

Foundation for the Preservation of the Mahayana Tradition Education Services

The Concise Essence Sutra Ritual of Bhagavan Medicine Buddha called

The Wish-Fulfilling Jewel

composed by Panchen Losang Chökyi Gyältsen translated by David Molk

19

Notes regarding this practice:

Altar and Gompa Set-up

- When performing this puja extensively, it is best to set out 108 sets of offering bowls. If unique fashion: Starting toward the back of the altar and working forward, one places a than consecutive rows of all 8 offerings. row of 8 argham, followed by a row of 8 padhyam, then 8 pushpe, and so on, rather this is not possible, then 8 sets will suffice. The offerings for this puja are set out in a
- One should also prepare and offer 8 tormas made from the 3 whites and the 3 sweets (milk, butter, yoghurt, sugar, molasses, and honey) in the shape of tear drops.
- Other offerings of food, flowers, etc. are optional.
- It is recommended by Lama Zopa Rinpoche to also have on the altar, if possible, a representation of the Medicine Buddha mandala (obtainable from FPMT Education Depart wrapped in five-colored cloth. ment) in a mandala house and above that, a copy of the Medicine Buddha Sutra

side of the throne (when facing the throne) and nuns on the right. NOTE: When seating monks and nuns in the front, it is customary to seat monks on the left

offerings, etc.) one can offer a stick of incense for the lama or geshe to hold during the verses of During "big pujas" (these are defined as self-initiations or long pujas and pujas with extensive

Ritual implements

One should have both dorje and bell, but no damaru or inner offering

helpful to those not yet familiar with these aspects of tantric practice. Other symbols and their instruments or when to do certain mudras. It is hoped that these small indications will be hand mudras appear in the margins to help the practitioner know when one should play these NOTE: Throughout the preceding text, small symbols of bells and or other instruments and meanings are: lotus mudra prostration mudra show the dorje

Practice tips

- Because this is a practice belonging to Action Tantra, it is best not to eat black foods the doing the puja, avoid black foods. day one performs the puja. After the puja, one can eat whatever one wishes, but before
- sential Buddhist Prayers, vol. 1), including the Bodhisattva's Confession of Moral According to the instructions of Lama Zopa Rinpoche, before commencing the actual Downfalls and the General Confession prayer. practice, begin with preliminary prayers (found in the "Morning Prayers" section of Es-

Medicine Buddha Sutra Ritual

Colophon:

Composed by the Omniscient Panchen Lama Losang Chökyi Gyältsen. The original extensive Medicine Buddha Sutra came from Shakyamuni Buddha himself.

tery, now resident at Kurukulla Center of Boston, Massachusetts. parinirvana, in accordance with an explanation by Venerable Geshe Tsülga of Sera Monas-English translation by David Molk in March 1993, 2537 years since Buddha Shakyamuni's

completed by Ven. Constance Miller, FPMT Education Department in September 2000. Revised edition, August 2001. Additional revisions to the translation and the transliteration of the mantras, October 2002 Lightly edited for distribution to FPMT centers and students in May 1998. Further editing

courtesy of Andy Weber. Line drawings of the Medicine Buddhas included throughout The Wish-Fulfilling Jewel, Section title page line drawing of Medicine Buddha, courtesy of Robert Beer

Medicine Buddha Sutra Ritual

May all negativity and degeneration be ended, Of those seven sugatas, protectors during degenerate times, Who were untamed by other sun-like conquerors, During the teachings' decline for protectorless beings Through the auspiciousness of all collected good qualities

D---And, bliss and goodness increasing like a waxing moon,

. May it be auspicious to enjoy the glory of perfection.

Arising well from the broad lotus-like tongue Of the lord of the able ones,

Especially exalted even in the later days of the Shakya's teachings

Such that, if performed, one gains

The essence of immortality's ambrosia:

Of that king of the vast and profound sutra pitaka, Through the auspiciousness of all collected good qualities

May all negativity and degeneration be ended,

And, bliss and goodness increasing like the waxing moon,

May it be auspicious to enjoy the glory of perfection

By simply reciting the names of the kings of doctors Of all realms' ten directions Of those children of the lineage performing the sutra ritual Through the auspiciousness of all collected good qualities

And through the especially extensive prayers of the teacher Buddha and the sugatas:

May all negativity and degeneration be ended

7 May it be auspicious to enjoy the glory of perfection And, bliss and goodness increasing like the waxing moon,

Abode of the Three Jewels beyond the three realms, Accomplished through the compassion mantra of the sugatas Of that supreme buddha-field equal to Sukhavati: Through the auspiciousness of all collected good qualities Through faith, samadhi, and words of truth, construction of jewels,

And, bliss and goodness increasing like the waxing moon, May all negativity and degeneration be ended,

7 May it be auspicious to enjoy the glory of perfection.

The Concise Essence Sutra Ritual of Bhagavan

Medicine Buddha called

Woodblock print Medicine Buddha

NAMO GURU MUNINDRAYA

And head of the Shakyas, to your feet I bow The river of merely hearing your names Makes even Avici's hell-fires cool as a lotus pond. Protectors in degenerate times, seven sugatas

I'll condense the ambrosia sutra ritual to its molten essence. Of these seven buddhas for degenerate times, To benefit myself and those with faith in the life stories Distracted by activities of varying importance,

seven sugatas, should recite as follows, fully infusing the mind with refuge and bodhichitta: made preparations as described in the sutra ritual, one who wishes to perform this quintessen Because of the infallibility of Arya Buddha's proclamation that the power and blessings of the tial ritual for invoking the heart commitment of the protectors during degenerate times, the Medicine Buddhas are greater and swifter in degenerate times, we accept it. Having already

Refuge and Bodhichitta

refuge in the kind and glorious holy root and lineage gurus. of 84 thousand collections of Dharmas, lord of all arya Sangha, I seek activity of all the tathagatas of the three times and ten directions, source Nature incorporating the entire body, speech, mind, qualities, and

I seek refuge in the completely enlightened lord buddhas.

I seek refuge in the holy Dharma.

I seek refuge in the arya Sangha.

Buddhas with their hosts of retinue deities. I seek refuge in the eight brothers gone to bliss, the lord Medicine

endowed with the wisdom eye. I seek refuge in the glorious holy protectors, Dharma protector guardians

I go for refuge until I am enlightened

To the Buddha, the Dharma, and the Supreme Assembly.

By my merit from giving and other perfections

May I become a buddha to benefit all sentient beings. (3x)

The Four Immeasurables

aversion, and partiality. (3x)shall set in equanimity, the cause of well-being, free from attachment fering, I shall make inseparable from happiness without suffering, and I causes of happiness, I shall separate from suffering and the causes of sufby nature, have not realized it thus, I shall endow with happiness and the All sentient beings who, although self and all appearances are dharmadhatu

The Power of Truth

Through the power of the supreme truth of the buddhas' and bodhisattvas' blessings,

May this realm's beings and environment be enriched like Sukhavati With all the desirable perfections of both samsara and nirvana The might of the two collections, and the purity of the dharmadhatu

Human and divine enjoyments: Samantabhadra's offerings everywhere Flowers strewn and sandalwood fragrance rising; Whose bottoms are covered with gold, silver, and pearl dust; Jeweled ground adorned with trees and with ponds

Medicine Buddha Sutra Ritual

Dedications

Realized things as they are, I too dedicate all these merits in the best way Just as the brave Manjushri and Samantabhadra, too That I may follow their perfect example.

So I might perform good works. By the victorious ones thus gone of the three times With the dedication praised as the best I dedicate all these roots of virtue

section of Essential Buddhist Prayers, vol. 1.) Here one can do the multiplying mantras to increase the merits created (see Dedications

Auspicious Verses

And all bestowing on you supreme good fortune: Some acting to conquer maras and obstructors Some singing songs requesting goodness, Some raining down multicolored lotuses, And I shall voice sweet melody expressing auspiciousness Know this full well and be very joyful Pervading all directions of the round of space with perfection – The hosts of Medicine Buddha deities

To Munindra, moon of expounders, I prostrate Supreme teacher of humans and gods Grants the glory of good fortune of kumuda flowers' blossoming; Touching my crown to your feet of jeweled moonlight

May it be auspicious to enjoy the glory of perfection And, bliss and goodness increasing like the waxing moon, Second conqueror Losang Dragpa, and so on: May all negativity and degeneration be ended Of the supreme root and lineage gurus, Through the auspiciousness of all collected good qualities Trisong Detsen, Atisha father and sons, Manjushri and great abbot Shantarakshita

Accomplishing a supreme ocean of prayers invoking truth

To Manjushri, Kyab Dröl, Vajrapani, Brahma and Ishvara.
And the maharajas and yakshas, I prostrate. To the seven sugatas, Buddha Shakyamuni, and the holy Dharma, To the compassionate ones who liberate destitute beings

Visualize extensive offerings here. I make every collection of offerings, actually arranged and emanated

Through the force of mantra, samadhi, and aspiration

I confess all downfalls and negativities,

And dedicate such virtues as these to the great enlightenment. Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech,

Request for Forgiveness

Please be patient with all of these. Or done with my deluded mind, That was unprepared or degenerated Whatever I have done or caused to be done

Please be patient with these as well. Of lesser merit mixed with ignorant delusions That did not fulfill the aryas' wishes, Whatever the beings of this degenerate age have done

Please be patient with these as well. O protector endowed with great compassion, Having made bad offerings or faulty arrangements Under the influence of miserliness, lacking in skill

Please be patient with these as well Or whatever was forgotten, Degeneration in parts of the ritual, Whatever was superfluous or left undone.

Request to Remain

For the sake of all migrators, By remaining here together with this image

May you grant us long life without illness, Power, and supreme attainment

OM SUPRATISHTHA VAJRA YE SVAHA

May [everywhere] be filled with oceans of clouds of offerings, which On lotuses and lion thrones, buddhas and bodhisattvas abide There, in the center of a charming jeweled palace they enjoy,

Born through the force of mantra, samadhi, and aspiration.

INVOCATION (with burning incense)

Invited as the support and protector refuge to protect others and Compassionate protectors in degenerate times, seven sugatas, Buddha Shakyamuni, holy Dharma, bodhisattvas, and guardians

May you come here, gather, and grant your blessings

If one wishes, one can insert an extensive bath offering here

The Seven-Limb Practice

Prostrations

- Root guru whose kindness is without equal
- King of the Shakyas, Manjushri, Shantarakshita, and so on,
- Holding in their hands this profound sutra:
- To the direct and lineage gurus, I prostrate
- Seven sugatas, Buddha Shakyamuni, and holy Dharma, To the compassionate ones who liberate destitute beings
- Manjushri, Kyab Dröl, Vajrapani, Brahma and Ishvara
- And the maharajas and yakshas I prostrate.
- Through the force of mantra, samadhi, and aspiration. I make every collection of offerings, actually arranged and emanated
- I confess all downfalls and negativities,
- And dedicate such virtues as these to the great enlightenment Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech.

Beseeching

Seven sugatas, just as you promised, Great bhagavan assembly, pray listen Your previous prayers will be fulfilled Pray, show me in actuality it is true! During the final period of Shakyamuni's teachings:

Prayers to the Individual Medicine Buddhas

 \mathbb{A} I prostrate, offer, and go for refuge. (7x) Glorious King of Excellent Signs (Suparikirtitanamasriraja) To the bhagavan, tathagata, arhat, fully enlightened Buddha Renowned

- Golden in color with mudra of granting refuge:
 Who accomplished eight prayers;
- Majestic with the glory of two accumulations;
- Glorious one of the buddha-field Unconquered by Others:
- To Renowned Glorious King of Excellent Signs, I prostrate
- In flowers of the major marks flourishing and Anthers of minor signs, such a beautiful body: One who sees, hears, or thinks of you is glorified. In flowers of the major marks flourishing and pure
- To Renowned Glorious King of Excellent Signs 1 prostrate.

Visualize extensive offerings here. I make every collection of offerings actually arranged and emanated

Through the force of mantra, samadhi and aspiration.

Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech I confess all downfalls and negativities.

And dedicate such virtues as these to the great enlightenment.

Through the force of hearing the conqueror's name,

May all sentient beings such as ourselves be freed Expressing it, remembering, prostrating, and offering,

From epidemics, execution, criminals, and spirits;

Have faculties fully complete; have the continuum of suffering and negativities cut;

Not fall to lower realms; and experience the happiness of humans and gods.

With hunger, thirst, and poverty pacified, may there be wealth.

Without torments of body such as bindings and beatings;

Without harm of tigers, lions, and snakes; with conflict pacified; Endowed with loving minds and relieved from fear of flood as well,

May we pass to fearless bliss.

As you promised to do before previous teachers -Accomplish these desired goals as we wish Pacify all conflict, and increase physical and mental bliss To stop enemies, harmers, and epidemics, And to the worldly protector yaksha leaders as well. Increase wealth, power, property, crops, and life span – Pray, manifest all of them for me here and now

Mantra Recitation

And always protect us without break.

RAJAYA / TATHAGATAYA / ARHATE SAMYAKSAM BUDDHAYA / [BHAISHAJYE]**/RAJA SAMUDGATE SVAHA TADYATHA / OM BHAISHAJYE BHAISHAJYE MAHA BHAISHAJYE OM NAMO BHAGAVATE BHAISHAJYE / GURU BAIDURYA / PRABHA

Common pronunciation:

OM NAMO BAGAWATAY BEKANZAY / GURU BAIDURYA / PRABA RADZA OM BEKANZAY BEKANZAY MAHA BEKANZAY [BEKANZAY] / RADZA SAMUDGATAY SOHA YA / TATAGATAYA / ARHATAY SAMYAKSAM BUDDHAYA / TA YA TA /

Thus, recite the long mantra, or the short mantra as follows

[BHAISHAJYE] / RAJA SAMUDGATE SVAHA TADYATHA / OM BHAISHAJYE BHAISHAJYE MAHA BHAISHAJYE

Common pronunciation:

RADZA SAMUDGATAY SOHA TA YA TA / OM BEKANZAY BEKANZAY MAHA BEKANZAY [BEKANZAY] /

not, as one wishes *Syllables in brackets [] are optional. They may be included when reciting the mantra or

Holding in their hands this profound sutra:
To the direct and lineage gurus, I prostrate. Root guru whose kindness is without equal, King of the Shakyas, Manjushri, Shantarakshita, and so on,

To the direct and lineage gurus, I prostrate

Body majestic as a golden Mount Meru I prostrate to the king of the Shakyas.

I make every collection of offerings actually arranged and emanated Visualize extensive offerings here.

Through the force of mantra, samadhi, and aspiration. I confess all downfalls and negativities,

Rejoice in virtues, (*Meditate strongly on rejoicing here.*) request and beseech, And dedicate such virtues as these to the great enlightenment.

Pray, bless us and all beings who lack a protector To receive here immediately, without exception, The benefits as taught by the supreme teacher In the extensive sutra ritual of Medicine Buddha.

Prostration and Prayer to the Holy Dharma

Supreme lamp dispelling the darkness of ignorance,
Foremost of medicines alleviating suffering and disease,
To the entire sublime iewel of Dharma

To the entire sublime jewel of Dharma, I prostrate, offer, and go for refuge. (3x)

I make every collection of offerings, actually arranged and emanated Visualize extensive offerings here.

Through the force of mantra, samadhi, and aspiration.

I confess all downfalls and negativities,

Rejoice in virtues, (*Meditate strongly on rejoicing here.*) request and beseech, And dedicate such virtues as these to the great enlightenment.

Through the blessings of the truth of the holy Dharma jewel May I and all others, henceforth in all our lives, Practice the Buddha's teachings in their entirety Exactly as the buddhas intended.

Requesting the Benefits of the Practice

The conquerors' heart commitments were invoked By thirty-six thousand sons of sugatas, Including Manjushri, Kyab Dröl, and Vajrapani. Thus requested, they proclaimed this sutra's benefits

And when we pass away from this life,

May we be born from a lotus in that buddha-field, qualities complete, Become a vessel for transmitting the teachings of conquerors such as

Renowned Glorious King of Excellent Signs,

And cause them delight.

To the bhagavan, tathagata, arhat, fully enlightened Buddha King of Melodious Sound, Brilliant Radiance of Skill, Adorned with Jewels, Moon, and Lotus (Svaragosaraja)

八 prostrate, offer, and go for refuge. (

Yellow in color with mudra of granting the supreme;

Who accomplished eight prayers;

Majestic with the glory of two accumulations;
Glorious one of the buddha-field Endowed
With Jewels:

I prostrate to King of Melodious Sound.

Wisdom expanded in mastery of all knowable objects,

Endowed with a mind as deep as the ocean:

I prostrate at the feet of King of Melodious Sound.

I make every collection of offerings actually arranged and emanated Visualize extensive offerings here.

Through the force of mantra, samadhi, and aspiration.

I confess all downfalls and negativities,
Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech,
And dedicate such virtues as these to the great enlightenment.

Through the force of hearing the conqueror's name,
Expressing it, remembering, prostrating, and offering,
For all sentient beings such as ourselves
May the distracted flourish in the Dharma;
Have wealth and goods of humans and gods;
Without torment at conception, be always born human;
Never be separated from bodhichitta; increase in virtuous Dharma;

From dark ages, spirit harm, death, and enemies, May we be freed from being separated from the spiritual guide, Purify obscurations; and attain the happiness of humans and gods.

And from the dangers of isolated places.

May we have enthusiasm for making offerings and performing ritual services.

May lesser beings have samadhi, mindfulness, strength,

The dharani of non-forgetfulness, and attain supreme wisdom.

May tormenting fires be cooled.

And when we pass away from this life,

May we be born from a lotus in that buddha-field, qualities complete, Become a vessel for transmitting the teachings of conquerors such as

King of Melodious Sound,

And cause them delight.

Excellent Gold, Great Jewel Who Accomplishes All Vows To the bhagavan, tathagata, arhat, fully enlightened Buddha Stainless (Suvarnabhadradravimala),

(7x)

Majestic with the glory of two accumulations;

I prostrate to Stainless Excellent Gold. Glorious one of the buddha-field Incense Filled:

Paramount among golds like the gold of the River Tsambu,

Blazing with more radiance than a thousand suns.

I prostrate to Stainless Excellent Gold. Body like a stainless golden stupa:

7 Visualize extensitve offerings here. I make every collection of offerings actually arranged and emanated

Through the force of mantra, samadhi, and aspiration

I confess all downfalls and negativities.

And dedicate such virtues as these to the great enlightenment. Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech,

May each and every sentient being such as ourselves

All become, like you, graced with marks and signs.

May the light dispelling darkness, the enjoyment of wisdom, and skillful means be inexhaustible.

And all be beautified by their vows. May those attracted to mistaken and lesser paths enter Mahayana paths.

May we be free from pain caused by immorality,

May those disillusioned with the weakest conditions always have Be complete in faculties and without disease, and have abundant goods. powerful faculties,

May those tormented by kings gain bliss, and those who. And may we be freed from Mara's noose and perverse viewpoints

Out of hunger, support themselves through negativity

May hardships of heat and cold be pacified and all good wishes be Be satisfied with food received in accordance with the Dharma.

And when we pass away from this life, Endowed with morality that pleases the aryas, may we be liberated

Become a vessel for transmitting the teachings of conquerors such as May we be born from a lotus in that buddha-field, qualities complete,

Medicine Guru, King of Doctors,

And cause them delight.

I prostrate, offer, and go for refuge. (7x)To the bhagavan, tathagata, arhat, fully enlightened Buddha Glorious Conqueror Shakyamuni

Golden in color with earth-pressing mudra,

Who through the force of unique great compassion and enthusiasm

Became the glorious one of this, the fearless world system:

I prostrate to the supreme leader, head of the Shakyas.

Born in the Shakya lineage out of skillful means and compassion,

()-a Unchallenged by others, conqueror of Mara's forces,

For all sentient beings such as ourselves Expressing it, remembering, prostrating, and offering, Through the force of hearing the conqueror's name,

May the distracted be free of malice and rich in goods

May those controlled by others gain perfect independence, May those on evil paths to lower realms attain the ten virtues.

And all have long life, hear the names, and be virtuous

And when we pass away from this life,

May we be born from a lotus in that buddha-field, qualities complete, Become a vessel for transmitting the teachings of conquerors such as

King of Clear Knowing,

And cause them delight.

Guru, King of Lapis Light (Bhaisajyaguru) To the bhagavan, tathagata, arhat, fully enlightened Buddha Medicine

 \mathbb{A} I prostrate, offer, and go for refuge. (7x)

D-0 Who accomplished twelve prayers; Blue in color with mudra of granting the supreme

Majestic with the glory of two accumulations;

🛝 I prostrate to Medicine Guru, King of Doctors Glorious one of the buddha-field Lapis Light:

D-0 Whose name, when merely heard, dispels Bhagavan with equal compassion for all,

the suffering of lower realms,

🎘 I prostrate to Medicine Buddha Lapis Light. Dispeller of disease and the three poisons:

3----Visualize extensive offerings here. I make every collection of offerings actually arranged and emanated

Through the force of mantra, samadhi, and aspiration

And dedicate such virtues as these to the great enlightenment Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech, I confess all downfalls and negativities,

Expressing it, remembering, prostrating, and offering Through the force of hearing the conqueror's name,

Medicine Buddha Sutra Ritual

May the short-lived gain longevity, the poor, full wealth; May combatants come to have loving minds. For all sentient beings such as ourselves Expressing it, remembering, prostrating, and offering Through the force of hearing the conqueror's name,

Become a vessel for transmitting the teachings of conquerors such as May we be born from a lotus in that buddha-field, qualities complete, And when we pass away from this life, But be bound by our vows and never without bodhichitta.

May we not be without training and fall to the lower realms

Stainless Excellent Gold,

And cause them delight.

I prostrate, offer, and go for refuge. Glory Free from Sorrow (Asokottamasriraja) To the bhagavan, tathagata, arhat, fully enlightened Buddha Supreme

Light red in color with mudra of meditative equipoise:

Who accomplished four prayers;

Majestic with the glory of two accumulations; Glorious one of the buddha-field Without Sorrow

I prostrate to Supreme Glory Free from Sorrow.

(1)(act)

Passed beyond sorrow, attained to supreme bliss. Pacifier of sentient beings' three poisons

Protector of beings of the six realms, and sufferings,

Visualize extensive offerings here. I make every collection of offerings actually arranged and emanated

Through the force of mantra, samadhi, and aspiration

I confess all downfalls and negativities,

Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech,

And dedicate such virtues as these to the great enlightenment.

Expressing it, remembering, prostrating, and offering Through the force of hearing the conqueror's name,

May the conquerors' light increase bliss and joy in the hells. May sorrow and the like always be pacified, and life be long and happy For all sentient beings such as ourselves

May we have love for each other; and may there be no disease May we have brightness, beauty, and wealth, unharmed by spirits;

And when we pass away from this life,

May we be born from a lotus in that buddha-field, qualities complete Become a vessel for transmission of the teachings of conquerors such as

Supreme Glory Free from Sorrow,

And cause them delight.

Ocean of Proclaimed Dharma (Dharmakirtisagara) To the bhagavan, tathagata, arhat, fully enlightened Buddha Melodious

A I prostrate, offer, and go for retuge.

Pink in color with mudra of teaching the Dharma;

- Majestic with the glory of two accumulations; 9-1 Who accomplished four prayers;
- Glorious one of the buddha-field Victory Banner of Dharma:
- I prostrate to Melodious Ocean of Proclaimed Dharma.
- Great sound of Dharma conquering adversaries,
 Endowed with speech as deep as the ocean,
 Pacifier of beings' suffering without exception:
- I prostrate to Melodious Ocean of Proclaimed

73---

Through the force of mantra, samadhi and aspiration.

I confess all downfalls and negativities,

And dedicate such virtues as these to the great enlightenment. Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech,

Expressing it, remembering, prostrating, and offering Through the force of hearing the conqueror's name,

For all sentient beings such as ourselves

May we always have perfect view and faith, Hear the sound of Dharma, and be enriched with bodhichitta.

For the sake of resources may we give up negativities;

May wealth increase.

May we abide in love, have long lives, and be content

And when we pass away from this life,

Become a vessel for transmission of the teachings of conquerors such as May we be born from a lotus in that buddha-field, qualities complete,

Melodious Ocean of Proclaimed Dharma,

And cause them delight.

(Abhijyaraja) King of Clear Knowing, Supreme Wisdom of an Ocean of Dharma To the bhagavan, tathagata, arhat, fully enlightened Buddha Delightful

I prostrate, offer, and go for refuge. (7x)

Coral colored with mudra of granting the supreme

Who accomplished four prayers;

Majestic with the glory of two accumulations; Glorious one of the buddha-field Ocean of Jewels:

I prostrate to King of Clear Knowing.

Mind of profound Dharma wisdom, difficult to fathom,

One who sees all knowable objects directly: Sporting in the pure sphere of truth, I prostrate to King of Clear Knowing.

Visualize extensive offerings here. I make every collection of offerings actually arranged and emanated

Through the force of mantra, samadhi, and aspiration

I confess all downfalls and negativities,

And dedicate such virtues as these to the great enlightenment. Rejoice in virtues, (Meditate strongly on rejoicing here.) request and beseech,