

The Precious Rosary of Chöd Feasts

ማሕ ສ୍ରී ຂේස ພාර් ສෑ ສැක ແ ສුද ຢ

The Extensive Practice of Machik's System of Offering the Body-Mind

Compiled by
Rangjung Dorje, Karmapa III
and Karma Chagmé

Translated and Arranged by Lama Jinpa

Second (Musical) Edition 2021

No. _____

Copyright ©2021 by Asa Hershoff (Lama Jinpa)

All rights reserved. No part of this publication may be reproduced, distributed or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, write to the publisher, addressed “Attention: Permissions Coordinator,” to the address below.

Further, this spiritual text represents many years of effort and any illegal copying or distributing shall have serious karmic and samaya repercussions.

CHÖ Publishing
321 N Pass Ave, Suite 151
Burbank, CA 91505
www.HealingWisdomBooks.com
www.tibetanchod.com

Cover and Book Design ©2021 Asa Hershoff
Line Illustrations ©2021 Asa Hershoff

Ordering Information:

This book is published as a limited edition, numbered and stamped texts
Libraries, universities or institutions may inquire about copies at above address.

Precious Rosary of Chöd Feasts —2nd (Musical) Edition / Lama Jinpa (Asa Hershoff)
ISBN: 978-0-9841239-3-3
Library of Congress Control Number: 2021909509

TABLE of CONTENTS

0.1 Machik Soldeb.....	xiii ~ 2.1
0.2 Lineage Prayer	xxi ~ 10.1

I PRELIMINARY SECTION

1.1 Blessing

1.1.1 the Dütsi.....	1 ~ 14.2
----------------------	----------

1.1.2 Blessing the Offering.....	3 ~ 16.3
----------------------------------	----------

1.2 Summoning—Self-Visualization.....

1.2.1 Peaceful Summoning	5 ~ 17.4
--------------------------------	----------

1.2.2 Wrathful Summoning	7 ~ 18.1
--------------------------------	----------

1.2.3 Overcoming with Splendor	13 ~ 20.6
--------------------------------------	-----------

1.2.4 Remembering Mahamudra.....	13 ~ 21.3
----------------------------------	-----------

1.3 Refuge

1.3.1 Outer Refuge	15 ~ 22.2
--------------------------	-----------

1.3.2 Inner Refuge.....	17 ~ 22.6
-------------------------	-----------

1.3.3 Secret Refuge	17 ~ 23.2
---------------------------	-----------

1.3.4 Suchness Refuge.....	17 ~ 23.3
----------------------------	-----------

1.3.5 Ultimate Refuge	17 ~ 23.4
-----------------------------	-----------

1.4 Seven Branch Prayer.....

1.5 Bodhicitta.....

1.5.1 Four Immeasurables	21 ~ 25.3
--------------------------------	-----------

1.6 Field of Offering

1.6.1 Inviting the Wisdom Beings	31 ~ 30.2
--	-----------

1.6.2 Descent of Blessing.....	33 ~ 31.2
--------------------------------	-----------

1.6.3 Request to Stay.....	35 ~ 31.3
----------------------------	-----------

1.6.4 Empowerment	35 ~ 31.6
-------------------------	-----------

1.7 Offerings

1.7.1 Outer Offering.....	37 ~ 32.1
---------------------------	-----------

1.7.2 Inner Offering	37 ~ 32.3
----------------------------	-----------

1.7.3 Secret Offering	37 ~ 32.5
-----------------------------	-----------

1.7.4 Mandala Offering.....	39 ~ 33.3
-----------------------------	-----------

1.7.5 Ultimate Offering	39 ~ 33.6
-------------------------------	-----------

1.8 Praise

ਸීජාග්‍රාම්‍ය සෑවා දෙපාර්තමේන්තු

II MANTRA SECTION

2.1 Inner Recitation	45 ~ 36.5
2.2 Gathering Blessings	45 ~ 37.1
2.3 Purification Visualization	47 ~ 37.5
2.4 Repaying Karmic Debts for the Sick.....	47 ~ 38.2

III FEAST AND PRAYER SECTION

3.1 Powa: Opening the Sky Door.....	49 ~ 38.5
3.2 Body Mandala.....	51 ~ 39.5
3.3 White Feast 1: Bestowing to the 4 Guests	53 ~ 40.4
3.3.1 Preparation	53 ~ 40.4
3.3.2 Offering.....	53 ~ 41.1
3.3.3 Higher Guests.....	55 ~ 41.2
3.3.4 Guests of Quality.....	55 ~ 41.4
3.3.5 Lower Guests.....	55 ~ 41.5
3.3.6 Guests of Compassion	57 ~ 42.4
3.3.7 Shidaks.....	57 ~ 43.1
3.3.8 Nagas	59 ~ 43.4
3.4 RF 1: Remainder Feast.....	61 ~ 44.3
3.4.1 Preparation	61 ~ 44.3
3.4.2 Inviting Demonic Guests	61 ~ 44.4
3.4.3 Body Part Offering	65 ~ 46.2
3.4.4 Dedication.....	69 ~ 48.1
3.4.5 Aspiration	69 ~ 48.4
3.5 Lineage Prayer 1.....	71 ~ 48.9
3.6 WF2: Nectar Vase	73 ~ 50.3
3.7 Lineage Prayer 2	73 ~ 50.6
3.8 WF3: Face of the Skull	75 ~ 51,6
3.9 Lineage Prayer 3	75 ~ 52.3
3.10 WF4: Three Cycles of Carrying	77 ~ 53.2
3.11 Lineage Prayer 4	79 ~ 54.1
3.12 WF5: Five Sense Pleasures.....	79 ~ 54.4

III FEAST AND PRAYER CONTINUED

3.13	Lineage Prayer 5	81 ~ 54.6
3.13.1	Receiving Blessing	83 ~ 57.5
3.14	Prayer for Blessing by MaChik	85 ~ 57.6
3.15	Highest Praise of Padampa	87 ~ 59.1
3.16	RF2: Distribution to the Guests	91 ~ 61.4
3.17	Prayer to Padampa 2	92 ~ 62.1
3.18	WF6: Skylight (Checkerboard)	95 ~ 64.5
3.19	Prayer to MaChik 1	95 ~ 65.2
3.20	RF3: Casting Out the Corpse	97 ~ 65.5
3.21	Prayer to MaChik 2	97 ~ 65.6
3.22	RF4: Best Desirable Feast	99 ~ 66.2
3.23	Prayer: Praise to MaChik 3	99 ~ 66.4
3.24	RF5: The Four Continents	101 ~ 67.5
3.25	Prayer to MaChik 4	103 ~ 68.2
3.26	RF6: Beggar Feast	107 ~ 70.4
3.27	Prayer of Praise	109 ~ 70.6
3.28	RF7: Flags and Banners	107 ~ 71.6
3.29	Eastern Door of the Reliquary	111 ~ 72.2
3.30	RF8: Shaking the Bones	107 ~ 73.5
3.31	Southern Door of the Reliquary	113 ~ 73.5
3.32	RF9: Distributing the Corpse	107 ~ 74.5
3.33	Western Door of the Reliquary	115 ~ 75.1
3.34	Northern Door of the Reliquary	117 ~ 75.6
3.35	WF7. ShiDak Torma	117 ~ 76.5
3.36	Praise of the MaChik (Gyalwa Dondrup)	119 ~ 77.1
3.37	WF8: Naga Offering	121 ~ 78.1
3.38	Praise of the Child	121 ~ 78.4
3.39	Prayer to the Five Dakini Families	123 ~ 79.6
3.40	Exhorting the Ten Million Dakinis	125 ~ 81.1
3.41	Exhorting the Hundred Thousand Dakinis	127 ~ 81.6

IV GANACHAKRA SECTION - KAGYÜ TSOKLEY

4.1 Consecrating the Space	129 ~ 82.6
4.2 The Guests	
4.2.1 Long Lineage Prayer	129 ~ 83.3
4.2.2 Inviting the Deities	135 ~ 86.5
4.2.3 Request for Blessing	137 ~ 88.1
4.2.4 Descent of Blessing.....	137 ~ 88.5
4.3 Feast of the Mother Tantra.....	139 ~ 89.5
4.3.1 Dakini Invitation.....	139 ~ 90.5
4.4 The Four Mixings	141 ~ 91.5
4.5 Blessing the Feast.....	143 ~ 92.1
4.6 Hooking in the Wisdom Nectar.....	145 ~ 92.5
4.7 Offering the Tsok	147~ 94.5
4.7.1 Hand Offering	149 ~ 96.2
4.7.2 Offering to the Dakinis	151 ~ 97.4

IVA FOR THE SICK

4A.1 For the Sick	157 ~ 99.5
4A.2 Hooking in the Obstacles	157 ~ 100.2
4A.3 Offering to the Demons	159 ~ 100.5
4A.4 Offering to Specific Lha Dré.....	161 ~ 102.3

V TORMA SECTION

5.1 Torma Preparation.....	169 ~ 107.7
5.2 General Torma	169 ~ 108.1
5.3 Lama Torma.....	171 ~ 108.4
5.4 Yidam Torma	175 ~ 110.5
5.5 Protector Torma	175 ~ 111.2
5.6 Worldly Protector Torma	179 ~ 112.5
5.7 Local Protectors: ShiDak	181 ~ 114.1
5.8. Torma Offering of Rigongpa Tsöndru Senge	183 ~ 114.3
5.9 Dedication of Purity	187 ~ 116.3
5.10 Offering and Praises	189 ~ 118.1

VI KANGWA SECTION

6.1	Body Mandala Kangwa.....	191 ~ 118.6
6.2	Lama Kangwa	191 ~ 119.6
6.3	Dakini Kangwa	193 ~ 121.5
6.4	Protector Kangwa	197 ~ 122.4
6.5	Worldly Protector Kangwa	199 ~ 124.4
6.6	Powa of Purifying the Six Realms.....	201 ~ 126.1
6.7	MaChik Confession	203 ~ 127.2

॥ ལྷྲ ། རྒྱ ། རྒྱ ། རྒྱ ། རྒྱ ། རྒྱ །

VII TSOKLEY FEAST PART 2

7.1	Hand Offering.....	207 ~ 129.6
7.2	Lakma	209 ~ 130.4
7.2.1	Invitation	209 ~ 130.4
7.2.2	Lakma Offering	209 ~ 131.3
7.2.3	Lakma Torma	213 ~ 133.3

VIII DAKINI SECTION

8.1	Exhortation of the 100,000 Dakinis.....	215 ~ 134.4
8.2	Exhortations of the Dakinis of Space.....	221 ~ 137.6
8.3	Exhortations of the Dakinis of the 24 Places ...	223 ~ 139.2
8.4	Exhorting the Worldly Dakinis	229 ~ 142.4

IX PROTECTOR SECTION

9.1.	Six-Arm Mahakala	231 ~ 143.2
9.2	Remati.....	231 ~ 143.6
9.3	Bernakchen.....	233 ~ 144.2
9.4	Aghora	233 ~ 145.3
9.5	Cittipatti.....	235 ~ 145.5
9.6	Three Sisters on Nine-Headed Mounts	235 ~ 146.3
9.7	Palden Lhamo	237 ~ 147.3
9.8	Rahula.....	239 ~ 148.1

9.9	Wild Tsen of Zangri	241 ~ 149.1
9.10	Protectors of Tibet	243 ~ 149.5
9.11	Protector Torma-Kartor	245 ~ 150.4
9.12	Shanglön	245 ~ 150.5
9.13	Protectors of the Directions	249 ~ 152.4
9.14	Kind of the Nyen	251 ~ 153.3
9.15	Lord of Tibet—LhaRab Shampo	251 ~ 154.2
9.16	MaSang Protectors—Kula Khari	253 ~ 154.6
9.17	Odé GünGyal	253 ~ 155.5
9.18	King of Nagas	255 ~ 156.2
9.19	Oath Bound Protectors	257 ~ 157.3
9.20	Torma Offering	259 ~ 157.6
9.21	Torma Clearing—The Dance	261 ~ 159.5

X CONCLUSION SECTION

10.1	Chenrezig: Pacifying Animosity	265 ~ 161.5
10.2	Purification	265 ~ 162.3
10.3	Dedication	267 ~ 153.4
10.4	Giving of Dharma	269 ~ 163.5
10.5	Sending Back the Lower Guests	271 ~ 164.4
10.6	Conclusion for Higher Guests	271 ~ 165.1
10.7	Correction of Faults	273 ~ 165.3
10.9	Dedication of Merit	273 ~ 166.1
10.10	Prayers of Auspiciousness—Tashi	279 ~ 168.4
10.11	Sending Back the Dakinis	279 ~ 169.2
10.12	Taking Repossession our Consciousness	281 ~ 169.4
10.13	Request for Blessing	281 ~ 169.6
10.14	Taking Empowerment	283 ~ 170.5
10.15	Prayer for MaChik's Blessing	285 ~ 172.2
10.17	Return to Emptiness	287 ~ 173.6
10.18	Reappearance	287 ~ 174.3

DEDICATION

To my refuge lama, His Holiness the 16th Karmapa,
my first teacher Jamgon Kongtrül III, my root guru
the venerable Kalu Rinpoche and my current
teachers, Lama Chöying of Thimpu and Chakzampa
Tong Tang Gyalpo Tulku—and all the great lamas
who have shown immense kindness in imparting
teachings, practices and blessings, I humbly dedi-
cate this work that it may benefit worthy beings
now and into the distant future.

PREFACE TO THE 2ND (MUSICAL EDITION)

Having the opportunity to study, practice and teach using the translated Precious Rosary over the course of a year, it became clear that I needed to create a revised edition. Its main purpose is to provide a solid basis for learning the otherwise complex melodies and phrasing in conjunction with easy-to-follow audio tapes. The music of Chöd is an essential component for “cutting through to freedom” and this particular melodic tradition of Chö fits the bill perfectly. A description of the meanings of all the notations and diacriticals can be found at the end of this text. Of course it also provided an opportunity to fix the inevitably orthographic, spelling and other mistakes, most of which are minor, but some are vital omissions or pronunciation (transliteration) fixes. While these will be available as an *Errata* document to users of the text, a completely corrected version is essential for now and into the future. I have also added the important MaChik Soldeb and the Lineage Prayer that precede the Precious Rosary in the Tibetan text. It is intended that future volumes will make available the six or seven traditional healing rituals of Chö, as well as the *Dur* or ritual for the departed to assist their bardo journey.

May all beings through all world systems benefit!

Lama Jinpa

San Diego, May 2021.

X