

Samantabhadra


Salutations to the ever-youthful Arya Samantabhadra.

With clarity of Body, Speech and Mind, I bow without exception to all the Heroic Buddhas of the past, present and future in every world in all the ten directions.

By the power of the aspiration of Samantabhadra, I manifest bodies as numerous as all the atoms in all lands, aware in mind the presence of numberless Victorious Buddhas, and I prostrate to all of Them.

I conceive the entire realm of truth to be filled with Enlightened Ones. There are as many Buddhas as atoms present. In each atom, each Buddha surrounded by many Bodhisattvas.

I honor all these Blissful Lords, praising their perfections with an ocean of all melodies and sounds, an ocean of endless praise.

I offer to those Heroic Buddhas the best flowers, garlands, ointments, excellent canopies, finest lamps and the best incense.

I offer as well the finest robes, fragrances and incense piled as high as Mount Meru, all perfectly arranged.

By the power of my faith in the deeds of Samantabhadra, I prostrate and present vast and unequalled offerings to each of the Victorious Buddha.

I confess every type of wrong that I have done in thought, word, or deed under the influence of desire, anger and ignorance.

I rejoice in the meritorious deeds of all the Buddhas of the ten directions, the Bodhisattvas, Pratyeka Buddhas, Arhants, and practitioners and all sentient beings.

I request the Enlightened Protectors who have attained the detachment of Buddhahood and illuminate the worlds of the ten directions to turn the peerless wheel of Dharma.

With hands folded, I beseech those who intend to manifest the final Nirvana to remain as many eons as there are atoms in all the Buddha lands, to gladden and benefit all living beings.

May whatever little virtue I may have gained from prostrating, offering, confessing, rejoicing, requestion and beseeching, be dedicated to attaining perfect Enlightenment for the sake of all beings.

