

Invoking the Truth of the Tri-Ratna

A supplication for the swift return of Kyabje Denma Locho Rinpoche

Shakyamuni, supreme teacher and most sublime expounder of the Dharma, Maitreya, Manjushri, and the seventeen most venerable masters of Nalanda along with the Victor Lobsang, his spiritual offspring and their lineage holders - pray bestow the magnificence of the three most rare jewels.

The *light of your fine* and most exalted *intelligence* illuminated the lotus grove of the sugatas' complete discourse, and revealed the *ocean-like* profound peace of the *dharmadhatu*. Lama of beings in this most decadent of times, I supplicate you!

Your most sublime intention and bodhicitta ripened and you practiced the Buddha's teaching in general, and those of the Victor Lobsang specifically. Accomplishing them, you spread and increased them in each and every direction. But to our dismay, you suddenly retired into the sphere of peace.

Nonetheless, you know the general and specific teachings, and have concern for others. And so, like the fine examples of the learned and venerable ones of the past, to increase the glory of the Dharma, and for the benefit of beings, please, quickly and without any hindrance, show us an emanation replete with the wondrous qualities of elucidation, debate, and composition once again.

Through the infallibility of interdependence and the blessings of the ocean-like hosts of victors and the Three Jewels, may all we have prayed for come to pass in a smooth and timely way, without any obstacle.

Colophon

This supplication for the swift return of the recently deceased Denma Locho Rinpoche, Lobsang Oser Choying Gyatso of Drepung Loseling, was requested by the late Rinpoche's estate as well as by his devoted disciples.

Holder of the title, 'Dalai Lama', Shakya bhiksu and Dharma teacher,

Tenzin Gyatso.

Provisional translation made at the request of some of the sublime master's devoted disciples by the idiot Sean Price (Gelong Tenzin Jamchen), 1 January 2015.