[bookmark: _GoBack]
THE REFUGES AND PRECEPTS
Namo Tassa Bhagavato Arahato Sammasambuddhassa 
Namo Tassa Bhagavato Arahato Sammasambuddhassa 
Namo Tassa Bhagavato Arahato Sammasambuddhassa 
Buddham Saranam Gacchami 
Dhammam Saranam Gacchami 
Sangham Saranam Gacchami
Dutiyampi Buddham Saranam Gacchami 
Dutiyampi Dhammam Saranam Gacchami 
Dutiyampi Sangham Saranam Gacchami 
Tatiyampi Buddham Saranam Gacchami 
Tatiyampi Dhammam Saranam Gacchami 
Tatiyampi Sangham Saranam Gacchami


TRANSLATION
Homage to Him, the Blessed One, the Worthy One, the Perfectly Enlightened One! 

To the Buddha for refuge I go. 
To the Dharma for refuge I go. 
To the Sangha for refuge I go. 
For the second time to the Buddha for refuge I go. 
For the second time to the Dharma for refuge I go. 
For the second time to the Sangha for refuge I go. 
For the third time to the Buddha for refuge I go. 
For the third time to the Dharma for refuge I go. 
For the third time to the Sangha for refuge I go.


FIVE PRECEPTS
Panatipata Veramani Sikkhapadam Samadiyami Adinnadana Veramani Sikkhapadam Samadiyami Kamesu Micchacara Veramani Sikkhapadam Samadiyami 
Musavada Veramani Sikkhapadam Samadiyami Surameraya Majja Pamadatthana Veramani Sikkhapadam Samadiyami 

Sadhu! Sadhu! Sadhu!

THE POSITIVE PRECEPTS
With deeds of loving kindness, I purify my body. 
With open-handed generosity, I purify my body. 
With stillness, simplicity, and contentment, I purify my body. 
With truthful communication, I purify my speech. 
With mindfulness clear and radiant, I purify my mind.


TRANSLATION
I undertake to abstain from taking life. 
I undertake to abstain from taking the not-given. 
I undertake to abstain from sexual misconduct. 

I undertake to abstain from false speech. 
I undertake to abstain from taking intoxicants.


Excellent! (…or Good! …or Auspicious!)
