

Panden Lhamo Practice

www.losangsamten.com

~15~

There are so many Buddhas and Bodhisattvas who are constantly willing to help all living beings overcome suffering, and the reason they reached enlightenment is their willingness to help other sentient beings. They are willing to protect day and night, twenty-four hours a day. The most important and powerful protector deity in Buddhist history is the female protector deity, Panden Lhamo.

Nevertheless, even though these enlightened beings, including Panden Lhamo, are always willing to help, it is necessary for us to cultivate this potential within ourselves. We need to be open to receive the blessings of these deities. Panden Lhamo practices vary widely, offering many levels of practice to assist individuals, families, and communities to overcome obstacles and achieve their goals.

Cultivating the Correct Motivation

Set a positive motivation and recite the *Prayer of Refuge and Bodhicitta* and *The Four Immeasurable Thoughts*.

Prayer of Refuge and Bodhicitta

I take refuge until I am enlightened In the Buddhas, the Dharma and the Sangha Through the merit I create by practicing giving and the other perfections May I attain Buddhahood for the sake of all sentient beings.

SANG GYAY CHO DANG TSOG KYI CHOG NAM LA JANG CHUB BAR DU DAG NI KYAB SU CHI DAG GI JIN SOG GYI PAY SO NAM GYI DRO LA PEN CHIR SANG GYAY DRUB BAR SHOG

Long-Life Prayer for His Holiness the Dalai Lama

In the heavenly realm of Tibet, surrounded by a chain of snow mountains,

The source of all happiness and help for beings is Tenzin Gyatso, Chenrezig in person.

May his life be secure for hundreds of kalpas.

GANG RI RA WAY KOR WEY SHING KHAM DHIR PHEN DANG DEY WA MA LU JUNG WAY NAY CHENREZIG WANG TENZIN GYATSO YI SHAB PEY SI TEY PAR DU TEN GYUR CHIG

The Four Immeasurable Thoughts

May all sentient beings have happiness and the causes of happiness;

May all sentient beings be free from suffering and the causes of suffering;

May all sentient beings never be separated from the happiness that knows no suffering;

May all sentient beings live in equanimity, free from attachment and aversion.

SEM CHEN TAM CHAY DE WA DANG
DE WAY GYU DANG DEN PAR GYUR CHIG
SEM CHEN TAM CHAY DUG NGEL DANG
DUG NGEL KYI GYU DANG DEL WAR GYUR CHIG
SEM CHEN TAM CHAY DUG NGEL ME PAY
DE WA DANG MI DREL WAR GYUR CHIG
SEM CHEN TAM CHAY NYE RING CHAG DANG
NYI DANG DREL WAY DANG NYOM LA NAY PAR GYUR
CHIG

Self-Generation

Begin by meditating on emptiness (*sunyata*). Allow ordinary appearances and the ordinary 'I' to dissolve into emptiness. Remain in this understanding of emptiness for as long as possible. (If you have had any tantric deity initiation, there will arise from the emptiness the image of yourself as the yiddam, and for this meditation you will generate yourself as Yamantaka.) Then recite the invocation of Panden Lhamo.

Short Invocation to Panden Lhamo

Jo Manifestation of the power of infinite enlightened beings, Supreme dakini, we call you Maksor Gyemo. With a pure mind and sincere motivation I invite you. Please appear instantly, without obstruction.

Fearsome clouds of black smoke arise in space before me. Assuming the form of an ogress, she holds a vajra mace in her right hand and a human skull cap filled with blood in her left. Astride a mule, her wrathful body conquers all delusions. Appearing when we invoke her name, she will be with us always.

Clouds of external offerings extend throughout space as far as they eye can see.

The foundation of the earth is filled with inner offerings, our practice commitments.

The entire universe is full of the offering clouds that emanate from my mind.

May they increase all joy and completely satisfy her five senses and those of her entourage.

JO

RAM JAM GYALWA KUNKI TI LE LA MAK SOR GYE MO SHE CHAR TSEN SUR WA TSE CHIK MO BE WANG KI CHEN DEN NA THOK PA ME PAR NYUR DU SHEG SU SOL

DUN KYI NAM KHAR LUNG NAK TSUG ME U PO CHON THUR TAK DZIN PA SIN MO SUK TI BU TING SHUK DUK PA TSAR CHU KU CHI SI TEN PA TI SI TAK TU SHUK

CHI YI CHEN SIG NAM KHE KYON KANG SHING NAN GI TAM ZE SA SHI MA LU KYAP YI KI TRUL BE CHO TIN SHING KAM KUN GYE PAR GENG PA KHOR TANG CHE LA BUL

Wishing and Requesting

For myself and all sentient beings, from here until eternity, I wish for us to never be separate from our secret female dakini. And whenever any obstacles arise, Please remove them and grant us your protection.

DAK SOK DI NAY TSE RAB TAMCHAY TU SANGWAY LHAMO KYUR TANG MI TEL SHING PAR CHED GYE KYI TSEN MA JI CHUNG YANG TE KUN LHAMO KYUR KYI DOK DU SOL

Bodhicitta Prayer

May the supreme jewel bodhicitta
That has not arisen arise and grow,
And may that which has arisen not diminish
But increase more and more.

JANG CHUB SEM CHOG RIN PO CHE MA KYE PA NAM KYE GYUR CHIG KYE PA NYAM PA MAY PA YANG GONG NAY GONG DU PEL WAR SHOG

Dedication of Merit

Through this virtuous action
May I quickly attain the state of a guru-buddha
And lead every being, without exception,
Into that pure world.

GE WA DI YI NYUR DU DAG LA MA SANG GYAY DRUB GYUR NAY DRO WA CHIG KYANG MA LU PA DE YI SA LA GO PAR SHOG

Vajrasattva Mantra

Om benza sattva samaya, manupalaya

Benza sattva tenopa

Tiktra dridho me bhawa

Suto kayo mey bhawa

Supo kayo mey bhawa

Anu rakto mey bhawa

Sarwa siddhi me pra yatsa

Sarwa karma su tsamey

Sittam shriyam kuru hung

Ha ha ha ho bhagawan

Sarwa tathagata, benza ma mey muntsa

Benza bhawa maha samaya

Sattva ah hum phey

OM VAJRASATTVA SAMAYA MANUPALAYA

VAJRASATTVA TVENO PATISHTA

DIRDHO ME BHAVA

SUTOSHYO ME BHAVA

SUPOSHYO ME BHAVA

ANU RAKTO ME BHAVA

SARVA SIDDHAM ME PRAYACCHA

SARVA KARMA SUCHA ME

CITTAM SHRIYAM KURU HUM

НА НА НА НА НО

VAGABAN SARVA TATHAGATA

VAJRA MA ME MUNCA

BAJRA BHAVA

MAHA SAMAYA SATTVA

AH HUM PHAT

Seven Limb Prayer

Jo, No one can measure your qualities;

Your wisdom, compassion, and activities are as boundless as space.

To you, bodhisattva emanation,

I respectfully prostrate with body, speech, and mind.

Although you do not seek my offerings,

I make them in order to achieve the highest result.

May countless pleasurable offerings rain throughout space

To increase the bliss of your five senses.

You see all virtue and non-virtue

And the faults of my body, speech, and mind are countless.

With deep regret I sincerely confess them all to you.

Please remove my obscurations with your powerful compassion.

Noble One, you are lifted from samsara

And you accomplish everything for the benefit of sentient beings.

With sincere admiration unclouded by envy

I rejoice and offer my joy to you.

You have the most excellent knowledge and supreme bodies

Your wrathful black body has the power to remove all negativity.

Your activities constantly benefit the sentient beings of the ten directions and three times

I request you to manifest unlimited emanations.

With your excellent qualities and supreme bodies

You benefit beings and protect virtuous activities.

So for as long as space remains,

Please forsake liberation and live long.

Prostrating, offering, and confessing,

Rejoicing and requesting you to remain and display the Dharma:

By these virtuous acts may samsara end.

Thus, I dedicate all virtue to the attainment of enlightenment.

~12~

~5~

JO PAN DEN LHA MO PAK BAR KAWA KYUR THAP KYI CHO TRUL NAM KHAY THA LA CHO JANG CHUB SEM PAY TRUL PA KYUR NYI LA LU NGAK YI SUM KU PAY CHAK TSEL LO

KYUR NI DA KI CHO PAY MA DIP KYANG PAN DEN NGO DUP THAM BA TOP CHE CHIR DO BAY YON DEN KA LA CHAR PHAP NE CHO PAY TSOK DI WANG PO GYE GUYR CHIK

PAN DEN KYUR NI GE DIK PANG PO DEY DAK KI LU NGAK YI KI NYE PAY TSOK KYUR KI TET DU GYUR PAY RAP SHA NA THUK JE SHUG KYI DRI PA JANG WAR ZO

KYUR KI KYE PAR YONG SU PHAK BA NI DRO WAY THUN ZE DAK THUN PHUN SUM TSOK GA THUN THAK TOG ME PAY DRO WA NI JE SU YI RANG KYUR KI GYU LA BUL

YANG TAK YON DEN DEN PAY KU CHOK NYI NAK TANG SANG MO JIK PAY CHA CHEY CHEN CHOK CHU DU SUM KUN DU DRO THUN LA GYU TRUL DA WE TSUL TUN DEN DU SOL

TAY TAR YANG TAK DEN PAY KU CHOK NYI DRO WAY THUN TANG TEM PA SUNG CHEY CHIR NAM KHA SE BAR MA KYUR PAR DU YANG NYA NGEN MI TA TAK BAR SHUK SU SOL

TAY TAR CHAK TSEL CHO CHING SHAK BA TANG JE SU YI RANG KUL ZHING SO WA YI GE WA DI YI NGEN SONG TONG GYUR NE TAM CHE DAK GI JANG CHUB CHIR NGO WO

Panden Lhamo's Mantra

JO RAMO JO RAMO JO JO RAMO THUN JO KALA RA CHEN MO RAMO ACHA DACHA THUN JO RULU RULU HUNG JO HUNG

(Recite the mantra at least 21 times, or as much as you can.)

Praises

Jo

Abiding on the highest bodhisattva level, appearing wrathful but without a trace of polluted emotion,

You manifest the four types of activities so that your actions benefit all sentient beings.

Unceasing and undistracted, you act to bring all beings to the fundamental bliss of enlightenment.

Thus I praise you, consort of Buddha Yamantaka.

JO SAL CHU WANG CHUK TRO WÖ NYEL SHI YANG DU JE THUN DU TRINLAY NAM SHI TÖN DZE PA TU LE MI YUR DE TER MA CHOM DEN SHIN JE SHI KYI CHAM LA DÜ

JO

SEM NYI TRINLEY NAM SHI KHYEY PAR NI
SEM NYI GU NA MEY CHING SEM KYANG MEY
DON DAM YER MEY KATOK ZUK KYANG MEY
ZUTRUL GYUMA TSAM DU RANG KI SEM
TUNBAR DENBA DRAKPO PEL LHAMO
DRAK DZEY DRAK GYUR DRAKPO NGANG TSUL JEN
DRAKPO KOR GYI KOR WAY TSO MO NI
TAK KYI KUTOK NAKMO SHIN TU NGAM
KUN TU DRAK DZEY MALA CHAK TSAL LO
DAK KI NAY DON DRA GEG DRAKPO DROL

JO

CHO KYI RANG ZHIN CHIR YANG MA TRUP KYANG DI TAR TSEN NYI CHIR YANG NANG WA YI TRINLAY NAM ZHI DRO DON DZAY PA LA DAK KI TRIM TAY RAB TU TO GYI NA DAK KYANG LAY ZHI RANG ZHIN LHUNDRUP TAY CHO DANG DRO WAY DON LA TSON PAR SHOK

Visualization

Myself in the form of the yiddam, many brilliant lights emanate from the syllable HUNG in my heart. They irradiate the syllable JO in the Glorious Lhamo's heart, whose energy explodes into countless wish-fulfilling activities, effortlessly satisfying all desires and accomplishing all goals.

RANG YIDAM DU SELWE THUK GE **HUNG** LE Ö SEL TRUL LHAMÖI THUK GE JO LA PÖ BE THUK GYUR RANG WANG ME PAR KUL WEI CHI DU BE LE RAM JAM TAMCHE DRUB BAR GYUR

Panden Lhamo's Activities

Jo. Differences in the four types of activity are only the mind's creations,

Neither the mind's creator nor the mind truly exists.

Nor does the variety of inseparable colour-and-forms inherently exist:

All these supernatural phenomena are only the mind's illusions. In past, present, and future the glorious dakini's peaceful form, although illusory, nonetheless pacifies all obstacles.

The supreme goddess of peace is surrounded by a peaceful entourage of dakas and dakinis.

Having reached enlightenment, her form is radiant white. And so, life after life, I prostrate to you, Panden Lhamo: Please remove all disease and negativity from myself and all others.

Jo. Differences in the four types of activity are only the mind's creations.

Neither the mind's creator nor the mind truly exists.

Nor does the variety of inseparable colour-and-forms inherently exist;

All these supernatural phenomena are only the mind's illusions. In past, present, and future the glorious dakini's enhancing form, although illusory, nonetheless increases all positive qualities. The supreme goddess of increasing Dharma is surrounded by an increasing entourage of dakas and dakinis.

Having reached enlightenment, her form is pure yellow.

And so, life after life, I prostrate to you, Panden Lhamo:

Please increase my life force and multiply all virtues.

Jo. Differences in the four types of activity are only the mind's creations.

Neither the mind's creator nor the mind truly exists.

Nor does the variety of inseparable colour-and-forms inherently exist;

All these supernatural phenomena are only the mind's illusions. In past, present, and future the glorious dakini's powerful form, although illusory, nonetheless rules sovereign over all beings. The supremely powerful goddess is surrounded by a powerful entourage of dakas and dakinis.

Having reached enlightenment, her form is an attractive red. And so, life after life, I prostrate to you, Panden Lhamo: May all sentient beings of the three realms attain your power.

Jo. Differences in the four types of activity are only the mind's creations,

Neither the mind's creator nor the mind truly exists.

Nor does the variety of inseparable colour-and-forms inherently exist;

All these supernatural phenomena are only the mind's illusions. In past, present, and future the glorious dakini's wrathful form, although illusory, nonetheless vanquishes all negative forces. The supreme goddess of wrathful action is surrounded by a wrathful entourage of dakas and dakinis.

Having reached enlightenment, her form is sudden blackness. And so, life after life, I prostrate to you, Panden Lhamo: Please destroy all the diseases and evils within myself and all others.

Jo. On the ultimate level, you have no inherently existing essence, Yet conventionally, everything functions perfectly, And thus the four activities and the four emanations who perform

them exist.

Therefore I pay homage with one-pointed concentration: May I and my four activities arise spontaneously So I become like you, able to perform all activities for the benefit of all sentient beings.

Sem Nyi Teinleyma

JO

SEM NYI TRINLEY NAM SHI KHYEY PAR NI SEM NYI GU NA MEY CHING SEM KYANG MEY DON DAM YER MEY KATOK ZUK KYANG MEY ZUTRUL GYUMA TSAM DU RANG KI SEM TUNBAR DENBA ZHIWAY PEL LHAMO ZHIZEY ZHIGYUR ZHIWAY NGANG TSUL GEN ZHIWAY KOR GYI KOR WAY TSO MO NI TAK KYI KUTOK KARMO SHIN TU DANG KUN TU ZHIZAY MALA CHAK TSAL LO DAK KI NAYDON BARCHAY ZHIWAR DZO

JO

SEM NYI TRINLEY NAM SHI KHYEY PAR NI
SEM NYI GU NA MEY CHING SEM KYANG MEY
DON DAM YER MEY KATOK ZUK KYANG MEY
ZUTRUL GYUMA TSAM DU RANG KI SEM
TUNBAR DENBA GYEY BEY PEL LHAMO
GYEY DZEY GYEY GYUR GYEY BAY NGANG TSUL JEN
GYEY BAY KOR GYI KOR WAY TSO MO NI
TAK KYI KUTOK SERMO SHIN TU JI
KUN TU GYEY DZEY MALA CHAK TSAL LO
DAK GI TSEY DANG SONAM GYEY PAR DZO

JO

SEM NYI TRINLEY NAM SHI KHYEY PAR NI
SEM NYI GU NA MEY CHING SEM KYANG MEY
DON DAM YER MEY KATOK ZUK KYANG MEY
ZUTRUL GYUMA TSAM DU RANG KI SEM
TUNBAR DENBA WANG GI PEL LHAMO
WANG DZEY WANG GYUR WANG GI NGANG TSUL JEN
WANG KYI KOR GYI KOR WAY TSO MO NI
TAK KYI KUTOK MARMO SHIN TU CHAK
KUN TU WANG DZEY MALA CHAK TSAL LO
KAM SUM SEM CHEN TAM CHEY WANG TU DU