00 - 5:00 pm
5:00 - 6:00 pm
7:30 - 9:00 pm

Thursday, March 21

Mandala Sand Painting Live Exhibition – **Avalokiteshvara, Buddha of Compassion**
Guided Compassion Meditation
Talk– “Education and the Science of Compassion”
Join Dr. Robert Roeser, the Bennett Pierce Professor of Caring and Compassion at Penn State for a fascinating overview of what science tells us about the role compassion plays in social-emotional development and how contemplative practices can enhance the effectiveness of schools and other educational institutions.

Friday, March 22

10:00 - 5:00 pm
5:00 - 6:00 pm

Mandala Sand Painting Live Exhibition – **Avalokiteshvara, Buddha of Compassion**
Guided Compassion Meditation

Saturday, March 23

10:00 - 12:00 pm
12:00 - 2:00 pm

2:00 - 3:30 pm

Tibetan Sand Painting for Families - Museum members only (please register)
Tibetan Sand Painting for Families - Open to all with registration
Both adults and children can try their hand with Tibetan *chak-purs* and colored sand to create a sand painting. Free for Carlos Museum members; \$10 for non-member adults, \$8 for children ages 6 to 16, free for children 5 and under. *Registration is required: carlos.emory.edu/mandala*
Closing Ceremonies - Geshe Lobsang Tenzin and the Monks of Drepung Loseling

*Tibet Week 2019 is made possible through the generosity of:
The Center for Contemplative Science and Compassion-Based Ethics, the Michael C. Carlos Museum, Emory College,
The Hightower Fund, Trust for the Meditation Process, The Joni Winston Fund, Drepung Loseling Monastery, Inc.,
Gaden Phodrang Foundation of the Dalai Lama, the Yeshe Khorlo Foundation
and the Pierre and Pamela Omidyar Fund.*

Center for
Contemplative Science and
Compassion-Based Ethics

EMORY UNIVERSITY

compassion.emory.edu

