

ཡོངས་དགེ་མི་འགྲུར་དོ་རྗེའི་ཞབས་བརྟན་གསོལ་འདེབས།

Long Life Prayer for
Yongey Mingyur Rinpoche

མི་འགྲུར་ཚོས་དབྱིངས་སྣོན་པ་བྲལ་བའི་གྲོང་།

As the expanse of simplicity, the unchanging space of reality,
MIN GYUR CHÖ YING TRÖ PA DREL WÉ LONG

ཐུགས་ཀྱི་དོ་རྗེ་ཏེ་རུ་ཀའི་བདག་ཉིད།

Your enlightened vajra mind, embodiment of the Heruka,
TUK KYI DOR JÉ HE RU KÉ DAG NYI

དུས་མཐར་སླ་མའི་གཟུགས་ཀྱི་རྣམ་ཐོལ་པ།

Manifests in the form of the guru until the end of time.
DÜ TAR LA MÉ ZUK KYI NAM RÖL PA

འདྲན་པ་མཚུངས་མེད་དེ་ཡི་ཞབས་བརྟན་གསོལ།

Peerless guide, may your life be long!
DREN PA TSUNG MÉ DÉ YI ZHAP TEN SÖL

སྐྱབས་རྗེ་མི་འགྲུར་རིན་པོ་ཆེའི་ཐུགས་བཞེད་འགྲུབ་ཅིང་སྐྱེ་ཚོ་བརྟན་པའི་
སྣང་སྟོབ་ཚོགས་རྣམས་ཀྱིས་བསྐྱེད་དོན་བཞེད་ཀམ་པ་ཨོ་རྒྱན་ཕྱིན་ལས་
པས་སྦྱོན་པ་དགའོ། ༢༠༡༢ ༣ ༡༦

To ensure that the aspirations of Kyabjé Mingyur Rinpoche are fulfilled and that his life is stable, this aspiration was made on March 16th, 2012 by the Karmapa Orgyen Trinley in response to the requests of his students. May it be virtuous!