

6. 現量大圓滿虹身成就者：祿東贊法王

年逾七旬的慈仁嘉措法王．祿東贊尊者第四世，虛懷若谷，修學第三世多杰羌佛所傳佛法，實修實證，證般若空性，功夫超凡，在勝義浴佛法會上與藏密五大女活佛之一的阿寇拉摩仁波且兩人展現道力，將四千多磅重的浴佛蓮池抬起，倒進浴天池。接受第三世多杰羌佛境行灌頂，當下一小時內便親見虹光境界，此後每日皆入殊勝聖境，並且金剛換體禪開頂二指寬大成就。

6. XIAN LIANG GREAT PERFECTION RAINBOW BODY ACCOMPLISHED ONE: H.E. DHARMA KING GAR TONGSTAN

H.E. Dharma King Ciren Gyatso Venerable Gar Tongstan IV is a dharma king over seventy years old. This modest dharma king has learned and practiced Buddha-dharma transmitted to him by H.H. Dorje Chang Buddha III. He truly cultivates himself and has true realization, including realization of the wisdom of emptiness. His powers are extraordinary.

At a Highest Form of Bathing the Buddha Dharma Assembly, he and venerable Akou Lamo Rinpoche manifested their realization powers. Venerable Akou Lamo Rinpoche is one of the five great female rinpoches in Tibetan esoteric Buddhism. Together they lifted a more than four-thousand-pound lotus tub used to bathe a statue of the Buddha, pouring water from that tub into another tub used to bathe celestial beings.

Within one hour from the time he received a State Practice Initiation from H.H. Dorje Chang Buddha III, the dharma king personally saw the rainbow light state. Every day since that time he enters that wonderful and holy state. He also attained great accomplishment when the crown of his head opened the width of two fingers after he received the Vajra Substitute Body Crown Opening.

歷史上最偉大的佛陀第三世多杰羌佛

世界諸派教主，活佛，法師對第三世多杰羌佛的認證確認、恭敬禮讚，正是我要說的話。佛教徒都知道佛陀是整個宇宙間最完美的大覺者，佛陀是最慈悲，最智慧，最神通，無所不曉，無所不能的，而第三世多杰羌佛，不僅是佛陀降世，而且是歷史上最偉大的佛陀。

第三世多杰羌佛是最慈悲的，在遭受到中國公安的誣陷迫害，價值上百億的自己創作的精品藝術被搶奪、唯一的住房被推倒成了家破人亡、弟子被關的情況下，他照常以大悲心來對待一切眾生。

第三世多杰羌佛是最智慧的，在歷史上第一個創作了三十個大類的成就，但是這些成就也只是第三世多杰羌佛所有成就中的點滴而已。

人世間最大的事莫過於生和死，但是生死的奧秘、解脫成就也是掌握在第三世多杰羌佛的手裡，我有今天的大成就就是第三世多杰羌佛教成的。

第三世多杰羌佛的一切，就是一真正的佛陀寫照。佛弟子始終如語，實語，此即是我的如語，實語。

南無第三世多杰羌佛！

佛弟子 祿東贊
2010年5月

***H.H. DORJE CHANG BUDDHA III,
THE MOST MAGNIFICENT BUDDHA IN HISTORY***

What I want to say is what leaders of various Buddhist sects, rinpoches, and dharma masters from around the world have said in their recognitions and affirmations of the identity of H.H. Dorje Chang Buddha III and in their praise of H.H. Dorje Chang Buddha III. All Buddhists know that a Buddha is one with the greatest and most perfect enlightenment in the universe. A Buddha is one of unsurpassed compassion, wisdom, and supernatural powers. There is nothing a Buddha does not thoroughly understand or is unable to do. Not only is H.H. Dorje Chang Buddha III the incarnation of a Buddha, He is the most magnificent Buddha in history!

H.H. Dorje Chang Buddha III is indeed the one of unsurpassed compassion. His Holiness the Buddha continued to treat all living beings with great compassion even when He was being framed and persecuted by the Chinese Public Security, when outstanding works of art that He created worth more than one billion dollars were seized, when His sole residence was bulldozed, and when His disciples were being put in prison.

H.H. Dorje Chang Buddha III is indeed the wisest of all. His Holiness the Buddha is the first one in history to have attained accomplishments in thirty different large categories. However, those accomplishments represent only a drop of the total accomplishments of H.H. Dorje Chang Buddha III.

The most important matters in this human realm are the matters of birth and death. However, H.H. Dorje Chang Buddha III has also mastered the mysteries of birth and death and liberation from birth and death. The great accomplishment that I have attained is due to the teachings of H.H. Dorje Chang Buddha III.

Everything about H.H. Dorej Chang Buddha III exemplifies a true Buddha.

*Buddhist disciples must always speak words of truth. These are my words of truth.
I prostrate to H.H. Dorje Chang Buddha III!*

*Buddhist disciple Ciren Gyatso
May 2010*