

Tibetan Earth Lords

Tibetan Earth Lords

**The Earth Lords
Tibetan
Astrology
And
Geomancy**

**By
Michael Erlewine**

Tibetan Earth Lords

An ebook from
Startypes.com
315 Marion Avenue
Big Rapids, Michigan 49307
First published 2007
© 2006 Michael Erlewine / StarTypes.com

ISBN 978-0-9794970-9-4

All rights reserved. No part of the publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of the publisher.
Graphic designs by Michael Erlewine

Some image elements © 2007JupiterImages Corp.

Tibetan Earth Lords

This book is dedicated to

Sange Gyatso

Gyurme Dorje

Edward Henning

Tibetan Earth Lords

Table of Contents

Table of Contents	5
The Tibetan Earth Lords	10
Geomantic Layout	17
Geomantic Layout for Years and Days	17
The Geomantic Layout for Months and Hours	19
Observing the Houses	20
Practical Uses	22
The Tibetan Earth Lords	25
01 King The-Se	26
02 Queen Mother The-Chim	27
03 Queen Hang-Pen	28
04 Prince Te-Se	29
05 Minister Tsang-Kun	30
06 Astrologer Se-Wa	31
07 Royal Dog-Keeper Hang-Phen	32
08 King's Treasurer Se-Ji	33
09 Bodyguard Se-Shar	34
10 Royal Mount Se-Wa	35
11 Royal Groom Se-U	36
12 Timekeeper Se-Ja	37
13 The Royal Upolsterer	38
14 The Official Kung-Myul	39
15 The Sweeper Se-Lo	40
16 Princess Kar-Sham	41
17 The King's Dog, Black Hal-Chi	42
18 Her Husband, Bal-Te	43
19 Red General Wang-Ging	44
20 General Tsang Kun	45
21 Assistant	46
22 Dog-Headed Tsang-Kun	47
23 The Advisor Phe-U	48
24 Black Earth-Lord Zin-Phung	49

Tibetan Earth Lords

25 Pi-Ling	50
26 The Eleven Ministers of the Earth-King	51
27 Ten-ma, Goddess of the Earth.....	52
28 Da-ngeu	53
29 Grey earth-dog.....	54
30 Female Black Earth-Dog.....	55
32 Leopard Skin Earth-Lord.....	57
33 Awesome Boar-Headed.....	58
34 Ke-tsek	59
35 Be-na Lag-chen	60
36 Central	61
37 Earth-King of the Moon/Month.....	62
38 Leopard Tail.....	63
39 Hearth-God Se-shar	64
40 Da-Lung.....	65
41 Life Control	66
43 Hang-Bu	67
44 Sky Treasury.....	68
45 Earth-Lord Dom-Chi.....	69
46 Great God.....	70
47 Crystal House	71
48 White Tiger	72
49 Sky-Hen Gung-gyal	73
50 Earth Medicine.....	74
51 Well-Listened.....	75
52 Companion Deities.	76
53 Nine-Hound Head.....	77
54 Gold Control.....	78
55 Tent God.....	79
56 Earth Soldier.....	80
57 World Destroyer.....	81
58 Earth Ji-Lam	82
60 Diviner of the Month.....	83
61 Chu-Tsak	84
62 Red Earth-Lord Nga-Zor	85
63 Blue Ji-Lam.....	86

Tibetan Earth Lords

64 Pi-Ling Par-Ma.....	87
65 Sky Destroyer	88
66 Castle	89
67 Corpse Eater.....	90
68 Stealer of Yama's Food	91
69 The Weapon-Bearing King	92
70 Persian	93
71 Black Spinster.....	94
72 Child Horse of Mara.....	95
73 Illness Mara.	96
74 Burying Executioner.....	97
75 Five Component Element Deities	98
76 Naked Cripple.....	99
77 Mult-Colored Nyen	100
78 The Crawling Earth-Lord of The Perimeter ..	101
79 Entomber Earth-Lord	102
80 Butcher	103
81 Palace Diviner.....	104
82 Wild Planet	105
83 Armor-Wearing Illuminator.....	106
84 Yellow Flag	107
85 Earth-Lord Se-Ddu.....	108
86 Geriatric Earth-Lord	109
88 Reptile Earth-Lord.....	110
89 Ji-Lam.....	111
90 The-Se Drum-Bu.....	112
92 Queen of Spring.....	113
93 Queen of Summer	114
94 Queen of Autumn.....	115
95 Queen of Winter.....	116
96 Monthly Angles	117
97 Monthly Lord	118
98 Domestic.....	119
Yellow Turtle	120
Tibetan: (The Fanged Earth-Lord	121
(Wealthy) Multicolored Nyen.....	122

Tibetan Earth Lords

He-Ton.....	123
Ji-Dur	124
Death-Crow	125
Green Nyen	126
Earth Lords Tables	127
Yearly Tables	128
Earth Lords Years: Mouse	128
Earth Lords Years: Ox	130
Earth Lords Years: Tiger.....	132
Earth Lords Years: Hare	134
Earth Lords Years: Dragon	136
Earth Lords Years: Snake.....	138
Earth Lords Years: Horse	140
Earth Lords Years: Sheep	142
Earth Lords Years: Monkey	144
Earth Lords Years: Bird	146
Earth Lords Years: Dog	148
Earth Lords Years: Pig.....	150
Month Tables.....	152
Earth Lords Months: Mouse.....	152
Earth Lords Months: Ox.....	154
Earth Lords Months: Tiger	156
Earth Lords Months: Hare.....	158
Earth Lords Months: Dragon.....	160
Earth Lords Months: Snake	162
Earth Lords Months: Horse	164
Earth Lords Months: Sheep	166
Earth Lords Months: Monkey.....	168
Earth Lords Months: Bird	170
Earth Lords Months: Dog	171
Earth Lords Months: Pig	174
Day Tables.....	176
Earth Lords Days: Mouse	176
Earth Lords Days: Ox	177
Earth Lords Days: Tiger.....	178

Tibetan Earth Lords

Earth Lords Days: Hare	179
Earth Lords Days: Dragon	180
Earth Lords Days: Snake	181
Earth Lords Days: Horse	182
Earth Lords Days: Sheep	183
Earth Lords Days: Monkey	184
Earth Lords Days: Bird	185
Earth Lords Days: Dog	186
Earth Lords Days: Pig	187
Hours Tables	188
Earth Lords Hours: Mouse	188
Earth Lords Hours: Ox	190
Earth Lords Hours: Tiger	192
Earth Lords Hours: Hare	194
Earth Lords Hours: Dragon	196
Earth Lords Hours: Snake	198
Earth Lords Hours: Horse	200
Earth Lords Hours: Sheep	202
Earth Lords Hours: Monkey	204
Earth Lords Hours: Bird	206
Earth Lords Hours: Dog	208
Earth Lords Hours: Pig	210
Michael Erlewine	213
A Brief Bio of Michael Erlewine	213
Example Astro*Image Card	215
Personal Astrology Readings	216
The Heart Center House	216
Heart Center Library	217
The All-Music Guide / All-Movie Guide	218
Heart Center Meditation Room	220
Heart Center Symbol	221
Music Career	223
Email:	225

Tibetan Earth Lords

The Tibetan Earth Lords

Editor's Note: My thanks to Edward Henning, a scholar of Tibetan Astrology, for translating many of the names and descriptions of the Earth Lords used in this book. Without his help, this material would not have been possible.

Over the forty years or so that I have been studying astrology, I have been particularly interested in whatever relates to the space directly surrounding me, my local area. I developed an astrological technique in the early 1970s that is now used by astrologers all over the world, called "Local Space." Local Space is primarily used today as a relocation technique, but I always used it for much more than that in counselling.

So it should come as no surprise that I am fascinated by the concept in Tibetan astrology of the Sa-Dak, the spirits that surround and protect a particular place and land, the lords of the land - Earth Lords. Particularly, in these times in which so much wide-scale destruction to nature and the land has taken place, one cannot but wonder about the consequences. In general, modern society has adopted as a world view the very materialistic concept that land and sea are just dirt and water, so many atoms, and have in themselves no innate essence or "soul." But the Tibetans and the Chinese don't feel this way at all.

They respect the land and everything about it. This is why Feng Shui is so popular in these countries and much consulted. These Tibetan Earth Lords are similar to Feng Shui, but they have to do not so much with where and how things are positioned, but with

Tibetan Earth Lords

the very energy of a place and the respect shown to it - how it is treated. Let me explain:

According to the Tibetan and the Chinese, every place, that is: every mountain, stream, and canyon is something more than just the sum of its physical parts and whatever beauty it may or may not possess. There is some kind of force or energy connected to the way things have come together in this spot to make it what it is. In other words, there is such a thing as an energy or indwelling nature spirit - whatever you want to call it. From this point of view, locations are not just atoms of rock and water, but there is some subtle and perhaps indescribable energy that makes a particular valley or forest "beautiful," a place where you can sense a power or presence that takes our breath away, if only for a moment. We intrinsically sense that some places are special. What makes them special?

The Tibetans tell us that these special places (and most places are special to someone) are power places, and that to wantonly destroy or deface them is not without consequences to us. If we mess with these power points, the energy bound there can be unleashed and perhaps react to harm us.

Of course, I am tip-toeing around here a bit, trying to describe all of this in as "scientific" and abstract a way as possible, while the Tibetan and Chinese just come right out and say that many places are governed and cared for by a variety of spirits who protect them. The Earth Lords protect the land against any form of disrespect or harm. There you have it.

So, in considering these earth lords, please keep the above in mind. The Earth Lords or Sa-Dak, as they are called in Tibetan (in Sanskrit: bhumiapati = Master

Tibetan Earth Lords

of the Land) are an important part of geomancy as practiced in Tibetan Buddhism. The earth lords are literally that, the lords and spirits of the local space or soil surrounding any area, and they need to be consulted and kept in mind when planning anything to do with building, relocation, marriage, health, death, and the like in their area, that is: on their turf. From the Tibetan point of view, we humans don't "have" turf. We only the earth at the kindness of the earth lords, and they are anything but kind if provoked.

The history of earth lords goes back to antiquity and they are said to have arisen from the subtle vapor of the Cosmic Turtle, at the very origin of Tibetan astrology. The main text which contains the Earth Lord descriptions is the "Gathering of All Precious Elements." There are an almost infinite number of earth lords, and at least 1000 are said to be defined, of which around 500 are commonly consulted in relations to their activity in the current year, months, days, and hours. Here we will detail a little over 100 earth lords, the ones that are said to be always present around us. In general earth lords are organized by their various elements, the areas they rule, and their outer, inner, and secret aspects.

According to Gyurme Dorje there are 102 lords that are ever-present, plus some 500 that are connected to the years, months, days, and hours.

These earth lords are said to have various levels of enlightenment, ranging from ignorance on up, and they are said to experience happiness and anger depending upon how they are treated - how the land or space they protect is treated.

One group of earth lords rule the current year, while others rule the month, day, and hour, with some

Tibetan Earth Lords

overlapping. The earth lords governing the current year, some 45 of them include the 26 chief ministers, together with their offspring. These are the earth lords given in the various yearly diagrams. There are, in addition, twelve hidden earth lords, and a pair of male and female Sky Dogs.

The earth lords governing the months number some 124, with almost 80 main ones, and 34 component earth lords. Also: another twelve hidden ones. As for the earth lords that rule the days, these are some 81, of which we are tracking perhaps 40 or so here. As for the hours, there are about 37 earth lords connected to these.

As you can see, they are many, not few. How the Tibetan astrologers keep track of them all has to do with four different diagrams, one for the current year, and similar ones for the current month, day, and double hours (Tibetan astrology divides the day into twelve double hours, measured from 11 P.M. of the night before).

These diagrams are similar to the standard astrological chart wheel, in that they show twelve or sixteen houses, each representing a specific compass direction, a band 22-30 degrees wide. Actually, what is charted on these diagrams are the four cardinal directions (north, east, south, and west), and the four intermediate (45-degree) directions: N.E., N.W., S.E., and S.W. The Tibetans are very aware of the power of these 45-degree compass directions, and in the cycle of the animal signs or "branches," these four intermediate directions are called the "Tomb Signs," marking them as having some degree of difficulty.

It is important to point out that this quite vast series of earth lords, while not openly hostile to mankind (they

Tibetan Earth Lords

don't hunt us down!), don't like to be disturbed, and if offended, will in fact create major and minor problems for us. This is where the diagrams are helpful, for they show where (in what compass direction or sector) at any time (year, month, day, and hour) the particular lords happen to be positioned.

And before we get into details, let me make it very clear that we are talking about Tibetan years here, which are made up of 12 or 13 lunar months, and which start on the Tibetan New Year, which is called Losar. For months (and we are talking about lunar months), we are measuring the time from New Moon to New Moon. For days, we are speaking of from sunrise of one calendar date (or thereabouts) to sunrise of the following calendar date, and for hours, we are using the Tibetan system of 12 double hours, starting from around 5 A.M. day.

To sum it up, whatever compass direction contains one of the Earth Lords, these are not a good direction for human beings. In other words, one should avoid whatever direction the earth lords are in, and seek out those directions which are empty of them, where they are not.

That is the general idea of how to deal with Earth Lords. In fact, in both Tibet and China, one does not ever face the direction where the main earth lord(s) are, in particular the king - King "The-Se." The Chinese call him the "Grand Duke." It is fine to have your back toward him (he will even protect you), but any direct facing or confrontation will anger him and bring consequences.

There are many kinds of spirits, not only of the land, but of the water and air. The earth lords are mostly connected with fields, agriculture, land, AND houses.

Tibetan Earth Lords

They are irritated when they are disturbed by our digging the ground, excavating, cutting down forests, and so forth. In the same way, other similar spirits respond to air and water pollution.

It is best not to confront or offend the earth lords, but in practice this may be very difficult to do. The Tibetans and the Chinese have a wide variety of rites and practices that they use to pacify and heal infractions to the earth lords.

The tradition of Earth Lords is also very prominent in Chinese Astrology, but there it is called "Tai Sui," or more commonly just the "Grand Duke," and is an integral part of Feng Shui. To "offend the Grand Duke" is to have the animal of your birth year (or its opposite animal) the same as the animal for the current year. Here we are talking about the 12-year cycle of animals in the Chinese "zodiac."

The Grand Duke is a cycle through the 12 animal signs, one for each year, and has been said to be loosely correlated with the 12-year Jupiter cycle. Not so much is said (in Chinese astrology) about the Grand Duke's retinue, and but it is said that you walk with the Duke or against him. For any given year, the Grand Duke is said to be in one direction or another, and one does not "confront the Duke" by walking or travelling in that direction – where he stands.

Again, the direction that the Grand Duke for any year is a 30-degree sector of space (directionally) which should not be disturbed. Disturbance includes working or digging in the ground in that direction, also renovation, major repairs, etc. The Chinese put off such work until the following year, when the Grand Duke has shifted to another sector. "Awakening the Grand Duke" can result in financial problems or ruin.

Tibetan Earth Lords

It even comes down to not working (during your daily work) facing the Duke, the direction he is in. Turn you back and work facing the opposite (or some other) direction. Don't face the Tai Sui. This is the Chinese tradition.

The great emperor of the Sa-Dak, the spirit that owns this entire planet until such time in the future that it will be destroyed is King The-Se (in Tibetan) and called the "Grand Duke" in Chinese terms. The principle Sad-Dak for America is female.

Every country and locality has its own Sak-Dak and there are many kinds and species. It is up to us to get along with the Sa-Dak in our area or suffer the consequences.

For example, before any major war or fighting, first the Sa-Dak of the two regions fight one another, and the result of that fight determines the outcome of the war. One lama (a rinpoche) tells the story of his uncle who was a great practitioner of the Chöd practice. He was so sensitive that he could see the Sa-Dak preparations in Eastern Tibet with the Sa-Dak of China for the great invasion of Tibet by China in 1950.

This man actually took part in the great council, listened to the Sa-Dak and even gave advice to the leader of the Tibetan Sa-dak, a Nagini or female Naga. They discussed how to fight the Chinese, using lightning and other weapons. When the uncle returned to his family, he was in tears and everyone wanted to know what was affecting him.

Tibetan Earth Lords

Geomantic Layout

Geomantic Layout for Years and Days

For the Tibetans, the Grand Duke is King The-Se, and his entire retinue includes literally hundreds of earth lords. As pointed out earlier, this is handled by astrologers and almanacs by a chart diagram with 12 or 16 sections laid out like a map, with compass directions. In these sections the earth lords are positioned, often in groups.

The above diagram is the kind used for chart the Earth Lords for the current year and for the current hours. In this chart, as you can see, there are twelve

Tibetan Earth Lords

directional houses, very similar to our Western horoscope of the twelve houses. Only here, the accent is not the zodiac or ecliptic, but on the particular direction. The familiar eight directions (North, South, East, West, N.E., N.W., S.W., and S.E.) and augmented by dividing the four cardinal directions (North, South, East, West) each into two parts, one before the cardinal point and one following it. The net result is a 12-house system of directions.

Notice that one of the twelve animal signs is placed in the center, in this case the Ox. To calculate the directions of the earth lords for any given year, consult the tables at the end of this book for the animal sign for the current year. For example, 2007 is the year of the Dog, so we would place the dog in the center of the wheel and access the tables to see which earth lords are in which houses for the year of the Pig.

Tibetan Earth Lords

The Geomantic Layout for Months and Hours

In the case of months and hours, the above chart style is used, in this case divided into sixteen divisions of directionality. Between the cardinal and the intermediate (45-degree) directions, are inserted subdivisions E.S.E., N.N.E., N.N.W., W.N.W., W.S.W., S.S.W., S.S.E., AND E.S.E.)

Otherwise the procedure is the same: look in the tables for months and hours and place the earth lords that belong there in the appropriate houses.

In the case of the wheels for the months (hours follow the arrangement for years and days), there are no

Tibetan Earth Lords

empty houses and thus no open passageway as we find in the years and days.

Instead, certain of the houses have special markers that say “Open Passageway (00) .“ These are the houses where safe passage is guaranteed. On the reverse side, certain houses are marked “Double Negative (--)” and these houses should be especially avoided as they are very dangerous.

Observing the Houses

In summary some of the houses are empty (or specially marked) and these are the ones recommended for use – safe directions for building or travel. The rest are not safe. In other words, avoid any direction where earth lords inhabit the house, and take and use any direction that is open or empty, what is called a "doorway of opportunity."

The earth lords move through the house wheels, some in clockwise motion and other in counter-clockwise motion and they each arise or appear at different points in time. For example, the most important earth lord, King The-Se, the one who controls the current year, arises at the summer solstice and proceeds to move in a counter-clockwise direction. The main group of monthly earth lords, 64 earth lords of inauspicious nature, all appear on the first day of each month, and so on. All of this gets quite complex, and I refer you to Gyurme Dorje’s excellent book on this subject.

The twelve or sixteen houses themselves, whether or not they contain an earth lord, also are considered in various aspects, and each direction has its own particular drawbacks in relation to a particular month of the year, just as the astrological houses here in the West have certain qualities.

Tibetan Earth Lords

With the earth lords of the days, those animal signs that are square or 90 degrees from one another are considered “black” days – inauspicious. For example, during the Dragon month, the days of the Sheep and Ox would be considered black days, and so forth for the rest of the signs. The same is true when it comes to hours. When it is a Dragon day, the hours of the Sheep and Ox would be black hours.

Tibetan Earth Lords

Practical Uses

In Tibet, the earth lords are part of what we would call geomancy, one of many forms of divination the Tibetans routinely use to allow the universe to speak to them. Earth Lords are consulted for a variety of purposes, in particular anything having to do with land and its disturbance. This would include building roads, houses, clearing trees, selecting burial sites, and so on.

There exists a whole hierarchy of steps that need be considered, including not only the structure, shape, and orientation of any new building, but everything about the land and environment surrounding any building or site. This can include things as subtle as the effect of moonlight, rainfall, the affluence (or lack thereof) of the owner, and so forth. All manner of rituals exist for compensating for problems discovered in the inspection process.

As mentioned earlier, what is being sought out are the geographic directions where the earth lords are NOT present, that is: humans are to avoid disturbing the earth lords in whatever directions they currently inhabit.

According to author Gurme Dorje in his wonderful book “Tibetan Elemental Divination Paintings,” the origin of the Sa-Dak or Earth Lords is ancient, stemming from the time that the Bodhisattava Manjushri first emanated the Cosmic Tortoise at Mt. Wu-Tai Shan in China. It is said that Manjushri cut the cosmic turtle with his “sword of contemplation” and from it the earth lords arose. It is said that King The-Se emerged from the crown of the turtle, his minister Tsang-kun emerged from the heart, his astrologer Se-wa emerged from the right lung, the Queen Mother

Tibetan Earth Lords

The-chim from the left lung, the Queen Hang-ne Hang-Pen emerged from the right arm, the royal bodyguard Se-Shar from the left arm, the king's royal mount Se-Wwa from the right leg, the royal timekeeper Se-ja from the left leg, the royal treasurer Se-Ji at the tail, the royal dog Hal-Chi from the humours, the serpent-spirit ITo-Phye from the skin, the monthly spirit lords from the forehead, the daily spirit lords from the right hip, and the hourly spirit lords from the left hip. Gyurme Dorje also points out that a number of lesser spirits emerged from the belly, such as The-se Drum-bu, Druk-Lha from the small intestine, the Dröl-Bé Lha-Nga from the heart, the Nyen Chen from the limbs, and the Sil-Mé Sa-Dak (minor spirit lords from the turtles' minor channels).

This subject is quite complex and those of us learning about Tibetan astrology in the West are only now beginning to get a handle on this fascinating topic. This brief description here is but an attempt to draw attention to the existence of the Earth-Lord concept in Tibetan geomancy and to provide a short introduction. In putting this introduction together, I have drawn on two primary sources:

The book by Gyurme Dorje "Tibetan Elemental Divination Paintings" is very highly recommended, although it too is quite incomplete as regards all the details of the earth lords and represents an excerpt from still larger traditional Tibetan sources.

Tibetan Earth Lords

This book is a reproduction of a 17th century text by Sange Gyatso, a treatise on astrology and divination, known as “The White Beryl.” This work is an 18th century illuminated manuscript that is reproduced, translated, and commented upon by Dr. Gyurme Dorje, a skilled translator and authority on Tibetan culture. I should warn readers that this book weighs in at about 35 pounds and cost \$500 or more. It is filled with various methods of Tibetan astrology and geomancy and is highly recommended.

My second source is the fine work of Tibetan translator and scholar Edward Henning, which can be seen at his website at WWW.Kalachakra.org. Also very highly recommended is Hennings book “Kalackra and the Tibetan Calendar (Treasures of the Buddhist and Indic Sciences),” which is available through Amazon.com and should be available by the time you read this.

Edward Henning, as far as I am aware of, is the most important western scholar of Tibetan astrology. He was kind enough to help translate the brief descriptions of the various earth lords given in this book and has been very patient in answering my many questions.

Well, there you have it. I hope this short introduction has been at the very least helpful. The inclusion of the descriptions of the earth lords and the tables for placing them for any given year, month, day, or hour should make it possible for you to calculate any of these charts for yourself. For those of you who would rather have a program do this for you, I suggest you check out my program “Tibetan Astrology,” which handles all the calculation for the earth lords and for a dozen or so other techniques of Tibetan astrology. You can read about it at StarTypes.com.

Tibetan Earth Lords

The Tibetan Earth Lords

The following pages contain brief description of some of the major Tibetan Earth Lords. The text has been translated from the Tibetan by David Henning. In some cases, there was no exiting text or description, but only the name of the earth lord.

As for images, those presented here are not traditional images, but simply created to give you some idea of the earth lord in question. Where possible, bits of the actual description are used, while in others the name itself is all we have to go on.

Tibetan Earth Lords

01 King The-Se

Tibetan: (Té-Sé Gyel-Po)

He wears royal clothes, is red-yellow in color and blazing with light. He sits in a grand pose on a golden throne, holding a copper (sometimes said to be iron) garuda.

Tibetan Earth Lords

02 Queen Mother The-Chim

Tibetan: (Gyel-Yum Chen-Mo Té-Khyim)

She is deep red in color, wearing white silk, holding a flask in the right hand and a mirror in the left. She is depicted seated, with the right leg extended.

Tibetan Earth Lords

03 Queen Hang-Pen

Tibetan: (Gyel-Pö Tsün-Mo Har-Pen)

She is white in color, holding a golden flask.

Tibetan Earth Lords

04 Prince Te-Se

Tibetan: (Gyel-Pö Sé-Po Té-Sé)

Red in color, holding in his right hand a golden casket and in the left an iron whip. He wears a jacket of fine red silk and has a vest of white silk over his shoulders.

Tibetan Earth Lords

05 Minister Tsang-Kun

Tibetan: (Gyel-Pö Lön-Po Tsang-Kün)

He sits on a multicolored turtle, wearing ministerial costume. He is light red in color, blazing with light and dressed in red silk. In his right hand he holds a crystal staff and in the left a jeweled flask.

Tibetan Earth Lords

06 Astrologer Se-Wa

Tibetan: (Sé-Ba La-Khyen Tsi-Khen)

He is red-yellow in color and in the guise of a priest. On his head is a "hat of existence", in his right hand he holds a silken-arrow adorned with a yellow silk streamer, and in the left a magical mirror.

Tibetan Earth Lords

07 Royal Dog-Keeper Hang-Phen

Tibetan: (Hang-Pen Ser-Po Ja-Ra-Ba)

He is red-yellow in color and blazing with light, dressed in blue silk, holding in his hands a sack of diseases and a lamp (depicted in the right).

Tibetan Earth Lords

08 King's Treasurer Se-Ji

Tibetan: (Gyel-Pö Nor-Sung Sé-Ji)

He is white in color, with a human body, a tiger head and spotted leopard's tail. He carries a mouse-topped victory banner

Tibetan Earth Lords

09 Bodyguard Se-Shar

Tibetan: (Ku-Sung Mi-Sö Sé-Shar)

He is terrifying and dark-red in color. He wears armour and rides a galloping water-buffalo, holding a sword and shield.

Tibetan Earth Lords

10 Royal Mount Se-Wa

Tibetan: (Sé-Ba Rang-Ta Gyel-Pö Chip)

He has the body of a horse and the head of a man, radiant yellow in color, carrying in his hands a golden turquoise ladles.

Tibetan Earth Lords

11 Royal Groom Se-U

Tibetan: (Sa-Dak Sé-'U Ta-Tri)

Yellow in color, he wears armour and rides a horse.
He is depicted holding a sword and shield.

Tibetan Earth Lords

12 Timekeeper Se-Ja

Tibetan: (Dü-Dzin Sé-Ja)

Red-yellow in color and blazing with light, he has a human body, a bird's head and wings of copper and iron. Vicious in nature, in his right hand he holds a trumpet and in the left a phurpa (dagger).

Tibetan Earth Lords

13 The Royal Upholsterer

Tibetan: (Sa-Dak Sé-Ba Den-Ding)

Light green in color, he holds in his hands a wooden seat-frame.

Tibetan Earth Lords

14 The Official Kung-Myul

Tibetan: (Kung-Myul)

Red in color and holds a red lance (shown in the right hand) and a banner.

Tibetan Earth Lords

15 The Sweeper Se-Lo

Tibetan: (Sa-Dak Sé-Lo Sa-Chak)

Blue in color, he carries a brush.

Tibetan Earth Lords

16 Princess Kar-Sham

Tibetan: (Gyel-Pö Bu-Mo Kar-Sham)

Brilliant white in color and beautiful, dressed in red silk, she holds in her hands a white-silver mirror.

Tibetan Earth Lords

17 The King's Dog, Black Hal-Chi

Tibetan: (Hel-Khyi Nak-Po)

A black dog, panting. He has a human body with a dog's head and the tail of a snake. Black in color, he has iron wings and holds a flag-lance.

Tibetan Earth Lords

18 Her Husband, Bal-Te

Tibetan: (Dé-Yi Mak-Pa Bel-Té)

He is a young man, light yellow in color, blazing with light. Dressed in blue silk, his right hand reaches for a golden arrow, and his left raises a silver bow.

Tibetan Earth Lords

19 Red General Wang-Ging

Tibetan: (Mak-Gi Wang-Ging)

Dressed in armour, he holds a bow and arrow. His anger blazes like fire, and he is accompanied by his retinue of planets and earth-lords.

Tibetan Earth Lords

20 General Tsang Kun

Tibetan: (Mak-Pön Tsang-Kün Ja-Ba)

Red in color, he is dressed in armor and helmet and holds a red lance and a banner.

Tibetan Earth Lords

21 Assistant

Tibetan: (Tsang-Kün Ché-Bo)

Deep blue in color, he is depicted naked except for a tiger skin.

Tibetan Earth Lords

22 Dog-Headed Tsang-Kun

Tibetan: (Tsang-Kün Khyi-Go)

He is black, the color of eye-medicine, has a human body with a dog's head and carries a jewel.

Tibetan Earth Lords

23 The Advisor Phe-U

Tibetan: (La-Khyen Peu)

No description of him is given in VKP, but he is depicted as human and dancing.

Tibetan Earth Lords

24 Black Earth-Lord Zin-Phung

Tibetan: (Sa-Dak Zin-Pung Nak-Po)

He rides a bull, has a scorpion head, and hold a sword in his right hand and a noose in the left.

Tibetan Earth Lords

25 Pi-Ling

Tibetan: (Pi-Ling)

He is depicted naked, with a tail, riding a horse, and carrying a black pennanted lance. He is said to be extremely fierce, although only the size of a thumb, with his horse the size of a mouse.

Some say he is like the yearly Earth-king (lo yi sa rgyal). Other description: Human body, goat head, blue in color, with the right hand holding a hook and the left a trident.

Tibetan Earth Lords

26 The Eleven Ministers of the Earth-King

Tibetan: (Sa-Gyel Jé-Lön Chu-Chik)

Said to be riding horses and carrying weapons.

Tibetan Earth Lords

27 Ten-ma, Goddess of the Earth

Tibetan: (Ten-Ma)

Yellow in color, holds a flask at her heart.

Tibetan Earth Lords

28 Da-ngeu

Tibetan: (Da-Ngö)

Human body with the head of a pig, grey in color.
Holds mace in the right hand a life-giving food (? tshe mdzod) in the left

Tibetan Earth Lords

29 Grey earth-dog

Tibetan: (Sa-Khyi Dū-Kha)

Male. Very little info.

Numbers 29-34: The six obscure blacks, "sribs kyi nag drug":

Tibetan Earth Lords

30 Female Black Earth-Dog

Tibetan: (Sa-Khyi Nak-Mo)

Numbers 29-34: The six obscure blacks, "sribs kyi nag drug".

FEMALE Very little info.

Tibetan Earth Lords

31 Blue Dragon

Tibetan: (Druk-Ngön)

Numbers 29-34: The six obscure blacks, "sribs kyi nag drug".

Tibetan Earth Lords

32 Leopard Skin Earth-Lord

Tibetan: (Sa-Dak Zik-Lok)

Numbers 29-34: The six obscure blacks, "sribs kyi nag drug".

Tibetan Earth Lords

33 Awesome Boar-Headed

Tibetan: (Ngam-Pa Pak-Go)

Numbers 29-34: The six obscure blacks, "sribs kyi nag drug".

Three headed

Tibetan Earth Lords

34 Ke-tsek

Tibetan: (Ké-Tsek)

Numbers 29-34: The six obscure blacks, "sribs kyi nag drug".

Tibetan Earth Lords

35 Be-na Lag-chen

Tibetan: (Bé-Na Lak-Chen)

Human body with the head of a calf, holds a hammer in the hands (is drawn seated).

Tibetan Earth Lords

36 Central Dragon Deity Ga-Pa

Tibetan: (Wü-Kyi Druk-Lha Ga-Pa)

Human body with a dragon head, deep blue (or golden) in color, wears blue silk clothing, and holds an iron pan.

Tibetan Earth Lords

37 Earth-King of the Moon/Month

Tibetan: (Da-Bé Sa-Gyel)

Human body with the head of a snake, dark blue in color, riding a turquoise blue dragon, holding a snake noose in the hands.

Tibetan Earth Lords

38 Leopard Tail

Tibetan: (Zik-Juk)

Tibetan Earth Lords

39 Hearth-God Se-shar

Tibetan: (Tap-Lha Sé-Shar)

A red man holding a snake noose in the hands.
Depicted standing.

Tibetan Earth Lords

40 Da-Lung

Tibetan: (Da-Lung)

Human body with head of a horse, dark red in color wearing a rainbow as garment, holds an arrow in the right hand and a turquoise casket in the left.

Tibetan Earth Lords

41 Life Control

Tibetan: (Tsé-Wang)

Tibetan Earth Lords

43 Hang-Bu

Tibetan: (Hang-Bu)

Tibetan Earth Lords

44 Sky Treasury

Tibetan: (Nam-Dzö)

Tibetan Earth Lords

45 Earth-Lord Dom-Chi

Tibetan: (Sa-Dak Dom-Khyi)

Tibetan Earth Lords

46 Great God.

Tibetan: (Lha-Chen)

Tibetan Earth Lords

47 Crystal House

Tibetan: (Shel-Khang)

Tibetan Earth Lords

48 White Tiger

Tibetan: (Tak-Kar)

Tibetan Earth Lords

49 Sky-Hen Gung-gyal

Tibetan: (Nam-Gyi Ja-Ma Gung-Gyel)

Tibetan Earth Lords

50 Earth Medicine

Tibetan: (Sa-Men)

She is blue in color, human body, snake head, rides a snake, holding a snake-noose.

Tibetan Earth Lords

51 Well-Listened

Tibetan: (Nam-Tö)

Tibetan Earth Lords

52 Companion Deities.

Tibetan: (Dren-Lha)

Tibetan Earth Lords

53 Nine-Hound Head

Tibetan: (Par-Ba Go-Gu)

Human body, brown in color, with nine hound heads, long locks of hair, in the right a hook and the left a m?ra tally stick, wearing blue silk.

Tibetan Earth Lords

54 Gold Control

Tibetan: (Ser-Wang)

Tibetan Earth Lords

55 Tent God

Tibetan: (Dra-Lha)

Tibetan Earth Lords

56 Earth Soldier

Tibetan: (Sa-Mak)

Human body, tiger head, yellow, holding a lance and sword, rides a striped tigress.

Tibetan Earth Lords

57 World Destroyer

Tibetan: (Si-Shé)

Human body with the head of a wolf, grey in color, in the hand holds a baby that he is eating.

Tibetan Earth Lords

58 Earth Ji-Lam

Tibetan: (Sa-Yi Ji-Lam)

Tibetan Earth Lords

60 Diviner of the Month

Tibetan: (Da-Bé La-Khyen)

Human body, pig head, blue in color, holds in the hands a hoe and a mace, dark red in color wearing a large cloak.

Tibetan Earth Lords

61 Chu-Tsak

Tibetan: (Chu-Tsak)

Tibetan Earth Lords

62 Red Earth-Lord Nga-Zor

Tibetan: (Sa-Dak Nga-Zor Mar-Po)

Radiant and dark-red in color, human body with an ox head, in the right a sickle and in the left a black noose.

Tibetan Earth Lords

63 Blue Ji-Lam

Tibetan: (Ji-Lam Ngön-Mo)

Blue woman riding a mouse, carrying a sack of diseases, and wearing white silk clothing.

Tibetan Earth Lords

64 Pi-Ling Par-Ma

Tibetan: (Pi-Ling Par-Ma)

Human body, goat head, blue in color, with the right hand holding a hook and the left a trident. Stands with the right leg extended and the left bent.

Tibetan Earth Lords

65 Sky Destroyer

Tibetan: (Nam-Shé)

Tibetan Earth Lords

66 Castle

Tibetan: (Sé-Khang)

The dark yellow plumb-lines (gnam thig ser nag)

Tibetan Earth Lords

67 Corpse Eater

Tibetan: (Ka-La Ro-Zen)

Tibetan Earth Lords

68 Stealer of Yama's Food

Tibetan: (Shin-Jé Zé-Trok)

Tibetan Earth Lords

69 The Weapon-Bearing King

Tibetan: (Gyel-Po Tsön-Tok)

Tibetan Earth Lords

70 Persian

Tibetan: (Tak-Zik)

Tibetan Earth Lords

71 Black Spinster

Tibetan: (Nak-Mo Khyo-Mé)

Tibetan Earth Lords

72 Child Horse of Mara
Tibetan: (Bü-Pa Ta-Dü)

Tibetan Earth Lords

73 Illness Mara.

Tibetan: (Né-Dü)

Tibetan Earth Lords

74 Burying Executioner

Tibetan: (Shé-Po Dur-Dep)

Tibetan Earth Lords

75 Five Component Element Deities

Tibetan: (Sil-Mé Gok-Ku)

This is a Chinese expression, the meaning of which is unclear.) These, and the next group are explained under the monthly cycles.

Tibetan Earth Lords

76 Naked Cripple

Tibetan: (armless).

Tibetan: (Cher-Bu Lak-Dum)

Human body with head of a snake, riding a dragon.
Deep blue in color, terrifying, holding a snake noose.

Tibetan Earth Lords

77 Multicolored Nyen

Tibetan: (Nyen-Tra)

Tibetan Earth Lords

78 The Crawling Earth-Lord of The Perimeter
Tibetan: (Dram-Gyi Sa-Dak Ché-Bo)

Yellow human with head of a mouse.

Tibetan Earth Lords

79 Entomber Earth-Lord

Tibetan: (Dram-Gyi Sa-Dak Ché-Bo)

Human body with the head of a frog.

Tibetan Earth Lords

80 Butcher

Tibetan: (Sehn-Pa)

Tibetan Earth Lords

81 Palace Diviner

Tibetan: (Mé-Ba La-Khyen)

Palace refers to the nine palaces, numbers

Tibetan Earth Lords

82 Wild Planet

Tibetan: (Za-Gö)

Tibetan Earth Lords

83 Armor-Wearing Illuminator

Tibetan: (Nang-Sel Trap-Gyön)

Rides a yellow human, weards armour (perhaps a coat of mail), holds in the hands a sword and lance.

Tibetan Earth Lords

84 Yellow Flag

Tibetan: (Ba-Den Ser-Po)

Black human carrying a tally-stick in his hand

Tibetan Earth Lords

85 Earth-Lord Se-Ddu

Tibetan: (Sa-Dak Sé-Dü)

Tibetan Earth Lords

86 Geriatric Earth-Lord

Tibetan: (Shel-Gyi Gying-Khar)

Dark yellow in color, human body, head of a mouse, holds in the hands a cane (? shal gyi 'gying 'khar) and wears a great cloak.

Tibetan Earth Lords

88 Reptile Earth-Lord

Tibetan: (Sa-Dak To-Ché)

Form as usual: Upper body human, lower that of a snake; snake hoods around the head, wearing a cloak of snake skin. The right hand holds a treasure flask of jewels, and the left is opening the lid. Deep blue in color. Another form has a human body and head of an ox, with the right horn golden, the left turquoise, yellow in color with turquoise hair and tongues of fire, tail of a snake, lying on the left side of the belly. His bodily parts are described in the inner set 12 squares of the diagrams.

Tibetan Earth Lords

89 Ji-Lam

Tibetan: (Ji-Lam)

Tibetan Earth Lords

90 The-Se Drum-Bu

Tibetan: (The-se Drum-bu)

Human body with the head of a bird, grey in color (also said to be yellow in color with a snake head), holding an axe, wearing blue silk.

Tibetan Earth Lords

92 Queen of Spring

Tibetan: (Chi-Kyi Gyel-Mo)

White. She leads swirling black wind. These four are all blue women, holding mirrors in the right hands. Their clothing is uncertain.

Tibetan Earth Lords

93 Queen of Summer

Tibetan: (Yar-Gyi Gyel-Mo)

Blue. She leads lightning and hail.

These four are all blue women, holding mirrors in the right hands. Their clothing is uncertain.

Tibetan Earth Lords

94 Queen of Autumn

Tibetan: (Tön-Gyi Gyel-Mo)

Yellow. She gathers the essence of flowers and fruit.

These four are all blue women, holding mirrors in the right hands. Their clothing is uncertain.

Tibetan Earth Lords

95 Queen of Winter

Tibetan: (Gün-Gyi Gyel-Mo)

Black. She leads snow blizzards.

These four are all blue women, holding mirrors in the right hands. Their clothing is uncertain.

Tibetan Earth Lords

96 Monthly Angles

Tibetan: (Tsang- Tsé)

Tibetan Earth Lords

97 Monthly Lord

Tibetan: (Gan-gön)

Tibetan Earth Lords

98 Domestic

Tibetan: (Khyim-Lha)

Literally: inside the house.

Tibetan Earth Lords

Yellow Turtle

Tibetan: (Rü-Bel Ser-Po)

Tibetan Earth Lords

Tibetan: (The Fanged Earth-Lord)

Tibetan: (Sa-Dak Ché-Ba Chen)

Ugly with large canines, also called Unchanging ('gyur ba med pa).

Tibetan Earth Lords

(Wealthy) Multicolored Nyen
Tibetan: (Chuk-Po)

Tibetan Earth Lords

He-Ton

Tibetan: (Hé-Tön)

Tibetan Earth Lords

Ji-Dur

Tibetan: (Ji-Dur)

Tibetan Earth Lords

Death-Crow

Tibetan: (Shin-Gyi Po-Rok)

Human body with a raven head, wearing clothes of Buddhist and Bon.

Tibetan Earth Lords

Green Nyen

Tibetan: (Nyen-Jang)

Tibetan Earth Lords

Earth Lords Tables

What follows are four separate tables that list the positions for the earth lords, one each for years, months, days, and double hours. Each table is organized by the twelve traditional animal signs (Mouse, Ox, Tiger, Hare, Dragon, Snake, Horse, Sheep, Monkey, Bird, Dog, and Pig).

To use these tables to plot the positions of the earth lords for the current year, take the animal for that year. For example, 2007 is the year of the Fire-Pig, so we would look under the “years” section for the table for the Pig. In that table, you will find a list of each of the houses or compass directions, and under each direction a list of the names (and numbers) of the earth lords that appear in that direction for the year.

The same procedure is used for months, days, and double hours. You need the animal for the particular month, day, or hour. Then select the section for month, day, or hour and proceed to note the list of earth lords for time period. If you find this too tedious, I have released a program that does this automatically for the PC. You can read about it at StarTypes.com, where you just follow the links to any of the programs and look up the one on Tibetan Astrology.

Tibetan Earth Lords

Yearly Tables

Earth Lords Years: **Mouse**

Compass Direction: E2

- Prince Te-Se (04)
- Red General Wang-Ging (19)

Compass Direction: NE

- Open Passageway (00) SAFE PASSAGE

Compass Direction: N1

- King The-Se (01)
- Queen Hang-Ne (03)
- The Royal Upolsterer (13)
- Astrologer Se-Wa (06)

Compass Direction: N2

- Timekeeper Se-Ja (12)
- Astrologer Se-Wa (06)

Compass Direction: NW

- Queen Mother The-chim (02)
- King's Treasurer Se-Ji (08)
- The Official Kung-Myul (14)
- General Tsang-Kun (20)
- The Advisor Phe-U (23)

Compass Direction: W2

- Minister Tsang-Kun (05)
- Dog-headed Tsang-Kun (22)

Compass Direction: W1

- Royal Mount Se-Wa (10)
- Royal groom Se-U (11)
- Pi-Ling (25)

Compass Direction: SW

- Bodyguard Se-Shar (09)

Tibetan Earth Lords

Assistant Tsang-Kun Che-Wo (21)

Compass Direction: S2

Astrologer Se-Wa (06)

Compass Direction: S1

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Black Zin-Phung (24)

Compass Direction: SE

Royal Dog-Keeper Hang-Phen (07)

Compass Direction: E1

The Sweeper Se-Lo (15)

Tibetan Earth Lords

Earth Lords Years: Ox

Compass Direction: E2

- The King's Dog, Black Hal-Khi (17)
- Princess Kar-Sham (16)
- Her Husband, Bal-Te (18)

Compass Direction: NE

- King The-Se (01)
- Queen Hang-Ne (03)
- The Royal Upolsterer (13)
- Royal Dog-Keeper Hang-Phen (07)

Compass Direction: N1

- Timekeeper Se-Ja (12)

Compass Direction: N2

- Queen Mother The-chim (02)
- Prince Te-Se (04)

Compass Direction: NW

- Dog-headed Tsang-Kun (22)
- Astrologer Se-Wa (06)
- Assistant Tsang-Kun Che-Wo (21)

Compass Direction: W2

- Royal Mount Se-Wa (10)
- Royal groom Se-U (11)
- Minister Tsang-Kun (05)
- Astrologer Se-Wa (06)

Compass Direction: W1

- Open Passageway (00) SAFE PASSAGE

Compass Direction: SW

- Astrologer Se-Wa (06)
- King's Treasurer Se-Ji (08)
- The Advisor Phe-U (23)
- Red General Wang-Ging (19)

Tibetan Earth Lords

Compass Direction: S2

Black Zin-Phung (24)

Compass Direction: S1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SE

Bodyguard Se-Shar (09)

The Sweeper Se-Lo (15)

The Official Kung-Myul (14)

Compass Direction: E1

The 11 Ministers of the Earth-King (26)

Tibetan Earth Lords

Earth Lords Years: Tiger

Compass Direction: E2

- King The-Se (01)
- Queen Hang-Ne (03)
- The Royal Upolsterer (13)

Compass Direction: NE

- Bodyguard Se-Shar (09)
- Timekeeper Se-Ja (12)
- The Official Kung-Myul (14)

Compass Direction: N1

- Queen Mother The-chim (02)
- Minister Tsang-Kun (05)

Compass Direction: N2

- The King's Dog, Black Hal-Khi (17)
- Princess Kar-Sham (16)
- Her Husband, Bal-Te (18)
- Dog-headed Tsang-Kun (22)

Compass Direction: NW

- Royal Mount Se-Wa (10)
- Royal groom Se-U (11)
- Royal Dog-Keeper Hang-Phen (07)
- Assistant Tsang-Kun Che-Wo (21)

Compass Direction: W2

- Open Passageway (00) SAFE PASSAGE

Compass Direction: W1

- Astrologer Se-Wa (06)
- Prince Te-Se (04)

Compass Direction: SW

- The 11 Ministers of the Earth-King (26)

Compass Direction: S2

- Astrologer Se-Wa (06)

Tibetan Earth Lords

Compass Direction: S1

The Sweeper Se-Lo (15)

Compass Direction: SE

King's Treasurer Se-Ji (08)

Compass Direction: E1

Red General Wang-Ging (19)

Pi-Ling (25)

Astrologer Se-Wa (06)

Tibetan Earth Lords

Earth Lords Years: Hare

Compass Direction: E2

Timekeeper Se-Ja (12)

Astrologer Se-Wa (06)

Compass Direction: NE

Queen Mother The-chim (02)

King's Treasurer Se-Ji (08)

The Advisor Phe-U (23)

Compass Direction: N1

Minister Tsang-Kun (05)

Dog-headed Tsang-Kun (22)

Red General Wang-Ging (19)

Compass Direction: N2

Royal Mount Se-Wa (10)

Royal groom Se-U (11)

Compass Direction: NW

Bodyguard Se-Shar (09)

Assistant Tsang-Kun Che-Wo (21)

Compass Direction: W2

Astrologer Se-Wa (06)

The 11 Ministers of the Earth-King (26)

Compass Direction: W1

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Compass Direction: SW

Royal Dog-Keeper Hang-Phen (07)

Pi-Ling (25)

Compass Direction: S2

The Sweeper Se-Lo (15)

Compass Direction: S1

Tibetan Earth Lords

Prince Te-Se (04)

Compass Direction: SE

The Official Kung-Myul (14)

Compass Direction: E1

King The-Se (01)

Queen Hang-Ne (03)

The Royal Upolsterer (13)

Astrologer Se-Wa (06)

Tibetan Earth Lords

Earth Lords Years: Dragon

Compass Direction: E2

Queen Mother The-chim (02)

Prince Te-Se (04)

Compass Direction: NE

Dog-headed Tsang-Kun (22)

The Official Kung-Myul (14)

Assistant Tsang-Kun Che-Wo (21)

Astrologer Se-Wa (06)

Compass Direction: N1

Minister Tsang-Kun (05)

Royal Mount Se-Wa (10)

Royal groom Se-U (11)

Astrologer Se-Wa (06)

Compass Direction: N2

The 11 Ministers of the Earth-King (26)

Compass Direction: NW

Astrologer Se-Wa (06)

King's Treasurer Se-Ji (08)

The Advisor Phe-U (23)

Red General Wang-Ging (19)

Compass Direction: W2

Black Zin-Phung (24)

Pi-Ling (25)

Compass Direction: W1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SW

Bodyguard Se-Shar (09)

The Sweeper Se-Lo (15)

Compass Direction: S2

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Compass Direction: S1

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Compass Direction: SE

King The-Se (01)

Queen Hang-Ne (03)

The Royal Upholsterer (13)

Royal Dog-Keeper Hang-Phen (07)

General Tsang-Kun (20)

Compass Direction: E1

Timekeeper Se-Ja (12)

Tibetan Earth Lords

Earth Lords Years: Snake

Compass Direction: E2

- The King's Dog, Black Hal-Khi (17)
- Princess Kar-Sham (16)
- Her Husband, Bal-Te (18)

Compass Direction: NE

- Royal Mount Se-Wa (10)
- Royal groom Se-U (11)
- Royal Dog-Keeper Hang-Phen (07)
- Assistant Tsang-Kun Che-Wo (21)

Compass Direction: N1

- Open Passageway (00) SAFE PASSAGE

Compass Direction: N2

- Astrologer Se-Wa (06)
- Her Husband, Bal-Te (18)

Compass Direction: NW

- Black Zin-Phung (24)
- The 11 Ministers of the Earth-King (26)

Compass Direction: W2

- Red General Wang-Ging (19)
- Astrologer Se-Wa (06)

Compass Direction: W1

- The Sweeper Se-Lo (15)

Compass Direction: SW

- King's Treasurer Se-Ji (08)
- The Official Kung-Myul (14)
- The Advisor Phe-U (23)

Compass Direction: S2

- Astrologer Se-Wa (06)

Compass Direction: S1

- King The-Se (01)

Tibetan Earth Lords

Queen Hang-Ne (03)
The Royal Upholsterer (13)

Compass Direction: SE

Bodyguard Se-Shar (09)
Timekeeper Se-Ja (12)
General Tsang-Kun (20)

Compass Direction: E1

Queen Mother The-chim (02)
Minister Tsang-Kun (05)

Tibetan Earth Lords

Earth Lords Years: Horse

Compass Direction: E2

- Royal Mount Se-Wa (10)
- Royal groom Se-U (11)
- The 11 Ministers of the Earth-King (26)

Compass Direction: NE

- Bodyguard Se-Shar (09)
- Assistant Tsang-Kun Che-Wo (21)

Compass Direction: N1

- Astrologer Se-Wa (06)

Compass Direction: N2

- The King's Dog, Black Hal-Khi (17)
- Princess Kar-Sham (16)
- Her Husband, Bal-Te (18)
- Black Zin-Phung (24)

Compass Direction: NW

- Royal Dog-Keeper Hang-Phen (07)

Compass Direction: W2

- The Sweeper Se-Lo (15)

Compass Direction: W1

- Prince Te-Se (04)
- Red General Wang-Ging (19)

Compass Direction: SW

- Open Passageway (00) SAFE PASSAGE

Compass Direction: S2

- King The-Se (01)
- Queen Hang-Ne (03)
- The Royal Upolsterer (13)
- Astrologer Se-Wa (06)

Compass Direction: S1

- Timekeeper Se-Ja (12)

Tibetan Earth Lords

Astrologer Se-Wa (06)

Compass Direction: SE

Queen Mother The-chim (02)

King's Treasurer Se-Ji (08)

King The-Se (01)

Prince Te-Se (04)

Compass Direction: E1

Minister Tsang-Kun (05)

Dog-headed Tsang-Kun (22)

Tibetan Earth Lords

Earth Lords Years: Sheep

Compass Direction: E2

Pi-Ling (25)

Compass Direction: NE

Astrologer Se-Wa (06)

King's Treasurer Se-Ji (08)

The Advisor Phe-U (23)

Compass Direction: N1

Black Zin-Phung (24)

Compass Direction: N2

Open Passageway (00) SAFE PASSAGE

Compass Direction: NW

Bodyguard Se-Shar (09)

The Sweeper Se-Lo (15)

The Official Kung-Myul (14)

Compass Direction: W2

Open Passageway (00) SAFE PASSAGE

Compass Direction: W1

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Compass Direction: SW

King The-Se (01)

Queen Hang-Ne (03)

The Royal Upolsterer (13)

Royal Dog-Keeper Hang-Phen (07)

Compass Direction: S2

Timekeeper Se-Ja (12)

Red General Wang-Ging (19)

Compass Direction: S1

Queen Mother The-chim (02)

Tibetan Earth Lords

Prince Te-Se (04)

Compass Direction: SE

Dog-headed Tsang-Kun (22)

Astrologer Se-Wa (06)

Assistant Tsang-Kun Che-Wo (21)

Compass Direction: E1

Minister Tsang-Kun (05)

Royal Mount Se-Wa (10)

Royal groom Se-U (11)

Astrologer Se-Wa (06)

Tibetan Earth Lords

Earth Lords Years: Monkey

Compass Direction: E2

Astrologer Se-Wa (06)

Prince Te-Se (04)

Compass Direction: NE

Black Zin-Phung (24)

The 11 Ministers of the Earth-King (26)

Compass Direction: N1

Astrologer Se-Wa (06)

Compass Direction: N2

The Sweeper Se-Lo (15)

Compass Direction: NW

King's Treasurer Se-Ji (08)

The Advisor Phe-U (23)

Compass Direction: W2

Astrologer Se-Wa (06)

Compass Direction: W1

King The-Se (01)

Queen Hang-Ne (03)

The Royal Upolsterer (13)

Compass Direction: SW

Bodyguard Se-Shar (09)

Timekeeper Se-Ja (12)

General Tsang-Kun (20)

Compass Direction: S2

Queen Mother The-chim (02)

Prince Te-Se (04)

Compass Direction: S1

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Tibetan Earth Lords

Pi-Ling (25)

Compass Direction: SE

Royal Dog-Keeper Hang-Phen (07)

Royal Mount Se-Wa (10)

Royal groom Se-U (11)

Red General Wang-Ging (19)

Compass Direction: E1

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Years: Bird

Compass Direction: E2

- The King's Dog, Black Hal-Khi (17)
- Princess Kar-Sham (16)
- Her Husband, Bal-Te (18)

Compass Direction: NE

- Royal Dog-Keeper Hang-Phen (07)
- Pi-Ling (25)

Compass Direction: N1

- The Sweeper Se-Lo (15)

Compass Direction: N2

- Prince Te-Se (04)

Compass Direction: NW

- The Official Kung-Myul (14)

Compass Direction: W2

- King The-Se (01)
- Queen Hang-Ne (03)
- The Royal Upholsterer (13)
- Astrologer Se-Wa (06)

Compass Direction: W1

- Timekeeper Se-Ja (12)
- Astrologer Se-Wa (06)

Compass Direction: SW

- Queen Mother The-chim (02)
- King's Treasurer Se-Ji (08)
- The Advisor Phe-U (23)
- Assistant Tsang-Kun Che-Wo (21)

Compass Direction: S2

- Minister Tsang-Kun (05)
- Dog-headed Tsang-Kun (22)
- The 11 Ministers of the Earth-King (26)

Tibetan Earth Lords

Compass Direction: S1

Royal Mount Se-Wa (10)

Royal groom Se-U (11)

Compass Direction: SE

Bodyguard Se-Shar (09)

Assistant Tsang-Kun Che-Wo (21)

Compass Direction: E1

Astrologer Se-Wa (06)

Red General Wang-Ging (19)

Tibetan Earth Lords

Earth Lords Years: Dog

Compass Direction: E2

Open Passageway (00) SAFE PASSAGE

Compass Direction: NE

Bodyguard Se-Shar (09)

The Sweeper Se-Lo (15)

Compass Direction: N1

Open Passageway (00) SAFE PASSAGE

Compass Direction: N2

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Compass Direction: NW

King The-Se (01)

Queen Hang-Ne (03)

The Royal Upholsterer (13)

Royal Dog-Keeper Hang-Phen (07)

General Tsang-Kun (20)

Compass Direction: W2

Timekeeper Se-Ja (12)

Compass Direction: W1

Queen Mother The-chim (02)

Prince Te-Se (04)

Compass Direction: SW

The Official Kung-Myul (14)

Assistant Tsang-Kun Che-Wo (21)

Dog-headed Tsang-Kun (22)

Astrologer Se-Wa (06)

Compass Direction: S2

Minister Tsang-Kun (05)

Royal Mount Se-Wa (10)

Tibetan Earth Lords

Royal groom Se-U (11)

Pi-Ling (25)

Compass Direction: S1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SE

Astrologer Se-Wa (06)

King's Treasurer Se-Ji (08)

The 11 Ministers of the Earth-King (26)

The Advisor Phe-U (23)

Compass Direction: E1

Black Zin-Phung (24)

Tibetan Earth Lords

Earth Lords Years: Pig

Compass Direction: E2

The Sweeper Se-Lo (15)

Compass Direction: NE

King's Treasurer Se-Ji (08)

The Official Kung-Myul (14)

The Advisor Phe-U (23)

Compass Direction: N1

The 11 Ministers of the Earth-King (26)

Astrologer Se-Wa (06)

Compass Direction: N2

King The-Se (01)

Queen Hang-Ne (03)

The Royal Upholsterer (13)

Compass Direction: NW

Bodyguard Se-Shar (09)

Timekeeper Se-Ja (12)

Compass Direction: W2

Queen Mother The-chim (02)

Minister Tsang-Kun (05)

Compass Direction: W1

The King's Dog, Black Hal-Khi (17)

Princess Kar-Sham (16)

Her Husband, Bal-Te (18)

Dog-headed Tsang-Kun (22)

Compass Direction: SW

Royal Mount Se-Wa (10)

Royal groom Se-U (11)

Royal Dog-Keeper Hang-Phen (07)

Assistant Tsang-Kun Che-Wo (21)

Compass Direction: S2

Tibetan Earth Lords

Open Passageway (00) SAFE PASSAGE

Compass Direction: S1

Astrologer Se-Wa (06)

Prince Te-Se (04)

Compass Direction: SE

Black Zin-Phung (24)

Pi-Ling (25)

Compass Direction: E1

Astrologer Se-Wa (06)

Tibetan Earth Lords

Month Tables

Earth Lords Months: Mouse

Compass Direction: E

- Double Negative (--) NO PASSAGE
- World Destroyer (57)
- Diviner of the Month (60)
- Crystal house (47)
- Be-Na Lag-Chen (35)

Compass Direction: ENE

- Earth-King of the Moon/Month (37)
- Monthly Angles 2 (97)
- Monthly Angles 1 (96)

Compass Direction: NE

- Double Positive (++)
- Da-Lung (40)
- White Tiger (48)

Compass Direction: NNE

- Double Negative (--) NO PASSAGE
- The-Se Drum-Bu (90)
- Well-Listened (51)

Compass Direction: N

- Double Negative (--) NO PASSAGE
- Da-Ngeu (28)
- Awesome Boar-Headed (33)
- Grey Earth-Dog (29)
- Gold Control (54)
- Leopard Skin Earth-Lord (32)

Compass Direction: NNW

- Central Dragon Deity Ga-Pa (36)
- Hearth-God Se-Shar (39)

Tibetan Earth Lords

Queen of Winter (95)
Multi-Colored Nyen (77)

Compass Direction: NW

Double Positive (++)
Chu-Tsak (61)

Compass Direction: WNW

Double Positive (++)
Earth Soldier (56)
Ten-Ma, Earth Goddess (27)
Tent God (55)
Sky-Hen Gung-Gyal (49)
Sky Destroyer (65)

Compass Direction: W

Double Negative (--) NO PASSAGE
Blue Ji-Lam (63)
Earth-Lord Dom-Chi (45)
General Tsang-Kun (20)
Castle (66)
Black Zin-Phung (24)

Compass Direction: WSW

Great God. (46)
The Nine Companion Deities (52)

Compass Direction: SW

Double Positive (++)
Red Earth-Lord Nga-Zor (62)
Pi-Ling Par-a (64)
Blue Dragon (31)

Compass Direction: SSW

Double Positive (++)
Ke-Tsek (34)
Earth Ji-Lam (58)
Awesome Boar-Headed (33)

Compass Direction: S

Double Negative (--) NO PASSAGE
Pi-Ling (25)
Earth Medicine (50)
Life Control (41)

Compass Direction: SSE

Compass Direction: SE

Double Positive (++)
Hang-Bu (43)
The King's Dog, Black Hal-Khi (17)

Compass Direction: ESE

Double Negative (--) NO PASSAGE
Nine-Headed Hound (53)
Sky Treasury (44)

Tibetan Earth Lords

Earth Lords Months: Ox

Compass Direction: E

Double Negative (--) NO PASSAGE

Red Earth-Lord Nga-Zor (62)

Well-Listened (51)

Compass Direction: ENE

Monthly Angles 1 (96)

Compass Direction: NE

Double Negative (--) NO PASSAGE

Gold Control (54)

The King's Dog, Black Hal-Khi (17)

Compass Direction: NNE

Double Positive (++)

Da-Ngeu (28)

Ten-Ma, Earth Goddess (27)

Earth Soldier (56)

Female Black Earth-Dog (30)

Leopard Skin Earth-Lord (32)

Chu-Tsak (61)

Sky-Hen Gung-Gyal (49)

Compass Direction: N

Double Positive (++)

Sky Destroyer (65)

Compass Direction: NNW

Central Dragon Deity Ga-Pa (36)

Monthly Angles 2 (97)

The Nine Companion Deities (52)

Awesome Boar-Headed (33)

Queen of Winter (95)

Red General Wang-Ging (19)

Hearth-God Se-Shar (39)

Tibetan Earth Lords

Multi-Colored Nyen (77)

Compass Direction: NW

Double Negative (--) NO PASSAGE

Da-Lung (40)

Castle (66)

Compass Direction: WNW

Double Positive (++)

Blue Dragon (31)

General Tsang-Kun (20)

Black Zin-Phung (24)

Diviner of the Month (60)

Compass Direction: W

Double Positive (++)

Blue Ji-Lam (63)

Pi-Ling Par-a (64)

Earth-Lord Dom-Chi (45)

Nine-Headed Hound (53)

Ke-Tsek (34)

Compass Direction: WSW

Earth Ji-Lam (58)

Great God. (46)

Compass Direction: SW

Double Negative (--) NO PASSAGE

Life Control (41)

Compass Direction: SSW

Double Positive (++)

Pi-Ling (25)

The Nine Companion Deities (52)

Earth Medicine (50)

Be-Na Lag-Chen (35)

Hang-Bu (43)

Persian (70)

Compass Direction: S

Double Negative (--) NO PASSAGE

Sky Treasury (44)

Compass Direction: SSE

Compass Direction: SE

Double Negative (--) NO PASSAGE

Crystal house (47)

Compass Direction: ESE

Double Positive (++)

Earth-King of the Moon/Month (37)

World Destroyer (57)

White Tiger (48)

Tibetan Earth Lords

Earth Lords Months: Tiger

Compass Direction: E

Double Positive (++)

Chu-Tsak (61)

Compass Direction: ENE

Central Dragon Deity Ga-Pa (36)

The-Se Drum-Bu (90)

Multi-Colored Nyen (77)

Blue Ji-Lam (63)

The Nine Companion Deities (52)

Hearth-God Se-Shar (39)

Compass Direction: NE

Da-Ngeu (28)

Leopard Skin Earth-Lord (32)

Sky Destroyer (65)

Grey Earth-Dog (29)

Awesome Boar-Headed (33)

Tent God (55)

Compass Direction: NNE

Double Negative (--) NO PASSAGE

Earth Soldier (56)

Castle (66)

Compass Direction: N

Double Positive (++)

Ten-Ma, Earth Goddess (27)

Blue Dragon (31)

Earth-Lord Dom-Chi (45)

Compass Direction: NNW

Earth-King of the Moon/Month (37)

General Tsang-Kun (20)

Leopard Tail (38)

Tibetan Earth Lords

Pig-Headed Ji-Lam (59)

Great God. (46)

Compass Direction: NW

Double Positive (++)

Ke-Tsek (34)

Black Zin-Phung (24)

Be-Na Lag-Chen (35)

The King's Dog, Black Hal-Khi (17)

General Tsang-Kun (20)

Compass Direction: WNW

Double Negative (--) NO PASSAGE

Red Earth-Lord Nga-Zor (62)

Pig-Headed Ji-Lam (59)

Pi-Ling Par-a (64)

Life Control (41)

Compass Direction: W

Double Positive (++)

Hang-Bu (43)

Compass Direction: WSW

Elder Earth Lord (86)

Compass Direction: SW

Double Negative (--) NO PASSAGE

Nine-Headed Hound (53)

Earth Medicine (50)

Sky Treasury (44)

Da-Lung (40)

Pi-Ling (25)

Compass Direction: SSW

Double Negative (--) NO PASSAGE

Crystal house (47)

Compass Direction: S

Double Positive (++)

White Tiger (48)

Compass Direction: SSE

Monthly Angles 1 (96)

Compass Direction: SE

Double Negative (--) NO PASSAGE

World Destroyer (57)

Diviner of the Month (60)

Well-Listened (51)

Compass Direction: ESE

Double Negative (--) NO PASSAGE

Gold Control (54)

Sky-Hen Gung-Gyal (49)

Tibetan Earth Lords

Earth Lords Months: Hare

Compass Direction: E

Double Negative (--) NO PASSAGE

Da-Ngeu (28)

Castle (66)

Female Black Earth-Dog (30)

Leopard Skin Earth-Lord (32)

Awesome Boar-Headed (33)

Compass Direction: ENE

Central Dragon Deity Ga-Pa (36)

Multi-Colored Nyen (77)

Blue Ji-Lam (63)

Queen of Winter (95)

Hearth-God Se-Shar (39)

Compass Direction: NE

Double Positive (++)

Blue Dragon (31)

Compass Direction: NNE

Double Positive (++)

Earth-King of the Moon/Month (37)

Be-Na Lag-Chen (35)

Leopard Tail (38)

Ke-Tsek (34)

Compass Direction: N

Double Negative (--) NO PASSAGE

Life Control (41)

Earth-Lord Dom-Chi (45)

General Tsang-Kun (20)

Black Zin-Phung (24)

Diviner of the Month (60)

Compass Direction: NNW

Tibetan Earth Lords

Great God. (46)

Compass Direction: NW

Double Positive (++)

Hang-Bu (43)

The Nine Companion Deities (52)

Compass Direction: WNW

Double Negative (--) NO PASSAGE

Sky Treasury (44)

Compass Direction: W

Ten-Ma, Earth Goddess (27)

Pi-Ling (25)

Crystal house (47)

Earth Medicine (50)

Compass Direction: WSW

Monthly Angles 2 (97)

Compass Direction: SW

Double Positive (++)

White Tiger (48)

The King's Dog, Black Hal-Khi (17)

Compass Direction: SSW

Double Negative (--) NO PASSAGE

Well-Listened (51)

Sky-Hen Gung-Gyal (49)

Compass Direction: S

Double Negative (--) NO PASSAGE

World Destroyer (57)

Gold Control (54)

Compass Direction: SSE

Awesome Boar-Headed (33)

Monthly Angles 1 (96)

Compass Direction: SE

Double Positive (++)

Da-Lung (40)

Red Earth-Lord Nga-Zor (62)

Nine-Headed Hound (53)

Chu-Tsak (61)

Pi-Ling Par-a (64)

Compass Direction: ESE

Double Positive (++)

The-Se Drum-Bu (90)

Earth Soldier (56)

Pig-Headed Ji-Lam (59)

Sky Destroyer (65)

Earth Ji-Lam (58)

Tibetan Earth Lords

Earth Lords Months: Dragon

Compass Direction: E

Double Positive (++)

Ke-Tsek (34)

Be-Na Lag-Chen (35)

Compass Direction: ENE

Central Dragon Deity Ga-Pa (36)

Earth-King of the Moon/Month (37)

Leopard Tail (38)

Hearth-God Se-Shar (39)

Monthly Angles 2 (97)

Multi-Colored Nyen (77)

Red General Wang-Ging (19)

Compass Direction: NE

Double Negative (--) NO PASSAGE

Da-Lung (40)

Life Control (41)

Compass Direction: NNE

Double Positive (++)

General Tsang-Kun (20)

Hang-Bu (43)

Compass Direction: N

Double Negative (--) NO PASSAGE

Sky Treasury (44)

Earth-Lord Dom-Chi (45)

Compass Direction: NNW

Great God. (46)

Compass Direction: NW

Double Negative (--) NO PASSAGE

Crystal house (47)

Compass Direction: WNW

Tibetan Earth Lords

Double Positive (++)

Pi-Ling (25)

White Tiger (48)

Sky-Hen Gung-Gyal (49)

Earth Medicine (50)

Compass Direction: W

Double Negative (--) NO PASSAGE

Well-Listened (51)

Compass Direction: WSW

The Nine Companion Deities (52)

Compass Direction: SW

Double Negative (--) NO PASSAGE

Nine-Headed Hound (53)

Gold Control (54)

Tent God (55)

Compass Direction: SSW

Double Positive (++)

Earth Soldier (56)

World Destroyer (57)

Earth Ji-Lam (58)

Pig-Headed Ji-Lam (59)

Diviner of the Month (60)

Chu-Tsak (61)

Compass Direction: S

Double Negative (--) NO PASSAGE

Red Earth-Lord Nga-Zor (62)

Blue Ji-Lam (63)

Pi-Ling Par-a (64)

Sky Destroyer (65)

Compass Direction: SSE

Monthly Angles 1 (96)

Compass Direction: SE

Double Negative (--) NO PASSAGE

The King's Dog, Black Hal-Khi (17)

Ten-Ma, Earth Goddess (27)

Castle (66)

Compass Direction: ESE

Double Positive (++)

Da-Ngeu (28)

Grey Earth-Dog (29)

Female Black Earth-Dog (30)

Blue Dragon (31)

Leopard Skin Earth-Lord (32)

Awesome Boar-Headed (33)

Tibetan Earth Lords

Earth Lords Months: Snake

Compass Direction: E

- Double Positive (++)
- Hang-Bu (43)
- Earth-Lord Dom-Chi (45)

Compass Direction: ENE

- Monthly Angles 2 (97)
- Great God. (46)

Compass Direction: NE

- Double Negative (--) NO PASSAGE
- Ten-Ma, Earth Goddess (27)
- Nine-Headed Hound (53)
- Sky Treasury (44)
- General Tsang-Kun (20)
- Diviner of the Month (60)
- The King's Dog, Black Hal-Khi (17)
- Black Zin-Phung (24)

Compass Direction: NNE

- Double Negative (--) NO PASSAGE
- Crystal house (47)
- Sky-Hen Gung-Gyal (49)

Compass Direction: N

- Double Positive (++)
- White Tiger (48)

Compass Direction: NNW

- The Nine Companion Deities (52)

Compass Direction: NW

- Double Negative (--) NO PASSAGE
- Da-Lung (40)
- Pi-Ling (25)
- Well-Listened (51)

Tibetan Earth Lords

Earth Medicine (50)

Compass Direction: WNW

Double Negative (--) NO PASSAGE

Earth Soldier (56)

Compass Direction: W

Double Positive (++)

Chu-Tsak (61)

Tent God (55)

Compass Direction: WSW

Monthly Angles 1 (96)

Compass Direction: SW

Double Positive (++)

World Destroyer (57)

Compass Direction: SSW

Double Negative (--) NO PASSAGE

Blue Ji-Lam (63)

Compass Direction: S

Double Positive (++)

Red Earth-Lord Nga-Zor (62)

Compass Direction: SSE

Central Dragon Deity Ga-Pa (36)

The-Se Drum-Bu (90)

Pig-Headed Ji-Lam (59)

Earth Ji-Lam (58)

Multi-Colored Nyen (77)

Hearth-God Se-Shar (39)

Compass Direction: SE

Double Positive (++)

Da-Ngeu (28)

Ke-Tsek (34)

Leopard Skin Earth-Lord (32)

Da-Ngeu (28)

Awesome Boar-Headed (33)

Compass Direction: ESE

Double Negative (--) NO PASSAGE

Earth-King of the Moon/Month (37)

Leopard Tail (38)

Life Control (41)

Tibetan Earth Lords

Earth Lords Months: Horse

Compass Direction: E

- Double Negative (--) NO PASSAGE
- Crystal house (47)
- General Tsang-Kun (20)
- Black Zin-Phung (24)
- Earth-Lord Dom-Chi (45)

Compass Direction: ENE

- Great God. (46)
- The Nine Companion Deities (52)

Compass Direction: NE

- Double Positive (++)
- Red Earth-Lord Nga-Zor (62)
- White Tiger (48)
- Pi-Ling Par-a (64)

Compass Direction: NNE

- Double Negative (--) NO PASSAGE
- Well-Listened (51)
- Earth Ji-Lam (58)

Compass Direction: N

- Double Positive (++)
- Pi-Ling (25)
- Gold Control (54)
- Earth Medicine (50)

Compass Direction: NNW

- Pig-Headed Ji-Lam (59)

Compass Direction: NW

- Double Positive (++)
- Chu-Tsak (61)
- Be-Na Lag-Chen (35)
- The King's Dog, Black Hal-Khi (17)

Tibetan Earth Lords

Compass Direction: WNW

Double Positive (++)

Sky Destroyer (65)

Compass Direction: W

Double Positive (++)

World Destroyer (57)

Diviner of the Month (60)

Castle (66)

Compass Direction: WSW

Monthly Angles 1 (96)

Compass Direction: SW

Double Positive (++)

Da-Lung (40)

Nine-Headed Hound (53)

Blue Dragon (31)

Compass Direction: SSW

Double Positive (++)

The-Se Drum-Bu (90)

Ke-Tsek (34)

Compass Direction: S

Double Negative (--) NO PASSAGE

Da-Ngeu (28)

Ten-Ma, Earth Goddess (27)

Leopard Skin Earth-Lord (32)

Grey Earth-Dog (29)

Awesome Boar-Headed (33)

Compass Direction: SSE

Central Dragon Deity Ga-Pa (36)

Monthly Angles 2 (97)

Earth-King of the Moon/Month (37)

Blue Ji-Lam (63)

Leopard Tail (38)

Multi-Colored Nyen (77)

Queen of Winter (95)

Hearth-God Se-Shar (39)

Compass Direction: SE

Double Positive (++)

Earth Soldier (56)

Hang-Bu (43)

Compass Direction: ESE

Double Negative (--) NO PASSAGE

Sky Treasury (44)

Tent God (55)

Sky-Hen Gung-Gyal (49)

Tibetan Earth Lords

Earth Lords Months: Sheep

Compass Direction: E

Double Negative (--) NO PASSAGE

Blue Ji-Lam (63)

Well-Listened (51)

Pi-Ling Par-a (64)

Earth-Lord Dom-Chi (45)

Compass Direction: ENE

Great God. (46)

Earth Ji-Lam (58)

Compass Direction: NE

Double Negative (--) NO PASSAGE

Gold Control (54)

Compass Direction: NNE

Double Positive (++)

Red Earth-Lord Nga-Zor (62)

Pi-Ling (25)

Chu-Tsak (61)

Earth Medicine (50)

Be-Na Lag-Chen (35)

Pig-Headed Ji-Lam (59)

Compass Direction: N

Double Positive (++)

Sky Destroyer (65)

Compass Direction: NNW

Compass Direction: NW

Double Negative (--) NO PASSAGE

Nine-Headed Hound (53)

Castle (66)

Earth Soldier (56)

Compass Direction: WNW

Tibetan Earth Lords

Double Positive (++)

World Destroyer (57)

Blue Dragon (31)

Compass Direction: W

Double Positive (++)

Ke-Tsek (34)

Compass Direction: WSW

The-Se Drum-Bu (90)

Monthly Angles 1 (96)

Compass Direction: SW

Double Negative (--) NO PASSAGE

Ten-Ma, Earth Goddess (27)

Life Control (41)

The King's Dog, Black Hal-Khi (17)

Compass Direction: SSW

Double Positive (++)

Da-Ngeu (28)

Domestic Lord (98)

Earth-King of the Moon/Month (37)

Female Black Earth-Dog (30)

Hang-Bu (43)

Leopard Skin Earth-Lord (32)

Awesome Boar-Headed (33)

Leopard Tail (38)

Sky-Hen Gung-Gyal (49)

Compass Direction: S

Double Negative (--) NO PASSAGE

Sky Treasury (44)

Compass Direction: SSE

Central Dragon Deity Ga-Pa (36)

Monthly Angles 2 (97)

Awesome Boar-Headed (33)

The Nine Companion Deities (52)

Queen of Winter (95)

Multi-Colored Nyen (77)

Hearth-God Se-Shar (39)

Red General Wang-Ging (19)

Compass Direction: SE

Double Negative (--) NO PASSAGE

Da-Lung (40)

Crystal house (47)

Compass Direction: ESE

Double Positive (++)

White Tiger (48)

Diviner of the Month (60)

Black Zin-Phung (24)

General Tsang-Kun (20)

Tibetan Earth Lords

Earth Lords Months: Monkey

Compass Direction: E

- Ten-Ma, Earth Goddess (27)
- Nine-Headed Hound (53)
- Be-Na Lag-Chen (35)
- Chu-Tsak (61)

Compass Direction: ENE

Compass Direction: NE

- Double Positive (++)
- Da-Lung (40)
- Pi-Ling (25)
- Earth Soldier (56)
- Sky Destroyer (65)
- Earth Medicine (50)

Compass Direction: NNE

- Double Negative (--) NO PASSAGE
- Red Earth-Lord Nga-Zor (62)
- Castle (66)

Compass Direction: N

- Double Positive (++)
- Blue Dragon (31)
- The Nine Companion Deities (52)

Compass Direction: NNW

- Monthly Angles 2 (97)
- Monthly Angles 1 (96)

Compass Direction: NW

- Double Positive (++)
- World Destroyer (57)
- Diviner of the Month (60)
- Ke-Tsek (34)

Compass Direction: WNW

Tibetan Earth Lords

Double Negative (--) NO PASSAGE

Life Control (41)

Sky-Hen Gung-Gyal (49)

Compass Direction: W

Double Positive (++)

Hang-Bu (43)

Compass Direction: WSW

Central Dragon Deity Ga-Pa (36)

The-Se Drum-Bu (90)

Earth-King of the Moon/Month (37)

Queen of Winter (95)

Hearth-God Se-Shar (39)

The Nine Companion Deities (52)

Leopard Tail (38)

Multi-Colored Nyen (77)

Compass Direction: SW

Double Negative (--) NO PASSAGE

Da-Ngeu (28)

Grey Earth-Dog (29)

Sky Treasury (44)

Awesome Boar-Headed (33)

Compass Direction: SSW

Crystal house (47)

Compass Direction: S

Double Positive (++)

White Tiger (48)

Earth-Lord Dom-Chi (45)

Compass Direction: SSE

Great God. (46)

Earth Ji-Lam (58)

Awesome Boar-Headed (33)

Compass Direction: SE

Double Negative (--) NO PASSAGE

Well-Listened (51)

Black Zin-Phung (24)

General Tsang-Kun (20)

The King's Dog, Black Hal-Khi (17)

Compass Direction: ESE

Double Negative (--) NO PASSAGE

Blue Ji-Lam (63)

Gold Control (54)

Pi-Ling Par-a (64)

Tibetan Earth Lords

Earth Lords Months: Bird

Compass Direction: E

Double Negative (--) NO PASSAGE
Pi-Ling (25)
Earth Medicine (50)
Castle (66)

Compass Direction: ENE

Compass Direction: NE

Double Positive (++)
Blue Dragon (31)
The King's Dog, Black Hal-Khi (17)

Compass Direction: NNE

Double Negative (--) NO PASSAGE
Sky-Hen Gung-Gyal (49)
Ke-Tsek (34)

Compass Direction: N

Double Negative (--) NO PASSAGE
World Destroyer (57)
Life Control (41)

Compass Direction: NNW

Monthly Angles 2 (97)
The Nine Companion Deities (52)
Monthly Angles 1 (96)
Awesome Boar-Headed (33)

Compass Direction: NW

Double Positive (++)
Da-Lung (40)
Blue Ji-Lam (63)
Hang-Bu (43)
Pi-Ling Par-a (64)

Compass Direction: WNW

Tibetan Earth Lords

Double Negative (--) NO PASSAGE
The-Se Drum-Bu (90)
Earth-King of the Moon/Month (37)
Sky Treasury (44)
Earth Ji-Lam (58)
Leopard Tail (38)

Compass Direction: W

Double Negative (--) NO PASSAGE
Da-Ngeu (28)
Grey Earth-Dog (29)
Leopard Skin Earth-Lord (32)
Crystal house (47)

Compass Direction: WSW

Hearth-God Se-Shar (39)
Central Dragon Deity Ga-Pa (36)
Queen of Winter (95)
Multi-Colored Nyen (77)

Compass Direction: SW

Double Positive (++)
White Tiger (48)
Earth Soldier (56)

Compass Direction: SSW

Double Negative (--) NO PASSAGE
Ten-Ma, Earth Goddess (27)
Red Earth-Lord Nga-Zor (62)
Nine-Headed Hound (53)
Be-Na Lag-Chen (35)
Well-Listened (51)

Compass Direction: S

Gold Control (54)
General Tsang-Kun (20)
Earth-Lord Dom-Chi (45)
Black Zin-Phung (24)
Central Dragon Deity Ga-Pa (36)
Diviner of the Month (60)

Compass Direction: SSE

Great God. (46)

Compass Direction: SE

Double Positive (++)
Chu-Tsak (61)
Sky-Hen Gung-Gyal (49)

Compass Direction: ESE

Double Positive (++)
Sky Destroyer (65)

Earth Lords Months: Dog

Compass Direction: E

Double Positive (++)
Ke-Tsek (34)

Compass Direction: ENE

Awesome Boar-Headed (33)
The Nine Companion Deities (52)

Compass Direction: NE

Double Negative (--) NO PASSAGE

Tibetan Earth Lords

Life Control (41)

Compass Direction: NNE

Double Positive (++)

World Destroyer (57)

Diviner of the Month (60)

Hang-Bu (43)

Compass Direction: N

Double Negative (--) NO PASSAGE

Blue Ji-Lam (63)

Sky Treasury (44)

Pi-Ling Par-a (64)

Compass Direction: NNW

Earth-King of the Moon/Month (37)

Monthly Angles 1 (96)

Earth Ji-Lam (58)

Leopard Tail (38)

Compass Direction: NW

Double Negative (--) NO PASSAGE

Ten-Ma, Earth Goddess (27)

Be-Na Lag-Chen (35)

Crystal house (47)

The King's Dog, Black Hal-Khi (17)

Compass Direction: WNW

Double Positive (++)

Da-Ngeu (28)

Nine-Headed Hound (53)

White Tiger (48)

Grey Earth-Dog (29)

Leopard Skin Earth-Lord (32)

Awesome Boar-Headed (33)

Compass Direction: W

Double Negative (--) NO PASSAGE

Well-Listened (51)

Compass Direction: WSW

Central Dragon Deity Ga-Pa (36)

Monthly Angles 2 (97)

Compass Direction: SW

Double Negative (--) NO PASSAGE

Da-Lung (40)

Gold Control (54)

Compass Direction: SSW

Double Positive (++)

Black Zin-Phung (24)

Chu-Tsak (61)

General Tsang-Kun (20)

Compass Direction: S

Double Positive (++)

Sky Destroyer (65)

Earth-Lord Dom-Chi (45)

Compass Direction: SSE

Great God. (46)

Compass Direction: SE

Double Negative (--) NO PASSAGE

Castle (66)

Tibetan Earth Lords

Hearth-God Se-Shar (39)

Compass Direction: ESE

Double Positive (++)

Earth Soldier (56)

Pi-Ling (25)

Blue Dragon (31)

Sky-Hen Gung-Gyal (49)

Earth Medicine (50)

Tent God (55)

Tibetan Earth Lords

Earth Lords Months: Pig

Compass Direction: E

Double Positive (++)
Hang-Bu (43)

Compass Direction: ENE

Monthly Angles 1 (96)

Compass Direction: NE

Double Negative (--) NO PASSAGE
World Destroyer (57)
Sky Treasury (44)

Compass Direction: NNE

Double Negative (--) NO PASSAGE
Blue Ji-Lam (63)
Pi-Ling Par-a (64)
Earth-King of the Moon/Month (37)
Tent God (55)
Crystal house (47)
Earth Ji-Lam (58)
Be-Na Lag-Chen (35)

Compass Direction: N

Double Positive (++)
White Tiger (48)

Compass Direction: NNW

Central Dragon Deity Ga-Pa (36)
The-Se Drum-Bu (90)
Hearth-God Se-Shar (39)
Multi-Colored Nyen (77)
Queen of Winter (95)

Compass Direction: NW

Double Negative (--) NO PASSAGE
Da-Ngeu (28)

Tibetan Earth Lords

Female Black Earth-Dog (30)

Well-Listened (51)

Awesome Boar-Headed (33)

Compass Direction: WNW

Double Negative (--) NO PASSAGE

Gold Control (54)

Compass Direction: W

Double Positive (++)

Chu-Tsak (61)

Earth-Lord Dom-Chi (45)

Compass Direction: WSW

Great God. (46)

Compass Direction: SW

The King's Dog, Black Hal-Khi (17)

Nine-Headed Hound (53)

General Tsang-Kun (20)

Black Zin-Phung (24)

Sky Destroyer (65)

Diviner of the Month (60)

Compass Direction: SSW

Double Negative (--) NO PASSAGE

Red Earth-Lord Nga-Zor (62)

Earth Soldier (56)

Sky-Hen Gung-Gyal (49)

Castle (66)

Compass Direction: S

Double Positive (++)

Blue Dragon (31)

Compass Direction: SSE

Awesome Boar-Headed (33)

Monthly Angles 2 (97)

The Nine Companion Deities (52)

Compass Direction: SE

Double Positive (++)

Da-Lung (40)

Pi-Ling (25)

Earth Medicine (50)

Ke-Tsek (34)

Compass Direction: ESE

Double Negative (--) NO PASSAGE

Ten-Ma, Earth Goddess (27)

Life Control (41)

Tibetan Earth Lords

Day Tables

Earth Lords Days: Mouse

- Compass Direction: E2**
Stealer of Yama's Food (68)
- Compass Direction: NE**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N1**
The Weapon-Bearing King (69)
- Compass Direction: N2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NW**
Persian (70)
Black Sinister (71)
- Compass Direction: W2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: W1**
Child Horse of Mara (72)
- Compass Direction: SW**
Illness Mara (73)
Burying Executioner (74)
- Compass Direction: S2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: S1**
Corpse Eater (67)
- Compass Direction: SE**
Astrologer Se-Wa (06)
- Compass Direction: E1**
Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Ox

Compass Direction: E2

Corpse Eater (67)

Compass Direction: NE

The Weapon-Bearing King (69)

Compass Direction: N1

Open Passageway (00) SAFE PASSAGE

Compass Direction: N2

Stealer of Yama's Food (68)

Black Sinister (71)

Compass Direction: NW

Illness Mara (73)

Compass Direction: W2

Child Horse of Mara (72)

Compass Direction: W1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SW

Persian (70)

Compass Direction: S2

Open Passageway (00) SAFE PASSAGE

Compass Direction: S1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SE

Burying Executioner (74)

Compass Direction: E1

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Tiger

Compass Direction: E2

The Weapon-Bearing King (69)

Compass Direction: NE

Burying Executioner (74)

Compass Direction: N1

Black Sinister (71)

Compass Direction: N2

Corpse Eater (67)

Compass Direction: NW

Astrologer Se-Wa (06)

Child Horse of Mara (72)

Illness Mara (73)

Compass Direction: W2

Open Passageway (00) SAFE PASSAGE

Compass Direction: W1

Stealer of Yama's Food (68)

Compass Direction: SW

Open Passageway (00) SAFE PASSAGE

Compass Direction: S2

Open Passageway (00) SAFE PASSAGE

Compass Direction: S1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SE

Persian (70)

Compass Direction: E1

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Hare

- Compass Direction: E2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NE**
Persian (70)
Black Sinister (71)
- Compass Direction: N1**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N2**
Child Horse of Mara (72)
- Compass Direction: NW**
Illness Mara (73)
- Compass Direction: W2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: W1**
Corpse Eater (67)
- Compass Direction: SW**
Astrologer Se-Wa (06)
- Compass Direction: S2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: S1**
Stealer of Yama's Food (68)
- Compass Direction: SE**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: E1**
The Weapon-Bearing King (69)

Tibetan Earth Lords

Earth Lords Days: Dragon

Compass Direction: E2

Stealer of Yama's Food (68)

Compass Direction: NE

Illness Mara (73)

Compass Direction: N1

Child Horse of Mara (72)

Compass Direction: N2

Open Passageway (00) SAFE PASSAGE

Compass Direction: NW

Persian (70)

Compass Direction: W2

Open Passageway (00) SAFE PASSAGE

Compass Direction: W1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SW

Burying Executioner (74)

Compass Direction: S2

Open Passageway (00) SAFE PASSAGE

Compass Direction: S1

Corpse Eater (67)

Compass Direction: SE

The Weapon-Bearing King (69)

Astrologer Se-Wa (06)

Compass Direction: E1

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Snake

Compass Direction: E2

Corpse Eater (67)

Compass Direction: NE

Astrologer Se-Wa (06)

Child Horse of Mara (72)

Compass Direction: N1

Open Passageway (00) SAFE PASSAGE

Compass Direction: N2

Stealer of Yama's Food (68)

Compass Direction: NW

Open Passageway (00) SAFE PASSAGE

Compass Direction: W2

Open Passageway (00) SAFE PASSAGE

Compass Direction: W1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SW

Persian (70)

Compass Direction: S2

Open Passageway (00) SAFE PASSAGE

Compass Direction: S1

The Weapon-Bearing King (69)

Compass Direction: SE

Burying Executioner (74)

Compass Direction: E1

Black Sinister (71)

Tibetan Earth Lords

Earth Lords Days: Horse

Compass Direction: E2

Child Horse of Mara (72)

Compass Direction: NE

Illness Mara (73)

Compass Direction: N1

Open Passageway (00) SAFE PASSAGE

Compass Direction: N2

Corpse Eater (67)

Compass Direction: NW

Astrologer Se-Wa (06)

Compass Direction: W2

Open Passageway (00) SAFE PASSAGE

Compass Direction: W1

Stealer of Yama's Food (68)

Compass Direction: SW

Open Passageway (00) SAFE PASSAGE

Compass Direction: S2

The Weapon-Bearing King (69)

Compass Direction: S1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SE

Persian (70)

Black Sinister (71)

Compass Direction: E1

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Sheep

- Compass Direction: E2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NE**
Persian (70)
- Compass Direction: N1**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NW**
Burying Executioner (74)
- Compass Direction: W2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: W1**
Corpse Eater (67)
- Compass Direction: SW**
The Weapon-Bearing King (69)
Astrologer Se-Wa (06)
- Compass Direction: S2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: S1**
Stealer of Yama's Food (68)
Black Sinister (71)
- Compass Direction: SE**
Illness Mara (73)
- Compass Direction: E1**
Child Horse of Mara (72)

Tibetan Earth Lords

Earth Lords Days: Monkey

- Compass Direction: E2**
Stealer of Yama's Food (68)
- Compass Direction: NE**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N1**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NW**
Persian (70)
- Compass Direction: W2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: W1**
The Weapon-Bearing King (69)
- Compass Direction: SW**
Burying Executioner (74)
- Compass Direction: S2**
Black Sinister (71)
- Compass Direction: S1**
Corpse Eater (67)
- Compass Direction: SE**
Astrologer Se-Wa (06)
Child Horse of Mara (72)
Illness Mara (73)
- Compass Direction: E1**
Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Bird

Compass Direction: E2

Corpse Eater (67)

Compass Direction: NE

Astrologer Se-Wa (06)

Compass Direction: N1

Open Passageway (00) SAFE PASSAGE

Compass Direction: N2

Stealer of Yama's Food (68)

Compass Direction: NW

Open Passageway (00) SAFE PASSAGE

Compass Direction: W2

The Weapon-Bearing King (69)

Compass Direction: W1

Open Passageway (00) SAFE PASSAGE

Compass Direction: SW

Persian (70)

Black Sinister (71)

Compass Direction: S2

Open Passageway (00) SAFE PASSAGE

Compass Direction: S1

Child Horse of Mara (72)

Compass Direction: SE

Illness Mara (73)

Burying Executioner (74)

Compass Direction: E1

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Dog

- Compass Direction: E2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NE**
Burying Executioner (74)
- Compass Direction: N1**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N2**
Corpse Eater (67)
- Compass Direction: NW**
The Weapon-Bearing King (69)
Astrologer Se-Wa (06)
- Compass Direction: W2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: W1**
Stealer of Yama's Food (68)
Black Sinister (71)
- Compass Direction: SW**
Illness Mara (73)
- Compass Direction: S2**
Child Horse of Mara (72)
- Compass Direction: S1**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: SE**
Persian (70)
- Compass Direction: E1**
Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Days: Pig

- Compass Direction: E2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NE**
Persian (70)
- Compass Direction: N1**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: N2**
The Weapon-Bearing King (69)
- Compass Direction: NW**
Burying Executioner (74)
- Compass Direction: W2**
Black Sinister (71)
- Compass Direction: W1**
Corpse Eater (67)
- Compass Direction: SW**
Astrologer Se-Wa (06)
Child Horse of Mara (72)
Illness Mara (73)
- Compass Direction: S2**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: S1**
Stealer of Yama's Food (68)
- Compass Direction: SE**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: E1**
Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Hours Tables

Earth Lords Hours: Mouse

- Compass Direction: E**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: ENE**
The Weapon-Bearing King (69)
- Compass Direction: NE**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: NNE**
Armor-Wearing Illuminator (83)
Entomber Earth-Lord (79)
Astrologer Se-Wa (06)
- Compass Direction: N**
Crawling Earth Lord of the Perimeter (78)
Green Nyen (HH)
- Compass Direction: NNW**
Five Component Element Deities (75)
Naked Cripple (76)
Multi-colored Nyen II (DD)
- Compass Direction: NW**
Yellow Flag (84)
- Compass Direction: WNW**
Illness Mara (73)
- Compass Direction: W**
Open Passageway (00) SAFE PASSAGE
- Compass Direction: WSW**
Earth-Lord Se-Du (85)
Child Horse of Mara (72)
Burying Executioner (74)
Corpse Eater (67)

Tibetan Earth Lords

Compass Direction: SW

Multi-colored Nyen II (DD)

Compass Direction: SSW

Open Passageway (00) SAFE PASSAGE

Compass Direction: S

Butcher (80)

Wild Planet (82)

Compass Direction: SSE

Stealer of Yama's Food (68)

Compass Direction: SE

Open Passageway (00) SAFE PASSAGE

Compass Direction: ESE

Black Sinister (71)

Persian (70)

Tibetan Earth Lords

Earth Lords Hours: Ox

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Black Sinister (71)

Compass Direction: NE

Yellow Flag (84)

Compass Direction: NNE

Crawling Earth Lord of the Perimeter (78)

Five Component Element Deities (75)

Entomber Earth-Lord (79)

Green Nyen (HH)

The Weapon-Bearing King (69)

Illness Mara (73)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

The Fanged Earth Lord (CC)

Naked Cripple (76)

Multi-colored Nyen II (DD)

Corpse Eater (67)

Compass Direction: NW

Open Passageway (00) SAFE PASSAGE

Compass Direction: WNW

Armor-Wearing Illuminator (83)

Butcher (80)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

Burying Executioner (74)

Child Horse of Mara (72)

Tibetan Earth Lords

Compass Direction: SW

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSW

Wild Planet (82)

Persian (70)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Earth-Lord Se-Du (85)

Astrologer Se-Wa (06)

Stealer of Yama's Food (68)

Compass Direction: SE

Multi-colored Nyen II (DD)

Compass Direction: ESE

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Hours: Tiger

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Five Component Element Deities (75)

Naked Cripple (76)

Multi-Colored Nyen (77)

Persian (70)

Corpse Eater (67)

Black Sinister (71)

Stealer of Yama's Food (68)

Compass Direction: NE

Multi-Colored Nyen (77)

Crawling Earth Lord of the Perimeter (78)

Compass Direction: NNE

Entomber Earth-Lord (79)

Burying Executioner (74)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

The Weapon-Bearing King (69)

Compass Direction: NW

Butcher (80)

Compass Direction: WNW

Persian (70)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

Palace Diviner (81)

Compass Direction: SW

Wild Planet (82)

Tibetan Earth Lords

Compass Direction: SSW

Armor-Wearing Illuminator (83)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Hearth-God Se-Shar (39)

Child Horse of Mara (72)

Compass Direction: SE

Yellow Flag (84)

Earth-Lord Se-Du (85)

Compass Direction: ESE

Illness Mara (73)

Tibetan Earth Lords

Earth Lords Hours: Hare

Compass Direction: E

- Crawling Earth Lord of the Perimeter (78)
- Yellow Turtle (BB)

Compass Direction: ENE

- Stealer of Yama's Food (68)
- Five Component Element Deities (75)
- Naked Cripple (76)
- Multi-Colored Nyen (77)
- Stealer of Yama's Food (68)
- Astrologer Se-Wa (06)
- Stealer of Yama's Food (68)

Compass Direction: NE

- Open Passageway (00) SAFE PASSAGE

Compass Direction: NNE

- Open Passageway (00) SAFE PASSAGE

Compass Direction: N

- Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

- Open Passageway (00) SAFE PASSAGE

Compass Direction: NW

- Multi-Colored Nyen (77)

Compass Direction: WNW

- Black Sinister (71)
- The Weapon-Bearing King (69)
- Persian (70)

Compass Direction: W

- Wild Planet (82)
- Butcher (80)

Compass Direction: WSW

- Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Compass Direction: SW

Yellow Flag (84)

Compass Direction: SSW

Hearth-God Se-Shar (39)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Earth-Lord Se-Du (85)

Corpse Eater (67)

Child Horse of Mara (72)

Compass Direction: SE

Open Passageway (00) SAFE PASSAGE

Compass Direction: ESE

Armor-Wearing Illuminator (83)

Entomber Earth-Lord (79)

Burying Executioner (74)

Tibetan Earth Lords

Earth Lords Hours: Dragon

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Naked Cripple (76)

Multi-Colored Nyen (77)

Stealer of Yama's Food (68)

Compass Direction: NE

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNE

Armor-Wearing Illuminator (83)

Burying Executioner (74)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

Open Passageway (00) SAFE PASSAGE

Compass Direction: NW

Yellow Flag (84)

Compass Direction: WNW

Wild Planet (82)

The Weapon-Bearing King (69)

Astrologer Se-Wa (06)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

Hearth-God Se-Shar (39)

Corpse Eater (67)

Black Sinister (71)

Compass Direction: SW

Multi-Colored Nyen (77)

Compass Direction: SSW

Tibetan Earth Lords

Earth-Lord Se-Du (85)
Burying Executioner (74)

Compass Direction: S

Butcher (80)

Compass Direction: SSE

Child Horse of Mara (72)

Compass Direction: SE

Open Passageway (00) SAFE PASSAGE

Compass Direction: ESE

Yellow Flag (84)

Crawling Earth Lord of the Perimeter (78)

Five Component Element Deities (75)

Entomber Earth-Lord (79)

Illness Mara (73)

Persian (70)

Tibetan Earth Lords

Earth Lords Hours: Snake

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Child Horse of Mara (72)

Compass Direction: NE

Yellow Flag (84)

Compass Direction: NNE

Open Passageway (00) SAFE PASSAGE

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

Stealer of Yama's Food (68)

Hearth-God Se-Shar (39)

Corpse Eater (67)

Black Sinister (71)

Stealer of Yama's Food (68)

The Fanged Earth Lord (CC)

Compass Direction: NW

Stealer of Yama's Food (68)

Compass Direction: WNW

Armor-Wearing Illuminator (83)

Butcher (80)

Burying Executioner (74)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

The Weapon-Bearing King (69)

Compass Direction: SW

Earth-Lord Se-Du (85)

Compass Direction: SSW

Tibetan Earth Lords

Entomber Earth-Lord (79)

Illness Mara (73)

Persian (70)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Five Component Element Deities (75)

Diviner of the Month (60)

Naked Cripple (76)

Multi-Colored Nyen (77)

Compass Direction: SE

Multi-colored Nyen II (DD)

Crawling Earth Lord of the Perimeter (78)

General Tsang-Kun (20)

Compass Direction: ESE

Entomber Earth-Lord (79)

Tibetan Earth Lords

Earth Lords Hours: Horse

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Hearth-God Se-Shar (39)

Corpse Eater (67)

Child Horse of Mara (72)

Compass Direction: NE

Multi-colored Nyen II (DD)

Compass Direction: NNE

Burying Executioner (74)

Compass Direction: N

Wild Planet (82)

Compass Direction: NNW

Stealer of Yama's Food (68)

Compass Direction: NW

Butcher (80)

Compass Direction: WNW

Black Sinister (71)

Persian (70)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

Earth-Lord Se-Du (85)

The Weapon-Bearing King (69)

Compass Direction: SW

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSW

Armor-Wearing Illuminator (83)

Entomber Earth-Lord (79)

Compass Direction: S

Tibetan Earth Lords

Blue Ji-Lam (63)

Compass Direction: SSE

Five Component Element Deities (75)

Naked Cripple (76)

Multi-Colored Nyen (77)

Astrologer Se-Wa (06)

Compass Direction: SE

Yellow Flag (84)

Compass Direction: ESE

Illness Mara (73)

Tibetan Earth Lords

Earth Lords Hours: Sheep

Compass Direction: E

Entomber Earth-Lord (79)

Compass Direction: ENE

Child Horse of Mara (72)

Compass Direction: NE

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNE

Wild Planet (82)

General Tsang-Kun (20)

Persian (70)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

Stealer of Yama's Food (68)

Stealer of Yama's Food (68)

Compass Direction: NW

Multi-colored Nyen II (DD)

Entomber Earth-Lord (79)

Compass Direction: WNW

Earth-Lord Se-Du (85)

Compass Direction: W

Butcher (80)

Compass Direction: WSW

Hearth-God Se-Shar (39)

Black Sinister (71)

Illness Mara (73)

Compass Direction: SW

Yellow Flag (84)

Compass Direction: SSW

Five Component Element Deities (75)

Tibetan Earth Lords

Entomber Earth-Lord (79)
The Weapon-Bearing King (69)
Crawling Earth Lord of the Perimeter (78)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Multi-Colored Nyen (77)
Child Horse of Mara (72)
Corpse Eater (67)
Astrologer Se-Wa (06)

Compass Direction: SE

Open Passageway (00) SAFE PASSAGE

Compass Direction: ESE

Armor-Wearing Illuminator (83)
Burying Executioner (74)

Tibetan Earth Lords

Earth Lords Hours: Monkey

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Open Passageway (00) SAFE PASSAGE

Compass Direction: NE

Wild Planet (82)

Compass Direction: NNE

Armor-Wearing Illuminator (83)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

Earth-Lord Se-Du (85)

Illness Mara (73)

Astrologer Se-Wa (06)

Stealer of Yama's Food (68)

Compass Direction: NW

Yellow Flag (84)

Compass Direction: WNW

Hearth-God Se-Shar (39)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

Five Component Element Deities (75)

Naked Cripple (76)

Multi-Colored Nyen (77)

Corpse Eater (67)

Black Sinister (71)

Stealer of Yama's Food (68)

Compass Direction: SW

Multi-colored Nyen II (DD)

Tibetan Earth Lords

Crawling Earth Lord of the Perimeter (78)

Leopard Tail (38)

Compass Direction: SSW

Entomber Earth-Lord (79)

Burying Executioner (74)

Compass Direction: S

Butcher (80)

Compass Direction: SSE

The Weapon-Bearing King (69)

Compass Direction: SE

Open Passageway (00) SAFE PASSAGE

Compass Direction: ESE

Persian (70)

Tibetan Earth Lords

Earth Lords Hours: Bird

Compass Direction: E

Wild Planet (82)

Compass Direction: ENE

Illness Mara (73)

Compass Direction: NE

Yellow Flag (84)

Compass Direction: NNE

Open Passageway (00) SAFE PASSAGE

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

The Fanged Earth Lord (CC)

Earth-Lord Se-Du (85)

Corpse Eater (67)

Child Horse of Mara (72)

Compass Direction: NW

Open Passageway (00) SAFE PASSAGE

Compass Direction: WNW

Armor-Wearing Illuminator (83)

Butcher (80)

Entomber Earth-Lord (79)

Burying Executioner (74)

Compass Direction: W

Crawling Earth Lord of the Perimeter (78)

Hearth-God Se-Shar (39)

He-Ton (EE)

Compass Direction: WSW

Five Component Element Deities (75)

Naked Cripple (76)

Multi-Colored Nyen (77)

Tibetan Earth Lords

Stealer of Yama's Food (68)

Compass Direction: SW

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSW

Black Sinister (71)

Diviner of the Month (60)

Persian (70)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

The Weapon-Bearing King (69)

Compass Direction: SE

Multi-colored Nyen II (DD)

Compass Direction: ESE

Open Passageway (00) SAFE PASSAGE

Tibetan Earth Lords

Earth Lords Hours: Dog

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Corpse Eater (67)

Compass Direction: NE

Multi-colored Nyen II (DD)

Compass Direction: NNE

Earth-Lord Se-Du (85)

Burying Executioner (74)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

Hearth-God Se-Shar (39)

Compass Direction: NW

Butcher (80)

Compass Direction: WNW

Crawling Earth Lord of the Perimeter (78)

Five Component Element Deities (75)

Entomber Earth-Lord (79)

Persian (70)

Child Horse of Mara (72)

Ji-Dur (FF)

Compass Direction: W

Open Passageway (00) SAFE PASSAGE

Compass Direction: WSW

Death Crow (GG)

Naked Cripple (76)

Multi-Colored Nyen (77)

Stealer of Yama's Food (68)

Compass Direction: SW

Tibetan Earth Lords

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSW

Armor-Wearing Illuminator (83)

Illness Mara (73)

Compass Direction: S

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Black Sinister (71)

The Weapon-Bearing King (69)

Palace Diviner (81)

Compass Direction: SE

Yellow Flag (84)

Compass Direction: ESE

Wild Planet (82)

Tibetan Earth Lords

Earth Lords Hours: Pig

Compass Direction: E

Open Passageway (00) SAFE PASSAGE

Compass Direction: ENE

Earth-Lord Se-Du (85)

The Weapon-Bearing King (69)

Compass Direction: NE

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNE

Persian (70)

Compass Direction: N

Open Passageway (00) SAFE PASSAGE

Compass Direction: NNW

Five Component Element Deities (75)

Naked Cripple (76)

Compass Direction: NW

Multi-colored Nyen II (DD)

Crawling Earth Lord of the Perimeter (78)

Multi-Colored Nyen (77)

Compass Direction: WNW

Entomber Earth-Lord (79)

Compass Direction: W

Butcher (80)

Compass Direction: WSW

Child Horse of Mara (72)

Stealer of Yama's Food (68)

Compass Direction: SW

Yellow Flag (84)

Compass Direction: SSW

Illness Mara (73)

Compass Direction: S

Tibetan Earth Lords

Open Passageway (00) SAFE PASSAGE

Compass Direction: SSE

Death Crow (GG)

Hearth-God Se-Shar (39)

Corpse Eater (67)

Black Sinister (71)

Astrologer Se-Wa (06)

Compass Direction: SE

Wild Planet (82)

Compass Direction: ESE

Armor-Wearing Illuminator (83)

Burying Executioner (74)

Tibetan Earth Lords

Tibetan Earth Lords

Michael Erlewine

Internationally known astrologer and author Noel Tyl (author of 34 books on astrology) has this to say about Michael Erlewine:

Michael Erlewine

“Michael Erlewine is the giant influence whose creativity is

forever imprinted on all astrologers’ work since the beginning of the Computer era! He is the man who single-handedly applied computer technology to astrological measurement, research, and interpretation, and has been the formative and leading light of astrology’s modern growth. Erlewine humanized it all, adding perception and incisive practical analyses to modern, computerized astrology. Now, for a second generation of astrologers and their public, Erlewine’s genius continues with StarTypes ... and it’s simply amazing!”

A Brief Bio of Michael Erlewine

Michael Erlewine has studied and practiced astrology for over 40 years, as an author, teacher, lecturer,

Tibetan Earth Lords

personal consultant, programmer, and conference producer.

Erlewine was the first astrologer to program astrology, on microcomputers and make those programs available to his fellow astrologers. This was in 1977. He founded Matrix Astrology in 1978, and his company, along with Microsoft, are the two oldest software companies still on the Internet.

Michael, soon joined by his astrologer-brother Stephen Erlewine, went on to revolutionize astrology by producing, for the new microcomputers, the first written astrological reports, first research system, first high resolution chart wheels, geographic and star maps, and on and on.

Along the way Matrix produced programs that spoke astrology (audio), personal astrological videos, infomercials, and many other pioneering feats.

Michael Erlewine has received major awards from UAC (United Astrological Conferences), AFA (American Federation of Astrologers), and the PIA (Professional Astrologers Incorporated), and scores of on online awards.

Michael and Stephen Erlewine have published a yearly calendar for almost 30 years, since 1969. Michael Erlewine has produced and put on more than 36 conferences in the areas of astrology and Buddhism.

Tibetan Earth Lords

Example Astro*Image Card

Aside from his current work as a consultant for NBC's iVillage and Astrology.com, Erlewine has personally designed over 6,000 tarot-like astrology cards, making authentic astrology available to people with little or no experience in the topic. These Astro*Image™ cards are available through a variety of small astrological programs and in eBooks. Some examples can be found at WWW.StarTypes.com, where there is also a link to his astrological software.

Tibetan Earth Lords

Personal Astrology Readings

Michael Erlewine has been doing personal astrology readings for almost forty years and enjoys sharing his knowledge with others. However, his busy schedule makes it difficult to honor all requests. However, feel free to email (Michael@Erlewine.net) him if you wish a personal chart reading. He will let you know if his current schedule will allow him to work with you.

The sections that follow will give you more details about Michael Erlewine and his very active center.

The Heart Center House

In 1972, Michael and Margaret Erlewine established the Heart Center, a center for community studies. Today, the Heart Center continues to be a center for astrological and spiritual work. Over the years, hundreds of invited guests have stayed at the Heart Center, some for just a night, others for many years. Astrologers, authors, musicians, Sanskrit scholars, swamis - you name it, the Heart Center has been a

Tibetan Earth Lords

home for a wide group of individuals, all united by their interest in spiritual or cultural ideas.

Heart Center Library

Erlewine also founded and directs The Heart Center Astrological Library, the largest astrological library in the United States, and probably the world, that is open to researchers. Meticulously catalogued, the current library project is the scanning of the Table of Contents for all major books and periodicals on astrology.

The library does not have regular hours, so contact ahead of time if you wish to visit.

Michael@erlewine.net.

Tibetan Earth Lords

The All-Music Guide / All-Movie Guide

Michael Erlewine's devotion to studying and playing the music of Black Americans, in particular blues, led to his traveling to small blues clubs of Chicago and hearing live, blues greats like Little Walter, Magic Sam, Big Walter Horton, and many others. He went on to interview many dozens of performers. Much of this interviewing took place at the Ann Arbor Blues Festivals, in 1969 and 1970, the first electric blues festivals of any size ever held in North America, and than later at the Ann Arbor Blues & Jazz Festivals.

With their extensive knowledge of the blues music, Erlewine and his brother Daniel were asked to play host to the score or so of professional blues musicians and their bands. They were in charge of serving them food and (of course) drink. Michael went on to interview most of the performers in these early festivals, with an audio recorder, and later on with video.

The interviewing led to more study and ultimately resulted in Michael founding and developing AMG,

Tibetan Earth Lords

the All-Music Guide, today the largest single database of music reviews and documentation on the planet.

Erlewine started from a one-room office, and the reviewers and music aficionados of the time laughed at his attempt to cover all music. But he persisted, and the all-Music Guide appeared as a Gopher Site, before the World Wide Web even existed—a database of popular music for all music lovers.

Over the years AMG grew, and the All-Movie Guide and All Game Guide were born, and also flourished. Later, Erlewine would create ClassicPosters.com, devoted to the history and documentation of rock n' roll posters, some 35,000 of them.

These guides changed the way music was reviewed and rated. Previous to AMG, review guides like the "Rolling Stones Record Guide" were run by a few sophisticated reviewers, and the emphasis was on the expertise of the reviewer, and their point of view. Erlewine insisted on treating all artists equally, and not comparing artist to artist, what can be important, Michael points out, is to find the best music any artist has produced, not if the artist is better or worse than Jimmie Hendrix or Bob Dylan.

Erlewine sold AMG in 1996, at which time he had 150 fulltime employees, and 500 free-lance writers. He had edited and published any number of books and CD-ROMs on music and film. During the time he owned and ran AMG, there were no advertisements on the site and nothing for sale. As Erlewine writes, "All of us deserve to have access to our own popular culture. That is what AMG and ClassicPosters.com are all about." Today, AMG reviews can be found everywhere across the Internet. Erlewine's music

Tibetan Earth Lords

collection is housed in an AMG warehouse, numbering almost 500,000 CDs.

Heart Center Meditation Room

Michael Erlewine has been active in Buddhism since the 1950s. Here are his own words:

“Back in the late 1950s, and early 1960, Buddhism was one of many ideas we stayed up late, smoked cigarettes, drank lots of coffee, and talked about, along with existentialism, poetry, and the like.

“It was not until I met the Tibetan lama, Chogyam Trungpa Rinpoche, in 1974 that I understood Buddhism as not just Philosophy, but also as path, a way to get through life. Having been raised Catholic, serving as an altar boy, learning church Latin, and all that, I had not been given any kind of a path, other than the path of faith. I hung onto that faith as long as I could, but it told me very little about how to live and work in this world.,

Tibetan Earth Lords

“I had been trying to learn the basics of Tibetan Buddhism before I met Trungpa Rinpoche, but the spark that welded all of that together was missing. Trungpa provided that spark. I got to be his chauffer for a weekend, and to design a poster for his public talk.

“More important: only about an hour after we met, Trungpa took me into a small room for a couple of hours and taught me to meditate. I didn’t even understand what I was learning. All that I know was that I was learning about myself.

“After that meeting, I begin to understand a lot more of what I had read, but it was almost ten years later that I met my teacher, Khenpo Karthar, Rinpoche, the abbot of Karma Triyana Dharmachakra Monstery, in the mountains above Woodstock, NY. Meeting Rinpoche was life-changing.

Heart Center Symbol

“It was not long after that we started the Heart Center Meditation Center here in Big Rapids, which is still

Tibetan Earth Lords

going today. My wife and I became more and more involved with the monastery in New York, and we ended up serving on several boards, and even as fundraisers for the monastery. We helped to raise the funds to build a 3-year retreat in upstate New York, one for men and one for women.

“We also established KTD Dharma Goods, a mail-order dharma goods business that helped practitioners find the meditation materials they might need. We published many sadhanas, the traditional Buddhist practice texts, plus other teachings, in print and on audio tape.

Years have gone by, and I am still working with Khenpo, Rinpoche and the sangha at the Woodstock monastery. Some years ago, Rinpoche surprised my wife and I by telling us we should go to Tibet and meet His Holiness the 17th Karmapa, and that we should go right away, that summer, and I hate to leave the house!

That trip, and a second trip that followed some years later, turned out to be pilgrimages that were also life changing. Our center in Big Rapids has a separate building as a shrine room and even a small Stupa; pictures are shown below.

I can never repay the kindness that Khenpo Rinpoche and the other rinpoches that I have taken teachings from have shown me.

Tibetan Earth Lords

Music Career

Michael Erlewine's career in music started early on, when he dropped out of high school and hitchhiked to Venice West, in Santa Monica, California, in an attempt to catch a ride on the tail end of the Beatnik era. This was 1960, and he was a little late for that, but right on time for the folk music revival that was just beginning to bloom at that time. Like many other people his age, Erlewine traveled from college center to center across the nation: Ann Arbor, Berkeley, Cambridge, and Greenwich Village. There was a well-beaten track on which traveled the young folk musicians of the future.

Erlewine, who also played folk guitar, hitchhiked for a stint with a young Bob Dylan, and then more extensively with guitar virtuoso and instrumentalist Perry Lederman. Erlewine helped to put on Dylan's first concert in Ann Arbor. He hung out with people like Ramblin' Jack Elliot, Joan Baez, The New Lost City Ramblers, and the County Gentlemen.

Tibetan Earth Lords

In 1965, the same year that the Grateful Dead were forming, Michael Erlewine, his brother Daniel, and a few others formed the first new-style band in the Midwest, the Prime Movers Blues Band. Iggy Pop was their drummer, and his stint in the band was how he got the name Iggy. This was the beginning of the hippie era. Michael was the band's lead singer, and played amplified Chicago-style blues harmonica. He still plays.

Erlewine was also the manager of the band, and personally designed and silkscreened the band's posters, one of which is shown below.

The Prime Movers became a seminal band throughout the Midwest, and even traveled as far as the West Coast, where the band spent 1967, the "summer of Love," playing at all of the famous clubs, for example, opening for Eric Clapton and Cream, at the Fillmore Auditorium.

As the 60s wound down, and bands began to break up, Erlewine was still studying the music of American Blacks, in particular blues. Because of their knowledge of blues and the players, Michael and his brother Dan were invited to help host the first major electric blues festival in the United States, the 1969 Ann Arbor Blues Festival. They got to wine and dine the performers, and generally look after them.

Michael interviewed (audio and video) most of the players at the first two Ann Arbor Blues Festivals, they included: Big Joe Turner, Luther Allison, Carey Bell, Bobby Bland, Clifton Chenier, James Cotton, Pee Wee Crayton, Arthur, Crudup, Jimmy Dawkins, Doctor Ross, Sleepy John Estes, Lowell Fulson, Buddy Guy, John Lee hooker, Howlin' wolf, J.B. Hutto, Albert King, B.B King, Freddie king, Sam Lay, Light-nin' Hopkins,

Tibetan Earth Lords

Manse Lipscomb, Robert Lockwood, Magic Sam, Fred Mcdowell, Muddy Waters, Charlie Musslewhite, Louis Myers , Junior Parker, Brewer Phillips, Otis rush, Johnnie Shines, George Smith, Son House, Victoria Spivey, Hubert Sumlin, Sunnyland Slim, Roosevelt Sykes, Eddie Taylor, Hound Dog Taylor, Big mama Thornton, Eddie Vinson, Sippie Wallace, Junior Wells, Big Joe Williams, Robert Pete Williams, Johnny Young, and Mighty Joe Young.

Email:

Michael Erlewine can be reached at
Michael@Erlewine.net