Evening Service Chants
[conclusion of evening meditation]
O	O	O O

[Tisarana]	[Refuges in Pali]
Buddham saranam gacchami; 	I take refuge in Buddha
♪______________________
Dhammam saranam gacchami;	…Dharma
♪_______________________^
Sangham saranam gacchami.	…Sangha
♪______________________
Dutiyampi Buddham saranam gacchami; 	secondly…
♪_______________________________
Dutiyampi Dhammam saranam gacchami;	
♪________________________________^
Dutiyampi Sangham saranam gacchami.	
♪______________________________
Tatiyampi Buddham saranam gacchami; 	thirdly…
♪_______________________________
Tatiyampi Dhammam saranam gacchami;	
♪________________________________^
Tatiyampi Sangham saranam gacchami.	
♪______________________________

Key:
[text] – Chanted by the Cantor
Text – Chanted by the Group
Text or [text] – Translation or direction. Not chanted.
Text – Title or section. Not chanted.
O	O	O O – 3 Bells and Prostrations

Rev 6/6/2014

Red Clay Sangha Common Chant Card

[bookmark: _GoBack][image:]

Arousing bodhichitta is: for the sake of others, Longing to attain perfect enlightenment
			-Buddha Maitreya

Opening Chants
[before morning meditation]

	[Atta Dipa]
	[Self Light]

	Vi-har-tha
	Be islands unto yourselves

	Atta Sara-na
	refuges unto yourselves,

	a-nanna sara-na
	Seeking no external refuge.

	Dhamma dipa
	With the Dharma as your island,

	Dhamma sara-na
	The Dharma as your refuge,

	a-nanna sara-na
	Seeking no other refuge.

	[Vandana]
	[Homage]

	Namo Tassa
	Homage to the Buddha

	Bhaga-vato ara-hato
	The Venerable One, The Enlightened One

	Samma sambud-dhassa
	The Supremely Awakened One

Main Service
[directly following morning meditation]

O	O	O O

[Repentance Gatha]				three times
All my past and harmful karma
Born of beginningless greed, anger, and ignorance
Through body, speech, and mind
I now fully avow

[Three Refuges]	in Pali and English
Buddham saranam gacchami; ♪______________________
Dhammam saranam gacchami;
♪_______________________^
Sangham saranam gacchami.
♪______________________
I take refuge in Buddha;
♪__________________
I take refuge in Dharma;
♪__________________^
I take refuge in Sangha.
♪__________________

[Sutra Gatha]
The Dharma is vast and subtle
Now we can hear and accept it
Study and practice it
May we realize its true meaning

[The Daily Sutra Selection – see insert]

[Dedication of Merit]

All Buddhas throughout space and time,
All honored ones, bodhisattva-mahasattvas,
Wisdom beyond wisdom, Maha Prajna Paramita

O	O	O O

[The Dharma Discussion]

[Bodhisattva Vows] 			 three times
Beings are numberless; I vow to awaken them.
Delusions are inexhaustible; I vow to end them.
Dharma gates are boundless; I vow to enter them.
The Buddha way is unsurpassable; I vow to embody it.

image1.jpeg
e

