

Vajrayoginí Tea Offering

by Ngülchu Dharmabhadra

FPMT Education Publications

Practice Requirements

You must have received a highest yoga tantra empowerment of Vajrayogini in order to read or engage in this practice.

Line drawing of Vajrayogini by Andy Weber.
All other line drawings by Robert Beer. Used here with permission.

© FPMT, Inc., 2005, 2010, 2012

All rights reserved.

Please do not copy or reproduce in any way, electronic or otherwise,
any material from this publication without permission
from the Education Services of FPMT, Inc.

FPMT Education Services
1632 SE 11th Avenue
Portland OR 97214 USA
Tel: 1 (503) 808-1588
Fax: 1 (503) 808-1589
Email: education@fpmt.org
Website: www.fpmt.org

Tea Offering to Vajrayoginī

[This tea offering can be done before drinking your daily tea or coffee or in a more elaborate way with a proper tea offering set. Ask your teacher for further clarification about this practice.]

OM AH HUM

**As I visualize myself as the deity
At the center of the dharmachakra,
Extremely red within a
Double tetrahedral reality source,
On a stainless moon mandala seat
Resides the all-encompassing refuge assembly of guru-deities.**

**In a beautifully shaped container filled with the essences of ingredients
Made from precious celestial substances, this vast drink, delicious in taste,
Reddish yellow in color, with the scent of camphor,
I offer to the assembly of father, root, and lineage gurus.
Please bless my three doors.**

**I offer to the assembly of powerful mother yoginis.
Please lead me to the field of Khachö pure land.**

**I offer to the assembly of peaceful and wrathful mind-sealed deities.
Please bestow all the supreme and general attainments.**

**I offer to the objects of refuge, the Three Rare Sublime Ones.
Please protect me from the fearful enemies of samsara and nirvana's peace.**

**I offer to the assembly of supporters, dakinis, and Dharma protectors.
Please actualize all activities, whatever is wished for.**

**I offer to the assembly of siblings, the six types of transmigratory beings.
Please pacify the suffering of my mind's hallucinated appearances.**

**Clarifying myself as the mind-sealed deity, which appears while empty,
And enjoying the food, with the taste of nectar,
My mind enters into the sphere of great bliss and emptiness.**

EH MA HO!

How eminently fortunate I am!

Colophon:

This tea offering to Vajrayogini, composed by Ngülchu Dharmabhadra, was translated at Khachö Dechen Ling in Aptos, California on August 11, 2003, by Lama Zopa Rinpoche and Ven. Tsenla. Scribed and lightly edited by Ven. Lhundup Damchö. Edited and Tibetan phonetics checked against the Tibetan by Ven. Constance Miller, FPMT Education Department, October 2003.

FPMT Education Services

FPMT Education Services offers a vast range of Buddhist study programs, prayer books, and practice materials from the Gelugpa lineage. Our study programs meet the needs of all levels of students, from courses introducing Buddhism to the study of Tibetan and classic philosophical texts. We work with translators around the world to provide clear and precise translations in English, Spanish, Chinese, French, German, and other languages.

Working in collaboration with the Lama Yeshe Wisdom Archive, we publish Buddhist prayer books, sadhanas, retreat materials, and practice texts, many with commentary by Lama Thubten Yeshe and Lama Zopa Rinpoche. We offer DVDs and CDs of prayers and teachings that inspire and inform.

Education Services is committed to making study and practice materials available through the FPMT Online Learning Center, a dynamic virtual learning environment complete with audio/visual materials, texts, guided meditations, forums, and guidance from elders. In addition, the FPMT Foundation Store stocks a growing number of e-reader downloads for Kindle, Ipad, etc.

Whatever your interest, FPMT Education Services provides the materials you need to actualize the Buddhist path.

Education Services
FPMT International Office
1632 SE 11th Avenue
Portland OR 97214
(503) 808-1588
education@fpmt.org

www.fpmt.org
onlinelearning.fpmt.org
shop.fpmt.org

Foundation for the Preservation of the Mahayana Tradition