
July 2019 1

DHARMA OCEAN PRACTICE PATH RESOURCES AND REQUIREMENTS

This is a companion document to The Training and the Path document. While The Training

and the Path explains the view behind how to approach the many study and practice

opportunities that Dharma Ocean offers, this document outlines the training resources

(residential programs, online programs, audio series, and readings) for each yana as well as

the requirements of study and practice in each yana for those who wish to engage the

training as a path of practice.

Practical Guidance

● Whenever possible, attend in-person programs, either in Crestone or regional.

○ If you do not live in North America and travel is not always possible, but you

are aiming to fulfill the requirements for applying to Vajra Assembly, help to

organize programs in your area. It will be necessary to demonstrate how

you understand and have practiced each yana, and to work closely with your

Meditation Instructor throughout.
● Please enroll in only one online course at a time and devote your entire attention to

it.

● How to use an audio series set for self-guided study/practice: spend approximately

two weeks on each CD, listening to the talk at least twice and doing the meditation

every day for that period. For the practice, start by listening to the guided

meditation; when you have developed enough familiarity, simply do the practice

each day on your own. Periodically, you might listen to the guided meditation

again, for you will notice more than before. Work closely with a Meditation

Instructor.

● Refuge and Bodhisattva vows must be taken in the Dharma Ocean Lineage.

July 2019 2

 The Ground Yana

Programs

Dharma Ocean In-Person Programs

● Meditating with the Body® (MWTB)
● Regional (weekend or longer) retreats may be available in your area

Dharma Ocean Online Courses

Awakening the Body (ATB)

On your own

Your Breathing Body (YBB) audio program (CD or download via Sounds True)

Practice Requirements

Develop a consistent daily practice of Ground Yana practices, spending at least some time

in sitting meditation. In each ground yana course offering, simple meditation instruction is

given. This is the practice one should be following when doing sitting meditation.

Readings

● The Awakening Body (Ray)
● Touching Enlightenment (Ray)
● The Posture of Meditation (Will Johnson)
● Cutting Through Spiritual Materialism (Trungpa)
● The articles on the Articles & Interviews page: dharmaocean.org/articles-

interviews

For Vajra Assembly

Required

● Meditating with the Body and/or Your Breathing Body
● Readings
● The inner attainment of the Ground yana as outlined in The Training and the Path.

Strongly Recommended

Awakening the Body Online Course
Regional retreats as available

https://www.soundstrue.com/store/your-breathing-body-vol-1-5024.html

July 2019 3

The Meditation Yana

Commitment—The Refuge Vow

Maintain a consistent daily practice of ground yana protocols for at least a year before you

take the Refuge vow. Take the refuge vow at or near your entry into the Meditation Yana.

Programs

Dharma Ocean In-Person Programs

● Winter Meditation Intensive (WMI)
● Regional retreats

Dharma Ocean Online Courses

● The Somatic Practice of Pure Awareness (SPPA)
● Sutrayana, the Foundations Yana (SYFY)

On your own

● The Practice of Pure Awareness (PPA) (CD or download via Sounds True)
● A solitary retreat of at least one week. (a dedicated retreat space, or “at home”

retreat if need be)

Practice Requirements

Establish a daily meditation practice of at least 45 minutes of Pure Awareness Practice.

Study Requirements

Reading List

● The Practice of Pure Awareness: Somatic Meditation for Awakening the Sacred (Ray)
● The Path is the Goal (Trungpa)

https://www.soundstrue.com/store/the-practice-of-pure-awareness.html

July 2019 4

Mentoring and Community

1. Take advantage of interviews with senior Dharma Ocean teachers, at programs or

when they are offered to the sangha.

2. If you would like to continue this path of practice after attending Winter Meditation

Intensive, establish and maintain a relationship with a Dharma Ocean Meditation

Instructor.

3. Become a supporting member of Dharma Ocean if you haven’t already, which will

give you access to the teaching and practice library, a curated selection of guided

practices, talks, and articles for each yana.

For Vajra Assembly

Required:

● Refuge Vow
● Sutrayana, the Foundations Yana
● Four weeks of Winter Meditation Intensive (or other pre-approved regional retreat)
● Readings
● Solitary retreat of 9 days of actual practice (excluding arrival and departure days),

within the year prior to taking the bodhisattva vow.
● The inner attainment of the Meditation yana as outlined in The Training and the

Path.

Strongly Recommended:

Somatic Practice of Pure Awareness (SPPA) Online Course

July 2019 5

Somatic Descent Yana

Programs

On your own

Somatic Descent: Experiencing the Ultimate Intelligence of the Body (CD or
download via Sounds True)

Readings

● Somatic Descent (Ray, forthcoming)

● The Power of Focusing, by Ann Weiser Cornell

Practice

Add the Somatic Descent practice into your practice schedule, with at least two sessions a
week, for at least six months and preferably a full year. This can be done alongside
practices from other yanas and online courses.

For Vajra Assembly

Required

● At least 20 hours of Somatic Descent practice
● The inner attainment of the Somatic Descent yana as outlined in The Training and

the Path.

https://www.soundstrue.com/store/somatic-descent.html

July 2019 6

Mahayana

Commitment—The Bodhisattva Vow

Take the Bodhisattva vow at or near the beginning of your Mahayana practice. You must

have maintained a consistent daily practice for at least a year from the time of taking of

the Refuge Vow before taking the Bodhisattva vow.

Programs

Dharma Ocean In-Person Program

The Body Loves (TBL)

Dharma Ocean Online Courses

● Sutrayana Mahayana (SYMY)
● Boundless Heart and Loving the Self (BH)
● Connection, Communication and Love (CCL) forthcoming

On your own

Awakening the Heart (CD or download via Sounds True)
The following practices from the Seven-Limbed Bodhicitta Training on the Dharma
Ocean website in the Teaching and Practice Library:

1. Bodhicitta Entry Protocol
2. Bodhicitta Body Protocol
3. Dissolving Blockages
4. Unconditioned Love
5. Extending Unconditioned Love to all Realms of Being
6. Dharmakaya Space of the Heart
7. Bodhicitta Shamatha and Vipashyana
8. Opening Beyond Fear
9. Beholding (dyad)
10. Mind Training – the slogans

Practice

During a consistent daily practice, work through the Awakening the Heart audio

series and the selected practices from the Seven-Limbed Bodhicitta Training. The

slogans are daily contemplations that can be done in conjunction with any of the

https://www.soundstrue.com/store/awakening-the-heart-2.html

July 2019 7

other bodhicitta practices that you are exploring. Bodhicitta practice is an essential

part of your daily practice commitment going forward.

Do a solitary retreat of nine days, concentrating on Bodhicitta practices.

Study Requirements

Complete the Sutrayana Mahayana Course.

Mentoring and Community Involvement

Continue your relationship with your Meditation Instructor and if you are beginning to

consider applying for Vajra Assembly, begin to talk with you MI about it. (The time at which

you’re applying should not be the first time that you and your MI have discussed it.) Find

ways to offer your gifts, experience, and inspiration to the community of practitioners, in

the context of either local or remote sangha events, programs, or other areas of sangha

life. This is a very good time to coordinate a Dharma Ocean program or serve within the

program mandala in other ways — everyone engaged in the bodhicitta training needs to

offer to the larger Dharma Ocean community in some way or other. Also, begin to find

ways to offer what you are learning and experiencing in the context of your daily life in

work situations, family life, and other social contexts.

For Vajra Assembly

Required

● Sutrayana Mahayana (SYMY)
● Bodhisattva vow
● A second Solitary Retreat of at least 9 days (excluding arrival and departure days)
● Awakening the Heart audio series
● Selected Seven Limbed Bodhicitta practices

Strongly Recommended

● The Boundless Heart and Loving the Self (BH)
● Connection, Communication and Love, (CCL) forthcoming

Once you have completed the above requirements for Vajra Assembly, contact your
Meditation Instructor for an assessment interview.

July 2019 8

Vajrayana

Commitment

The commitments unfold in a gradual manner, with each deeper level of instruction,

practice, and experience calling us to a deeper engagement. There should be at least a

one-year period after taking the Bodhisattva Vow (during which the Mahayana study and

practice occurs) before applying to attend Vajra Assembly (VA) and entering the Vajrayana.

VA participants are asked to commit to attending the Vajrayana Training Intensive (VTI) the

following year. During that interim year, there are certain practices, courses, and readings

that precede attendance at VTI.

General prerequisites for Vajra Assembly

● You are very familiar with and have integrated into your state of being the
teachings and practices of the first 3 yanas (ground, meditation, mahayana).

● You have a regular and stable practice. (Ideally at least one hour per day and more

on weekends.)

● You have fulfilled the practice and study requirements.

● You feel that you understand (at some level) the basic demands of the Vajrayana
path, outer and inner, and you are ready to commit to the Vajrayana as a lifelong
path.

● Before applying to Vajra Assembly, study chapters 1-13 in Secret of the Vajra World

(Ray); and Journey Without Goal (Trungpa).

● At least two nine-day solitary retreats, one completed before the bodhisattva vow,

and the other afterwards. Each nine days must be consecutive.

Attending Vajra Assembly

At this program you will begin your ngöndro (the “preliminary practices” that prepare us

for full Vajrayana empowerment (abhisheka)).

July 2019 9

Post-Vajra Assembly, Pre-VTI Requirements

1. Regular practice of ngöndro three to four sessions a week and at least one session

of Pure Awareness on the other days.

2. A third solitary retreat of at least ten days.

3. Study the VTI 2005 transcript.

4. A continuing, regular relationship with your Meditation Instructor is important.

5. Recommended: Complete the first half of the Mahamudra for the Modern World

audio program.

Attending Vajrayana Training Intensive

People can attend VTI one year after their attendance at Vajra Assembly.

Full Vajrayana Path Practice Requirements

1. Complete the ngöndro.

2. Attend MI Training (attendance alone fulfills this requirement; full authorization to

act as an MI may come later).

3. Attend a ngondro intensive each year.

4. A solitary retreat of at least one month as soon as possible after VA (this can be

broken up if necessary). All Vajrayana students are encouraged to incorporate

solitary retreats annually..

5. At some point in your Vajrayana journey, complete the Training in Mahamudra.

a. Daily practice including at least two 45 minute Mahamudra sessions. Include

longer practice sessions of three to four sessions at least twice a week.

b. Solitary retreats are enormously helpful in developing your Mahamudra

experience and understanding. Try to accomplish the classical thirty-five day

retreat one or more times.

c. With the counsel of your Meditation Instructor, work your way through the

levels of Mahamudra practice.

https://www.soundstrue.com/store/mahamudra-for-the-modern-world-2602.html

July 2019 10

6. Recommended: Complete the second half of the Mahamudra in the Modern World

audio program.

https://www.soundstrue.com/store/mahamudra-for-the-modern-world-2602.html
https://www.soundstrue.com/store/mahamudra-for-the-modern-world-2602.html

