

“What is most essential is the practice of
Dhyana, meditative mindfulness, which enables

us to experience the Absolute Purity of our
deepest nature and to hold that transpersonal

truth in the complexity of
our personal lives.”

Jun Po

~ Dedication ~

This sutra book is dedicated to

Abraham, Siddhartha Gautama, Nagarjuna,
Jesus, Patanjali, Lin Chi I Hsuan, Muhammad,

Mirabai, Mohandas Gandhi,

Martin Luther King Jr., Mother Teresa
and all of our teachers’ minds

Prajnaparamita (Mother of all)

All Matriarchs, all Patriarchs

All Dhyana Lineage Holders

Including

Bodhi Dharma,

Hakuin Ekaku, Soen Nakagawa
and

Eido T. Shimano

All true Yogis

Including Krishnamacharya

BKS Iyengar and K.P. Jois

The Sufi poet Jelaluddin Rumi

Aikido O-Sensei Morihei Ueshiba

And All True Teachers throughout time.

~ Table of Contents ~

Morning Service ~ Atta Dipa 1
Mission Statement & Purification 2
Three Refuges ... 3
Opening This Dharma. ... 4
Great Wisdom Heart Sutra 5
Dedication ... 7
Pure Awareness Dharani .. 8
Awakened One’s Vow ... 9
Four Awakened Vows .. 11
Tara Dharani ... 13
Kanzeon Dharani .. 14
Awakening Dharani15
Five Training Elements .. 17
Meditation Instruction .. 19
Lineage Chant ... 25
Sacred Laughter Emotional Koan 27
Meal Reflections ... 29
Four Awakened Vows ... 30
Sacred Silence and Sacred Chanting 31
Service Ceremony & Vows 32
Precepts ... 33
Lao-Tzu ... 36
Hakuin .. 37
Dokusan ~ Meeting of Minds 38
Song of Zazen ... 39
Rinzai Roku .. 41
Mumonkan ~ The Gateless Gate 43
Yoga Sutra Quotes .. 45
Gospel of Thomas ... 46
Rumi ... 47
Einstein ... 48
On Zen .. 50

Atta Dipa

You are This Light

Leader:

(You are this light) pure selfless awareness.
Rely upon selfless awareness.
Do not rely upon concepts of self and other that

appear.
Do not depend upon beliefs, sensations, and

emotions, which arise and fall away.
Meditative awareness, clear intention, acting

wisely, compassionately and skillfully are this
practice.

Rely upon this only!
Rely upon this ceaselessly!

Everyone:

I am this light, pure selfless awareness.
I rely upon selfless awareness.
I do not rely upon concepts of self and other that

appear.
I do not depend upon beliefs, sensations, and

emotions, which arise and fall away.
Meditative awareness, clear intention, acting

wisely, compassionately and skillfully are this
practice.

I rely upon this only!
I rely upon this ceaselessly!

Page 1

Page 2

Leader:

Mission Statement

Everyone:

We are a sacred order
bringing into being
a harmonious and loving world,
through the practice
of meditative, compassionate awareness
and mindful stewardship.

Leader:

Purification

Everyone:

All of the deluded behavior
ever manifested by me
because of my beginningless greed,
anger and ignorance,
born of my body, speech and mind,
Through meditation and action
I now confess and purify.

Leader:

Three Refuges

Everyone:

I take refuge

in the absolute purity
of this Awakened Mind!

(Buddha)

I take refuge

in this practice
of pure selfless awareness,
wisdom, compassion
and skillful means!

(Dharma)

I take refuge

in this awakening community
and our realization in the truth
of the interconnection,
interpenetration and interdependency
of all sentient and insentient beings everywhere!

(Sangha)

Page 3

Leader:

Opening This Dharma

Everyone:

This Dharma,

incomparably profound
and minutely subtle,
is rarely met with,
even in hundreds
of thousands
of millions of eons.

We can now see this truth,
listen to this truth,
accept and hold this truth.

May we completely understand
and actualize
this Enlightened Being’s
true meaning!

Page 4

Sutra Leader:

Great Wisdom Heart Sutra

Everyone:

Avalokitesvara, an Awakened One of great
compassion, experiencing the clear deep truth of the
transcendent wisdom of meditative awareness, clearly
saw that all of the images, thoughts, feelings and
emotional states of ego mind are empty of any
permanent self-nature. Realizing this, he immediately
transcended mental confusion and ego suffering and
told Shariputra:

 Remember that all manifested forms are no other
than this emptiness. Emptiness is no other than all
these manifested forms. Form is exactly emptiness,
emptiness is exactly form. All of our thoughts,
feelings, concepts, conscious states and volitional
actions are also like this. We must remember that
even spiritual life and practice are fundamentally
empty. Within this deep meditative awareness, there
is no birth, no death, nothing can be defiled, nothing
is pure, nothing can increase, nothing can decrease.

Hence, in this emptiness, there is no form, no
feeling, no thought, no volition, and no
consciousness. There are no eyes, no ears, no nose,
no tongue, no body, and no mind. There is no seeing,
no hearing, no smelling, no tasting, no touching, and
no thinking. There is no world of sight, no world of
consciousness. There is no ignorance and no end to
ignorance. There is no aging leading to old age and
death and no end to aging leading to old age and
death. There is no suffering, no craving, no
extinction, no path, no wisdom and no attainment.
Indeed, there is nothing to be attained.

Page 5

The Awakened Ones rely upon this transcendent
wisdom and experience no ego confusion or
hindrance in this mind. No hindrance, therefore,
no fear. Far beyond upside down views at last,
this enlightened mind we call Nirvana.

Past, present and future, all Awakened Ones,
all compassionate ones, rely upon this transcendent
wisdom of meditative awareness and, therefore,
experience the most supreme awakening:
Enlightenment.

Thus, know that transcendent wisdom is
the greatest dharani, the brightest dharani,
the incomparable dharani. This practice
can completely clear the mind and end all
ego suffering. This is the truth, not a deception.

So embody this transcendent wisdom, manifest this
wisdom, proclaim this dharani and Awaken!

Tadyatha!
Gate, Gate, Para Gate,

Parasam Gate,
Bodhi Swaha!

 (Heart Sutra Dharani: the embodiment & manifestation of the
teaching it contains—Sanskrit 100-300 C.E.)

Pure Awareness is transcending,
ever transcending,

transcending transcendence,
transcending even the

transcendence of transcendence.
This is Awakened Mind!

Swaha!

Lex Hixon

Page 6

Page 7

Dedication

Sutra Leader:

Pure Awareness pervades the whole Universe,
revealing this Self, right here, right now.
Within this service, let us realize and unite with this
infinitely compassionate universal life.
Let us dedicate to:

Everyone:

Abraham, Siddhartha Gautama, Nagarjuna,
Jesus, Patanjali, Lin Chi I Hsuan,
Muhammad, Mirabai, Hakuin, Mohondas Gandhi,
Martin Luther King Jr., Mother Teresa and all of our
teachers’ minds:
All Matriarchs, all Patriarchs,
Our pure meditative mind,
Our truly Awakened Mind,
Our heartfelt mind,
Our truly compassionate mind,
Our pure discernment mind,
Our wisdom mind.
Past, present, future – all Awakened Minds.

Let true Dharma continue.
Let universal wisdom,
compassion and awakening
become complete.

Throughout the ten directions
and the three times, all Awakened Ones,
venerable ones, compassionate ones,
great ones rely upon this incomparable,
transcendent wisdom.

Page 8

Sutra Leader:

Pure Awareness Dharani

Everyone:

Look, look, Pure Awareness,
Pure Awareness yes!

Pure Awareness is embodied,
is embodied, is embodied!

Pure Awareness, my awareness,
your awareness, all awareness!

Pure Awareness, this awareness,
this awareness, this awareness.

Awake! Swaha!

After last line, Everyone shout:
Know/Nooooooooooo!!!!!!

Chanting Instructions:

 Chant the first line looking out with great

 intentional clarity.

 Chant the second line feeling deeply
the fact of conscious embodiment.

 Chant the third line while identifying the
consciousness in all three locations.

 Chant the fourth line in a state of appreciation,
gratitude and celebration. Awake! Swaha!

Sutra Leader:

Awakened One’s Vow

Everyone:

When I, a Bodhisattva of no rank, look through
awakened eyes at the real form of this universe,
all that appears is the never-ending, never-failing
manifestation of the mysterious unfolding of truth.
In any event, in any moment, and in any place,
none can be other than the marvelous revelation
of the interplay of this glorious light.

This realization has been the transformational moment

causing all of our masters and mentors, patriarchs
and matriarchs, to experience true freedom and joy
beyond comprehension and to then extend tender
care, with a worshipping heart, to all beings, beasts
and birds, trees and flowers, even rocks and waters.

This realization teaches us, reveals to us,

that our daily food and drink, clothes and
protections of life, are the very warm flesh and
blood, the merciful incarnation of this ever-present
living, divine mystery.

Who then can be ungrateful or disrespectful, even to

senseless things, as well as to human beings? Even
though some may appear to be fools or so-called
enemies, we will remember to be warm and
compassionate toward them.

If by chance they should turn against us,

abuse and persecute us, we will remember our
fearless heart, our path of wisdom, compassion,

Page 9

nonviolence, and skillful means. Before
 we react, we will consider deeply our
 personal and collective karma that brought
 these conditions and circumstances upon ourselves.

Then, with each moment’s arising flash

of our normal feelings and thoughts,
we will simultaneously recognize within us
a field of pure awareness, wisdom, compassion

 and skillful means.

All of our minds will now reveal a true Awakened One:
 a Christ, a Buddha, a Tara,

compassionately aware and ready,
fearless and wise,
acting skillfully and appropriately.
Then, all of our combined actions
will create a new world,
a world of love and caring,
defended and ordered.

May we awaken and recognize this Mind

throughout the whole universe,
so that we and all beings together
may experience maturity
in Awakened Mind wisdom!

 Master Torei

Page 10

Sutra Leader:

Four Awakened Vows

Everyone:

However innumerable
all beings are,

 I vow to serve and liberate them all!

However deep and elusive
my shadow states are,

I vow to experience and enlighten them all!

However vast and difficult
true teachings are,

I vow to embody and master them all!

However endless
my true path may be,

I vow to awaken and follow forever!

(Four Bows)

Page 11

Sutra Leader:

Tara Dharani
Everyone:

Om Tare, Tuttare, Ture Swaha

OM ………………………………Homage to Tara
TARE ……………………….Quick One, Heroine
TUTTARE ………………Liberator from all fears
TURE ………………………..…Granting all alms
SWAHA ……………………...To this I bow, Hail!

Tara is universal awakened
compassionate feminine being, and yet far

beyond all gender (Avalokitesvara).
With this chant, we manifest this energy.

Page 13

Invocation to Kanzeon
The Embodiment of Compassion

Sutra Leader:

Enmei Jukku Kannon Gyo

Everyone:

KAN ZE ON
NA MU BUTSU
YO BUTSU U IN
YO BUTSU U EN
BU PO SO EN
JO RAKU GA JO
CHO NEN KAN ZE ON
BO NEN KAN ZE ON
NEN NEN JU SHIN KI
NEN NEN FU RI SHIN

Translation:

Kanzeon! Salutation and devotion to Buddha!
We are one with Buddha (Awakened Mind)

in cause and effect related to all Buddhas
and to Buddha, Dharma, and Sangha.

Our true nature is eternal, joyous,
selfless and pure.

So let us chant every morning Kanzeon
with Nen! Every evening Kanzeon with Nen!

Nen, Nen arises from Mind!
Nen, Nen is not separate from Mind.

(Nen is pure Awareness!)

Page 14

Sutra Leader:

Awakening Dharani

Everyone:

Awake AHA! Awake OHO!

Direction Chakra Intention State Awareness

Up Crown Enlightenment Spirit Consciousness

Center Heart Compassion
Spirit

&
Soul

Unconditional
Love

Down Root Subconscious Soul Conditional Love

Chanting Instruction:

Chant from deep down in your abdomen. Inhale and
whisper AWAKE through a partially open mouth.
Focus your inhalation in the center of your heart and
send a radiant compassionate vibration throughout
every cell in your body. Extend this energy infinitely in
all directions. Look up, lift your chin, eyes, and open
your mouth. Look through pure spirit
(Pure Awareness).

Page 15

Exhale AHA, contracting your lower abdomen
and diaphragm. Clear the mind of any views. Inhale,
whispering AWAKE through your partially open
mouth. Focus your inhalation in the center of your
heart, bring your head back to center. Send radiant,
compassionate vibrations throughout every cell in
your body and infinitely in all directions.

Exhale completely, mouth open. Bend forward at the
waist, lean your head toward your knees. Exhale
completely, accentuating OHO! Direct this energy to
enter deeply into your subconscious mind and release
attachments to feelings and story.

Whisper AWAKE through your partially opened
mouth. Inhale deeply. Lift your head and return to
your beginning position, eyes closed. Focus your
inhalation in the center of your heart. Send radiant,
compassionate vibration throughout every cell in your
body, extending infinitely in all directions. Exhale
AHA. Repeat.

Intention:

The purpose of this practice is to revitalize our body,
refresh our mind and deepen our concentration with a
short and quick technique of breath mantra practice.
This practice will not only re-establish mental clarity,
it can also penetrate into and loosen the shadow
aspect of ego.

Page 16

Five Training Elements

Sacred Stewardship
What is sacred stewardship? What does this
stewardship include? How am I as an individual
fulfilling my commitment to stewardship, and am I
acting with integrity in this chosen responsibility?
How do the patterns of my consumption affect the
earth and environment I live within? On what do I
spend my energy and money? How does
stewardship relate to community? Does a good
steward have an organic standard?

Do I take a stand? If so, where?

Philosophical and Cognitive Re-indoctrination
How do I, as a contemplative being who seeks to
understand and walk in conscious spirituality,
think differently? What are the core statements about
spirit and consciousness that I base my thinking up-
on? What story do I tell myself and others about the
deepest qualities of spirit, and how does this story in-
fluence behavior in my life? Do I choose the clarity of
wisdom and non-judgmental awareness and the
warmth of compassion over self-righteousness and
selfishness?

Am I willing to change my mind?

Emotional Maturity and Integrity
Am I capable of experiencing the deeper feelings of
fear, sadness, grief and compassion which
underlie my normal conditioned reactions of
anger and shame ? Am I then willing to choose to
respond from the truth of compassion that this deeper
realization brings forth?

Page 17

Do I realize that I choose my reactions to feelings,
and am I willing to make other choices? Am I willing
to stay mindful and watch a negative reaction like
anger or shame manifest, and then skillfully and
compassionately choose another response? Do I
realize the angst of negative emotional reactions as
liberating Emotional Koans, and embrace these
opportunities for Mondo Zen transformational
practice?

Am I willing to enter into transformational awareness
and actually change the way I react and feel?

Conscious Embodiment
Am I comfortable and at ease in my body? Am I fit
and ready to respond as a warrior who might need to
defend his/her family? Do I delight in this body
enough to give a dance performance at the drop of a
hat?

Is it necessary to have a conscious embodiment
practice to remain physically aware and fit?

Genuine Insight
Have I tasted the pure, sweet truth of the Divinity
within myself? Do I consider my personal insight and
self-realization adequate? Have I experienced the
freedom that is promised and offered by all of the
contemplative traditions?

Where could the kingdom of heaven really lie if not
within me?

Three Cultural Poisons
Denial – The environment is fine.
Cynicism – What can I ~ one person ~ do?
Hypocrisy – My behavior is exemplary.

Page 18

Meditation Instruction:

Meditation Practice in our tradition follows the Koan

forms of our ancient Chinese and Japanese Zen schools.

ZEN is how the Japanese translate the word CHAN, the

Chinese pronunciation of the Sanskrit word DHYANA.

Dhyana means effortless, empty compassionate

awareness (Clear Deep Heart/Mind). Concentration/

Meditation leads to the realization and experience of this

awareness and compassion. This realization is

accomplished in two linked stages of practice: Dharana

and Dhyana. Samadhi (Unreasonable Enjoyment) is the

result of this practice realization.

Concentration or Dharana is the first stage of meditation

practice. Concentration practice is essential! We

concentrate and bring the mind to a “single point” by

silently repeating a word. In this way, we can experience

silent mindfulness, Clear Deep Heart/Mind, mind

deeper than whatever is arising within it. When we

experience pure silence, we discover our true nature.

Our concentration practices (dharana), although

extremely valuable, are ultimately just preparatory. They

deliver us to our deeper goal, the realization of Deep

Clear Heart/Mind (dhyana). Concentration practices

without clear understanding can cause ego

reinforcement and rigidity. Traditionally this problem of

ego inflation and rigidity has been called “Zen disease.”

When concentration and meditation are properly

understood and practiced, we develop insight into the

clear empty nature of our mind; hence, ego-deflation,

openness and compassion occur naturally.

Page 19

Characterizing ego as a permanent separate entity that

must be annihilated is a common confused practice

view. Such a misunderstanding can lead to the trap of

nihilism. Our Zen practice view is that an ego is just a

temporary arising self-reference point in a field of pure

consciousness, “a figment of divine imagination.”

Clear Deep Heart/Mind awareness or Dhyana (Zen) is

the second stage of meditation training. When we

achieve one-pointed concentration, there is a realization

of non-opinionated, imperturbable, effortless,

compassionate mind. This insight realization is a

knowing of ourselves deeper than our thinking, feeling

and sensing. In our meditation practice, we look out

from and directly into who we are beyond our senses -

no one!

This practice must not just accomplish an intellectual

speculative understanding. The insight within this

practice must come from an actual realization. After this

profound visceral realization, we can transform our

ordinary way of understanding ourselves and our world.

Through this practice we experience our ego as just a

temporary, self-referencing process, a “figment of divine

imagination” that arises in the pure silent space of spirit

within us called Shunyata and Emptiness in the Zen

tradition, and “soul” in the mystical Christian and

Vedanta traditions.

It is generally necessary to continue practicing Dharana

concentration to maintain a stable experience of

Dhyana, Clear Deep Heart/Mind.

Page 20

Samadhi or Unreasonable Enjoyment describes
“ordinary mind” after experiencing philosophical
re-indoctrination, genuine insight, and emotional
transformation. There is a new appreciation in
experiencing the delightful quality of ordinary mind.
This deconstruction of our ego and consummate
experience of fearless emptiness effortlessly reveals
great compassion. In time, we ultimately recognize
that “Emptiness is form; Form is emptiness” (Great
Wisdom Heart Sutra). Samadhi is called
“unreasonable” because it is not caused, violated or
confined by any thought, feeling, or sensing
experience. Samadhi is called “enjoyment” because
within this realization, we experience a subtle state of
joy. This joy comes with the gift of life.

After realizing this, we can consciously and
compassionately embrace all of the experiences of
our lives, not only the so-called good, but also the so-
called bad. Clear Deep Heart/Mind does not react
superficially but sees clearly everything as it is while
remaining imperturbable and equanimous,
responding compassionately to our ever-changing
circumstances. After this realization and clarification
of understanding, compassion and right action follow
naturally. This state is not to be confused with
dissociation, denial of life experience, or even some
state of manic bliss. This Samadhi allows us to be
fully engaged in life while aware of our true nature.
This realization is the fruit of mature practice.
Remember:

 “ORDINARY CLEAR DEEP HEART/MIND
IS THE WAY!”

Page 21

Meditation Form Instruction

Sit with your spine comfortably erect. If on a cushion,
sit with your hips elevated slightly above your knees,
weight on your sit bones, hips tilted slightly forward.
Let your eyes be softly open. Drop your gaze to the
floor three to six feet in front of you. Blink when
necessary. If you cannot sit in comfort perfectly still
for thirty minutes, it is essential that you look deeply
into your psychology and conscious embodiment
practices and discover why you cannot. Your
psychology and body are telling you something!

Place your hands in your lap and form the Dhyana
mudra, the mudra of meditation hands in your lap,
thumb tips touching. Or place your hands palms
down on your thighs or knees, thumb and tips of
index fingers touching in the Gyan Mudra, the mudra
of Self knowledge. We call this two-hands-on-knees
Gyan form the Mondo Mudra.

Soften and deepen your breath. Drop your chin. Have
your tongue rest lightly on the upper palate just
behind your teeth. Allow your attention to follow the
flow of your breath perfectly.

Now begin “Insight Koan” concentration practice
with Tang Dynasty Chinese Zen master Joshu’s Mu
Koan, “Does a dog have Buddha nature?” Joshu
answered, “Wu” (no in Chinese). The Japanese
answer, “Mu”; in English we answer, “NO.” We
practice this Koan using the words “KNOW” on the
in breath and “NO” on the out breath.

What did he mean Know/No?

Page 22

With your in-breath, silently recite the word
“KNOW.” Follow the word into the pure receptive
silence within you. On the out breath recite “NO.”
Remember, this “NO” is not in opposition to
anything but a bringing forth and presenting the
deeper silence from within. Every time your mind
wanders off with distracting thoughts or feelings,
gently and firmly bring it back to the sensation of
breath and the awareness in which the words
“KNOW” and “NO” are arising.

This practice is a foundation for awakening. Stabiliz-
ing our mind, realizing the openness, silence, fearless
imperturbability, freedom and ultimate
emptiness of mind is Dhyana, Clear Deep
Heart/Mind.

Inevitably, this Koan KNOW/NO! Becomes YES!

Samadhi!

When you finally realize that all of the joy and sorrow
of your life is a sacred gift and that your ego is indeed
just a temporary, value-weighting view, a figment of
divine imagination, you will experience a new state of
freedom, gratitude, compassion and enjoyment of
conscious being. This new enjoyable way of
understanding, feeling and being is traditionally
called Samadhi, or Enlightenment.

Page 23

Page 24

These meditation practices form the last two steps
on our traditional eight-step Zen practice path to an
awakened, liberated and compassionate life. These
are the eight steps of this traditional path:

1. Clear view/understanding
2. Precise purpose, thought/feeling
3. Honest speech
4. Compassionate action
5. Conscious livelihood
6. Great effort/determination and passion
7. Deep concentration/meditation
8. Liberating Samadhi

We address, walk, and accomplish this path through
our following five training elements:

1. Sacred Stewardship
2. Philosophical and Cognitive Re-indoctrination
3. Emotional Maturity and Integrity
4. Conscious Embodiment
5. Genuine Insight

CHINA

PU TI TA MO CHANSHI

TAI TSU HUI KO CHANSHI

CHIEN CHI SENG TSAN CHANSHI

TA I TAO HSIN CHANSHI

TA MAN HUNG JEN CHANSHI

TA CHIEN HUI NENG CHANSHI

NAN YUEH HUAI JANG CHANSHI

MA TSU TAO I CHANSHI

PAI CHANG HUAI HAI CHANSHI

HUANG PO HSI YUN CHANSHI

LIN CHI I HSUAN CHANSHI

HSING HAU TSUN CHAING CHANSHI

NAN YUAN HUI YUNG CHANSHI

FENG HSUEH YEN CHAO CHANSHI

SHOU SHAN HSING NIEN CHANSHI

FEN YANG SHAN CHAO CHANSHI

SHIN SHUANG CHU YUAN CHANSHI

YANG CHI FANG HUI CHANSHI

PAI YUN SHOU TUAN CHANSHI

WU TSU FA YEN CHANSHI

YUAN WU KE CHIN CHANSHI

HU CHIN SHAO LUNG CHANSHI

YING AN TAN HUA CHANSHI

MI AN HSIEN CHIEH CHANSHI

SUN YUAN CHUNG YUEH CHANSHI

YUN AN PU YEN CHANSHI

HSU TANG CHIH YU CHANSHI

INDIA

GAUTAMA SAKYA MUNI

MAHA KASYAPA MUNI

ANANDA MUNI

SANA VASA MUNI

UPA GUPTA MUNI

DHRI TAKA MUNI

MIC CHAKA MUNI

VASU MITRA MUNI

BUDDHA NANDI MUNI

BUDDHA MITRA MUNI

PARSVA MUNI

PUNYA YASAS MUNI

ASVA GHOSHA MUNI

KAPI MALA MUNI

NAGAR JUNA MUNI

KANA DEVA MUNI

ARYA RAHULATA MUNI

SANGHA NANDI MUNI

GAYA SATA MUNI

KUMA RATA MUNI

JAYATA MUNI

VASU BANDHU MUNI

MANO RHITA MUNI

HAKLE NAYA SAS MUNI

ARYA SIMHA MUNI

BASIA SITA MUNI

PUNYA MITRA MUNI

PRAJNA TARA MUNI

Hollow Bones Rinzai Zen Lineage

JAPAN

NAM PO SHO MYO ZENJI

SHU HO MYO CHO ZENJI

KAN ZAN E GEN ZENJI

JU O SO HITSU ZENJI

MU IN SO IN ZENJI

NIP PO SO SHUN ZENJI

GI TEN GEN SHO ZENJI

SEK KO SO SHIN ZENJI

TO YO E CHO ZENJI

TAI GA TAN KYO ZENJI

KO HO GEN KUN ZENJI

SEN SHO ZUI SHO ZENJI

IAN CHISATSU ZENJI

TO ZEN SO SHIN ZENJI

YO ZAN KEI YO ZENJI

GUDO TO SHUKU ZENJI

SHIDO BUNAN ZENJI

DO KYO E TAN ZENJI

HAKUIN E KAKU ZENJI

TO REI EN JI ZENJI

GASAN JITO ZENJI

TAKUJU KOSEN ZENJI

SO ZAN GEN KYO ZENJI

KA SAN ZEN RYO ZENJI

SO HAN GEM PO ZENJI

GEM PO GI YU ZENJI

SO EN GEN JU ZENJI

Throughout the ten
directions and the three

times,
all Matriarchs, all

Patriarchs,
all Awakened Ones,

venerable ones,
compassionate ones,

great ones,
 rely upon this
incomparable

transcendent wisdom.

U.S.

EIDO SOTAI ZENMASTER

JUN PO KANDO ZENMASTER

Hollow Bones Rinzai Zen Lineage

Sacred Laughter Emotional Koan

Practice responding to fear with laughter rather than
reacting with anger or shame. Use an Emotional Koan.

First Round - Remember a recent incident where you
reacted to fear with anger or shame. Realize how
foolish, how painful this has always been. Laugh to
express this realization. Not with derision, but
recognizing the ignorant choice made in expressing,
with anger or shame, the deep concern underlying the
emotion . This has always been a foolish and ignorant
choice. Heartily acknowledge this folly with joyous
insight. We have been deliberately but unintentionally
expressing our clear, innocent and compassionate
awareness with such a lack of integrity. This is amusing.
Get the Joke!

Second Round - Close your eyes and look into your
body and remember an incident, a reaction to the
emotion fear with anger or shame. Feel the visceral
contraction. As feeling arises, recognize the empty sharp
clarity of mind the feeling is arising in. Feel the concern
within that clarity. Now draw your awareness into your
Clear Deep Heart/Mind center. Slowly, open your eyes,
inhale deeply and, as you begin to exhale, express this
shame or anger with laughter. Experience the difficulty
of responding with laughter instead of reacting
violently, habitually. Stay connected with anger and
choose your response. Release the physical and
emotional contraction. Observe the quality of your
consciousness during and after the process. Enjoy
yourself! Get the joke! No one has ever made you angry.
You have chosen anger.

Third Round - Laugh from the depth of your being for
no reason other than joy, start with a subtle smile
connected to the realization of the fearless core of being.

Page 27

Intention

The intention of sacred laughter is to use an Emotional
Koan to transform our negative emotional reactions into
conscious responses. When we see the truth that we are
choosing to react with violence or deliberate avoidance,
this realization frees us to make other choices. We now
know that we have always chosen our reactions to
feeling. Practicing sacred laughter as an Emotional
Koan is a foundation for Mondo Zen Emotional Koan
transformational practice. Practicing sacred laughter,
we realize the freedom of expression underlying the
sacred gift of our emotional awareness.

Meditation alone will not transform these negative
reactions to feelings. These unconscious reactions must
be made conscious, and this process requires adding a
skillful means to accomplish this transformation. It is
essential that psychological re-education and practice
be done along with meditation to finally realize that,
“Feeling is information.” In deep dhyana meditation,
the feeling of fear is experienced as excitement and
opportunity, and anger is experienced as intense clarity
of mind and deep caring. Violent projections of anger
externally or shame internally become inconceivable.

We have discovered a skillful method for transforming
negative reactions into positive compassionate
responses. We no longer need to react habitually,
foolishly or immaturely. We do not need to repress these
wonderful, rich energies. We need neither fear nor deny
them. We can use them to kill or to liberate, to be
violent or loving. Through this practice we transform
and then:

“Our angst becomes our liberation.”

Page 28

Page 29

Meal Reflections

Before:

Let us reflect upon our work
and the whole process and efforts
of those who brought us this food.

Let us be aware of the quality of our deeds
and the purity of this food
as we receive this meal.

What is most essential is the practice
of mindful awareness, which enables us
to understand, transform and transcend
greed, anger and ignorance.

We deeply appreciate this food, this warm flesh and
blood of life, which sustains
the good health of our bodies and minds.

In order to continue the life of true
awareness, wisdom, compassion, and skillful means,
for all beings, we accept this offering.

After:

Having finished this meal, we give thanks and
remembrance. May all beings be happy, may all
beings be loved and well fed,
may all beings awaken to find their ways.

Page 30

Four Awakened Vows

However innumerable all beings are,
I vow to serve and liberate them all!

However deep and elusive

my shadow states are,
I vow to experience and enlighten them all!

However vast and difficult

true teachings are,
I vow to embody and master them all!

However endless my true path may be,

I vow to awaken and follow forever!

Page 31

Sacred Silence

When we sit in silent contemplation, we are
experiencing the empty depth of our ordinary minds.
We need only become perfectly still and inquire
within in order to experience this truth. Within
ourselves, beyond our sense of ego, there is selfless
purity.

Realizing this causes us to delight in all things.
Anything that arises in our mind is welcome.
We are imperturbable, from the very beginning
at peace with this world. Our true nature – primal
consciousness – illuminates our senses; our feelings
and thoughts arise spontaneously.

What does this illumination look like and feel like?
Where within us does this illumination take place? If
you know this, how do you recognize that you know?

Sit In Silence!

Sacred Chanting

Dharani chanting is the embodied experience of an
actual state of insight and intention manifested
through language as a state of being. It is not just
reciting words. It is the spirit presentation of Zazen
wisdom and compassion, embodying Samadhi
physically and emotionally within the chanting.

Chant with your whole heart,
mind, body and will!

Page 32

Service Ceremony and Vows

We are conceptual beings. The language we use
defines and limits our experience. We embody our
thoughts. At the foundation of our ego lie core beliefs
about who we think we are. The language used in our
service, ceremonies, practices and vows is a process
of philosophical re-education used to enlighten a
confused ego-view.

The statements we make during our services and
practices introduce new language, a philosophical,
psychological and cognitive reorientation reflecting
the attitude of an Awakened being. This new view is
understood and felt as deeply as possible. In this way
we are experiencing how a disciplined awakening
mind thinks and feels. Our new language reflects and
maintains the experience of Genuine Insight and
sacred ritual in our daily lives. This change of view is
essential if we are going to interrupt our ego’s
immediate habitual response. Un-awakened ego
exploits new experiences for the sake of self-inflation
by incorporating those new experiences into a
familiar view.

Listen as you never have before!
Articulate, state,

ordain and understand!
Make these statements
from your pure heart!

Precepts

1. Affirm Life ~ I respect all sentient and insentient
beings and always act with compassion towards
them. In order to live, it is necessary for me to take
life. I do so with reverence for the life taken. In
gratitude, I do not take my own life for granted.

2. Act Generously ~ I act with generosity and open-
handedness. I receive only things that are freely
given to me. I remember that clinging and
attachment are the root of suffering.

3. Be Loving ~ I am conscious and loving in all
of my relationships. In sexuality, I discern
the difference between love and lust and do not
take advantage of other human beings.
I transform the arising of lust into true loving.

4. Manifest Truth ~ I honor honesty and truth.
I speak with integrity from the depth of my heart.

5. Respect Clarity ~ I act at all times with
mindfulness and clarity. I do not abuse my body
or cloud my mind with the misuse of intoxicants.

6. Honor Silence ~ I remember the preciousness of
silence. I see the perfection in others and refrain
from gossip and frivolous conversation. I remain
thoughtful and mindful of the effects of my
speech.

7. Celebrate Others ~ I rejoice in the good fortune of
others. I do not, through my thoughts, words or
actions, separate myself from others through
coveting, envy or jealousy.

Page 33

Page 34

8. Be Giving ~ I give generously of myself, sharing
freely my love, my gifts, my talents and my
abundance for the benefit of all. I do not selfishly
withhold. I do not add any more suffering to the
world.

9. Embody Compassion ~ I recognize and
enlighten my greed, anger and ignorance. I
transform my negative emotions and act with
equanimity, sympathetic joy, compassion and
loving kindness.

10. Steward the Earth ~ I hold sacred this planet
Earth. I seek to understand Nature’s
interconnections and celebrate my own
interdependency. I work toward achieving a
lifestyle that gives more back to this Earth than I
take from it.

11. Manifest this Way ~ I hold precious
this Sangha and the sacred life we embody,
especially these three treasures:

This absolute purity
of our Awakened Mind!

(Buddha)

This life filled with wisdom,
compassion and skillful means!

(Dharma)

This never–ending mystery
of life unfolding!

All brothers, all sisters, all beings!
(Sangha)

A poem by the Sufi poet Rumi best sums up the idea
of taking and breaking of precepts and vows:

“Come, come, whoever you are.
Wanderer, worshiper, lover of leaving.

Ours is not a caravan of despair.
Come, it does not matter

if you’ve broken
your vow a thousand times.

Still, come, and yet again come!”

After the taking of sincere precepts or vows, we will
be amazed to find that it was only our doubt, our lack
of invincible true faith and our lack of unalterable true
commitment that obscured our clear vision of
compassionate Awakened Heart Mind. These doubts
acted like the dark clouds that block the bright sun
from our view. We have now been informed, educated,
empowered, initiated and set firmly upon the path.

 Our Awakened Mind, our “true woman or man of
no rank,” has always been here waiting for us. Right
here
…within us!

Awake Swaha!

Page 35

Lao Tzu

Empty your mind of all thoughts.
Let your heart be at peace.
Watch the turmoil of beings,
But contemplate their return.

Each separate being in the universe
returns to the common source.
Returning to the source is serenity.

If you don’t realize the source,
You stumble in confusion and sorrow.
When you realize where you come from,
you naturally become tolerant,
disinterested, amused,
kindhearted as a grandmother,
dignified as a king.
Immersed in the wonder of the Tao,
you can deal with whatever life brings you,
and when death comes, you are ready.

Page 36

Page 37

 Hakuin

The ogre outside shoves at the door, the ogre inside holds
it fast;

Pouring sweat from head to foot, battling for their very
lives,

Fighting on all through the night, until the dawn appears
and laughter fills the early light.

They were friends from the start!

A boundless unencumbered place, perfect, open, still;

Earth and hills and rivers, are but names, nothing more.

The Mind may be quartered, and Forms lumped into one,

But they’re both still just echoes in empty ravines.

It’s clearly ungettable within the Three Worlds—

An empty sky swept clean away. Not a particle left.

On the zazen seat, in the dead of night, cold as steel;

Moonlight through a window, bright with shadows of
plum!

Interview ~ Meeting of Minds

Interviews – a genuine meeting of two minds. In
these meetings both individuals are asked to bring
their deepest insight with the sincere intention of
sharing their understanding of these teachings. There
are really no masters of Zen! Yet, there is sometimes
an insightful and well-trained teacher who can hold
up the correct mirror. In this mirror, we can find
reflected our true spiritual image, our own spiritual
truth and being that is beyond our conceptual ego
view; this is our “true woman or man of no rank.”
This special kind of meeting with a teacher can be
extremely effective at clarifying understanding. The
more honest and challenging the inquiry, the broader
and more profound the realization.

 Mutual realization – true awakening – is possible for
all of us when we are ready and willing for it to occur.
Mind to mind, heart to heart, being to being!

Interview with a lineage holder is called Dokusan,
with a priest or teacher is called Daisan.

Bring yourself pure!
Bring yourself with an Empty cup!

Bring yourself with Hollow Bones!

Page 38

Dokusan

Page 39

Song of Zazen

Sentient beings are from the very beginning Buddhas.
It is like ice and water: apart from water,
No ice can exist. Outside sentient beings,
Where do we find the Buddhas?

Not knowing how near the Truth is,
We seek it far away. What a pity!
We are like a person who, in the midst of water,
Cries in thirst so imploringly.
We are like the child of a rich house
Who has wandered away among the poor.

The cause of our circling through the six worlds
Is that we are on the dark paths of ignorance;
Going astray further and further in the darkness.
When are we able to be free from birth and death?

As for Zazen practice of the Mahayana,
It is beyond all our praise.
The virtues of perfection such as charity, morality
And the invocation of the Buddha's name,
Confession and ascetic discipline,
And many other good deeds of merit,
All these return to this!

Even those who have practiced meditation
For just one sitting,
Will see all their twisted karma erased.
Nowhere will they find twisted paths,
But the pure land will be near at hand.

Page 40

With a reverent heart, if we listen to this Truth
Even once, and praise it and gladly embrace it,
We will surely be blessed most infinitely.

If we concentrate within
And testify to the truth that self-nature is
no-nature,
We have really gone beyond vain words.

The gate of the oneness of cause and effect is open.
The path of non-duality and true clarity runs
Straight ahead.

To regard the form of no-form as form,
Whether going or returning,
We cannot be any place else.
To regard the thought of no-thought as thought,
Whether singing or dancing,
We are the voice of the Dharma.

How boundless the clear sky of Samadhi!
How transparent the perfect moonlight of the
Fourfold Wisdom!

At this moment, what more need we seek?
As the Truth eternally reveals Itself,
This very place is the Lotus Paradise!
This very Body is the Buddha!

 Master Hakuin

Page 41

Rinzai Roku

Those of you who wish to discipline themselves in
Buddha’s Dharma must seek true understanding.
When this understanding is attained, you will not
be defiled by birth and death. Whether walking or
standing still, you will be your own master.
Even when you are not trying to achieve something
extraordinary, it will come to you all by itself.

All followers of the Way, from olden times each
of my predecessors had his own way of training
his disciples. As to my way of leading people,
all that they need is not to be deluded by others.
“Be independent” and go your own way whenever
you desire; have no hesitancy.

Do you know where the disease lies which keeps you
learners from reaching “True Understanding”? It lies
where you have no faith in your Self. When faith in your
Self is lacking, you find yourself hurried by others in
every possible way. At every encounter you are no
longer your master; you are driven about by others this
way and that.

All that is required is all at once to cease leaving
yourself in search of something external. When this
is done, you will find your Self no different from
the Buddha or the Patriarch/Matriarch.

Do you want to know who the Buddha is? Buddha is

no other than the one who is, at this moment, right
in front of me listening to my talk on the Dharma.
You have no faith in yourselves and, therefore, you are
in quest of someone else somewhere outside. And what
will you find? Nothing but words and names, however
excellent. You will never reach the moving spirit in the
Buddha, or Patriarch/Matriarch. Make no mistake.

Page 42

Followers of the Way, one who is a renouncer of home,
must indeed study the Way. Take me, for example. In
bygone days, I devoted myself to the vinaya (precepts)
and also delved into the sutras (written teaching) and
sastras (commentaries on sutras). Later, when I realized
that they were medicines for salvation and displays of
doctrines in written words, I once and for all threw
them away, and searching for the way, I practiced
meditation. Still later I met great Teachers. Then it was,
with my Dharma eye becoming clear, that I could
discern all the old teachers under heaven and tell the
false ones from the true. It is not that I understood from
the moment I was born of my mother, but that, after
exhaustive investigation and grinding discipline, in an
instant I knew of myself.

Virtuous monks, don’t use your minds mistakenly. The
great sea does not need dead bodies. But all you do is
rush about the world carrying them on your shoulders.
You yourselves raise the obstructions that impede your
minds. When the sun above has no clouds, the bright
heavens shine everywhere. When there is no cataract on
the eye, there are no imaginary flowers in the sky.

Followers of the Way, if you wish to be Dharma as is,
just have no doubt. Spread out, It fills the entire
Dharmadhatu; gathered in, the smallest hair cannot
stand upon It. Distinctly and radiantly standing alone,
It has never lacked anything. No eye can see It, no ear
can hear It – then by what name can It be called? The
man of old said, “To speak about a thing is to miss the
mark.”

Just see for yourselves: What is there? I can keep on
talking forever. Each of you must strive for yourself.
Take care of yourselves.

Page 43

Mumonkan – The Gateless Gate

by Mumon Ekai Zenji

A monk asked Joshu, “Has a dog Buddha nature?”
Joshu answered: “MU! (NO!)”

Mumon Comment:
In order to master Zen, you must pass the barrier of
the Patriarchs. To attain this subtle realization, you
must completely let go of your attachment to
thinking/feeling. If you do not pass the barrier and
do not let go of your attachment to thinking/feeling,
then you will be like a ghost clinging to the bushes
and weeds. Now I want to ask you, what is the barrier
of the Matriarchs/Patriarchs? Why, it is this single
word MU/NO! That is the front gate to Zen.
Therefore, it is called the “Gateless Gate of Zen.” If
you pass through it, you will not only see Joshu face
to face, but you will also go hand in hand with the
successive Patriarchs, entangling your eyebrows with
theirs, seeing with the same eyes, hearing with the
same ears. Isn’t that a delightful prospect? Wouldn’t
you like to pass this barrier?

Arouse your entire body with its 360 bones and joints
and its 84,000 pores of the skin; summon up a spirit of
great doubt and concentrate on this word No. Carry it
continuously day and night. Do not form a nihilistic
conception of vacancy or a relative conception of has
or has not. It will be just as if you swallow a red hot
iron ball, which you cannot spit out even if you try.
All the illusory ideas and illusive thoughts
accumulated up to the present will be liberated, and
when the time comes, internal and external will be
spontaneously united.

Page 44

You will know this, but for yourself only, like a
dumb man who has had a dream. Then all of a
sudden a remarkable awakening will occur, and you
will astonish the heavens and shake the earth.

It will be as if you snatch away the great sword of
the valiant general Kanu and hold it in your hand.
When you meet the Buddha, you kill him; when you
meet the Matriarchs/Patriarchs, you kill them. On
the brink of life and death, you command perfect
freedom. Among the six-fold worlds and four modes
of existence, you enjoy a merry and playful Samadhi.

Now, I want to ask you again: How will you
accomplish this? Employ every ounce of your
energy to work on this NO. If you hold on without
interruption, behold: A single spark, and the holy
candle is lit!

Note
The Japanese word MU is the first koan practiced in
our Rinzai Zen tradition. The actual word spoken by
Joshu was the Chinese word WU. Both of these
words mean NO. But it is obvious that the dog
exists. Isn’t all that exists part of Buddha nature?
What then is meant by this answer? This answer is a
universal KNOW/NO.

This KNOW/NO is absolute. This KNOW/NO
cuts through any conceptual attachment. What part
of NO do you not understand? This KNOW is
beyond comprehension. This NO in time becomes
Know and then, YES!

This is the Know/No of Not-Knowing!

Page 45

Yoga Sutra Quotes

Tantric Yoga

Of what consequence are all the processes
of meditation? In spite of them, you have to
die alone and in pain. Take leave of all the elaborate
practices of yogic control (bandha) and false hope for
the deceptive supernatural gifts, and accept the side
of voidance (shunyata) to be your own.

 Lohipada of the Sahaja School

Hatha Yoga

Lightness resulting from breath control (pranayana),
perception of the Self from meditation (dhyana), and
the untainted [state] from ecstasy (samadhi) – this
last state is undoubtedly liberation (mukti)

 Gheranda-Samhita Sutra (1.11)

Classical Dualist Yoga

The mind is said to be two-fold:
pure or impure.
It is impure from contact with desires,
Pure when free from desires.

When one has liberated the mind from sloth and
heedlessness and made it immovable and then attains
to the mindless state, this is the supreme estate.
 Maitrayaniya-Upanishad

Gospel of Thomas
(1st-2nd Century)

The disciples said to him, “Tell us who you are, so
that we can trust you.” Jesus said, “You search for me
through heaven and earth, but you don’t know the
one who is right before your eyes because you don’t
know how to search into this very moment.”

The disciples said to him, “Tell us what our end will
be.” Jesus said, “If you haven’t found the beginning,
why ask about the end? For where the beginning is
the end is also. Blessed are those who stand at the
beginning, for they will know the end,
and they will not taste death.”

Jesus said, “Recognize what is in your sight, and
what is hidden will become clear to you.”

Jesus said, “When you see the one who
was not born of a woman, bow down and worship
him. That one is your father.”

Jesus said, “If you bring forth what is inside you,
what you bring forth will save you.
If you don’t bring forth what is inside you, what you
don’t bring forth will destroy you.”

Jesus said, “Whoever believes that the all
is deficient, are themselves deficient.”

Page 46

Rumi

Praise to the emptiness that blanks out existence;
this place made from our love
of that emptiness! Yet somehow comes emptiness,
this existence goes.
Praise to that happening, over and over!

For years I pulled my own existence out
of emptiness. Then one swoop, one swing
of the arm, that work is over. Free of who I was, free
of presence, free of dangerous fear, hope, free of
mountainous wanting.
The here-and-now mountain is a tiny
piece of straw blown off into emptiness.

These words I am saying so much begin to lose
meaning: existence, emptiness, mountain, straw.
Words and what they try to say sweep out the win-
dow, down the slant of the roof.

I have lived on the lip of insanity, wanting to know
reasons, knocking on a door. It opens. I’ve been
knocking from the inside.

Out beyond ideas of wrong and right doing, there is a
field. I’ll meet you there. When the soul lies down in
that grass, the world is too full to talk about. Ideas,
language, even the phrase “each other,” don’t make
any sense.

Page 47

Page 48

Einstein

The true value of a human being can be found in the
degree to which he has attained liberation from the
self.

A human being is a part of the whole that we call the
universe, a part limited in time and space. He
experiences himself, his thoughts and feelings, as
something separated from the rest – a kind of optical
illusion of his consciousness. This illusion is a prison
for us, restricting us to our personal desires and to
affection for only the few people nearest us. Our task
must be to free ourselves from this prison by
widening our circle of compassion to embrace all
living beings and all of nature.

The most beautiful and profound emotion we can
experience is the sensation of the mystical. It is the
sower of all true science. He to whom this emotion is
a stranger, who can no longer wonder and stand rapt
in awe, is as good as dead. To know that what is
impenetrable to us really exists, manifesting itself as
the highest wisdom and the most radiant beauty,
which our dull faculties can comprehend only in their
primitive forms – this knowledge, this feeling, is at the
center of true religion.

Avalokitesvara

Page 50

On Zen

There is a reality prior to Heaven and Earth.
Indeed, it has no form, much less a name.
Eyes fail to see it;
It has no voice for ears to detect.

To call it Mind or Buddha
Violates its nature, for it then becomes
Like a visionary flower in the air.
It is not Mind or Buddha;
Absolutely quiet, and yet illuminating
In a mysterious way,
It allows itself to be perceived
Only by the clear eye.

It is Dharma
Clearly beyond form and sound;
It is Tao having nothing to do with words.

Wishing to entice the blind,
The Buddha has playfully let words
Escape his golden mouth;
Heaven and Earth are ever since
Filled with entangling briars.

All my good worthy friends gathered here,
If you desire to listen
To the thunderous voice of the Dharma,

Exhaust your words, empty your thoughts,
For then you may come
To recognize the One Essence.

 Daio Kokushi

Diamond Sutra

Thus shall ye think of all this fleeting world:

A star at dawn, a dewdrop in the morning sun,
A bubble in a mountain stream;

A flash of lightning in a summer cloud;
A flickering lamp, a shadow, a phantom, and a

dream.

And they are thus to be regarded!

Siddhartha Gautama

When the Buddha finished this discourse,
the venerable Subhuti and all attending

were filled with joy by his teaching,
and taking it sincerely to heart
they went their separate ways.

“Never doubt the imperturbability of your true pure
awareness!

Never doubt the invincible compassion of your true,
pure heart!”

Jun Po

