

From the Sutra Chapter of Bodhisattva's Hair

Pacifying the Date of Cutting Hair

Lama Zopa Rinpoche recently translated this text giving the results of cutting one's hair on various days (and it applies to ordained people and lay people alike). The days mentioned come from the Tibetan calendar; therefore, check a Tibetan calendar such as the Liberation Prison Project calendar to find the best date to cut your hair.

1st of the month - one will have a short life

2nd of the month - one will have many diseases

3rd - wealth will come

4th - one will have good complexion of one's body

5th - one's possessions will increase

6th - one will be sued (court case)

7th - one's complexion will disappear (body color will disappear)

8th - one will have long life

9th - one will meet youthful people (boyfriend, girlfriend)

10th - one will have great power

11th - one will have sharp intelligence

12th - there will be danger to one's life

13th - it is good for all living beings

14th - one will become wealthy

15th - it is auspicious

16th - one will have thirst

17th - the color of your flesh will turn blue

18th - one will receive possessions

19th - one will meet good people (people who will help you)

20th - one will have hunger and thirst

21st - one will have diseases


22nd - one will find food and water

23rd - good will come, things will be positive

24th - one will have eye pain

25th - one will get contagious diseases

26th - one will always be happy


27th - one's virtue will increase

28th - fighting and quarrelling will happen

29th - one's life/spirit potential will wander

30th - one will meet with persons who have died and have been reborn as spirits in human form.

Colophon:

Translated by Lama Zopa Rinpoche, Crestone Colorado, June 2008. Scribed by Ven. Holly Ansett. Lightly edited and formatted by Ven. Gyalten Mindrol, FPMT Education Services, September 2008.