Buddhist Forest Monasteries and Meditation Centres in Sri Lanka

A Guide for Foreign Buddhist Monastics and Lay Practitioners

Updated: April 2013

Introduction

In Sri Lanka there are many forest hermitages and meditation centres suitable for foreign Buddhist monastics or for experienced lay Buddhists. The following information is particularly intended for Western bhikkhus, those who aspire to become bhikkhus, and those who are experienced lay practitioners. Another guide is available for less experienced, short term visiting lay practitioners. It is called: Information about Meditation Centres in Sri Lanka and is available from the Buddhist Publication Society website at http://www.bps.lk/library_other_publi.php.

Factors such as climate, food, noise, standards of monastic discipline (vinaya), dangerous animals and accessibility have been considered regarding the places listed in this work.

The book Sacred Island by Ven. S. Dhammika—published by the BPS—gives exhaustive information regarding ancient monasteries and other sacred sites and pilgrimage places in Sri Lanka.

Country, climate & food

The greatest concentration of forest monasteries is on the western side of the country, especially in Kurunægala, Colombo, Gālla, and Mātara districts. Due to the protracted armed conflict with Tamil insurgents, which ended in May 2009, there are very few active forest monasteries in the northern and eastern districts, although there are ruins of ancient monasteries in many places. However, since the conflict ended there has been unprecedented economic growth and development throughout the country, and some of these monasteries are now being redeveloped, most notably Kudumbigala. In the higher mountain areas such as Nuwara Eliya there are also few monasteries because the Sinhalese often find it too cold there.

The area where a monastery or meditation centre is located gives a good indication as to its climate. In the south-western low country the climate is tropical, i.e., hot and humid, especially in March/April, rather like a steam-sauna. The Eastern low country has a dry season between May and October. The South West (roughly between Mātara, Colombo, and Ratnapura) is the so-called "wet-zone" where two monsoons a year take place (May-June, November-December). The so-called "dry-zone" (This is quite an exaggeration as it can rain very heavily there during the rainy seasons and floods occur regularly.) is in the East, North, and South. This area starts about 15 kms north of Mātale, at the eastern and southern edges of the hill country (such as the eastern slopes of the Knuckles range), and east of Balangoda and Tangalle. Only one main monsoon (November-December) takes place there. The deep South (the coastal area between Ambalantota and Pānama) and the far North (Northern coast & Jaffna peninsula) are the driest areas in SL. It can be quite warm here but it is not as humid as the lowcountry wet zone. The "upcountry" is the hill and mountain area in the centre of Sri Lanka (roughly between Mātale, Kægalla, Balangoda, Haputale, and Badulla). The climate there is temperate and it can get cool at night. (10-22°c depending on the altitude and time of the year. In Nuwara Eliya the temperature can drop to close to freezing point in clear nights in December-January.) For Westerners it is generally a more agreeable climate than the low country. In the south-west upcountry areas such as the Singharāja rainforest and the Śri Pāda Wilderness areas it rains a lot, and most of the year, so much so that it sometimes can be impossible to dry one's clothes for days after washing.

Loudspeakers can be quite a disturbance in Sri Lanka, as in Asia in general. There are only a few places which completely escape the sound of the Paritta-chanting blasted from village-temples on Poya-days.

The food is generally the same everywhere and at all times in Sinhalese areas. It is usually fairly plain and simple. Rice is the staple food. The curries can be quite spicy, with chilli peppers and other spices. In rural areas food tends to be more spicy than in towns. In the towns food generally is nutritious but in poor rural areas it can be far less so due to overcooking and lack of fresh vegetables and fruits. It might be a good idea to take a vitamin supplement if one finds that the food is not nutritious enough. Many people in Sri Lanka don't eat meat or fish. In some monasteries and meditation centres small amounts of fish might be served (meat or eggs are rarely given), but if one is a vegetarian one can easily refuse without offending anyone.

Vinaya & monastic traditions

The standards of discipline (vinaya) vary from tradition to tradition, and from monastery to monastery. In Sri Lanka there is not such a strong tradition of refined teacher- and monastery-etiquette as there is in the Thai Forest traditions. The Galdūva Forest Tradition has the strictest vinaya tradition in Sri Lanka and it also follows the commentarial interpretations strictly. In forest monasteries and meditation centres that are not affiliated with the

Galdūva tradition the vinaya standards are generally less strict, but still reasonable. In many city and village temples and monks' schools (pirivenas) (not listed in this work) the vinaya-standards can be low.

Usually the tradition a monastery or meditation centre belongs to is mentioned as it gives an indication of what the vinaya standards and customs are like in a place. There are many traditions in Sri Lanka. The main ones are:

The Kalyāna Yogāshramaya Saṃsthāva or Galdūva tradition is an independent part of the Rāmañña Nikāya. The headquarters is in Galdūva, near Ambalangoda. It is the largest forest sect in Sri Lanka. Now there are about 150 centres affiliated with this tradition. The monks are easily recognised by the palm-leaf umbrella they carry and by the habit of wearing the double robe whenever they go outside the monastery boundaries. Members of all castes are accepted. Bhikkhus from other traditions who wish to become resident for a long period at one of their monasteries are usually requested to reordain at Galdūva. Until recently, the procedure would be to do a daļhikamma, a short ceremony intended to reconfirm the original upasampadā in accordance with the Galdūva standards, but reportedly this is not done in most places now. Monks who ordained in a Pa Auk monastery in Burma or in a monastery in the Ajahn Chah tradition are accepted and don't require a new upasampadā.

The Deldūva group is a small group of forest monasteries. It is an older forest division of the Rāmañña Nikāya, which is not affiliated with the Galdūva tradition.

The Mahāvihāra Vaṃshika Shyāmopāli Vanavāsa Nikāya or Vaturavila group has over 80 branch monasteries throughout the country. The Vinaya standards are not as strict as in the Galdūva group, but are generally reasonable. Only members of the Sinhalese high caste are accepted for upasampadā and, judging from the population of Vaturavila monasteries, it appears that many of them are elderly, retired men. The headquarters are in Vaturavila in Gālla district.

Madakada group is a sub-sect of the Vaturavila group that follows stricter Vinaya standards has its headquarters in Madakada Aranya near Ingiriya.

The Vajirāma Tradition or Dharmarakshita Chapter is a subsect of the Amarapura Nikāya. Its headquarters are Vajirārāmaya, Bambalapitiya, Colombo 4 and Dharmāyatana Bhikkhu Training Centre, Maharagama, Colombo. There are a few forest monasteries with stricter Vinaya standards connected with this tradition, notably Bovalavatta Aranya (Kandy), Katu Pota Aranya (Mihintale), Senanāyakārāmaya (Kandy), Island Hermitage (Polgasduwa) and Parapaduwa (Gāla).

The Kanduboda group or Swejyin Nikāya chapter of the Amarapura Nikāya is a group of monasteries connected to the Kanduboda International Meditation Centre and with Sumantiphala Meditation Centre. It originates from the Mahasi Sayadaw tradition, which is part of the Burmese Swejyin Nikāya. The Mahasi Sayadaw meditation technique is practised. It has reasonable2standards of Vinaya. There are about twenty small meditation centres connected to this tradition in and near towns but most have little to attract foreigners.

The Tapovana group or Kalyāṇavaṃsa chapter of the Amarapura Nikāya is a small group of semi forest monasteries usually situated near major towns. The headquarters are near Colombo. Usually the Mahāsi meditation method is practised. The monks have reasonable Vinaya standards.

The Mahamevnāva group. A rapidly growing new tradition, or rather movement, centred around and led by the popular Dhamma teacher Venerable Kiribathgoda Ñāṇānanda. In June 2004, Ven. Ñāṇānanda together with 45 other novice disciples received the Upasampadā and in 2005 another 40 became bhikkhus. They follow a strict practice of the Dhamma and Vinaya with an emphasis on studying the Suttas and Vinaya rather than the Abhidhamma and Commentaries. There is meditation in the monasteries, but the main emphasis of Ven. Ñāṇānanda is missionary activity, i.e., to spread the Dhamma and set up new monasteries, which has led to some problems and breakaways due to lack of experience of the often young and recently ordained abbots and teachers. At the time of writing there are 48 branch monasteries connected with this tradition, including 9 overseas, 6 for nuns (anagarikas) and more are being set up all the time. There are some monasteries which could be classified as forest monasteries, with kutis in regrowth forest, but most are in village and town areas and all are crowded. The monasteries are well kept and the monks, who are usually young and well educated, are diligent and motivated. The headquarters is Mahamevnāva Asapuva near Kægalla. The first upasampadā ceremony was carried out through the Kalyāṇavaṃsa branch of the Amarapura Nikāya. Without permission from Ven. Ñāṇānanda one can only stay 3 days at these monasteries.

Information on the formation and history of the forest traditions in Sri Lanka can be found in Michael Carrithers' book The Forest Monks of Sri Lanka, Oxford 1983.

Culture, manners

Western monks are usually regarded well by Sinhalese laypeople as they have not gone forth for cultural or economic reasons, but out of a sincere desire to practice the Dhamma. Generally, western monks are welcome anywhere and travelling western monks are normally welcome to stay in any monastery for the night. Even if there is no monastery in a village, one can stay in the school or some other empty building. For longer stays in a monastery, one needs to ask permission from the abbot and it is normally readily granted if there is space.

In some places the Sinhalese monks might not be so helpful due to negative experiences with non-adaptive Westerners, or due to nationalistic feelings and dislike of foreigners, which is understandable because Sri Lanka

has been colonized by three European nations for hundreds of years. There have also been recent issues that led to anti-foreign feelings, caused by foreign reactions to the armed conflict in the North and East. What apparently can also happen is that Sinhalese people misperceive a Western monk's reservedness as racist dislike for their skin colour. This is difficult to avoid as Sinhalese people tend to be very open and inquisitive, approaching one on the street and asking where one is going, how many brothers and sisters one has, and so on, and after a while one can develop a habit of being reserved. However, it is good to make an effort to remain polite and not to appear harsh.

Bhikkhus generally do not get showered with requisites in Sri Lanka and are not honoured in the same manner as in Thailand or Burma. Therefore bhikkhus from Thailand have to get used to things to which they are not accustomed. The body language and the way Sinhalese people and monks speak and behave might appear disrespectful to monks used to the Thai or Burmese customs.

Although Sinhalese people themselves can be critical about the problems in their country, as a foreigner one generally has to be careful not to say anything. It is better not to comments on or discuss the recently ended conflict in the North, politics, and foreign relations. Coming from an organized and outgoing culture, one will notice things that can be improved in monasteries, etc., but one has to be careful not to develop an overly critical attitude, which can easily happen. Sinhalese people, and Asians in general, are generally quite indirect and are afraid of blame. If one points out a mistake to someone, then normally the recipient will pass on the blame to someone else. Westerners, often due to their Protestant background, also tend to be critical of Sinhalese rituals and tend to avoid evening chanting, offering food to the Buddha image, etc., which Sinhalese monks are usually keen on due to their upbringing. This avoidance tends to set one apart so it is best to join in occasionally for the sake of harmony.

In general one can be, and needs to be, independent in Sri Lanka. If one likes to practice independently and is not looking for a charismatic teacher figure or tightly knit monastic group to support one's practice, then Sri Lanka may be suitable. Sinhalese culture, being part of the Indian cultural sphere, allows more individualism than the conformist Thai culture, which is part of the Chinese cultural sphere. Sinhalese leave space to others and there is not such a strong teacher-tradition in Sri Lanka as in Thailand. Nevertheless, there are monks, nuns, and lay practitioners who can give useful instructions and help one along the way.

Travel & communication

Sri Lanka is a great place to practice renunciation, patience, simplicity, and humility. Conditions in meditation centres and monasteries can be very basic and sometimes uncomfortable for those used to comforts. Meditation centres and monasteries are not so well off in Sri Lanka and only a few of them will have a vehicle. One has to get used to taking public transport or walking when one wants to go somewhere. Bhikkhus who don't use money can use special coupons with which one can travel on government buses (known as CTB, Ceylon Transport Board). The monastery one stays in can usually supply these.

Sri Lanka used to be a British colony and there are many Sinhalese people who can speak English well, especially in Colombo and other big towns. However, in remote country areas it can be more difficult to find English speakers. Nevertheless, in almost every village there will be (or is supposed to be) an English teacher in the village school who will be keen to practise his English and can help with translating if necessary. In the bigger meditation centres and monasteries there is usually someone who can speak English, but in the more remote and smaller monasteries this might not be the case. It is not difficult to learn spoken Sinhala and people are usually helpful and understanding. Many English or rather "Singlish" terms have made their way into the Sinhala language, for example a bus stop is called "bus halt" a "bus station" a "bus stand," and one "gets down" from a bus rather than getting off or out of it. If one uses such information one is more likely to be understood. All people have learnt a bit of English at school, so if there is no other way one can try with simple English terms.

Medical care & diseases

The medical care in government hospitals is free for monks in Sri Lanka. There are bhikkhu-wards in the larger hospitals for those bhikkhus who are seriously ill. Medical care and hygiene are generally not of the same standards as in the West, but the doctors usually do their best to help sick bhikkhus. There are quite a few doctors and dentists who have trained and worked in the West. The monastery one is connected with will help if one needs medicines or medical care. The best hospitals are the large private hospitals in Colombo, but they are expensive. The same doctors who work in the private hospitals also work in government hospitals, but the equipment and facilities in government hospitals are often of a lesser standard, especially in rural hospitals. Dentists often help monks for free. There are some good dentists in Sri Lanka, some of whom were trained in the West.

Unlike some other tropical countries, tropical diseases are not so common because the government healthcare system is fairly well organised. However, in some urban areas, especially in and around Colombo, there are cases of dengue fever (called "dengu") and chikungunya fever, and, to a much lesser degree, Japanese encephalitis. In some South-western coastal areas there is a small risk of contracting the filaria parasite that causes elephantiasis. All these diseases are spread by mosquitos. In rural areas in the north, northeast, and east there is a small chance of contracting malaria, which is also spread by mosquitoes. It is therefore always good to use mosquito nets and

repellents. Note that the malaria mosquito tends to bite early in the evening, while the dengue fever mosquito bites during the daytime in shady places. The drinking water is generally of good quality in Sri Lanka; nevertheless, it is always safer to drink boiled, filtered or bottled water.

There is rabies in Sri Lanka and one should go to the local hospital for anti-rabies shots if one is bitten by a dog, stray cat, (fruit-) bat, or by a macaque monkey. The Sinhalese are well aware of the danger of rabies and many dogs are vaccinated against it. Every major hospital has an anti-rabies clinic where one can get the vaccination-shots, which nowadays are completely painless and without side effects.

There are also cases of leptospirosis or Weil's disease, which is transmitted by rats' urine in contaminated water or on softdrink cans. It can also be transmitted on surfaces such as floors or through contaminated water in paddy fields by way of cuts on the skin.

Intestinal pinworms or threadworms are common in Sri Lanka. These usually harmless creatures are spread through food, particularly raw vegetables, touched by the unwashed hands of an infected person. The sympom of their presence is itching in the anal area at night. The pinworms will go away by themselves within a few days if one does not reinfect oneself. One needs to regularly wash one's hands and bottom with soap, especially at night and in the morning. If this does not work, a Vermox anti-worm tablet will get rid of them. Other types of worms are quite rare in Sri Lanka as no raw meat and fish is eaten.

Dangerous animals

Compared to some other tropical areas such as South America or Africa, Sri Lankan nature is benevolent; however there are creatures that one has to be wary of. In many undeveloped jungle areas in the South, East, and North, such as around Ritigala, Kudumbigala, Sīthulpahuva, Rājagala and even Sīgiriya, there are wild elephants and bears which regularly attack and kill people. Monks have been attacked by these beasts and one has to take care when in or near jungle areas, especially at night. The best thing to do when an elephant charges is to run away in a zigzag manner and hide behind a tree or rock. Elephants can run very quickly in a straight line, much quicker than humans, but have difficulties turning. The bear is considered the most unpredictable and dangerous animal by the Sinhalese. People have been killed or badly maimed by them in forest areas. They are good climbers and runners. If one cannot escape, then fall face down on the ground with one's arms spread out and pretend to be dead. The bear will normally want to maul one's face and neck, but if one lies face down and with the arms spread out so that the bear cannot turn one over, then the injuries will be on the back of the head and neck where they are less dangerous. Wild pigs are also known to charge at people and one had better keep away from them. Leopards are very shy and only attack people very rarely. They are not⁴considered a danger.

There are various dangerous snakes such as cobras, Russell's vipers, and kraits in Sri Lanka and many people are killed each year due to snakebites, especially by Russell's vipers and kraits. So take care when going off paths into the jungle, etc. Kraits are nocturnal snakes and often bite people while they sleep. The snake is attracted to the body heat of a sleeping person and it may bite when the person turns over in his sleep. Cobras are shy and will only bite when cornered. Vipers, however, will often not move at all when one approaches and are much more likely to bite. When bitten by a snake, don't panic, note what kind of snake it is and try to go to a hospital as soon as possible to get antivenin. Don't trust village snake doctors. There are also crocodiles in rivers, lakes and ponds in the south and east of the country so ask a local before bathing.

The bite of the big black or blue-green scorpions one often encounters after heavy rainfall is painful but not dangerous. On the other hand, centipede bites can be very painful. Tarantula spiders occasionally enter houses, but they rarely bite people unless provoked. Sri Lankan tarantula bites can cause partial paralysis and severe pain.

There are also leeches ("kudella") or ticks ("khinithulla)) in most forest and scrub areas. Leeches are common in humid wet-zone forests, especially on hills and mountains, while ticks are common in dry zone lowland forests. It is rare to have both leeches and ticks in one area. If not treated, leech bites cause bleeding for 10 minutes or more because the leech injects an anti-coagulant into the blood. One will generally not feel the leech bite until the leech has detached and blood starts to flow from the wound. It is best to put tissue, paper or ash on the bite to stop the bleeding. It is easy to remove the leech by pulling or scratching it off. To prevent bites one can avoid going off paths and swept areas into areas with leaves and undergrowth. Putting mosquitto repellent, soap, or salt on one's feet will repell them off for a while. There will usually be no itching, unless one is allergic to leech bites. Leeches don't transmit diseases and the bites usually don't become infected. Tick bites are common in dry zone forests, with a lot of tall grasses and shrubs, especially in national parks where there is a lot of wildlife. The tick bites can cause a lot of itching which can last for days, and due to scratching the wounds, the bites can get infected. The ticks can be quite small and difficult to spot and can climb up one's robes to one's abdomen and back of one's head. They generally bite in soft spots such as the upper legs, between the legs, abdomen, etc. Fortunately, they are not known to transmit diseases such as Lyme's disease or other typhus fevers in Sri Lanka. One can avoid them by not going into scrubby areas and washing oneself and one's clothes well with soap if one has done so. If one has been bitten, then it is best to apply a four way action antiseptic cream (which contains a combination of antiseptic, antiinflamatory, analgesic and soothing ingredients) as are are sold in pharmacies in Australia (Paraderm Plus, Medi Quattro First Aid Cream, Chemmar Antiseptic Cream, etc.). Ticks should never been pulled out straight, which can cause the head to break off and remain embedded, but should be carefully turned around until they let go.

It is advisable to use a mosquito-net in forests and rural areas to keep away kraits and other dangerous creatures such as scorpions, centipedes, and mosquitos. However, the risk of having a serious traffic accident while walking on the street or, especially, travelling on a bus in Sri Lanka is much greater than that of being bitten or attacked by some dangerous creature in the jungle.

Visas

In Sri Lanka, after an intial 3 month visa, Buddhist monks get a free one year residence visa, which need only be extended annually. Since 2010 one needs to have an entry visa from a Sri Lankan embassy before one enters the country if one wants to later apply for a residence visa. The website of the Sri Lanka immigration states: "To obtain a Residence Visa, it is necessary to arrive in Sri Lanka on an Entry Visa issued by a Sri Lankan Mission abroad with the concurrence of the Controller General of Immigration and Emigration. The fact that you wish to apply for Sri Lankan Residence Visa has to be mentioned when obtaining the entry visa and necessary supporting documents has to be submitted." The supporting documents one will need to obtain from the abbot of the monastery where one intends to stay. One can enter the country on a one month tourist visa, which needs to be paid for online (US\$15) or in cash on entry into the country (\$20). This tourist visa can be extended two times for a further two months, but then one will have to leave the country to apply for a religious residence visa from a Sri Lankan embassy abroad (not necessarily one's home country). There are no exemptions to this.

In order to apply for a residence visa, one needs to get a sponsorship letter from the senior monk of the monastery where one stays or with which one is connected, then one needs to go with this letter and the so-called "application form to obtain a letter of recommendation to extend the residence visa" (available at monasteries and/or the Ministry of Buddha Sasana and Religious Affairs in Colombo) to the monk who is the secretary of the district (lekhakādhikāri handuruwo). If one applies for the first time for a residence visa, then please check whether another form is required from the Ministry of Buddha Sasana rather than the one to extend an existing visa, otherwise one might be turned away at the Ministry of Buddha Sasana. One then needs to get the application form signed by him and stamped with his official seal. (It is best to telephone the secretary monk beforehand and make an appointment. For example, the secretary monk in Kandy is only available certain days of the week.) Then this form needs to be signed and stamped by the secretary of the Provincial Council (Kacceri). (Note that if one still has a passport photo as a laymen in one's passport that a passport photo as a monk will need to be attached to this application. It will also need to be stamped and signed by the district monk and provincial council secretary.) The monastery where one stays will usually help with this. When this preliminary paper work has been done, one can go to the Ministry of Buddha Sasana and Religious Affairs at 135 Dharmapala Mawatha (opposite Vihara Maha Devi Park) in Colombo 7.3 (note this is no longer opposite the Lanka Vipassanā Centre) and get a recommendation letter to take to the Department of Immigration. (Don't forget to ask for an extra application form for next year.) For the first time application for a residence visa, one needs to bring along two or three passport photos. (They can be obtained from a shop at the Dept. of Immigration itself.) The Department of Immigration is now in Maradāna, within walking distance from the Ministry of Buddhist Affairs. (No. 41 Ananda Rajakaruna Mawatha, Punchi Borella, Colombo 10. Tel. 011-532-9300.) However, there are plans in the near future to move this Department to Battaramulla, which is an outer suburb about a 45 minute/ 1 hour bus ride from central Colombo. At the Ministry of Buddha Sasana and Religious Affairs one generally has to wait less than one hour. At the Immigration Department usually one and a half hours, perhaps more. The Immigration Department might ask one to come back in a few days. If you live in a forest monastery some distance from Colombo one can ask if it is possible to get the visa the same day (usually it takes about 2 hours). One can go to the Ministry of Buddha Sasana and Religious Affairs in the morning and go the Immigration in the afternoon.

Conclusion

1

There are many monasteries listed in this guide, but when one has seen a couple of monasteries connected to different traditions, in a different areas of the country, then one has an idea of what all of them will roughly be like. There is no perfect place in saṃsāra and as long as one is not liberated from mental defilements one will sooner or later start to find fault with a monastery which at first appeared to be great. There is no monastery which is perfectly quiet and where the monks are all arahants. So, this guide is not intended as a guide to find the perfect place, as a bible for restless monks. There was one user of this guide who went to many of the forest monasteries in this guide but still could not find the perfect conditions he was seeking. So rather than trying to find the perfect

 $http://www.immigration.gov.lk/web/index.php?option=com_content\&view=article\&id=153\<emid=198\&lang=ender_content&view=article\&id=153\<emid=198\&lang=ender_content_c$

² ww.eta.gov.lk/slvisa/visainfo/fees.jsp

³ Tel. 0111-340-7401/011-230-7402. Fax: 011-230-7409.

external place, which does not exist, it is more realistic to be content with an imperfect place and learn to deal with the defilements that come up in one's mind. Nevertheless, there are particular conditions such as climate and food which affect each person differently and this guide can be used to find a place which matches one's physical constitution and temperament. It can also be used when travelling or going on cārikā, a walking journey, so that one can walk from forest monastery to forest monastery or stay in other places with a reasonable vinaya practice.

Transliteration & Pronunciation

The transliteration of Sinhala characters has been added if known and considered useful. This makes it easier to pronounce place names and make oneself understood by the local people, which is not always easy. It is also recommended to use a map with Roman and Sinhala scripts so if one is not understood one can point to the name.

The character x is pronounced as the English e in end or a in e1, e2 is pronounced long drawn like the a1 in e1 in e2 in e3. New Yorker; e3 as the e4 in e4 in e5 in e6 in e7 in e8. The e9 in e

In printed roman script maps and street-name boards, etc., the v will usually be printed as w, e and e as e, $\bar{\iota}$ as ee. Long vowels will be given as short vowels (e.g., \bar{a} as a).

This paper is based on a basic list of monasteries made 15 years ago. It was then made into a guide by Ven. Netherlands Nyanatusita. Several monks helped with proofreading and updating this guide. For the current 2013 edition Ven. Nissaraṇo has especially been of great help and offered many suggestions.

Updates

To help keep this list current, accurate and relevant please send suggestions and information (contact details, abbot's name, no. of monks, facilities, no. kutis, condition, etc., affiliation, etc.), from you own experience, to: Bhikkhu Nyanatusita, Forest Hermitage, Udawattakele, PO Box 61, Kandy, Sri Lanka. Email: nyanatusita[at]gmail.com.

Warning

6

This is a basic guide mainly intended for Buddhist monks. The information given is liable to change and might be inaccurate.

Abbreviations

aff.: Affiliation/Affiliated with.

A: Aranya.

AS: Aranya Senāsanaya.

BM: Bhāvanā Madhyasthānaya/Meditation Centre.

T: Tapovanaya. Y: Yogāshramaya.

VMC: Vipassanā Meditation Centre.

DA: Dharmāshramaya.

IVMC: International Vipassanā Meditation Centre. MC: Meditation Centre/ Bhāvanā Madhyasthānaya

S: Senāsanaya.

Best places for those who are new to Sri Lanka

Nā Uyana AS. Pansiyagama 60554. Tel: 037 337 9036, 037 494 3688 or 037567 7328. Email: nauyana@gmail.com. The website: www.http://nauyana.org gives useful information. To get there get off at Melsiripura on the Kurunægala-Dambulla Rd, from there take bus to Pansiyagama. From there it is a 30 min. walk. The meditation teacher is Ven. Ariyananda Thera, who speaks good English and has an excellent knowledge of the Pa Auk Samatha and Vipassanā methods. Good kutis, library and facilities. Strict adherence to Vinaya (monastic discipline). There is a meditative atmosphere and the place is reasonably well organised and tidy. At the moment it is the most prominent meditation place in the Galdūva Saṃsthāva. Many foreign bhikkhus, Western as well as Asian, mostly Taiwanese, are staying here. The monastery area covers thousands of acres of hill slopes and there are four monastery sections: The old monastery where the uposatha hall is located in the valley. The meditation retreat section, with its own meditation hall, is located on top of the hill. Behind this, further to the North-east there is a retreat section, where monks can dwell in kutis in seclusion and have their own dana sala down the hill to the east. The fourth section, down the hill to the west of the retreat section, near the village of Endagala, is an "ascetic" section, with a few simple mud kutis. The central area of the monastery consists of an ancient monastery with a

few caves and a beautiful forest with many big ironwood trees (Nā trees). This area was a small forest monastery from the 1960s until 1996, after which it became a meditaton centre in the Pa Auk tradition. The hills to the north of this area, where many kutis have been built, are being reforested. There are about one hundred monks and 30 laypeople at present, but because the monastery is so large and divided into different sections it does not feel crowded. There is a separate nunnery for female practitioners, called Dhammika Ashramaya, a few kilometers away.

Nissarana Vanaya or Mītirigala A. Mītirigala (Meetirigala) 11742. Tel: 033-492-1135/033-333-9193. Email: nissaranavanya@gmail.com Website: nissarana.lk. A large, 100 hectare, forest monastery 30 kms east of Colombo. Founded in 1968. About 15 resident monks. The meditation teacher, Ven. Dhammajīva, speaks excellent English and meditated for a long time with Sayāadaw U Paṇḍita in Burma. He mostly teaches Mahāsi method. For the past few years he has been teaching overseas for extensive periods outside the Rains Retreat. Ven. Dhammaramsi, the second monk, also speaks good English and teaches samatha meditation. The library has a good English section. Strict standards of Vinaya. In May 2012 there was much building in progress, including some new kutis. Dense lowcountry jungle on a hill. Humid and hot climate; some leeches. Good support and food by Sri Lankan standards. Sometimes some loudspeaker noise from the village. The Dharmāyatana (see entry in "The Area Around Colombo" Section) is on the hill next to Nissarana Vanaya, a 25 minute walk away. From Colombo take a Kirindivela Bus at Central Bus stand in Pita Kotuwa (Pettah). The bus leaves close to the Bodhi tree outside the station. In Kirindiwella, ask for a bus to Ranvalla or Vedagama, get off at Mītirigala. It's a 25 min. walk from the bus-stop to monastery. It is also possible to get off at Pallegama Junction (between Kirindivela and Pūgoda) and catch buses to Mītirigala Junction. (Don't take the bus to Amītirigala which is further away. If coming from the Ratanapura side, one can take a bus to Amītirigala from Avissavella and ask the driver to stop at the Mītirigala junction. It is about 40 minutes walk from there. If coming from Kandy, take a Colombo bus and get off at Nitambuva, then go to Kirindivela, etc.)

Bovalavatta A. or University Forest Solitude (or Vajirārāma A.), Bovalavatta, Hantāna, nr. Kandy. (081 380 9210). In a large forest (previously a tea-estate) on the mountain above Perādeniya University (1 hour's walk). About 8 kms from Kandy town. Very quiet. Approx. 15 kutis. Neat, clean, and orderly. Cool climate. In the rainy seasons it can be quite humid, with many leeches. Many western monks have stayed here. There is no teacher. Affiliated to the Vajirāma group Dharmarakshita chapter of the Amurapura Nikāya. Reasonable Vinaya. At the Kandy Clock tower station take a Bovalavatta bus. The conductors will know the place where you should get off. From there follow the signs.

Sumantiphala BM. Hilbatgala Rd, Kanduboda, Delgoḍa. Tel: 011–240-2805. This new meditation centre opened in 2003 on the land right next to Kanduboda VMC (see next entry) and has overtaken it in terms of importance for Westerners. The abbot and teacher is Ven. Premasiri, a popular and experienced teacher in the Mahāsi tradition as well as other traditional meditation techniques. He is helpful and friendly to foreigners and gives Dhamma talks, which are translated into English. He used to teach at Kanduboda VMC and then at Lanka Vipassanā Centre in Colombo. A book of his teachings called Walking the Tightrope has been published by the Buddhist Publication Society. The place is mainly for laypeople, but foreign monks, especially Czech, stay here too. At present there are about 6 foreign monks. A few Westerners have become monks here recently. The female yogis and nuns have their own separate areas. The facilities are nice and spacious. Lay people have built many kutis and the place looks a bit like a village. There are no trees. Warm and humid climate. It is close to a small road and surrounded by coconut plantations and a few village houses. It is about 20 kms east of Colombo. From the CTB Bus Station at Olcott Mawatha, Pita Kotuwa (Pettah), take the bus no. 224 which stops outside the Kanduboda VMC monastery.

Kanduboda VMC or Siyanee VMC. Kanduboda, Delgoḍa. Tel. 011–244-5518; 011–257-0306. E-mail: bhavanam@sltnet.lk A meditation centre and monastery with a long tradition of offering meditation instruction to Westerners. Besides monks and nuns, also lay meditators are welcome and some take ordination here. The abbot and teacher at present is Ven. Piyaratana Thera. Women have a separate, enclosed area, and ordination has sometimes been given for western women (which may interest potential dasa-sīl-menayos). A few large buildings with rooms and some kutis. The teaching is in the Mahāsi tradition and the monastery arose out of Mahāsi tradition Sayādaws teaching here in the 1950s or 1960s. Although the tradition is part of the Amarapura Nikāya, it has a separate ordination lineage, originating from the Swejyin Nikāya of Burma (to which Mahāsi Sayādaw belonged). The daily schedule and discipline is more relaxed than in the Mahāsi centres in Burma; there is more individual meditation than group meditation. Kanduboda has more than 25 branches throughout the country. Most have little to attract Westerners. The directions are the same as for Sumantiphala BM (see previous entry).

Lankā Vipassanā IVMC. 108 Wijerāma Mawatha, Colombo 7. Tel. 011–2694–100. The present abbot is Ven. Ariyavaṃsalaṇkara. The present abbot does not encourage short term visitors and one might be refused. Good support, tidy, clean, quiet. In Colombo's diplomatic quarter. Suitable place for lay-people who like to meditate. Fairly quiet by Colombo standards. Women stay in a separate wing.

Dhammakūṭa VMC. Mowbray, Galaha Road, Hindagala, Perādeniya. (Nr. Kandy) Mailing address: c/o Mrs Damayanti Ratwatte. Tel.: 081–238-5774 or 081–383-7800. email: info@kuta.dhamma.org! Website: www.kuta.dhamma.org. A meditation centre where 10–day Vipassanā Meditation courses are given in the

tradition of Sayagi U Ba Khin, as taught by S.N. Goenka. In an abandoned tea estate on a mountain slope. Beautiful views and cool climate. Meditation courses, in English as well as Sinhala, are held here. One cannot stay here outside of retreat periods. It is better to book well in advance as the courses are often fully booked. Course information and applications forms are available online. It has places for six monks at each course and once a year, in November or December, there is a course for bhikkhus only. It is important to bring all basic personal requisites such as towels, bed-sheets, soap, mosquito repellent, vitamins, medicines, torch, alarm-clock, etc. Located about 5 kms from Perādeniya towards the south. From Kandy, take a Galaha bus. Another Goenka Vipassanā Centre, called Dhammasobha VMC, has been opened near Avissavella, and another large one near Anuradhapura called Dhamma Anurudha see Colombo/ Avissavella and Anuradhapura sections below.

Nilambe Meditation Centre. Mahakanda, Galaha Road, Perādeniya. (Mr. Upul Gamage: upulnilambe@yahoo.com Web site: info@nilambe.net) The major lay-meditation centre in Sri Lanka for western travellers and spiritual seekers. Both male and females can stays here. Occasionally a monk is visiting or staying here for a while, but it is a place for lay-people. There is a Rs 800/- a day charge for lodgings and food. (Not for monks.) There is a strict daily schedule and little talking. It is located in tea-estate-country on a mountain-top. Quiet area. Cool, wet climate, with many leeches. Scenic views. Relaxed and friendly atmosphere. Godwin Samararatne, the respected and internationally known meditation teacher, who passed away in early 2000, was long connected to this place. The resident teacher is Mr. Upul Gamage. Other teachers also come occasionally. It is best to book by email beforehand. It is located about 20 kms south of Kandy. When Mr. Upul is away most people leave and there might be no one who can speak English. From Kandy take a bus or taxi. By bus: take a Delthota bus from Goodshed Bus Stand (near the train station) and get off at Office/Nilambe Bungalow Junction (17km from Kandy). From there it is a steep 45 min. walk (or taxi/three wheeler ride) through tea plantations. Gates are open from 6am to 5pm only.

Complete List

Colombo City

The capital of Sri Lanka hot, humid, noisy and polluted, but still more agreeable than most cities in Asia.

Pagoda Meditation Centre. 49/2, 1st Cross Street, Pagoda Road, Nugegoda. Tel: 011–281-2397 (8am-9am, 8pm-9pm only). Email: olandeananda@gmail.com Website: http://groups.msn.com/PagodaMeditationCentre. A centre started a few years ago by Ven. Olanda Ānanda, a well-8known senior Dutch monk who speaks fluent Sinhala and has been teaching meditation for a long time in Sri Lanka and abroad. There are meditation retreats held by Ven. Ānanda and there is accommodation for laypeople. Situated in a quiet area in a suburb of Colombo.

Kanduboda VMC. Delgoda. See Best Places section.

Lanka Vipassanā IVMC. 108 Wijerāma Mawatha, Colombo 7. See Best Places section.

Shri Kalyāṇī DA (Formerly known as "German Dharmadūta"), 418/31 Bauddhaloka Mawatha, Colombo 07, 00700. (Tel: 011–269-6494) Abbot: Ven. Nanda thera. Main Galdūva place in Colombo, thus sometimes crowded with visiting and sick monks from all over Sri Lanka. Guest monks normally stay in a dormitory. Strict Vinaya standards, clean and tidy. Between a major road and school, so it can be fairly noisy.

Nārada Centre or International Buddhist Research and Information Centre (IBRIC), 380/9, Sarana Road, Colombo 00700. Tel: 011-268-9388 or 011-536-4115. Email: bhikkhuṃettavihari@gmail.com or mettavihari@gmail.com. Opposite the back entrance of the BMICH. Connected to Maharagama (see next). It is a small place with a lot of noise and dust from the road. Outsiders usually can't stay here. The Danish Bhikkhu Mettavihāri can provide useful information to Westerners new to the country, but he is usually only here at night. At other times one might be able to contact him at his Television Studio near Nārada Centre, tel: 011-281-1120. On the ground floor there is a Buddhist bookshop with a wide selection of books

Dharmāyatana Bhikkhu Training Centre or Siri Vajiranyāṇa Dharmāyatanaya. Siri Vajiranyāṇa Mawatha, Maharagama. Tel. 011–285-0305 or 011–285-0207. Usually referred to as Maharagama. A major training-centre, pirivena, for young Sinhalese monks. There is a "meditation-section" in the back where foreign monks who come to renew their visas occasionally stay. There are over 25 branches throughout the country. A few forest monasteries with stricter vinaya standards are connected to this tradition; Bovalavatta Aranya being the major one. In general it is not a forest tradition though and the emphasis lies on study, teaching, and service.

Sambodhi Vihāra. 106 Wijerāma Mawatha, Colombo 7. Tel. 011–268-9307. Next door to Lanka Vipassanā Meditation Centre; see above. Abbot: Ven. Kusaladhamma. A large 3 story pagoda-like vihāra that was constructed a few years ago, but it is mainly used by laypeople and the employees of the Buddhist Channel television studio. There are usually only one or two monks. Joining in for the frequent outside functions, such as dānas, pirit chanting, and funeral ceremonies of politicians, etc., is expected.

Sri Vajirārāmaya. Vajira Road, Bambalapitiya. Colombo 4. Tel. 011–258-4202. Email: vajiraramaweb@gmail.com. Site: www.vajirarama.lk. Close to Gālla Road. An old and renowned monastery with a famous tradition of scholars

like Ven. Nārada, Soma, Kheminda, and Ven. Piyadassi. There is a good library, which has recently been renovated. Venerable Ānanda, Anunāyaka of the Amarapura Nikāya, who is very capable and friendly, is staying here and is helping to revive this tradition. Vajirāma Group of the Amarapura Nikāya.

Buddhist Cultural Centre (BCC), 125 Anderson Road, Nedimala, Dehivala. Tel. 011–273-4256, 011–272-6234, or 011-272-8468. Fax. 011–273-6737. E-mail. bcc456@sltnet.lk, info@buddhistcc.com. Web Site: http://buddhistcc.net. Open all days (including Poya and holidays) from 8.30 am to 5.30 pm. Director: Ven. Vimalajoti thera. There is a comprehensive selection of Buddhist Books. There is a branch-bookshop at the junction of Baudhaloka Mawatha and Sarana Road in the All Ceylon Buddhist Congress compound, and 2 smaller centres, one in Kelaniya, and another near Lake House alongside the cetiya opposite the Hilton. In 2011 a seven-storey multi-purpose building, including a bookshop and conference hall, and information centre, was opened at Jayanthi Madira 32, Sambuddha Jayanthi Mawatha, Colombo 5. Affiliated with the BCC is a meditation centre in Horana outside Colombo, Dekandūvala Meditation Centre, see the next section.

Central Hospital Vajirārāmaya, Central Hospital, Colombo, 011–269-2018. Small vihāra in the General Hospital. One could eat lunch here when going to the hospital for treatment or when visiting the mortuary.

Police Mortuary. St. Francis St. (Off Kinsey Rd.) It is situated in the small St Francis Street behind the Medical College (which is opposite the SE corner of the General Hospital complex.) This police mortuary is suitable for practising the asubha-kammaṭṭhāna. Buddhist monks normally do not need to get official permission to enter here and they can walk in and have a look. Otherwise, ask permission from from one of the anatomists or the director. The monk at the nearby Central Hospital Vajirāmāya (see above) might be able to help too. Laypeople need to be accompanied by a monk. There is very poor hygiene and one needs to be careful. Don't go bare-footed into the cutting theaters as there are scalpels and blood, etc., lying on the floor. Afterwards one will need to wash all one's robes to get rid of the odour. Open every day, but on Saturdays and Sundays only in the morning. Nearby, off Kinsey Road on the backside of the Hospital, is the Hospital Mortuary where autopsies are also done.

Vishva Niketan International Peace Centre. 72/30 Ravatavattē Road, Moratuva. Tel/Fax: 011-265-5653 E-mail: vishvaniketan@mail.ewisl.net. Aff. Sarvodaya, a social self-help movement. There are programs for males and females of all religions. There are also anti-stress programs for businesses and other organisations.

Gilan-āvāsaya, 525/3 Elvitigala Mawatha, Nārāhenpiṭa, Colombo 5, 00500. Tel: 011-236-8254. Small place, conveniently located, where sick Galdūva monks can stay in Colombo. It is also used by some foreign monks in the case of sickness or business in Colombo. Abbot: Ven. Rahula, is very friendly. Opposite Pan Asia Bank, lane just before Kirimandala Mawatha and large Bodhi tree.9There is a tyre shop at the entrance to the lane. Aff. Galdūva.

Vipassanā Bhāvanāyatanaya, Sri Jayawardenapura Rajamalvatte, Rajasaba Mawatha, Kotte. Tel. 011–286-3635. Teacher: Ven. Erapola Vipassī. **Sri Kavidhaja Vachissara MC**. High Level Road, Mīgoda. **VMC**. Talagala, Milleva.

Colombo District, Avissavella, and Gampaha

Due to its proximity to the capital, there are many monasteries in this area. Mostly flatland with some isolated hills, rubber estates and paddyfields. Generally has a hot and humid climate. Listed here are the monasteries and centres in the area about 30 kms around Colombo, although some could have been included in Kegalla district, etc.

Sri Ñāṇarāma Dharmāyatana, Meetirigala 11742. Nr. Kirindivela. On the hill next to Nissarana Vanaya, entrance road starts almost opposite the NV entrance. This place was originally set up to be the largest study and vinaya training centre of the Galdūva group. In the 1990s it was used as a Pa Auk meditation centre for a while. Now, again it is a Galdūva tradition study centre with a dozen monks. At present, Ven. Ariyadhamma Thera, the head of the Galdūva group, is staying here. He is highly proficient in the Pa Auk meditation system as well as in the Mahāsi meditation system and is a Tipiṭaka Bhāṇaka, having mastered the Pāli scriptures. He knows and visits all Galdūva monasteries regularly and can give advice about their suitability. Large meditation hall; rooms in a compound, 2 kutis; regrowth forest. Hot and humid climate.

Nissarana Vanaya. See Best Places section above.

Dikhena BM / Sri Lanka Myanmar Pa Auk Meditation Centre. Dikhena, Polgasowita 10320. (Tel: 011–278-0140) Meditation Centre. Facilities for laymen and laywomen. Set in coconut estate near Piliyandala, Kesbeva, south of Colombo. Facilities for about 12 monks. Two-week meditation courses for laymen and laywomen. Excellent meditation hall. Fairly quiet. Kutis/rooms are either close to each other or adjoining. It is reported that the former abbot, Ven. Mīthalave Vinīta Thera, who teaches Mahāsi Method, left in 2012 and only a few monks remain. Ven. Dasvattee Sumanasīla Thera teaches Pa Auk method when visiting. From Colombo take bus No 120 in the direction of Horana. At Polgasovita get off at the petrol station and walk down the road to the centre (10 minutes) or take a three wheeler. At times hot and humid. Aff. Galdūva.

Dekandūvala Meditation Centre or **Dhamma Training Centre**. Kahatapitiya–Kananvila, Horana. (Tel: 034–428-6334.) Inquiries and bookings should normally be made through Ven. Vimalajothi at the Buddhist Cultural Centre (see above in Colombo section). The place is nicely situated on a hill-top. Both small huts (kuṭis) and rooms are available for lay-meditators. Good facilities, nice meditation hall, quiet, nice views. Westeners are welcome to stay

here. One can stay for two weeks. Since 2003 there has been a program going on here in which young Sinhalese men can take ordination temporarily. About 20 kms south-east of Colombo. There is no charge for the lodgings and food, but donations are appreciated. Siyam Nikāya. Take the 120 bus from Colombo. It is close to the Vidyaratana Pirivena. If traveling from Homagama, Padukka or Horana: get off at the Govipola junction.

Dhammasobha VMC. Balika Vidyala Road, Pahala, Kosgama. Tel: 036–2253755 or 0714182094. Email: info@sobha.dhamma.org. Website: www.sobha.dhamma.org. Along the highway from Colombo to Avissavella. A 6 acre Vipassanā meditation centre in the tradition of Goenkaji. It is much warmer and, due to its promiximity to the highway, noisier than Dhammakuṭa near Kandy.

Shanti Y. Arukpitiya, Talangama South 10120. (Tel: 011–286-4973) 10 kms east of Colombo. Abbot: Ven. Dhammasiddhi. Friendly and supportive. Monastery in small area with many buildings. A bit cramped. A few kuṭis. Some noise. Foreign monks have stayed here. Aff. Galduwa.

Ñāṇacetiya Y. Raiyadoluva, Uggalboda, Udugampola 11030. Head Monk: Ven. Dhammananda who speaks good English and is very knowledgeable with regards the suttas and vinaya. One can go on piṇḍapata. Aff. Galdūva.

Sri Piyananda VMC, Naivala Road, Udugampola, Doranagoda, Gampaha. Quite a large centre—probably has kuṭis. Ven. Visuddhi is the head monk. Westerners have stayed there. Aff. Kanduboda.

Gothama Tapovanaya. Kalapaluveva, Mulleriyawa-New Town. Tel: 011–286-3826/288-4962. A Buddhist centre established in a humid and hot twelve acre forest grove three kilometres from the Colombo city limit. A monastery with a Mahāsi tradition meditation centre and a boy's orphanage. The abbot is D. Chandrasiri Thera, the Nāyaka Thera of the Kalyāṇavaṃsa division of the Amarapura Nikāya, to which the Tapovana group and Ven. Kiribathgoda Nāṇānanda's Mahamevnāva group are connected.

Mahamevnāva Bhāvanā Asapuva. Dompee, Palugama. Monastery that used to be connected to Ven. Kiribathgoda Ñāṇānanda's 'Mahamevnāva Asapuva' tradition (see Kegalla section). Kuṭis in regrowth jungle in an abandoned rubber-estate on a hill in the Dompee area. Well supported, clean.

Isigilikanda VMC. On a rock-hill with caves about 5 kms away from Kanduboda towards the north, near Naranvala, via Udupila. Hot. Currently there are no monks and it is not so suitable. Good views and a pool for bathing.

Sirimangala Y. Danawikanda, Weliveriya. On Colombo-Meetirigala bus route. Coconut estate. Nice kuṭis. One big house. Aff. Galdūva. Haddagala AS or Indomulla AS. Indolamulla, Dompe 11680. About 20 kms E of Colombo. Rocks, 20 minute climb, good views, secluded. 1 monk. Get off ½-1 km past Dompe Hospital (on left coming from Kanduboda). Aff. Galdūva. Aturugiriya BM,₁₀Aturugiriya 10150. Ask the way from Colombo. Abbot: Ven. Ñāṇānanda thera. Formerly a study place, but now a meditation centre. Aff. Galdūva. Ratnagiri Vivekāshrāmaya, Napavala, Avissavella. Abbot: Ven. Sanghasubhadra. Old bungalow in rubber estate. Perhaps kuṭis. 3 kms from Avissavella.

Shri Kalyāna DA. No. 272, Dompe 11680. 35 kms E of Colombo. Aff. Galdūva. Shri Sumana Y. Pelengashena, Dompe. Aff. Galdūva Arunodaya AS. Puvakpitiya. Aff. Galdūva. Varana A. Varana. (= 5 kms E from Yakkala on Colombo-Kandy road.) Aff. Galdūva. Devagiri AS. Puvakmal Ella, Udamalibada 71411. Avissavella area. Aff. Galdūva. Shailagiri Y. Deraniyagala 71430. 15 kms E of Avissavella, Kægalla District. Aff. Galdūva. Shaila-pabbata Y. Vidiyavatta, (Miyanawita), Deraniyagala 71432. Aff. Galdūva. Sama Uyana Tapovanaya. Galboda, Vaturugama 11742. East (?) of Kirindivela. Aff. Tapovana Group. Sri Shānta Tapovanaya AS. Katuveva, Kalagedihena 11875. Aff. Tapovana Group. Siri Mangala Y. Danavkanda, Kirikitta, Veliveriya 11710. 25 kms NE of Colombo. Aff. Galdūva. Sailagiri Y. Dereniyagala. (Near Avissavella). Aff. Galdūva. Maligātenna AS. Gampaha. Aff. Vaturavila. Mahakanda Purāna AS. Alavala, Veyangoda. Aff. Vaturavila. Millatākanda AS. Millate, Kirindivella. Aff. Vaturavila. Bopetta Viveka S. Ūrāpola. (Between Nittanbuva and Kirindivella.) Aff. Vaturavila. Kolankanda AS. Diddeniya, Hanvella. Aff. Vaturavila. Katana VMC, Sri Vimaldhamma Tissa Mawatha, Katana (North). Aff. Kanduboda. Indigolla MC, Indigolla, Gampaha. Aff. Kanduboda. Katuvalamulle MC, Katuvalamulla, Ganemulla. Aff. Kanduboda. Mīgahavatta MC, Mīgahavatta. Aff. Kanduboda. Nittanbuva Mahamevnāva Bhāvanā Asapuva. Bandāranayaka Paudgalika Rogala Pāra, Watupitiwala, Nittambuva. Tel: 033-493-4326. Horana Mahamevnāva Bhāvanā Asapuva. Ānamaduva Mahamevnāva Bhāvanā Asapuva. Dakunu Paliyāgama North, Ānumaduva. Tel: 032-493-0974. Kaduvela Bodhingnana Mahamevnāva Bhāvanā Asapuva. Rājasingha Mavatha, Heevāgama, Kaduwela. Tel. 011-437-7924. Mālambee Amavatura Bhāvanā Asapuva. 228/1, New Kandy Road, Pittugala, Mālambe. Tel: 011-241-3025 or 011-437-8720.Email: amawatura@gmail.com le. Along road from Avissavaella, near Colombo. Meditation centre in suburban area. Large meditation and Dhamma hall. Thai Temple at Heyantuduva on Colombo - Pūgoda Road, after Byagama turn right (Kaduvela Bridge).

Kandy City

The ancient capital of the hill country. A fairly large town which is the home of the Temple of the Tooth-Relic (Sri Daladā Māligāva), the headquarters of the Siam Nikāya, and the extensive Peradeniya University, which is nearby. There are some forests left on the hills and mountains. Temperate climate; cool at night.

Sri Daladā Tapovanaya, Udawattakelee, Kandy. Tel.: 081–222-5052. Abbot: Ven Satimanta Thera is very helpful. Forest-monastery/temple, 5–15 monks, at the entrance of the Udawattakelee Sanctuary. Western monks regularly stay here. Good support, kuṭis and rooms. Clean and tidy. Aff. Tapovana group.

Forest Hermitage, Udawattakele, c/o Buddhist Publication Society, PO Box 61, Kandy. Tel: 081–567 1653. The Forest Hermitage was established by Venerable Nyanatiloka Thera and Nyanaponika Thera in 1951. Venerable Nyanaponika lived here for 40 years and founded the BPS. If one wishes to visit, then it is recommended to write or telephone beforehand to the resident bhikkhu, Ven. Ñāṇatusita, or contact the BPS itself (see entry below). Visiting monks usually stay at the adjoining Senanayakārāma (see next entry). Laypeople who wish to visit should get a letter from the BPS that allows them to enter the forest reserve.

Senanāyaka Ārāmaya, Udawattakele, Kandy. Situated in the 250 acres Udawattakele Forest Reserve—an ancient royal sanctuary—in the centre of Kandy. It is a small place about 20 minutes walk from the entrance of the forest, where foreign monks regularly stay. Five rooms. No kutis. There are usually two Sinhalese monks resident. Good facilities. Clean and tidy. The monks go on piṇḍapāta. Laymen can't stay here. The chief resident monk is Ven. Samithadhamma. Aff. Vajirārāma Group.

Levella Meditation Centre, 160 Dharmashoka Mawatha, Kandy 20000. Tel. 081–4921814. A meditation centre/monastery in a suburb of Kandy (1.5 kms away from the centre of town). Formerly a lay retreat centre. The monastery consists of a house with a few rooms near the road, and 4 huts (kuṭis) higher on the slope, near the eastern edge of the Udawattakele. Abbot: Venerable Kamalasiri.

Potgul Vihāra. Anagarika Dharmapala Mawatha, Kandy. A few kuṭis. Near the Kandy lake and the Temple of the Tooth (Sri Dalidā Māligāva). On slope of Udawattakelee Sanctuary, but noise from road. Western bhikkhus have stayed here and it can be convenient when visiting the Temple of the Tooth. Aff. Amarapura Nikāya.

Burmese Resthouse. D.S. Senanayaka Mawatha. On the main street near Trinity College. Burmese vihāra on a major street in the centre of Kandy. One or two Burmese monks are residing here. The place is popular with Western travellers as it is cheap and central.

Primrose Gardens Vajirārāmaya or Kandy Vajirārāmaya. Primrose Gardens, Kandy. Tel. 081–222-5353. Email: vajiraramaya@gmail.com Website: vajiraramayakandy.lk On a hill overlooking Kandy. Pirivena for training novices, 25 at present. Est. in 1981. Provides a Dhamma school for children and involved in social services. Westerners have stayed here to learn Sinhala. Vajirāmāma group.

Buddhist Publication Society (BPS), PO Box 61, 54 Sangharāja Mawatha, Kandy. Tel: 081–223-7283 or 081-223-8901. Email: bps@bps.lk. Website: http:///www.bps.lk. The BPS, founded by Ven. Ñāṇaponika in 1958, has a bookshop with a large assortment of Buddhist books in English, Sinhala, and German. There is also a large reference library with books in various languages. Situated along Kandy Lake, a 5 minutes walking east from the Temple of the Tooth.

Kandy District

Nilambe MC, Galaha Rd, Kandy. See Best Places above.

Dhammakuta VMC. Mowbray, Galaha Road. Hindagala, Perādeniya. See Best Places above.

Bovalavatta A. or University Forest Solitude Bovalavatta, Hantāna, nr. Kandy. See Best Places above.

Ulpatkanda A.S. Springhill Vatta, Hantāna Estate, no. 27 Hantāna, Kandy. Phone: 081–380-8812. Chief monk: Ariyagavesi. Six kutis and dining hall. In the forest above Bovalavatta Aranya. The road leading to the aranya starts behind the General Hospital in Kandy and goes through a tea estate. The last part of the road is in a bad state and unpaved. The monks speak English and there is a friendly atmosphere. Cool, wet climate. Aff. Galdūva.

Pāramitā International Buddhist Centre. No. 07 Balumgala, Kadugannāva, Tel/Fax: 081–257-0732 (office). Website: http://www.paramitaibc.orgA meditation centre situated on the hill above the point where the road from Kandy to Colombo starts going down (near where the old road goes through the rock); 20 kms west of Kandy. Built especially for foreigner meditators by Ven. Bellanwila Dhammaratana from Singapore. Both males and females can stay here. Good facilities and food. Including a meditation Hall, a large library, book store, and 11 comfortable kutis. Teachers occasionally come for visits and sometimes formal retreats are held, but the emphasis is on practising and studying by oneself. There is considerable noise and air pollution from the adjoining Kandy-Colombo highway and railway line. Donation expected from laypeople.

University Vihāra. Perādeniya University, Perādeniya. Tel.:081-238-8975. Vihāra in quiet area on the border of the forest on the hill behind the University. Chief monk: Ven. Santavimala is very kind and helpful. This is a busy place, but there are a few kuṭis in the pine forest behind the Vihara. Aff. Vajirārāma group.

Sri Subodhārāma International Buddhist Centre, Eriyagama, Perādeniya 20400. Tel. 081–238-4646 or 081-238-8080. Email: subodhabc@gmail.com. Website: http://www.subodha.org/home.php. Abbot: Ven. Dhammāvāsa is kind and helpful. A popular Pirivena/Study Centre. Rooms. A few western bhikkhus have stayed here. Possibly a good place for learning the Sinhalese language and monk's chanting and customs, etc. Several novices from

Bangladesh, Cambodia, etc., stay here. Ambuluwawa Retreat Center, see next entry, is connected to this place. Has a branch in Australia and 2 other branches in the US. Aff. Amarapura Nikāya.

Ambuluwawa Retreat Center or Sri Subodha International Retreat Centre, Ambuluwawa, Wattekade, Gampola. Tel: 081-4915917. Email: lotus.weerakoon@gmail.com. Website: http://www.subodha.org/mediambulu.php. A retreat centre connected to Subodhārāma, see previous entry. A few times a year retreats by Ven. Dhammajīva Thera of Nissarana Vanaya, and others, are held here. The abbess of the place is Ven. Nadimale Sudhamma Mehenin and mainly Buddhist nuns and women stay in between retreats. A donation is expected, also from monastics.

Rock Hill Hermitage International Meditation Centre, Vegirikanda, Hondiyadeniya via Gampola. Tel.: 081-380-1871. Email: info@rockhillsrilanka.com, Website: www.rockhillsrilanka.com. Situated on a mountainside and consists of a monastery, a men's area, a nunnery and a women's area. It has a large meditation hall, a library, some caves and student houses. 10 day meditation courses are held at the beginning of every month. Individual retreats for indefinite periods possible. The teacher, Venerable P. Kassapa, teaches in English and Sinhala.

Sri Dhātu Gallena A. / Sri Daladalena As / Galiha A. Mahāveli Raja Mawatha, Adhikārigama, Gonagantenna, Hanguranketa. 25 kms SE of Kandy on the road to Randenigala Reservoir, less than 1 km from Adhikārigama. On Kandy-Hangurankete Rd. On steep mountain-slope. Nice views. Small place, not so well kept. Facilities for about 6 monks. Good walking paths. Piṇḍapāta possible. A few ancient caves and kuṭis. Moderately cool climate. Some noise from houses and the road in the valley. Aff. Galdūva.

Bo Uyana AS. Pallegama, Navalapiţiya. Ven. Sumanasiri. 2 kms before Navalapiţiya on Kandy-Navalapiţiya Rd. 5 kuțis. 2 monks. Nice views. Some noise from road and railway in the valley. Aff. Galdūva. Kundasala Mahamevnawa Asapuva. Warapitiya, Kundasalee, Mahanuvara. Tel. 081-495-0182. 8 kms east of Kandy. Connected to Ven. Kiribathgoda Ñāṇananda. From near Potgul Vihara, in Kandy, catch a bus to Warapitiya and get off at the police station. Devanapathis International Samatha-Vipassanā Meditation Centre, Pallakele, Kandy. The centre of the late Ven. Amatagavesi Thera. The place is run by nuns. Sri Sumedha MC. Gomaraya Road, Thawalantenna. Meditation centre of the popular speaker and healer Bhante Wellawatte Sīlagavesi, who speaks English. A few kuțis along a mountain stream. East of Wattegama on Knuckles mountain range. Take bus to Gomaraya or Bambara Ella from Wattegama. The monastery is a few kms. below/before Bambara Ella village, near the bridge on the road to Gomaraya. Dhammika Puññavaradhanāshramaya. Makehelvela, Vatteegama, 71411. Aff. Galdūva. Kadugannāva A. Possibly a new Galdūva place on the hill behind the Kadugannāva hospital. **Puññavaradhanāshramaya.** 12 Makehelvela, Vatteegama, Diyamakanda A. Liyamagahakotuva, Handessa. Near the Embekke devale. Small place, 2 monks, caves. Probably connected to Vaturavila. **Dumbara Y.** c/o Amila Services. Digana, Rājavella, 20180. On the Kandy-Māhiyangana road. In the Victoria reservoir valley. Small place next to the road so noisy with some English speaking monks. Aff. Galdūva. **Sri Veluvana Y / Devagolla Y.** Devagolla Alupathakada, Uduvela, Mahanuvara 20164. 4 miles along the Kandy-Uduvela Rd. Aff. Galdūva. Sangharāja Gallena. Udavela, Upper Division, Hantāna Estate, Kandy 20000. The cave where Saranankara Sangharāja sometimes used to stay in the 18th century. On the road going up behind the general hospital. Bambaragala. Digana. An ancient cave monastery on a rocky hill near the Victoria Resevoir. Connected to Asgiriya Siyam Nikāya. Now a village temple, but on the hill there are old caves. Samādhi Asapuva. Mowbray, Galaha Road, Hindagala, Perādeniya. Below Dhammakuta MC.

Kegalla District

Kægalla district is located in the foothills of the central mountains, between Colombo and Kandy. Humid, but less warm than the coast.

Potgulgala A. Pahankanuva, Devāleegama. 10 kms north of Kægalla. Ven. K. Ñāṇananda thera is living here. He is the author of Concept and Reality and other books and speaks fluent English and is very knowledgeable about the Suttas and Pali. Simple conditions, only piṇḍapāta food, a few kuṭis and a few caves in which to live. Daily vandana. The location is on a hilltop and there can be some noise from the surrounding villages. Cooler than the low-country. From Kegalle get a bus to Devālēgama, and from there ask the way. Unaffiliated with any tradition.

Salgala AS. Welhella, Galapitamade, Varakāpola. Website: lakdasun.org. From Varakāpola, take a bus to Galapitamade, then get a bus to Salgala or walk 45 mins. About 15 kms south of Varakāpola towards Ruvanvella. Large quiet forest monastery on a mountain-top. One of the first modern forest monasteries, founded in 1934; see Forest Monks of Sri Lanka p. 175. Well known. Nice kuṭis, including caves. Western bhikkhus have stayed here for periods. Wet, dense forest with many leeches. Moderate climate. Aff. Vaturavila.

Mahakanda Aranya. Three kilometers from Gonagaldeniya. (Midway between Nittanbuva and Ruvanvella. 12 kms east of Kirindivella.) One monk. Several kutis and an ancient cave dwelling on a mountain top. One cave has been prepared and is quite nice. Aff. Vaturavila. There is a Galduva monastery lower on the slope of the same mountain.

Mahamevnāva Bhāvanā Asapuva, Vaduvāva, Yatigaloluva, Polgahāvella. Tel.: 037-224-4602, 037-494-2746 E-mail: info@mahamevnawa.lk. Website: www.mahamevnawa.lk | www.gautamabuddha.org (= 10 kms north of Kægalla. Turn off to Vaduvāva from Yangamodara (3.5 km) on the Alavva-Polgahāvella rd.) The head monastery

of the movement around the very popular teacher Ven. Kiribathgoda Ñāṇānanda, an English speaking Dhamma teacher and, most of all, missionary monk who is knowledgeable about the suttas. There are about 80-100 monks in this crowded training centre. The resident monks are friendly and welcoming. The place is very clean and tidy. Behind the public section there are kuṭis in the forest on the hill, but many monks sleep in rooms in compounds and even in the meditation hall. The new Buddha Maligāwa (Buddha Palace) is a major visitor's attraction. There are 48 branch monasteries, including 9 overseas. Well supported. Aff. Kalyāṇavaṃsa Chapter of Amarapura Nikāya.

Mellagala Y. Divela, Pallegama, 71022. Nr. Kægalla. Tel. 077–915-5295. Forest hermitage. Take bus from Māvanella to Attanagoda. Used to be a major Galdūva monastery, but now somewhat run down. Kuṭis close to each other and noise from valley and road. Aff. Galdūva.

Nārangala Ānandabodhi Āshramaya. Ambalakanda, Aranāyaka (= 15 kms W. of Gampola.) Aff. Galdūva. 3 kuṭis. Some houses nearby, but very little noise from road. Take bus from Māvanella to Ambalakanda or Aranāyaka.

Nāvimana Y. or Varakāpola AS. Varakāpola 71600. 1½ miles along Varakāpola–Mirigama Rd, on top of a hill. In a mahagony tree forest. A lot of noise from the army-camp and the villages below the hill. Aff. Galdūva. Kodigala Y. Kehelapannala, Hemmatagama 71530. Between Kægalla and Kandy. 3 kuṭis, one dormitory. No noise. Aff. Galdūva. Bus from Māvanella. Vevaldeniya AS. Pahalgama, Vevaldeniya. Near Varakāpola. 6 monks. Aff. to Kandubodha. (Carrithers' Forest Monks of SL, p. 157 mentions a hermitage founded by Ven. Ratanapāla. It has ancient caves and is situated on a hill top near Asmaṇḍala, near Māvanella.)

Ānanda Bodhi Āshramaya. Pitiyagama, Kirivadunna 71014. (or Hirivadunna?). Nr. Kægalla. Aff. Galdūva. Navagala AS. Ambāmpiṭiya. Near Kægalla, behind Ambāmpiṭiya factory on hill. Aff. Galdūva. Nugasevana Senasuna. Vaharaka, Gonagaldeniya 71304. Aff. Galdūva. Gallenagoda AS. Devatagama, Dippiṭiya, Aranāyaka. Bus from Māvanella. 1 monk & 2 (?) cave kuṭis with good solitude. Bodhitenna Y. Talgamuva, Devanāgala 71527. Between Kægalla and Kandy. Take a bus from Māwanella (between Kandy-Kægalla.) Aff. Galdūva. Tummodara Y. Udugama, Hettimula, Kægalla. Aff. Galdūva. Ānandabodhi Y. Aranāyaka -20 kms SE of Kægalla. Aff. Galdūva. Ashokāranya S. Alavva, Ranavala, Beligalla 71044. On Ranavala-Beligalla Rd, 1 mile from Alavva, on Colombo-Kurunægala Rd. Probably a very small place. Aff. Galdūva. Kosvatta A. Nava Colombo Para, Polgahavella 60300. (On Colombo-Kurunægala Rd.) Probably a small place. Aff. Galdūva. Sri Dharmodaya Y. Manikkava, Hingula 71520. Aff. Galdūva. Diviyāgala Y. Randivela, Karapane. Take bus from Māvanella to Ramukena. Aff. Galdūva. Kægalla Abhayabhūmi Tapovanaya. Bandaranāyake Mawatha, Kægalla. Aff. Tapovana group. Māvanella VMC, Māvanella. Aff. Kanduboda.

Nuvara Eliya District

13

The central and highest part of the hill country. Coolest climate in Sri Lanka. Mostly tea estates, but there is some remnant forest on the mountains.

Rahatungoda Y. Hevaheta, 20440. Tel: 052-3814461. 30 kms SE of Kandy. Tea-estate country. Cool climate at about 1100m. altitude. 3 resident monks. Friendly and helpful abbot: Ven. Nyanavimala. 6 nice kuṭis. A few foreign monks have spent vassa here. Not far from houses and can be some village-noise. Aff. Galdūva.

Asokārāmaya, Hava Eliya, Nuvara Eliya. Probably the coldest monastery in Sri Lanka. Rooms. Run down and not clean. Vajiramāma group Amarapura Nikāya. Nuvara Eliya Temple. 200m before bus station, on the right. Convenient place if one arrives late and needs somewhere to stay. Udakirinda BM. Bogahakumbara, Velimada. Meditation-centre with compound and also a few kuṭis. Mahāsi Method. A few Westerners have stayed here. Mountain area 5 miles south of Keppetipola. Close to Boralanda. Aff. Siyam-nikāya. Kande Vivekāshrāmaya, Ukutule Negenhira (Utukule East), Māturaṭa (3 kms from Padapellala and about 10 kms from Rikilligaskada. Bus from Rikilligaskada to Māturata.) One monk: Ven. Suguṇadhamma.

Ratnapura District

The gem district. Some fairly large wilderness areas in the mountains and hills. Warm and humid climate.

Siṇharāja Prānta AS. Kadamuduna, Bulutota, between Rakvāna and Suriyananda at the 116.5 km post (opposite Christian church), more than 30 kms SE of Ratnapura. On top of a slope on a mountain-range in tea-estate country. Beautiful views. Cool, dense rain-forest. (Leech-country). Mainly novices, noisy, not a practice place. 1 good kuti. Western bhikkhus have stayed here. Aff. Vaturavila.

Sīlasamāhita YA or **Belihul Oya BM**. Sīlagama, Belihul Oya, 70140. Tel: 045-228-0210. At 156 km post, when going from Balangoda towards Haputale. Chief monk: Ven. Susanta. About 10 monks, a bit of noise from road and hotels below, cool climate and beautiful mountain scenery. Ven. Ñāṇaramita, a senior German monk, is living here. Aff. Galdūva.

Tanjan Tenna Area. Gilanhāla, Bhaddeka Vihari Upasthana Kutiya, Tanjan Tenna, Balangoda (Tel.: 045-360-9506) 23km southeast of Balangoda. Like Laggala, group of about 20 monks. At present several foreign monks are staying in this area. About 20 solitary kutis or rock shelters, ranging from simple to comfortable. Chief monk: Venerable Vimalanyana Thera speaks some English and is very helpful. The central meeting place is the Gilanhāla

where there are facilities for sick monks and a library (Sinhala and English). Daily pindapata to the village nearest each kuti. The climate in the area is dry and warm. From the Balangoda Bus Stand catch buses either to Kaltota, Weele Oya, Kataragama, Hambegamuwa or Damwelodaya. When traveling by bus, get off at the school bus halt at Tanjan Taenna (23 km post). 10 min. walk past the school to the Gilanhāla. Affiliation: Galdūva.

- Śri Nandārāma. Udumulla, Bulatgama, via Balangoda. The late Ven. Balangoda Ānanda's monastery. It has a large library with Ven. Ānanda's large collection of books. A few kuṭis. Situated on a hill-top, scenic views over the mountains. Amarapura Nikāya.
- **Lellopitiya VBM**. Lellopitiya 10 kms E of Ratnapura. The head monk is Ven. Piyananda, the Swejyin Mahānayaka thera and Vinaya ācariya. Quite a large centre, with emphasis on study, well situated. Aff. Kanduboda.
- **Balangoda VMC**. Thotupola-tenna, Balangoda. The head monk is Ven. Mahānāma who is very kind and helpful. Foreign monks have stayed there. A number of kuṭis, well situated atop a hill, good support from local village. Aff. Kanduboda.

Samangiri AS. Varnagala, Eratna 70560. (On Avissavella-Ratnapura road turn left at Kuruwita.) On the base of Sri Pāda mountain. Sri Pada AS. Siripāgama, Palabaddala. Aff. Galdūva. Indolavatta AS or Assagiri YA. Indolavatta, Ayagama 70024. (= 12 kms west of Ratnapura.) A forest hermitage; Āff.: Galdūva. Badūwela Kanda Kuṭiya. c/o Mahindakade, Gangodakanda, Ayagama 70024. (= 12 kms west of Ratnapura.) Aff. Galdūva. Iluktenna AS. Panilkanda, Ulliduwāva, Deniyāya. Aff. Vaturavila. Sri Dhammapāla AS. Kolawenigama, Pallegama, Deniyāya. Aff. Vaturavila. Budulena AS. Vaturāva, Kalavāna. Aff. Vaturavila. Bambaragala AS. Galpāya, Pallebedda, Godakavela. Aff. Vaturavila. Samanala AS. Massenna, Balangoda. Aff. Vaturavila. Bulatvatta Gāllena AS. Lellopitiya. Aff. Vaturavila. Etugalakanda AS. Kolandagala, Lellopitiya. Aff. Vaturavila. Merekelē AS. Paranagama, Ellavala. Aff. Vaturavila. Balangoda Mahamevnāva Bhāvanā Asapuva. Uddellapola, Balangoda. Tel: 045 492-7712. Siripāgama Mahamevnāva Bhāvanā Asapuva. Mandagala, Kanegalla, Gilīmalē, Sirīpāgama, Kuruvita. Tel.: 045-492 7714. (Kuruvita is on the Avissavella-Ratnapura road.) Eratna Mahamevnāva Bhāvanā Asapuva. Dakunu (south) Adhavikanda, Eratna. Tel: 045-492-7713.

Kalutara District

Coastal district. Hot and humid. On the inland hills, where it rains a lot, there are some small wilderness areas. Flat land along coast. Rubber and palm estates.

- Kalugala AS. Pahalahevessa, Badureliya, Mātugama. 14 Tel: 034–394-5480. One of the nicest places in Sri Lanka in terms of seclusion and nature. Remotely situated inside a valley surrounded by hills. Western bhikkhus have stayed here for long periods. Meditative atmosphere & friendly monks. Good vinaya. Kuţis. Wet, dense forest with many leeches. Moderate temperature. Not a place which is suitable for beginners. Founded in 1942; see Carrithers, Forest Monks of SL, p. 178. Monks from both the Vaturavila Vanavāsin group and the Amarapura Nikāya stay here. From Kalutara take a bus to Mātugama, from there a bus to Badureliya, and then about an hour of walking. Or, when coming from the South along the Gālla-Colombo road, take a bus from Aluthgama to Pelavatta and walk for about 2 ½ hours.
- **Madakada AS.** (Ingiriya A.) Ingiriya. Approx. half way on the Pānadura-Ratnapura Road. Forest in river-gulley. Wet. Ābbot: Ven. Mangala is friendly. Good vinaya. About 15 monks. This is the headquarters of a section of the Vaturavila group that keeps stricter vinaya standards (not handling money, etc.) and follows the example of the Galdūva group. Aligned with this group are Salgala Aranya and a number of other smaller aranyas.
- **Bodhināgala A.** Approx. half way on the Pānadura-Ratnapura Road, one mile before Ingiriya (see previous entry). There is a sign along the road. When traveling by bus, get off at Bodhināgala Junction, and from there 3 kms walk. Forest monastery. Amarapura Nikāya.
- **Dharmadvīpa Y.** Kalavilavatta, Aluthgama. Near the beach in a mangrove forest at the mouth of the Bentota Ganga. Warm and humid. The head monk, Ven. Sārananda, is very kind and helpful. He is teaching meditation at local ayurveda clinics, etc. A fairly large place, with about 15 monks. There are kuṭis among the mangroves, but the main attraction of this place is the little rock-island about 50 m. off the beach with a few kuṭis and a cave. It is accessible only by boat. A few western monks have stayed here. On the beach, visible from one side of the island, western girls in and out of bikinis might attract unrestrained eyes. At the 59 km post on Colombo-Gālla Road. When traveling by bus, get off at the Blue Lagoon Hotel or at the big bridge over the Bentota River.
- **Tundola A.** Egodakanda, Polgampala, Mātugama, 12136. Via Mātugama and Agalavatta. Not far from Kalugala. 6 kuṭis on a hill. Rainforest with many leeches. From Mātugama take Pelvatta bus, get off at Polgampola.
- Shri Kalyāna DA. De Abrew Mawatha, Kalutara North 12000. Aff. Galdūva. Spacious compound on beach. No kuṭis but 3 rooms. Helpful English speaking monk. Kitulgoda Aranya. 1 monk. Between Polgampolla and Agalavatta, then 3-4 km walk. Not a practice place. (Near Tundola). Pūjālena AS. Kirimetiyāvala, Hedigala 12234. Nelluva Pellavatta Road, turn off at 13 mile post. Difficult walk. Aff. Galdūva. Migahatenna BM. Migahatenna, Siyambalope. (E of Bentota, not far from Kalugala A.) Aff. Galdūva. Veligalpotta AS. Yagirala, Avittāva. (? Kalutara Distr.) Aff. Vaturavila. Bulatsinhala Mahamevnāva Bhāvanā Asapuva. Botalēgama, Bulatsinhala. Tel.

034–494-3916. **Serupita Mahamevnāva Bhāvanā Asapuva.** Serupita Janapadaya, Bolossagama, Kantarata South. Tel: 034–494-3833.

Gālla District

Coastal district. Hot and humid. The headquarters of the forest traditions of Sri Lanka are in this district. Inland there are some fairly large wilderness areas on the hills and mountains such as the Siṇharāja National Park. The Sinharaja area is the largest and wettest rainforest in Sri Lanka.

Island Hermitage. Polgasdūva, Dodandūva, 80250. Located on two small forested islands in a tropical lagoon, 10 kms south of the beach resort of Hikkadūva. This famous place was founded by Ven. Nyanatiloka in the early 20th century. There is an large Pali, English, and German library. It used to be a major centre for Western Buddhism, and the first monastery built by and for Western bhikkhus. About 10 kutis, most with inside and outside walking paths, and electricity. The monks go by boat to the mainland and then on piṇḍapāta daily. There are few monks at present, possibly because of over-strickness a few years ago. The Dutch monk, Ven. Jinavamso now lives here. If one wishes to visit, then it may be good to contact Ven. Mettāvihāri beforehand at the Nārada Centre in Colombo, as he can make arrangements. The climate is generally humid and hot and there can be a bit of noise from birds, fishermen, and also from temples, etc., around the lake. Get off at Ratgama Junction (just south of Dodandūva), go to Katudampe, and ask for Mr Sunil who will arrange for a boat. Aff. Vajirārāma group.

Parappadūva Island Hermitage, the neighbouring island (near the Katudampe Pansala village temple) used to be the site of Ayyā Khemā's nuns monastery. Tel.: 091-309-4668. There are 2 monks at present, who are helpful and speak English. Senior monk: Ven. Bodhivaṃsa. The old buildings are being renovated. No piṇḍapāta but may be possible by arrangement. Aff. Vajirārāma group.

Shri Gunavardhana Y. or Galdūva A. Galdūva, Kahava. Between Ambalangoda and Hikkadūva. The headquarters of the Sri Kalyāṇa Yogāshrāmaya Saṃsthāva, i.e. the main forest monastery tradition in Sri Lanka. Ven. Ariyadhamma was formerly the abbot of this monastery, as well as the head of the Galdūva group, but now lives at Dharmāyatana, Meetirigala. Abbot: Somavaṃsa Thero. This monastery is mainly a training centre for junior monks, a pirivena. There are Buddha-Pujas three times a day and the young monks do a lot of study. Many novices, monks and laypeople. Noisy. The climate is hot and humid as it is situated in a palm-estate area on the edge of a coastal swamp. Aff.: Galdūva.

Vanavāsa Sangha Mūlasthānaya or **Vaturavila A.** Vaturavila, Tibbotuveva, Kahadūva. About 20 kms northeast of Hikkadūva. The headquarters of the ¹⁵Vaturavila group. One section is a large pirivena with many novices; the other section is a forest-monastery. Aff. Vaturavila.

Kottāva Nāga A. or Nāga A. Kottāva, Kottagama. 12 kms E of Gālla. Take bus to Udagama from Gālla and get off at Kottāva junction. About 50 acres of forest on small hills with a stream running through it. Fairly quiet. Warm & humid. Several kuṭis. At present the Austrian bhikkhu Ven. Ñāṇasanta, who was formerly at the Island Hermitage, is residing here. Aff. Vaturavila.

Tripitaka DA. (**Koggala A.**). Vedduwa, Koggala, Habarādūva 80630. 10 kms SW of Gālla. Abbot: Ven. Anuruddha. Originally a meditation monastery, but it is now more study orientated. The monastery comprises of a number of buildings and nice kuṭis situated on a small raised elevation of land jutting out into a lagoon and approached by a causeway. There are crocodiles in the lagoon. Hot and humid. Piṇḍapāta possible. Aff. Galdūva.

Diviyāgala AS. Kosgoda 80570. 10 kms south of Bentota. The headmonk, Ven. Dhammasīla Mahāthera, has been a long time resident of Nissarana Vanaya. Quiet, nice patch of forest, about 6 monks. Good kuṭis. At times hot and humid. Good library, also English books. Good food and vandana in the evening. Forest hermitage. Aff.: Galdūva.

Opāta A. / **Rajavangala A.** Senanayaka Rd, Opāta, Akuressa, 81442. 30 kms SE of Gālla. Nice monastery in forested hilly area with streams. Ven. Suguṇasāra, a meditation teacher in Pa Auk tradition, helpful and friendly, is staying here. Wet, but not overly hot climate. Take an Akuressa bus from Gālla and then the Udugama or Tavalama bus. Get off at Opāta. About 3 kms from Opāta. Aff. Galdūva.

Sinhalena Tapovanaya. Kosmulla, Neluva 80082. About 50 kms NE of Gālla, 30 kms E of Ambalangoda. Abbot: Ven. Jinavaṃsa. A small forest monastery on the western edge of the large Siṇharāja Rainforest National Park. Dense rainforest with streams and waterfalls etc. Wet and humid, leeches, moderately cool climate. To get here, take a bus from Gālla to Neluva and then walk for about 2 hours up a mountain through the tea-plantations. Western bhikkhus have stayed here. Aff. Tapovana Group.

Deldūva A. In the Ambalangoda area. The headquarters of the Deldūva forest division of the Rāmañña Nikāya. **Suddellāva AS.** Ihalahewessa, Pitigala. (10 kms NE from Elpitiya) This is supposed to be a nice place, beautifully situated, but a little tough. Aff. Vaturavila. **Uluvahugala AS.** Mavita, Neluva, 80082. Nr. Neluva; see Sinhalena Tapovanaya entry above. Forest Hermitage. Aff. Galdūva. **Vihāragoda Viveka Senasenaya**, Vihāragoda, Vatugedara 80340. Ambalangoda area. Aff. Galdūva. **Vivekārāmaya**. Godakanda, Karapitiya. Just outside Gālla town. Aff. Galdūva. **Shri Ñāṇabhasara Y.** Ihala Dickson Pāra, Gālla 80000. Aff. Galdūva. **Sri Kalyāṇā DA.** Lawallena Vatta, Baddegama 80200. (= 10 kms east of Hikkadūva.) Aff. Galdūva. **Nāgala A.** Eppala, Panangala.

80075. Near Sinharaja National Park. Aff. Galdūva. **Sītaladela AS.** Nākiyādeniya Vatta, Pilidola Koṭasa, Nākiyādeniya. Aff. Vaturavila. **Nugagala AS.** Yālagala, Hiniduma, Udugama. Remote forest monastery. Aff. Vaturavila. **Digālena AS.** Naravel Ketiya, Piṭuvala, Elpitiya. Aff. Vaturavila. **Attuvagala AS.** Attuvagala. About 4 kms from Elpitiya. Friendly old abbot, but lack of food. Aff. Vaturavila. **Diwankaralena AS.** Dūva Piṭuvala, Elpitiya. Aff. Vaturavila. **Viveka S.** Agalia, Baddegama. (= 10 kms east of Hikkadūva.) Vaturavila?

Mātara District

Coastal district. Hot and humid. Some small wilderness areas, but generally developed. Flat land along coast, inland some hills.

Shri Rohana Y./Puhulvella A. Puhulvella, Hakmana 81390. 15 kms E of Mātara. Ask the way at from Mātara. Well-known and well supported place. Kuṭis in 2 lines up forested hill. Comfortable place, about 10 monks. Some sound from village. Warm and humid. Founded in the early 1950's; see Carrithers, Forest Monks of SL p.218. Aff. Galdūva.

Ellakanda AS. Kekanadura 81020. 10 kms E of Mātara. Abbot: Ven. Sudhamma. A very calm thera with learning and experience in meditation. A meditation centre situated in a state forest on a peninsula surrounded by a reservoir. Foreign monks have stayed here. 15–20 monks. Good kuṭis. Warm, humid, dense forest. There is only one meal a day and there are group meditation sittings. Catch Yatiyana bus from Matara and get off at Apataenna. Aff. Galdūva. Has a branch, Pasādika A., at Valasmulla which offers more seclusion.

Kirinda A. Kirinda. 15 kms NE of Mātara. Old forest on a hill. A historical place, as it is the oldest continually occupied forest monastery in Sri Lanka, founded by Ven. Paññānanda, the founder of the Rāmañña nikāya, in the early 1850's; see Carrithers, Forest Monks of SL, p. 69f. Aff. Deldūva.

Baṭuvita A. Baṭuvita. In the Mātara area. (A few miles from Puhulvella A.) The second oldest forest monastery in Sri Lanka; see Kirinda A. above. Quite run down. Aff. Deldūva.

Tummodara AS. Kandambigoda, Parapāmulla, Hakmana. (20 kms NE of Mātara). Aff. Vaturavila. **Gallabadakanda AS.** Moravaka. Aff. Galdūva. **Aharagala AS.** Dellawa, Morawaka 81477. Approx 30 kms N of Mātara. Forest hermitage. Āff.: Galdūva. **Gallena-vihāraya.** Addarakanda, Rambukana, Morawaka. Affiliation unknown. **Nigrodhārāmaya S**. Vaturava, Beliatta, Kumbara Post Office 70456.(= 30 kms E of Mātara.) Hermitage. Aff. Galdūva. **Rammala AS.** Rammala, Varāpitiya, Valasmulla. (= 30 kms NE of Mātara.) Aff. Vaturavila. **Pasādika A.**, a branch of Ellakanda AS. Close to Valasmulla. Offers more seclusion. Aff. Galdūva. **Vavulagala AS.** Vavulagala Vatuyāya, Hawupe, Imadūva. 4 monks, mosquitoes Aff. Vaturavila. **Siri Sugata T.** Poratota, Akuressa. Aff. Vaturavila. **Dediyagala AS.** Dediyagala, Malidūva, Akuressa. Aff. Vaturavila. **Yogashrāmaya**, Wehella, Dikvella. Affiliation unknown.

Hambantota District

Probably the driest district in Sri Lanka, especially along the coast. Hot. Some large wilderness areas such as Yala. Generally flat land, but there is the Vedahitakanda near Kataragama.

Nimalāva AS. Kirinda, Tissamahārāmaya 82614. 12 kms SE of Tissamahārāmaya. About 3 kms walking from Kirinda on the way to Yala National Park. Founded in 1951; see Carrithers, Forest Monks of SL, p. 212. Abbot: Ven. Dhammadassī, a very strict Mahāthera. A large forest monastery. It is rather hot in the dry season. Ancient cave kuṭis under boulders in the jungle. It is bordering Yala National Park and therefore there are elephants and other wildlife such as crocodiles. Foreign monks have stayed here. There is chanting/vandana 3 times a day, but one can be exempted. About the driest climate in Sri Lanka. The piṇḍapāta starts at 9 am (About 25–30 minutes, the monks are usually driven back.) A new retreat centre with 7 restored rock shelters, called Tammana, is less than 1 km, about 15–20 minutes walking, from the original centre, the piṇḍapāta taking consequently that much longer. One can stay there and only have breakfast at the Nimalāva monastery. Usually only one monk stays in Tammana. From here it is worthwhile to visit the ancient forest monastery of Situlpāva in Yāla National Park; see next entry. Aff. Galdūva.

Situlpāva. Accessible from Tissamahārāma, Kirinda, or Kataragama. It is easiest to walk along the access-road from Tissa and get a lift with the pilgrim-buses or jeeps going there. From Nimalāva go to main (Kirinda-road) National Park entrance and then take the boundary track north to the Tissa entrance. A large, ancient cavemonastery. There are ancient ruins and probably more than a hundred cave-kuṭis situated on and along large 70 meter high granite boulders sticking out of the jungle. It is mentioned in a Sinhalese Buddhist song as a place where there were so many arahants flying in the sky that they obscured the sunlight and the farmers could not grow their crops. The incumbent monk of the place is Ven. Hemaratana thera, a Siyam Nikāya temple monk who speaks English well. Forest monks can stay in the cave kutis (after asking permission from head monk.) Food can be gotten from the temple and from pilgrims who come to see the stupas and ruins. There are many animals, some are dangerous, including elephants. There are also a few rest-houses where laypeople can stay. About mid-way between the Tissa entrance and Situlpāva there is a smaller ancient aranya called Makulvihāra under a large rock. No one stays here at present.

Madunāgala A. Koggala. 15 kms north of Ambalantota, east of Siyambalagoda, north of Ridiyagama Veva. An ancient cave monastery on a remote, quiet forested rock-outcrop ridge, northeast of Ridiyagama Veva, and surrounded by shrubby lowland. Hot, dry climate. Founded in 1946 by the founder of the Vaturavila Vanavāsin group, Vaturuvila Ñāṇananda; see Forest Monks of Sri Lanka p. 184. About 10 cave kutis. There is a cetiya on top of one of the big boulders. Aff: Vaturavila. Nearby, about 15 mins. walking to the southwest, is another monastery called Karambagala Aranya; see next entry. To get here, take a bus from Ambalantota (at the clocktower) to Koggala and walk about 7 kms. There are also buses to Suriyaveva, which come closer (3 kms) but are less frequent. From Embilipitiya, take a bus to Suriyaveva and get out at Mahāpelesa, then walk about 7 kms to the monastery, passing the hot springs, and take the road to the east of the ridge. At night, elephants roam in the jungle.

Karambagala A. This monastery, including Madunāgala, was founded in King Gotrabhaya's time and the monks claim that it is the Kuraṇḍaka Monastery of the arahant Cittagutta, whose cave, mentioned in the Visuddhimagga (Ch. 1 § 104ff) is now the shrine room. The monastery was refounded early in the 20th century. There are many rock overhangs on this rocky hill. Some have been converted into kutis. On top of the 100 m high hill is a cetiya. In 2006 the place was inhabited by one 29 year old bhikkhu and 18 young novices. The novices go to a pirivena. The monastery is not well kept. One can go for piṇḍapāta in the Karambamula village a few kms. away.

Bundala Kuți. A single kuți near the village of Bundala, Hambantota district. For lovers of solitude. In dune-shrubland in the Bundala National Park near the sea. There are a few elephants in the forest. The kuți was built for Ven. Ñāṇavira in the late fifties. He died in 1965 and since then many western bhikkhus have stayed here. Piṇḍapāta in the village, which is about 10 minutes away. Dry hot climate. PTS Pali Tipiṭaka books are kept in the main dayaka's house in the village. There is some noise from the nearby road.

Sīmāpavura AS. Sūriya Āra, Angunukolapelessa, Tanāmalvila. Abbot: Ven. Jinasara. On top of rock-hill with good views. Small place with 3 kuties (solar). One cave-kuṭi. Very hot. Angunukolapessa is 10 kms west of Tanāmalvila, which is halfway on the Tissamahārāma-Vellavāya Rd. Aff. Vaturavila.

Vedahitakanda. Kataragama. There is a long climb to an abandoned cave kuṭi on the peak next to the temple on Vedahitakanda. A swiss monk stayed here for some years. Usgala A. Suriyaveva (Andaraveva). 10 km Northeast of Karambagala. There are three small rock overhangs and a few mud kutis. Three novices from Karambagala A. stay at this rocky outcrop. Mattala A. A new aranya with rock overhangs near Badagiriya Veva, 10 kms north of Hambantota and Bundala. Perhaps near the village of Udamattala, north of the veva. Aff. unknown. Svarnagiri AS. Laginagala, Galhiramankada, Kotaweramankada, 17 Tanāmalvila 91312. 1 monk. About 30 km from Sīmāpavura, north of Hambegamuva on the road to Balangoda. Aff. Galdūva. Karandulena AS. Ridiyagama. Aff. Galdūva. It is unclear whether there is a monk here and where it is. Valaskanda AS. 31 Kanuva, Kitulkoṭe, Tanāmalvila. 1 monk. Not a practice place. Not far from Sīmāpuvura.Aff. Vaturavila. Suriyaveva Mahamevnāva Bhāvanā Asapuva. Suraviregama, Suriyaveva. Tel. 047-492-0660. Kataragama Mahamevnāva Bhāvanā Asapuva. Peragirigama, Kataragama. Tel. 047-493-1377.

Haputale District / Uva province

The southern edge of the hill country. Cool climate and spectacular views over the southern lowland. Mostly tea and vegetable estates.

Kolatenna Hermitage, Bandāravela. A place founded by the Czech monk, Ven. Nyāṇasatta, in the 1960's where western bhikkhus stayed for a long time, but at present the only residents are Sinhalese bhikkhus. Rooms for about 6 persons, good library. Piṇḍapāta. Some noisy dogs. Not very clean. Over 1000m altitude, cool climate. Surrounded by village and tea-estates on a mountain-slope above village-areas. Noise from temples, an army-camp, and the surrounding villages. From Bandāravela walk approx. 2 kms on the upper Haputale Road, then at the railway crossing turn to the right, or walk along the railway line from Bandāravela. Aff, Galdūva.

Shri Ñāṇārāma Vivekāshramaya / Kahagolla A./ Sambodhi A. Close to Kahagolla, Diyatalāva 90150. 5 kms SW of Bandāravela, Badulla District. Above 1000m, cool, nice climate. Rooms in a communal building. In village area, near army-camp. Can be noisy. Aff. Galdūva.

Piyangala A. Velihellagama, Diyatalāva 90150. Small aranya with a few kuṭis on a slope with pineforest in a quiet river-valley 4 kms south of Diyatalāva. Cool climate. Probably a few monks from Kahagolla are residing here, ask the way at Kahagolla A. Cave nearby.

Kalyāṇī Yogāshrama. Nikapitiya, Gampaha, near Koslanda. Bus from Vellavāya, Uva Province. 200 acres of forested land. Still undeveloped due to lack of funds. Only one hut. Cave nearby (20 min. walk). Not as high as Haputale, but still has a pleasant climate with cool nights. Aff. Galdūva.

Bandāravela Mahamevnāva Bhāvanā Asapuva. Kumbalvela, Bandāravela. Tel. 057-492-6447. Monastery on the slope of a remote tea estate on a steep mountain about 10 km from Bandāravela on the road to Badulla (Not Aella). Kutis, with covered walking paths along a road going through the tea estate. No electricity. Nice views; cool climate.

Monarāgala District

There are many small aranyas in this undeveloped area, with limited support and water, and facilities for only a few monks. Hot climate with a dry season. Mountains, hills, and flat land.

Budugal-lena AS. 23 km post, New Katarama Road, Vaguruvela, [14, Kanuwa Raja Mawatha] Buttala 91100. Tel: 055–355-2900. The abbot is Ven. Dhammarakkhita. Good support. Practice of Pa Auk method. Jungle on the slope of a hill. Hot climate. Caves, including a big cave used for doing vandana. Quiet. Good food. Close to Yala so there are wild animals. Electricity. Aff. Galdūva.

Tarulenagala A. / Habutugala A. Hulannuge, Monarāgala 71000. Between Siyambalandūva and Lahugala National Park, along Monarāgala-Pottuvil Road. Small place with a large rockshelter with an ancient lying Buddha statue and Veddha drawings. On top of the hill is the Yodalena, supposedly the longest rockshelter in SL, about 200 m. long. There are also other caves. Take a bus from Monaragala. If you pass the Lahugala National Park to the east then look out of the bus as there are usually several elephants grazing in the marshes. Aff. Galdūva.

Sambodhi Y. 35 Kumaradola Pāra, Monarāgala 910000. On hill above Monarāgala bus-stand. Convenient as a stopover place on a long bus-journey. Aff. Galdūva. Monarāgala Mahamevnāva Bhāvanā Asapuva. Tambalavinnaāra Tapovanaya, Hulandāva Dakuna (South), Moṇarāgala. Tel. 055-492-8318. Aff. Mahamevnāva. Alulena AS. Dambepitiya 91060. Near Maligavila, 10 kms SE of Buttala. Aff.: Galdūva. Lollehela AS. Galgediyawa, Galabedda, Monarāgala 91008. Outside Monarāgala Town. Aff. Galdūva. Sitakanda AS. Monarāgala 91000. Aff. Galdūva. Vallagambā Rajalena AS. Helatungala, Badalkumbura, Monarāgala 91070. Aff. Galdūva. Sandekebelle AS. Kanda-uda-vanguva, Monarāgala 91032. 1 kms from town on the Kumardola Pāra, turn off at the Water Supply Dept. Aff. Galdūva. Sakmangala AS. Kumaradola Pāra, Monarāgala 91000. Located on Monarāgala Mountain. 10 kms from town via Kumardola Pāra. At present no monks. Aff. Galdūva. Vattārāma AS. Wattārāma, Kotiyagala, Monarāgala, 91024. 1 monk & 6 novices. Quiet. Aff. Galdūva. Rahatan Kanda AS / Devagiri AS. Dahatune Kanuva, Mahagodayaya, Buttala. Aff. Vaturavila. Theraputtabhaya AS. Kalavela Aragama Pāra, Vellavāya. Aff. Vaturavila. Mayuragiri AS. Veliyaya, Monarāgala. Aff. Vaturavila. Buduruwvagala, village temple. 1 hour walk to rock carvings. South of Vaellavāya. Bhavanagala AS. Punehipara, Etimole Veva. Aff. Vaturavila. Maha Tissa Lena AS. Netol Kele, Ella Pāra, Vellavāya. Aff. Vaturavila. Vevatenna AS. Dahate Kanuva, Rattanadeniya, Bibile Road, Bakinigahavela. Aff. Vaturavila. Buttala Mahamevnāva Bhāvanā Asapuva. Buttala, 5 Kanuwa, Buttala Road, Badalkumbura,

Badulla district

The eastern edge of the mountain country. Cool climate with less rain than the western and central mountains and therefore quite agreeable for Westerners. Tea estates with some remnant forest and wilderness areas. Strangely enough, there seem to be no aranyas or meditation centres in this district. The low country east of the mountains around Bibile is also part of this district. This area has a hot climate and a dry season.

18

Mahasuddharshana AS. Gadugodaveva, Pahala-oya-gama, Ūraniya. (Between Mahiyangana and Bibile). Aff. Vaturavila.

Nilagala. An ancient cave monastery with 4-5 kuțis on a big rock outcrop 20 kms. east of Bibile. Currently two Sinhalese monks are staying here. Near nature reserve. Aff. Galdūva.

Ampāra District

This area has a lot of ancient monasteries, but due to the former armed conflict they were not redeveloped or were abandoned. Now most of the area is accessible again and some ancient monasteries are being developed again, notably Kudumbigala A. There is a lot of wilderness in this area. It has a hot climate and a dry season.

Kudumbigala Mahā Tapovanaya. Heleva Eliya, Pānama. Tel.: 068-567-4944. Near Okanda, 15 kms south of Pānama. At 12 km post there is a sign, then 3kms inland from main road. Ancient cave monastery. New abbot: Ven. Buddhavaṃsa is very friendly and helpful. Very good place for individual practice with optional pujas. Spectacular setting on the eastern border of Yala National Park, very remote, caves, wild animals. The monastery had gone through a difficult period due to the violent death in 1989 of its founder Ānandasiri during the Marxist uprising and then the conflict in the East. It was uninhabited during 1999–2001 due to the presence of Tamil Tigers. Pictures and a history of the place and its founder can be found in Carrithers' Forest Monks of Sri Lanka. About 10-15 monks or novices at present. 15 caves are prepared. Recently, much work, which is ongoing, has been done to improve the water supply, rebuild kutis and a new dining hall. etc. Water can be a problem and at present 20 min. walk to bathe. There are other abandoned ancient monasteries in jungles in the area, such as Bambaragastalāva. To get here, take a bus from Monarāgala to Pottuvil or Pānama. One can either walk, or get a lift with a bus or private vehicle going to the Monastery or Okanda. About an hours walk to the coast at Okanda, with large beaches, a Kataragama Deva shrine, and the new Kumana National Park Headquarters and Museum. Aff. Galdūva.

Shastravella A. Between Pānama and Pottuvil. Get off the bus at the army camp. Ancient cave monastery on forested rocky hill ridge which runs east from the army camp up to the the mouth of the Heen Oya River. Abandoned pansala. One cave is high on a rock overlooking Ārugam Bay, but is not suitable due to visiting tourists. Elephants and other wildlife, and little noise, but the pansala area can be noisy with villagers. Near Pānama are other ancient abandoned cave monasteries including Vevavehera near the reservoir (veva) 3 kms west of Pānama.

Buddhangala A. 22 Kanatta Rd. Ampāra. Ancient site, but no caves except the dāna sala. Pilgrims come. Somewhat like Nimalāva A. 10 monks. Good kutis. Hot. Nice views. Elephants nearby. Ramannya Nikāya.

Sumangala A. Kohombana, via Uhana. Huge caves on rocky hill. Quite remote; a 4 kms walk to the nearest village. Good solitude. Two monks at present, but there is a police post and the place is supported by the army.

Negombo and Chilaw Area

Coastal area known for its beaches. Popular with tourists. Predominately Christian area. Hot and humid.

Polvatta BM / Sri Dharmodaya BM. Industries Estate, Polvatta, Minuvangoda, Ekala 11380. Near Ja Ela between Colombo and Negombo. About 1–2 acres with buildings on industrial palm estate. Not so suitable for meditation. Aff. Galdūva. Kocchikade Mahamevnāva Bhāvanā Asapuva. Chilaw Road Kocchikade. Tel: 031–493-6016. (North of Colombo.) Huṇumulla Mahamevnāva Bhāvanā Asapuva. Badalagama Pāra, Huṇumulla. Tel: 031–493-6104. Ranaketugala AS. Tutirivela, Bandar, Kosvatta 60424. Aff. Galdūva. 20 kms N of Negombo. Nekkavila VMC, Nekkavila, Chilaw. Aff. Kanduboda.

Kurunegala District

There are many aranyas and monasteries in Kurunægala district. The better known ones are Nā-Uyana A. and Arankele A. People in this district are known for their strong faith. Warm climate. Hills and flatland. There are wildnerness areas on and around the hills. On every hill in this area there are likely to be ancient cave kuṭis.

Na Uyana AS. Pansiyagama. See Best Places section above.

Arahatta Māliyadeva AS. or Arankele A. Arankele, Kumbukveva, Kurunægala District. On the site of the medieval Paṃsakula Sect monastery, about 15 or more kuṭis and caves. Good library with a few English books. A few Westerners have stayed here. This is the ancient cave monastery where the Sinhalese arahant Māliyadeva lived, thus the name aran (arahant) + kele (forest). His simple cave can still be visited. It is an archeological site with extensive ruins of an old monastery. About 10 monks19(some speak English). From Kurunægala, take a bus towards Madagalla, and get off at Bodagalla. Amarapura Nikāya.

Ruvangirikanda A. Karagahagedara, Nārammala 60106. 15 kms SW of Kurunægala, 7 kms from Nārammala to Junction, then about 8 kms from the main road. Forested hill with a nice cave-kuṭi on top with a good view and walking path. Also other cave-kuṭis and ordinary kuṭis. Good walking paths. Foreign monks have stayed here. Quiet and suitable for meditation. Aff. Galdūva.

Nāthagane AS. Mahākeliya, Māspota 60344. 10 kms from Kurunēgala on the Puttalam Road. 10 min. walk from main road. Abbot: Ven. Sirivimala. Forested hill-side. About 10–12 kuṭis. Some isolated caves. Friendly atmosphere. Suitable for meditation, but also a study/training place for young monks. Some noise from road. Aff. Galdūva.

Siri Vidusarana T. / Nabeta A. Henegedera Landa, Nabeta 60540. Nr. Melsiripura on Kurunægala–Dambulla Rd. Nice forest. Small monastery. 1 km to main-road but fairly quiet. Facilities for 4–5 monks. 1 cave kuti. There can be a lack of water during the dry season. Aff. Galdūva.

Nāgolla A. also known as: **Devahuva A.** or **Gomoktāva A.** Nāgolla, Bulanaveva, Devahuva, Galēvela 21206. (On Kurunægala-Anurādhapura Rd.). Turn off at the Mosque and then walk along the cart road to the aranya. An ancient cave monastery on a large hill. A few monks. Ancient cetiya. Forest with iron-wood-trees and big rocks. Small monastery with only a few kutis and caves. Aff. Galdūva.

Dolukanda A. / Rankotlena AS. Dolukanda, Hunupola, Nikadalupotha 60582. Not far from Arankele Aranya in Kurunægala District. Ancient Cave Monastery. On lower forested slope of the Dolukanda mountain. (The ancient Arankele monastery is on the other side of the mountain.) A few big caves. On top of the mountain, which is a long climb, there is a partly forested plateau with an ancient palace and fortress; the bathing pond can still be seen. There is a cave and nearby kuti on one side of the plateau. Coming from Arankele, first go to Hiripitiya, then 7 km from there. Aff. Galdūva.

Jathika Namal Uyana. Upalathagama, Galkiriyagama, Madatugama. Small aranya *cum* pansala on a hill in a fairly large forested area. Ancient stupa and ruins. Rose-quartz rock-outcrops. The abbot, Ven. Vanavasi Rāhula, is trying to protect the quartz. 10 kms north from Devahuva A. (see above this section.)

Diddeniya A, or Rangirikanda A. Diddeniya, Melsiripura 60544. Turn off at Melsiripura. Close to Nā Uyana. Ancient cave monastery on a rocky hill. Abbot: Ven. Nāṇasīla, an English speaking Vinayadhara. Popular training place for new monks with a daily schedule. Facilities for about 30 monks. Cramped (monks have to share kutis), but well kept. About 7 km North of Maelsiripura. ½ hr walk from bus stop. Aff. Galdūva.

Ridivihāra Kelepansala. Cave kuti on a forested hill about half an hour walk from this ancient vihāra belonging to the Malvatta Nāyaka thera. Fairly quiet. Piṇḍapāta to nearby village. There are also several other caves in the forest. The abbot of Ridi Vihāra needs to be consulted if one wishes to stay here. From Kurunægala take the Kepitigolla bus and get out at the Ridivihāra Devāla and walk to Ridivihāra. Aff. Siyam Nikāya.

Bambaragala MC. Moratiya. On the Kurunægala–Kepitagolla Rd. Less than 10 kms from Kurunægala. A place set up as a meditation centre, but the founder went abroad. Kuṭis and a large unfinished Dhamma-hall on a forested hill.

Minnettiya A. Māspota, Mahakeliya. In the area of Variyapola on the Kurunægala-Puttalam Rd. 1 cave kuṭi with one monk. Near village. Aff. Galdūva. Pahankanuva A. Kandegedara, Maharacchimulla. Maybe aff. to Kandubodha. Vevgala A. Vevgala, Kurunægala. Aff. Galdūva. Etugala AS. Etugala, Kurunægala 60000. Hermitage near huge Buddha statue on mountain above Kurunagala. Close to antennas. No monks at present. Aff. Galdūva. Sudarshana Y. Gantiriyāva, Bamunākotuva 60347. 5 kms NW of Māspota, near Variyapola on the Kurunægala-Puttalam Rd. Aff. Galdūva. Rambapokuna AS. Kandegedera, Nikaveratiya 60470. (= Midway on the Kurunægala-Puttalam Rd. Aff. Galdūva. Dandūvāva AS. Dandūvava, Nikaveratiya 60470. Aff. Galdūva. Banakiyangama Y./Sri Kalyānī Shaka Y. Banakiyanagama, Mūnamaldeniya 60218. 10 kms along Kuliyapitiya-Hettipola Rd, Kurunægala District. Aff. Galdūva. Sri Tampanni A. Weleveva. Navagattegama 61520. 15 kms W of Galgamuva. Aff. Galdūva. Kappetigala AS. Galneva, Tuttiripitiyagama 60426. (= 10 kms NE of Māho.) Aff. Galdūva. Nāgansole AS. Ratandala Oya, Nikaweratiya 60470. 3 miles along Nikaweratiya -Hidogama Rd. Aff. Galdūva. Nammuvagama AS. Sindagamdaluva, Nikaweratiya 60470. Aff. Galdūva. Hidogama AS. Mahagirilla. Along Nikaweratiya-Māho Rd. 2 miles to Mahagirilla then to Hidogama. Aff. Galdūva. Yahangala AS. Delvahuva, Galēvela 21206. Aff. Galdūva. Kodigala AS. Polpitigama. Approx. 40 kms north of Kurunægala and 10 kms E of Māho. Aff. Vaturavila. Sudarshanapura VMC, Sudarshanapura, Mavatagama. Aff. Kanduboda. Telandapitiya, Tarangollagama, Maragolla Bazar. 10 kms from Migalāva. Caves and kuṭis. Aff. unknown. Ibbāgamuva Mahamevnāva Bhāvanā Asapuva. Mūkalanyāya, Ibbāgamuva. Tel: 037-494-2743. Polpitigama Mahamevnāva Bhāvanā Asapuva. Polpitigama. Tel. 037-494-2741 Mahamevnāva Anāgārika Bhāvanā Asapuva. Mutugala, Dambadeniya. Tel: 037-562-3275/071-819-5722 For nuns (anagarikas). Mahamevnāva Anāgārika Bhāvanā Asapuva. 7 Kanuva, Seafield Vatta, Māvattagama. Tel: 037-224-3698. Potugura Mahamevnāva Bhāvanā Asapuva. Algama, Potugura. Tel: 037-494-2742 Uyandana Mahamevnāva Bhāvanā Asapuva. Uyandana, Kurunægala. Tel: 037-494-2744.

Mātale District 20

The Tipiṭaka was probably first written down at the Aluvihāra near Mātale town. The northern part of the hill and mountain country. Some large wilderness areas.

Laggala Forest Area. There are a number of kuṭis with excellent seclusion in the large wilderness area between the eastern slopes of the Knuckles Mountain Range (Dumbara Kanda), E of Mātale, and the Vasgamuva National Reserve, SW of Polonnaruva. Conditions are simple and sometimes tough. Open 3 wall kuṭis and caves, small remote villages, sometimes long and rough piṇḍapāta routes and very simple food, (a small) chance of malaria, elephants, leopards, and bears. A place for those who are lovers of intense solitude and who are experienced in bhāvana. This is not a place for newcomers and inexperienced monks. The villagers don't know English and some knowledge of Sinhala is required in order to be able to communicate. Ven. New Sealand Guttasīla, who lives in the area, may be able to help newcomers. For photographs of this area see: Nyanatusita Picasa Album.

Watagala BM, Watagala, Moragaha Ulpata, Vilgamuva 21000. Near Laggala, Hettipola. Caves and kuṭis. A few monks, including the English speaking Ven. Sankicca, stay here. Aff. Galdūva.

Cetiya Giriya, Maningamuva, Pallepola. On a rocky hill 20 kms NW of Mātale. Moderately cool climate. Small place, only 2 or 3 monks. A few kuṭis and caves. Two caves, some distance away, are independent. Aff. Vajirārāma group.

Gallenavatta AS. Etābendiveva Pāra, Pannampitiya. Turn left off the Mātale-Dambulla Rd about 8 kms before Dambulla, then about 1.5 kms Caves in the base of a hill. Kuṭis close to each other, but there are many other caves in this area. A few bhikkhus and several novices. Further on the road there are ancient ruins. Friendly abbot. Aff. Vaturavila.

Enderagala S. Palwehera, Dambulla (6 kms north of Dambulla, on Habarana Rd.). This is now the headquarters of a small group of monasteries that broke away from Vaturavila. Mihindu A. in Mahintale, and Ritigala A. are affiliated with this group.

Pidurangala. Pidurangala Rājamahāvihāra, Pidurangala, Sīgiriya. Less than a km E of Sīgiriya rock, near ancient monastery ruins. It can be reached by leaving Sigiriya through the Northern Gate. Several ancient cave kuṭis under a large boulder-hill in the Sīgiriya forest above a well kept village temple. Some kutis have been prepared under the rocks, but might not have been used for a number of years as the pirivena is not a meditation centre. The friendly head monk will be supportive if one wishes to stay in one of the caves. Near the top of the boulder there is an ancient reclining Buddha image. From Habarana get off at Inamalava Junction.

- **Māliyadeva Devala Lena Vihāraya**. Elkadūva Pāra, Punchi Mola, Vattegama. A large compound built around a small cave where the arahant Māliyadeva is supposed to have stayed. On a mountain with forest and waterfall. The place belongs to a Siyam Nikāya scholar monk who comes for retreats here. Building work in progress.
- Sri Jinavaṃsa Y. Mātale Road. Elkadūva 21012. Temple near road and town. Rooms in compound. Aff. Galdūva.
- **Lunu-atuva A.** Udutenna 21006. Mātale–Godapola, Alvatta. About 5–8 kms outside Mātale by bus. Large cave used as vihāra. Facilities for only a few monks. Aff. Galdūva.

Gallena AS. Vevalaveva, Dambulla. Aff. Vaturavila. Rangirigama AS. Rangirigama, Dambulla. Aff. Vaturavila. Nāgolla Nadī S. Nāgala Veva, Kimbissa, Dambulla. Aff. Vaturavila. Dambulla VMC, Kalundeva Road, Dambulla. Aff. Kanduboda. Samādhi Tapovanaya. Tambarā-Valiya Road. Aluvihāra, Mātale. Cave-kuṭis. Mātalē Mahamevnāva Bhāvanā Asapuva. Madavala Ulpata, Mātalē. Tel. 066-492-8484. Rattota Mahamevnāva Bhāvanā Asapuva. Ganetaenna, Rattota, Mātalē. About 10kms east of Mātalē. Tel. 066-492-8483.

Batticaloa District

Some areas in the eastern district of Batticaloa have not been accessible for a long time due to the armed conflict. There are some nice ancient Buddhist sites on the hills in this district. Hot climate with dry season. Undeveloped and poor. Inland there are some large wilderness areas.

- **Piyangala AS.** Rājagalatenna 32068. Near Mayadunna, near Bakiella. North of Uhana, midway along the Amapara–Maha Oya Road. 25 kms southwest of Batticaloa. Large forest area (1 square mile) bordering a wildlife sanctuary and the extensive ruins of the ancient Rājagala monastery situated on top of the mountain, which is a few kms. away from the aranya. Some caves. One bhikkhu and one novice are staying here. The place is run down and near to houses and a road. Aff. Galdūva.
- **Veheragala A.** Maha Oya. Midway on the Mahiyangana-Batticaloa Road. Ancient cave monastery on a hill, about 1 km from the Maha Oya hot springs. This aranya was abandoned after a hurricane destroyed the buildings in the late eighties. No monks at present. There are 4 caves kuṭis which are inhabitable. Near houses, but on edge Maduru Oya National Park.
- **Omuna A.** Ancient cave monastery in Maduru Oya National Park, about 10 km further along the road from Veheragala. Some caves apparently have been restored in recent times, but there are no monks at present. On the way to here from Veheragala is the Hīnagala cave.
- **Nuvaragala.** Ancient monastery site with caves on 21 spectacular rock formations. No monks or modern buildings. Best to access from northern, Maha Oya side.

Polonnaruva District

The second ancient capital of Sri Lanka. There are quite a few ancient monasteries on the hills and rocks in this area. Hot climate with dry season. Low country with some hills and rock-outcrops. Some large national parks. An undeveloped and poor area.

- **Mahāsena AS.** Nagalakanda, Minneriya 51410. 25 kms northwest of Polonnaruva. Nice forest on a large hill. The site of an ancient monastery with ancient ruins and statues. Nice views from the top of the hill. Good kuṭis and walking paths. Facilities for about 6–8 monks. Friendly abbot. Aff. Galdūva.
- **Sinhapura VMC.** Sinhapura, Polonnaruva. Head Monk: Ven. Saṃvuta. 2 or 3 kuṭis and a compound. There is also an Upasikā-ārāmaya (nunnery) in the grounds, where dasa-sil-menayo Dhammanandā teaches meditation. For those who like a hot climate. Aff. Kanduboda.
- **Dimbulāgala MC**. Dimbulāgala. 20 kms SE of Polonnaruva. Large ancient cave-monastery on a rocky mountain ridge. Nice views from the top of the hill. In the front section there is a pirivena (monastic school) with about 100 sāmaṇeras, and there is an aranya area with about 15 monks (pirivena teachers) in the back. Interesting place but not well kept. Aff. Amarapura Nikāya.
- **Veharahena Y.** 108 km Post, Avudangāva, Habarana 50150. On Dambulla Habarana Rd. Abbot: Ven. Dhamminda. Several kuṭis. Small area. Aff. Galdūva. **Bodhiraja AS.** Hiriwadunna, Habarana. Untidy. Aff. Vaturavila. **KuduSīgiriya A.** Dehi-ata-kandiya. 1 monk. On Mahiyangana-Polonnaruva road. **Ariyadhamma A.** Dehi-ata-kandiya. New and large aranya with many kutis. About 10 monks. Aff. Galdūva. **Polonnaruva Mahamevnāva Bhāvanā Asapuva**. Perakum Uyana, Polonnaruva. Tel. 027 2226260.

Anurādhapura District

Anurādhapura was the ancient capital of Sri Lanka and the cradle of Sinhalese Buddhist culture. It has a hot climate with a dry season. Mostly flat land with some lonely hills and rock-outcrops. There are many man-made tanks (veva). West of Anurādhapura is the large Vilpattu National Park known for its wildlife. Most of the province is undeveloped. Mihintale, east of Anurādhapura, has many old caves.

Kaludiya Pokuna Tapovanaya. Mihintale. Tel.: 071-842-1278. Ven. Saddhajīva, the Abbot, is very kind. Nicely situated near the Kaludiya Pokuna bathing pond, which is below the Mihintale Hill. Ancient cave monastery. 10 caves on the small hill above the monastery were repaired and are used. Nice kuṭis and well kept facilities. 5-6 bhikkhus. Sometimes there noise from the road. For photographs see Nyanatusita Picasa Album. Aff. Tapovana aroup.

Mihintale Kanda. This is where the arahant Mahinda began teaching the Dhamma in Sri Lanka. Possibly the nicest ancient monastery site in Sri Lanka. There are many caves around the hill which one can use for meditation. There are also cetiyas on the top of the large hill.

Katupotha Kanda Sri Vajirārāmaya VMC. Katupotha Kanda, Palugasveva, Mihintale Rd, Galkulama, Anurādhapura. Tel. 025-385-3670. Small place with ancient caves on southern side of the large hill 2 kms south of the Mihintale Hill. Ven. Sanāthavihārī, who is friendly and speaks English, is staying here. 6 kuṭis and a cave which is used as the library. Coming by bus from Kandy (Goods Shed Bus Stand) take a bus to Valvuniya, get off 5 kms past the Galkulama Junction on the Mihintale–Valvuniya Rd, sign on right(going towards Mihintale) to Aranya, walk 2 kms. Coming from Mihintale by car one has to turn off left [south] a few kms from Mihintale at the monastery sign on the Mihintale-Valvuniya Rd. Aff. Vajirārāma group.

Ritigala A. Ganevalpola, Kekirāva. The ancient cave monastery is on the eastern lower slope of Ritigalakanda mountain. It is visible from the Kurunægala–Anurādhapura Rd. The aranya is about 2 kilometers to the east from Galapitigala on the northern slope of the mountain range. The first Sinhalese arahant, Ariṭṭha stayed here. The aranya is in a nature reserve; a large forest with elephants and bears. 25 minutes walking from the aranya are the ruins of the large ancient monastery, which are taken care of by the Archeological Dept. The monastery isn't well kept. A few elderly bhikkhus and some young novices stay here. The best cave kuti is about 10 minutes walking up the slope under a big rock with a nice view from its top. Currently a stupa is being constructed on a rock above the monastery. Take a bus from Kekirāva to Habarana and get off at Galapitagala, walk one hour through the forest, be careful of elephants. Aff. Vaturavila.

Subodhārāma BM / Labunoruwa Kanda AS. Maradankadawala, North Central Province 0094. Tel: 0602254193, 0722255883. E-mail: yadmp@yahoo.com. A few kms NE of Ritigala on the hill facing the northern slope of Ritigalakanda. A forest monastery connected to Ritigala A. with kuṭis and ancient caves in forest on top of a hill. About 7 monks. Piṇḍapāta. The well known teacher Ven. Mandakandawala Sudassana stays here. Take a bus from Kekirāva to Galamudana (10 km) and get out at Arugola (= Alagolleva ??) at the monastery sign. Aff. Vaturavila.

Atdalagala AS. Giratalana, Migaleva. Chief Monk: Ven.22Nyāṇavīra. Between Kekirāva and Galgamuva. Aranya set up by Ven. Ariyañāṇa, an old and friendly English- speaking meditation teacher formerly connected to Kanduboda. Western monks have stayed here. Forest, caves. Hot climate. Elephants. 2 km from the Resvehera-Sasseruva archeological sites. From Galgamuva take a bus to Katugampola and stop at Bongama. From there it is 1 ½ km walk. Aff. Kanduboda. 5 kms to the south is the Galgiriyakanda mountain, on which there are several Vaturavila aranyas cum pansalas with many rock overhangs. One of them is Sāliya Lena AS. Galgiriyakanda, Moragollāgama. About 5 kms from Eddagala. Aff. Vaturavila. On another side of the mountain is Nilgirikanda Aranya with an ancient reclining Buddha image in a cave.

Sambodhi Y. Kuratiyāva, Migaleva 60750. 15 kms W from Kekirāva. Good new kuṭis and facilities, adjacent to large veva (tank/lake). Possibly good for meditation. Hot, mosquitos, but good support. 3 monks. Take bus from Kekirāva. Aff. Galdūva.

Dhamma Anurādha VM, Ichchankulama Wewa Road, Kalattewa, Kurundankulama, Anuradhapura. Phone: [025] 222-6959 Mobile: [071]4182094. Website: www.anuradha.dhamma.org. A large new Vipassana meditation centre connected to the meditation tradition of Goenkaji.

Pancha Stūpa A. Palugolla. Mahananneriya. From Galgamuva, take a bus to Anamadūva and get off at Ihala Nanneriya junction. On a hill with an ancient stupa. Tradition unknown. Mahamevnāva Bhāvanā Asapuva. Vatavandana Road, Lolugasveva, Anurādhapura. Connected to Ven. K. Ñāṇānanda. Tel. 025-492-8155. Vedisagiri A. Sanghappālaya, Vannikudaveva, Galgamuva 60721. = Between Māho and Anurādhapura. Aff. Galdūva. Purāṇa Gallena AS. Tammennāva, Tambuttagama 60734. = 25 kms S of Anurādhapura. Maradankadavala AS. Maradankadavala. On Anurādhapura-Kekirāva Rd, 30 kms SE of Anurādhapura. Aff. Galdūva. Yodhayākanda AS. Dampitigama, Halmillaveva. About 50 kms E of Anurādhapura on Anurādhapura-Trincomalee road. Aff. Vaturavila. Mihindu A. Anurādhapura. Along road from Mihintale to Anurādhapura. Pirivena and ordination centre connected to Vaturavila.

Trincomalee District

Trincomalē is a large port and has a mixed community of Sinhalese, Muslims, and Tamils. There are some ancient Buddhist sites in this area. The interior is undeveloped and poor. There are some large wilderness areas.

Mahamevnāva Bhāvanā Asapuva, Seruvavila. Large cetiya, no kutis, rooms only. Many tourists. Mahamevnāva Bhāvanā Asapuva, Kantalai. Tel. 026-492-9024. Next to lake, good kutis, walking paths. 7 monks. Kathārampura AS. Kathārampura, Duṭuveva. North of Ratmale, 50 kms from Trincomalē on the Anurādhapura-

Trincomalē road. Not very accessable. Aff. Vaturavila. **Vān Ela Amādahara Tapovanaya**, Near Kantalai; mid-way the on the Habarana–Trincomalē Road. Aff. Tapovana group. **Pulmoddai Monastery**, Pulmoddai. A monastery close to the coast and sand mining corporation. Abbot: Dhammagavesi Thera, speaks English well.

Vavuniya and Jaffna District

Situated on the northernmost limit of Sinhalese Buddhist culture. Due to the previous armed conflict, there are not many new monasteries here, but probably quite a few ancient ones.

Galpiyuma AS. / Galpokuna A. Kahatagolleva, Padaviya. Approx. 30 kms E of Vavuniya. On the road between Kebitigollæva and Padaviya, get off at Kahatagalleva. Ancient cave monastery in large forest area with elephants. Good seclusion. It can be hot here. Ruins scattered in forest. Aff. Galdūva.

Padaviya Abhayabhūmi Tapovanaya. Deviyangekanda, Padaviya. On a hill with a few caves. Near army camp. Aff. Tapovana group.

Dambakolapatuna. Keerimalai, Kankasanture, Jaffna Peninsula. One or two kuṭis in quiet dune area near the beach, close to the Navy base, which supports the kuṭis. It is possible to go on piṇḍapāta in nearby villages. This is reputedly the place where the Sri Mahā Bodhi arrived in Sri Lanka.