


Gelug Refuge Tree

This is taken from the book, Liberation In Our Hands (part one: The preliminaries) by Pabongka Rinpoche. Publisher: Mahayana Sutra and Tantra Press. Pg 237-243.


THE PRINCIPAL FIGURE

A. Lama Losang Tubwang Dorjechang (T: Bla ma Blo bzang Thub dbang rDo rje 'chang): The Root Guru, appearing in the outer form of Je Tsongkapa, the inner form of Buddha Shakyamuni, and the secret form of Buddha Vajradhara.

THE LAMRIM GURUS

The Lineage of Widespread Activities:

B. Maitreya, 1. Asanga, 2. Vasubandhu, 3. Arya Vimuktisena, 4. Bhadanta Vimuktisena, 5. Paramasena, 6. Vinitasena, 7. Vairochana (Shantarakshita), 8. Haribhadra, 9. Kusali the Elder, 10. Kusali the Younger, 11. Suvarnadvipa Guru (T: Bla ma gSer gling pa), 12. Dipamkara Shrijnana (Atisha), 13. Dromton Gylewey Jung-ne (T: 'Brom ston rGyal ba'i 'byung gnas).

The Lineage of the Profound View:

C. Manjughosha, 1. Arya Nagarjuna, 2. Aryadeva, 3. Buddhpalita, 4. Chandrakirti, 5. Shantideva, 6. Vidyakokila the Elder, 7. Vidyakokila the Younger, 8. Dipamkara Shrijnana, 9. Dromton Gylewey Jung-ne (T: 'Brom ston rGyal ba'i 'byung gnas).

The Kadampa Lamrim Followers:

D. Gonbawa Wangchuk Gyeltsen (T: dGon pa ba dBang phyug rgyal mtsan), 1. Neusurba Yeshe Bar (T: sNe'u zur pa Ye shes 'bar), 2. Takmapa Kawa Darseng (T: Thag ma pa Ka ba dar zeng), 3. Hlodrak Namka Seng-ge (T: IHo brag Nam mkha' seng ge), 4. Khenchen Namka Gyelpo (T: mKhan chen Nam mkha' rgyal po), 5. Khenchen Seng-ge Sangpo (T: mKhan chen Seng ge bzang po), 6. Khenchen Gyel-se Sangpo (T: mKhan chen rGyal sras bzang po), 7. Hlodrak Drupchen Namka Gyeltsen (T: IHo brag grub chen Nam mkha' rgyal mtsan).

The Kadampa Treatise Followers:

E. Potowa Rinchen Sel (T: Po to ba Rin chen gsal), 1. Sharawa Yonten Drak (T: Sha ra ba Yon tan grags), 2. Chekawa Yeshe Dorje (T: mChad ka ba Ye shes rdo rje), 3. Chilbupa Chokyi Gyeltsen (T: sPyil bu pa Chos kyi rgyal mtsan), 4. Hla Lung-gi Wangchuk (T: IHa Lung gi dbang phyug), 5. Hla Drowey Gonpo (T: IHa 'Gro ba'i mgon po), 6. Sangchenpa Darma Sonam (T: Zangs chen pa Dar ma bsod nams), 7. Tsonawa Sherab Sangpo (T: mTso sna ba Shes rab bzang po), 8. Mondrapa Tsultrim Tashi (T: Mon

grva pa Tsul khrims bkra shis), 9. Drakor Khenchen Chokyab Sangpo (T: Grva skor mKhan chen Chos skyabs bzang po).

The Kadampa Instruction Followers:

F. Chen-nga Tsultrim Bar (T: sPyan snga Tsul khrims 'bar), 1. Jayulpa Chenpo Shonu Wo (T: Bya yul pa chen po gZhon nu 'od), 2. Gyergom Chenpo Shonu Drakpa (T: dGyer sgom chen po gZhon nu grags pa), 3. Sang-gye Wonton (T: Sangs rgyas dBon ston), 4 Khenchen Namka Gyelpo (T: mKhan chen Nam mkha' rgyal po), 5. Khenchen Seng-ge Sangpo (T: mKhan chen Seng ge bzang po), 6. Khenchen Gyel-se Sangpo (T: mKhan chen rGyal sras bzang po), 7. Hlodrak Drupchen Namka Gyeltsen (T: IHo brag grub chen Nam mkha' rgyal mtsan).

The Gelukpa gurus:

G. Je Tsongkapa (T: rJe Tzong kha pa), 1. Je Jampel Gyatso (T: rJe 'Jam dpal rgya mtso), 2. Kedrup Gelek Pelsang (T: mKhas grub dGe legs dpal bzang), 3. Baso Chokyi Gyeltsen (T: Ba so Chos kyi rgyal mtsan), 4. Drupchen Chokyi Dorje (T: Grub chen Chos kyi rdo rje), 5. Ensapa Losang Dondrup (T: dBEN sa pa Blo bzang don grub), 6. Kedrup Sang-gye Yeshe (T: mKhas grub Sangs rgyas ye shes), 7. Panchen Losang Chokyi Gyeltsen (T: Pan, chen Blo bzang chos kyi rgyal mtsan), 8. Konchok Gyeltsen (T: dKon mchog rgyal mtshan), 9. Panchen Losang Yeshe (T: Pan chen Blo bzang ye shes), 10. Je Ngawang Jampa (T: rJe Ngag dbang byams pa), 11. Losang Nyendrak (T: Blo bzang snyan grags), 12. Gyatso Ta-ye (T: rGya mtso mtha' yas), 13. Krichen Tenpa Rabgye (T: Khri chen bsTan pa rab rgyas), 14. Drupwang Losang Namdrol (T: Grub dbang Blo bzang rmam grol), 15. Bamcho Khenchen Losang Jinpa (T: Bam chos mKhan chen Blo bzang sbyin pa), 16. Gyel-se Kelsang Tenzin (T: rGyal sras bsKal bzang bstan 'dzin), 17. Je Kelsang Tenzin Kedrup (T: rJe bsKal bzang bstan 'dzin mkhas grub), 18. Losang Jampel Hlundrup (Blo bzang jam dpal Ihun grub).

THE LINEAGE OF DIVINELY INSPIRED PRACTICE

The Guhya Samaja Lineage:

H. Guhya Samaja (T: gSang ba 'dus pa), 1. Ratnamati, 2. Vajrapani, 3. Indrabhuti, 4. Naga-yogini, 5. Visukalpa, 6. Saraha, 7. Nagarjuna, 8. Matangipa, 9. Telopa, 10. Naropa, 11. Marpa Chokyi Lodro (T: Mar pa Chos kyi blo gros), 12. Dolgyi Tsurton Wangi Dorje (T: Dol gyi mtsur ston dBang gi rdo rje), 13. Konton Gebakirti (T: Khon ston Gad pa kirti), 14. Ja-gangwa Sonam Rinchen (T: Bya sgang ba bSod nams rin chen), 15. Mi-nyak Tur-hlawa Tsultrim Kyab (T: Mi nyag Thur Iha ba Tsul khrims skyabs), 16. Gyakar Tang-pewa Pakpa Kyab (T: rGya mkhar thang spe ba Phags pa skyabs), 17. Serdingpa Shonu Wo (T: Gser sdings pa gZhon nu

'od), 18. Mage-dingpa Choku Woser (T: Mag dge sdings pa Chos sku 'od zer), 19. Jo-tsowa Pakpa Wo (T: Jo 'tso ba 'Phags pa 'od), 20. Buton Rinchen Drup (T: Bu ston Rin chen grub), 21. Kyungpo Hleba Shonu Sonam (T: Khyung po Was pa Gzhon nu bsod nams), 22. Je Tsongkapa (T: rJe Tzong kha pa).

The Vajra Bhairava Lineage:

I. Vajra Bhairava (T: rDo rje 'Jigs byed), 1. Jnana Dakini, 2. Lalitavajra, 3. Amoghavajra, 4. Jnana Akara Gupta, 5. Padmavajra, 6. Dipamkara Rakshita (the Nepalese Yampuwa Bhairochakdum), 7. Ra Lotsawa Dorjedrak (T: Rva Lo tza ba rDo rje grags), 8. Ra Chorab (T: Rva Chos rab), 9. Ra Yeshe Seng-ge (T: Rva Ye shes seng ge), 10. Ra Bum Seng-ge (T: Rva 'Bum seng ge), 11. Ga Lotsawa Namgyel Dorje (T: rGa Lo tza ba rNam rgyal rdo rje), 12. Rongba Sherab Seng-ge (T: Rong pa Shes rab seng ge), 13. Lama Yeshe Pelwa (T: Bla ma Ye shes dpal ba), 14. Choje Dondrup Rinchen (T: Chos rje Don grub rin chen), 15. Je Tsongkapa (T: rJe Tzong kha pa), 16. Kedrup Gelek Pelsang (T: mKhas grub dGe legs dpal bzang), 17. Baso Chokyi Gyeltsen (T: Ba so Chos kyi rgyal mtsan), 18. Drupchen Chokyi Dorje (T: Grub chen Chos kyi rdo rje), 19. Ensaba Losang Dondrup (T: dBen sa pa Blo bzang don grub), 20. Kedrup Sang-gye Yeshe (T: mKhas grub Sangs rgyas ye shes), 21. Panchen Losang Chokyi Gyeltsen (T: Pan chen Blo bzang chos kyi rgyal mtsan).

The Ganden Oral Transmission Lineage:

J. Buddha Vajradhara, 1. Manjughosha, 2. Je Tsongkapa (T: rJe Tzong kha pa), 3. Je Jampel Gyatso (T: rJe 'Jam dpal rgya mtso), 4. Baso Chokyi Gyeltsen (T: Ba so Chos kyi rgyal mtsan), 5. Drupchen Chokyi Dorje (T: Grub chen Chos kyi rdo rje), 6. Ensaba Losang Dondrup (T: dBen sa pa Blo bzang don grub), 7. Khedrup Sang-gye Yeshe (T: mKhas grub Sangs rgyas ye shes), 8. Panchen Losang Chokyi Gyeltsen (T: Pan chen Blo bzang chos kyi rgyal mtsan), 9. Drung-pa Tsöndru Gyeltsen (T: Drung pa brTzon grus rgyal mtsan), 10. Drung-pa Tapukpa Damcho Gyeltsen (T: Drung pa rTa phug pa Dam chos rgyal mtsan), 11. Drupkangba Gelek Gyatso (T: sGrub khang pa dGe legs rgya mtso), 12. Kardo Sopa Gyatso (T: mKhar rdo bZod pa rgya mtso), 13. Purchok Ngawang Jampa (T: Phur lcogs Ngag dbang byams pa), 14. Jamyang Sheba Jikme Wangpo (T: Jam dbyangs bzhad pa 'Jigs med dbang po), 15. Gungtangba Konchok Tenbey Dronme (T: Gung thang pa dKon mchog bstan pa'i sgron me), 16. Je Ratna Dhvadza (T: rJe Ratna dhva dza), 17. Drupchen Ngodrup Rabten (T: Grub chen dNgos grub rab brtan), 18. Yongzin Gendun Gyatso (T: Yongs 'dzin dGe 'dun rgya mtso), 19. Ngawang Kyenrab Pelden Tenbey Nyima (T: Ngag dbang mkhyen rab dpal ldan bstan pa'i nyi ma).

The Kadampa Lineage of Sixteen Drops:

K. Dipamkara Shrijnana, 1. Dromton Gyelwey Jung-ne (T: Brom ston rGyal ba'i 'byung gnas), 2. Ngok Lekbey Sherab (T: Agog Legs pa'i shes rab), 3. Ngaripa Sherab GyeLtsen (T: mNga' ris pa Shes rab rgyal mtsan), 4. Puchungwa Shonu GyeLtsen (T: Phu chung ba gZhon nu rgyal mtsan), 5. Kamapa Rinchen GyeLtsen (T: Ka ma pa Rin chen rgyal mtsan), 6. Shangton Darma GyeLtsen (T: Zhang ston Dar ma rgyal mtsan), 7. Tabkawa Jangchup Sangpo (T: sTabs ka ba Byang chub bzang po), 8. Tabkawa Namka Rinchen (T: sTabs ka wa Nam mkha' rin chen), 9. Drom Shonu Lodro (T: Brom gZhon nu blo gros), 10. Nartang Khen-chen Nyima GyeLtsen (T: sNar thang mKhan chen Nyi ma rgyal mtsan), 11. Lingkapa Jangchup Rinchen (T: Gling kha pa Byang chub rin chen), 12. Galungpa Rikyi Dakpo (T: rGa lung pa Rigs kyi bdag po), 13. Galungpa Jangchup Pel (T: rGa lung pa Byang chub dpal), 14. Nyukbey Lobon Sonam Woser (T: Nyugpa'i slob dpon bSod nams 'od zer), 15. Go-ngon Chuserwa Sang-gye Sangpo (T: Gos sngon Chu ser ba Sangs rgyas bzang po), 16. Jadrelwa Sonam Sangpo (T: Bya bral ba bSod nams bzang po), 17. Lama Peldenpa (T: Bla ma dPal Idan pa), 18. Taksang Khenchen Namkha Woser (T: sTag tsang mKhan chen Nam mkha' 'od zer), 19. Ngapa Chenpo Ngawang Losang Gyatso (T: ZNga pa chen po Ngag dbang blo bzang rgya mtso).

The Chakra Samvara Lineage:

L. Chakra Samvara (T: Khor lo sdom pa), 1. Luipada, 2. Darikapada, 3. Ghantipada, 4. Kurmapada, 5. Jalandharapada, 6. Krishnapada, 7. Guhyapada, 8. Vijayapada, 9. Telopa, 10. Naropa, 11. The Nepalese brothers from Pamting (T: Pham thing pa sku mched): the elder Abhayakirti (T: 'Jigs med grags) and the younger Vagishvara (T: Ngag gi dbang phyug), 12. Lok-kyia Sherab Tsek (T: Klog skyia Shes rab brtzegs), 13. Mel Lotsawa Lodro Drak (T: Mal lo tza ba Blo gros grags), 14. Sachen Kunga Nyingpo (T: Sa chen Kun dga' snying po), 15. Lobon Sonam Tsemo (T: Slob dpon bSod nams rtze mo), 16. Jetsun Drakpa GyeLtsen (T: rJe btzun Grags pa rgyal mtsan), 17. Sakya Pandita Kunga GyeLtsen (T: Sa skyia Pandi ta Kun dga'rgyal mtsan), 18. Drogon Chogyel Pakpa (T: 'Gro mgon Chos rgyal 'phags pa), 19. Shangton Konchok Pel (T: Zhang ston dKon mchog dpal), 20. Nasa Drakpukpa (T: Na bza' Brag phug pa), 21. Lama Dampa Sonam GyeLtsen (T: Bla ma dam pa bSod nams rgyal mtsan), 22. Je Tsongkapa (T: rJe Tiong kha pa).

Direct dharma teachers:

N. Root Guru, 1. Direct dharma teacher, 2. Direct dharrna teacher.

O. Anuttarayoga Tantra deities:

1. Vajra Bhairava (T: rDo rje jigs byed), 2. Guhya Samaja (T: gSang ba 'dus pa), 3. Chakra Samvara (T: Khor lo sdom pa), 4. Hevajra (T: Kye rdo rje), 5. Vajra Yogini (T: rDo rje rnal 'byor ma), 6. Red Yamantaka (T: gShin rje gshed dmar po), 7. Black Yamantaka (T: gShin rje gshed dgra nag), 8. Kruddha Atiguhya Hayagriva (T: rTa mgrin yang gsang khros pa), 9. Vajra Chatushpitha (T: rDo rje gdan bzhi), 10. Kalachakra (T: Dus kyi 'khor lo), 11. Manjuvajra Guhya Samaja (T: gSang 'dus 'Jam dpal rdo rje), 12. Guhyasadhana Hayagriva (T: rTa mgrin gsang sgrub), 13. Mahamaya (T: Ma ha ma ya), 14. Mahachakra Vajrapani (T: Phyag na rdo rje 'khor lo chen po), 15. Simhavaktra (T: Seng ge'i gdong can ma).

P. Yoga Tantra deities:

1. Krodha Trailokyavijaya (T: Khro bo Khams gsum rnam par rgyal ma), 2. Amoghasiddhi (T: Don yod grub pa), 3. Skt. ? (T: sKu gdung dam pa rigs brgya), 4. Guhya Manjushri (T: Jam dpal gsang ldan), 5. Paramashri Vajrasattva (T: dPal mchog rDo rje sems dpa'), 6. Kirti Mahjushri (T: 'Jam dpal grags ldan), 7. Vajradhatu (T: rDo rje dbyings), 8. Sarvavid (T: Kun rig), 9. Manjushri (T: Jam dpal), 10. Shakyasimha (T: gTzug dgu Shdkya seng ge), 11. Skt. ? (T: 'Gro ba dul ba), 12. Prajna Paramita (T: Shes rab kyi pha rol tu phyin ma), 13. Vajrapani (T: Phyag na rdo rje).

Q. Charya Tantra deities:

1. Hayagriva (T: rTa mgrin), 2. Pandara Vasini (T: Gos dkar mo), 3. Tara (T: sGrol ma), 4. Avalokiteshvara (T: sPyan ras gzigs), 5. Bhirkuti (T: Khro gnyer can), 6. Skt. ? (T: mThu chen thob), 7. Yashovati (T: Grags ldan ma), 8. Skt. ? (T: Nam mkha'i spyan ma), 9. Vairochana Abhisambodhi (T: rNam snang mngon par byang chub pa), 10. Skt. ? (T: Nam mkha'i spyan ma), 11. Vajra Shekara (T: rDo rje rtze mo), 12. Shanti Vajrapani (T: Phyag na rdo rje zhi ba), 13. Vajra Shirnkhala (T: rDo rje lug gu rgyud), 14. Krodha Chandra (T: Khro bo zla ba), 15. Achala (T: Mi gyo ba), 16. Blue Achala (T: Mi gyo ba sngon po), 17. Lokeshvara (T: Jig rten dbang phyug).

R. Kriya Tantra deities:

1. Vajra Vidarana (T: rDo rje rnam par joms ma), 2. Ushnisha Vijaya (T: gTzug tor rnam par rgyal ma), 3. White Tara (T: sGrol ma dkar mo), 4. Ushnisha Sitatapatra (T: gTzug tor gdugs dkar mo), 5. Parna Shabari (T: Ri khrod lo ma gyon ma), 6. Vajrasattva (T: rDo rje sems dpa'), 7. Avalokiteshvara (T: sPyan ras gzigs), 8. Amitayus (T: Tse dpag med), 9. Trisamayavyuha Muni (T: Dam tsig gsum bkod), 10. Eleven-Faced Avalokiteshvara (T: sPyan ras gzigs bcu gcig zhal), 11. Simhanada

Avalokiteshvara (T: sPyan ras gzigs Seng ge sgra), 12. White Manjughosha

(T: 'Jam dbyangs dkar po), 13. Sarasvati (T: dByangs can ma),
14. Manjughosha (T: Jam dbyangs), 15. Marichi (T: 'Od zer can ma),
16. Vasudhara (T: Nor rgyun ma), 17. White Achala (T: Mi gyo ba dkar po).

S. Sutrayana Buddhas:

1. Amogasiddhi (T: Don yod grub pa), 2. Amitabha (T: 'Od dpag med),
3. Ratnasambhava (T: Rin chen 'byung gnas), 4. Vairochana (T: rNam par snang mdzad), 5. Vajrasattva Akshobhya (T: Mi skyod rDo rje sems dpa'),
6. Maitreya (T: Byams pa), 7. Dipamkara (T: Mar me mdzad),
8. Akshobhya (T: Mi skyod pa), 9. Bhaishajyaguru (T: sMan gyi bla ma),
10. Shakyamuni (T: Shakya thub pa), 11. Abhijnaraja (T: mNgon par mkhyen pa), 12. Dharmakirti Sagaraghosha (T: Chos kyi grags pa),
13. Ashokottama (T: Mya ngan med), 14. Suvarnabhadravimala (T: gSer bzang), 15. Ratnachandra (T: Rin chen zla ba), 16. Sunama (T: mTsan bzang).

T. Bodhisattvas

U. Solitary Realizer arhats

V. Listener arhats

W. Heroes and dakinis

X. Dharma protectors:

1. Four-Armed Mahakala (T: mGon po phyag bzhi), 2. Panjara Mahakala (T: Gur gyi mgon po), 3. Antarasadhana Dharmaraja (T: Chos rgyal nang sgrub), 4. Guhyasadhana Dharmaraja (T: Chos rgyal gsang sgrub),
5. Bahyasadhana Dharmaraja (T: Chos rgyal phyi sgrub), 6. Six-Armed Mahakala, (T: Myur mdzad ye shes mgon po), 7. White Mahakala (T: mGon dkar), 8. Shri Kali Devi (T: Dpal Idan lha mo), 9. Vaishravana (T: rNam thos sras), 10. Four-Armed Mahakala (T: mGon po phyag bzhi), 11. Red Pranapati ? (T: ICam sring).

Y. Guardians of the four directions:

1. Virudhaka (T: 'Phags skye bo), 2. Dhirtarashtra (T: Yul 'khor bsrung),
3. Vaishravana (T: rNam thos sras), 4. Virupa Aksha (T: sPyan mi bzang).