

Pittsburgh Buddhist Center (PBC) - History and its Future
Buddhism - Religion of true realities, of deep philosophical, spiritual, and moral empowerment, metaphysical in its outer realms, and brings hope, vision and wisdom to a world un-assured of its past, present, future, and the beyond.

The first Theravada Buddhist Center in Pittsburgh opened on 26th September 2006, as a result of major donations from Drs. K. Siripala and Ranjani Siripala, Mr. Damitha and Dr. Padma Karunararatne. Sri Lanka’s majority belong to the Theravada Buddhist faith. Sri Lanka is a religiously diverse country and many of other faiths in Sri Lanka relate to, and hold in esteem, Buddhism, a religion of high intellectual and principled disciplines; one of non-violence; one of refinement and dignity. In Sri Lanka, interdenominational relations are practiced and enjoyed by all.
Discussions to establish a Theravada Buddhist center by the Sri Lankan community in Pittsburgh began in earnest in 2004. The president of the Sri Lankan American Association of Western Pennsylvania, Dr. Ananda Gunawardena, together with secretary, Dr. Chandrasiri Jayakody, with the help of many others in the community initiated and conducted these discussions, and a monthly program was established for our monks to visit Pittsburgh from the temple in Breezewood, Pennsylvania. The Vietnamese temple in Homestead, PA kindly allowed the community to use the temple for our Dhane sessions (alms-giving), Dhamma discussions (discussions on the Buddhist faith) and meditation sessions.

In the discussions leading up to the establishment of the center, an online survey was conducted through the community website pgh-lk to find out our community’s interest in such an endeavor. Many in the community responded positively to the establishment of a center and a committee was set up to look for a suitable location for such a temple. Many sites were considered, and after much deliberation, Natrona Heights was chosen because of the serenity of the location and convenience for most driving from Pittsburgh and neighboring communities.
Many visitors of all faiths visit the temple on a regular basis nowadays, and are struck by the logical and rational philosophy of Buddhism, and its viewpoints preached by Buddha, the enlightened one in the ancient times of 500B.C. Many ponder on its abstract concepts like the power of the mind, and the concepts of reincarnation, where connectivity between all living beings in this world and the worlds of the unseen, are contemplated. The weekly meditation sessions conducted by the Pittsburgh Buddhist Center brings calmness to the mind, an empowerment of the spirit, the easing away of tensions and fears, a realization that one has a greater capacity for free will and self-inspiration and that one can find fulfillment of happiness in this life.

Pittsburgh Buddhist Center is staffed by two experienced monks, Venerable Nehinne Ariyagnana, the Chief Monk of PBC, and Venerable Kamburupitiye Munindawansa.
The temple’s current activities include a

· monthly meditation and dhamma discussion program
· a weekly meditation session

· monthly Dhane Program
· Dhamma school, a place for children to learn Buddhist teachings and practices.

According to Ven. Ariyagnana, the mission of the Pittsburgh Buddhist Center is
· To contribute to the spiritual development of people (Buddhist and non-Buddhists) through Buddhist Philosophy;

· To contribute to the ethical development (Sadaachaara Sanwardhanaya) and to stop the erosion of social values;

· To educate people about the reasons for downfall (Piriheema);

· To provide an environment for all people to practice Buddhism and especially introduce Buddhism to children.

Plans for the future include

· Addition of a new shrine room and meditation hall

· Regular meditation sessions and meditation retreats where people can stay longer time on the temple premises and concentrate on meditation

· Summer camps for those who are interested in learning Buddhist teachings, especially children
· Annual Vesak celebrations - Birth, Enlightenment and Passing away of the Buddha, which happened on Vesak Poya, a full moon day
· Sil programs -- calming oneself of excess energies by reflecting on Buddha’s teachings. All these programs, especially the meditation programs are open to people of all faiths and beliefs.

Pittsburgh Buddhist Center is a place of calm and tranquility. Venerable Ariyagnana and Venerable Munindawansa call the devotees to prayer and meditation by ringing a bell. The main hall or prayer room is filled with seated people, and the deep and glorious resonance of priestly chanting (Pirith) fills the temple. One feels the true essence of being human and of its rare occurrence in the cycle and chain of re-birth. One is now transported into a rarer dimension of consciousness; into a deeper awareness of self-worth, of tranquility, and of peace. One is gradually moving towards Nirvana.
[image: image1.jpg]

 Opening Day 17th Sept., 2006 New Buddha Statue, Dec. 17th, 2006
 Donated by Mr. and Mrs. Lakshman

 Wickramaarachchi of Los Angeles, CA
 [image: image3.jpg]

 Devotees hold cord which symbolizes the protection
 that was achieved as a group participating in the Chanting
 Ceremony (Pirith)
