

Om Mani Peme Hum (5x)

OM

Beloved Kuan Yin, how may I serve you today?

OM

1. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM embodying the teachings of the Buddha.

Na Mo Da Bei Guan Shi Yin, Yuan Wo Su Zhi Yi Qie Fa!

(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA SOO JE EE CHYEH FAH) (5x)

OM

2. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM swiftly attaining the wisdom of inner vision.

Na Mo Da Bei Guan Shi Yin, Yuan Wo Zao De Zhi Hui Yan!

(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA ZOW DUH JE HWAY YEN) (5x)

OM

3. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM quickly ferrying all beings to the shore of liberation.

Na Mo Da Bei Guan Shi Yin, Yuan Wo Su Du Yi Qie Jong!

(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA SOO DOO EE CHYEH JOHNG) (5x)

OM

4. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM obtaining good, expedient means to enlightenment.

Na Mo Da Bei Guan Shi Yin, Yuan Wo Zao De Shan Fang Bian!

(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA ZAO DUH SHAHN FAHNG BYEN) (5x)

OM

5. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM swiftly boarding the boat of transcendental wisdom.

Na Mo Da Bei Guan Shi Yin, Yuan Wo Su Cheng Bo Re Chuan!

(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA SOO CHUNG BAW RUH CHWAHN) (5x)

OM

(Continued)

6. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM transcending the sea of karmic suffering.
Na Mo Da Bei Guan Shi Yin, Yuan Wo Zao De Yue Ku Hai!
(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA ZAO DUH YWEH KOO HIGH) (5x)
OM
7. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM quickly internalizing higher principles, the conscious-
ness of formless awareness and the way of the Buddha.
Na Mo Da Bei Guan Shi Yin, Yuan Wo Su De Jie Ding Dao!
(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA SOO DUH JYEH DING DOW) (5x)
OM
8. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM climbing the mountain of ultimate enlightenment.
Na Mo Da Bei Guan Shi Yin, Yuan Wo Zao Deng Nie Pan
Shan!
(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA ZAO DUNG NYEH PAHN SHAHN) (5x)
OM
9. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM abiding in a state of non-duality.
Na Mo Da Bei Guan Shi Yin, Yuan Wo Su Hui Wu Wei She!
(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA SOO HWAY WOO WAY SHUH) (5x)
OM
10. In deepest reverence to the sacred name of Kuan Shi Yin,
I AM uniting with the body of all essence.
Na Mo Da Bei Guan Shi Yin, Yuan Wo Zao Tong Fa Xing Shen!
(NAH MO DAH BAY GWAN SHER YEEN,
YWEN WHA ZAO TOHNG FAH SHING SHUN) (5x)
OM

*Quietly give thanks to the merciful heart of Kuan Yin
for always hearing our prayers.*