

43. 《西藏生死書》的作者索甲仁波且

著名的《西藏生死書》的作者索甲仁波且看到《正法寶典》後,非常感動,寫祝賀信恭祝第三世多杰羌佛的弘法利生事業達到最圓滿。

43. VEN. SOGYAL RINPOCHE, AUTHOR OF THE TIBETAN BOOK OF LIVING AND DYING


Ven. Sogyal Rinpoche is the author of the famous book *The Tibetan Book of Living and Dying*. After he read *A Treasury of True Buddha-Dharma*, he was extremely moved and wrote a letter in which he expressed his wish that H.H. Dorje Chang Buddha III's work for the Buddha-dharma and the benefit of all beings be realized to full perfection.


Sogyal Rinpoche

We are grateful to receive the book "Treasury of True Buddha-Dharma" from the International Buddhism Sangha Association and published by World Dharma Voice, Inc.

May H.H. Yangwo Wan Ko Yeshe Norbu Dorje Chang's work for the Buddha Dharma and the benefit of all beings be realized to full perfection.


Sogyal Rinpoche Lerab Ling Retreat Centre, France Thursday 27 September 2007

感謝從國際僧尼總會收到的由世界法音出版社所出版之《正法寶典》一書。祝願仰諤雲高益西諾布多杰羌佛為佛法和利益眾生的工作達到最圓滿。

索甲仁波且 法國雷漢柏林閉關中心 二千零七年九月二十七日星期四