

The High King Avalokitesvara Sutra

Namo Avalokitesvara Bodhisattva
Namo Buddhaya,
Namo Dharmaya,
Namo Sanghaya,
An affinity with the pure lands opens the dharma doors,
By engaging permanence, bliss identity and purity, one
is blessed with the dharma.
Namo Maha Prajna Paramita, a great spiritual mantra.
Namo Maha Prajna Paramita, a great wisdom mantra.
Namo Maha Prajna Paramita, a supreme mantra.
Namo Maha Prajna Paramita, an unequalled mantra.
Namo the Pure Light Secret Buddha,
the Dharma Treasury Buddha,
the Tranquil King Buddha with Lion's Roar and Divine
Speed,
the Sumeru Light King Buddha Announced by Buddha,
the Dharma Protector Buddha,
the Vajra Treasury Roaming Lion Buddha,
the Precious Victory Buddha,
the Supernatural Power Buddha,
the Medicine Crystal Light King Buddha,
the Universal Light Merit Mountain King Buddha,
the Merit Retaining Jewel King Buddha,
the Seven Past Buddhas,
the Future Thousand Buddhas of this fortunate eon,
the Fifteen Hundred Buddhas,
the Fifteen Thousand Buddhas,
the Five Hundred Flower Victory Buddhas,
the Ten Billion Vajra Treasury Buddhas,
and the Fixed Light Buddha,
The Buddhas of Six Directions:
to the East the Precious Light Moon Palace Venerable
Wonderful Voice King Buddha,
to the South the Tree-Root Flower King Buddha,
to the West the Spiritual Power Flower Blazing King
Buddha,
to the North the Moon Palace Purity Buddha,
above, the countless Vigor Jewel Crown Buddhas,
below, the Tranquil Moon Sound King Buddha.
All the countless Buddhas,
many Jewels Buddhas,
Shakyamuni Buddha,
Maitreya Buddha,
Akshobhya Buddha,
Amitabha Buddha.
All beings in the Central Realm,
and those in the pure lands,
while moving upon the Earth and through the Heavens,
shower limitless compassion upon all living beings,

affording them equanimity and peace,
that they might cultivate day and night.
By constantly invoking this sutra,
one is liberated from the suffering of birth and death,
and freed from all the many kinds of suffering.
Namo the great wisdom Avalokitesvara,
the observant Avalokitesvara,
the noble Avalokitesvara,
the expansively-minded Avalokitesvara,
the Medicine King Bodhisattva,
the supreme Medicine Bodhisattva,
Manjusri Bodhisattva,
Samantabhadra Bodhisattva,
Akasagarbha Bodhisattva,
Ksitigarbha Bodhisattva,
the billions of Clear Cool Treasure Mountain
Bodhisattvas,
the Universal Light Venerable King Tathagata
Bodhisattva.
Chanting this sutra continually,
the Seven World-Honored Buddhas recite this mantra:

*Lee-poh-lee-poh-deh, kyo-ho-kyo-ho-deh, toh-loh-nee-
deh, nee-ah-la-deh, pee-lee-nee-deh, mo-ho-kya-deh,
jen-len-chen deh, so-ha (7 times)*