

SHORT PRAYERS FOR INCREASING WIND HORSE (GOOD FORTUNE)

RAM YAM KAHM: SANG CHHOD ZAK PA MED PA DOD YON DUD
Light smoke offering

TSII TRIN CHHEN POR GYUR (PAR SAN SHING)

RAM YAM KHAM: The pure incense offerings become great nectar clouds of sense pleasures (through the power of visualization).

OM AH HUNG (GI GYA CHHER PEL LA)

OM AH HUNG (By this mantra the clouds increase; all of samsara and nirvana are filled.)

KYEI: SANG CHHOD PHUN SUM TSOK PA DI:

KYEI: I make this prosperous, gracious and glorious incense offering

SANG GHE CHHOE DANG GEDUN DANG:

To the Buddha, the Dharma and the Sangha.

LAMA YIDAM KHADO DANG:

To the Lama, the Yidam and the Dakini.

CHHOE KYONG NOR LHA TER DAK SOK:

To the Dharma protectors, gods of wealth, treasure holders and so forth.

DAK LA SUNG SHING KYOB NAM SANG

To all those who guard and protect me, accept this incense offering.

LUNG TA DAR WAI DONG DOK ZOD

Please help to increase my good fortune (lung-ta).

KYEI: SHAR GYI CHHOK NA NEI PAI LHA

KYEI: To the god abiding in the eastern direction,

LUNG TA DAR WAI DA LHA NI

The god who subdues malevolent forces and increases good fortune;

DUNG SENG YU YI RAL PA CHEN

The conch snow lion with turquoise dreadlocks,

PA TSAL CHHE WAI DA LA SANG

Displayer of great bravery, subduer of life's struggles, accept this incense offering.

DAK GI LUNG TA DAR WAR ZOD
Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL
Raise up my diminished good fortune!

KYEI: LHO YI CHHOK NA NEI PAI LHA
KYEI: To the god who abides in the southern direction,

LUNG TA DAR WAI DA LHA NI
The god who subdues malevolent forces and increases good fortune;

YU DUK ZANG KYI CHHE WA CHEN
The turquoise dragon with copper tusks

NGAR KED CHHE WAI DA LA SANG
And a might roar; accept this incense offering.

DAK GI LUNG TA DAR WAR ZOD
Increase my good fortune!

GUDD PAI LUNG TA KYED DU SOL
Raise up my diminished good fortune!

KYEI: NUB KYI CHHOK NA NEI PAI LHA
KYEI: To the god who abides in the western direction

LUNG TA DAR WAI DA LHA NI
The god who subdues malevolent forces and increases good fortune;

GYA TAK TSAL GYI THIK LE CHEN
Great tiger with vermilion stripes,

PA NGAM CHHE WAI DA LA SANG
Courageous and terrifying, subduer of life's struggles; accept this incense offering.

DAK GI LUNG TA DAR WAR ZOD
Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL
Raise up my diminished good fortune!

KYEI: JANG GI CHHOK NA NEI PAI LHA

KYEI: To the god abiding in the northern direction,

LUNG TA DAR WAI DA LAH NI

The god who subdues malevolent forces and increases good fortune;

KHYUNG CHHEN NOR BUI THOR TSUK CHEN

Great Garuda with the jeweled crest,

TOP SHUK CHHE WAI DA LA SANG

Possessing great strength and power, subduer of life's struggles, accept this incense offering.

DAK GI LUNG TA DAR WAR ZOD

Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL

Raise up my diminished good fortune!

KYEI: CHHOK ZHI TSAM GYED NEI PAI LHA

KYEI: To the gods who abide in the four cardinal and eight intermediate directions,

JUNG WA NGA YI LHA NAM SANG

To all gods of the five elements; accept this incense offering.

JUNG WAI LUNG TA DAR WAR ZOD

Increase the elements of good fortune!

GUD PAI LUNG TA KYED DU SOL

Raise up my diminished fortune!

PAR KHA GYAD KYI LHA NAM SANG

To the gods of the eight astrological crosses, accept this incense offering.

PAR KHAI LUNG TA DAR WAR ZOD

Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL

Raise up my diminished good fortune!

MEI WA GU YI LHA NAM SANG

To all gods of the nine astrological marks, accept this incense offering.

MAI WAI LUNG TA DAR WAR ZOD

Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL

Raise up my diminished good fortune!

LO DA ZHAK DUI LHA NAM SANG

To all the gods of the hours, the days, the months and the years, accept this incense offering.

LO DAI LUNG TA DAR WAR ZOD

Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL

Raise up my diminished good fortune!

GO WAI LHA DANG KYOP PAI LHA

To the five superior demigods and the guardians,

PHA LHA MA LHA ZHANG LHA DANG

To the gods of our fathers, mothers and uncles,

THRAG LHA LU LHA THAM CHED SANG

To all the gods of the body, and the gods who awaken knowledge in us; accept this incense offering.

DAK GI LUNG TA DAR WAR ZOD

Increase my good fortune!

GUD PAI LUNG TA KYED DU SOL

Raise up my diminished good fortune!

KYED CHIK LUNG TA YAR LA KYED

May good fortune increase more and more!

LU LA PA TSAL DZI JID KYED

Increase the magnificent strength in my body.

NGAG LA DEN PAI NU THU KYED

Increase the power of truth in my speech.

SEM LA DEN PAI TING ZIN KYED

Increase the profound meditation of truth in my mind.

NED DON BAR CHHED ZHI WAR ZOD

Pacify the causes of obstacles and disease.

TSE SOD TOP JOR PHEL ZHING GYE

Increase and extend life, luck, strength and prosperity.

NANG SID WANG DUI DA GEG DOL

Grant me power over the phenomenal world. Eliminated obstacles and malevolent forces.

CHHOK LEI GYAL WAI GYAL TSEN CHHOR

Display the victory banner, victorious in all directions!

DOD PAI DON KUN DUP PAR ZOD

May all wishes be fulfilled!

GYAL LO GYAL LO LHA GYAL LO

Victorious, victorious, gods, victorious,

DAK CHAG LHA NGO GYAL GYUR CHIK

May all our gods be victorious!

NAG CHHOK DUD RIG CHHAM LA PHOP

Eliminate the dark side, the lineage of the maras.

CHOL WAI TRIN LEY DUP PAR ZOD

Accomplish these activities that we request.

KYEI: DOD DON KUN DRUP DA LHA THI WO CHHE

KYEI: Fulfill all desires, subdue malevolent forces, most powerful one.

RIG SUM PAD MAI GYU THRUL SENG CHHEN JE

Great Lion King (Gesar), emanation of Padma Sambhava of three lineages,

NOR BU DRA DUL KA DOD PHO NYA CHE

Precious Jewel, conqueror of obstacles, with all your forces and emissaries,

SOL LO CHHOD DO SAM DON LHUM DRUP SHOK

Through this request and offering may our wishes be fulfilled.

by Jigdal Yeshe Dorje

ॐ ॐ ॐ ॐ ॐ ॐ ॐ ॐ

OM: CHHOK CHUE ZHING ZHUG KON CHHOK TSA WAS SUM

OM: To the Buddha, the Dharma, the Sangha, the Lamas, Yidams and Dakinis sitting in the ten directions,

NOR LHA TER DAK DAM CHEN ZHI DAK CHE

To all the gods of wealth, the treasure holders, the oath bound ones, and the landlords:

GU PAI CHHAK TSAL GUY JOR _____ LO PAI (or LO MAI)

The sponsor whose age symbol is _____ respectfully prostrates.

SOG LUI WANG THANG LUNG TA ZA THANG KUN

May the life, body, power, luck and good fortune

SID NA CHHE WA TAK SENG KHYUNG DUK DANG

Prosper like the greatest ones in existence: the tiger, the snow lion, the garuda and the dragon.

DOD GU LHUN DRUP GYAL SID RIN CHHEN ZHIN

May whatever we wish for be instantly accomplished, like precious possessions of a great king.

JUNG NGAI LHA MOI DOG KYED YAR LA PEL:

With the help of the goddesses of the five elements who accompany me,

LUNG TA CHHOK DUI DAR ZHING GYEY GYUR CHIK:

May my good fortune eternally spread and flourish in all directions.

NYAM DANG GUD PAI KYEN NAM DA LA DOK

Return to the malevolent forces all causes of damaged and diminished good fortune.

CHO SID PHUN TSOK GE TSEN TAK BAR SHOK:

May both the spiritual and secular possess wealth, grace and glory and shine endlessly as a symbol of virtue.

This prayer was written by Pawo Chhoying Dorje of Dzog Chen.