Taking Refuge:

Buddham Saranam Gachami
Dutyam-pi Buddham Saranam Gachami

Tatyam-pi Buddham Saranam Gachami

Dhammam Saranam Gachami

Dutyam-pi Dhammam Saranam Gachami

Tatyam-pi Dhammam Saranam Gachami

Sangham Saranam Gachami

Dutyam-pi Sangham Saranam Gachami

Tatyam-pi Sangham Saranam Gachami

The Five Precepts:

I vow to train myself to:

· Not hurt any being – to do no Harm;

· Not to take anything, which is not freely or willingly given;

· Speak wholesomely and pleasantly

· Not to indulge in improper sexual pleasures;

· Not to consume intoxicating substances which confuse the mind and cloud the judgement.
˜˜˜˜˜˜˜˜˜˜˜
There are these five facts that one should reflect on often, whether one is a woman or a man, lay or ordained. Which five?

I am subject to aging, have not gone beyond aging.
I am subject to illness, have not gone beyond illness.
I am subject to death, have not gone beyond death.
I will grow different, separate from all that is dear and appealing to me.
I am the owner of my Karma, heir to my Karma, born of my Karma, related to my Karma. Whatever I do, for good or for evil, to that will I fall heir.

Accept that:

· All things are impermanent and there is no essential substance or concept that is NOT impermanent.
· All emotions bring pain and suffering, and there is NO emotion that is ever purely pleasurable.
· All phenomena are illusory and empty.
· Enlightenment is beyond concepts: It is not a blissful ‘heaven’ but instead a Release from delusion.
