FOR IMMEDIATE RELEASE

Contact:

Prajwal Vajracharya

Dance Mandal Institute

Phone (503) 807-5252

2235 SE Division

Email: prajwal@dancemandal.com

Portland OR 97202

Website: http://www.dancemandal.com
PRESS RELEASE
Dances of Enlightenment, Sacred Buddhist Dance Comes to Portland!

Portland, Oregon, March 26,2005- Dance Mandal Institute presents Dances of Enlightenment, a three-day gala event dedicated to Charya Nritya, sacred Buddhist dance of Nepal, June 3rd through 5th. Friday, June 3, at 7 p.m. at the

Portland Center for Performing Arts, Winningstad Theater located at 1111 SW

Broadway, Prajwal Ratna Vajracharya and his ensemble Dance Mandal will offer an evening of performance entitled Dances of Enlightenment. Tickets are $15 and $20 plus a service fee and are available at PCPA box office (503) 432- 2917. On Saturday, June 4, 10 a.m. - 1 p.m., an introductory dance workshop on Charya Nritya will take place at the World Buddhist Preaching Association Temple located at 1722 SE Madison in Portland. Suggested donation is $25 at the door. Sunday, June 5, 2005 at 2 p.m., also at the World Buddhist Temple, Miranda Shaw, author of award-winning Passionate Enlightenment: Women in Tantric Buddhism, will present a lecture and slideshow entitled Sacred Females in Buddhist Art and Culture. Suggested donation is $15 at the door. An exhibition of Sacred Buddhist Art will accompany each event. Dances of Enlightenment is supported in part through a Regional Arts and Culture Council’s project grant.

 Prajwal Ratna Vajracharya is the foremost living master of an ancient Buddhist dance tradition that until recently was unknown outside the circles of initiates who perform it. This sacred dance form is one of the religious arts of the Buddhist priests of the Kathmandu Valley, who perform it as part of their esoteric meditation practices, rituals, and celebrations. An authentic lineage-holder and priest, Mr. Vajracharya has trained in this dance since the age of eight and is now the premier solo performer, teacher, and proponent of the tradition. Technically known as Charya Nritya, which means "dance as a spiritual discipline," this sacred dance form is a meditation discipline, vehicle of bodily and spiritual transformation, and opportunity for an audience to experience a vision of divine beauty. Mr. Vajracharya is a veteran of several successful world tours and has danced solo and lectured for audiences as large as 2,000. His ensemble Dance Mandal has performed to sold-out audiences in Germany, Finland, Sweden, Denmark, Italy, France, Japan, Hong Kong, and throughout the USA.

 Dances of Enlightenment, an evening of Charya Nritya directed and choreographed by Prajwal Vajracharya, will feature the Portland premier of Nairatma & Hevajra, a secret dance of highest yoga tantra and the USA premier of Annapurna, Dance of the Earth Mother Goddess. Other dances include Singhamukha, the masked dance of the Lion-Faced Dakini, and Vajrapani, Wielder of the Thunderbolt Scepter. Group and solo dances by professional members of Dance Mandal and students from the Northwest region will be showcased. Introduction to the dance tradition will be presented by Miranda Shaw.

 On Saturday, June 4, 2005, from 10 a.m. to 1 p.m. Mr. Vajracharya will offer an introductory workshop on Charya Nritya, classical Buddhist dance of Nepal. This workshop introduces the theory of the movement style and accompanying visualizations, prayers, and chants. Participants will be guided through basic movements and dance sequences that allow them to experience first-hand the subtle transformative power of this graceful, yogic dance form. Learning this rare dance is a unique opportunity for anyone interested in healing arts, sacred movement, meditation, Buddhism, or Asian practices. Suggested Donation is $25 at the door.

 Sunday, June 5, 2005, at 2 p.m. Buddhist scholar Miranda Shaw, renowned author of award-winning Passionate Enlightenment: Women in Tantric Buddhism, will present a lecture and slideshow entitled Sacred Females in Buddhist Art and Culture. This slide presentation offers a visual journey through the Buddhist art of India and the Himalayas, tracing the ascent of the sacred female in Buddhist thought and practice. Based on her upcoming book, Buddhist Goddesses of India, Shaw's lecture illustrates the earliest appearances of divine females in Buddhist art, the introduction of female wisdom figures and powerful saviors during the Mahayana movement, and the emergence of fully enlightened, dancing female Buddhas under Tantric inspiration. This fascinating pantheon honors the sacredness of female embodiment and affirms women's spiritual aspirations. Shaw also presents the imagery of divine couples, exploring the Tantric vision of how men and women can create relationships that enlighten one another and generate joy, harmony, and peace in the world. The talk features slides of rare images that Dr. Shaw discovered during her extensive field research in India and Nepal. Suggested Donation $15 at the door.

The Dances of Enlightenment performance and instructional workshop of Charya Nritya is supported in part through a Regional Arts and Culture Council’s project grant. Mr. Vajracharya is the founding director of Dance Mandal Institute: Foundation of Classical Performing Arts, which is dedicated to the preservation and promotion of Charya Nritya and the related traditions of instrumental and vocal music. He has revived this dwindling art form in Nepal and now has beginning and advanced students across the globe, bringing his unique Buddhist heritage from the temples of Nepal onto the world stage.

For Calendar Listings:

June 3-5, 2005

Dances of Enlightenment, Sacred Buddhist Dance Gala in Portland

Description:

Dance Mandal Institute presents Dances of Enlightenment, a three-day gala dedicated to Charya Nritya, sacred Buddhist dance of Nepal. The gala will include an evening performance, an introductory workshop of Charya Nritya, and a slide presentation by award-winning author Miranda Shaw. Dances of Enlightenment is supported in part through a Regional Arts and Culture Council’s project grant.

Friday, June 3, 2005, 7 p.m.

Dance Mandal Institute presents Dances of Enlightenment

Portland Center for Performing Arts, Winningstad Theater

1111 SW Broadway, Portland

Tickets: $15, $20 plus service charge

Available at PCPA box office (503) 432- 2917
Performance Description:

Prajwal Ratna Vajracharya and Dance Mandal Ensemble perform Dances of Enlightenment, an evening performance of Charya Nritya, Sacred Buddhist dance of Nepal. The performance will unveil the Portland premier of Nairatma & Hevajra, a secret dance of highest yoga tantra, and the USA premier of Annapurna, Dance of the Earth Mother Goddess. Other dances include Singhamukha, the masked dance of the Lion Faced Dakini, and Vajrapani, Wielder of the Thunderbolt Scepter. Group and solo dances by professional members of Dance Mandal and students from the Northwest region will be showcased. Introduction to the dance tradition and narration will be presented by Miranda Shaw, renowned Buddhist scholar and author of Passionate Enlightenment: Women in Tantric Buddhism. Dances of Enlightenment is funded in part through a Regional Arts and Culture Council project grant.

Saturday, June 4, 2005, 10 a.m. – 1 p.m.

Charya Nritya, Introductory Buddhist Dance Workshop

World Buddhist Preaching Association Temple

1722 SE Madison, Portland

Suggested Donation $25

Workshop Description:

The sacred dance of the Tantric priests of Nepal is a dynamic yogic discipline whose movements and meditative elements effect profound changes of mind and body. The goals of the dance are yogic mastery of the body, refinement of the emotions, and deepened spiritual awareness. This workshop introduces the theory of the movement style and accompanying visualizations, prayers, and chants. Participants will be guided through basic movements and dance sequences that allow them to experience first-hand the subtle transformative power of this graceful, yogic dance form. Witnessing and learning this rare dance is an exciting event and an unique opportunity for anyone interested in healing arts, sacred movement, meditation, Buddhism, or Asian practices. The workshop is funded in part through a Regional Arts and Culture Council project grant.

Sunday, June 5, 2005 at 2 p.m.

Sacred Females in Buddhist Art and Culture

Lecture & slide show by Miranda Shaw

World Buddhist Preaching Association Temple

1722 SE Madison, Portland

Suggested Donation: $15

Lecture Description:

This slide presentation offers a visual journey through the Buddhist art of India and the Himalayas, tracing the ascent of the sacred female in Buddhist though and practice. Based on her upcoming book, Buddhist Goddesses of India, Shaw's lecture illustrates the earliest appearances of divine females in Buddhist art, the introduction of female wisdom figures and powerful saviors during the Mahayana movement, and the emergence of fully enlightened, dancing female Buddhas under Tantric inspiration. This fascinating pantheon honors the sacredness of female embodiment and affirms women's spiritual aspirations. Shaw also presents the imagery of divine couples, exploring the Tantric vision of how men and women can create relationships that enlighten on another and generate joy, harmony, and peace in the world. The talk features slides of rare images that Dr. Shaw discovered during her extensive field research in India and Nepal.

Miranda Shaw (Ph.D., Harvard University) is the author of the award-winning Passionate Enlightenment: Women in Tantric Buddhism. She lectures and gives workshops that bridge her interests in Buddhist art, goddesses, and sacred dance. On the religion faculty of the University of Richmond in Virginia, Shaw has received numerous grants for her groundbreaking work. Her current research examines the unrecognized commonalities between Buddhism and the vital goddess traditions of India and the Himalayas.
