

The Anglican Chant Psalter

Edited by Alec Wyton

CHURCH PUBLISHING
an imprint of
Church Publishing Incorporated, New York

To the memory of Ray Brown
in gratitude for his great work
at The General Theological Seminary
and throughout the Church
until his death in 1965.

Copyright © 1987 by The Church Pension Fund. All rights reserved.

Every effort has been made to trace the owner or holder of each copyright. If any rights have been inadvertently infringed upon, the Publishers ask that the omission be excused and agree to make the necessary corrections in subsequent editions.

Copyright Acknowledgements will be found on page 335 ff.

Contents

Preface v

Introduction vi

Performance Notes viii

Concerning the Psalter xi

The Psalter 1

Copyright Acknowledgments 335

Index of Chants 337

Preface

In the early 1930s the late Ray Francis Brown studied in England at the School of English Church Music (later the Royal School of Church Music) with Sir Sydney Nicholson. During this time he heard the psalms sung to the pointing of *The Parish Psalter*; this pointing is sometimes described as in “speech rhythm.” Ray Brown returned to New York City to begin his legendary thirty-year tenure as Director of Music at The General Theological Seminary where he introduced this pointing in the chapel services. His manuscripts were tested not only in the Seminary Chapel but also in workshops and parishes around the country. In 1949 the final version was published by the Oxford University Press as *The Oxford American Psalter*. This Psalter was soon introduced in many parishes, cathedrals and seminary chapels and has continued in use until the publication of *The Book of Common Prayer* 1979.

Ray Brown’s principles have been followed by the Standing Commission on Church Music in pointing the canticles and invitational psalms in the *Hymnal* 1982 and the psalms in this book. The intent is to bring to Anglican chanting the flexibility and expressiveness of well-modulated speech. Directions for chanting are suggested on a later page.

Frederick Burgomaster, Scott Cantrell, Franklin Coleman, Richard Wayne Dirksen, John Fenstermaker, Raymond F. Glover, Gerre Hancock, David Hurd, The Rev. Christopher P. Kelley, David Koehring, James Litton, Douglas Major, Murray Somerville and Herbert Tinney helped enormously in the selection of chants and testing of the pointing. In this book, the first setting to each psalm is considered congregational and the second choral.

The Standing Commission on Church Music is grateful to all who have given help and advice and hopes that the singing of psalms may become more widespread in the worship of the church.

Introduction

The Anglican Chant Psalter provides congregations and choirs with a method of singing the psalms using Anglican chant; this method underlies the sense of the words and the rhythm of well-modulated speech.

Psalms are hymns or songs. The *Harvard Dictionary of Music* says, "In their original form the psalms were not pure poetry but songs, perhaps with instrumental accompaniment." Following the authorization of *The Book of Common Prayer* 1979, with its restoration of psalms in the Eucharist, the practice of singing the psalms has grown in churches in the United States. Singing leads to a unanimity of sound or utterance which is seldom found in reading and thus provides a corporate expression which is at the heart of public worship.

Ray Brown in his introduction to *The Oxford American Psalter* speaks of chant as:

"a development of the monotone. . . Plain chant came first. It was related to the musical pattern of the age in which it originated. The Anglican chant came much later and is related to the modern musical pattern. . . A psalm chant (Anglican or Gregorian) is a short, simple, flexible piece of music for the singing of unmetrical poetry, especially the psalms and canticles, in such a manner that the free, irregular rhythm of the words can be preserved in the singing. . ."

In the Psalter each verse is divided by an asterisk (*). The first syllable or syllables of each line are monotoned on the first note of the chant until the sign (!) indicates that the second and third notes of the chant are now sung. Two or more syllables sung to one note are indicated by a bracket (——) and when one syllable is sung to two notes the indication is two dots (""). The next (!) indicates that the fourth note of the chant is now sung. Occasionally the reciting (or monotoned) note is omitted and this is indicated at the beginning of a line in the following way: "—¹everything they¹do shall¹prosper." A breath is usually taken at the asterisk. A breath is usually taken also at the end of a line [unless the sense of the words suggests that the lines be continuous.] Rhetorical commas but not grammatical ones are observed as the sense would require in good reading. A dagger (†) indicates that a verse is sung to the second half of a double chant. The syllable "ed" at the end of a word is not to be pronounced separately except in obvious cases like "regarded" and "blessed."

Professor Brown in his introduction speaks helpfully and practically about chanting:

"Good monotoning is the basis of good chanting, but good monotoning is not to be had without attention and practice. The three steps in learning to chant a verse in good style are: (1) reading, (2) monotoning, and (3) chanting. After the standard of intelligibility has been set by deliberate reading, monotoning seems easy, but its apparent simplicity is deceiving.

"The reason it requires so much attention is that in singing, as compared with speaking, the tone is more sustained, and the vowels generally are lengthened; but actually, singers without training in this will clip certain syllables of primary accent, with the result that they fail to take their proper stress. Syllables most likely to suffer this fault are those with short vowels and those ending in l, m, n, or v. The remedy is simply to lengthen such syllables just enough so that they will take the stress required by the sense of the words. The best way to deal with the syllables ending in these consonants is to delay the pronunciation of the consonants enough to give the vowel a chance to take its stress. (Examples: let, lips; soul, come, son, love; fill, him, sin, sing, live.).

Another serious fault peculiar to singing consists in giving a strong accent to a final weak syllable whenever such a syllable occurs at a point where a break is made for breath, as at the end of a verse or half verse. This distortion of sound and sense plagues all singing, whether it be monotoning, Anglican chanting, Gregorian chanting, or any other form of vocal music, and whatever language is used; but the first and best place to be aware of it and correct it is in

monotoning. A final weak syllable (or note) is called a ["weak"]. . . ending. In English about half of all phrases and sentences have. . . such endings, and it is of the utmost importance that its natural gracefulness should be preserved in chanting. The first or second syllable preceding the weak ending always takes either a primary or a secondary stress, and the first step in correcting the fault is to see that the strong syllable is given its proper stress. The weak syllable should be lengthened slightly to prevent it from becoming inaudible and to add to the gracefulness of the termination. A final secondary accent, also, must be subordinated to the preceding primary accent: "Worship the Lord in the ¹beauty of ¹holiness." There is no difficulty with. . . strong endings. It should be realized that, when the distinction between strong and weak endings is brought out, a lovely sort of variety is given to this music which is so often accused of being monotonous.

"Certain other faults common to speaking and singing can best be corrected by giving attention to monotoning. Articulation of consonants should be made very clear. Words of three or more syllables should be pronounced fully and deliberately and not snapped out (heartily, righteousness, enemies). When vowels occur in juxtaposition as 'we are' and 'he is,' they must not be allowed to merge; and when the first is stronger than the second, the tendency to move the accent from the first to the second must be withstood. A comma should be observed by prolonging the preceding syllable enough to make the sense clear (but its length should not be more than doubled), and not by a choppy break in the flow or the words. When two strong syllables are in juxtaposition, the first of the two should be lengthened ('great King'). When a weak syllable comes at the end of a recitation, just before the inflection begins, care must be taken not to lengthen or emphasize it at all ("For the Lord is a ¹grēat ¹God").

"The pace of the recitation is determined by the two opposing requirements of clarity and fluency; on the one hand, all details of pronunciation should be explicit with pure vowels, clear consonants, and right accentuation; and on the other hand, the movement should be quick and flexible. Attention to clarity will keep the tempo from being too fast, and attention to fluency will keep it from being too slow.

"In English the vowels are not all of equal length. If the foregoing principles, especially the careful pronunciation of consonants, are observed in chanting, the syllables will be more nearly equal in duration than they are in normal speech. But the syllables should not be made exactly equal in duration, as is sometimes wrongly done in plainsong psalm chanting in English."

(From The Oxford American Psalter by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.)

Dr. Brown's introduction has been quoted at length because it is to the point and the singing in the chapel at The General Theological Seminary reflected his careful teaching.

Anglican Chant was designed to be sung in four-part harmony unless specifically indicated otherwise. In this book each psalm is given two chants. The first is intended for congregational use and the second for use by a carefully trained choir. In some parishes it may be possible for the congregation to sing certain choral chants, especially after having heard them sung by the choir several times. When a church has such a choir a psalm may be sung to either the first or second setting as a short anthem or during the communion of the people at the Eucharist or perhaps as a prelude to the service. The work of contemporary composers is well represented in this volume.

In accompanying chant the accompaniment serves to maintain pitch. Rhythmic leadership must come from the singers. The organ registers for Anglican Chant should be clear but unobtrusive and 16-foot pedal tone should be sparingly used. If choir and congregation are very secure in their singing, the accompanist may improvise descant forms of the chant or occasionally leave the voices unaccompanied. The accompaniment, as indeed the dynamics of the singing, may reflect the changing mood and meaning of the psalm but should at all costs avoid becoming theatrical.

Alec Wyton
New York City, February 1, 1985

Performance Notes

Singing the Chant

Good chanting is good singing. Chant is a musical medium for the clear and expressive singing of liturgical texts. Word accents create the rhythm in chant, and the lines and verses of the text determine the shape of the chant's musical phrase. Single-line melodic chant should be sung as song, whether lyrical or declamatory, as the words require. Harmonized chant is best sung with the same care one would give to the singing of harmonized folk or art song, with constant attention to the rhythm and phrasing of the text.

In singing all chant, special attention must be paid to the words sung to the reciting note or chord. The recitation must not be rushed and should be governed by the rhythm and flow of the words. Mediant cadences (the musical change at mid-point) and final endings or cadences should never slow down or speed up, creating a false metrical effect. The established and recurring tempo of the recitation remains the same throughout the chant, including the intonation, reciting notes, and the mediant and final cadences. On the other hand, the text is not to be sung with a mechanical, unbending pulse. Certain words will be gently moved along; others will be prolonged. Care is to be taken, however, not to sing the text with unnatural dotted rhythms.

Unaccented words or syllables at the beginning of lines should be treated as anacrustic, moving directly to the first primary accent. In general, accents should be created by lengthening the word or syllable (agogic accent) rather than by a sudden dynamic stress. Tempo and dynamics are to be determined by the meaning of the text, the number of singers, and the size and resonance of the space where they are singing.

If singers read the text in an expressive but not exaggerated manner, and then sing the words to the chant with the same rhythmic flow, they will discover how chant can unify the Christian community's singing of liturgical texts.

Harmonized (Anglican) Chant

The chant known as anglican chant developed from harmonized plainsong psalm tones (faux-bourdon) and from festal psalm settings by late sixteenth and early seventeenth century English composers. During the following centuries the daily singing of Prayer Book psalms to anglican chant became normal practice in English cathedrals, collegiate churches and chapels, and in many parish churches. Anglican chant psalm singing is still widely practiced throughout the Anglican Communion. The singing of the invitatory psalm and canticles to anglican chant became a widespread practice in the Episcopal Church and remains popular in many parishes.

A single chant is usually composed of ten chords—a reciting chord followed by a mediant cadence of three chords, and a second reciting chord followed by five chords which make up the final cadence or ending. The chant thus reflects the usual parallel construction of the canticles or psalms. The first half of each verse is sung to the first part of the chant. The second reciting chord and final cadence carry the remainder of the text following the asterisk. A double chant is twice as long, and two verses of a canticle or psalm are sung to double chants. *The Anglican Chant Psalter* also includes some triple chants.

Because of its fixed design, anglican chant requires the text to be marked (“pointed”), so that certain syllables may be sung to particular notes of the music. The pointing used in *The Anglican Chant Psalter* matches primary verbal stresses with musical ones. Musical stress is assumed to occur on the second, fourth, sixth, eighth, and tenth chords of the chant:

Syllable of primary stress have been, in most cases, assigned to these chords. This results in endings of varying lengths. Such endings add diversity to the chanting experience. They also invite fuller participation by congregations and choirs who will find their singing more consistent with their speaking.

Five marks indicate the pointing:

^l always occurs before a stressed syllable to be sung to the second, fourth, sixth, eighth, and tenth chords of the chant. Thus its placement corresponds to the bar lines in the chant.

— connects two syllables (occasionally three) to be sung to one chord.

** identifies one syllable to be sung to two chords.

— indicates that the reciting chord is to be omitted.

† indicates that the second half of a double chant is to be sung to this verse. When occurring during the use of a triple chant, indicates the use of the third section.

The musical notation is purely conventional and defines pitch but not duration. The notes have no rhythmic value in themselves and the text alone determines the rhythm. In the past the usual notation was in whole and half notes, with passing notes, when included, notated in quarter notes. *The Anglican Chant Psalter* uses half and quarter notes (with passing notes as eighth notes), providing greater ease in reading.

Passing notes (see chants #12, #143 and #281) may be treated in either of the following ways:

1. The last syllable before the bar line is always assigned to the passing notes, or
2. When the last syllable before the bar line is accented it is sung to the passing note, but when it is unaccented, the first syllable following the bar line is anticipated and the passing note is slurred to the following note.

Breath is always taken at the end of a line and after a colon or semi-colon in the middle of a line. A comma is always observed only as required in good reading and not by a complete break.

When singing anglican chant settings of canticles and psalms, particular care should be taken to make sure that the rhythm, sense, and mood of the words govern the tempo, dynamics, and style of the singing. At no time should the harmonic rhythm of the mediant cadence and ending be superimposed on the natural flow of the text. Care must be taken to guard against rushing words sung to reciting chords and slowing down to a measured rhythm at the mediant cadence and at the ending. Even though anglican chant developed as a medium for the four part choral singing of the psalms, many congregations have found that the singing of canticles and psalms to anglican chant is practical and gratifying. While the usual practice is for the congregation to sing the melody of the chant in unison, part singing is strongly encouraged. The choir, organ, or other instruments lead by singing and playing all four parts with an occasional verse in unison. Some contemporary chants are written to be sung in unison supported by the instrumental accompaniment.

The organ is the normal instrument for the accompaniment of anglican chant, but other keyboard instruments may be used. It is possible to add an occasional instrumental or choral descant to some chants. All parts are to be played. The accompanist should memorize the chant so that complete attention can be given to the words. Organ registrations should be firm, but not overwhelming. The organ should provide adequate support for congregational singing without obscuring the articulation of the text. Reeds and other color stops may add dramatic emphasis in certain verses. The pedal is used, especially for congregational singing, but may be omitted in some verses, all four parts being played on the manuals only. When congregation and choir are singing securely and confidently, it is refreshing to have appropriate verses sung unaccompanied.

When use of the Gloria Patri is indicated by *The Book of Common Prayer*, it should be sung to the last chant used in a particular setting, except where noted otherwise. The following pointing for Gloria Patri may be used.

Glory to the Father, and¹ to the¹ Son, *
and¹ to the¹ Holy¹ Spirit:

As it was in the be¹ginning, is¹ now, *
and¹ will be for¹ever. A¹men.

Concerning the Psalter

The Psalter is a body of liturgical poetry. It is designed for vocal, congregational use, whether by singing or reading. There are several traditional methods of psalmody. The exclusive use of a single method makes the recitation of the Psalter needlessly monotonous. The traditional methods, each of which can be elaborate or simple, are the following:

Direct recitation denotes the reading or chanting of a whole psalm, or portion of a psalm, in unison. It is particularly appropriate for the psalm verses suggested in the lectionary for use between the Lessons at the Eucharist, when the verses are recited rather than sung, and may often be found a satisfactory method of chanting them.

Antiphonal recitation is the verse-by-verse alternation between groups of singers or readers; *e.g.*, between choir and congregation, or between one side of the congregation and the other. The alternate recitation concludes either with the Gloria Patri, or with a refrain (called the antiphon) recited in unison. This is probably the most satisfying method for reciting the psalms in the Daily Office.

Responsorial recitation is the name given to a method of psalmody in which the verses of a psalm are sung by a solo voice, with the choir and the congregation singing a refrain after each verse or group of verses. This was the traditional method of singing the Venite, and the restoration of Invitatory Antiphons for the Venite makes possible a recovery of this form of sacred song in the Daily Office. It was also a traditional manner of chanting the psalms between the Lessons at the Eucharist, and it is increasingly favored by modern composers.

Responsive recitation is the method which has been most frequently used in Episcopal churches, the minister alternating with the congregation, verse by verse.

The version of the Psalms which follows is set out in lines of Poetry. The lines correspond to Hebrew versification, which is not based on meter or rhyme, but on parallelism of clauses, a symmetry of form and sense. The parallelism can take the form of similarity (The waters have lifted up, O Lord/the waters have lifted up their voice;/the waters have lifted up their pounding waves. *Psalms 93:4*), or of contrast (The Lord knows the ways of the righteous;/but the way of the wicked is doomed. *Psalms 1:6*) or of logical expansion (Our eyes look to the Lord our God,/ until he show us his mercy. *Psalms 123:3*).

The most common verse is a couplet, but triplets are very frequent, and quatrains are not unknown; although quatrains are usually distributed over two verses.

An asterisk divides each verse into two parts for reading or chanting. In reading, a distinct pause should be made at the asterisk.

Three terms are used in the Psalms with reference to God: *Elohim* ("God"), *Adonai* ("Lord") and the personal name *YHWH*. The "Four-letter Name" (Tetragrammaton) is probably to be vocalized Yahweh; but this is by no means certain, because from very ancient times it has been considered too sacred to be pronounced; and, whenever it occurred, *Adonai* was substituted for it. In the oldest manuscripts, the Divine Name was written in antique and obsolete letters; in more recent manuscripts and in printed Bibles, after the invention of vowel points, the Name was provided with the vowels of the word *Adonai*. This produced a hybrid form which has been translated "Jehovah."

The Hebrew reverence and reticence with regard to the Name of God has been carried over into the classical English versions, the Prayer Book Psalter and the King James Old Testament, where it is regularly rendered "Lord." In order to distinguish it, however, from "Lord" as a translation of *Adonai*, *YHWH* is represented in capital and small capital letters: LORD.

From time to time, the Hebrew text has *Adonai* and *YHWH* in conjunction. Then, the Hebrew custom is to substitute *Elohim* for *YHWH*, and our English translation follows suit, rendering the combined title as “Lord GOD.”

In two passages (*Psalm 68:4* and *Psalm 83:18*), the context requires that the Divine Name be spelled out, and it appears as YAHWEH. A similar construction occurs in the Canticle, “The Song of Moses.”

The ancient praise-shout, “Hallelujah,” has been restored, in place of its English equivalent, “Praise the Lord.” The Hebrew form has been used, rather than the Latin form “Alleluia,” as being more appropriate to this context; but also to regain for our liturgy a form of the word that is familiar from its use in many well-known anthems. The word may, if desired, be omitted during the season of Lent.

The Anglican Chant Psalter

Psalm 1 *Beatus vir qui non abiit*

1 *Frederick A. Gore Ouseley*

2 *Gerre Hancock*

- 1 Happy are they who have not walked in the ¹counsel of the ¹wicked, *
nor lingered in the way of sinners,
nor ¹sat in the ¹seats of the ¹scornful
- 2 Their delight is in the ¹law of the ¹LORD, *
and they meditate on his ¹law ¹day and ¹night.
- 3 They are like trees planted by streams of water,
bearing ¹fruit in due season, with leaves that ¹do not ¹wither; *
— ¹everything they ¹do shall prosper.
- 4 It is not ¹so with the ¹wicked; *
they are like ¹chaff which the ¹wind blows a ¹way.
- 5 Therefore the wicked shall not stand upright when ¹judgment ¹comes, *
nor the sinner in the ¹council ¹of the ¹righteous.
- 6 For the LORD knows the ¹way of the ¹righteous, *
but the ¹way of the ¹wicked is ¹doomed.

Psalm 2 *Quare fremuerunt gentes?*

3

Edwin George Monk

4

Bryan Hesford

- 1 Why are the ¹nations in an ¹uproar? *
Why do the peoples ¹mutter ¹empty ¹threats?
- 2 Why do the kings of the earth rise up in revolt,
and the princes ¹plot to ¹gether, *
against the ¹LORD and a ¹gainst his A ¹nointed?
- 3 “Let us break their ¹yoke,” they ¹say; *
“let us cast ¹off their ¹boïds ¹from us.”
- 4 He whose throne is in ¹heaven is ¹laughing; *
the Lord ¹has them ¹in de ¹rision.
- 5 Then he speaks to ¹them in ¹his ¹wrath, *
and his ¹räge ¹fills them with ¹terror.
- 6 “I myself have ¹set my ¹king *
upon my ¹holy ¹hill of ¹Zion.”
- 7 Let me announce the de ¹cree of the ¹LORD: *
he said to me, “You are my Son;
this day ¹häve ¹I be ¹gotten you.
- 8 Ask of me, and I will give you the nations for ¹your in ¹heritance *
and the ends of the ¹earth for ¹your pos ¹session.

†9 You shall crush them with an ¹iron ¹rod *
and shatter them ¹like a ¹piece of ¹pottery.”

10 And now, you ¹kings, be ¹wise; *
be warned, you ¹rulers ¹of the ¹earth.

11 Submit to the ¹LORD with ¹fear, *
and with ¹trembling ¹bow be ¹fore him;

12 Lest he be ¹angry and you ¹perish; *
for his ¹wrath is ¹quickly ¹kindled.

13 Happy ¹are they ¹all *
— ¹who take ¹refuge in ¹him!

Psalm 3 *Domine, quid multiplicati*

5

Jonathan Battishill

6

Richard Coulson

1 LORD, how many ¹adversaries I ¹have! *
how many there are who ¹rise ¹up a ¹gainst me!

2 How many there ¹are who ¹say of me, *
“There is no ¹help for him ¹in his ¹God.”

3 But you, O LORD, are a ¹shield a ¹bout me; *
you are my glory, the ¹one who lifts ¹up my ¹head.

4 I call aloud up ¹on the ¹LORD, *
and he answers me ¹from his ¹holy ¹hill;

5

Jonathan Battishill

6

Richard Coulson

5 I lie down and¹ go to¹ sleep; *
I wake again, be¹cause the¹ LORD sus¹tains me.

6 I do not fear the¹ multitudes of¹ people *
who set themselves a¹gainst me¹ all a¹round.

7 Rise up, O LORD; set me¹ free, O my¹ God; *
surely, you will strike all my enemies across the face,
you will¹ break the¹ teeth of the¹ wicked.

8 Deliverance be¹ longs to the¹ LORD. *
Your blessing¹ be up¹on your¹ people!

Psalm 4 *Cum invocarem*

7

William Knyvett (after Handel)

8

John Joubert

- 1 Answer me when I call, O God, de^fender of my¹ cause; *
you set me free when I am hard-pressed;
have mercy on¹ me and¹ hear my¹ prayer.
- 2 “You mortals, how long will you dis^honor my¹ glory; *
how long will you worship dumb idols
and¹ run after false¹ gods?”
- 3 Know that the LORD does¹ wonders for the¹ faithful; *
when I call upon the¹ LORD, he will¹ hear me.
- 4 Tremble, then, and¹ do not¹ sin; *
speak to your heart in¹ silence up¹on your¹ bed.
- 5 Offer the ap¹ointed¹ sacrifices *
and¹ put your¹ trust in the¹ LORD.
- 6 Many are saying,
“Oh, that we might see¹ better¹ times!” *
Lift up the light of your¹ countenance up¹on us, O¹ LORD.
- 7 You have put¹ gladness in my¹ heart, *
more than when grain and¹ wine and¹ oil in¹crease.
- 8 I lie down in peace; at once I¹ fall a¹sleep; *
for only you, LORD, make me¹ dwell in¹ safety.

Psalm 5 *Verba mea auribus*

9

Stephen Elvey

10

Thomas Attwood Walmisley

- 1 Give ear to my¹ words, O¹ LORD; *
con¹sider my¹ medi¹tation.
- 2 Harken to my cry for help, my¹ King and my¹ God, *
for I¹ make my¹ prayer to¹ you.
- 3 In the morning, LORD, you¹ hear my¹ voice; *
early in the morning I¹ make my ap¹peal and¹ watch for you.
- 4 For you are not a God who takes¹ pleasure in¹ wickedness, *
and¹ evil¹ cannot¹ dwell with you.
- 5 Braggarts cannot¹ stand in your¹ sight; *
you hate all¹ those who¹ wörk¹ wickedness.
- 6 You destroy¹ those who speak¹ lies; *
the bloodthirsty and deceitful, O¹ LÖRD, you ab¹hor.
- †7 But as for me, through the greatness of your mercy I
will¹ go into your¹ house; *
I will bow down toward your¹ holy¹ temple in¹ awe of you.
- 8 Lead me, O LORD, in your righteousness,
because of those who¹ lie in¹ wait for me; *
make your¹ wäy¹ straight be¹fore me.

- 9 For there is no ^{truth} in their ^{mouth}; *
there is de^{struction} in their ^{heart};
- 10 Their throat is an ^{open} ^{grave}; *
they ^{flatter} with their ^{tongue}.
- 11 Declare them ^{guilty}, O ^{God}; *
let them ^{fall}, be^{cause} of their ^{schemes}.
- 12 Because of their many transgressions ^{cast them} ^{out}, *
for ^{they} have re^{belled} a^{gainst} you.
- 13 But all who take refuge in ^{you} will be ^{glad}; *
they will sing ^{out} their ^{joy} for ^{ever}.
- 14 — ^{You} will ^{shelter} them, *
so that those who love your ^{Nāme} may ex^{ult} in you.
- 15 For you, O LORD, will ^{bless} the ^{righteous}; *
you will defend them with your ^{favor} as ^{with} a ^{shield}.

Psalm 6 *Domine, ne in furore*

11

John Goss

12

John Goss

- 1 LORD, do not re¹buke me in your¹anger; *
do not¹punish me¹in your¹wrath.
- 2 Have pity on me, LORD, for¹I am¹weak; *
heal me,¹LORD, for my¹bones are¹racked.
- 3 My spirit¹shakes with¹terror; *
how¹long, O¹LORD, how¹long?
- 4 Turn, O¹LORD, and de¹liver me; *
—¹save me for your¹mercy's¹sake.
- 5 For in death¹no one re¹members you; *
and who will¹give you¹thanks in the¹grave?
- 6 I grow weary be¹cause of my¹groaning; *
every night I drench my bed
and¹flood my¹couch with¹tears.

- 7 My eyes are ¹wasted with ¹grief *
and worn away be¹cause of ¹all my ¹enemies.
- 8 Depart from me, all ¹evil¹doers, *
for the LORD has ¹heard the ¹sound of my ¹weeping.
- 9 The LORD has ¹heard my ¹suppli¹cation; *
the ¹LORD ac¹cepts my ¹prayer.
- 10 All my enemies shall be confounded and ¹quake with ¹fear; *
they shall turn back and ¹suddenly be ¹put to ¹shame.

Psalm 7 *Domine, Deus meus*

13

James Turle

14

Richard Farrant

- 1 O LORD my God, I take ¹refuge in ¹you; *
save and de¹liver me from ¹all who pur¹sue me;
- 2 Lest like a lion they ¹tear me in ¹pieces *
and snatch me a¹way with ¹none to de¹liver me.
- 3 O LORD my God, if I have ¹done these ¹things: *
if there is any ¹wickedness ¹in my ¹hands,
- 4 If I have repaid my ¹friend with ¹evil, *
or plundered him who without ¹cause ¹is my ¹enemy;

13

James Turle

14

Richard Farrant

- 5 Then let my enemy pursue and ¹over¹take me, *
 trample my life into the ground,
 and lay my ¹honor¹ in the ¹dust.
- 6 Stand up, O ¹LORD, in ¹your ¹wrath; *
 rise up against the ¹fury¹ of my ¹enemies.
- 7 Awake, O my God, de¹crée¹ justice; *
 let the assembly of the ¹peoples¹ gather¹ round you.
- 8 Be seated on your lofty ¹throne, O Most ¹High; *
 O ¹LÖRD, ¹judge the ¹nations.
- 9 Give judgment for me according to my ¹righteousness, O ¹LORD, *
 and according to my ¹innocence, ¹O Most ¹High.
- 10 Let the malice of the wicked come to an end,
 but es¹tablish the ¹righteous; *
 for you test the mind and ¹heart, O ¹righteous¹ God.
- 11 God is my ¹shield and de¹fense; *
 he is the ¹savior of the ¹true in ¹heart.
- 12 God is a ¹righteous¹ judge; *
 God sits in ¹judgment¹ every ¹day.
- 13 If they will not repent, God will ¹whet his ¹sword; *
 he will bend his ¹bow and ¹make it ¹ready.

- 14 He has prepared his ¹weapons of ¹death; *
he makes his ¹arrows ¹shafts of ¹fire.
- 15 Look at those who are in ¹labor with ¹wickedness, *
who conceive evil, and give ¹birth ¹to a ¹lie.
- 16 They dig a pit and ¹make it ¹deep *
and fall into the ¹hole that ¹they have ¹made.
- 17 Their malice turns back upon their ¹own ¹head; *
their violence ¹falls on ¹their own ¹scalp.
- 18 I will bear witness that the ¹LORD is ¹righteous; *
I will praise the ¹Name of the ¹LORD Most ¹High.

Psalm 8 *Domine, Dominus noster*

15

Ivor Keys

16

William Henry Harris

- 1 O ¹LORD our ¹Governor, *
how exalted is your ¹Name in ¹all the ¹world!
- 2 Out of the mouths of ¹infants and ¹children *
your majesty is ¹praised a ¹bove the ¹heavens.
- 3 You have set up a stronghold a ¹gainst your ¹adversaries, *
to quell the ¹enemy ¹and the ¹avenger.
- 4 When I consider your heavens, the ¹work of your ¹fingers, *
the moon and the ¹stars you have ¹set in their ¹courses,

15

Ivor Keys

16

William Henry Harris

- 5 What is man that you should be ^{mindful} of ^{him}? *
the son of man that ^{you} should ^{seek} him ^{out}?
- 6 You have made him but little ^{lower} than the ^{angels}; *
you a ^{dorn} him with ^{glory} and ^{honor};
- 7 You give him mastery over the ^{works} of your ^{hands}; *
you put ^{all} things ^{under} his ^{feet}:
- 8 All ^{sheep} and ^{oxen}, *
even the wild ^{beasts} of the ^{field},
- 9 The birds of the air, the ^{fish} of the ^{sea}, *
and whatsoever ^{walks} in the ^{paths} of the ^{sea}.
- 10 O ^{LORD} our ^{Governor}, *
how exalted is your ^{Name} in ^{all} the ^{world}!

Psalm 9 *Confitebor tibi*

17

Henry Edward Dibdin

18

Joseph Pring

- 1 I will give thanks to you, O LORD, with my whole heart; *
I will tell of all your marvelous works.
- 2 I will be glad and rejoice in you; *
I will sing to your Name, O Most High.
- 3 When my enemies are driven back, *
they will stumble and perish at your presence.
- 4 For you have maintained my right and my cause; *
you sit upon your throne judging right.
- 5 You have rebuked the ungodly and destroyed the wicked; *
you have blotted out their name for ever and ever.
- 6 As for the enemy, they are finished, in perpetual ruin, *
their cities plowed under, the memory of them perished;
- 7 But the LORD is enthroned for ever; *
he has set up his throne for judgment.
- 8 It is he who rules the world with righteousness; *
he judges the peoples with equity.

17

Henry Edward Dibdin

18

Joseph Pring

- 9 The LORD will be a refuge¹ for the op¹pressed, *
a¹ refuge in¹ time of¹ trouble.
- 10 Those who know your Name will¹ put their¹ trust in you, *
for you never forsake¹ those who¹ seek you, O¹ LORD.
- 11 Sing praise to the LORD who¹ dwells in¹ Zion; *
proclaim to the¹ peoples the¹ things he has¹ done.
- 12 The Avenger of¹ blood will re¹member them; *
he will not forget the¹ cry of¹ the afflicted.
- 13 Have pity on¹ me, O¹ LORD; *
see the misery I suffer from those who hate me,
O you who lift me¹ up from the¹ gate of¹ death;
- 14 So that I may tell of all your praises
and rejoice in¹ your sal¹vation *
in the¹ gates of the¹ city of¹ Zion.
- 15 The ungodly have fallen into the¹ pit they¹ dug, *
and in the snare they¹ set is their¹ own foot¹ caught.
- 16 The LORD is known by his¹ acts of¹ justice; *
the wicked are trapped in the¹ works of¹ their own¹ hands.

- 17 The wicked shall be given¹over to the¹grave, *
and also all the¹peoples that for¹gèt¹God.
- 18 For the needy shall not¹always be for¹gotten, *
and the hope of the¹poor shall not¹perish for¹ever.
- 19 Rise up, O LORD, let not the ungodly have the¹upper¹hand; *
—¹let them be¹judged be¹fore you.
- 20 Put fear up¹on them, O¹LORD; *
let the ungodly¹know they¹are but¹mortal.

Psalm 10 *Ut quid, Domine?*

19

Matthew Camidge

20

David Hurd

- 1 Why do you stand so far¹off, O¹LORD, *
and hide your¹self in¹time of¹trouble?
- 2 The wicked arrogantly¹persecute the¹poor, *
but they are trapped in the¹schemes they¹have de¹vised.
- 3 The wicked boast of their¹heart's de¹sire; *
the covetous¹curse and re¹vile the¹LORD.
- 4 The wicked are so proud that they¹care not for¹God; *
their only¹thought is, ¹“God does not¹matter.”

- 5 Their ways are devious at all times;
 your judgments are far above ^{out} of their sight; *
 — they defy all their enemies.
- 6 They say in their heart, “I shall not be shaken; *
 no harm shall happen to me ever.”
- 7 Their mouth is full of cursing, de^{ceit}, and op^{pression}; *
 under their tongue are mischief and wrong.
- 8 They lurk in ambush in public squares
 and in secret places they murder the innocent; *
 they spy out the helpless.
- 9 They lie in wait, like a lion in a covert;
 they lie in wait to ^{seize} upon the lowly; *
 they seize the lowly and drag them away in their net.
- 10 The innocent are broken and ^{humbled} before them; *
 the helpless fall before their power.
- †11 They say in their heart, “God has for^{gotten}; *
 he hides his face; he will never notice.”
- 12 Rise up, O LORD;
 lift up your hand, O God; *
 do not forget the afflicted.

- 13 Why should the wicked re¹vile¹ God? *
why should they say in their¹ heart, "You¹ do not¹ care"?
- 14 Surely, you behold¹ trouble¹ and¹ misery; *
you see it and take it¹ into¹ your own¹ hand.
- 15 The helpless commit them¹ selves to¹ you, *
for¹ you are the¹ helper of¹ orphans.
- 16 Break the power of the¹ wicked and¹ evil; *
search out their wickedness un¹ til you¹ find¹ none.
- 17 The LORD is King for¹ ever and¹ ever; *
the ungodly shall¹ perish¹ from his¹ land.
- 18 The LORD will hear the de¹ sire of the¹ humble; *
you will strengthen their¹ heart and your¹ ears shall¹ hear;
- 19 To give justice to the¹ orphan and op¹ pressed, *
so that mere mortals may¹ strike¹ terror no¹ more.

Psalm 11 *In Domino confido*

21

C. Hylton Stewart

22

David Hurd (after Gibbons)

- 1 In the LORD have I¹ taken¹ refuge; *
how then can you say to me,
“Fly a¹ way like a¹ bird to the¹ hilltop;
- 2 For see how the wicked bend the bow
and fit their¹ arrows to the¹ string, *
to shoot from¹ ambush at the¹ true of¹ heart.
- 3 When the foundations are¹ being des¹ troyed, *
—¹ what can the¹ righteous¹ do?”
- 4 The LORD is in his¹ holy¹ temple; *
the¹ LORD’S¹ throne is in¹ heaven.
- 5 His eyes behold the in¹ habited¹ world; *
his piercing¹ eye¹ weighs our¹ worth.
- 6 The LORD weighs the righteous as¹ well as the¹ wicked, *
but those who delight in¹ violence¹ he ab¹hors.
- 7 Upon the wicked he shall rain coals of fire and¹ burning¹ sulphur; *
a scorching¹ wind shall¹ be their¹ lot.
- 8 For the LORD is righteous;
he delights in¹ righteous¹ deeds; *
and the¹ just shall¹ see his¹ face.

Psalm 12 *Salvum me fac*

23

Richard Clark

24

Herbert Howells

- 1 Help me, LORD, for there is no ¹godly one ¹left; *
the faithful have ¹vanished ¹from a ¹mong us.
- 2 Everyone speaks ¹falsely with his ¹neighbor; *
with a smooth tongue they ¹speak from a ¹double ¹heart.
- 3 Oh, that the LORD would cut off all ¹smöoth ¹tongues, *
and close the lips that ¹utter ¹pröud ¹boasts!
- 4 Those who say, "With our ¹tongue will we pre ¹vail; *
our lips are our own; ¹who is ¹lörd ¹over us?"
- 5 "Because the needy are oppressed,
and the poor cry ¹out in ¹misery, *
I will ¹rise up," says the LORD
"and ¹give them the ¹help they ¹long for."
- 6 The words of the LORD are ¹püre ¹words, *
like silver refined from ore
and purified ¹seven times ¹in the ¹fire.
- 7 O ¹LORD, watch ¹over us *
and save us from ¹this gene ¹ration for ¹ever.
- 8 The wicked prowl on ¹every ¹side, *
and that which is worthless is ¹highly ¹prized by ¹everyone.

Psalm 13 *Usquequo, Domine?*

25

Parisian Tone

26

Walter Parratt

- 1 How long, O LORD?
will you for^{get} me for^{ever}? *
how^{long} will you^{hide} your^{face} from me?
- 2 How long shall I have perplexity in my mind,
and grief in my heart, ^{day} after ^{day}? *
how long shall my^{enemy} ^{triumph} over me?
- 3 Look upon me and answer me, O LORD my God; *
give light to my^{eyes}, lest I^{sleep} in^{death};
- 4 Lest my enemy say, “I have pre^{vailed} over him,” *
and my foes re^{joice} that I have^{fallen}.
- 5 But I put my^{trust} in your^{mercy}; *
my heart is joyful be^{cause} of your^{saving} help.
- 6 I will sing to the LORD, for he has^{dealt} with me^{richly}; *
I will praise the^{Name} of the^{Lord} Most^{High}.

Psalm 14 *Dixit insipiens*

27

John Goss

28

James Turl

- 1 The fool has said in his heart, "There¹ is no¹ God." *
All are corrupt and commit abominable acts;
there is¹ none who does¹ any¹ good.
- 2 The LORD looks down from heaven up¹ on us¹ all, *
to see if there is any who is wise,
if there is¹ one who¹ seeks after¹ God.
- 3 Every one has proved faithless;
all a¹ like have turned¹ bad; *
there is none who does¹ göod;¹ no, not¹ one.
- 4 Have they no knowledge, all those¹ evil¹ doers *
who eat up my people like bread
and do not¹ call up¹ on the¹ LORD?
- 5 See how they¹ tremble with¹ fear, *
because God is in the¹ company¹ of the¹ righteous.
- 6 Their aim is to confound the¹ plans of the¹ afflicted, *
but the¹ LORD¹ is their¹ refuge.
- †7 Oh, that Israel's deliverance would come¹ out of¹ Zion! *
when the LORD restores the fortunes of his people,
Jacob will re¹joice and¹ Israel be¹ glad.

Psalm 15 *Domine, quis habitabit?*

29

James Nares

30

David Hurd

- 1 LORD, who may dwell in your tabernacle? *
who may abide upon your holy hill?
- 2 Whoever leads a blameless life and does what is right, *
who speaks the truth from his heart.
- 3 There is no guile upon his tongue;
he does no evil to his friend; *
he does not heap contempt upon his neighbor.
- 4 In his sight the wicked is rejected, *
but he honors those who fear the LORD.
- 5 He has sworn to do no wrong *
and does not take back his word.
- 6 He does not give his money in hope of gain, *
nor does he take a bribe against the innocent.
- †7 Whoever does these things *
shall never be overthrown.

Psalm 16 *Conserva me, Domine*

31

Richard H. Pinwill Coleman

32

Edward Cuthbert Bairstow

- 1 Protect me, O God, for I take ¹refuge in ¹you; *
I have said to the LORD, "You are my Lord,
my ¹good a¹bove all ¹other."
- 2 All my delight is upon the godly that are ¹in the ¹land, *
upon those who are ¹noble a¹mong the ¹people.
- 3 But those who run after ¹other ¹gods *
shall ¹have their ¹troubles ¹multiplied.
- 4 Their libations of blood I ¹will not ¹offer, *
nor take the names of their ¹gods up ¹on my ¹lips.
- 5 O LORD, you are my ¹portion and my ¹cup; *
it is ¹you who up ¹hold my ¹lot.
- 6 My boundaries enclose a ¹pleasant ¹land; *
indeed, I ¹have a ¹goodly ¹heritage.
- 7 I will bless the LORD who ¹gives me ¹counsel; *
my heart teaches me, ¹night ¹after ¹night.
- 8 I have set the LORD ¹always be ¹fore me; *
because he is at my ¹right hand I ¹shall not ¹fall.
- †9 My heart, therefore, is glad, and my ¹spirit re¹joices; *
my body ¹also shall ¹rest in ¹hope.

31

Richard H. Pinwill Coleman

32

Edward Cuthbert Bairstow

10 For you will not abandon me¹ to the¹ grave, *
 nor let your¹ holy one¹ see the¹ Pit.

11 You will show me the¹ path of¹ life; *
 in your presence there is fullness of joy,
 and in your right hand are¹ pleasures for¹ ever¹ more.

Psalm 17 *Exaudi, Domine*

33

William Best

34

Herbert Howells

- 1 Hear my plea of innocence, O LORD;
give heed to my cry; *
listen to my prayer, which does not come from lying lips.
- 2 Let my vindication come forth from your presence; *
let your eyes be fixed on justice.
- 3 Weigh my heart, summon me by night, *
melt me down; you will find no impurity in me.
- 4 I give no offense with my mouth as others do; *
I have heeded the words of your lips.
- 5 My footsteps hold fast to the ways of your law; *
in your paths my feet shall not stumble.
- 6 I call upon you, O God, for you will answer me; *
incline your ear to me and hear my words.
- †7 Show me your marvelous loving kindness, *
O Savior of those who take refuge at your right hand
from those who rise up against them.
- 8 Keep me as the apple of your eye; *
hide me under the shadow of your wings,
- 9 From the wicked who assault me, *
from my deadly enemies who surround me.

33

William Best

34

Herbert Howells

- 10 They have closed their heart to pity, *
and their mouth speaks proud things.
- 11 They press me hard,
now they surround me, *
watching how they may cast me to the ground,
- 12 Like a lion, greedy for its prey, *
and like a young lion lurking in secret places.
- 13 Arise, O LORD; confront them and bring them down; *
deliver me from the wicked by your sword.
- 14 Deliver me, O LORD, by your hand *
from those whose portion in life is this world;
- 15 Whose bellies you fill with your treasure, *
who are well supplied with children
and leave their wealth to their little ones.
- †16 But at my vindication I shall see your face; *
when I awake, I shall be satisfied, be holding your likeness.

Psalm 18: Part 1 *Diligam te, Domine*

35

James Turle

37

Ivor Algernon Atkins

Setting 1: #35-36; setting 2: #37-38.

- 1 I love you, O¹LORD my¹strength, *
O LORD my stronghold, my¹cräg,¹and my¹haven.
- 2 My God, my rock in whom I¹put my¹trust, *
my shield, the horn of my salvation, and my refuge;
¹you are¹worthy of¹praise.
- †3 I will¹call upon the¹LORD, *
and so shall I be¹saved¹from my¹enemies.
- 4 The breakers of¹death rolled¹over me, *
and the torrents of ob¹livion¹made me a¹fraid.
- 5 The cords of¹hell en¹tangled me, *
and the¹snares of¹death were¹set for me.
- 6 I called upon the LORD in¹my dis¹tress *
and cried¹out to my¹God for¹help.
- 7 He heard my voice from his¹heavenly¹dwelling; *
my cry of¹anguish¹came to his¹ears.

8 The earth¹reeled and¹rocked; *
 they roots of the mountains shook;
 they¹reeled be¹cause of his¹anger.

9 Smoke rose from his nostrils
 and a consuming fire¹out of his¹mouth; *
 hot burning¹cöals¹blazed forth¹from him.

10 He parted the heavens and¹cäme¹down *
 with a¹storm cloud¹under his¹feet.

11 He mounted on¹cherubim and¹flew; *
 he¹swooped on the¹wings of the¹wind.

†12 He wrapped¹darkness a¹bout him; *
 he made dark waters and thick¹clöuds¹his pa¹vilion.

13 From the brightness of his¹presence, through the¹clouds, *
 burst¹hailstones and¹coals of¹fire.

14 The LORD¹thundered out of¹heaven; *
 the Most¹High¹uttered his¹voice.

- 15 He loosed his ¹arrows and ¹scattered them; *
 he hurled ¹thunder ¹bolts and ¹routed them.
- 16 The beds of the seas were uncovered,
 and the foundations of the ¹world laid ¹bare; *
 at your battle cry, O LORD,
 at the ¹blast of the ¹breath of your ¹nostrils.
- 17 He reached down from on ¹high and ¹grasped me; *
 he drew me ¹out of ¹gr^{eat} ¹waters.
- 18 He delivered me from my strong enemies
 and from ¹those who ¹hated me; *
 for ¹they were too ¹mighty ¹for me.
- 19 They confronted me in the day of ¹my dis^{aster}; *
 but the ¹LORD was ¹my sup^{port}.
- 20 He brought me out into an ¹open ¹place; *
 he rescued me be^{cause} he de^{lighted} ¹in me.

Psalm 18: Part 2 *Et retribuet mihi*

36

John Goss

38

William Boyce

- 21 The LORD rewarded me because of my ¹righteous ¹dealing; *
 because my ¹hands were ¹clean he re^{warded} me;
- 22 For I have kept the ¹ways of the ¹LORD *
 and have not of^{fended} a^{gainst} my ¹God;

23 For all his judgments are be¹fore my¹eyes, *
and his decrees I¹have not¹put a¹way from me;

24 For I have been¹blameless with¹him *
and have¹kept my¹self from in¹iquity;

†25 Therefore the LORD rewarded me according to my¹righteous¹dealing, *
because of the cleanness of my¹hañds¹in his¹sight.

26 With the faithful you show yourself¹faithful, O¹God; *
with the forthright you¹show your¹sëlf¹forthright.

27 With the pure you¹show yourself¹pure, *
but with the¹crooked¹you are¹wily.

28 You will save a¹lowly¹people, *
but you will¹humble the¹haughty¹eyes.

29 You, O¹LORD, are my¹lamp; *
my God, you¹make my¹darkness¹bright.

30 With you I will break¹down an en¹closure; *
with the help of my God I will¹scäle¹any¹wall.

31 As for God, his ways are perfect;
the words of the LORD are¹tried in the¹fire; *
he is a¹shield to¹all who¹trust in him.

- 32 For who is ¹God, but the ¹LORD? *
 who is the ¹Rock, ex¹cept our ¹God?
- 33 It is God who girds me a¹bout with ¹strength *
 and ¹makes my ¹way se¹cure.
- 34 He makes me sure¹footed like a ¹deer *
 and lets me stand ¹firm¹ on the ¹heights.
- 35 He trains my ¹hands for ¹battle *
 and my arms for bending ¹even a ¹bow of ¹bronze.
- 36 You have given me your ¹shield of ¹victory; *
 your right hand also sustains me;
 your loving ¹cä¹re ¹makes me ¹great.
- 37 You lengthen my ¹stride be¹neath me, *
 and my ¹ankles do ¹not give ¹way.
- 38 I pursue my enemies and ¹over¹take them; *
 I will not turn ¹back till I ¹have de¹stroyed them.
- 39 I strike them down, and they ¹cannot ¹rise; *
 they fall de¹feated ¹at my ¹feet.
- 40 You have girded me with ¹strength for the ¹battle; *
 you have cast down my adversaries beneath me;
 you have ¹put my ¹enemies to ¹flight.
- 41 I destroy those who hate me;
 they cry out, but there is ¹none to ¹help them; *
 they cry to the ¹LORD, but he ¹does not ¹answer.
- 42 I beat them like ¹dust before the ¹wind; *
 I trample them like ¹müd¹ in the ¹streets.
- 43 You deliver me from the ¹strife of the ¹peoples; *
 you put me at the ¹hëad¹ of the ¹nations.
- 44 A people I have not known shall serve me;
 no sooner shall they hear than ¹they shall o¹bey me; *
 — ¹strangers will ¹cringe be¹fore me.
- 45 The foreign peoples will ¹löse¹ heart; *
 they shall come ¹trembling ¹out of their ¹strongholds.

36

John Goss

38

William Boyce

46 The LORD lives! ¹Blessèd is my ¹Rock! *

Exalted is the ¹God of ¹my sal'vation!

47 He is the God who ¹gave me ¹victory *

and cast ¹down the ¹peoples be'neath me.

48 You rescued me from the fury of my enemies;

you exalted me above those who ¹rose a'gainst me; *

you ¹saved me from my ¹deadly ¹foe.

49 Therefore will I extol you among the ¹nations, O ¹LORD, *

and sing ¹praises ¹to your ¹Name.

†50 He multiplies the ¹victories of his ¹king; *

he shows loving-kindness to his anointed,

to David and ¹his des'cendants for ¹ever.

Psalm 19 *Caeli enarrant*

39

Samuel Sebastian Wesley

40

Stephen Darlington

- 1 The heavens declare the ¹glory of ¹God, *
and the ¹firmament ¹shows his ¹handiwork.
- 2 One day tells its ¹tale to an ¹other, *
and one night imparts ¹knowledge ¹to an ¹other.
- 3 Although they have no ¹words or ¹language, *
and their ¹voices ¹are not ¹heard,
- 4 Their sound has gone out into ¹all ¹lands, *
and their message to the ¹ends ¹of the ¹world.
- 5 In the deep has he set a pa¹vilion for the ¹sun; *
it comes forth like a bridegroom out of his chamber;
it rejoices like a ¹champion to ¹run its ¹course.
- 6 It goes forth from the uttermost edge of the heavens
and runs about to the ¹end of it a ¹gain; *
nothing is ¹hidden from its ¹burning ¹heat.
- 7 The law of the LORD is perfect and re¹vives the ¹soul; *
the testimony of the LORD is sure and gives ¹wisdom ¹to the ¹innocent.
- 8 The statutes of the LORD are just and re¹joice the ¹heart; *
the commandment of the LORD is clear and gives ¹light ¹to the ¹eyes.

- 9 The fear of the LORD is clean and en'dures for'ever; *
the judgments of the LORD are true and 'righteous' alto'gether.
- 10 More to be desired are they than gold, more than 'much fine' gold, *
sweeter far than honey, than 'honey' in the 'comb.
- 11 By them also is your 'servant en'lightened, *
and in keeping them 'there is 'great re'ward.
- 12 Who can tell how 'often he of'fends? *
— 'cleanse me from my 'secret 'faults.
- 13 Above all, keep your servant from presumptuous sins;
let them not get do'minion 'over me; *
then shall I be whole and sound,
and 'innocent of a 'great of'fense.
- 14 Let the words of my mouth and the meditation of my
heart be ac'ceptable in your 'sight, *
O LORD, my 'strength and 'my re'deemer.

Psalm 20 *Exaudiat te Dominus*

41

Matthew Camidge

42

John Robinson

- 1 May the LORD answer you in the¹ day of¹ trouble, *
the Name of the¹ God of¹ Jacob de¹ fend you;
- 2 Send you help from his¹ holy¹ place *
and¹ strengthen you¹ out of¹ Zion;
- 3 Remember¹ all your¹ offerings *
and ac¹ cept your¹ bu¹ rnt¹ sac¹ rifice;
- 4 Grant you your¹ heart's de¹ sire *
and¹ prosper¹ all your¹ plans.
- †5 We will shout for joy at your victory
and triumph in the¹ Name of our¹ God; *
may the LORD grant¹ all¹ your re¹ quests.
- 6 Now I know that the LORD gives victory to¹ his a¹ nointed: *
he will answer him out of his holy heaven,
with the victorious¹ strength of¹ his right¹ hand.
- 7 Some put their trust in chariots and¹ some in¹ horses, *
but we will call upon the¹ Name of the¹ LORD our¹ God.
- 8 They collapse and¹ fall¹ down, *
but we will a¹ rise and¹ stand¹ upright.
- 9 O LORD, give¹ victory to the¹ king *
and¹ answer us¹ when we¹ call.

Psalm 21 *Domine, in virtute tua*

43

Highmore Skeats, Jr.

44

Percy Buck

- 1 The king rejoices in your¹ strength, O¹ LORD; *
how greatly he ex¹ults¹ in your¹ victory!
- 2 You have given him his¹ heart's de¹sire; *
you have not de¹nied him the re¹quest of his¹ lips.
- 3 For you meet him with¹ blessings of pros¹perity, *
and set a crown of fine¹ gold up¹ on his¹ head.
- 4 He asked you for life, and you¹ gave it to¹ him: *
length of¹ days, for¹ ever and¹ ever.
- 5 His honor is great, be¹cause of your¹ victory; *
splendor and majesty have¹ you be¹stowed up¹ on him.
- 6 For you will give him ever¹lasting fe¹licity *
and will make him¹ glad with the¹ joy of your¹ presence.
- †7 For the king puts his¹ trust in the¹ LORD; *
because of the loving-kindness of the Most¹ High, he¹ will not¹ fall.
- 8 Your hand will lay hold upon¹ all your¹ enemies; *
your right hand will¹ seize all¹ those who¹ hate you.
- 9 You will make them like a¹ fiery¹ furnace *
at the¹ time of your ap¹pearing, O¹ LORD;

- 10 You will swallow them ^{up} in your ^{wrath}, *
and ^{fire} shall con^{sume} them.
- 11 You will destroy their ^{offspring} from the ^{land} *
and their descendants from among the ^{peoples} of the ^{earth}.
- 12 Though they intend evil against you
and devise ^{wicked} ^{schemes}, *
yet ^{they} shall ^{not} pre^{vail}.
- 13 For you will ^{put} ^{them} to ^{flight} *
and ^{aim} your ^{arrows} at ^{them}.
- †14 Be exalted, O ^{LORD}, in your ^{might}; *
we will ^{sing} and ^{praise} your ^{power}.

Psalm 22 *Deus, Deus meus*

45

Edward John Hopkins

47

Alec Wyton

Setting 1: #45-46; setting 2: #47-48.

- 1 My God, my God, why have¹you for¹saken me? *
and are so far from my cry
and from the¹words of¹my dis¹tress?
- 2 O my God, I cry in the daytime, but you¹do not¹answer; *
by night as¹well, but I¹find no¹rest.
- 3 Yet you are the¹Holy¹One, *
en¹throned upon the¹praises of¹Israel.
- 4 Our forefathers¹put their¹trust in you; *
they¹trusted, and¹you de¹livered them.
- 5 They cried out to you and¹were de¹livered; *
they trusted in¹you and were¹not put to¹shame.
- 6 But as for me, I am a¹worm and no¹man, *
scorned by¹all and des¹pised by the¹people.
- 7 All who see me¹laugh me to¹scorn; *
they curl their lips and¹wag their¹heäds, ¹saying,
- 8 “He trusted in the LORD; ¹let him de¹live him; *
let him¹rescue him, if¹he de¹lights in him.”

- 9 Yet you are he who took me¹ out of the¹ womb, *
and kept me¹ safe upon my¹ mother's¹ breast.
- 10 I have been entrusted to you ever¹ since I was¹ born; *
you were my God when I was¹ still in my¹ mother's¹ womb.
- 11 Be not far from me, for¹ trouble is¹ near, *
and¹ there is¹ none to¹ help.
- 12 Many young¹ bulls en¹circle me; *
strong¹ bulls of¹ Bashan sur¹round me.
- 13 They open¹ wide their¹ jaws at me, *
like a¹ ravening and a¹ roaring¹ lion.
- 14 I am poured out like water;
all my bones are¹ out of¹ joint; *
my heart within my¹ breast is¹ melting¹ wax.
- 15 My mouth is dried out like a pot-sherd;
my tongue sticks to the¹ roof of my¹ mouth; *
and you have¹ laid me in the¹ dust of the¹ grave.
- 16 Packs of dogs close me in,
and gangs of evildoers¹ circle a¹round me; *
they pierce my hands and my feet;
I can¹ coũnt¹ all my¹ bones.
- 17 They¹ stare and gloat¹ over me; *
they divide my garments among them;
they cast¹ lōts¹ for my¹ clothing.
- 18 Be not far a¹way, O¹ LORD; *
you are my¹ strēngth, ¹hasten to¹ help me.
- 19 Save me¹ from the¹ sword, *
my¹ life from the¹ power of the¹ dog.
- 20 Save me from the¹ lion's¹ mouth, *
my wretched body from the¹ horns of¹ wild¹ bulls.
- †21 I will declare your¹ Name to my¹ brethren; *
in the midst of the congre¹gation¹ I will¹ praise you.

- 22 Praise the LORD, ¹you that ¹fear him; *
stand in awe of him, O offspring of Israel;
all you of ¹Jacob's ¹line, give ¹glory.
- 23 For he does not despise nor abhor the poor in their poverty;
neither does he ¹hide his ¹face from them; *
but when they ¹cry to ¹him he ¹hears them.
- 24 My praise is of him in the ¹great as¹sembly; *
I will perform my vows in the ¹presence of ¹those who ¹worship him.
- 25 The poor shall eat and be satisfied,
and those who seek the ¹LORD shall ¹praise him: *
“May your ¹heart ¹live for ¹ever!”
- 26 All the ends of the earth shall remember and ¹turn to the ¹LORD, *
and all the families of the ¹nations shall ¹bow be¹fore him.
- 27 For kingship be¹longs to the ¹LORD; *
he ¹rules ¹over the ¹nations.
- 28 To him alone all who sleep in the earth bow ¹down in ¹worship; *
all who go down to the ¹dust ¹fall be¹fore him.
- 29 My soul shall live for him;
my des¹cendants shall ¹serve him; *
they shall be ¹known as the ¹LORD's for ¹ever.

†30 They shall come and make known to a¹people yet un¹born *
the saving¹deeds that¹he has¹done.

Psalm 23 *Dominus regit me*

49

John Goss

50

Edward Cuthbert Bairstow

- 1 The¹LORD is my¹shepherd; *
I¹shall not¹be in¹want.
- 2 He makes me lie¹down in green¹pastures *
and¹leads me be¹side still¹waters.
- 3 He re¹vives my¹soul *
and guides me along right¹pathways for his¹Näme's¹sake.
- 4 Though I walk through the valley of the shadow of death,
I shall¹fear no¹evil; *
for you are with me;
your¹rod and your¹staff, they¹comfort me.
- 5 You spread a table before me in the presence of¹those who¹trouble me; *
you have anointed my head with oil,
and my¹cup is¹running¹over.
- 6 Surely your goodness and mercy shall follow me all
the¹days of my¹life, *
and I will dwell in the¹house of the¹LORD for¹ever.

Psalm 24 *Domini est terra*

51

George Thalben-Ball

52

William Crotch

- 1 The earth is the LORD's and ^{all} that is ⁱⁿ it, *
the world and ^{all} who ^{dwell} there ⁱⁿ.
- 2 For it is he who founded it up ^{on} the ^{seas} *
and made it firm upon the ^{rivers} ^{of} the ^{deep}.
- 3 "Who can ascend the ^{hill} of the ^{LORD}? *
and who can ^{stand} in his ^{holy} ^{place}?"
- 4 "Those who have clean hands and a ^{püre} ^{heart}, *
who have not ^{pledged} themselves to falsehood,
nor ^{sworn} by ^{what} is a ^{fraud}.
- 5 They shall receive a ^{blessing} from the ^{LORD} *
and a just reward from the ^{God} of ^{their} ^{salvation}."
- 6 Such is the generation of ^{those} who ^{seek} him, *
of those who seek your ^{face}, O ^{God} of ^{Jacob}.
- 7 Lift up your heads, O gates;
lift them high, O ever ^{lasting} ^{doors}; *
and the King of ^{glory} ^{shall} come ⁱⁿ.
- 8 "Who is this ^{King} of ^{glory}?" *
"The LORD, strong and mighty,
the ^{LÖRD}, ^{mighty} in ^{battle}."

9 Lift up your heads, O gates;
 lift them high, O ever¹lasting¹ doors; *
 and the King of¹glory¹ shall come¹ in.

10 “Who is he, this¹ King of¹ glory?” *
 “The LORD of hosts,
¹he is the¹ King of¹ glory.”

Psalm 25 *Ad te, Domine, levavi*

53

William Crotch

54

Henry Stonex

- 1 To you, O LORD, I lift up my soul;
 my God, I put my¹trust in¹you; *
 let me not be humiliated,
 nor let my¹enemies¹ triumph¹ over me.
- 2 Let none who look to you be¹put to¹shame; *
 let the treacherous be disap¹pointed¹ in their¹schemes.
- 3 Show me your¹ways, O¹LORD, *
 and¹teäch¹me your¹paths.
- 4 Lead me in your¹truth and¹teach me, *
 for you are the God of my salvation;
 in you have I trusted¹all the¹däy¹long.

53

William Crotch

54

Henry Stonex

- 5 Remember, O LORD, your com^{passion} and ^{love}, *
for ^{they} are from ^{ever}lasting.
- 6 Remember not the sins of my youth and ^{my} trans^{gressions}; *
remember me according to your love,
and for the ^{sake} of your ^{goodness}, O LORD.
- 7 Gracious and ^{upright} is the LORD; *
therefore he teaches ^{sinner}s in his way.
- 8 He guides the humble in ^{doing} right *
and teaches his way to the lowly.
- 9 All the paths of the LORD are ^{love} and ^{faithfulness} *
to those who keep his ^{covenant} and his ^{testimonies}.
- 10 For your ^{Name's} sake, O LORD, *
forgive my ^{sin}, for it is great.
- 11 Who are they who ^{fear} the LORD? *
he will teach them the way that they should choose.
- 12 They shall ^{dwell} in ^{prosperity}, *
and their ^{offspring} shall inherit the land.

- 13 The LORD is a friend to¹ those who¹ fear him *
 —¹and will¹ show them his¹ covenant.
- 14 My eyes are ever¹ looking to the¹ LORD, *
 for he shall pluck my¹ feet¹ out of the¹ net.
- 15 Turn to me and have¹ pity on¹ me, *
 for I am¹ left a¹ lone and in¹ misery.
- 16 The sorrows of my¹ heart have in¹ creased; *
 —¹bring me¹ out of my¹ troubles.
- 17 Look upon my ad¹ versity and¹ misery *
 and for¹ give me¹ all my¹ sin.
- 18 Look upon my enemies, for¹ they are¹ many, *
 and they bear a¹ violent¹ hatred a¹ gainst me.
- 19 Protect my¹ life and de¹ liver me; *
 let me not be put to shame, for¹ I have¹ trusted in¹ you.
- 20 Let integrity and¹ uprightness pre¹ serve me, *
 for my¹ hope has¹ been in¹ you.
- †21 Deliver¹ Israel, O¹ God, *
 —¹out of¹ all his¹ troubles.

Psalm 26 *Judica me, Domine*

55

Richard Farrant

56

Thomas Attwood Walmisley

- 1 Give judgment for me, O LORD,
for I have ^llived with in^tegrity; *
I have trusted in the ^lLord and ^lhave not ^lfaltered.
- 2 Test me, O ^lLORD, and ^ltry me; *
ex^amine my ^lheart and my ^lmind.
- 3 For your love is be^fore my ^leyes; *
I have ^lwalked ^lfaithfully with ^lyou.
- 4 I have not ^lsat with the ^lworthless, *
nor do I con^sort ^lwith the de^ceitful.
- 5 I have hated the company of ^levil^ldoers; *
I will ^lnot sit ^ldown with the ^lwicked.
- 6 I will wash my hands in ^linnocence, O ^lLORD, *
that I may go in pro^cession ^lround your ^laltar,
- 7 Singing aloud a ^lsong of ^lthanksgiving *
and recounting ^lall your ^lwonderful ^ldeeds.
- 8 LORD, I love the house in ^lwhich you ^ldwell *
and the ^lplace where your ^lglory a^bides.
- 9 Do not sweep me a^way with ^lsinnners, *
nor my life with ^lthose who ^lthirst for ^lblood,

- 10 Whose hands are full of 'evil' plots, *
and their 'right hand' full of 'bribes.
- 11 As for me, I will 'live with in'tegrity; *
redeem me, O 'LORD and have 'pity on 'me.
- 12 My foot stands on 'level' ground; *
in the full assembly 'I will 'bless the 'LORD.

Psalm 27 *Dominus illuminatio*

57

James Turl

58

Ivor Algernon Atkins

- 1 The LORD is my light and my salvation;
whom then 'shall I 'fear? *
the LORD is the strength of my life;
of whom then 'shall I 'be a 'fraid?
- 2 When evildoers came upon me to eat 'up my 'flesh, *
it was they, my foes and my 'adversaries, who 'stumbled and 'fell.
- 3 Though an 'army should en'camp a'gainst me, *
yet my 'heart shall not 'be a 'fraid;
- 4 And though war should rise 'up a'gainst me, *
yet will I 'put my 'trust in 'him.

57

James Turle

58

Ivor Algernon Atkins

5 One thing have I asked of the LORD;

'one thing I seek; *

that I may dwell in the house of the LORD all the days of my life;

6 To behold the fair beauty of the LORD *

and to seek him in his temple.

7 For in the day of trouble he shall keep me safe in his shelter; *

he shall hide me in the secrecy of his dwelling

and set me high up on a rock.

8 Even now he lifts up my head *

above my enemies round about me.

†9 Therefore I will offer in his dwelling an oblation

with sounds of great gladness; *

I will sing and make music to the LORD.

10 Harken to my voice, O LORD, when I call; *

have mercy on me and answer me.

11 You speak in my heart and say, "Seek my face," *

Your face, LORD, will I seek.

- 12 Hide not your¹fa¹ce¹ from me, *
nor turn away your¹servant¹ in dis¹pleasure.
- 13 You have been my helper;
cast me¹not a¹way; *
do not forsake me, O¹God of¹my sal¹vation.
- †14 Though my father and my¹mo¹ther for¹sake me, *
the¹LO¹RD¹ will sus¹tain me.
- 15 Show me your¹way, O¹LO¹RD; *
lead me on a level¹path, be¹cause¹ of my¹enemies.
- 16 Deliver me not into the¹hand of my¹adversaries, *
for false witnesses have risen up against me,
and also¹those who¹sp¹ëak¹malice.
- 17 What if I had not believed
that I should see the¹goodness of the¹LO¹RD *
in the¹l¹änd¹ of the¹living!
- 18 O tarry and await the LO¹RD's pleasure;
be strong, and he shall¹com¹fort your¹heart; *
wait¹patiently¹ for the¹LO¹RD.

59

Sydney Nicholson

60

George J. Elvey

- 1 O LORD, I call to you;
my Rock, do not be¹ deaf to my¹ cry; *
lest, if you do not hear me,
I become like¹ those who go¹ down to the¹ Pit.
- 2 Hear the voice of my prayer when I cry¹ out to¹ you, *
when I lift up my¹ hands to your¹ holy of¹ holies.
- 3 Do not snatch me away with the wicked or with the¹ evil¹ doers, *
who speak peaceably with their neighbors,
while¹ strife is¹ in their¹ hearts.
- 4 Repay them ac¹ cording to their¹ deeds, *
and according to the¹ wickedness¹ of their¹ actions.
- 5 According to the work of their¹ hands re¹ pay them, *
and¹ give them their¹ just de¹ serts.
- 6 They have no understanding of the LORD'S doings,
nor of the¹ works of his¹ hands; *
therefore he will break them¹ down and not¹ build them¹ up.
- 7 Blessèd¹ is the¹ LORD! *
for he has¹ heard the¹ voice of my¹ prayer.
- 8 The LORD is my¹ strength and my¹ shield; *
my heart trusts in¹ him, and¹ I have been¹ helped;

†9 Therefore my heart¹dances for¹joy, *
and in my¹söng¹will I¹praise him.

10 The LORD is the¹strength of his¹people, *
a safe¹refuge for¹his a¹nointed.

11 Save your people and¹bless your in¹heritance; *
shepherd them and¹carry¹them for¹ever.

Psalm 29 *Afferte Domino*

61

Ray Francis Brown

62

Percy Buck

- 1 Ascribe to the¹LORD, you¹gods, *
ascribe to the¹LÖRD¹glöry and¹strength.
- 2 Ascribe to the LORD the glory¹due his¹Name; *
worship the¹LORD in the¹beauty of¹holiness.
- 3 The voice of the LORD is upon the waters;
the God of¹glory¹thunders; *
the LORD is up¹on the¹mighty¹waters.
- 4 The voice of the LORD is a¹powerful¹voice; *
the voice of the¹LORD is a¹voice of¹splendor.

61

Ray Francis Brown

62

Percy Buck

- 5 The voice of the LORD ¹breaks the ¹cedar trees; *
the LORD ¹breaks the ¹cedars of ¹Lebanon;
- 6 He makes Lebanon ¹skip like a ¹calf, *
and Mount Hermon ¹like a ¹young wild ¹ox.
- 7 The voice of the LORD splits the flames of fire;
the voice of the LORD ¹shakes the ¹wilderness; *
the LORD ¹shakes the ¹wilderness of ¹Kadesh.
- 8 The voice of the LORD makes the ¹oak trees ¹writhe *
and ¹strips the ¹forests ¹bare.
- †9 And in the ¹temple of the ¹LORD *
— ¹all are ¹crying, ¹“Glory!”
- 10 The LORD sits enthroned a ¹bove the ¹flood; *
the LORD sits enthroned as ¹King for ¹ever ¹more.
- 11 The LORD shall give ¹strength to his ¹people; *
the LORD shall give his ¹people the ¹blessing of ¹peace.

Psalm 30 *Exaltabo te, Domine*

63

Ray Francis Brown

64

Gerald Knight

- 1 I will exalt you, O LORD,
because you have ¹lifted me ¹up *
and have not let my ¹enemies ¹triumph ¹over me.
- 2 O LORD my God, I cried ¹out to ¹you, *
and ¹you re¹stored me to ¹health.
- 3 You brought me up, O ¹LORD, from the ¹dead; *
you restored my life as I was ¹going ¹down to the ¹grave.
- 4 Sing to the LORD, you ¹servants of ¹his; *
give thanks for the re¹membrance ¹of his ¹holiness.
- 5 For his wrath endures but the ¹twinkling of ¹an ¹eye, *
his ¹favor ¹for a ¹lifetime.
- 6 Weeping may ¹spend the ¹night, *
but ¹jöy ¹comes in the ¹morning.
- 7 While I felt secure, I said,
“I shall ¹never be dis¹turbed. *
You, LORD, with your favor, made me as ¹ströng ¹as the ¹mountains.”
- 8 Then you ¹hid your ¹face, *
and ¹I was ¹filled with ¹fear.

63

Ray Francis Brown

64

Gerald Knight

9 I cried to¹you, O¹LORD; *

I¹pleaded with the¹LÖRD, ¹saying,

10 “What profit is there in my blood, if I go¹down to the¹Pit? *
will the dust¹praise you or de¹clare your¹faithfulness?

11 Hear, O LORD, and have¹mercy up¹on me; *
O¹LÖRD, ¹be my¹helper.”

12 You have turned my¹wailing into¹dancing; *
you have put off my¹sack-cloth and ¹clothed me with¹joy.

†13 Therefore my heart sings to¹you without¹ceasing; *
O LORD my God, I will¹give you¹thanks for¹ever.

Psalm 31 *In te, Domine, speravi*

65

James Turl

66

Joseph Barnby

1 In you, O LORD, have I taken refuge;
let me never be put to shame; *
de liver me in your righteousness.

2 Incline your ear to me; *
make haste to deliver me.

3 Be my strong rock, a castle to keep me safe,
for you are my crag and my stronghold; *
for the sake of your Name, lead me and guide me.

4 Take me out of the net that they have secretly set for me, *
for you are my tower of strength.

†5 Into your hands I commend my spirit, *
for you have redeemed me,
O LORD, O God of truth.

6 I hate those who cling to worthless idols, *
and I put my trust in the LORD.

7 I will rejoice and be glad be cause of your mercy; *
for you have seen my affliction;
you know my distress.

- 8 You have not shut me up in the power of the enemy; *
you have set my feet in an open place.
- 9 Have mercy on me, O LORD, for I am in trouble; *
my eye is consumed with sorrow,
and also my throat and my belly.
- 10 For my life is wasted with grief,
and my years with sighing; *
my strength fails me because of affliction,
and my bones are consumed.
- 11 I have become a reproach to all my enemies and even to my neighbors,
a dismay to those of my acquaintance; *
when they see me in the street they avoid me.
- 12 I am forgotten like a dead man, out of mind; *
I am as useless as a broken pot.
- 13 For I have heard the whispering of the crowd;
fear is all around; *
they put their head together against me;
They plot to take my life.

- 14 But as for me, I have trusted in¹you, O¹LORD. *
I have said, ¹“Yöu¹ are my¹ God.
- 15 My times are¹in your¹hand; *
rescue me from the hand of my enemies,
and from¹those who¹persecute¹me.
- 16 Make your face to¹shine upon your¹servant, *
and in your¹loving¹kindness¹save me.”
- 17 LORD, let me not be ashamed for having¹called upon¹you; *
rather, let the wicked be put to shame;
let them be¹silent¹in the¹grave.
- 18 Let the lying lips be silenced which speak a¹gainst the¹righteous, *
haughtily, dis¹dainfully, and¹with con¹tempt.
- 19 How great is your goodness, O LORD!
which you have laid up for¹those who¹fear you; *
which you have done in the sight of all
for those who¹put their¹trust in¹you.
- 20 You hide them in the covert of your presence from¹those who
¹slander them; *
you keep them in your¹shelter from the¹strife of¹tongues.
- 21 Blessèd¹be the¹LORD! *
for he has shown me the wonders of his¹love in a¹be¹sieged¹city.
- †22 Yet I said in my alarm,
“I have been cut off from the¹sight of your¹eyes.” *
Nevertheless, you heard the sound of my en¹treaty when
¹I cried¹out to you.
- 23 Love the LORD, all¹you who¹worship him; *
the LORD protects the faithful,
but repays to the full¹those who¹açt¹haughtily.
- 24 Be strong and let your¹heart take¹courage, *
all¹you who¹wait for the¹LORD.

Psalm 32 *Beati quorum*

67

James Nares

68

Samuel Wesley

- 1 Happy are they whose trans'gressions are for'given, *
and whose 'sin is 'put a'way!
- 2 Happy are they to whom the LORD im'putes no'guilt, *
and in whose 'spirit there 'is no'guile!
- 3 While I held my tongue, my bones 'withered a'way, *
because of my 'groaning 'all day 'long.
- 4 For your hand was heavy upon me 'day and 'night; *
my moisture was dried 'up as in the 'heat of 'summer.
- 5 Then I ack'nowledged my 'sin to you, *
and 'did not con'ceal my 'guilt.
- 6 I said, "I will confess my trans'gressions to the 'LORD." *
Then you forgave me the 'guilt 'of my 'sin.
- 7 Therefore all the faithful will make their prayers to
you in 'time of 'trouble; *
when the great waters over'flow, they 'shall not 'reach them.
- 8 You are my hiding-place;
you pre'serve me from 'trouble; *
you sur'round me with 'shouts of de'liverance.

- 9 "I will instruct you and teach you in the way that¹you should¹go; *
I will¹guide you¹with my¹eye.
- 10 Do not be like horse or mule, which have¹no ^{under}standing; *
who must be fitted with bit and bridle,
or¹else they will¹not stay¹near you."
- 11 Great are the tribu¹lations of the¹wicked; *
but mercy embraces¹those who¹trust in the¹LORD.
- 12 Be glad, you righteous, and re¹joice in the¹LORD; *
shout for joy,¹all who are¹true of¹heart.

Psalm 33 *Exultate, justi*

69

John Randall

70

Richard Woodward, Jr.

- 1 Rejoice in the¹LORD, you¹righteous; *
it is good for the¹just to¹sing¹praises.
- 2 Praise the¹LORD with the¹harp; *
play to him upon the¹psalter¹y and¹lyre.
- 3 Sing for him a¹nëw¹song; *
sound a fanfare with all your¹skill up¹on the¹trumpet.
- 4 For the word of the¹LORD is¹right, *
and¹all his¹works are¹sure.

- 5 He loves ¹righteousness and ¹justice; *
the loving-kindness of the LORD ¹fills the ¹whole ¹earth.
- 6 By the word of the LORD were the ¹heavens ¹made, *
by the breath of his mouth ¹all the ¹heavenly ¹hosts.
- 7 He gathers up the waters of the ocean as ¹in a ¹water-skin *
and stores up the ¹depths ¹of the ¹sea.
- 8 Let all the earth ¹fear the ¹LORD; *
let all who dwell in the ¹world ¹stand in ¹awe of him.
- 9 For he spoke, and it ¹came to ¹pass; *
he com¹manded, and it ¹stood ¹fast.
- 10 The LORD brings the will of the ¹nations to ¹naught; *
he thwarts the de¹signs ¹of the ¹peoples.
- †11 But the LORD's will stands ¹fast for ¹ever, *
and the designs of his ¹heart from ¹age to ¹age.
- 12 Happy is the nation whose ¹God is the ¹LORD! *
happy the people he has ¹chosen to ¹be his ¹own!
- 13 The LORD looks ¹down from ¹heaven, *
and beholds all the ¹people ¹in the ¹world.

- 14 From where he sits enthroned he¹turns his¹gaze *
on¹all who¹dwell on the¹earth.
- 15 He fashions¹all the¹hearts of them *
and under¹stands¹all their¹works.
- 16 There is no king that can be saved by a¹mighty¹army; *
a strong man is not de¹livered by¹his great¹strength.
- 17 The horse is a vain¹hope for de¹liverance; *
for all its¹strength it¹cannot¹save.
- 18 Behold, the eye of the LORD is upon¹those who¹fear him, *
on those who¹wait up¹on his¹love,
- 19 To pluck their¹lives from¹death, *
and to¹feed them in¹time of¹famine.
- 20 Our soul¹waits for the¹LORD; *
he is our¹hēlp¹and our¹shield.
- 21 Indeed, our heart re¹joices in¹him, *
for in his holy¹Name we¹put our¹trust.
- †22 Let your loving-kindness, O¹LORD, be¹upon us, *
as we have¹put our¹trust in¹you.

Psalm 34 *Benedicam Dominum*

71

Thomas Norris

72

J. Marcus Ritchie

- 1 I will bless the LORD at all times; *
his praise shall ever be in my mouth.
- 2 I will glory in the LORD; *
let the humble hear and rejoice.
- 3 Proclaim with me the greatness of the LORD; *
let us exalt his Name together.
- 4 I sought the LORD, and he answered me *
and delivered me out of all my terror.
- 5 Look upon him and be radiant, *
and let not your faces be ashamed.
- 6 I called in my affliction and the LORD heard me *
and saved me from all my troubles.
- 7 The angel of the LORD encompasses those who fear him, *
and he will deliver them.
- 8 Taste and see that the LORD is good; *
— happy are they who trust in him!
- 9 Fear the LORD, you that are his saints, *
for those who fear him lack nothing.

- 10 The young lions lack and ¹suffer ¹hunger, *
but those who seek the LORD lack ¹nothing ¹that is ¹good.
- 11 Come, children, and ¹listen to ¹me; *
I will ¹teach you the ¹fear of the ¹LORD.
- 12 Who among ¹you loves ¹life *
and desires long ¹life to ¹enjoy pros ¹perity?
- 13 Keep your tongue from ¹evil ¹speaking *
and your ¹lips from ¹lying ¹words.
- 14 Turn from evil and ¹dö ¹good; *
seek ¹peäce ¹and pur ¹sue it.
- 15 The eyes of the LORD are up ¹on the ¹righteous, *
and his ears are ¹open ¹to their ¹cry.
- 16 The face of the LORD is against ¹those who do ¹evil, *
to root out the re ¹membrance of ¹them from the ¹earth.
- 17 The righteous cry, and the ¹LÖRD ¹hears them *
and de ¹livers them from ¹all their ¹troubles.
- 18 The LORD is near to the ¹broken ¹hearted *
and will save ¹those whose ¹spirits are ¹crushed.
- 19 Many are the ¹troubles of the ¹righteous, *
but the LORD will de ¹liver him ¹out of them ¹all.
- 20 He will keep safe ¹all his ¹bones; *
not ¹one of ¹them shall be ¹broken.
- 21 Evil shall ¹slay the ¹wicked, *
and those who hate the ¹righteous ¹will be ¹punished.
- 22 The LORD ransoms the ¹life of his ¹servants, *
and ¹none will be ¹punished who ¹trust in him.

Psalm 35 *Judica, Domine*

73

William Crotch

74

Thomas Attwood

- 1 Fight those who ^{fight} me, O ^{LORD}; *
attack ^{those who are at} tacking ^{me}.
- 2 Take up ^{shield and} armor *
and ^{rise} up to ^{help} me.
- 3 Draw the sword and bar the way against ^{those who pur} sue ^{me}; *
say to my soul, ^{"I am} your ^{sal} vation."
- 4 Let those who seek after my life be ^{shamed and} humbled; *
let those who plot my ruin fall ^{back and} be ^{dis} mayed.
- 5 Let them be like ^{chaff before the} wind, *
and let the angel of the ^{LORD} ^{drive} them a ^{way}.
- 6 Let their way be ^{dark and} slippery, *
and let the ^{angel of the} ^{LORD} ^{pur} sue them.
- 7 For they have secretly spread a net for me ^{with} out a ^{cause}; *
without a cause they have dug a ^{pit to} take ^{me a} live.
- 8 Let ruin come upon them ^{una} wares; *
let them be caught in the net they hid;
let them ^{fall into the} pit they ^{dug}.

- 9 Then I will be ¹joyful in the ¹LORD; *
I will ¹glory in his ¹victory.
- 10 My very bones will say, "LORD, ¹who is like ¹you? *
You deliver the ¹poor from those who are too strong for them,
the poor and ¹needy from ¹those who ¹rob them."
- 11 Malicious witnesses rise ¹up a¹gainst me; *
they charge me with matters ¹I know ¹nothing a¹bout.
- 12 They pay me ¹evil in ex¹change for ¹good; *
my ¹soul is ¹full of des¹pair.
- 13 But when ¹they were sick I ¹dressed in ¹sack-cloth *
and ¹humbled my¹self by ¹fasting;
- 14 I prayed with my whole heart,
as one would for a ¹friend or a ¹brother; *
I behaved like one who mourns for his mother,
¹bow¹ed down and ¹grieving.
- 15 But when I stumbled, they were glad and gathered together;
they ¹gathered a¹gainst me; *
strangers whom I did not know tore me to ¹pieces and ¹would not ¹stop.
- 16 They put me to the ¹test and ¹mocked me; *
they ¹gnashed at me ¹with their ¹teeth.
- 17 O Lord, how long will you ¹look ¹on? *
rescue me from the roaring beasts,
and my ¹life from the ¹yoüng ¹lions.
- 18 I will give you thanks in the ¹great ¹congre¹gation; *
I will ¹praise you in the ¹mighty ¹throng.
- 19 Do not let my treacherous foes re¹joice ¹over me, *
nor let those who hate me without a ¹caüse ¹wink at each ¹other.
- 20 For they do not ¹plan for ¹peace, *
but invent deceitful schemes against the ¹quiet ¹in the ¹land.

- 21 They opened their mouths at me and said, *
 "Aha! we saw it with our own eyes."
- 22 You saw it, O LORD; do not be silent; *
 O LORD, be not far from me.
- 23 Awake, arise to my cause! *
 to my defense, my God and my Lord!
- 24 Give me justice, O LORD my God,
 according to your righteousness; *
 do not let them triumph over me.
- 25 Do not let them say in their hearts,
 "Aha! just what we want!" *
 Do not let them say, "We have swallowed him up."
- 26 Let all who rejoice at my ruin be ashamed and disgraced; *
 let those who boast against me be clothed with dismay and shame.
- 27 Let those who favor my cause sing out with joy and be glad; *
 let them say always, "Great is the LORD,
 who desires the prosperity of his servant."
- 28 And my tongue shall be talking of your righteousness *
 and of your praise all the day long.

Psalm 36 *Dixit injustus*

75

John Blow

77

John Goss

Setting 1: #75-76; setting 2: #77-78.

- 1 There is a voice of rebellion deep in the ^{heart} of the ^{wicked}; *
there is no fear of ^{God} be^{fore} his ^{eyes}.
- 2 He flatters himself in his ^{own} ^{eyes} *
that his hateful ^{sin} will ^{not} be found ^{out}.
- 3 The words of his mouth are ^{wicked} and ^{de}ceitful; *
he has left off acting ^{wisely} and ^{doing} ^{good}.
- 4 He thinks up wickedness upon his bed
and has set himself in ^{no} ^{good} ^{way}; *
he does not ab^hör ^{that} which is ^{evil}.

Tune change

76

John Stainer

78

John Goss

- 5 Your love, O LORD, ^{reaches} to the ^{heavens}, *
and your ^{faithfulness} to the ^{clouds}.
- 6 Your righteousness is like the strong mountains,
your justice like the ^{great} ^{deep}; *
you save both ^{man} and ^{beast}, O LORD.
- 7 How priceless is your ^{love}, O God! *
your people take refuge under the ^{shadow} of your wings.
- 8 They feast upon the ^{abundance} of your ^{house}; *
you give them drink from the ^{river} of your ^{delights}.
- 9 For with you is the ^{well} of ^{life}, *
and in your ^{light} we see ^{light}.
- 10 Continue your loving-kindness to ^{those} who ^{know} you, *
and your favor to ^{those} who are ^{true} of ^{heart}.
- 11 Let not the foot of the ^{proud} come ^{near} me, *
nor the hand of the ^{wicked} ^{push} me ^{aside}.
- 12 See how they are fallen, ^{those} who work ^{wickedness}! *
they are cast down and shall ^{not} be ^{able} to ^{rise}.

Psalm 37: Part I *Noli aemulari*

79

John Goss (after Jeremiah Clarke)

81

John Joubert

Setting 1: #79–80; setting 2: #81.

- 1 Do not fret yourself because of ¹evil¹doers; *
do not be ¹jealous of ¹those who do ¹wrong.
- 2 For they shall soon ¹wither like the ¹grass, *
and like the green ¹grass ¹fade a ¹way.
- 3 Put your trust in the ¹LORD and do ¹good; *
dwell in the ¹land and ¹feed on its ¹riches.
- 4 Take de ¹light in the ¹LORD, *
and he shall ¹give you your ¹heart's de ¹sire.
- 5 Commit your way to the LORD and ¹put your ¹trust in him, *
and ¹he will ¹bring it to ¹pass.
- 6 He will make your righteousness as ¹clear as the ¹light *
and your just ¹dealing ¹as the ¹noonday.
- 7 Be still be ¹fore the ¹LORD *
and ¹wäit ¹patiently ¹for him.
- 8 Do not fret yourself over the ¹one who ¹prosper, *
the one who suc ¹ceeds in ¹evil ¹schemes.

- 9 Refrain from anger, leave¹rage a¹lone; *
do not fret yourself; it¹leäds¹only to¹evil.
- 10 For evildoers shall be¹cüt¹off, *
but those who wait upon the¹LORD shall pos¹sess the¹land.
- 11 In a little while the wicked shall be¹nö¹more; *
you shall search out their place, but¹they will¹not be¹there.
- 12 But the lowly shall pos¹sess the¹land; *
they will de¹light in a¹bundance of¹peace.
- 13 The wicked plot a¹gainst the¹righteous *
and¹gnash at them¹with their¹teeth.
- 14 The LORD¹laugh¹s at the¹wicked, *
because he¹sees that their¹day will¹come.
- 15 The wicked draw their sword and bend their bow
to strike down the¹poor and¹needy, *
to slaughter those who are¹upright¹in their¹ways.
- 16 Their sword shall go through their¹öwn¹heart, *
and their¹böw¹shall be¹broken.
- 17 The little that the¹righteous¹has *
is better than great¹riches¹of the¹wicked.
- 18 For the power of the¹wicked shall be¹broken, *
but the¹LORD up¹holds the¹righteous.

Psalm 37: Part II *Novit Dominus*

80

John Goss

81

John Joubert

- 19 The LORD cares for the ^{lives} of the ^{godly}, *
and their in^{heritance} shall ^{last} for ^{ever}.
- 20 They shall not be ashamed in ^{bad} times, *
and in days of famine ^{they} shall ^{have} e^{nough}.
- †21 As for the wicked, ^{they} shall ^{perish}, *
and the enemies of the LORD, like the
glory of the meadows, shall vanish;
^{they} shall ^{vanish} like ^{smoke}.
- 22 The wicked borrow and do ^{not} re^{pay}, *
but the ^{righteous} are ^{generous} in ^{giving}.
- 23 Those who are blessed by God shall pos^{sess} the ^{land}, *
but those who are ^{cursed} by ^{him} shall ^{be} des^{troyed}.
- 24 Our steps are di^{rected} by the ^{LORD}; *
he strengthens ^{those} in whose ^{way} he de^{lights}.
- 25 If they stumble, they shall ^{not} fall ^{headlong}, *
for the LORD ^{holds} them ^{by} the ^{hand}.
- †26 I have been young and ^{now} I am ^{old}, *
but never have I seen the righteous forsaken,
or their ^{children} ^{begging} ^{bread}.

27 The righteous are always generous¹ in their¹ lending, *
and their¹ children shall¹ be a¹ blessing.

28 Turn from evil, and¹ dö¹ good, *
and¹ dwell in the¹ land for¹ ever.

29 For the¹ LORD loves¹ justice; *
he¹ does not for¹ sake his¹ faithful ones.

30 They shall be kept¹ safe for¹ ever, *
but the offspring of the¹ wicked shall¹ be des¹ troyed.

31 The righteous shall pos¹ sess the¹ land *
and¹ dwell in¹ it for¹ ever.

32 The mouth of the righteous¹ utters¹ wisdom, *
and their¹ toñgue¹ speaks what is¹ right.

33 The law of their God is¹ in their¹ heart, *
and their¹ footsteps¹ shall not¹ falter.

34 The wicked¹ spy¹ on the¹ righteous *
and¹ seek oc¹ casion to¹ kill them.

35 The LORD will not abandon them¹ to their¹ hand, *
nor let them be found¹ guilty when¹ brought to¹ trial.

- 36 Wait upon the LORD and¹keep his¹way; *
he will raise you up to possess the land,
and when the wicked are cut¹öf¹, you will¹see it.
- 37 I have seen the¹wicked in¹their¹arrogance, *
flourishing¹like a¹tree in full¹leaf.
- 38 I went by, and behold, ¹they were not¹there; *
I searched for them, but¹they could¹not be¹found.
- 39 Mark those who are honest;
ob¹serve the¹upright; *
for there is a¹future¹for the¹peaceable.
- 40 Transgressors shall be destroyed, ¹one and¹all; *
the future of the¹wicked is¹cüt¹ off.
- 41 But the deliverance of the righteous¹comes from the¹LORD; *
he is their¹stronghold in¹time of¹trouble.
- 42 The LORD will¹help them and¹rescue them; *
he will rescue them from the wicked and deliver them,
be¹cause they seek¹refuge in¹him.

Psalm 38 *Domine, ne in furore*

82

John Fenstermaker

83

Charles Villiers Stanford

- 1 O LORD, do not rebuke me¹ in your¹ anger; *
do not¹ punish me¹ in your¹ wrath.
- 2 For your arrows have al¹ready¹ pierced me, *
and your hand¹ presses¹ hard up¹ on me.
- 3 There is no health in my flesh,
because of your¹ indig¹ nation; *
there is no soundness in my¹ body, be¹ cause¹ of my¹ sin.
- 4 For my iniquities¹ over¹whelm me; *
like a heavy burden they are too¹ much for¹ me to¹ bear.
- 5 My wounds¹ stink and¹ fester *
by¹ reason¹ of my¹ foolishness.
- 6 I am utterly bowed¹ down and¹ prostrate; *
I go about in¹ mourning¹ all the day¹ long.
- 7 My loins are filled with¹ searing¹ pain; *
there is no¹ hēalth¹ in my¹ body.
- 8 I am utterly¹ numb and¹ crushed; *
I wail, because of the¹ groaning¹ of my¹ heart.

- 9 O LORD, you know¹all my de¹sires, *
and my sighing¹is not¹hidden from¹you.
- 10 My heart is pounding, my¹strength has¹failed me; *
and the¹brightness of my¹eyes is¹gone from me.
- 11 My friends and companions draw back from¹my affliction; *
my¹neighbors¹stand afar¹off.
- 12 Those who seek after my¹life lay¹snares for me; *
those who strive to hurt me speak of my ruin
and plot¹treachery¹all the day¹long.
- 13 But I am like the deaf who¹do not¹hear, *
like those who are mute and¹do not¹open their¹mouth.
- 14 I have become like one who¹does not¹hear *
and from whose¹mouth comes¹no de¹fense.
- 15 For in you, O LORD, have I¹fixed my¹hope; *
you will¹answer me, O¹Lord my¹God.
- 16 For I said, "Do not let them rejoice at¹my ex¹pense, *
those who gloat over me¹when my¹föot¹slips."
- 17 Truly, I am on the¹verge of¹falling, *
and my¹pain is¹always¹with me.
- 18 I will con¹fess my¹in¹iquity *
and be¹sorry¹for my¹sin.
- 19 Those who are my enemies without¹cause are¹mighty, *
and many in number are¹those who¹wrongfully¹hate me.
- 20 Those who repay evil for¹göod¹slander me, *
because I follow the¹coürse¹that is¹right.
- 21 O LORD, do not for¹sake me; *
be not¹far from me, O my¹God.
- 22 Make¹haste to¹help me, *
O¹Lord of¹my sal¹vation.

Psalm 39 *Dixi, Custodiam*

84

Richard Clark

85

C. Hylton Stewart

- 1 I said, "I will keep watch up¹on my¹ways, *
so that I do¹not offend with my¹tongue.
- 2 I will put a¹muzzle on my¹mouth *
while the¹wicked are¹in my¹presence."
- 3 So I held my tongue and¹said¹nothing; *
I refrained from rash words;
but my¹pain be¹came un¹bearable.
- 4 My heart was hot within me;
while I pondered, the fire¹burst into¹flame; *
I¹spoke out¹with my¹tongue:
- 5 LORD, let me know my end and the¹number of my¹days, *
so that I may¹know how¹short my¹life is.
- 6 You have given me a mere handful of days,
and my lifetime is as¹nothing in your¹sight; *
truly, even those who stand erect are¹but a¹puff of¹wind.
- 7 We walk about like a shadow,
and in vain we¹are in¹turmoil; *
we heap up riches and¹cannot tell¹who will¹gather them.
- 8 And now, ¹what is my¹hope? *
O Lord, my¹höpe¹is in¹you.

- 9 Deliver me from ^{all my transgressions} *
and do not ^{make me the taunt of the} fool.
- 10 I fell silent and did not ^{open my} mouth, *
for ^{surely it was} you that ^{did it}.
- 11 Take your ^{affliction} from ^{me}; *
I am worn down by the ^{blows} of your ^{hand}.
- 12 With rebukes for sin you punish us;
like a moth you eat away ^{all that is} dear to us; *
truly, everyone is ^{but a} puff of ^{wind}.
- 13 Hear my prayer, O LORD,
and give ^{ear to my} cry; *
hold not your ^{peace} at my ^{tears}.
- 14 For I am but a ^{sojourner} with ^{you}, *
a wayfarer, as ^{all my} forebears ^{were}.
- †15 Turn your gaze from me, that I may be ^{glad a} gain, *
before I go my ^{way} and ^{am no} more.

Psalm 40 *Expectans, expectavi*

86

Shirley Hill (after Nicholson)

87

Daniel Pinkham

- 1 I waited patiently up¹on the¹LORD; *
he stooped to¹me and¹heard my¹cry.
- 2 He lifted me out of the desolate pit, out of the¹mire and¹clay; *
he set my feet upon a high cliff and¹made my¹footing¹sure.
- 3 He put a new song in my mouth,
a song of¹praise to our¹God; *
many shall see, and stand in awe,
and¹put their¹trust in the¹LORD.
- 4 Happy are they who¹trust in the¹LORD! *
they do not resort to evil spirits or¹turn to¹false¹gods.
- 5 Great things are they that you have done, O LORD my God!
how great your¹wonders and your¹plans for us! *
there is none who can¹be com¹pared with¹you.
- 6 Oh, that I could make them¹known and¹tell them! *
but they are¹more than¹I can¹count.
- 7 In a sacrifice and offering you¹take no¹pleasure *
(you have¹given me¹ears to¹hear you);

- 8 Burnt-offering and sin-offering you have¹not re¹quired, *
and so I¹said, “Be¹hold, I¹come.
- 9 In the roll of the book it is¹written con¹cerning me: *
‘I love to do your will, O my God;
your¹law is¹deep in my¹heart.’”
- 10 I proclaimed righteousness in the¹great congre¹gation; *
behold, I did not restrain my lips;
and¹that, O¹LORD, you¹know.
- 11 Your righteousness have I not hidden in my heart;
I have spoken of your faithfulness and¹your de¹liverance; *
I have not concealed your love and faithfulness from
the¹grät¹congre¹gation.
- 12 You are the LORD;
do not withhold your com¹passion from¹me; *
let your love and your faithfulness¹keep me¹safe for¹ever,
- 13 For innumerable troubles have crowded upon me;
my sins have overtaken me, and I¹cannot¹see; *
they are more in number than the hairs of my head,
¹and my¹heärt¹fails me.
- 14 Be pleased, O¹LORD, to de¹liver me; *
O¹LORD, make¹haste to¹help me.
- 15 Let them be ashamed and altogether dismayed
who seek after my¹life to de¹stroy it; *
let them draw back and be disgraced
who take¹pleasure in¹my mis¹fortune.
- 16 Let those who say “Aha!” and gloat over me¹be con¹founded, *
be¹cause they¹are a¹shamed.
- 17 Let all who seek you rejoice in¹you and be¹glad; *
let those who love your salvation continually say,
¹“Grät¹is the¹LORD!”
- 18 Though I am¹poor and aff¹licted, *
the¹Lord will¹have re¹gard for me.
- †19 You are my helper and¹my de¹liverer; *
do not¹tarry,¹O my¹God.

Psalm 41 *Beatus qui intelligit*

88

C. Hylton Stewart

89

George Thalben-Ball

- 1 Happy are they who consider the poor and needy; *
the LORD will deliver them in the time of trouble.
- 2 The LORD preserves them and keeps them alive,
so that they may be happy in the land; *
he does not hand them over to the will of their enemies.
- 3 The LORD sustains them on their sickbed *
and ministers to them in their illness.
- 4 I said, "LORD, be merciful to me; *
heal me, for I have sinned against you."
- 5 My enemies are saying wicked things about me: *
"When will he die, and his name perish?"
- 6 Even if they come to see me, they speak empty words; *
their heart collects false rumors;
they go outside and spread them.
- 7 All my enemies whisper together about me *
and devise evil against me.
- 8 "A deadly thing," they say, "has fastened on him; *
he has taken to his bed and will never get up again."

- 9 Even my best friend, whom I trusted,
who 'bröke 'bread with me, *
has lifted up his 'heel and 'turned a'gainst me.
- 10 But you, O LORD, be merciful to me and 'raise me 'up, *
and 'I 'shall re'pay them.
- 11 By this I 'know you are 'pleased with me, *
that my enemy 'does not 'triumph 'over me.
- 12 In my integrity you 'hold me 'fast, *
and shall set me be 'fore your 'face for 'ever.
- †13 Blessèd be the LORD 'God of 'Israel, *
from age to 'age. A'men. A'men.

Psalm 42 *Quemadmodum*

90

William Crotch

91

John Fenstermaker

- 1 As the deer¹ longs for the¹ water-brooks, *
so longs my¹ soul for¹ you, O¹ God.
- 2 My soul is athirst for God, athirst for the¹ living¹ God; *
when shall I come to ap¹pear before the¹ presence of¹ God?
- 3 My tears have been my food¹ day and¹ night, *
while all day long they say to me,
¹“Where now¹ is your¹ God?”
- 4 I pour out my soul when I¹ think on these¹ things: *
how I went with the multitude and led them¹ into the¹ house of¹ God,
- †5 With the voice of¹ praise and¹ thanksgiving, *
among¹ those who¹ keep¹ holy-day.
- 6 Why are you so full of heaviness,¹ O my¹ soul? *
and why are you¹ so dis¹quieted with¹ in me?
- 7 Put your¹ trust in¹ God; *
for I will yet give thanks to him,
who is the help of my¹ countenance,¹ and my¹ God.
- 8 My soul is¹ heavy with¹ in me; *
therefore I will remember you from the land of Jordan,
and from the peak of Mizar a¹mong the¹ heights of¹ Hermon.

- 9 One deep calls to another in the ¹noise of your ¹cataracts; *
all your rapids and ¹floods have ¹göne ¹over me.
- 10 The LORD grants his loving ¹kindness in the ¹daytime; *
in the night season his song is with me,
a ¹prayer to the ¹God of my ¹life.
- 11 I will say to the God of my strength,
¹“Why have you for ¹gotten me? *
and why do I go so heavily ¹while the ¹enemy op ¹presses me?
- 12 While my ¹bones are being ¹broken, *
my enemies ¹mock me ¹to my ¹face;
- 13 All day ¹long they ¹mock me *
and say to me, ¹“Where now ¹is your ¹God?”
- 14 Why are you so full of heaviness, ¹O my ¹soul? *
and why are you ¹so dis ¹quieted with ¹in me?
- 15 Put your ¹trust in ¹God; *
for I will yet give thanks to him,
who is the help of my ¹countenance, ¹and my ¹God.

Psalm 43 *Judica me, Deus*

92

William Crotch

93

John Fenstermaker

- 1 Give judgment for me, O God,
and defend my cause against an un'godly' people; *
deliver me from the de'ceitful' and the' wicked.
- 2 For you are the God of my strength;
why have you' put me from' you? *
and why do I go so heavily' while the' enemy op' presses me?
- 3 Send out your light and your truth, that' they may' lead me, *
and bring me to your holy' hill and' to your' dwelling;
- 4 That I may go to the altar of God,
to the God of my' joy and' gladness; *
and on the harp I will give thanks to' you, O' God my' God.
- 5 Why are you so full of heaviness, O my' soul? *
and why are you' so dis'quieted with' in me?
- 6 Put your' trust in' God; *
for I will yet give thanks to him,
who is the help of my' countenance, and my' God.

Psalm 44 *Deus, auribus*

94

John Goss

95

David Hurd

- 1 We have heard with our ears, O God,
our ¹forefathers have ¹told us, *
the deeds you did in their days,
¹in the ¹days of ¹old.
- 2 How with your hand you drove the peoples out
and planted our ¹forefathers in the ¹land; *
how you destroyed nations and ¹made your ¹people ¹flourish.
- 3 For they did not take the land by their sword,
nor did their arm win the ¹victory ¹for them; *
but your right hand, your arm, and the light of your ¹countenance,
be ¹cause you ¹favored them.
- 4 You are my ¹King and my ¹God; *
you com ¹mänd ¹victories for ¹Jacob.
- 5 Through you we pushed ¹back our ¹adversaries; *
through your Name we trampled on ¹those who rose ¹up a ¹gainst us.
- 6 For I do not re ¹ly on my ¹bow, *
and my sword ¹does not ¹give me the ¹victory.

- 7 Surely, you gave us victory¹ over our¹ adversaries *
and put¹ those who¹ hate us to¹ shame.
- 8 Every day we¹ gloried in¹ God, *
and we will¹ praise your¹ Name for¹ ever.
- 9 Nevertheless, you have re¹jected and¹ humbled us *
and do¹ not go¹ forth with our¹ armies.
- 10 You have made us fall back be¹fore our¹ adversary, *
—¹and our¹ enemies have¹ plundered us.
- 11 You have made us like¹ sheep to be¹ eaten *
and have¹ scattered us a¹mong the¹ nations.
- 12 You are selling your¹ people for a¹ trifle *
and are making no¹ profit on the¹ sale of them.
- 13 You have made us the¹ scorn of our¹ neighbors, *
a mockery and de¹risi on to¹ those a¹round us.
- 14 You have made us a byword a¹mong the¹ nations, *
a laughi ng¹ stock a¹mong the¹ peoples.
- 15 My humiliation is¹ dai ly be¹fore me, *
and¹ shame has¹ covered my¹ face;
- 16 Because of the taunts of the¹ mockers and blas¹phemers, *
because of the¹ enemy¹ and av¹enger.

- 17 All this has ^{come} upon ^{us}; *
yet we have not forgotten you,
nor have ^{we} be^{trayed} your ^{covenant}.
- 18 Our heart ^{never} turned ^{back}, *
nor did our ^{footsteps} ^{stray} from your ^{path};
- †19 Though you thrust us down into a ^{place} of ^{misery}, *
and covered us ^{over} with ^{dēep} ^{darkness}.
- 20 If we have forgotten the ^{Name} of our ^{God}, *
or stretched out our ^{hands} to some ^{stränge} ^{god},
- 21 Will not God ^{find} it ^{out}? *
for he knows the ^{secrets} of the ^{heart}.
- 22 Indeed, for your sake we are killed ^{all} the ^{day} ^{long}; *
we are ac^{counted} as ^{sheep} for the ^{slaughter}.
- 23 Awake, O Lord! ^{why} are you ^{sleeping}? *
Arise! ^{do} not re^{ject} us for ^{ever}.
- 24 Why have you ^{hidden} your ^{face} *
and forgotten our affliction ^{and} op^{pression}?
- 25 We sink ^{down} into the ^{dust}; *
our ^{body} ^{cleaves} to the ^{ground}.
- †26 Rise ^{up}, and ^{help} us, *
and save us, for the ^{sake} of your ^{steadfast} ^{love}.

Psalm 45 *Eructavit cor meum*

96

Matthew Camidge

97

Ivor Algernon Atkins

- 1 My heart is stirring with a noble song;
let me recite what I have fashioned for the king; *
my tongue shall be the pen of a skilled writer,
- 2 You are the fairest of men; *
grace flows from your lips,
because God has blessed you for ever.
- 3 Strap your sword upon your thigh, O mighty warrior, *
in your pride and in your majesty.
- 4 Ride out and conquer in the cause of truth *
— and for the sake of justice.
- 5 Your right hand will show you marvelous things; *
your arrows are very sharp, O mighty warrior.
- 6 The peoples are falling at your feet, *
and the king's enemies are losing heart.
- 7 Your throne, O God, endures for ever and ever, *
a scepter of righteousness is the scepter of your kingdom;
you love righteousness and hate iniquity.
- 8 Therefore God, your God, has anointed you *
with the oil of gladness above your fellows.

- 9 All your garments are fragrant with myrrh, ¹alo¹es, and ¹cassia, *
and the music of strings from ivory ¹palaces ¹makes you ¹glad.
- 10 Kings' daughters stand among the ¹ladies of the ¹court; *
on your right hand is the queen,
a ¹dorned with the ¹gold of ¹Ophir.
- 11 "Hear, O daughter; consider and ¹listen ¹closely; *
forget your ¹people and your ¹father's house.
- 12 The king will have ¹pleasure in your ¹beauty; *
he is your master; ¹therefore ¹do him ¹honor.
- 13 The people of Tyre are ¹here with a ¹gift; *
the rich among the ¹people ¹seek your ¹favor."
- 14 All glorious is the princess ¹as she ¹enters; *
her ¹gown is ¹cloth-of ¹gold.
- 15 In embroidered apparel she is ¹brought to the ¹king; *
after her the bridesmaids ¹follow ¹in pro¹cession.
- 16 With joy and gladness ¹they are ¹brought, *
and enter into the ¹palace ¹of the ¹king.
- 17 "In place of fathers, O king, ¹you shall have ¹sons; *
you shall make them ¹princes over ¹all the ¹earth.
- 18 I will make your name to be remembered
from one gene¹ration to an ¹other; *
therefore nations will ¹praise you for ¹ever and ¹ever."

Psalm 46 *Deus noster refugium*

98

Martin Luther

100

Benjamin Hutto

Setting 1: #98-99; setting 2: #100.

- 1 God is our ¹refuge and ¹strength, *
a very ¹present ¹help in ¹trouble.
- 2 Therefore we will not fear, though the ¹earth be ¹moved, *
and though the mountains be toppled ¹into the ¹depths of the ¹sea;
- 3 Though its waters ¹rage and ¹foam, *
and though the mountains ¹tremble ¹at its ¹tumult.
- 4 The LORD of ¹hosts is ¹with us; *
the God of ¹Jacob ¹is our ¹stronghold.
- 5 There is a river whose streams make glad the ¹city of ¹God, *
the holy habi¹tation of the ¹Möst ¹High.
- 6 God is in the midst of her;
she shall not be ¹over¹thrown; *
God shall ¹help her at the ¹break of ¹day.

99

Martin Luther (Melody in alto)

100

Benjamin Hutto

7 The nations make much ado, and the ^{kingdoms} are ^{shaken}; *
 God has spoken, and the ^{earth} shall ^{melt a way}.

8 The LORD of ^{hosts} is ^{with us}; *
 the God of ^{Jacob} is our ^{stronghold}.

In setting 1, return to chant #98

9 Come now and look upon the ^{works} of the ^{LORD}, *
 what awesome ^{things} he has ^{done on earth}.

10 It is he who makes war to cease in ^{all the world}; *
 he breaks the bow, and shatters the spear,
 and ^{burns the shields} with ^{fire}.

11 "Be still, then, and know that ^{I am God}; *
 I will be exalted among the nations;
 I will be exalted ^{in the earth}."

12 The LORD of ^{hosts} is ^{with us}; *
 the God of ^{Jacob} is our ^{stronghold}.

Psalm 47 *Omnes gentes, plaudite*

101

John Davy

102

Thomas Tertius Noble

- 1 Clap your hands, 'all you 'peoples; *
shout to 'God with a 'cry of 'joy.
- 2 For the LORD Most 'High is to be 'feared; *
he is the great 'King over 'all the 'earth.
- 3 He subdues the 'peoples 'under us, *
and the 'nations 'under our 'feet.
- 4 He chooses our in 'heritance 'for us, *
the pride of 'Jacob 'whom he 'loves.
- 5 God has gone 'up with a 'shout, *
the 'LORD with the 'sound of the 'ram's-horn.
- 6 Sing praises to 'God, sing 'praises; *
sing 'praises to our 'King, sing 'praises.
- 7 For God is King of 'all the 'earth; *
sing 'praises with 'all your 'skill.
- 8 God reigns 'over the 'nations; *
God 'sits upon his 'holy 'throne.
- 9 The nobles of the peoples have 'gathered to 'gether *
with the 'people of the 'God of 'Abraham.
- 10 The rulers of the earth be 'long to 'God, *
and 'he is 'highly ex 'alted.

Psalm 48 *Magnus Dominus*

103

William Crotch

104

Edwin George Monk

- 1 Great is the LORD, and ^{highly} to be ^{praised}; *
in the city of our ^{God} is his ^{holy} ^{hill}.
- 2 Beautiful and lofty, the joy of all the earth, is the ^{hill} of ^{Zion}, *
the very center of the world and the ^{city} of the ^{grät} ^{King}.
- 3 God is ⁱⁿ her ^{citadels}; *
he is ^{known} to be her ^{süre} ^{refuge}.
- 4 Behold, the kings of the ^{earth} as ^{sembled} *
and ^{märched} ^{forward} to ^{gether}.
- 5 They ^{looked} and were ^{as} ^{tounded}; *
they re ^{treated} and ^{fled} in ^{terror}.
- 6 Trembling ^{seized} them ^{there}; *
they writhed like a woman in childbirth,
like ships of the ^{sea} when the ^{east} wind ^{shatters} them.
- 7 As we have heard, so have we seen,
in the city of the LORD of hosts, in the ^{city} of ^{our} ^{God}; *
God has es ^{tablished} her for ^{ever}.
- 8 We have waited in silence on your loving ^{kindness}, O ^{God}, *
in the ^{midst} of your ^{temple}.

103

William Crotch

104

Edwin George Monk

- 9 Your praise, like your Name, O God, reaches to the 'wörld's 'end; *
 your right 'hand is 'full of 'justice.
- 10 Let Mount Zion be glad
 and the cities of 'Judah re'joice, *
 be'cause of 'yöur 'judgments.
- 11 Make the circuit of Zion;
 walk 'round a 'bout her; *
 count the 'number 'of her 'towers.
- 12 Consider well her bulwarks;
 ex'amine her 'strongholds; *
 that 'you may tell 'those who come 'after.
- †13 This God is our God for 'ever and 'ever; *
 he shall be our 'guide for 'ever 'more.

Psalm 49 *Audite haec, omnes*

105

Cambridge Chant

106

Joseph Barnby

- 1 Hear this, all you peoples;
hearken, all you who dwell in the world, *
you of high degree and low, rich and poor together.
- 2 My mouth shall speak of wisdom, *
and my heart shall meditate on understanding.
- 3 I will incline my ear to a proverb *
and set forth my riddle upon the harp.
- 4 Why should I be afraid in evil days, *
when the wickedness of those at my heels surrounds me,
- 5 The wickedness of those who put their trust in their goods, *
and boast of their great riches?
- 6 We can never ransom our selves, *
or deliver to God the price of our life;
- 7 For the ransom of our life is so great, *
that we should never have enough to pay it,
- 8 In order to live for ever and ever, *
and never see the grave.

- 9 For we see that the wise die also;
like the dull and 'stupid they 'perish *
and leave their 'wealth to 'those who come 'after them.
- 10 Their graves shall be their homes for ever,
their dwelling places from generation to 'gene'ration, *
though they call the 'lands after 'their own 'names.
- 11 Even though honored, they cannot 'live for 'ever; *
they are 'like the 'beasts that 'perish.
- 12 Such is the way of those who foolishly 'trust in them'selves, *
and the end of those who de'light in their 'own 'words.
- 13 Like a flock of sheep they are destined to die;
'Death is their 'shepherd; *
they go down 'straightway 'to the 'grave.
- 14 Their form shall 'waste a 'way, *
and the land of the 'dead shall 'be their 'home.
- 15 But God will 'ransom my 'life; *
he will 'snatch me from the 'grasp of 'death.
- 16 Do not be envious when 'some become 'rich, *
or when the 'grandeur of their 'house in'creases;

- 17 For they will carry nothing a'way at their death, *
nor will their grandeur follow them.
- 18 Though they thought highly of them'selves while they lived, *
and were praised for their success,
- 19 They shall join the company of their forebears, *
who will never see the light a'gain.
- 20 Those who are honored, but have no understanding, *
are like the beasts that perish.

Psalm 50 *Deus deorum*

107

Jonathan Battishill

108

Henry Smart

Setting 1: #107; setting 2: #108-109

- 1 The LORD, the God of gods, has spoken; *
he has called the earth from the rising of the sun to its setting.
- 2 Out of Zion, perfect in its beauty, *
God reveals himself in glory.
- 3 Our God will come and will not keep silence; *
before him there is a consuming flame,
and round about him a raging storm.
- 4 He calls the heavens and the earth from above *
to witness the judgment of his people.

- 5 "Gather before me my ¹loyal ¹followers, *
those who have made a covenant with ¹me and ¹sealed it with ¹sacrifice."
- 6 Let the heavens declare the ¹rightness of his ¹cause; *
for ¹God him ¹self is ¹judge.
- 7 Hear, O my people, and I will speak:
"O Israel, I will bear ¹witness a ¹gainst you; *
for ¹I am ¹God, your ¹God.
- 8 I do not accuse you be ¹cause of your ¹sacrifices; *
your ¹offerings are ¹always be ¹fore me.
- 9 I will take no bull-calf ¹from your ¹stalls, *
nor ¹he-goats ¹out of your ¹pens;
- 10 For all the beasts of the ¹forest are ¹mine, *
the herds in their ¹thousands up ¹on the ¹hills.
- 11 I know every ¹bird in the ¹sky, *
and the creatures of the ¹fields are ¹in my ¹sight.
- 12 If I were hungry, I ¹would not ¹tell you, *
for the whole world is ¹mine and ¹all that is ¹in it.
- †13 Do you think I eat the ¹flesh of ¹bulls, *
or ¹drink the ¹blood of ¹goats?

14 Offer to God a ¹sacrifice of ¹thanksgiving *
and make good your ¹vows to the ¹Möst ¹High.

15 Call upon me in the ¹day of ¹trouble; *
I will de¹liver you, and ¹you shall ¹honor me.”

107

Jonathan Battishill

109

Samuel Wesley

16 But to the ¹wicked God ¹says: *
“Why do you re¹cite my statutes,
and take my ¹covenant up ¹on your ¹lips;

17 Since you re¹fuse ¹discipline, *
and toss my ¹words be¹hind your ¹back?

18 When you see a thief, you ¹make him your ¹friend, *
and you ¹cast in your ¹lot with ad¹ulterers.

19 You have loosed your ¹lips for ¹evil, *
and ¹harnessed your ¹tongue to ¹a ¹lie.

20 You are al¹ways speaking ¹evil of ¹your ¹brother *
and ¹slandering your ¹own mother's ¹son.

21 These things you have done, and I ¹kept ¹still, *
and you ¹thought that ¹I am like ¹you.”

107

Jonathan Battishill

109

Samuel Wesley

22 “I have made my¹accu¹sation; *
 I have put my case in¹order be¹fore your¹eyes.

23 Consider this well, you who for¹gèt¹God, *
 lest I rend you and¹there be¹none to de¹liver you.

†24 Whoever offers me the sacrifice of thanksgiving¹honors¹me; *
 but to those who keep in my way will I¹show the sal¹vation of¹God.”

Psalm 51 *Miserere mei, Deus*

110

Matthew Camidge

111

John Stainer

- 1 Have mercy on me, O God, according to your ¹loving-kindness; *
in your great compassion ¹blot out ¹my offenses.
- 2 Wash me through and ¹through from my ¹wickedness *
and ¹cleanse me ¹from my ¹sin.
- 3 For I ¹know my trans¹gressions, *
and my ¹sin is ¹ever be¹fore me.
- 4 Against you ¹only have I ¹sinned *
and done what is ¹evil ¹in your ¹sight.
- 5 And so you are justified ¹when you ¹speak *
and ¹upright ¹in your ¹judgment.
- 6 Indeed, I have been ¹wicked from my ¹birth, *
a ¹sinner from my ¹mother's ¹womb.
- 7 For behold, you look for truth ¹deep with ¹in me, *
and will make me under¹stand ¹wisdom ¹secretly.
- 8 Purge me from my sin, and ¹I shall be ¹pure; *
wash me, and ¹I shall be ¹clean in ¹deed.

- 9 Make me hear of¹ joy and¹ gladness, *
that the body you have¹ broken¹ may re¹joice.
- 10 Hide your¹ face from my¹ sins *
and blot¹ out all¹ my in¹iquities.
- 11 Create in me a clean¹ heart, O¹ God, *
and re¹new a right¹ spirit with¹in me.
- 12 Cast me not a¹ way from your¹ presence *
and take not your¹ holy¹ Spirit¹ from me.
- 13 Give me the joy of your saving¹ help a¹gain *
and sus¹tain me with your¹ bountiful¹ Spirit.
- 14 I shall teach your¹ ways to the¹ wicked, *
and sinners¹ shall re¹turn to¹ you.
- 15 Deliver me from¹ death, O¹ God, *
and my tongue shall sing of your righteousness,
O¹ God of¹ my sal¹vation.
- 16 Open my¹ lips, O¹ Lord, *
and my¹ mouth shall pro¹claim your¹ praise.
- 17 Had you desired it, I would have¹ offered¹ sacrifice, *
but you take no de¹light in¹ bu¹rn¹t offerings.
- 18 The sacrifice of God is a¹ troubled¹ spirit; *
a broken and contrite heart, O¹ God, you will¹ not des¹pise.

19 Be favorable and ¹gracious to ¹Zion, *
and re¹build the ¹walls of Jer¹usalem.

20 Then you will be pleased with the appointed sacrifices,
with burnt¹offerings and ob¹lations; *
then shall they offer young¹bullocks up¹on your ¹altar.

Psalm 52 *Quid gloriaris?*

112

Richard H. Pinwill Coleman

113

Henry Walford Davies

Setting 1: #112; setting 2: #113-114

- 1 You tyrant, why do you ¹boast of ¹wickedness *
against the ¹godly ¹all day ¹long?
- 2 You plot ruin;
your tongue is like a ¹sharpened ¹razor, *
O ¹worker ¹of de¹ception.
- 3 You love evil ¹more than ¹good *
and lying ¹more than ¹speaking the ¹truth.
- 4 You love all ¹words that ¹hurt, *
O ¹you de¹ceitful ¹tongue.
- 5 Oh, that God would de¹molish you ¹utterly, *
topple you, and snatch you from your dwelling,
and root you ¹out of the ¹land of the ¹living!
- 6 The righteous shall ¹see and ¹tremble, *
and ¹they shall ¹laugh at him, ¹saying,
- 7 "This is the one who did not take ¹God for a ¹refuge, *
but trusted in great wealth
¹and re¹lied upon ¹wickedness."

112

Richard H. Pinwill Coleman

114

Henry Walford Davies

8 But I am like a green olive tree in the¹house of¹God; *
 I trust in the mercy of¹God for¹ever and¹ever.

9 I will give you thanks for¹what you have¹done *
 and declare the goodness of your Name in the¹presence¹of the¹godly.

115

John Blow

116

John Goss

- 1 The fool has said in his heart, "There¹ is no¹ God." *
 All are corrupt and commit abominable acts;
 there is¹ none who does¹ any¹ good.
- 2 God looks down from heaven up¹ on us¹ all, *
 to see if there is any who is wise,
 if there is¹ one who¹ seeks after¹ God.
- 3 Every one has proved faithless;
 all a¹ like have turned¹ bad; *
 there is none who does¹ göod;¹ no, not¹ one.
- 4 Have they no knowledge, those¹ evil¹ doers *
 who eat up my people like bread
 and¹ do not¹ call upon¹ God?
- 5 See how greatly they tremble,
 such trembling as¹ never¹ was; *
 for God has scattered the bones of the enemy;
 they are put to¹ shame, because¹ God has re¹jected them.
- 6 Oh, that Israel's deliverance would come¹ out of¹ Zion! *
 when God restores the fortunes of his people
 Jacob will re¹joice and¹ Israel be¹ glad.

Psalm 54 *Deus, in nomine*

117

John Goss

118

C. Hylton Stewart

- 1 Save me, O¹ God, by your¹ Name; *
in your¹ might, de¹ fend my¹ cause.
- 2 Hear my¹ prayer, O¹ God; *
give ear to the¹ wörds¹ of my¹ mouth.
- 3 For the arrogant have risen up against me,
and the ruthless have¹ sought my¹ life, *
those who have¹ no re¹ gard for¹ God.
- 4 Behold, ¹God is my¹ helper; *
it is the¹ Lord who sus¹ tains my¹ life.
- 5 Render evil to¹ those who¹ spy on me; *
in your¹ faithful¹ ness, de¹ stroy them.
- 6 I will offer you a¹ freewill¹ sacrifice *
and praise your Name, O¹ LORD, for¹ it is¹ good.
- 7 For you have rescued me from¹ every¹ trouble, *
and my eye has seen the¹ ruin¹ of my¹ foes.

Psalm 55 *Exaudi, Deus*

119

Edward John Hopkins

120

Ray Francis Brown

- 1 Hear my¹prayer, O¹God; *
do not hide your¹self from¹my pe¹tition.
- 2 Listen to¹me and¹answer me; *
I have no¹peace, be¹'cause of my¹cares.
- 3 I am shaken by the¹noise of the¹enemy *
and by the¹pressure¹of the¹wicked;
- 4 For they have cast an evil¹spell up¹on me *
and are¹set a¹'gainst me in¹fury.
- 5 My heart¹quakes with¹in me, *
and the terrors of¹death have¹fallen up¹on me.
- 6 Fear and trembling have¹cöme¹over me, *
and¹horror¹over¹whelms me.
- 7 And I said, "Oh, that I had¹wings like a¹dove! *
I would fly a¹way and¹be at¹rest.
- 8 I would flee to a¹far-off¹place *
and make my¹lodging¹in the¹wilderness.

- 9 I would ¹hasten to ¹es'cape *
from the ¹stormy ¹wind and ¹tempest."
- 10 Swallow them up, O LORD;
con¹found their ¹speech; *
for I have seen ¹violence and ¹strife in the ¹city.
- 11 Day and night the watchmen make their rounds up¹on her ¹walls, *
but trouble and ¹misery are ¹in the ¹midst of her.
- 12 There is cor¹ruption at her ¹heart; *
her streets are never free of op¹pression ¹and de¹ceit.
- 13 For had it been an adversary who taunted me,
then I ¹could have ¹borne it; *
or had it been an enemy who vaunted himself against me,
then ¹I could have ¹hidden from ¹him.
- 14 But it was you, a man after my ¹own ¹heart, *
my companion, my ¹own fa¹miliar ¹friend.
- 15 We took sweet ¹counsel to¹gether, *
and walked with the ¹throng in the ¹house of ¹God.

- 16 Let death come upon them suddenly;
 let them go down a'live into the'grave; *
 for wickedness is in their dwellings, 'in their'very'midst.
- 17 But I will 'call upon'God, *
 and the'LÖRD'will de'live me.
- 18 In the evening, in the morning, and at noonday,
 I will com'plain and la'ment, *
 and'he will'hear my'voice.
- 19 He will bring me safely back from the battle'waged a'gainst me; *
 for'there are'many who'fight me.
- 20 God, who is enthroned of old, will hear me and'bring them'down; *
 they never change;'they do'not fear'God.
- 21 My companion stretched forth his hand a'gainst his'comrade; *
 —'he has'broken his'covenant.
- 22 His speech is'softer than'butter, *
 but'war is'in his'heart.
- 23 His words are'smoother than'oil, *
 but'they are'drawn'swords.
- 24 Cast your burden upon the LORD,
 and'he will sus'tain you; *
 he will never'let the'righteous'stumble.
- 25 For you will bring the'bloodthirsty and de'ceitful *
 down to the'pit of de'struction, O'God.
- 26 They shall not live out'half their'days, *
 but I will'put my'trust in'you.

Psalm 56 *Miserere mei, Deus*

121

William Crotch

122

Henry G. Ley

- 1 Have mercy on me, O God,
for my ^{enemies} are ^{hounding} me; *
all day long ^{they} as ^{sault} and op ^{press} me.
- 2 They hound me ^{all} the day ^{long}; *
truly there are many who fight ^{against} me, ^O Most ^{High}.
- 3 Whenever ^I am a ^{fraid}, *
I will ^{put} my ^{trust} in ^{you}.
- 4 In God, whose word I praise,
in God I trust and will ^{not} be a ^{fraid}, *
for ^{what} can ^{flesh} ^{do} to me?
- 5 All day long they ^{damage} my ^{cause}; *
their only ^{thought} is to ^{do} me ^{evil}.
- 6 They band together; they ^{lie} in ^{wait}; *
they spy upon my footsteps;
be ^{cause} they ^{seek} my ^{life}.
- 7 Shall they escape de ^{spite} their ^{wickedness}? *
O God, in your ^{anger}, cast ^{down} the ^{peoples}.
- 8 You have noted my lamentation;
put my ^{tears} into your ^{bottle}; *
are they not re ^{corded} in your ^{book}?

- 9 Whenever I call upon you, my enemies will be¹put to¹flight; *
 this I know, for¹God is¹on my¹side.
- 10 In God the LORD, whose word I praise,
 in God I trust and will¹not be a¹fraid, *
 for¹what can¹mortals¹do to me?
- 11 I am bound by the vow I made to¹you, O¹God; *
 I will pre¹sent to¹you thank¹offerings;
- 12 For you have rescued my soul from death and my¹feet from¹stumbling, *
 that I may walk before¹God in the¹light of the¹living.

Psalm 57 *Miserere mei, Deus*

123

Henry Purcell

125

Frederick A. Gore Ouseley

Setting 1: #123-124; setting 2: #125-126.

- 1 Be merciful to me, O God, be merciful,
for I have taken ¹refuge in ¹you; *
in the shadow of your wings will I take refuge
until this time of ¹trouble ¹has gone ¹by.
- 2 I will call upon the ¹Most High ¹God, *
the ¹God who main ¹tains my ¹cause.
- 3 He will send from heaven and save me;
he will confound those who ¹trample up ¹on me; *
God will send ¹forth his ¹love and his ¹faithfulness.
- 4 I lie in the midst of lions that de ¹vour the ¹people; *
their teeth are spears and arrows,
their ¹tongue a ¹shärp ¹sword.
- 5 They have laid a net for my feet,
and I am ¹bowēd ¹low; *
they have dug a pit before me,
but have ¹fallen into ¹it them ¹selves.

124

Henry Purcell

126

Frederick A. Gore Ouseley

6 Exalt yourself above the ¹heavens, O ¹God, *
and your ¹glory ¹over ¹all the ¹earth.

7 My heart is firmly fixed, O God, my ¹heart is ¹fixed; *
I will ¹sing and ¹make ¹melody.

8 Wake up, my spirit,
awake, ¹lute and ¹harp; *
I my ¹self will ¹waken the ¹dawn.

9 I will confess you among the ¹peoples, O ¹LORD; *
I will sing praise to ¹you a ¹mong the ¹nations.

10 For your loving-kindness is ¹greater ¹than the ¹heavens, *
and your faithfulness ¹reaches ¹to the ¹clouds.

11 Exalt yourself above the ¹heavens, O ¹God, *
and your ¹glory ¹over ¹all the ¹earth.

Psalm 58 *Si vere utique*

127

Luke Flintoff

128

William Crotch

- 1 Do you indeed decree ¹righteousness, you ¹rulers? *
do you ¹judge the ¹peoples with ¹equity?
- 2 No; you devise ¹evil in your ¹hearts, *
and your hands deal out ¹violence ¹in the ¹land.
- 3 The wicked are per¹verse from the ¹womb; *
liars go a¹sträy from their ¹birth.
- 4 They are as ¹venomous as a ¹serpent, *
they are like the deaf ¹adder which ¹stops its ¹ears,
- 5 Which does not heed the ¹voice of the ¹charmer, *
no ¹matter how ¹skillful his ¹charming.
- 6 O God, break their ¹teeth in their ¹mouths; *
pull the fangs of the ¹yöüng ¹lions, O ¹LORD.
- 7 Let them vanish like water that ¹rüins ¹off; *
let them ¹wither like ¹trodden ¹grass.
- 8 Let them be like the snail that ¹melts ¹away, *
like a stillborn child that ¹never ¹sees the ¹sun.

9 Before they bear fruit, let them be cut¹ down like a¹ brier; *
like thorns and thistles¹ let them be¹ swept a¹ way.

10 The righteous will be glad when they¹ see the¹ vengeance; *
they will bathe their¹ feet in the¹ blood of the¹ wicked.

†11 And they will say,
“Surely, there is a re¹ward for the righteous; *
surely, there is a¹ God who¹ rules in the¹ earth.”

Psalm 59 *Eripe me de inimicis*

129

William Beale

131

Charles Villiers Stanford

Setting 1: #129-130; setting 2: #131-132

- 1 Rescue me from my¹ enemies, O¹ God; *
protect me from¹ those who rise¹ up a¹gainst me.
- 2 Rescue me from¹ evil¹doers *
and save me from¹ those who¹ thirst for my¹ blood.
- 3 See how they lie in wait for my life,
how the mighty gather to¹ gether a¹gainst me; *
not for any offense or¹ fault of¹ mine, O¹ LORD.
- 4 Not because of any¹ guilt of¹ mine *
they run and pre¹pare them¹ selves for¹ battle.

129

William Beale

131

Charles Villiers Stanford

- 5 Rouse yourself, come to my¹side, and¹see; *
for you, LORD God of¹hosts, are¹Israel's¹God.
- 6 Awake, and punish¹all the un¹godly; *
show no mercy to¹those who are¹faithless and¹evil.
- 7 They go to and¹fro in the¹evening; *
they snarl like dogs and¹run a¹bout the¹city.
- 8 Behold, they boast with their mouths,
and taunts are¹on their¹lips; *
“For¹who,” they¹say, “will¹hear us?”
- †9 But you, O¹LORD, you¹laugh at them; *
you laugh¹all the un¹godly to¹scorn.
- 10 My eyes are fixed on you,¹O my¹Strength; *
for you, O¹Göd,¹are my¹stronghold.
- 11 My merciful God¹comes to¹meet me; *
God will let me look in¹triumph¹on my¹enemies.
- 12 Slay them, O God, lest my¹people for¹get; *
send them reeling by your might
and put them¹down, O¹Lord our¹shield.
- 13 For the sins of their mouths, for the words of their lips,
for the cursing and¹lies that they¹utter, *
let them be¹caught¹in their¹pride.

14 Make an end of them¹ in your¹ wrath; *
make an end of them, and¹ they shall¹ be no¹ more.

15 Let everyone know that¹ God rules in¹ Jacob, *
and to the¹ eñds¹ of the¹ earth.

16 They go to and¹ fro in the¹ evening; *
they snarl like dogs and¹ run a¹ bout the¹ city.

17 They¹ forage for¹ food, *
and¹ if they are not¹ filled, they¹ howl.

130

Richard Goodson

132

Edward Elgar

18 For my part, I will¹ sing of your¹ strength; *
I will celebrate your¹ löve¹ in the¹ morning;

19 For you have¹ become my¹ stronghold, *
a¹ refuge in the¹ day of my¹ trouble.

20 To you, O my¹ Strength, will I¹ sing; *
for you, O God, are my stronghold¹ and my¹ merciful¹ God.

Psalm 60 *Deus, repulisti nos*

133

John Goss

134

Julius Harrison

Setting 1: #133; setting 2: #134-135

- 1 O God, you have cast us¹ off and¹ broken us; *
you have been angry;
oh, take us¹ back to¹ you a¹ gain.
- 2 You have shaken the earth and¹ split it¹ open; *
repair the¹ cracks in¹ it, ¹for it¹ totters.
- 3 You have made your¹ people know¹ hardship; *
you have given us¹ wine that¹ makes us¹ stagger.
- 4 You have set up a banner for¹ those who¹ fear you, *
to be a refuge from the¹ power¹ of the¹ bow.
- †5 Save us by your right¹ hand and¹ answer us, *
that those who are dear to¹ you may¹ be de¹ livered.

135

Julius Harrison

- 6 God spoke from his holy¹ place and¹ said: *
- “I will exult and parcel out Shechem;
I will di¹vide the¹ valley of¹ Succoth.
- 7 Gilead is mine and Ma¹nasseh is¹ mine; *
- Ephraim is my¹ helmet and¹ Judah my¹ scepter.
- †8 Moab is my wash-basin,
on Edom I throw down my¹ sandal to¹ claim it, *
- and over Philistia¹ will I¹ shout in¹ triumph.”
- 9 Who will lead me into the¹ strong¹ city? *
- who will¹ bring me¹ into¹ Edom?
- 10 Have you not cast us¹ off, O¹ God? *
- you no longer go¹ out, O¹ God, with our¹ armies.
- 11 Grant us your help a¹gainst the¹ enemy, *
- for¹ vain is the¹ help of¹ man.
- 12 With God we will do¹ valiant¹ deeds, *
- and he shall tread our¹ enemies¹ under¹ foot.

Psalm 61 *Exaudi, Deus*

136

Joseph Leopold Roeckel

137

Jonathan Battishill

- 1 Hear my¹ cry, O¹ God, *
and¹ listen¹ to my¹ prayer.
- 2 I call upon you from the ends of the earth
with¹ heaviness in my¹ heart; *
set me upon the¹ rock that is¹ higher than¹ I.
- 3 For you have¹ been my¹ refuge, *
a strong¹ tower a¹gainst the¹ enemy.
- 4 I will dwell in your¹ house for¹ ever; *
I will take refuge under the¹ cover¹ of your¹ wings.
- 5 For you, O God, have¹ heard my¹ vows; *
you have granted me the heritage of¹ those who¹ fear your¹ Name.
- 6 Add length of days to the¹ king's¹ life; *
let his years extend over¹ many¹ gene¹ra¹tions.
- 7 Let him sit enthroned before¹ God for¹ ever; *
bid love and¹ faithfulness¹ wä¹tch¹ over him.
- 8 So will I always sing the¹ praise of your¹ Name, *
and day by day I¹ will ful¹fill my¹ vows.

138

George Thalben-Ball

139

George Clement Martin

- 1 For God alone my soul in¹ silence¹ waits; *
from¹ him comes¹ my sal¹vation.
- 2 He alone is my rock and¹ my sal¹vation, *
my stronghold, so that I¹ shall not be¹ greatly¹ shaken.
- 3 How long will you assail me to crush me,
¹all of you to¹gether, *
as if you were a leaning¹ fence, a¹ toppling¹ wall?
- 4 They seek only to bring me down from my¹ place of¹ honor; *
—¹lies are their¹ chief de¹light.
- 5 They¹ ¹ble¹ss with their¹ lips, *
but¹ in their¹ hearts they¹ curse.
- 6 For God alone my soul in¹ silence¹ waits; *
—¹truly, my¹ hope is in¹ him.
- 7 He alone is my rock and¹ my sal¹vation, *
my stronghold,¹ so that I¹ shall not be¹ shaken.
- 8 In God is my¹ safety and my¹ honor; *
God is my strong¹ rock¹ and my¹ refuge.

138

George Thalben-Ball

139

George Clement Martin

9 Put your trust in him ^{al}ways, O ^{pe}ople, *
 pour out your hearts be^{fore} him, for ^{God} is our ^{re}fuge.

10 Those of high degree are but a ^{fleet}ing ^{breath}, *
 even those of low es^{tate} can^{not} be ^{tr}usted.

11 On the scales they are ^{light}er ^{than} a ^{breath}, *
 — ^{all} of ^{them} to^{gether}.

12 Put no trust in extortion;
 in robbery take no ^{empty} ^{pride}; *
 though wealth increase, ^{set} not your ^{heart} up^{on} it.

13 God has ^{spoken} once, ^{twice} have I ^{heard} it, *
 that ^{power} be^{longs} to ^{God}.

14 Steadfast love is ^{yours}, O ^{Lord}, *
 for you repay everyone ac^{cord}ing^{to} his ^{deeds}.

Psalm 63 *Deus, Deus meus*

140

Thomas Jackson

141

Jackman

- 1 O God, you are my God; ¹eagerly I ¹seek you; *
my soul thirsts for you, my flesh faints for you,
as in a barren and dry ¹land where there ¹is no ¹water.
- 2 Therefore I have gazed upon you in your ¹holy ¹place, *
that I might be ¹hold your ¹power and your ¹glory.
- 3 For your loving-kindness is better than ¹life it ¹self; *
my ¹lips shall ¹give you ¹praise.
- 4 So will I bless you as ¹long as I ¹live *
and lift ¹up my ¹hands in your ¹Name.
- 5 My soul is content, as with ¹marrow and ¹fatness, *
and my mouth ¹praises you with ¹joyful ¹lips,
- 6 When I remember you up ¹on my ¹bed, *
and ¹meditate on ¹you in the ¹night watches.
- 7 For you have ¹been my ¹helper, *
and under the shadow of your ¹wings I ¹will re ¹joice.
- 8 My ¹söul ¹clings to you; *
your ¹right hand ¹holds me ¹fast.

140

Thomas Jackson

141

Jackman

9 May those who seek my ^{life} to destroy it *
go^l down into the ^{depths} of the ^{earth};

10 Let them fall upon the ^{edge} of the ^{sword}, *
and ^{let} them be ^{food} for ^{jackals}.

†11 But the king will rejoice in God;
all those who swear by ^{him} will be ^{glad}; *
for the mouth of ^{those} who speak ^{lies} shall be ^{stopped}.

Psalm 64 *Exaudi, Deus*

142

Joseph Barnby

143*

Richard Wayne Dirksen

- A** 1 Hear my voice, O God, when I complain; *
protect my¹life from¹fear of the¹enemy.
- B 2 Hide me from the conspiracy of the¹wicked, *
from the¹mob of¹evil¹doers.
- C 3 They sharpen their¹tongue like asword, *
and aim their¹bitter¹words like¹arrows,
- A 4 That they may shoot down the¹blameless from¹ambush; *
they shoot without¹warning and¹are not a¹fraid.
- B 5 They hold fast to their¹evil¹course; *
they plan how¹they may¹hide their¹snares.

**If the Gloria Patri is sung, the small notes at the end of A should be used as a splice to C. If the Gloria Patri is not sung, sing verse 10 to C, using the splice for verse 9.*

***In setting two, these letters indicate the section of the chant to be sung to each verse.*

142

Joseph Barnby

143

A

B

Richard Wayne Dirksen

C

- C 6 They say, "Who will see us?
 who will find¹out our¹crimes? *
 we have thought¹out a¹perfect¹plot."
- A 7 The human mind and¹heart are a¹mystery; *
 but God will loose an arrow at them,
 and¹suddenly they¹will be¹wounded.
- B 8 He will make them trip¹over their¹tongues, *
 and all who¹see them will¹shake their¹heads.
- A 9 Everyone will stand in awe and de¹clare God's¹deeds; *
 they will¹recog¹nize his¹works.
- B †10 The righteous will rejoice in the LORD and¹put their¹trust in him, *
 and all who are¹true of¹heart will¹glory.

†For triple chant

Psalm 65 *Tu decet hymnus*

144

Henry Smart

145

Gerre Hancock

- 1 You are to be praised, O¹ God, in¹ Zion; *
to you shall¹ vows be per¹formed in Je¹rusalem.
- 2 To you that hear prayer shall¹ all flesh¹ come, *
be¹cause of¹ their trans¹gressions.
- 3 Our sins are¹ stronger than¹ we are, *
but¹ you will¹ blot them¹ out.
- 4 Happy are they whom you choose
and draw to your¹ courts to¹ dwell there! *
they will be satisfied by the beauty of your house,
by the¹ holiness¹ of your¹ temple.
- 5 Awesome things will you show us in your righteousness,
O God of¹ our sal¹vation, *
O Hope of all the ends of the earth
and of the¹ seas that are¹ far a¹way.
- 6 You make fast the¹ mountains by your¹ power; *
they are¹ girded a¹bout with¹ might.

144

Henry Smart

145

Gerre Hancock

- 7 You still the ¹roaring of the ¹seas, *
the roaring of their waves,
and the ¹clamor ¹of the ¹peoples.
- 8 Those who dwell at the ends of the earth will tremble at
your ¹marvelous ¹signs; *
you make the dawn and the ¹dusk to ¹sing for ¹joy.
- 9 You visit the earth and water it abundantly;
you make it ¹very ¹plenteous; *
the river of ¹God is ¹full of ¹water.
- 10 You pre¹pare the ¹grain, *
for ¹so you pro¹vide for the ¹earth.
- 11 You drench the furrows and smooth ¹out the ¹ridges; *
with heavy rain you soften the ¹ground and ¹bless its ¹increase.
- 12 You crown the ¹year with your ¹goodness, *
and your paths ¹over¹flow with ¹plenty.
- 13 May the fields of the wilderness be ¹rich for ¹grazing, *
and the ¹hills be ¹clothed with ¹joy.
- 14 May the meadows cover themselves with flocks,
and the valleys cloak them¹selves with ¹grain; *
let them ¹shout for ¹joy and ¹sing.

146

Charles Villiers Stanford

147

John Davy

- 1 Be joyful in God, ¹all you ¹lands; *
sing the glory of his Name;
sing the ¹glory ¹of his ¹praise.
- 2 Say to God, "How ¹awesome are your ¹deeds! *
because of your great strength your ¹enemies ¹cringe be ¹fore you.
- †3 All the earth bows ¹down be ¹fore you, *
sings to ¹you, sings ¹out your ¹Name."
- 4 Come now and see the ¹works of ¹God, *
how wonderful he is in his ¹doing ¹toward all ¹people.
- 5 He turned the sea into dry land,
so that they went through the ¹water on ¹foot, *
and ¹there ¹we re ¹joiced in him.
- †6 In his might he rules for ever;
his eyes keep watch ¹over the ¹nations; *
let no ¹rebel rise ¹up a ¹gainst him.
- 7 Bless our ¹God, you ¹peoples; *
make the ¹voice of his ¹praise to be ¹heard;
- 8 Who holds our ¹souls in ¹life, *
and will not al ¹low our ¹feet to ¹slip.

- 9 For you, O¹ God, have¹ proved us; *
you have tried us¹ just as¹ silver is¹ tried.
- 10 You brought us¹ into the¹ snare; *
you laid heavy¹ burdens up¹ on our¹ backs.
- †11 You let enemies ride over our heads;
we went through¹ fire and¹ water; *
but you brought us out¹ into a¹ place of re¹freshment.
- 12 I will enter your house with burnt-offerings
and will¹ pay you my¹ vows, *
which I promised with my lips
and spoke with my¹ mouth when I¹ was in¹ trouble.
- 13 I will offer you sacrifices of fat beasts
with the¹ smoke of¹ rams; *
I will¹ give you¹ oxen and¹ goats.
- 14 Come and listen, all¹ you who fear¹ God, *
and I will¹ tell you¹ what he has¹ done for me.
- 15 I called out to¹ him with my¹ mouth, *
and his¹ praise was¹ on my¹ tongue.

16 If I had found ¹evil in ¹my ¹heart, *
the ¹Lord would ¹not have ¹heard me;

17 But in truth ¹God has ¹heard me; *
he has attended to the ¹voice ¹of my ¹prayer.

†18 Blessèd be God, who has not re¹jected my ¹prayer, *
nor with¹held his ¹love from ¹me.

Psalm 67 *Deus misereatur*

148

George Thalben-Ball

149

Edward Cuthbert Bairstow

Reproduced by permission of Novello and Company, Limited.

1 May God be merciful to ¹us and ¹ble¹ss us, *
show us the light of his ¹counte¹nance and ¹come to us.

2 Let your ways be ¹known upon ¹earth, *
your saving ¹health a¹mong all ¹nations.

3 Let the peoples ¹praise you, O ¹God; *
let ¹all the ¹peoples ¹praise you.

4 Let the nations be glad and ¹sing for ¹joy, *
for you judge the peoples with equity
and guide all the ¹nations ¹upon ¹earth.

148

George Thalben-Ball

149

Edward Cuthbert Bairstow

5 Let the peoples' ^{praise} you, O' God; *
let' all the' peoples' praise you.

6 The earth has brought' forth her' increase; *
may God, our' own God, 'give us his' blessing.

†7 May God 'give us his' blessing, *
and may all the ends of the' eäth' stand in' awe of him.

Psalm 68 *Exsurgat Deus*

150

Kellow J. Pye

151

David Hurd

Pedal held throughout

Setting 1: #150; setting 2: #151-152.

- 1 Let God arise, and let his ^{enemies} be ^{scattered}; *
let those who ^{hate} him ^{flee} be ^{fore} him.
- 2 Let them vanish like smoke when the wind ^{drives} it a ^{way}; *
as the wax melts at the fire, so let the wicked ^{perish} at the
^{presence} of ^{God}.
- 3 But let the righteous be glad and re^{joice} before ^{God}; *
let them ^{also} be ^{merry} and ^{joyful}.
- 4 Sing to God, sing praises to his Name;
exalt him who ^{rides} upon the ^{heavens}; *
YAHWEH is his ^{Name}, re^{joice} be ^{fore} him!
- 5 Father of orphans, de^{fender} of ^{widows}, *
God in his ^{holy} ^{habi} ^{tation}!
- 6 God gives the solitary a home and brings forth prisoners ^{into} ^{freedom}; *
but the ^{rebels} shall ^{live} in dry ^{places}.
- 7 O God, when you went forth be ^{fore} your ^{people}, *
when you ^{ma} ^{rched} ^{through} the ^{wilderness},
- 8 The earth shook, and the skies poured down rain,
at the presence of God, the ^{God} of ^{Sinai}, *
at the presence of ^{God}, the ^{God} of ^{Israel}.

151

David Hurd

Pedal held throughout

- 9 You sent a gracious rain, O God, upon¹ your in¹heritance; *
you refreshed the¹ land when¹ it was¹ weary.
- 10 Your people¹ found their¹ home in it; *
in your goodness, O God, you have¹ made pro¹vision for the¹ poor.
- 11 The Lord¹ gave the¹ word; *
great was the company of¹ women who¹ bore the¹ tidings:
- 12 “Kings with their armies are¹ fleeing a¹ way; *
the women at¹ home are di¹viding the¹ spoils.”
- 13 Though you lingered a¹ mong the¹ sheepfolds, *
you shall be like a dove whose wings are covered with silver,
whose¹ feathers are like¹ gr¹een¹ gold.
- 14 When the Almighty¹ scattered¹ kings, *
it was like¹ sn¹ow¹ fall¹ing in¹ Zalmon.
- 15 O mighty mountain, O¹ hill of¹ Bashan! *
O rugged¹ mountain, O¹ hill of¹ Bashan!
- 16 Why do you look with envy, O rugged mountain,
at the hill which God¹ chose for his¹ resting place? *
truly, the¹ LORD will¹ dwell there for¹ ever.

17 The chariots of God are twenty thousand,
 even ¹thousands of ¹thousands; *
 the Lord comes in ¹holi¹ness from ¹Sinai.

18 You have gone up on high and led captivity captive;
 you have received gifts even ¹from your ¹enemies, *
 that the LORD ¹God might ¹dwell a¹mong them.

19 Blessed be the Lord ¹day by ¹day, *
 the God of our sal¹vation, who ¹bears our ¹burdens.

20 He is our God, the ¹God of our sal¹vation; *
 God is the LORD, by ¹whom we es¹cäpe ¹death.

150

Kellow J. Pye

152

David Hurd

Pedal held throughout

21 God shall crush the ¹heads of his ¹enemies, *
 and the hairy scalp of those who ¹go on ¹still in their ¹wickedness.

22 The LORD has said, "I will bring them ¹back from ¹Bashan; *
 I will bring them ¹back from the ¹depths of the ¹sea;

†23 That your foot may be ¹dipped in ¹blood, *
 the tongues of your ¹dogs in the ¹blood of your ¹enemies."

Tune change

151

David Hurd

Pedal held throughout

- 24 They see your pro¹cession, O¹ God; *
your procession into the¹sanctuary, my¹ God and my¹ King.
- 25 The singers go before, mu¹sicians follo¹w after; *
in the midst of maidens¹ play¹ing up¹on the¹ hand-drums.
- 26 Bless God in the¹congre¹gation; *
bless the LORD, you that¹are of the¹fountain of¹ Israel.
- 27 There is Benjamin, least of the tribes, at the head;
the princes of¹Judah in a¹company; *
and the¹princes of¹Zebulon and¹Naphtali.
- 28 Send forth your¹strength, O¹ God; *
establish, O¹ Göd, what you have¹wrought for us.
- 29 Kings shall bring¹gifts to¹you, *
for your¹temple's sake¹at Jer¹usalem.
- 30 Rebuke the wild¹beast of the¹reeds, *
and the peoples, a¹herd of wild¹bulls with its¹calves.
- 31 Trample down those who¹lust after¹silver; *
scatter the¹peoples that de¹light in¹war.
- †32 Let tribute be¹brought out of¹Egypt; *
let Ethiopia stretch¹out her¹hands to¹God.

- 33 Sing to God, O ^{kingdoms} of the ^{earth}; *
sing ^{praises} to the ^{Lord}.
- 34 He rides in the heavens, the ^{ancient} heavens; *
he sends forth his ^{voice}, his ^{mighty} voice.
- 35 Ascribe ^{power} to ^{God}; *
his majesty is over Israel;
his ^{strength} is ⁱⁿ the ^{skies}.
- 36 How wonderful is God in his ^{holy} places! *
the God of Israel giving strength and power to his people!
^{Blessèd} ^{bè} ^{God}!

Psalm 69 *Salvum me fac*

153

Ray Francis Brown

154

Jonathan Battishill

Setting 1: #153; setting 2: #154-155

- 1 Save¹ me, O¹ God, *
for the waters have¹ risen¹ up to my¹ neck.
- 2 I am sinking in¹ dēep¹ mire, *
and there is no firm¹ ground¹ for my¹ feet.
- †3 I have come into¹ dēep¹ waters, *
and the¹ torrent¹ washes¹ over me.
- 4 I have grown weary with my crying;
my¹ throat is in¹ flamed; *
my eyes have failed from¹ looking¹ for my¹ God.
- 5 Those who hate me without a cause are more than the hairs of my head;
my lying foes who would de¹stroy me are¹ mighty. *
Must I then give¹ back what I¹ never¹ stole?
- 6 O God, you¹ know my¹ foolishness, *
and my¹ faults are not¹ hidden from¹ you.

7 Let not those who hope in you be put to shame through
 me, Lord GOD of hosts; *
 let not those who seek you be disgraced because
 of me, O God of Israel.

8 Surely, for your sake have I suffered reproach, *
 and shame has covered my face.

9 I have become a stranger to my own kindred, *
 an alien to my mother's children.

10 Zeal for your house has eaten me up; *
 the scorn of those who scorn you has fallen upon me.

11 I humbled myself with fasting, *
 but that was turned to my reproach.

12 I put on sack-cloth also, *
 and became a byword among them.

13 Those who sit at the gate murmur against me, *
 and the drunkards make songs about me.

153

Ray Francis Brown

155

Edmund T. Chipp

153

Ray Francis Brown

155

Edmund T. Chipp

14 But as for me, this is my prayer to ¹you, *
at the ¹time you have ¹set, O ¹LORD:

15 “In your great ¹mercy, O ¹God, *
answer me with ¹your un¹failing ¹help.

16 Save me from the mire; do not ¹let me ¹sink; *
let me be rescued from those who hate me
and ¹out of the ¹dēep ¹waters.

17 Let not the torrent of waters wash over me,
neither let the deep ¹swallow me ¹up; *
do not let the Pit ¹shut its ¹mouth up ¹on me.

†18 Answer me, O LORD, for your ¹love is ¹kind; *
in your ¹great com¹passion, ¹turn to me.”

19 “Hide not your ¹face from your ¹servant; *
be swift and answer me, for ¹I am ¹in dis¹tress.

20 Draw near to ¹me and re¹deem me; *
be¹cause of my ¹enemies de¹liver me.

21 You know my reproach, my ^{shame}, and my ^{dis}honor; *
my adversaries are ^{all} in your ^{sight}."

22 Reproach has broken my heart, and it ^{cannot} be ^{healed}; *
I looked for sympathy, but there was none,
for comforters, but ^I could ^{find} no one.

†23 They gave me ^{gall} to ^{eat}, *
and when I was thirsty, they ^{gave} me ^{vinegar} to ^{drink}.

153

Ray Francis Brown

154

Jonathan Battishill

24 Let the table before them ^{be} a ^{trap} *
and their ^{sacred} ^{feasts} a ^{snare}.

25 Let their eyes be darkened, that they ^{may} not ^{see}, *
and give them continual ^{trembling} in their ^{loins}.

26 Pour out your indig^{nation} up^{on} them, *
and let the fierceness of your ^{anger} ^{over}take them.

27 Let their ^{camp} be ^{desolate}, *
and let there be ^{none} to ^{dwell} in their ^{tents}.

153

Ray Francis Brown

154

Jonathan Battishill

28 For they persecute him whom¹ you have¹ stricken *
and add to the pain of¹ those whom¹ you have¹ pierced.

29 Lay to their charge¹ guilt upon¹ guilt, *
and let them not re¹ceive your¹ vindi¹cation.

†30 Let them be wiped out of the¹ book of the¹ living *
and not be¹ written a¹mong the¹ righteous.

153

Ray Francis Brown

155

Edmund T. Chipp

- 31 As for me, I am afflicted and in pain; *
your help, O God, will lift me up on high.
- 32 I will praise the Name of God in song; *
I will proclaim his greatness with thanksgiving.
- 33 This will please the LORD more than an offering of oxen, *
more than bullocks with horns and hoofs.
- 34 The afflicted shall see and be glad; *
you who seek God, your heart shall live.
- 35 For the LORD listens to the needy, *
and his prisoners he does not despise.
- 36 Let the heavens and the earth praise him, *
the seas and all that moves in them;
- 37 For God will save Zion and rebuild the cities of Judah; *
they shall live there and have it in possession.
- 38 The children of his servants will inherit it, *
and those who love his Name will dwell there in.

Psalm 70 *Deus, in adjutorium*

156

George A. Macfarren

157

Frederick Burgomaster

- 1 Be pleased, O¹ God, to de¹ liver me; *
O¹ LORD, make¹ haste to¹ help me.
- 2 Let those who seek my life be ashamed
and alto¹ gether dis¹ mayed; *
let those who take pleasure in my misfortune
draw¹ back and¹ be dis¹ graced.
- 3 Let those who say to me "Aha!" and gloat over me¹ tü¹ rn¹ back, *
be¹ cause they¹ are a¹ shamed.
- 4 Let all who seek you re¹ joice and be¹ glad in you; *
let those who love your salvation say for ever,
"Gräat¹ is the¹ LORD!"
- 5 But as for me, I am¹ poor and¹ needy; *
come to me¹ speedi¹ ly, O¹ God.
- 6 You are my helper and¹ my de¹ liverer; *
O¹ LÖRD, ¹do not¹ tarry.

Psalm 71 *In te, Domine, speravi*

158

John Goss

159

Ivor Algernon Atkins

- 1 In you, O LORD, have I¹ taken¹ refuge; *
let me¹ never¹ be a¹shamed.
- 2 In your righteousness, deliver me and¹ set me¹ free; *
incline your¹ ear to¹ me and¹ save me.
- 3 Be my strong rock, a castle to¹ keep me¹ safe; *
you¹ are my¹ crag and my¹ stronghold.
- 4 Deliver me, my God, from the¹ hand of the¹ wicked, *
from the clutches of the evil¹ doer¹ and the¹ op¹pressor.
- 5 For you are my hope, O¹ Lörd¹ GOD, *
my¹ confidence since¹ I was¹ young.
- 6 I have been sustained by you ever since I was born;
from my mother's womb you have¹ been my¹ strength; *
my¹ praise shall be¹ always of¹ you.
- 7 I have become a¹ portent to¹ many; *
but you are my¹ refuge¹ and my¹ strength.
- 8 Let my mouth be¹ full of your¹ praise *
and your¹ glory¹ all the day¹ long.

- 9 Do not cast me off in my ¹öld ¹age; *
forsake me ¹not when my ¹strëngth ¹fails.
- 10 For my enemies are ¹talking a ¹gainst me, *
and those who lie in wait for my ¹life take ¹counsel to ¹gether.
- 11 They say, "God has forsaken him;
go ¹after him and ¹seize him; *
be ¹cause there is ¹none who will ¹save."
- 12 O God, ¹be not ¹far from me; *
come quickly to ¹help me, ¹O my ¹God.
- 13 Let those who set themselves against me be put to
shame and ¹be dis ¹graced; *
let those who seek to do me evil be ¹covered with ¹scorn and re ¹proach.
- 14 But I shall always ¹wait in ¹patience, *
and shall ¹praise you ¹more and ¹more.
- 15 My mouth shall recount your mighty acts
and saving deeds ¹all day ¹long; *
though I cannot ¹know the ¹number of ¹them.
- 16 I will begin with the ¹mighty works of the ¹Lörd ¹GOD; *
I will recall your ¹righteousness, ¹yours a ¹lone.

- 17 O God, you have taught me since I was young, *
and to this day I tell of your wonderful works.
- 18 And now that I am old and gray-headed, O God, do not forsake me, *
till I make known your strength to this generation
and your power to all who are to come.
- 19 Your righteousness, O God, reaches to the heavens; *
you have done great things;
who is like you, O God?
- 20 You have showed me great troubles and adversities, *
but you will restore my life
and bring me up again from the deep places of the earth.
- 21 You strengthen me more and more; *
— you enfold and comfort me,
- 22 Therefore I will praise you upon the lyre for your
faithfulness, O my God; *
I will sing to you with the harp, O Holy One of Israel.
- 23 My lips will sing with joy when I play to you, *
and so will my soul, which you have redeemed.
- 24 My tongue will proclaim your righteousness all day long, *
for they are ashamed and disgraced who sought to do me harm.

Psalm 72 *Deus, judicium*

160

Stephen Elvey

161

DESCANT

Walter Galpin Alcock Descant: John Bertalot

- 1 Give the King your ¹justice, O ¹God, *
and your ¹righteousness to the ¹King's ¹Son;
- 2 That he may rule your ¹people ¹righteously *
— ¹and the ¹poor with ¹justice;
- 3 That the mountains may bring pros¹perity to the ¹people, *
and the ¹little ¹hills bring ¹righteousness.
- 4 He shall defend the needy a¹mong the ¹people; *
he shall rescue the ¹poor and ¹crush the op¹pressor.
- 5 He shall live as long as the sun and ¹moon en¹dure, *
from one gene¹ration ¹to an¹other.
- 6 He shall come down like rain upon the ¹möwn ¹field, *
like ¹showers that ¹water the ¹earth.
- †7 In his time shall the ¹righteous ¹flourish; *
there shall be abundance of peace till the ¹moon shall ¹be no ¹more.

- 8 He shall rule from¹sea to¹sea, *
and from the¹River to the¹ends of the¹earth.
- 9 His foes shall bow¹down be¹fore him, *
and his¹enemies¹lick the¹dust.
- 10 The kings of Tarshish and of the¹isles shall pay¹tribute, *
and the kings of Arabia and¹Saba¹offer¹gifts.
- 11 All kings shall bow¹down be¹fore him, *
and all the¹nations¹do him¹service.
- 12 For he shall deliver the poor who cries¹out in dis¹tress, *
and the op¹pressed who¹has no¹helper.
- 13 He shall have pity on the¹lowly and¹poor; *
he shall pre¹serve the¹lives of the¹needy.
- 14 He shall redeem their lives from op¹pression and¹violence, *
and dear shall their¹blood be in his¹sight.
- 15 Long may he live!
and may there be given to him¹gold from A¹rabia; *
may prayer be made for him always,
and may they¹bless him¹all the day¹long.
- 16 May there be abundance of grain on the earth,
growing thick¹even on the¹hilltops; *
may its fruit flourish like Lebanon,
and its grain like¹grass up¹on the¹earth.
- 17 May his Name remain for ever,
and be established as long as the¹sun en¹dures; *
may all the nations bless themselves in¹him and¹call him¹blessed.
- 18 Blessèd be the Lord GOD, the¹God of¹Israel, *
who a¹lone does¹wondrous¹deeds!
- 19 And blessèd be his glorious¹Name for¹ever! *
and may all the earth be filled with his glory.
¹Amen. ¹Ä¹men.

Psalm 73 *Quam bonus Israel!*

162

James Turl

163

Joseph Barnby

- 1 Truly, God is ¹good to ¹Israel, *
to ¹those who are ¹pure in ¹heart.
- 2 But as for me, my feet had ¹nearly ¹slipped; *
I had ¹almost ¹tripped and ¹fallen;
- 3 Because I ¹envied the ¹proud *
and saw the pros ¹perity ¹of the ¹wicked:
- 4 For they ¹suffer no ¹pain, *
and their ¹bodies are ¹sleek and ¹sound;
- 5 In the misfortunes of others they ¹have no ¹share; *
they are not afflicted as ¹others ¹are;
- 6 Therefore they wear their ¹pride like a ¹necklace *
and wrap their violence a ¹bout them ¹like a ¹cloak.
- 7 Their iniquity comes from ¹gröss ¹minds, *
and their hearts over ¹flow with ¹wicked ¹thoughts.
- 8 They scoff and ¹speak ma ¹liciously; *
out of their ¹haughtiness they ¹plan op ¹pression.

- 9 They set their mouths a¹gainst the¹heavens, *
and their evil¹speech runs¹through the¹world.
- 10 And so the¹people¹turn to them *
and¹find in¹them no¹fault.
- 11 They say,¹“How should¹God know? *
is there¹knowledge in the¹Möst¹High?”
- 12 So then,¹these are the¹wicked; *
always at¹ease, they in¹crease their¹wealth.
- 13 In vain have I kept my¹heärt¹clean, *
and¹washed my¹hands in¹innocence.
- 14 I have been afflicted¹all day¹long, *
and¹punished¹every¹morning.
- 15 Had I gone on¹speaking this¹way, *
I should have betrayed the gene¹ration¹of your¹children.
- 16 When I tried to under¹stand these¹things, *
it¹was too¹hard for¹me;
- 17 Until I entered the¹sanctuary of¹God *
and dis¹cerned the¹end of the¹wicked.
- 18 Surely, you set them in¹slippery¹places; *
you¹cast them¹down in¹ruin.
- 19 Oh, how suddenly do they¹come to de¹struction, *
come to an¹end, and¹perish from¹terror!
- 20 Like a dream when one a¹wakens, O¹Lord, *
when you arise you will¹make their¹image¹vanish.
- 21 When my mind be¹came em¹bittered, *
I was sorely¹wounded¹in my¹heart.
- 22 I was stupid and had¹no under¹standing; *
I was like a brute¹beäst¹in your¹presence.

162

James Turlé

163

Joseph Barnby

- 23 Yet I am ¹always ¹with you; *
you hold me ¹by my ¹right ¹hand.
- 24 You will ¹guide me by your ¹counsel, *
and ¹afterwards re¹ceive me with ¹glory.
- 25 Whom have I in ¹heaven but ¹you? *
and having you I de¹sire ¹nothing upon ¹earth.
- 26 Though my flesh and my heart should ¹waste a¹way, *
God is the strength of my ¹heart and my ¹portion for ¹ever.
- 27 Truly, those who for ¹sake you will ¹perish; *
you destroy ¹all who ¹are un¹faithful.
- 28 But it is good for me to be ¹near ¹God; *
I have made the ¹Lörd ¹GOD my ¹refuge.
- †29 I will speak of ¹all your ¹works *
in the ¹gates of the ¹city of ¹Zion.

Psalm 74 *Ut quid, Deus?*

164

Joseph Harris

165

James Turle

Setting 1: #164; setting 2: #165-166.

- 1 O God, why have you utterly¹ cast us¹ off? *
why is your wrath so¹ hot against the¹ sheep of your¹ pasture?
- 2 Remember your congregation that you purchased¹ long a¹go, *
the tribe you redeemed to be your inheritance,
and Mount¹ Zion¹ where you¹ dwell.
- 3 Turn your steps toward the¹ endless¹ ruins; *
the enemy has laid waste¹ everything¹ in your¹ sanctuary.
- 4 Your adversaries roared in your¹ holy¹ place; *
they set up their¹ banners as¹ tokens of¹ victory.
- 5 They were like men coming up with axes to a¹ grove of¹ trees; *
they broke down all your carved¹ work with¹ hatchets and¹ hammers.
- 6 They set fire to your¹ holy¹ place; *
they defiled the dwelling-place of your Name
and¹ razed it¹ to the¹ ground.
- 7 They said to themselves, "Let us destroy them¹ alto¹gether." *
They burned down all the meeting-places of¹ Göd¹ in the¹ land.
- 8 There are no signs for us to see;
there is no¹ prophet¹ left; *
there is not one a¹mong us who¹ knows how¹ long.

- 9 How long, O God, will the ^{adversary} scoff? *
will the enemy blas^pheme your ^{Name} for ^{ever}?
- 10 Why do you draw ^{back} your ^{hand}? *
why is your right hand ^{hidden} in your ^{bosom}?
- 11 Yet God is my King from ^{ancient} times, *
victorious in the ^{midst} of the ^{earth}.
- 12 You divided the ^{sea} by your ^{might} *
and shattered the heads of the ^{dragons} up ^{on} the ^{waters};
- 13 You crushed the ^{heads} of Le^{viathan} *
and gave him to the ^{people} of the ^{desert} for ^{food}.
- 14 You split open ^{spring} and ^{torrent}; *
you dried up ^{ever} ^{flowing} ^{rivers}.
- 15 Yours is the day, yours ^{also} the ^{night}; *
you es^tablished the ^{moon} and the ^{sun}.
- 16 You fixed all the ^{boundaries} of the ^{earth}; *
you ^{made} both ^{summer} and ^{winter}.
- 17 Remember, O LORD, how the ^{enemy} scoffed, *
how a foolish ^{people} de^spised your ^{Name}.
- 18 Do not hand over the life of your dove to ^{wild} ^{beasts}; *
never for^{get} the ^{lives} of your ^{poor}.

19 Look up¹on your¹covenant; *
the dark places of the¹earth are¹haunts of¹violence.

20 Let not the oppressed turn a¹way a¹shamed; *
let the poor and¹needy¹praise your¹Name.

164

Joseph Harris

166

James Turl

21 Arise, O God, main¹tain your¹cause; *
remember how fools re¹vile you¹all day¹long.

22 Forget not the¹clamor of¹your¹adversaries, *
the unending tumult of those who¹rise¹up a¹gainst you.

Psalm 75 *Confitebimur tibi*

167

Highmore Skeats, Jr.

168

Richard Woodward

- 1 We give you thanks, O God, we give you thanks, *
calling upon your Name and declaring all your wonderful deeds.
- 2 "I will appoint a time," says God; *
—"I will judge with equity.
- 3 Though the earth and all its inhabitants are quaking, *
I will make its pillars fast.
- 4 I will say to the boasters, 'Boast no more,' *
and to the wicked, 'Do not toss your horns;
- 5 Do not toss your horns so high, *
nor speak with a proud neck.'"
- 6 For judgment is neither from the east nor from the west, *
nor yet from the wilderness or the mountains.

- 7 It is ¹God who ¹judges; *
he puts down ¹one and ¹lifts up an ¹other.
- 8 For in the LORD's hand there is a cup,
full of spiced and foaming wine, which he ¹poürs ¹out, *
and all the wicked of the earth shall ¹drink and ¹drain the ¹dregs.
- 9 But I will re¹joice for ¹ever; *
I will sing ¹praises to the ¹God of ¹Jacob.
- 10 He shall break off all the ¹horns of the ¹wicked; *
but the horns of the ¹righteous shall ¹be ex¹alted.

Psalm 76 *Notus in Judaea*

169

||----- Omit for Gloria Patri -----||

John Naylor

170

||----- Omit for Gloria Patri -----||

C. Hylton Stewart

- 1 In Judah is ¹Göd ¹known; *
his ¹Name is ¹great in ¹Israel.
- 2 At ¹Salem is his ¹tabernacle, *
and his ¹dwelling ¹is in ¹Zion.
- 3 There he broke the ¹flashing ¹arrows, *
the shield, the ¹sword, and the ¹weapons of ¹battle.

- 4 How ^{glorious} you ^{are}! *
more splendid than the ^{everlasting} mountains!
- 5 The strong of heart have been despoiled;
they ^{sink} into ^{sleep}; *
none of the ^{warriors} can ^{lift} a ^{hand}.
- 6 At your rebuke, O ^{God} of ^{Jacob}, *
both ^{horse} and ^{rider} lie ^{stunned}.
- 7 What ^{terror} you ⁱⁿ ^{spire}! *
who can stand be ^{fore} you when ^{you} are ^{angry}?
- 8 From heaven you pro ^{no} ^{ounced} ^{judgment}; *
the ^{earth} was a ^{fraid} and was ^{still};
- 9 When God rose ^{up} to ^{judgment} *
and to save ^{all} the op ^{pressed} of the ^{earth}.
- 10 Truly, wrathful Edom will ^{give} you ^{thanks}, *
and the remnant of ^{Hamath} will ^{keep} your ^{feasts}.
- 11 Make a vow to the LORD your ^{God} and ^{keep} it; *
let all around him bring gifts to him who is ^{worthy} to be ^{feared}.
- 12 He breaks the ^{spirit} of ^{princes}, *
and strikes ^{terror} in the ^{kings} of the ^{earth}.

Psalm 77 *Voce mea ad Dominum*

171

Ray Francis Brown

172

Douglas Major

- 1 I will cry a¹loud to ¹God; *
I will cry a¹loud, and ¹he will ¹hear me.
- 2 In the day of my trouble I ¹sought the ¹Lord; *
my hands were stretched out by night and did not tire;
¹I re¹fused to ¹be ¹com¹forted.
- 3 I think of God, ¹I am ¹restless, *
I ponder, ¹and my ¹spirit ¹faints.
- 4 You will not let my ¹eyelids ¹close; *
I am ¹troubled and I ¹cannot ¹speak.
- 5 I consider the ¹days of ¹old; *
I re¹member the ¹years long ¹past;
- 6 I commune with my ¹heart in the ¹night; *
I ¹ponder and ¹search my ¹mind.
- 7 Will the Lord cast me ¹off for ¹ever? *
Will he ¹no more ¹show his ¹favor?
- 8 Has his loving-kindness come to an ¹end for ¹ever? *
has his promise ¹failed for ¹ever ¹more?
- †9 Has God for¹gotten to ¹be ¹gracious? *
has he, in his ¹anger, with¹held his com¹passion?

- 10 And I said, "My¹grief is¹this: *
the right hand of the Most¹High has¹lost its¹power."
- 11 I will remember the¹works of the¹LORD, *
and call to mind your¹wonders of¹öld¹time.
- †12 I will meditate on¹all your¹acts *
and¹ponder your¹mighty¹deeds.
- 13 Your way, O¹God, is¹holy; *
who is so¹great a¹god as¹our God?
- 14 You are the God who¹wörks¹wonders *
and have declared your¹power a¹mong the¹peoples.
- 15 By your strength you have re¹deemed your¹people, *
the¹children of¹Jacob and¹Joseph.
- 16 The waters saw you, O God;
the waters¹saw you and¹trembled; *
the¹very¹depths were¹shaken.
- 17 The clouds poured out water;
the¹skies¹thundered; *
your¹arrows flashed¹to and¹fro;
- 18 The sound of your thunder was in the whirlwind;
your lightnings lit¹up the¹world; *
the¹eärth¹trembled and¹shook.
- 19 Your way was in the sea,
and your paths in the¹grät¹waters, *
yet your¹footsteps¹were not¹seen.
- 20 You led your¹people like a¹flock *
by the¹hand of¹Moses and¹Aaron.

Psalm 78: Part 1 *Attendite, popule*

173

C. Hylton Stewart

176

John Goss

Setting 1: #173-175; setting 2: #176-178.

- 1 Hear my teaching, 'O my¹ people; *
incline your¹ ears to the¹ words of my¹ mouth.
- 2 I will open my¹ mouth in a¹ parable; *
I will declare the¹ mysteries of¹ ancient¹ times.
- 3 That which we have heard and known,
and what our¹ forefathers have¹ told us, *
we will not¹ hide¹ from their¹ children.
- 4 We will recount to generations to come
the praiseworthy deeds and the¹ power of the¹ LORD, *
and the wonderful¹ works¹ he has¹ done.
- 5 He gave his decrees to Jacob
and established a¹ law for¹ Israel, *
which he com¹manded them to¹ teach their¹ children;
- 6 That the generations to come might know,
and the children¹ yet un¹born; *
that they in their turn might¹ tell it¹ to their¹ children;

7 So that they might put their¹ trust in¹ God, *
and not forget the deeds of God,
but¹ kēep¹ his com¹ mandments;

8 And not be like their forefathers,
a stubborn and re¹ bellious gene¹ ration, *
a generation whose heart was not steadfast,
and whose¹ spirit was not¹ faith¹ ful to¹ God.

174

Thomas Jackson

177

John Goss

- 9 The people of Ephraim,¹ armed with the¹ bow, *
turned¹ back in the¹ day of¹ battle;
- 10 They did not keep the¹ covenant of¹ God, *
and re¹ fused to¹ walk in his¹ law;
- 11 They for¹ got what he had¹ done, *
and the¹ wonders¹ he had¹ shown them.
- 12 He worked marvels in the¹ sight of their¹ forefathers, *
in the land of¹ Egypt, in the¹ field of¹ Zoan.
- 13 He split open the sea and¹ let them pass¹ through; *
he made the¹ waters stand¹ up like¹ walls.
- 14 He led them with a¹ cloud by¹ day, *
and all the night¹ through with a¹ glow of¹ fire.

174

Thomas Jackson

177

John Goss

15 He split the hard¹ rocks in the¹ wilderness *
and gave them drink as¹ from the¹ grëat¹ deep.

16 He brought streams¹ out of the¹ cliff, *
and the¹ waters gushed¹ out like¹ rivers.

†17 But they went on¹ sinning a¹gainst him, *
rebellin¹g in the desert a¹gainst the¹ Möst¹ High.

175

Ray Francis Brown

178

Robert Cooke

- 18 They tested¹ God in ^{their} hearts, *
de¹manding¹ food for their¹ craving.
- 19 They railed against¹ God and¹ said, *
“Can God set a¹ table¹ in the¹ wilderness?
- 20 True, he struck the rock, the waters gushed out, and the¹ gullies ^{over}flowed; *
but is he able to give bread
or to provide¹ mēat¹ for his¹ people?”
- 21 When the LORD heard this, he was¹ full of¹ wrath; *
a fire was kindled ^{against} Jacob,
and his anger¹ mounted a¹gainst¹ Israel;
- 22 For they had no¹ faith in¹ God, *
nor did they put their¹ trust in his¹ saving¹ power.
- 23 So he commanded the¹ clouds a¹bove *
and¹ opened the¹ doors of¹ heaven.
- 24 He rained down manna up¹on them to¹ eat *
and¹ gave them¹ grain from¹ heaven.
- 25 So mortals ate the¹ bread of¹ angels; *
he pro¹vided for them¹ food e¹nough.

175

Ray Francis Brown

178

Robert Cooke

26 He caused the east wind to ¹blow in the ¹heavens *
and led out the ¹south wind ¹by his ¹might.

27 He rained down flesh up ¹on them like ¹dust *
and wingèd ¹birds like the ¹sand of the ¹sea.

28 He let it fall in the ¹midst of their ¹camp *
and ¹round a ¹bout their ¹dwellings.

29 So they ate and were ¹wèll ¹filled, *
for he ¹gave them ¹what they ¹craved.

173

C. Hylton Stewart

176

John Goss

- 30 But they did not stop their craving, *
though the food was still in their mouths.
- 31 So God's anger mounted against them; *
he slew their strongest men
and laid low the youth of Israel.
- 32 In spite of all this, they went on sinning *
and had no faith in his wonderful works.
- 33 So he brought their days to an end like a breath *
and their years in sudden terror.
- 34 Whenever he slew them, they would seek him, *
and repent, and diligently search for God.
- 35 They would remember that God was their rock, *
and the Most High God their redeemer.
- 36 But they flattered him with their mouths *
and lied to him with their tongues.
- 37 Their heart was not steadfast toward him, *
and they were not faithful to his covenant.

173

C. Hylton Stewart

176

John Goss

38 But he was so merciful that he forgave their sins
 and ¹did not des¹troy them; *
 many times he held back his anger
 and did not per¹mit his ¹wrath to be ¹roused.

39 For he remembered that ¹they were but ¹flesh, *
 a breath that goes ¹forth and ¹does not re¹turn.

Psalm 78: Part 2 *Quoties exacerbaverunt*

174

Thomas Jackson

177

John Goss

40 How often the people disobeyed him¹ in the¹ wilderness *
and of¹fended him¹ in the¹ desert!

41 Again and again they¹ tempted¹ God *
and provoked the¹ Holy¹ One of¹ Israel.

42 They did not re¹member his¹ power *
in the day when he¹ ransomed them¹ from the¹ enemy;

43 How he wrought his¹ signs in¹ Egypt *
and his¹ omens in the¹ field of¹ Zoan.

44 He turned their¹ rivers into¹ blood, *
so that they¹ could not¹ drink of their¹ streams.

45 He sent swarms of flies among them, which¹ ate them¹ up, *
and¹ frogs, which de¹stroyed them.

46 He gave their¹ crops to the¹ caterpillar, *
the fruit of their¹ toil¹ to the¹ locust.

47 He killed their¹ vines with¹ hail *
—¹ and their¹ sycamores with¹ frost.

174

Thomas Jackson

177

John Goss

- 48 He delivered their ¹cattle to ¹hailstones *
and their ¹livestock to ¹höt ¹thunderbolts.
- 49 He poured out upon them his ¹blazing ¹anger: *
fury, indignation, and distress,
a ¹troop of de¹stroying ¹angels.
- 50 He gave full rein to his anger;
he did not spare their ¹souls from ¹death; *
but de¹livered their ¹lives to the ¹plague.
- 51 He struck down all the ¹firstborn of ¹Egypt, *
the flower of ¹manhood in the ¹dwellings of ¹Ham.
- 52 He led out his ¹people like ¹sheep *
and guided them in the ¹wilderness ¹like a ¹flock.
- 53 He led them to safety, and they were ¹not a ¹fraid; *
but the sea ¹over¹whelmed their ¹enemies.
- 54 He brought them to his ¹holy ¹land, *
the mountain his ¹right ¹hand had ¹won.
- 55 He drove out the Canaanites before them
and apportioned an inheritance to ¹them by ¹lot; *
he made the tribes of ¹Israel to ¹dwell in their ¹tents.

175

Ray Francis Brown

178

Robert Cooke

56 But they tested the Most High¹ God, and de¹fied him, *
and¹ did not¹ keep his com¹mandments.

57 They turned away and were dis¹loyal like their¹ fathers; *
they were undependable¹ like a¹ wa¹rped¹ bow.

†58 They grieved him¹ with their¹ hill-altars *
and provoked his dis¹pleasure¹ with their¹ idols.

59 When God heard¹ this, he was¹ angry *
and¹ utter¹ly re¹jected¹ Israel.

60 He forsook the¹ shrine at¹ Shiloh, *
the tabernacle where he had¹ lived a¹mong his¹ people.

61 He delivered the ark¹ into¹ cap¹tivity, *
his glory¹ into the¹ ad¹versary's¹ hand.

62 He gave his¹ people to the¹ sword *
and was¹ anger¹ed a¹gainst his in¹heritance.

63 The fire consumed their¹ yoüng¹ men; *
there were no¹ wedding songs¹ for their¹ maidens.

64 Their priests¹ fell by the¹ sword, *
and their widows¹ made no¹ lamen¹tation.

179

Richard Clark

180

David Hurd

- 1 O God, the heathen have come into your inheritance;
they have profaned your ¹holy ¹temple; *
they have made Je¹rusalem a ¹heap of ¹rubble.
- 2 They have given the bodies of your servants as food for
the ¹birds of the ¹air, *
and the flesh of your faithful ones ¹to the ¹beasts of the ¹field.
- 3 They have shed their blood like water on every ¹side of Je¹rusalem, *
and ¹there was ¹no one to ¹bury them.
- 4 We have become a re¹proach to our ¹neighbors, *
an object of scorn and de¹risi¹on to ¹those a¹round us.
- 5 How long will you be ¹angry, O ¹LORD? *
will your fury ¹blaze like ¹fire for ¹ever?
- 6 Pour out your wrath upon the heathen who ¹have not ¹known you *
and upon the kingdoms that have not ¹called up ¹on your ¹Name.
- 7 For they have de¹vo¹ured ¹Jacob *
and ¹made his ¹dwelling a ¹ruin.
- 8 Remember not our past sins;
let your compassion be ¹swift to ¹meet us; *
for ¹we have been ¹brought very ¹low.

- 9 Help us, O God our Savior, for the ¹gl^ory of your ¹Na^me; *
 deliver us and forgive us our ¹sin^s, for your ¹Na^me's ¹sake.
- 10 Why should the heathen say, ¹"Where is their ¹God?" *
 Let it be known among the heathen and in our sight
 that you avenge the ¹shedding of your ¹servants' ¹blood.
- 11 Let the sorrowful sighing of the prisoners ¹come be¹fore you, *
 and by your great might spare ¹those who are con¹demned to ¹die.
- 12 May the revilings with which they re¹viled you, O ¹Lord, *
 return ¹seven-fold ¹into their ¹bosoms.
- †13 For we are your people and the ¹sheep of your ¹pasture; *
 we will give you thanks for ever
 and show forth your ¹praise from ¹age to ¹age.

Psalm 80 *Qui regis Israel*

181

Jonathan Battishill

182

Henry Walford Davies

Setting 1: #181; setting 2: #182-183

- 1 Hear, O Shepherd of Israel, leading ¹Joseph like a ¹flock; *
shine forth, you that are en¹throned up¹on the ¹cherubim.
- 2 In the presence of Ephraim, ¹Benjamin, and Ma¹nasseh, *
stir up your ¹strength and ¹come to ¹help us.
- †3 Restore us, O ¹God of ¹hosts; *
show the light of your ¹countenance, and ¹we shall be ¹saved.
- 4 O LORD ¹God of ¹hosts, *
how long will you be angered
de¹spite the ¹prayers of your ¹people?
- 5 You have fed them with the ¹bread of ¹tears; *
you have given them ¹bowls of ¹tears to ¹drink.
- 6 You have made us the de¹rision of our ¹neighbors, *
and our ¹enemies ¹laugh us to ¹scorn.
- 7 Restore us, O ¹God of ¹hosts; *
show the light of your ¹countenance, and ¹we shall be ¹saved.

183

Henry Walford Davies

- 8 You have brought a ¹vine out of ¹Egypt; *
you cast ¹out the ¹nations and ¹planted it.
- 9 You pre¹pared the ¹ground for it; *
it took ¹root and ¹filled the ¹land.
- 10 The mountains were ¹covered by its ¹shadow *
and the towering ¹cedar trees ¹by its ¹boughs.
- 11 You stretched out its ¹tendrils to the ¹Sea *
and its ¹branches ¹to the ¹River.
- 12 Why have you broken ¹down its ¹wall, *
so that all who pass ¹by pluck ¹off its ¹grapes?
- 13 The wild boar of the ¹forest has ¹ravaged it, *
and the beasts of the ¹field have ¹grazed up ¹on it.
- †14 Turn now, O God of hosts, look down from heaven;
behold and ¹tend this ¹vine; *
preserve what ¹your right ¹hand has ¹planted.
- 15 They burn it with ¹fire like ¹rubbish; *
at the rebuke of your ¹countenance ¹let them ¹perish.
- 16 Let your hand be upon the ¹man of your ¹right hand, *
the son of man you have ¹made so ¹strong for your ¹self.

181

Jonathan Battishill

182

Henry Walford Davies

17 And so will we never¹ turn a¹ way from you; *
 give us life, that we may¹ call up¹ on your¹ Name.

18 Restore us, O LORD¹ God of¹ hosts; *
 show the light of your¹ countenance, and¹ we shall be¹ saved.

184

Robert Prescott Stewart

185

George Elvey

- 1 Sing with joy to ¹God our ¹strength *
and raise a loud ¹shout to the ¹God of ¹Jacob.
- 2 Raise a song and ¹sound the ¹timbrel, *
the ¹merry ¹harp, and the ¹lyre.
- 3 Blow the ram's-horn at the ¹nëw ¹moon, *
and at the full ¹moon, the ¹day of our ¹feast.
- 4 For this is a ¹statute for ¹Israel, *
a ¹law of the ¹God of ¹Jacob.
- 5 He laid it as a solemn ¹charge upon ¹Joseph, *
when he came ¹out of the ¹land of ¹Egypt.
- 6 I heard an unfamiliar ¹voïce ¹saying, *
"I eased his shoulder from the burden;
his hands were set ¹free from ¹bearing the ¹load."
- 7 You called on me in ¹trouble, and I ¹saved you; *
I answered you from the secret place of thunder
and tested ¹you at the ¹waters of ¹Meribah.
- 8 Hear, O my people, and ¹I will ad ¹monish you: *
O Israel, if you ¹would but ¹listen to ¹me!

- 9 There shall be no strange¹god a¹mong you; *
you shall not¹worship a¹foreign¹god.
- 10 I am the LORD your God,
who brought you out of the land of¹Egypt and¹said, *
“Open your mouth¹wide, and¹I will¹fill it.”
- 11 And yet my people did not¹hear my¹voice, *
and¹Israel would¹not o¹bey me.
- 12 So I gave them over to the¹stubbornness of their¹hearts, *
to¹follow their¹own de¹vices.
- 13 Oh, that my¹people would¹listen to me! *
that¹Israel would¹walk in my¹ways!
- 14 I should soon sub¹due their¹enemies *
and turn my¹hand a¹gainst their¹foes.
- 15 Those who hate the LORD would¹cringe be¹fore him, *
and their¹punishment would¹last for¹ever.
- 16 But Israel would I feed with the¹finest¹wheat *
and satisfy him with¹honey¹from the¹rock.

Psalm 82 *Deus stetit*

186

C. Hylton Stewart

187

David Hurd

- 1 God takes his stand in the ^{council} of ^{heaven}; *
he gives ^{judgment} in the ^{midst} of the ^{gods}:
- 2 “How long will you ^{judge} un^{justly}, *
and show ^{favor} to the ^{wicked}?
- 3 Save the ^{weak} and the ^{orphan}; *
de^{fend} the ^{humble} and ^{needy};
- 4 Rescue the ^{weak} and the ^{poor}; *
deliver them from the ^{power} of the ^{wicked}.
- 5 They do not know, neither do they understand;
they go a^{bout} in ^{darkness}; *
all the foun^{dations} of the ^{earth} are ^{shaken}.
- 6 Now I say to you, ^{You} are ^{gods}, *
and all of you ^{children} of the ^{Möst} ^{High};
- 7 Nevertheless, you shall ^{die} like ^{mortals}, *
and ^{fall} like ^{any} ^{prince}.”
- 8 Arise, O God, and ^{rule} the ^{earth}, *
for you shall take all ^{nations} for your ^{own}.

Psalm 83 *Deus, quis similis?*

188

William Best

189

Joseph Harris

- 1 O God, do¹not be¹silent; *
do not keep still nor¹hold your¹peace, O¹God;
- 2 For your enemies¹are in¹tumult, *
and those who hate you have¹lifted¹up their¹heads.
- 3 They take secret counsel a¹gainst your¹people *
and plot against¹those whom¹you pro¹tect.
- 4 They have said, "Come, let us wipe them out from
a¹mong the¹nations; *
let the name of¹Israel be re¹membered no¹more."
- 5 They have con¹spired to¹gether; *
they have¹made an¹al¹liance a¹gainst you:
- 6 The tents of¹Edom and the¹Ishmaelites; *
the¹Moabites¹and the¹Hagarenes;
- 7 Gebal, and¹Ammon, and¹Amalek; *
the Philistines and¹those who¹dwell in¹Tyre.
- 8 The Assyrians¹also have¹joined them, *
and have come to¹help the¹people of¹Lot.

- 9 Do to them as you¹ did to¹ Midian, *
to Sisera, and to¹ Jabin at the¹ river of¹ Kishon:
- 10 They were de¹stroyed at¹ Endor; *
they became like¹ dung up¹ on the¹ ground.
- 11 Make their leaders like¹ Ore¹b and¹ Zeëb, *
and all their com¹ manders like¹ Zeba¹h and Za¹l munna,
- 12 Who said, "Let us¹ take for our¹ selves *
the fields of¹ God as¹ our pos¹ session."
- 13 O my God, make them like¹ whirl¹ing¹ dust *
and like¹ chaff be¹ fore the¹ wind;
- 14 Like fire that burns¹ down a¹ fore¹st, *
like the¹ flame that sets¹ moun¹tains a¹ blaze.
- 15 Drive them¹ with your¹ tempest *
and¹ terrify them¹ with your¹ storm;
- 16 Cover their faces with¹ shame, O¹ LORD, *
that¹ they may¹ seek your¹ Name.
- 17 Let them be disgraced and¹ terr¹ified for¹ ever; *
let them be¹ put to con¹ fusion and¹ perish.
- 18 Let them know that you, whose¹ Name is¹ YAHWEH, *
you alone are the Most¹ High over¹ all the¹ earth.

Psalm 84 *Quam dilecta!*

190

Edward John Hopkins

191

Charles Hubert Hastings Parry

- 1 How dear to me is your dwelling, O LORD of hosts! *
My soul has a desire and longing for the courts of the LORD;
my heart and my flesh re'joice in the living God.
- 2 The sparrow has found her a house
and the swallow a nest where she may lay her young; *
by the side of your altars, O LORD of hosts,
my King and my God.
- 3 Happy are they who dwell in your house! *
they will always be praising you.
- 4 Happy are the people whose strength is in you! *
whose hearts are set on the pilgrims' way.
- 5 Those who go through the desolate valley will find
it a place of springs, *
for the early rains have covered it with pools of water.
- 6 They will climb from height to height, *
and the God of gods will reveal himself in Zion.
- 7 LORD God of hosts, hear my prayer; *
— hearken, O God of Jacob.
- 8 Behold our defender, O God; *
and look upon the face of your Anointed.

190

Edward John Hopkins

191

Charles Hubert Hastings Parry

9 For one day in your courts is better than a thousand in my¹o¹wn¹room, *
 and to stand at the threshold of the house of my God
 than to¹dwell in the¹tents of the¹wicked.

10 For the LORD God is both¹sun and¹shield; *
 —¹he will give¹grace and¹glory;

11 No good thing will the¹LORD with¹hold *
 from¹those who¹walk with in¹tegrity.

12 O¹LORD of¹hosts, *
 happy are they who¹put their¹trust in¹you!

Psalm 85 *Benedixisti, Domine*

192

Samuel Sebastian Wesley

193

John Joubert

- 1 You have been gracious to your land, O LORD, *
you have re¹stored the good fortune of Jacob.
- 2 You have forgiven the in¹iquity of your people *
and ¹blotted out all their sins.
- †3 You have withdrawn all your fury *
and turned yourself from your wrathful indig¹nation.
- 4 Restore us then, O God our Savior; *
— ¹let your anger de¹part from us.
- 5 Will you be dis¹pleased with us for ever? *
will you prolong your anger from age to age?
- 6 Will you not give us life a¹gain, *
that your people may re¹joice in you?
- 7 Show us your mercy, O LORD, *
and ¹grant us your sal¹vation.
- 8 I will listen to what the LORD God is saying, *
for he is speaking peace to his faithful people
and to ¹those who turn their hearts to him.

192

Samuel Sebastian Wesley

193

John Joubert

- 9 Truly, his salvation is very near to those who fear him, *
that his glory may dwell in our land.
- 10 Mercy and truth have met together; *
righteousness and peace have kissed each other.
- 11 Truth shall spring up from the earth, *
and righteousness shall look down from heaven.
- 12 The LORD will indeed grant prosperity, *
and our land will yield its increase.
- 13 Righteousness shall go before him, *
and peace shall be a pathway for his feet.

Psalm 86 *Inclina, Domine*

194

William Crotch

195

John Foster

- 1 Bow down your ear, O¹ LORD, and¹ answer me, *
for¹ I am¹ poor and in¹ misery.
- 2 Keep watch over my life, for¹ I am¹ faithful; *
save your¹ servant who¹ puts his¹ trust in you.
- 3 Be merciful to me, O LORD, for¹ you are my¹ God; *
I call up¹ on you¹ all the day¹ long.
- 4 Gladden the¹ soul of your¹ servant, *
for to you, O¹ LORD, I¹ lift up my¹ soul.
- 5 For you, O LORD, are¹ good and for¹ giving, *
and great is your love toward¹ all who¹ call up¹ on you.
- 6 Give ear, O¹ LORD, to my¹ prayer, *
and attend to the¹ voice of my¹ suppli¹ cations.
- 7 In the time of my trouble I will¹ call upon¹ you, *
for¹ you will¹ answer¹ me.
- 8 Among the gods there is none like¹ you, O¹ LORD, *
nor¹ anything¹ like your¹ works.

194

William Crotch

195

John Foster

- 9 All nations you have made will come and worship¹you, O¹LORD, *
and¹glori¹fy your¹Name.
- 10 For you are great;
you do¹wondrous¹things; *
and¹you a¹lone are¹God.
- 11 Teach me your way, O LORD,
and I will¹walk in your¹truth; *
knit my heart to you that¹I may¹fear your¹Name.
- 12 I will thank you, O LORD my God, with¹all my¹heart, *
and glorify your¹Name for¹ever¹more.
- †13 For great is your¹löve¹toward me; *
you have de¹livered me from the¹nethermost¹Pit.
- 14 The arrogant rise up against me, O God,
and a band of violent men¹seeks my¹life; *
they have not set¹you be¹fore their¹eyes.
- 15 But you, O LORD, are gracious and¹full of com¹passion, *
slow to anger, and¹full of¹kindness and¹truth.

- 16 Turn to me and have ^{mercy} up^{on} me; *
 give your strength to your servant;
 and ^{save} the ^{child} of your ^{handmaid}.
- 17 Show me a sign of your favor,
 so that those who hate me may see it and ^{be a}shamed; *
 because you, O ^{LORD}, have ^{helped} me and ^{comforted} me.

Psalm 87 *Fundamenta ejus*

196

Edwin George Monk

197

John Goss

- 1 On the holy mountain stands the ^{city} he ^{has} founded; *
 the LORD loves the ^{gates} of Zion
 more than ^{all} the ^{dwelling}s of ^{Jacob}.
- 2 Glorious things are ^{spoken} of ^{you}, *
 O ^{city} of our ^{God}.
- 3 I count Egypt and Babylon among ^{those} who ^{know} me; *
 behold Philistia, Tyre, and Ethiopia:
 in ^{Zion} were they ^{born}.
- 4 Of Zion it shall be said, ^{Everyone} was ^{born} in her, *
 and the Most ^{High} him ^{self} shall ^{sus}tain her."
- 5 The LORD will record as he en^{rolls} the ^{peoples}, *
 — ^{These} ^{also} were ^{born} there."
- 6 The singers and the ^{dancers} will ^{say}, *
 "All ^{my} fresh ^{springs} are in ^{you}."

Psalm 88 *Domine, Deus*

198

Cambridge Chant

199

Derrick Cantrell

- 1 O LORD, my¹ God, my¹ Savior, *
by¹ day and¹ night I¹ cry to you.
- 2 Let my prayer enter¹ into your¹ presence; *
incline your¹ ear to my¹ lamen¹ tation.
- 3 For I am¹ full of¹ trouble; *
my life is¹ at the¹ brink of the¹ grave.
- 4 I am counted among those who go¹ down to the¹ Pit; *
I have become like¹ one who¹ has no¹ strength;
- 5 Lost a¹ mong the¹ dead, *
like the¹ slain who¹ lie in the¹ grave,
- 6 Whom you re¹ member no¹ more, *
for¹ they are cut¹ off from your¹ hand.
- 7 You have laid me in the¹ depths of the¹ Pit, *
in dark¹ places, and¹ in the a¹byss.
- 8 Your anger weighs up¹ on me¹ heavily, *
and all your great¹ waives¹ over¹whelm me.

- 9 You have put my friends far from me;
 you have made me to be abhorred by them; *
 I am in prison and cannot get free.
- 10 My sight has failed me because of trouble; *
 LORD, I have called upon you daily;
 I have stretched out my hands to you.
- 11 Do you work wonders for the dead? *
 will those who have died stand up and give you thanks?
- 12 Will your loving-kindness be declared in the grave? *
 your faithfulness in the land of destruction?
- †13 Will your wonders be known in the dark? *
 or your righteousness in the country where all is forgotten?
- 14 But as for me, O LORD, I cry to you for help; *
 in the morning my prayer comes before you.
- 15 LORD, why have you rejected me? *
 why have you hidden your face from me?
- 16 Ever since my youth, I have been wretched and at the point of death; *
 I have borne your terrors with a troubled mind.
- 17 Your blazing anger has swept over me; *
 your terrors have destroyed me;
- 18 They surround me all day long like a flood; *
 they encompass me on every side.
- 19 My friend and my neighbor you have put away from me, *
 and darkness is my only companion.

Psalm 89: Part 1 *Misericordias Domini*

200

John Goss

202

Edward John Hopkins

Setting 1: #200–201; setting 2: #202–205.

- 1 Your love, O LORD, for ¹ever will I ¹sing; *
from age to age my ¹mouth will pro¹claim your ¹faithfulness.
- 2 For I am persuaded that your love is es¹tablished for ¹ever; *
you have set your faithfulness ¹firmly ¹in the ¹heavens.
- 3 “I have made a ¹covenant with my ¹chosen one; *
I have sworn an ¹oath to ¹David my ¹servant:
- 4 ‘I will establish your ¹line for ¹ever, *
and preserve your ¹throne for ¹all gene¹rations.’”
- 5 The heavens bear witness to your ¹wonders, O ¹LORD, *
and to your faithfulness in the as¹sembly ¹of the ¹holy ones;
- 6 For who in the skies can be com¹pared to the ¹LORD? *
who is like the ¹LORD a¹mong the ¹gods?
- 7 God is much to be feared in the ¹council of the ¹holy ones, *
great and terrible to ¹all those ¹round a¹bout him.
- 8 Who is like you, LORD ¹God of ¹hosts? *
O mighty LORD, your ¹faithfulness is ¹all a¹round you.

- 9 You rule the ¹raging of the ¹sea *
and still the ¹surging of its ¹waves.
- 10 You have crushed Rahab of the deep with a ¹deadly ¹wound; *
you have scattered your enemies ¹with your ¹mighty ¹arm.
- 11 Yours are the heavens; the earth ¹also is ¹yours; *
you laid the foundations of the ¹world and ¹all that is ¹in it.
- 12 You have made the ¹north and the ¹south; *
Tabor and ¹Hermon re¹joice in your ¹Name.
- 13 You have a ¹mighty ¹arm; *
strong is your ¹hand and ¹high is your ¹right hand.
- 14 Righteousness and justice are the foun¹dations of your ¹throne; *
love and truth ¹go be¹fore your ¹face.
- 15 Happy are the people who know the ¹festal ¹shout! *
they walk, O ¹LORD, in the ¹light of your ¹presence.
- 16 They rejoice ¹daily in your ¹Name; *
they are ¹jubilant ¹in your ¹righteousness.
- 17 For you are the ¹glory of their ¹strength, *
and by your ¹favor our ¹might is ex¹alted.
- 18 Truly, the ¹LORD is our ¹ruler; *
the Holy One of ¹Israel ¹is our ¹King.

201

James Turl

203

John Goss

Psalm 89: Part 2 *Tunc locutus es*

201

James Turle

203

John Goss

19 You spoke once in a vision and said to your¹faithful¹people: *

“I have set the crown upon a warrior
and have exalted one¹chosen¹out of the¹people.

20 I have found¹David my¹servant; *
with my holy¹oil have¹I a¹nointed him.

21 My hand will¹hold him¹fast *
and my¹arm will¹make him¹strong.

22 No¹enemy shall de¹ceive him, *
nor any¹wicked man¹bring him¹down.

23 I will crush his¹foes be¹fore him *
and¹strike down¹those who¹hate him.

24 My faithfulness and¹love shall¹be with him, *
and he shall be vic¹torious¹through my¹Name.

25 I shall make his do¹minion ex¹tend *
from the¹Great Sea¹to the¹River.

26 He will say to me, ¹‘You are my¹Father, *
my God, and the¹rock of¹my sal¹vation.’

- 27 I will ^{make him my firstborn} *
and ^{higher} than the ^{kings} of the ^{earth}.
- 28 I will keep my love for ^{him} for ^{ever}, *
and my ^{covenant} will ^{stand} ^{firm} for him.
- †29 I will establish his ^{line} for ^{ever} *
and his ^{throne} as the ^{days} of ^{heaven}.”
- 30 “If his children for ^{sake} my ^{law}, *
and do not walk ac^{cording} ^{to} my ^{judgments};
- 31 If they ^{break} my ^{statutes} *
and ^{do not} keep my ^{com} ^{mandments};
- 32 I will punish their trans^{gressions} with a ^{rod} *
and their in^{iquities} with the ^{lash};
- 33 But I will not take my ^{love} from ^{him}, *
nor let my ^{faithfulness} ^{prove} ^{false}.
- 34 I will not ^{break} my ^{covenant}, *
nor change what has ^{gone} ^{out} of my ^{lips}.
- 35 Once for all I have ^{sworn} by my ^{holiness}: *
‘I will not ^{lie} to ^{David}.
- 36 His line shall en^{dure} for ^{ever} *
and his ^{throne} as the ^{sun} be^{fore} me;
- 37 It shall stand fast for ever^{more} like the ^{moon}, *
the abiding ^{witness} in the ^{sky}.”

Tune change

201

James Turlé

204

Edward John Hopkins

38 But you have cast off and re¹jected your a¹nointed; *
you¹have be¹come en¹raged at him.

39 You have broken your covenant¹ with your¹ servant, *
de¹filed his crown, and¹ hurled it¹ to the¹ ground.

40 You have breached¹ all his¹ walls *
and¹ laid his¹ strongholds in¹ ruins.

41 All who pass¹ by de¹spoil him; *
he has become the¹ scö¹rn¹ of his¹ neighbors.

42 You have exalted the right¹ hand of his¹ foes *
and made¹ all his¹ enemies re¹joice.

43 You have turned back the¹ edge of his¹ sword *
and¹ have not sus¹tained him in¹ battle.

44 You have put an¹ end to his¹ splendor *
and¹ cast his¹ throne to the¹ ground.

45 You have cut short the¹ days of his¹ youth *
and have¹ covered¹ him with¹ shame.

- 46 How long will you hide yourself, O LORD?
will you ^{hide yourself} for ever? *
how long will your ^{anger} burn like ^{fire}?
- 47 Remember, LORD, how ^{short} life is, *
how ^{frail} you have ^{made} all ^{flesh}.
- 48 Who can live and ^{not see} death? *
who can save himself from the ^{power} of the ^{grave}?
- 49 Where, Lord, are your loving ^{kindnesses} of ^{old}, *
which you promised ^{David} in your ^{faithfulness}?
- 50 Remember, Lord, how your ^{servant} is ^{mocked}, *
how I carry in my bosom the ^{taunts} of ^{many} ^{peoples},
- 51 The taunts your enemies have ^{hurled}, O ^{LORD}, *
which they hurled at the ^{heels} of ^{your} ^{anointed}.

205

Edward John Hopkins
Descant: Sydney Nicholson

DESCANT

UNISON

Use in setting 2.

- †52 Blessèd be the LORD for ever more! *
Amen, I say, Amen.

When required, Gloria Patri may be sung to #201 in setting 1; to #202 in setting 2.

Psalm 90 *Domine, refugium*

206

Ray Francis Brown

207

"St. Anne" John Bertalot

- 1 Lord, you have¹been our¹refuge *
from one gene¹ration¹to a¹nother.
- 2 Before the mountains were brought forth,
or the land and the¹earth were¹born, *
from age to¹age¹you are¹God.
- 3 You turn us back to the¹dust and¹say, *
"Go¹back, O¹child of¹earth."
- 4 For a thousand years in your sight are like yesterday¹when¹it is¹past *
and¹like a¹watch in¹the¹night.
- 5 You sweep us a¹way like¹a¹dream; *
we fade away¹suddenly¹like the¹grass.
- 6 In the morning it is¹green and¹flourishes; *
in the evening it is¹dried¹up and¹withered.
- 7 For we consume away in¹your dis¹pleasure; *
we are afraid because of your¹wrathful¹indig¹nation.
- 8 Our iniquities you have¹set be¹fore you, *
and our secret¹sins in¹the¹light of your¹countenance.

- 9 When you are angry, all our¹days are¹gone: *
we bring our years to an¹eñd¹like a¹sigh.
- 10 The span of our life is seventy years,
perhaps in strength¹even¹eighty; *
yet the sum of them is but labor and sorrow,
for they pass away¹quickly and¹we are¹gone.
- 11 Who regards the¹power¹ of your¹wrath? *
who rightly¹fears your¹indig¹nation?
- 12 So teach us to¹number our¹days *
that we may ap¹ply our¹hearts to¹wisdom.
- 13 Return, O LORD; how¹long will you¹tarry? *
be¹gracious¹to your¹servants.
- 14 Satisfy us by your loving¹kindness in the¹morning; *
so shall we rejoice and be¹glad all the¹days of our¹life.
- 15 Make us glad by the measure of the¹days that you af¹flicted us *
and the years in¹which we¹suffered ad¹versity.
- 16 Show your¹servants your¹works *
and your¹splendor¹to their¹children.
- †17 May the graciousness of the LORD our¹God be up¹on us; *
prosper the work of our¹hañds;¹
¹prosper our¹handiwork.

Psalm 91 *Qui habitat*

208

John Goss

209

Edward John Hopkins

- 1 He who dwells in the shelter of the ¹Möst ¹High, *
abides under the ¹shadow ¹of the Al¹mighty.
- 2 He shall say to the LORD,
“You are my ¹refuge and my ¹stronghold, *
my God in ¹whom I ¹put my ¹trust.”
- 3 He shall deliver you from the ¹snare of the ¹hunter *
and ¹from the ¹deadly ¹pestilence.
- 4 He shall cover you with his pinions,
and you shall find refuge ¹under his ¹wings; *
his faithfulness shall ¹be a ¹shield and ¹buckler.
- 5 You shall not be afraid of any ¹terror by ¹night, *
nor of the ¹arrow that ¹flies by ¹day;
- 6 Of the plague that ¹stalks in the ¹darkness, *
nor of the sickness that ¹läys ¹waste at ¹mid-day.
- 7 A thousand shall fall at your side
and ten thousand at ¹your right ¹hand, *
but ¹it shall ¹not come ¹near you.
- 8 Your eyes have ¹only to be ¹hold *
to ¹see the re¹ward of the ¹wicked.

- 9 Because you have made the ¹LORD your ¹refuge, *
and the Most ¹High your ¹habi'tation,
- 10 There shall no evil ¹happen to ¹you, *
neither shall any ¹plague come ¹near your ¹dwelling.
- 11 For he shall give his angels ¹chärgē ¹over you, *
to ¹keep you in ¹all your ¹ways.
- 12 They shall ¹bear you in ¹their ¹hands, *
lest you dash your ¹foot a¹gainst a ¹stone.
- 13 You shall tread upon the ¹lion and ¹adder; *
you shall trample the young lion and the ¹serpent ¹under your ¹feet.
- 14 Because he is bound to me in love,
therefore will ¹I de¹liver him; *
I will protect him, be¹cause he ¹knows my ¹Name.
- 15 He shall call upon me, and ¹I will ¹answer him; *
I am with him in trouble;
I will ¹rescue him and ¹bring him to ¹honor.
- 16 With long ¹life will I ¹satisfy him, *
and ¹show him ¹my sal¹vation.

210

John Goss

211

John Barnard

- 1 It is a good thing to give thanks to the LORD, *
and to sing praises to your Name, O Most High;
- 2 To tell of your loving-kindness early in the morning *
and of your faithfulness in the night season;
- 3 On the psaltery, and on the lyre, *
and to the melody of the harp.
- 4 For you have made me glad by your acts, O LORD; *
and I shout for joy because of the works of your hands.
- 5 LORD, how great are your works! *
your thoughts are very deep.
- 6 The dullard does not know,
nor does the fool understand, *
that though the wicked grow like weeds,
and all the workers of iniquity flourish,
- 7 They flourish only to be destroyed for ever; *
but you, O LORD, are exalted for ever more.
- 8 For lo, your enemies, O LORD,
lo, your enemies shall perish, *
and all the workers of iniquity shall be scattered.

- 9 But my horn you have exalted like the horns of 'wīld' bulls; *
I am a 'noīnted with 'frēsh' oil.
- 10 My eyes also gloat 'over my 'enemies, *
and my ears rejoice to hear the doom of
the 'wicked who 'rise up a'gainst me.
- 11 The righteous shall 'flourish like a 'palm tree, *
and shall spread a 'broad like a 'cedar of 'Lebanon.
- 12 Those who are planted in the 'house of the 'LORD *
shall 'flourish in the 'courts of our 'God;
- 13 They shall still bear fruit in 'ōld' age; *
they 'shall be 'green and 'succulent;
- 14 That they may show how 'upright the 'LORD is, *
my Rock, in 'whom there 'is no 'fault.

212

Sydney Nicholson

213

George Elvey

- 1 The LORD is King;
 he has put on [—]splendid ap'parel; *
 the LORD has put on his apparel
 and [—]girded him'self with [—]strength.
- 2 He has made the whole [—]world so [—]sure *
 — [—]that it [—]cannot be [—]moved;
- 3 Ever since the world began, your throne has [—]been es'tablished; *
 you [—]are from [—]ever [—]lasting.
- 4 The waters have lifted up, O LORD,
 the waters have lifted [—]up their [—]voice; *
 the waters have lifted [—]up their [—]pounding [—]waves.
- 5 Mightier than the sound of many waters,
 mightier than the [—]breakers of the [—]sea, *
 mightier is the [—]LORD who [—]dwells on [—]high.
- 6 Your testimonies are [—]very [—]sure, *
 and holiness adorns your house, O LORD,
 for ever [—]and for [—]ever [—]more.

Psalm 94 *Deus ultionum*

214

Joseph Barnby

215

Charles Villiers Stanford

- 1 O LORD God of vengeance, *
O God of vengeance, show your self.
- 2 Rise up, O Judge of the world; *
give the arrogant their just deserts.
- 3 How long shall the wicked, O LORD, *
how long shall the wicked triumph?
- 4 They bluster in their insolence; *
all evil doers are full of boasting.
- 5 They crush your people, O LORD, *
and afflict your chosen nation.
- 6 They murder the widow and the stranger *
and put the orphans to death.
- 7 Yet they say, "The LORD does not see, *
the God of Jacob takes no notice."
- 8 Consider well, you dullards among the people; *
when will you fools understand?

- 9 He that planted the ear, ¹does he not ¹hear? *
 he that formed the ¹eye ¹does he not ¹see?
- 10 He who admonishes the nations, will ¹he not ¹punish? *
 he who teaches all the ¹world, has ¹he no ¹knowledge?
- †11 The LORD knows our ¹human ¹thoughts; *
 how like a ¹puff of ¹wind they ¹are.
- 12 Happy are they whom you in¹struct, O ¹Lord! *
 whom you ¹teach ¹out of your ¹law;
- 13 To give them rest in ¹evil ¹days, *
 until a ¹pit is ¹dug for the ¹wicked.
- 14 For the LORD will not a¹bandon his ¹people, *
 nor ¹will he for ¹sake his ¹own.
- 15 For judgment will a¹gain be ¹just, *
 and all the ¹true of ¹heart will ¹follow it.
- 16 Who rose up for me a¹gainst the ¹wicked? *
 who took my part a¹gainst the ¹evil ¹doers?
- 17 If the LORD had not ¹come to my ¹help, *
 I should soon have ¹dwelt in the ¹land of ¹silence.

- 18 As often as I said, "My¹foot has¹slipped," *
your¹love, O¹LORD, up¹held me.
- 19 When many cares¹fill my¹mind, *
your conso¹lations¹cheer my¹soul.
- 20 Can a corrupt tribunal have any¹part with¹you, *
one which frames¹evil¹into¹law?
- 21 They conspire against the¹life of the¹just *
and con¹demn the¹innocent to¹death.
- 22 But the LORD has be¹come my¹stronghold, *
and my¹God the¹rock of my¹trust.
- 23 He will turn their wickedness back upon them
and destroy them in their¹own¹malice; *
the¹LORD our¹God will de¹stroy them.

Psalm 95 *Venite, exullemus*

216

Robert Prescott Stewart

217

Richard Wayne Dirksen

- 1 Come, let us ¹sing to the ¹LORD; *
let us shout for joy to the ¹Rock of ¹our sal¹vation.
- 2 Let us come before his ¹presence with thanks ¹giving *
and raise a loud ¹shout to ¹him with ¹psalms.
- 3 For the LORD is a ¹grät ¹God, *
and a great ¹King a¹bove all ¹gods.
- 4 In his hand are the ¹caverns of the ¹earth, *
and the heights of the ¹hills are ¹his ¹also.
- †5 The sea is ¹his, for he ¹made it, *
and his hands have ¹molded the ¹dry ¹land.

- 6 Come, let us bow down, and ¹bend the ¹knee, *
and ¹kneel before the ¹LORD our ¹Maker.
- 7 For he is our God,
and we are the people of his pasture and the ¹sheep of his ¹hand. *
Oh, that to ¹day you would ¹hearken to his ¹voice!
- 8 Harden not your hearts,
as your forebears ¹did in the ¹wilderness, *
at Meribah, and on that day at ¹Massah, ¹
¹when they ¹tempted me.
- 9 They ¹put me to the ¹test, *
— ¹though they had ¹seen my ¹works.
- 10 Forty years long I detested that gene¹ration and ¹said, *
“This people are wayward in their hearts;
¹they do not ¹know my ¹ways.”
- 11 So I ¹swore in my ¹wrath, *
“They shall not ¹enter ¹into my ¹rest.”

Psalm 96 *Cantate Domino*

218

Ray Francis Brown

219

David Hurd

UNISON

220*

David Hurd

- 1 Sing to the LORD a'nēw'song; *
sing to the LORD, 'all the 'whōle 'earth.
- 2 Sing to the LORD and 'bless his 'Name; *
proclaim the good news of his sal'vation from 'day to 'day.
- 3 Declare his glory a'mong the 'nations *
and his 'wonders a'mong all 'peoples.
- 4 For great is the LORD and 'greatly to be 'praised; *
he is more to be 'feared than 'āll 'gods.
- †5 As for all the gods of the nations, 'they are but 'idols; *
but it is the 'LORD who 'made the 'heavens.

**Note: If #220 is to be sung, the organ should play the accompaniment given at #219.*

- 6 Oh, the majesty and mag¹nif¹cence of his¹ presence! *
Oh, the power and the¹ splendor¹ of his¹ sanctuary!
- 7 Ascribe to the LORD, you¹ fami¹lies of the¹ peoples; *
ascribe to the¹ LÖRD¹ honor and¹ power.
- 8 Ascribe to the LORD the honor¹ due his¹ Name; *
bring offerings and¹ come in¹ to his¹ courts.
- 9 Worship the LORD in the¹ beauty of¹ holiness; *
let the¹ whole earth¹ tremble be¹fore him.
- 10 Tell it out among the nations: "The¹ LORD is¹ King! *
he has made the world so firm that it cannot be moved;
he will¹ judge the¹ peoples with¹ equity."
- 11 Let the heavens rejoice, and let the earth be glad;
let the sea thunder and¹ all that is¹ in it; *
let the field be joyful and¹ all that is¹ there¹ in.
- 12 Then shall all the trees of the wood shout for joy
before the¹ LORD when he¹ comes, *
when he¹ comes to¹ judge the¹ earth.
- 13 He will judge the¹ world with¹ righteousness *
and the¹ peoples¹ with his¹ truth.

Psalm 97 *Dominus regnavit*

221

Henry Thomas Smart

222

Walter Parratt

- 1 The LORD is King;
let the earth re'joice; *
let the multitude of the isles be glad.
- 2 Clouds and darkness are round a'bout him, *
righteousness and justice are the foundations of his throne.
- 3 A fire goes be'fore him *
and burns up his enemies on every side.
- 4 His lightnings light up the world; *
the earth sees it and is a'fraid.
- 5 The mountains melt like wax at the presence of the LORD, *
at the presence of the Lord of the whole earth.
- 6 The heavens de'clare his righteousness, *
and all the peoples see his glory.
- 7 Confounded be all who worship carved images
and delight in false gods! *
Bow down be'fore him, all you gods.
- 8 Zion hears and is glad, and the cities of Judah re'joice, *
be'cause of your judgments, O LORD.

- 9 For you are the LORD,
most high over¹all the¹earth; *
you are exalted¹far above¹äll¹gods.
- 10 The LORD loves¹those who hate¹evil; *
he preserves the lives of his saints
and delivers them from the¹händ¹of the¹wicked.
- 11 Light has sprung¹up for the¹righteous, *
and joyful gladness for¹those who are¹trüe¹hearted.
- 12 Rejoice in the¹LORD, you¹righteous, *
and give¹thanks to his¹holy¹Name.

Psalm 98 *Cantate Domino*

223

George A. Macfarren

224

Ivor Algernon Atkins

- 1 Sing to the LORD a¹nëw¹song, *
for¹he has done¹marvelous¹things.
- 2 With his right hand and his¹holy¹arm *
has he¹won for him¹self the¹victory.
- 3 The LORD has made¹known his¹victory; *
his righteousness has he openly¹shown in the¹sight of the¹nations.
- 4 He remembers his mercy and faithfulness to the¹house of¹Israel, *
and all the ends of the earth have seen the¹victory¹of our¹God.

223

George A. Macfarren

224

Ivor Algernon Atkins

- 5 Shout with joy to the LORD¹ all you¹ lands; *
lift up your¹ voice, re¹joice, and¹ sing.
- 6 Sing to the¹ LORD with the¹ harp, *
with the¹ harp and the¹ voice of¹ song.
- 7 With trumpets and the¹ sound of the¹ horn *
shout with joy be¹fore the¹ King, the¹ LORD.
- 8 Let the sea make a noise and¹ all that is¹ in it, *
the lands and¹ those who¹ dwell there¹ in.
- 9 Let the rivers¹ clap their¹ hands, *
and let the hills ring out with joy before the LORD,
when he¹ comes to¹ judge the¹ earth.
- 10 In righteousness shall he¹ judge the¹ world *
—¹and the¹ peoples with¹ equity.

225

Thomas Tallis

226

Thomas Attwood

- 1 The LORD is King;
let the people tremble; *
he is enthroned upon the cherubim;
let the earth shake.
- 2 The LORD is great in Zion; *
he is high above all peoples.
- †3 Let them confess his Name, which is great and awesome; *
— he is the Holy One.
- 4 “O mighty King, lover of justice,
you have established equity; *
you have executed justice and righteousness in Jacob.”
- 5 Proclaim the greatness of the LORD our God
and fall down before his footstool; *
— he is the Holy One.
- 6 Moses and Aaron among his priests,
and Samuel among those who call upon his Name, *
they called upon the LORD, and he answered them.

225

Thomas Tallis

226

Thomas Attwood

7 He spoke to them out of the ¹pillar of ¹cloud; *
 they kept his testimonies and the de¹crée¹ that he ¹gave them.

8 "O LORD our God, you ¹answered ¹them in ¹deed; *
 you were a God who forgave them,
 yet punished them ¹for their ¹evil ¹deeds."

9 Proclaim the greatness of the LORD our God
 and worship him upon his ¹holy ¹hill; *
 for the ¹LORD our ¹God is the ¹Holy One.

Psalm 100 *Jubilate Deo*

227

John Stainer

228

Francis Jackson

- 1 Be joyful in the LORD, 'all you 'lands; *
serve the LORD with gladness
and come before his 'presence 'with a 'song.
- 2 Know this: The LORD him 'self is 'God; *
he himself has made us, and we are his;
we are his 'people and the 'sheep of his 'pasture.
- 3 Enter his gates with thanksgiving;
go into his 'courts with 'praise; *
give thanks to him and 'call up 'on his 'Name.
- 4 For the LORD is good;
his mercy is 'ever 'lasting; *
and his faithfulness en 'dures from 'age to 'age.

Psalm 101 *Misericordiam et judicium*

229

Thomas Jackson

230

David Hurd

- 1 I will sing of ^{mercy} and ^{justice}; *
to you, O ^{LORD}, will I sing ^{praises}.
- 2 I will strive to follow a blameless course;
oh, ^{when} will you ^{come} to me? *
I will walk with sincerity of ^{heart} with ⁱⁿ my ^{house}.
- 3 I will set no worthless thing be ^{fore} my ^{eyes}; *
I hate the doers of evil deeds;
^{they} shall ^{not} re ^{main} with me.
- 4 A crooked ^{heart} shall be ^{far} from me; *
I ^{will} not ^{know} ^{evil}.
- 5 Those who in secret slander their neighbors I ^{will} de ^{stroy}; *
those who have a haughty look and a proud ^{heart} I ^{cannot} a ^{bide}.
- 6 My eyes are upon the faithful in the land, that ^{they} may ^{dwell} with me, *
and only those who lead a blameless ^{life} shall ^{be} my ^{servants}.
- 7 Those who act deceitfully shall not ^{dwell} in my ^{house}, *
and those who tell lies shall not con ^{tinue} ⁱⁿ my ^{sight}.
- 8 I will soon destroy all the ^{wicked} in the ^{land}, *
that I may root out all evildoers from the ^{city} of the ^{LORD}.

Psalm 102 *Domine, exaudi*

231

William Crotch

232

David Hurd

- 1 LORD, hear my prayer, and let my cry¹ come be¹fore you; *
hide not your face from¹ me in the¹ day of my¹ trouble.
- 2 In¹cline your¹ ear to me; *
when I¹ call, make¹ haste to¹ answer me,
- 3 For my days drift a¹way like¹ smoke, *
and my bones are¹ hot as¹ burn¹ing¹ coals.
- 4 My heart is smitten like¹ grass and¹ withered, *
so that I for¹ get to¹ eat my¹ bread.
- 5 Because of the¹ voice of my¹ groaning *
—¹ I am but¹ skin and¹ bones.
- 6 I have become like a¹ vulture in the¹ wilderness, *
like an¹ owl a¹ mong the¹ ruins.
- 7 I lie a¹ wake and¹ groan; *
I am like a sparrow, ¹lonely¹ on a¹ house-top.
- 8 My enemies revile me¹ all day¹ long, *
and those who scoff at me have¹ taken an¹ oath a¹ gainst me.

231

William Crotch

232

David Hurd

- 9 For I have eaten ^{ashes} for ^{bread} *
and ^{mingled} my ^{drink} with ^{weeping}.
- 10 Because of your ^{indigⁿation} and ^{wrath} *
you have lifted me ^{up} and ^{thrown} me a^{way}.
- 11 My days pass a^{way} like a ^{shadow}, *
and I ^{wither} like the ^{grass}.
- 12 But you, O LORD, en^{dure} for ^{ever}, *
and your ^{Name} from ^{age} to ^{age}.
- 13 You will arise and have ^{compassion} on Zion,
for it is time to have ^{mercy} up^{on} her; *
indeed, the ap^{ointed} ^{time} has ^{come}.
- 14 For your servants love her ^{very} ^{rubble}, *
and are moved to pity ^{even} for her ^{dust}.
- 15 The nations shall fear your ^{Name}, O ^{LORD}, *
and all the ^{kings} of the ^{earth} your ^{glory}.
- 16 For the LORD will ^{build} up ^{Zion}, *
and his ^{glory} will ap^{pear}.

- 17 He will look with favor on the ¹prayer of the ¹homeless; *
 he ¹will not de¹spise their ¹plea.
- 18 Let this be written for a future ¹gene¹ration, *
 so that a people yet un¹born may ¹praise the ¹LORD.
- 19 For the LORD looked down from his holy ¹place on ¹high; *
 from the ¹heavens he be¹held the ¹earth;
- 20 That he might hear the ¹groan of the ¹captive *
 and set free ¹those con¹demned to ¹die;
- 21 That they may declare in Zion the ¹Name of the ¹LORD, *
 and his ¹praise ¹in Je¹rusalem;
- 22 When the peoples are ¹gathered to¹gether, *
 and the kingdoms ¹also, to ¹serve the ¹LORD.
- 23 He has brought down my strength be¹fore my ¹time; *
 he has shortened the ¹number ¹of my ¹days;
- 24 And I said, "O my God,
 do not take me away in the ¹midst of my ¹days; *
 your years endure throughout ¹all ¹gene¹rations.
- 25 In the beginning, O LORD, you laid the foun¹dations of the ¹earth, *
 and the ¹heavens are the ¹work of your ¹hands;
- 26 They shall perish, but you will endure;
 they all shall wear ¹out like a ¹garment; *
 as clothing you will ¹change them,
 and ¹they shall be ¹changed;
- 27 But you are ¹always the ¹same, *
 and your ¹years will ¹never ¹end.
- 28 The children of your ¹servants shall con¹tinue, *
 and their offspring shall ¹stand ¹fast in your ¹sight."

Psalm 103 *Benedic, anima mea*

233

Kellow J. Pye

234

John Camidge II

- 1 Bless the LORD, 'O my 'soul, *
and all that is within me, 'bless his 'holy 'Name.
- 2 Bless the LORD, 'O my 'soul, *
and for 'get not 'all his 'benefits.
- 3 He forgives 'all your 'sins *
and 'heals 'all your in 'firmities;
- 4 He redeems your 'life from the 'grave *
and crowns you with 'mercy and 'loving 'kindness;
- †5 He satisfies you with 'göod 'things, *
and your 'youth is re 'newed like an 'eagle's.
- 6 The LORD 'executes 'righteousness *
and judgment for 'all who 'are op 'pressed.
- 7 He made his ways 'known to 'Moses *
and his 'works to the 'children of 'Israel.
- 8 The LORD is full of com 'passion and 'mercy, *
slow to 'anger and of 'grät 'kindness.
- 9 He will not 'always ac 'cuse us, *
nor will he 'keep his 'anger for 'ever.

- †10 He has not dealt with us ac'cording to our 'sins, *
nor rewarded us ac'cording to our 'wickedness.
- 11 For as the heavens are 'high above the 'earth, *
so is his mercy 'great upon 'those who 'fear him.
- 12 As far as the 'east is from the 'west, *
so far has he re'moved our 'sins from us.
- 13 As a father 'cares for his 'children, *
so does the LORD 'care for 'those who 'fear him.
- 14 For he himself knows where 'of we are 'made; *
he re'members that 'we are but 'dust.
- 15 Our days are 'like the 'grass; *
we flourish like a 'flower of the 'field;
- 16 When the wind goes over it, 'it is 'gone, *
and its 'place shall 'know it no 'more.
- 17 But the merciful goodness of the LORD endures for
ever on 'those who 'fear him, *
and his 'righteousness on 'children's 'children;
- 18 On those who 'keep his 'covenant *
and remember 'his com'mandments and 'do them.
- 19 The LORD has set his 'throne in 'heaven, *
and his kingship has do'minion 'over 'all.
- 20 Bless the LORD, you angels of his,
you mighty ones who 'do his 'bidding, *
and 'hearken to the 'voice of his 'word.
- 21 Bless the LORD, all 'you his 'hosts, *
you ministers of 'his who 'do his 'will.
- 22 Bless the LORD, all you works of his,
in all places of 'his do'minion; *
bless the 'LÖRD, 'O my 'soul.

Psalm 104 *Benedic, anima mea*

235

William Crotch

236

Edward Cuthbert Bairstow

Setting 1: #235; setting 2: #236-237.

- 1 Bless the LORD, 'O my 'soul; *
O LORD my God, how excellent is your greatness!
you are 'clothed with 'majesty and 'splendor.
- 2 You wrap yourself with 'light as with a 'cloak *
and spread out the 'heavens 'like a 'curtain.
- 3 You lay the beams of your chambers in the 'waters a'bove; *
you make the clouds your chariot;
you 'ride on the 'wings of the 'wind.
- 4 You make the 'winds your 'messengers *
and 'flames of 'fire your 'servants.
- 5 You have set the earth up 'on its foun'dations, *
so that it never shall 'move at 'any 'time.
- 6 You covered it with the 'Deep as with a 'mantle; *
the waters stood 'higher 'than the 'mountains.
- 7 At your re'buke they 'fled; *
at the voice of your 'thunder they 'hastened a'way.
- 8 They went up into the hills and down to the 'valleys be'neath, *
to the places 'you had ap'ointed 'for them.

- 9 You set the limits that they¹ should not¹ pass; *
they shall¹ not¹ again¹ cover the¹ earth.
- 10 You send the¹ springs into the¹ valleys; *
they¹ flow be¹tween the¹ mountains.
- 11 All the beasts of the field¹ drink their¹ fill from them, *
and the wild¹ asses¹ quench their¹ thirst.
- 12 Beside them the birds of the air¹ make their¹ nests *
and¹ sing a¹mong the¹ branches.
- 13 You water the mountains from your¹ dwelling on¹ high; *
the earth is fully satisfied by the¹ fruit¹ of your¹ works.
- 14 You make grass grow for¹ flocks and¹ herds *
and¹ plants to¹ serve man¹ kind;
- 15 That they may bring forth¹ food from the¹ earth, *
and¹ wine to¹ gladden our¹ hearts,
- 16 Oil to make a¹ cheerful¹ countenance, *
and¹ bread to¹ strengthen the¹ heart.
- 17 The trees of the LORD are¹ full of¹ sap, *
the cedars of¹ Lebanon¹ which he¹ planted,
- 18 In which the¹ birds build their¹ nests, *
and in whose tops the¹ stork¹ makes his¹ dwelling.
- 19 The high hills are a refuge for the¹ mountain¹ goats, *
and the¹ stony¹ cliffs for the¹ rock badgers.
- 20 You appointed the moon to¹ mark the¹ seasons, *
and the sun¹ knows the¹ time of its¹ setting.
- 21 You make darkness that it¹ may be¹ night, *
in which all the¹ beasts of the¹ forest¹ prowl.
- 22 The lions roar¹ after their¹ prey *
and¹ seek their¹ food from¹ God.
- 23 The sun rises, and they¹ slip a¹way *
and¹ lay themselves¹ down in their¹ dens.
- 24 Man goes¹ forth to his¹ work *
and to his¹ labor un¹til the¹ evening.

235

William Crotch

237

Edward Cuthbert Bairstow

25 O LORD, how ^{manifold} are your ^{works}! *
 in wisdom you have made them all;
 the ^{earth} is ^{full} of your ^{creatures}.

26 Yonder is the great and wide sea
 with its ^{living things} too ^{many} to ^{number}, *
 — ^{creatures} both ^{small} and ^{great}.

27 There move the ships,
 and there is ^{that Leviathan}, *
 which ^{you} have ^{made} for the ^{sport} of it.

28 All of them ^{look} to ^{you} *
 to give them their ^{food} in ^{due} ^{season}.

29 You give it to ^{them}; they ^{gather} it; *
 you open your hand, and ^{they} are ^{filled} with ^{good things}.

30 You hide your face, and ^{they} are ^{terrified}; *
 you take away ^{their breath},
 and they ^{die} and ^{re'turn} to their ^{dust}.

†31 You send forth your Spirit, and ^{they} are ^{cre'ated}; *
 and so you ^{re'new} the ^{face} of the ^{earth}.

- 32 May the glory of the LORD en'dure for'ever; *
may the LORD re'joice in'all his'works.
- 33 He looks at the'earth and it'trembles; *
he touches the'mountains'and they'smoke.
- 34 I will sing to the LORD as'long as I'live; *
I will praise my'God while I'have my'being.
- 35 May these words of'mine'please him; *
I will re'joice'in the'LORD.
- 36 Let sinners be consumed'out of the'earth, *
and the'wicked'be no'more.
- 37 Bless the LORD,'O my'soul. *
—'Halle'lü'jah!

Psalm 105: Part 1 *Confitemini Domino*

238

Stephen Elvey

240

David Hurd

Setting 1: #238–239; setting 2: #240–241.

- 1 Give thanks to the LORD and ^{call} upon his ^{Name}; *
make known his ^{deeds} a^{mong} the ^{peoples}.
- 2 Sing to him, sing ^{praises} to ^{him}, *
and speak of ^{all} his ^{marvelous} ^{works}.
- 3 Glory in his ^{holy} ^{Name}; *
let the hearts of those who ^{seek} the ^{LORD} re^{joice}.
- 4 Search for the ^{LORD} and his ^{strength}; *
con^{tinually} ^{seek} his ^{face}.
- 5 Remember the ^{marvels} he has ^{done}, *
his wonders and the ^{judgments} of his ^{mouth},
- 6 O offspring of ^{Abraham} his ^{servant}, *
O ^{children} of ^{Jacob} his ^{chosen}.
- 7 He is the ^{LORD} our ^{God}; *
his judgments pre^{vail} in ^{all} the ^{world}.
- 8 He has always been ^{mindful} of his ^{covenant}, *
the promise he made for a ^{thousand} ^{gene} ^{rations}:

- 9 The covenant he¹ made with¹ Abraham, *
the¹ oath that he¹ swore to¹ Isaac,
- 10 Which he established as a¹ statute for¹ Jacob, *
an everlasting¹ cove¹nant for¹ Israel,
- 11 Saying, “To you will I give the¹ land of¹ Canaan *
to¹ be your al¹lotted in¹ heritance.”
- 12 When they were¹ few in¹ number, *
of little account, and¹ sojourners¹ in the¹ land,
- 13 Wandering from¹ nation to¹ nation *
and from one¹ kingdom¹ to an¹ other,
- 14 He let¹ no one op¹press them *
and re¹buked¹ kings for their¹ sake,
- †15 Saying, “Do not¹ touch my a¹noointed *
and¹ do my¹ prophets no¹ harm.”
- 16 Then he called for a¹ famine in the¹ land *
and de¹stroyed the sup¹ply of¹ bread.
- 17 He sent a¹ man be¹fore them, *
—¹ Joseph, who was¹ sold as a¹ slave.
- 18 They bruised his¹ feet in¹ fetters; *
his neck they¹ put in an¹ iron¹ collar.
- 19 Until his prediction¹ came to¹ pass, *
the¹ word of the¹ LÖRD¹ tested him.
- 20 The king¹ sent and re¹leased him; *
the ruler of the¹ peoples¹ set him¹ free.
- 21 He set him as a master¹ over his¹ household, *
as a¹ ruler over¹ all his pos¹sessions,
- †22 To instruct his princes ac¹cording to his¹ will *
and to¹ teach his¹ elders¹ wisdom.

Psalm 105: Part 2 *Et intravit Israel*

239

Alec Wyton

241

David Hurd

- 23 Israel came into Egypt, *
and Jacob became a sojourner in the land of Ham.
- 24 The LORD made his people exceedingly fruitful; *
he made them stronger than their enemies;
- 25 Whose heart he turned, so that they hated his people, *
and dealt unjustly with his servants.
- 26 He sent Moses his servant, *
and Aaron whom he had chosen.
- 27 They worked his signs among them, *
and portents in the land of Ham.
- 28 He sent darkness, and it grew dark; *
but the Egyptians rebelled against his words.
- 29 He turned their waters into blood *
and caused their fish to die.
- 30 Their land was overrun by frogs, *
in the very chambers of their kings.

- 31 He spoke, and there came¹ swarms of¹ insects *
and¹ gnats within¹ all their¹ borders.
- 32 He gave them hailstones in¹stead of¹ rain, *
and flames of¹ fire through¹out their¹ land.
- 33 He blasted their¹ vines and their¹ fig trees *
and¹ shattered every¹ tree in their¹ country.
- 34 He spoke, and the¹ locust¹ came, *
and young¹ locusts with¹out¹ number,
- 35 Which ate up all the green¹ plants in their¹ land *
and de¹voured the¹ fruit of their¹ soil.
- 36 He struck down the¹ firstborn of their¹ land, *
the¹ firstfruits of¹ all their¹ strength.

238

Stephen Elvey

240

David Hurd

37 He led out his people with ¹silver and ¹gold; *
in all their tribes there was ¹nōt ¹one that ¹stumbled.

38 Egypt was ¹glad of their ¹going, *
be¹cause they ¹were a ¹fraid of them.

39 He spread out a ¹cloud for ¹a ¹covering *
and a fire to give ¹light in the ¹night ¹season.

40 They asked, and ¹quails ap¹peared, *
and he satisfied ¹them with ¹bread from ¹heaven.

41 He opened the rock, and ¹water ¹flowed, *
so the river ¹ran in the ¹dry ¹places.

42 For God remembered his ¹holy ¹word *
and ¹Abra¹ham his ¹servant.

†43 So he led forth his ¹people with ¹gladness, *
his ¹chosen with ¹shouts of ¹joy.

44 He gave his people the ¹lands of the ¹nations, *
and they took the ¹fruit of ¹others' ¹toil.

45 That they might ¹keep his ¹statutes *
and observe his ¹läws. ¹Halle¹lujah!

Psalm 106: Part 1 *Confitemini Domino*

242

Thomas Jackson

244

Alec Wyton

Setting 1: #242–243; setting 2: #244–245.

1 Hallelujah!

Give thanks to the LORD, for ^{he is} good, *
for his ^{mercy} en^{dures} for ^{ever}.

2 Who can declare the mighty ^{acts of the} LORD *
or ^{show forth} all his ^{praise}?

3 Happy are those who ^{act with} justice *
and ^{always} do what is ^{right}!

4 Remember me, O LORD, with the favor you ^{have for your} people, *
and visit me ^{with your} saving ^{help};

†5 That I may see the prosperity of your elect
and be glad with the ^{gladness of your} people, *
that I may ^{glory with} your ^{inheritance}.

6 We have sinned as our ^{forebears} did; *
we have done ^{wrong} and ^{dealt} wickedly.

7 In Egypt they did not consider your marvelous works,
nor remember the ^{abundance of your} love; *
they defied the Most ^{High at the} Rēd ^{Sea}.

242

T. Jackson

244

Alec Wyton

- 8 But he saved them for his¹Näme's¹sake, *
to¹make his¹power¹known.
- 9 He rebuked the Red Sea, and it¹dried¹up, *
and he led them through the¹deep as¹through a¹desert.
- 10 He saved them from the hand of¹those who¹hated them *
and re¹deemed them from the¹hand of the¹enemy.
- 11 The waters¹covered their op¹pressors; *
not¹one of¹them was¹left.
- †12 Then they be¹lieved his¹words *
and¹sang him¹songs of¹praise.

- 13 But they soon for¹got his¹deeds *
and¹did not¹wait for his¹counsel.
- 14 A craving¹seized them in the¹wilderness, *
and they put¹God to the¹test in the¹desert.
- 15 He¹gave them what they¹asked, *
but sent¹leanness¹into their¹soul.
- 16 They envied¹Moses in the¹camp, *
and Aaron, the¹holy¹one of the¹LORD.
- 17 The earth opened and¹swallowed¹Dathan *
and¹covered the¹company of Ab¹iram.
- 18 Fire blazed up a¹gainst their¹company, *
and¹flames de¹voured the¹wicked.

Psalm 106: Part 2 *Et fecerunt vitulum*

243

Alec Wyton

245

Andrew Seivewright

- 19 Israel made a ^{bull-calf} at ^{Horeb} *
and ^{worshipped} a ^{molten} ^{image};
- 20 And so they ex^{changed} their ^{Glory} *
for the image of an ^{ox} that ^{feeds} on ^{grass}.
- 21 They forgot ^{God} their ^{Savior}, *
who had done ^{grëat} ^{things} in ^{Egypt},
- 22 Wonderful deeds in the ^{land} of ^{Ham}, *
and fearful ^{things} at the ^{Rëd} ^{Sea}.
- 23 So he would have destroyed them,
had not Moses his chosen stood be^{fore} him in the ^{breach}, *
to turn a^{way} his ^{wrath} from con^{suming} them.
- 24 They refused the ^{pleasant} ^{land} *
and ^{would} not be^{lieve} his ^{promise}.
- †25 They ^{grumbled} in their ^{tents} *
and would not ^{listen} to the ^{voice} of the ^{LORD}.
- 26 So he lifted his ^{hand} a^{gainst} them, *
to over^{throw} them in the ^{wilderness},
- 27 To cast out their ^{seed} among the ^{nations}, *
and to ^{scatter} them through^{out} the ^{lands}.

- 28 They joined themselves to ¹Baal¹Peor *
and ate sacrifices¹ offered¹ to the¹ dead.
- 29 They provoked him to ¹anger with their¹ actions, *
and a¹ plague broke¹ out a¹mong them.
- 30 Then Phinehas stood up and ¹inter¹ceded, *
and the¹ plägue¹ came to an¹ end.
- 31 This was reckoned to¹ him as ¹righteousness *
throughout¹ all gene¹rations for¹ ever.
- 32 Again they provoked his anger at the¹ waters of¹ Meribah, *
so that he¹ punished¹ Moses be¹cause of them;
- 33 For they so em¹bittered his¹ spirit *
that he spoke¹ räsh¹ words with his¹ lips.
- 34 They did not de¹stroy the¹ peoples *
—¹as the¹ LORD had com¹manded them.
- 35 They inter¹mingled with the¹ heathen *
and¹ learned their¹ pagan¹ ways,
- 36 So that they¹ worshiped their¹ idols, *
—¹which be¹came a¹ snare to them.
- 37 They¹ sacrificd their¹ sons *
and their¹ daughters to¹ evil¹ spirits.
- 38 They shed innocent blood,
the blood of their¹ sons and¹ daughters, *
which they offered to the idols of Canaan,
and the¹ land was de¹filed with¹ blood.
- 39 Thus they were pol¹luted by their¹ actions *
and went¹ whoring in their¹ evil¹ deeds.
- 40 Therefore the wrath of the LORD was kindled a¹gainst his¹ people *
and¹ he ab¹horred his in¹heritance.
- 41 He gave them over to the¹ hand of the¹ heathen, *
and those who¹ hated¹ them ruled¹ over them.

243

Alec Wyton

245

Andrew Seivewright

42 Their ¹enemies op¹pressed them, *
and they were ¹humbled ¹under their ¹hand.

43 Many a time did he deliver them,
but they rebelled through their ¹own de¹vices, *
and were brought ¹down in ¹their in¹iquity.

44 Nevertheless, he ¹saw their dis¹tress, *
when he ¹heard their ¹lame¹ntation.

45 He remembered his ¹covenant with ¹them *
and relented in ac¹cordance with ¹his great ¹mercy.

†46 He ¹caused them to be ¹pitied *
by ¹those who ¹held them ¹captive.

242

Thomas Jackson

244

Alec Wyton

47 Save us, O LORD our God,
 and gather us from a'mong the'nations, *
 that we may give thanks to your holy Name
 and 'glory' in your 'praise.

48 Blessèd be the LORD, the God of Israel,
 from everlasting and to 'ever'lasting; *
 and let all the people say, "A'mèn!"
 'Halle'lujah!

Psalm 107: Part 1 *Confitemini Domino*

246

Jonathan Battishill

249

Ray Francis Brown

Setting 1: #246-248; setting 2: #249-251.

- 1 Give thanks to the LORD, for¹ he is¹ good, *
and his¹ mercy en¹dures for¹ ever.
- 2 Let all those whom the LORD has re¹deemed pro¹claim *
that he re¹deemed them from the¹ hand of the¹ foe.
- 3 He gathered them¹ out of the¹ lands; *
from the east and from the west,
from the¹ north and¹ from the¹ south.

247

William Savage

250

John Blow

- 4 Some wandered in¹ desert¹ wastes; *
they found no way to a¹ city where¹ they might¹ dwell.
- 5 They were¹ hungry and¹ thirsty; *
their¹ spirits¹ languished with¹ in them.
- 6 Then they cried to the¹ LORD in their¹ trouble, *
and he de¹livered them from¹ their dis¹tress.
- 7 He put their feet on a¹ straight¹ path *
to go to a¹ city where¹ they might¹ dwell.

248

William Crotch

251

Thomas Attwood

8 Let them give thanks to the ¹LORD for his ¹mercy *
and the ¹wonders he ¹does for his ¹children.

9 For he ¹satisfies the ¹thirsty *
and ¹fills the ¹hungry with ¹good things.

247

William Savage

250

John Blow

10 Some sat in darkness and ¹dēep ¹gloom, *
bound ¹fast in ¹misery and ¹iron;

11 Because they rebelled against the ¹words of ¹God *
and despised the ¹counsel of the ¹Mōst ¹High.

12 So he humbled their spirits with ¹hārd ¹labor; *
they stumbled, and ¹there was ¹none to ¹help.

13 Then they cried to the ¹LORD in their ¹trouble, *
and he de ¹livered them from ¹their dis ¹tress.

14 He led them out of darkness and ¹dēep ¹gloom *
and ¹broke their ¹bonds a ¹sunder.

248

William Crotch

251

Thomas Attwood

15 Let them give thanks to the LORD for his mercy *
and the wonders he does for his children.

16 For he shatters the doors of bronze *
and breaks in two the iron bars.

247

William Savage

250

John Blow

17 Some were fools and took to rebellious ways; *
they were afflicted because of their sins.

18 They abhorred all manner of food *
and drew near to death's door.

19 Then they cried to the LORD in their trouble, *
and he delivered them from their distress.

20 He sent forth his word and healed them *
and saved them from the grave.

248

William Crotch

251

Thomas Attwood

21 Let them give thanks to the ¹LORD for his ¹mercy *
and the ¹wonders he ¹does for his ¹children.

22 Let them offer a ¹sacrifice of ¹thanksgiving *
and tell of his ¹acts with ¹shouts of ¹joy.

247

William Savage

250

John Blow

23 Some went down to the ¹sea in ¹ships *
and plied their ¹trade in ¹dëep ¹waters;

24 They beheld the ¹works of the ¹LORD *
and his ¹wonders ¹in the ¹deep.

25 Then he spoke, and a stormy ¹wind a ¹rose, *
which tossed ¹high the ¹waves of the ¹sea.

26 They mounted up to the heavens and fell ¹back to the ¹depths; *
their hearts ¹melted be ¹cause of their ¹peril.

247

William Savage

250

John Blow

27 They reeled and ¹staggered like ¹drunkards *
and were ¹at their ¹wits' ¹end.

28 Then they cried to the ¹LORD in their ¹trouble, *
and he de¹livered them from ¹their dis¹tress.

29 He stilled the ¹storm to a ¹whisper *
and ¹quieted the ¹waves of the ¹sea.

30 Then were they glad be¹cause of the ¹calm, *
and he brought them to the ¹harbor ¹they were ¹bound for.

248

William Crotch

251

Thomas Attwood

31 Let them give thanks to the ¹LORD for his ¹mercy *
and the ¹wonders he ¹does for his ¹children.

32 Let them exalt him in the congre¹gation of the ¹people *
and ¹praise him in the ¹council of the ¹elders.

Psalm 107: Part 2 *Posuit flumina*

246

Jonathan Battishill

249

Ray Francis Brown

- 33 The LORD changed ¹rivers into ¹deserts, *
and water-springs ¹into ¹thirsty ¹ground,
- 34 A fruitful ¹land into ¹salt flats, *
because of the ¹wickedness of ¹those who ¹dwell there.
- 35 He changed deserts into ¹pools of ¹water *
and ¹dry land ¹into ¹water-springs.
- 36 He settled the ¹hungry ¹there, *
and they ¹founded a ¹city to ¹dwell in.
- 37 They sowed fields, and ¹planted ¹vineyards, *
and brought ¹in a ¹fruitful ¹harvest.
- 38 He blessed them, so that they ¹increased ¹greatly; *
he did not ¹let their ¹herds de¹crease.
- 39 Yet when they were diminished and ¹brought ¹low, *
through ¹stress of ad¹versity and ¹sorrow,
- 40 (He pours con¹tempt on ¹princes *
and makes them ¹wander in ¹trackless ¹wastes)
- 41 He lifted up the ¹poor out of ¹misery *
and multiplied their ¹families like ¹flocks of ¹sheep.
- 42 The upright will ¹see this and re¹joice, *
but all ¹wickedness will ¹shut its ¹mouth.
- 43 Whoever is wise will ¹ponder these ¹things, *
and consider well the ¹mercies ¹of the ¹LORD.

When required, Gloria Patri may be sung to #248 in setting 1; to #251 in setting 2.

Psalm 108 *Paratum cor meum*

252

Robert Prescott Stewart

253

Stephen Elvey

Setting 1: #252; setting 2: #253-254.

- 1 My heart is firmly fixed, O God, my heart is fixed; *
I will sing and make melody.
- 2 Wake up, my spirit;
awake, lute and harp; *
I myself will waken the dawn.
- 3 I will confess you among the peoples, O LORD; *
I will sing praises to you among the nations.
- 4 For your loving-kindness is greater than the heavens, *
and your faithfulness reaches to the clouds.
- 5 Exalt yourself above the heavens, O God, *
and your glory over all the earth.
- 6 So that those who are dear to you may be delivered, *
save with your right hand and answer me.

- 7 God spoke from his holy¹ place and¹ said, *
- “I will exult and parcel out Shechem;
I will di¹vide the¹ valley of¹ Succoth.
- 8 Gilead is mine and Ma¹nasseh is¹ mine; *
- Ephraim is my¹ helmet and¹ Judah my¹ scepter.
- 9 Moab is my washbasin,
on Edom I throw down my¹ sandal to¹ claim it, *
- and over Philistia¹ will I¹ shout in¹ triumph.”
- 10 Who will lead me into the¹ strong¹ city? *
- who will¹ bring me¹ into¹ Edom?
- 11 Have you not cast us¹ off, O¹ God? *
- you no longer go¹ out, O¹ God, with our¹ armies.
- 12 Grant us your help a¹gainst the¹ enemy, *
- for¹ vain is the¹ help of¹ man.
- 13 With God we will do¹ valiant¹ deeds, *
- and he shall tread our¹ enemies¹ under¹ foot.

Psalm 109 *Deus, laudem*

255

William Morley

257

William Bayley

Setting 1: #255-256; setting 2: #257-258.

- 1 Hold not your tongue, O¹ God of my¹ praise; *
for the mouth of the wicked,
the mouth of the de¹ceitful, is¹ opened a¹gainst me.
- 2 They speak to me with a¹ lying¹ tongue; *
they encompass me with hateful words
and fight a¹gainst me with¹out a¹ cause.
- 3 Despite my¹ love, they ac¹cuse me; *
but¹ as for¹ me, I¹ pray for them.
- 4 They repay¹ evil for¹ good, *
and¹ hatred¹ for my¹ love.
- 5 Set a wicked¹ man a¹gainst him, *
and let an accuser¹ stand at¹ his right¹ hand.
- 6 When he is judged, let him be¹ found¹ guilty, *
and¹ let his ap¹peal be in¹ vain.
- 7 Let his¹ days be¹ few, *
and let an¹ other¹ take his¹ office.
- 8 Let his¹ children be¹ fatherless, *
and his¹ wife be¹ come a¹ widow.

- 9 Let his children be¹waifs and¹beggars; *
let them be driven from the¹ruins¹ of their¹homes.
- 10 Let the creditor seize¹everything he¹has; *
let¹strangers¹plunder his¹gains.
- 11 Let there be no one to¹show him¹kindness, *
and none to¹pity his¹fatherless¹children.
- 12 Let his des¹cendants be de¹stroyed, *
and his name be blotted¹out in the¹next gene¹ration.
- 13 Let the wickedness of his fathers be remembered be¹fore the¹LORD, *
and his mother's sin¹ not be¹blotted¹out;
- 14 Let their sin be always be¹fore the¹LORD; *
but let him root¹out their¹names from the¹earth;
- 15 Because he did not remember to¹shöw¹mercy, *
but persecuted the poor and needy
and sought to¹kill the¹broken¹hearted.
- 16 He loved cursing,
let it¹come up¹on him; *
he took no delight in¹blessing,¹
let it de¹part from him.
- 17 He put on¹cursing like a¹garment, *
let it soak into his body like water
and¹into his¹bones like¹oil;
- 18 Let it be to him like the cloak which he wraps a¹round him¹self, *
and like the¹belt that he¹wears con¹tinually.
- †19 Let this be the recompense from the LORD to¹my ac¹cusers, *
and to¹those who speak¹evil a¹gainst me.

Tune change

256

William Morley

258

John Goss

- 20 But you, O Lord my GOD,
oh, deal with me ac'cording to your Name; *
for your tender mercy's sake, de'live' me.
- 21 For I am poor and needy, *
and my heart is wounded with'in me.
- 22 I have faded away like a shadow when it lengthens; *
I am shaken off like a locust.
- 23 My knees are weak through fasting, *
and my flesh is wasted and gaunt.
- †24 I have be'come a re'proach to them; *
they see and shake their heads.
- 25 Help me, O LORD my God; *
— save me for your mercy's sake.
- 26 Let them know that this is your hand, *
that you, O LORD, have done it.
- 27 They may curse, but you will bless; *
let those who rise up against me be put to shame,
and your servant will re'joice.
- 28 Let my accusers be clothed with dis'grace *
and wrap themselves in their shame as in a cloak.

29 I will give great thanks to the ¹LORD with my ¹mouth; *
in the midst of the ¹multitude ¹will I ¹praise him;

30 Because he stands at the right ¹hand of the ¹needy, *
to save his life from ¹those who ¹would con¹demn him.

Psalm 110 *Dixit Dominus*

259

Edwin George Monk

260

Ned Rorem

- 1 The LORD said to my Lord, "Sit at ¹my right ¹hand, *
until I ¹make your ¹enemies your ¹footstool."
- 2 The LORD will send the scepter of your ¹power out of ¹Zion, *
saying, "Rule over your ¹enemies ¹round a ¹bout you.
- †3 Princely state has been yours from the ¹day of your ¹birth; *
in the beauty of holiness have I begotten you,
like ¹dew from the ¹womb of the ¹morning."
- 4 The LORD has sworn and he will ¹not re¹cant: *
"You are a priest for ever after the ¹order ¹of Mel¹chizedek."
- 5 The Lord who is at your right hand
will smite kings in the ¹day of his ¹wrath; *
he will ¹rüle ¹over the ¹nations.
- 6 He will heap ¹high the ¹corpses; *
he will smash heads ¹over the ¹wide ¹earth.
- 7 He will drink from the brook be¹side the ¹road; *
therefore ¹he will lift ¹high his ¹head.

Psalm 111 *Confitebor tibi*

261

Richard Massey

262

Daniel Pinkham

1 Hallelujah!

I will give thanks to the LORD with my whole heart, *
in the assembly of the upright, in the congregation.

2 Great are the deeds of the LORD! *
they are studied by all who delight in them.

3 His work is full of majesty and splendor, *
and his righteousness endures for ever.

4 He makes his marvelous works to be remembered; *
the LORD is gracious and full of compassion.

5 He gives food to those who fear him; *
he is ever mindful of his covenant.

6 He has shown his people the power of his works *
in giving them the lands of the nations.

7 The works of his hands are faithfulness and justice; *
— all his commandments are sure.

8 They stand fast for ever and ever, *
because they are done in truth and equity.

9 He sent redemption to his people;
 he commanded his 'covenant for 'ever; *
 holy and 'awesome 'is his 'Name.

10 The fear of the LORD is the be'ginning of 'wisdom; *
 those who act accordingly have a good understanding;
 his 'praise en'dures for 'ever.

Psalm 112 *Beatus vir*

263

David Hurd

264

Thomas Attwood

- 1 Hallelujah!
 Happy are they who 'fear the 'LORD *
 and have great de'light in 'his com'mandments!
- 2 Their descendants will be 'mighty in the 'land; *
 the generation of the 'upright 'will be 'blessed.
- 3 Wealth and riches will 'be in their 'house, *
 and their 'righteousness will 'last for 'ever.
- 4 Light shines in the 'darkness for the 'upright; *
 the righteous are 'merciful and 'full of com'passion.
- 5 It is good for them to be 'generous in 'lending *
 and to 'manage their af'fairs with 'justice.
- 6 For they will 'never be 'shaken; *
 the righteous will be kept in 'ever 'lasting re'membrance.

263

David Hurd

264

Thomas Attwood

- 7 They will not be afraid of any¹evil¹rumors; *
 their heart is right;
 they¹put their¹trust in the¹Lord.
- 8 Their heart is established and¹will not¹shrink, *
 until they see their de¹sire up¹on their¹enemies.
- 9 They have given¹freely to the¹poor, *
 and their righteous¹ness stands fast for ever;
 they will¹hold up their¹head with¹honor.
- 10 The wicked will see it and be angry;
 they will gnash their teeth and¹pine a¹way; *
 the de¹sires of the¹wicked will¹perish.

265

Ray Francis Brown

266

James Turle

1 Hallelujah!

Give praise, you ^{servants} of the ^{LORD}; *
— ^{praise} the ^{Name} of the ^{LORD}.

2 Let the Name of the ^{LORD} be ^{blessed}, *
from this time ^{forth} for ^{ever} ^{more}.

3 From the ^{rising} of the sun to its ^{going} ^{down} *
let the ^{Name} of the ^{LORD} be ^{praised}.

4 The LORD is high above ^{all} ^{nations}, *
and his ^{glory} a^{bove} the ^{heavens}.

5 Who is like the LORD our God, who sits en^{throned} on ^{high}, *
but stoops to be^{hold} the ^{heavens} and the ^{earth}?

6 He takes up the weak ^{out} of the ^{dust} *
and lifts up the ^{poor} from the ^{ashes}.

7 He ^{sets} them with the ^{princes}, *
with the ^{princes} of his ^{people}.

8 He makes the woman of a ^{childless} ^{house} *
to be a ^{joyful} ^{mother} of ^{children}.

267

David Hurd (after Peregrinus)

268

George Mursell Garrett

- 1 Hallelujah!
When Israel came out of Egypt, *
the house of Jacob from a people of strange speech,
- 2 Judah became God's sanctuary *
and Israel his dominion.
- 3 The sea held it and fled; *
Jordan turned and went back.
- 4 The mountains skipped like rams, *
and the little hills like young sheep.
- 5 What ailed you, O sea, that you fled? *
O Jordan, that you turned back?
- 6 You mountains, that you skipped like rams? *
you little hills like young sheep?
- 7 Tremble, O earth, at the presence of the Lord, *
at the presence of the God of Jacob,
- 8 Who turned the hard rock into a pool of water *
and flint-stone into a flowing spring.

269

Sydney Nicholson

270

Gerald Knight

- 1 Not to us, O LORD, not to us,
but to your¹Name give¹glory; *
because of your¹love and be¹cause of your¹faithfulness.
- 2 Why should the¹heathen¹say, *
—¹“Where then¹is their¹God?”
- 3 Our¹God is in¹heaven; *
whatever he¹wills to¹do he¹does.
- 4 Their idols are¹silver and¹gold, *
the¹work of¹human¹hands.
- 5 They have mouths, but they¹cannot¹speak; *
eyes have they,¹but they¹cannot¹see;
- 6 They have ears, but they¹cannot¹hear; *
noses,¹but they¹cannot¹smell;
- 7 They have hands, but they cannot feel;
feet, but they¹cannot¹walk; *
they make no¹sound¹with their¹throat.
- 8 Those who¹make them are¹like them, *
and so are¹all who¹put their¹trust in them.

270

Gerald Knight

- 9 O Israel, ¹trust in the ¹LORD; *
he is their ¹hëlp¹ and their ¹shield.
- 10 O house of Aaron, ¹trust in the ¹LORD, *
he is their ¹hëlp¹ and their ¹shield.
- 11 You who fear the LORD, ¹trust in the ¹LORD; *
he is their ¹hëlp¹ and their ¹shield.
- 12 The LORD has been mindful of us, and ¹he will ¹bless us; *
he will bless the house of Israel;
he will ¹bless the ¹house of ¹Aaron;
- 13 He will bless those who ¹fear the ¹LORD, *
both ¹small and ¹great to¹gether.
- 14 May the LORD increase you ¹more and ¹more, *
— ¹you and your ¹children ¹after you.
- 15 May you be ¹blessed by the ¹LORD, *
the ¹maker of ¹heaven and ¹earth.
- 16 The heaven of ¹heavens is the ¹LORD's, *
but he en¹trusted the ¹earth to its ¹peoples.
- 17 The dead do not ¹praise the ¹LORD, *
nor all ¹those who go ¹down ¹into ¹silence;
- 18 But we will ¹bless the ¹LORD, *
from this time forth for ever ¹möre.¹
¹Halle¹lujah!

Psalm 116 *Dilexi, quoniam*

271

William Crotch

272

Percy Buck

Reproduced by permission of Novello and Company, Ltd.

1 I love the LORD, because he has heard the voice of my¹suppli¹cation, *
because he has inclined his ear to me when¹ever I¹called up¹on him.

2 The cords of death entangled me;
the grip of the¹grave took¹hold of me; *
I¹came to¹grief and¹sorrow.

†3 Then I called upon the¹Name of the¹LORD: *
“O LORD, I¹pray you, ¹save my¹life.”

4 Gracious is the¹LORD and¹righteous; *
our¹God is¹full of com¹passion.

5 The LORD watches¹over the¹innocent; *
I was brought very¹lōw, ¹and he¹helped me.

6 Turn again to your rest, ¹O my¹soul, *
for the¹LORD has¹treated you¹well.

7 For you have rescued my¹life from¹death, *
my eyes from¹tears, and my¹feet from¹stumbling.

8 I will walk in the¹presence of the¹LORD *
—¹in the¹land of the¹living.

271

William Crotch

272

Percy Buck

- 9 I believed, even when I said,
 "I have been¹ brought very¹ low." *
- In my distress I said, "No one¹ can be¹ trusted."
- 10 How shall I re¹pay the¹ LORD *
 for all the¹ good things¹ he has¹ done for me?
- 11 I will lift up the¹ cup of sal¹vation *
 and¹ call upon the¹ Name of the¹ LORD.
- 12 I will fulfill my¹ vows to the¹ LORD *
 in the¹ presence of¹ all his¹ people.
- 13 Precious in the¹ sight of the¹ LORD *
 is the¹ deäth¹ of his¹ servants.
- 14 O LORD, I¹ am your¹ servant; *
- I am your servant and the child of your handmaid;
 you have¹ freed me¹ from my¹ bonds.
- 15 I will offer you the¹ sacrifice of thanksgiving *
 and¹ call upon the¹ Name of the¹ LORD.
- 16 I will fulfill my¹ vows to the¹ LORD *
 in the¹ presence of¹ all his¹ people,
- 17 In the¹ courts of the¹ LORD's house, *
 in the midst of you, O Je¹rusalem.¹
 Halle¹lujah!

Psalm 117 *Laudate Dominum*

273

John Stainer

274

Philip Tordoff

- 1 Praise the LORD, 'all you 'nations; *
— 'laud him, 'all you 'peoples.
- 2 For his loving-kindness 'toward us is 'great, *
and the faithfulness of the LORD endures for 'ever.¹
Halle 'lujah!

Psalm 118 *Confitemini Domino*

275

George Elvey

276

George Thalben-Ball

- 1 Give thanks to the LORD, for 'he is 'good; *
his 'mercy en'dures for 'ever.
- 2 Let Israel 'now pro'claim, *
"His 'mercy en'dures for 'ever."
- 3 Let the house of Aaron 'now pro'claim, *
"His 'mercy en'dures for 'ever."
- 4 Let those who fear the LORD 'now pro'claim, *
"His 'mercy en'dures for 'ever."

275

George Elvey

276

George Thalben-Ball

5 I called to the LORD in my dis'tress; *
the LORD answered by setting me free.

6 The LORD is at my side, therefore I will not fear; *
— what can anyone do to me?

†7 The LORD is at my side to help me; *
I will triumph over those who hate me.

8 It is better to rely on the LORD *
than to put any trust in flesh.

9 It is better to rely on the LORD *
than to put any trust in rulers.

10 All the ungodly encompass me; *
in the name of the LORD I will repel them.

11 They hem me in, they hem me in on every side; *
in the name of the LORD I will repel them.

12 They swarm about me like bees;
they blaze like a fire of thorns; *
in the name of the LORD I will repel them.

13 I was pressed so hard that I almost fell, *
but the LORD came to my help.

14 The LORD is my strength and my song, *
and he has become my salvation.

- 15 There is a sound of exul¹tation and¹ victory *
—¹in the¹ tents of the¹ righteous:
- †16 “The right hand of the¹ LORD has¹ triumphed! *
the right hand of the LORD is exalted!
the right¹ hand of the¹ LORD has¹ triumphed!”
- 17 I shall not¹ die, but¹ live, *
and de¹clare the¹ works of the¹ LORD.
- 18 The LORD has¹ punished me¹ sorely, *
but he did not¹ hand me¹ over to¹ death.
- 19 Open for me the¹ gates of¹ righteousness; *
I will enter them;
I will¹ offer¹ thanks to¹ the¹ LORD.
- 20 “This is the¹ gate of the¹ LORD; *
—¹he who is¹ righteous may¹ enter.”
- 21 I will give thanks to you,¹ for you¹ answered me *
and have be¹come¹ my sal¹vation.
- 22 The same stone which the¹ builders re¹jected *
has be¹come the¹ chief¹ cornerstone.
- 23 This is the¹ LORD's¹ doing, *
and it is¹ marvelous¹ in our¹ eyes.
- 24 On this day the¹ LORD has¹ acted; *
we will re¹joice¹ and be¹ glad in it.
- 25 Hosanna,¹ LORD, ho¹ sanna! *
LORD,¹ send us¹ now suc¹cess.
- 26 Blessed is he who comes in the¹ name of the¹ Lord; *
we¹ bless you from the¹ house of the¹ LORD.
- †27 God is the LORD; he has¹ shined up¹ on us; *
form a procession with branches¹ up to the¹ horns of the¹ altar.
- 28 “You are my God, and¹ I will¹ thank you; *
you are my¹ God, and¹ I will ex¹alt you.”
- 29 Give thanks to the LORD, for¹ he is¹ good; *
his¹ mercy en¹dures for¹ ever.

Psalm 119: Aleph *Beati immaculati*

277

James Nares

290

Edward John Hopkins

Setting 1: #277-289; setting 2: #290-299.

- 1 Happy are those whose way is blameless, *
who walk in the law of the LORD!
- 2 Happy are they who observe his decrees *
and seek him with all their hearts!
- 3 Who never do any wrong, *
but always walk in his ways.
- 4 You laid down your commandments, *
that we should fully keep them.
- 5 Oh, that my ways were made so direct *
that I might keep your statutes!
- 6 Then I should not be put to shame, *
when I regard all your commandments.
- 7 I will thank you with an unfeigned heart, *
when I have learned your righteous judgments.
- 8 I will keep your statutes; *
—do not utterly forsake me.

Psalm 119: Beth *In quo corrigit?*

278

Frederick A. Gore Ouseley

290

Edward John Hopkins

- 9 How shall a young man¹ cleanse his¹ way? *
By¹ keeping¹ to your¹ words.
- 10 With my whole¹ heart I¹ seek you; *
let me not¹ stray from¹ your com¹ mandments.
- 11 I treasure your¹ promise in my¹ heart, *
that I¹ may not¹ sin a¹ gainst you.
- 12 Blessèd are¹ you, O¹ LORD; *
in¹ struct me¹ in your¹ statutes.
- 13 With my¹ lips will I re¹ cite *
all the¹ judgments¹ of your¹ mouth.
- 14 I have taken greater delight in the¹ way of your de¹ crees *
than in¹ all¹ manner of¹ riches.
- 15 I will meditate on¹ your com¹ mandments *
and give at¹ tention¹ to your¹ ways.
- 16 My delight is¹ in your¹ statutes; *
I will¹ not for¹ get your¹ word.

Psalm 119: Gimel *Retribue servo tuo*

277

James Nares

291

Gilbert Heathcote

- 17 Deal bountifully¹ with your¹ servant, *
that I may¹ live and¹ keep your¹ word.
- 18 Open my eyes, that¹ I may¹ see *
the¹ wonders¹ of your¹ law.
- 19 I am a stranger¹ here on¹ earth; *
do not¹ hide your com¹ mandments¹ from me.
- 20 My soul is consumed at¹ all¹ times *
with¹ longing¹ for your¹ judgments.
- 21 You have re¹ buked the¹ insolent; *
cursed are they who¹ stray from¹ your com¹ mandments!
- 22 Turn from me¹ shame and re¹ buke, *
for¹ I have¹ kept your de¹ crees.
- 23 Even though rulers sit and¹ plot a¹ gainst me, *
I will¹ meditate¹ on your¹ statutes.
- 24 For your decrees are¹ my de¹ light, *
—¹ and they¹ are my¹ counselors.

Psalm 119: Daleth *Adhaesit pavimento*

279

John Blow

291

Gilbert Heathcote

- 25 My soul¹ cleaves to the¹ dust; *
give me life ac¹cording¹ to your¹ word.
- 26 I have confessed my¹ ways, and you¹ answered me; *
in¹struct me¹ in your¹ statutes.
- 27 Make me understand the¹ way of your¹ com¹mandments, *
that I may meditate¹ on your¹ marvelous¹ works.
- 28 My soul melts a¹way for¹ sorrow; *
strengthen me ac¹cording¹ to your¹ word.
- 29 Take from me the¹ way of¹ lying; *
let me find¹ gr¹ace¹ through your¹ law.
- 30 I have chosen the¹ way of¹ faithfulness; *
I have¹ set your¹ judg¹ments be¹fore me.
- 31 I hold¹ fast to your¹ de¹crees; *
O LORD, let me¹ not be¹ put to¹ shame.
- 32 I will run the¹ way of your¹ com¹mandments, *
for you have¹ set my¹ heart at¹ liberty.

Psalm 119: He *Legem pone*

280

Stephen Elvey

292

John Jones

- 33 Teach me, O LORD, the way of your statutes, *
and I shall keep it to the end.
- 34 Give me understanding, and I shall keep your law; *
I shall keep it with all my heart.
- 35 Make me go in the path of your commandments, *
for that is my desire.
- 36 Incline my heart to your decrees *
and not to unjust gain.
- 37 Turn my eyes from watching what is worthless; *
give me life in your ways.
- 38 Fulfill your promise to your servant, *
which you make to those who fear you.
- 39 Turn away the reproach which I dread, *
because your judgments are good.
- 40 Behold, I long for your commandments; *
in your righteousness preserve my life.

281

John Goss

292

John Jones

- 41 Let your loving-kindness¹ come to me, O¹ LORD, *
and your salvation, ac¹cording¹ to your¹ promise.
- 42 Then shall I have a word for¹ those who¹ taunt me, *
be¹cause I¹ trust in your¹ words.
- 43 Do not take the word of truth¹ out of my¹ mouth, *
for my¹ hope is¹ in your¹ judgments.
- 44 I shall continue to¹ keep your¹ law; *
I shall¹ keep it for¹ ever and¹ ever.
- 45 I will¹ walk at¹ liberty, *
because I¹ study¹ your com¹ mandments.
- 46 I will tell of your de¹ crees before¹ kings *
and¹ will not¹ be a¹ shamed.
- 47 I de¹ light in your com¹ mandments, *
which¹ I have¹ always¹ loved.
- 48 I will lift up my¹ hands to your com¹ mandments, *
and I will¹ meditate¹ on your¹ statutes.

Psalm 119: Zayin *Memor esto verbi tui*

280

Stephen Elvey

293

Stephen Elvey

- 49 Remember your ¹word to your ¹servant, *
because ¹you have ¹given me ¹hope.
- 50 This is my ¹comfort in my ¹trouble, *
that your ¹promise ¹gives me ¹life.
- 51 The proud have de ¹rid ¹ed me ¹cruelly, *
but ¹I have not ¹turned from your ¹law.
- 52 When I remember your ¹judgments of ¹old, *
O ¹LORD, I ¹take great ¹comfort.
- 53 I am filled with a ¹burning ¹rage, *
because of the ¹wicked who for ¹sake your law.
- 54 Your statutes have ¹been like ¹songs to me *
wherever ¹I have ¹lived as ¹a ¹stranger.
- 55 I remember your Name in the ¹night, O ¹LORD, *
and ¹dwell up ¹on your ¹law.
- 56 This is ¹how it has ¹been with me, *
because ¹I have ¹kept your com ¹mandments.

Psalm 119: Heth *Portio mea, Domine*

282

C. Hylton Stewart

293

Stephen Elvey

- 57 You only are my¹ portion, O¹ LORD; *
I have¹ promised to¹ keep your¹ words.
- 58 I entreat you with¹ all my¹ heart, *
be merciful to me ac¹ cording ¹to your¹ promise.
- 59 I have con¹ sidered my¹ ways *
and turned my¹ feet toward¹ your¹ de crees.
- 60 I hasten and¹ do not¹ tarry *
to¹ k ee p your¹ com mand ments.
- 61 Though the cords of the¹ wicked en¹ tangle me, *
I do¹ not for¹ get your¹ law.
- 62 At mid¹ night I will rise to¹ give you¹ thanks, *
be¹ cause of your¹ righteous judgments.
- 63 I am a companion of¹ all who¹ fear you *
and of¹ those who¹ keep your¹ com mand ments.
- 64 The earth, O LORD, is¹ full of your¹ love; *
in¹ struct me¹ in your¹ statutes.

Psalm 119: Teth

Bonitatem fecisti

280

Stephen Elvey

293

Stephen Elvey

- 65 O LORD, you have dealt graciously¹ with your¹ servant, *
ac¹cording¹ to your¹ word.
- 66 Teach me dis¹cernment and¹ knowledge, *
for I have be¹lieved in¹ your com¹mandments.
- 67 Before I was afflicted I¹ went a¹ stray, *
but¹ now I¹ keep your¹ word.
- 68 You are good and you¹ bring forth¹ good; *
in¹struct me¹ in your¹ statutes.
- 69 The proud have¹ smeared me with¹ lies, *
but I will keep your com¹mandments with my¹ whole¹ heart.
- 70 Their heart is¹ gross and¹ fat, *
but my de¹light is¹ in your¹ law.
- 71 It is good for me that¹ I have been af¹licted, *
that¹ I might¹ learn your¹ statutes.
- 72 The law of your mouth is¹ dearer to¹ me *
than¹ thousands in¹ gold and¹ silver.

Psalm 119: Yodh *Manus tuae fecerunt me*

283

Parisian Tone

294

George Elvey

73 Your hands have ^{made} me and ^{fashioned} me; *
give me understanding, that I may ^{learn} your com^{mandments}.

74 Those who fear you will be ^{glad} when they ^{see} me, *
be^{cause} I ^{trust} in your ^{word}.

75 I know, O LORD, that your ^{judgments} are ^{right} *
and that in ^{faithfulness} you have afflicted me.

76 Let your loving ^{kindness} be my ^{comfort}, *
as you have ^{promised} to your ^{servant}.

77 Let your compassion come to me, that ^I may ^{live}, *
for your ^{law} is ^{my} de^{light}.

78 Let the arrogant be put to shame, for they ^{wrong} me with ^{lies}; *
but I will ^{meditate} on ^{your} com^{mandments}.

79 Let those who ^{fear} you ^{turn} to me, *
and also ^{those} who ^{know} your de^{crees}.

80 Let my heart be ^{sound} in your ^{statutes}, *
that I may ^{not} be ^{put} to ^{shame}.

Psalm 119: Kaph *Defecit in salutare*

284

Edwin George Monk

294

George Elvey

- 81 My soul has ^{longed} for your ^{sal}vation; *
I have ^{put} my ^{hope} in your ^{word}.
- 82 My eyes have failed from ^{watching} for your ^{promise}, *
and I ^{säy}, "When will you ^{comfort} me?"
- 83 I have become like a leather ^{flask} in the ^{smoke}, *
but I have ^{not} for ^{gotten} your ^{statutes}.
- 84 How much ^{longer} must I ^{wait}? *
when will you give ^{judgment} against ^{those} who ^{persecute} me?
- 85 The ^{proud} have dug ^{pits} for me; *
they ^{do} not ^{keep} your ^{law}.
- 86 All your com ^{mandments} are ^{true}; *
help me, for they ^{persecute} ^{me} with ^{lies}.
- 87 They had almost made an ^{end} of me ^{on} ^{earth}, *
but I have not for ^{saken} ^{your} com ^{mandments}.
- 88 In your loving ^{kindness}, re ^{vive} me, *
that I may ^{keep} the de ^{crees} of your ^{mouth}.

Psalm 119: Lamedh *In aeternum, Domine*

285

R.H. Stanley

295

William Crotch

- 89 O LORD, your word is ¹ever¹lasting; *
it ¹stānds ¹firm in the ¹heavens.
- 90 Your faithfulness remains from one gene¹ration to an¹other; *
you established the ¹earth, and ¹it a¹bides.
- 91 By your decree these con¹tinue to this¹ day, *
for ¹all things ¹are your ¹servants.
- 92 If my delight had not ¹been in your ¹law, *
I should have ¹perished in ¹my af¹fliction.
- 93 I will never for¹get your com¹mandments, *
because by ¹them you ¹give me ¹life.
- 94 I am yours; oh, that ¹you would ¹save me! *
for I ¹study ¹your com¹mandments.
- 95 Though the wicked lie in wait for me ¹to des¹troy me, *
I will apply my ¹mind to ¹your de¹crees.
- 96 I see that all things ¹come to an ¹end, *
but your com¹mandment ¹has no ¹bounds.

Psalm 119: Mem *Quomodo dilexi!*

283

Parisian Tone

295

William Crotch

- 97 Oh, how I love your law! *
all the day long it is in my mind.
- 98 Your commandment has made me wiser than my enemies, *
and it is always with me.
- 99 I have more understanding than all my teachers, *
for your decrees are my study.
- 100 I am wiser than the elders, *
because I observe your commandments.
- 101 I restrain my feet from every evil way, *
that I may keep your word.
- 102 I do not shrink from your judgments, *
because you yourself have taught me.
- 103 How sweet are your words to my taste! *
they are sweeter than honey to my mouth.
- 104 Through your commandments I gain understanding; *
therefore I hate every lying way.

Psalm 119: Nun *Lucerna pedibus meis*

286

Edward Rimbault

296

R.P. Goodenough

- 105 Your word is a ^{lantern} to my ^{feet} *
and a ^{light} up ^{on} my ^{path}.
- 106 I have ^{sworn} and am de ^{termined} *
to ^{keep} your ^{righteous} ^{judgments}.
- 107 I am ^{deeply} ^{troubled}; *
preserve my life, O LORD, ac ^{cording} ^{to} your ^{word}.
- 108 Accept, O LORD, the willing ^{tribute} of my ^{lips}, *
and ^{teach} ^{me} your ^{judgments}.
- 109 My life is ^{always} in my ^{hand}, *
yet I do ^{not} for ^{get} your ^{law}.
- 110 The wicked have ^{set} a ^{trap} for me, *
but I have not ^{strayed} from ^{your} com ^{mandments}.
- 111 Your decrees are my in ^{heritance} for ^{ever}; *
truly, they ^{are} the ^{joy} of my ^{heart}.
- 112 I have ap ^{plied} my heart to ful ^{fill} your ^{statutes} *
for ^{ever} and ^{to} the ^{end}.

Psalm 119: Samekh *Iniquos odio habui*

287

Thomas Tallis

296

R.P. Goodenough

- 113 I hate those who have a di'vided¹ heart, *
but your¹ läw¹ do I¹ love.
- 114 You are my¹ refuge and¹ shield; *
my¹ hope is¹ in your¹ word.
- 115 A¹ way from me, you¹ wicked! *
I will keep the com¹ mandments¹ of my¹ God.
- 116 Sustain me according to your promise, that¹ I may¹ live, *
and let me not be disap¹ pointed¹ in my¹ hope.
- 117 Hold me up, and¹ I shall be¹ safe, *
and my delight shall be¹ ever¹ in your¹ statutes.
- 118 You spurn all who¹ stray from your¹ statutes; *
their de¹ ceitfulness¹ is in¹ vain.
- 119 In your sight all the wicked of the¹ earth are but¹ dross; *
—¹ therefore I¹ love your de¹ crees.
- 120 My flesh¹ trembles with¹ dread of you; *
I am a¹ fräid¹ of your¹ judgments.

286

Edward Rimbault

297

J. Soaper

121 I have done what is ^{just} and ^{right}; *
do not de^{liver} me to ^{my} op^{pressors}.

122 Be surety for your ^{'servant's} ^{'good}; *
let ^{'not} the ^{'proud} op^{'press} me.

123 My eyes have failed from watching for ^{'your} sal^{'vation} *
and ^{'for} your ^{'righteous} ^{'promise}.

124 Deal with your servant according to your ^{'loving} ^{'kindness} *
and ^{'teäch} ^{'me} your ^{'statutes}.

125 I am your servant; ^{'grant} ^{'me} ^{'under} ^{'standing}, *
that ^{'I} may ^{'know} your de^{'crees}.

126 It is time for you to ^{'act}, O ^{'LORD}, *
for ^{'they} have ^{'broken} your ^{'law}.

127 Truly, I ^{'love} your com^{'mandments} *
more than ^{'gold} and ^{'precious} ^{'stones}.

128 I hold all your com^{'mandments} to be ^{'right} for me; *
all paths of ^{'falsehood} I ab^{'hor}.

285

R.H. Stanley

297

J. Soaper

- 129 Your de'crees are ¹wonderful; *
therefore I o'bey them with ¹all my ¹heart.
- 130 When your word goes ¹forth it gives ¹light; *
it gives under¹standing ¹to the ¹simple.
- 131 I open my ¹mouth and ¹pant; *
I ¹long for ¹your com¹mandments.
- 132 Turn to ¹me in ¹mercy, *
as you always do to ¹those who ¹love your ¹Name.
- 133 Steady my ¹footsteps in your ¹word; *
let no iniquity ¹have do¹minion ¹over me.
- 134 Rescue me from ¹those who op¹press me, *
and ¹I will ¹keep your com¹mandments.
- 135 Let your countenance ¹shine upon your ¹servant *
and ¹teäch ¹me your ¹statutes.
- 136 My eyes shed ¹streams of ¹tears, *
because people ¹do not ¹keep your ¹law.

Psalm 119: Sadhe *Justus es, Domine*

286

Edward Rimbault

297

J. Soaper

- 137 You are ¹righteous, O ¹LORD, *
and ¹upright ¹are your ¹judgments.
- 138 You have issued ¹your de ¹crees *
with ¹justice and in ¹perfect ¹faithfulness.
- 139 My indig ¹nation has con ¹sumed me, *
because my ¹enemies for ¹get your ¹words.
- 140 Your word has been ¹tested to the ¹uttermost, *
and your ¹servant ¹holds it ¹dear.
- 141 I am small and of ¹little ac ¹count, *
yet I do ¹not for ¹get your com ¹mandments.
- 142 Your justice is an ever ¹lasting ¹justice *
and your ¹läw ¹is the ¹truth.
- 143 Trouble and dis ¹tress have come up ¹on me, *
yet your com ¹mandments are ¹my de ¹light.
- 144 The righteousness of your decrees is ¹ever ¹lasting; *
grant me under ¹standing, that ¹I may ¹live.

Psalm 119: Qoph *Clamavi in toto corde meo*

288

Richard Farrant

298

Edward Higgins

- 145 I call with my¹ whole¹ heart; *
answer me, O LORD, that¹ I may¹ keep your¹ statutes.
- 146 I call to you;
oh, that¹ you would¹ save me! *
—¹ I will¹ keep your de¹ crees.
- 147 Early in the morning¹ I cry¹ out to you, *
for in your¹ wörd¹ is my¹ trust.
- 148 My eyes are¹ open in the¹ night watches, *
that I may¹ meditate up¹ on your¹ promise.
- 149 Hear my voice, O LORD, according to your¹ loving¹ kindness; *
according to your¹ judgments, give me¹ life.
- 150 They draw near who in¹ malice¹ persecute me; *
they are¹ very¹ far from your¹ law.
- 151 You, O LORD, are¹ near at¹ hand, *
and¹ all your com¹ mandments are¹ true.
- 152 Long have I¹ known from your de¹ crees *
that you have es¹ tablished¹ them for¹ ever.

289

Edwin George Monk

298

Edward Higgins

- 153 Behold my affliction and deliver me, *
for I do not forget your law.
- 154 Plead my cause and redeem me; *
according to your promise, give me life.
- 155 Deliverance is far from the wicked, *
for they do not study your statutes.
- 156 Great is your compassion, O LORD; *
preserve my life, according to your judgments.
- 157 There are many who persecute and oppress me, *
yet I have not swerved from your decrees.
- 158 I look with loathing at the faithless, *
for they have not kept your word.
- 159 See how I love your commandments! *
O LORD, in your mercy, preserve me.
- 160 The heart of your word is truth; *
all your righteous judgments endure for evermore.

Psalm 119: Shin *Principes persecuti sunt*

280

Stephen Elvey

299

Edward John Hopkins

161 Rulers have persecuted me with¹out a¹cause, *
but my heart¹stands in¹awe of your¹word.

162 I am as glad be¹cause of your¹promise *
as¹one who¹finds great¹spoils.

163 As for lies, I¹hate and ab¹hor them, *
but your¹läw¹is my¹love.

164 Seven times a¹day do I¹praise you, *
be¹cause of your¹righteous¹judgments.

165 Great peace have they who¹love your¹law; *
for¹them there¹is no¹stumbling block.

166 I have hoped for your sal¹vation, O¹LORD, *
and¹I have ful¹filled your com¹mandments.

167 I have¹kept your de¹crees *
and¹I have¹loved them¹deeply.

168 I have kept your com¹mandments and de¹crees, *
for¹all my¹ways are be¹fore you.

Psalm 119: Taw *Appropinquet deprecation*

288

Richard Farrant

299

Edward John Hopkins

169 Let my cry come be¹fore you, O¹ LORD; *
give me understanding, ac¹cording¹ to your¹ word.

170 Let my suppli¹cation come be¹fore you; *
deliver me, ac¹cording¹ to your¹ promise.

171 My lips shall pour¹ forth your¹ praise, *
—¹when you¹ teach me your¹ statutes.

172 My tongue shall¹ sing of your¹ promise, *
for¹ all your com¹mandments are¹ righteous.

173 Let your hand be¹ ready to¹ help me, *
for I have¹ chosen¹ your com¹mandments.

174 I long for your sal¹vation, O¹ LORD, *
and your¹ law is¹ my de¹light.

175 Let me live, and¹ I will¹ praise you, *
and¹ let your¹ judgments¹ help me.

176 I have gone astray like a¹ sheep that is¹ lost; *
search for your servant,
for I do¹ not for¹ get your com¹mandments.

Psalm 120 *Ad Dominum*

300

C. Hylton Stewart

301

Bryan Hesford

- 1 When I was in trouble, I¹called to the¹LORD; *
I called to the¹LÖRD,¹and he¹answered me.
- 2 Deliver me, O LORD, from¹lying¹lips *
and¹from the de¹ceitful¹tongue.
- 3 What shall be done to you, and what¹more be¹sides, *
O¹you de¹ceitful¹tongue?
- 4 The sharpened¹arrows of a¹warrior, *
a¹long with¹hot glowing¹coals.
- 5 How hateful it is that I must¹lodge in¹Meshech *
and¹dwell among the¹tents of¹Kedar!
- 6 Too long have I¹had to¹live *
a¹mong the¹enemies of¹peace.
- 7 I am on the¹side of¹peace, *
but when I¹speak of it,¹they are for¹war.

Psalm 121 *Levavi oculos*

302

Samuel Sebastian Wesley

303

Henry Walford Davies

- 1 I lift up my¹eyes to the¹hills; *
from¹where is my¹help to¹come?
- 2 My help¹comes from the¹LORD, *
the¹maker of¹heaven and¹earth.
- 3 He will not let your¹foot be¹moved *
and he who watches over you¹will not¹fall a¹sleep.
- 4 Behold, he who keeps¹watch over¹Israel *
shall¹neither¹slumber nor¹sleep;
- 5 The LORD himself¹watches¹over you; *
the LORD is your¹shade at¹your right¹hand.
- 6 So that the sun shall not¹strike you by¹day, *
—¹nor the¹moon by¹night.
- 7 The LORD shall preserve you from¹äll¹evil; *
it is¹he who shall¹keep you¹safe.
- 8 The LORD shall watch over your going out and your¹coming¹in, *
from this time¹forth for¹ever¹more.

304

David Hurd

305

Ivor Algernon Atkins

- 1 I was glad when they¹said to¹me, *
"Let us¹go to the¹house of the¹LORD."
- 2 Now our¹feet are¹standing *
within your¹gates, ¹O Je¹rusalem.
- 3 Jerusalem is¹built as a¹city *
that is at¹unity¹with it¹self;
- 4 To which the tribes go up,
the¹tribes of the¹LORD, *
the assembly of Israel,
to¹praise the¹Name of the¹LORD.
- †5 For there are the¹thrones of¹judgment, *
the¹thrones of the¹house of¹David.
- 6 Pray for the¹peace of Je¹rusalem: *
—"May they¹prosper who¹love you.
- 7 Peace be with¹in your¹walls *
and¹quietness with¹in your¹towers.
- 8 For my brethren and com¹panions'¹sake, *
I¹pray for¹your pros¹perity.
- 9 Because of the house of the¹LORD our¹God, *
I will¹seek to¹do you¹good."

Psalm 123 *Ad te levavi oculos meos*

306

C. Hylton Stewart

307

Henry Walford Davies

- 1 To you I ^{lift} up my ^{eyes}, *
to you en^{thrö}nedⁱⁿ the ^{heavens}.
- 2 As the eyes of servants look to the ^{hand} of their ^{masters}, *
and the eyes of a ^{maid} to the ^{hand} of her ^{mistress},
- 3 So our eyes look to the ^{LORD} our ^{God}, *
un^{til} he ^{show} us his ^{mercy}.
- 4 Have mercy upon us, O ^{LORD}, have ^{mercy}, *
for we have had ^{more} than e^{nough} of con^{tempt}.
- 5 Too much of the scorn of the ^{indolent} ^{rich}, *
and of the de^{ri}sion^{of} the ^{proud}.

Psalm 124 *Nisi quia Dominus*

308

C. Hylton Stewart

309

Derrick Cantrell

- 1 If the LORD had not¹ been on our¹ side, *
let¹ Israel¹ nōw¹ say;
- 2 If the LORD had not¹ been on our¹ side, *
when¹ enemies rose¹ up a¹gainst us;
- 3 Then would they have swallowed us¹ up a¹live *
in¹ their fierce¹ anger¹ toward us;
- 4 Then would the waters have¹ over¹whelmed us *
—¹and the¹ torrent gone¹ over us;
- 5 Then would the¹ raging¹ waters *
have¹ gōne¹ right¹ over us.
- 6 Blessèd¹ be the¹ LORD! *
he has not given us over to be a¹ prëy¹ for their¹ teeth.
- 7 We have escaped like a bird from the¹ snare¹ of the¹ fowler; *
the snare is¹ broken, and¹ we have es¹caped.
- 8 Our help is in the¹ Name¹ of the¹ LORD, *
the¹ maker of¹ heaven and¹ earth.

Psalm 125 *Qui confidunt*

310

Richard Farrant

311

Peter Hurford

- 1 Those who trust in the LORD are like ¹Moünt ¹Zion, *
which cannot be ¹moved, but ¹stands ¹fast for ¹ever.
- 2 The hills stand a¹bout Je¹rusalem; *
so does the LORD stand round about his people,
from this time ¹forth for ¹ever¹more.
- 3 The scepter of the wicked shall not hold sway over the
land al¹lotted to the ¹just, *
so that the just shall not ¹put their ¹hands to ¹evil.
- 4 Show your goodness, O LORD, to ¹those who are ¹good *
and to ¹those who are ¹true of ¹heart.
- 5 As for those who turn aside to crooked ways,
the LORD will lead them away with the ¹evil¹doers; *
but ¹peace be up¹ön ¹Israel.

Psalm 126 *In convertendo*

312

Edward Rimbault

313

Charles Villiers Stanford

- 1 When the LORD restored the ¹fortunes of ¹Zion, *
then ¹were we like ¹those who ¹dream.
- 2 Then was our mouth ¹filled with ¹laughter, *
and our ¹tongue with ¹shouts of ¹joy.
- †3 Then they ¹said a ¹mong the ¹nations, *
“The ¹LORD has done ¹great things ¹for them.”
- 4 The LORD has done ¹great things for ¹us, *
and ¹we are ¹glad in ¹deed.
- 5 Restore our ¹fortunes, O ¹LORD, *
like the ¹watercourses ¹of the ¹Negev.
- 6 Those who ¹sowed with ¹tears *
will ¹reap with ¹songs of ¹joy.
- 7 Those who go out weeping, ¹carrying the ¹seed, *
will come again with ¹jöy, ¹shouldering their ¹sheaves.

314

R.H. Stanley

315

C. Hylton Stewart

- 1 Unless the LORD builds the house, *
their labor is in vain who build it.
- 2 Unless the LORD watches over the city, *
in vain the watchman keeps his vigil.
- 3 It is in vain that you rise so early and go to bed so late; *
vain, too, to eat the bread of toil,
for he gives to his beloved sleep.
- 4 Children are a heritage from the LORD, *
and the fruit of the womb is a gift.
- 5 Like arrows in the hand of a warrior *
are the children of one's youth.
- 6 Happy is the man who has his quiver full of them! *
he shall not be put to shame
when he contends with his enemies in the gate.

Psalm 128 *Beati omnes*

316

David Hurd

317

Hezekiah West

- 1 Happy are they all who¹ fear the¹ LORD, *
and who¹ follow¹ in his¹ ways!
- 2 You shall eat the¹ fruit of your¹ labor; *
happiness and pros¹perity¹ shall be¹ yours.
- 3 Your wife shall be like a fruitful vine with¹ in your¹ house, *
your children like olive shoots¹ round a¹ bout your¹ table.
- 4 The man who¹ fears the¹ LORD *
shall¹ thus in¹ deed be¹ blessed.
- 5 The LORD¹ bless you from¹ Zion, *
and may you see the prosperity of Jerusalem¹ all the¹ days of your¹ life.
- 6 May you live to see your¹ children's¹ children; *
may¹ peace be up¹ on¹ Israel.

Psalm 129 *Saepe expugnaverunt*

318

Richard Clark

319

Cambridge Chant

- 1 "Greatly have they op¹pressed me since my¹youth," *
let¹Israel¹nöw¹say;
- 2 "Greatly have they op¹pressed me since my¹youth, *
but they¹have not pre¹vailed a¹gainst me."
- 3 The plowmen¹plowed upon my¹back *
and¹made their¹furrows¹long.
- 4 The¹LORD, the¹Righteous One, *
has¹cut the¹cords of the¹wicked.
- 5 Let them be put to shame and¹thrówn¹back, *
all¹those who are¹enemies of¹Zion.
- 6 Let them be like¹grass upon the¹housetops, *
which withers be¹fore it¹can be¹plucked;
- 7 Which does not fill the¹hand of the¹reaper, *
nor the bosom of¹him who¹binds the¹sheaves;
- 8 So that those who go by say not as much as,
"The¹LÖRD¹prosper you. *
We wish you¹well in the¹Name of the¹LORD."

Psalm 130 *De profundis*

320

C. Hylton Stewart

321

Henry Walford Davies

- 1 Out of the depths have I called to you, O LORD;
LORD, ¹hear my ¹voice; *
let your ears consider well the ¹voice of my ¹suppli¹cation.
- 2 If you, LORD, were to note what is ¹done a ¹miss, *
O ¹Lörd, ¹who could ¹stand?
- †3 For there is for ¹giveness with ¹you; *
— ¹therefore you ¹shall be ¹feared.
- 4 I wait for the LORD; my ¹söul ¹waits for him; *
in his ¹wörd ¹is my ¹hope.
- 5 My soul waits for the LORD,
more than ¹watchmen for the ¹morning, *
more than ¹watchmen ¹for the ¹morning.
- 6 O Israel, ¹wait for the ¹LORD, *
for with the ¹LÖRD ¹there is ¹mercy;
- 7 With him there is ¹plenteous re¹demption, *
and he shall redeem ¹Israel from ¹all their ¹sins.

Psalm 131 *Domine, non est*

322

John Goss

323

Benjamin Hutto

- 1 O LORD, I'am not'proud; *
I'have no'haughty'looks.
- 2 I do not occupy myself with'grëat'matters, *
or with'things that'are too'hard for me.
- 3 But I still my soul and make it quiet,
like a child upon its'mother's'breast; *
my'soul is'quieted with'in me.
- 4 O Israel,'wait upon the'LORD, *
from this time'forth for'ever'more.

Psalm 132 *Memento, Domine*

324

William Crotch

325

Edwin Edwards

- 1 LORD, re¹member¹ David, *
and all the¹ hardships¹ he en¹dured;
- 2 How he swore an¹ oath to the¹ LORD *
and vowed a vow to the¹ Mighty¹ One of¹ Jacob:
- 3 "I will not come under the¹ roof of my¹ house, *
nor¹ climb up¹ into my¹ bed;
- 4 I will not allow my¹ eyes to¹ sleep, *
nor¹ let my¹ eyelids¹ slumber;
- †5 Until I find a¹ place for the¹ LORD, *
a dwelling for the¹ Mighty¹ One of¹ Jacob."
- 6 "The ark! We¹ heard it was in¹ Ephratah; *
we¹ found it in the¹ fields of¹ Jearim.
- 7 Let us go to¹ Göd's¹ dwelling place; *
let us fall upon our¹ knees be¹fore his¹ footstool."
- 8 Arise, O¹ LORD, into your¹ resting-place, *
you and the¹ a¹rk¹ of your¹ strength.
- 9 Let your priests be¹ clothed with¹ righteousness; *
let your faithful¹ people¹ sing with¹ joy.

- 10 For your servant¹ David's¹ sake, *
do not turn away the¹ face of¹ your A¹nointed.
- 11 The LORD has sworn an¹ oath to¹ David; *
in¹ truth, he¹ will not¹ break it:
- 12 "A son, the¹ fruit¹ of your¹ body *
will I¹ set up¹ on your¹ throne.
- 13 If your children keep my covenant
and my testimonies that¹ I shall¹ teach them, *
their children will sit upon your¹ throne for¹ ever¹ more."
- 14 For the LORD has¹ chosen¹ Zion; *
he has de¹sired her for his¹ habi¹tation:
- 15 "This shall be my¹ resting-place for¹ ever; *
here will I¹ dwell, for¹ I de¹light in her.
- 16 I will surely¹ bless her pro¹visions, *
and¹ satisfy her¹ poor with¹ bread.
- 17 I will clothe her¹ priests with sal¹vation, *
and her faithful¹ people will re¹joice and¹ sing.
- 18 There will I make the horn of¹ David¹ flourish; *
I have prepared a¹ lamp for¹ my A¹nointed.
- 19 As for his enemies, I will¹ clothe them with¹ shame; *
but as for¹ him, his¹ crown will¹ shine."

Psalm 133 *Ecce, quam bonum!*

326

Richard Farrant

327

Gerre Hancock

- 1 Oh, how good and ^{pleas}ant it ^{is}, *
when brethren ^{live} to ^{geth}er in ^{uni}ty!
- 2 It is like fine ^{oil} upon the ^{head} *
that runs ^{down} up ^{on} the ^{beard},
- †3 Upon the ^{beard} of ^{Aaron}, *
and runs down upon the ^{collar} of his ^{robe}.
- 4 It is like the ^{dew} of ^{Hermon} *
that ^{falls} upon the ^{hills} of ^{Zion}.
- 5 For there the LORD has or ^{dain}ed the ^{bles}sing: *
— ^{life} for ^{ever} more.

Psalm 134 *Ecce nunc*

328

Thomas Tallis

329

Philip Tordoff

- 1 Behold now, bless the LORD, all you ^{servants} of the ^{LORD}, *
you that stand by ^{night} in the ^{house} of the ^{LORD}.

2 Lift up your hands in the holy place and¹ bless the¹ LORD; *
the LORD who made heaven and earth¹ bless you¹ out of¹ Zion.

Psalm 135 *Laudate nomen*

330

John Goss

331

Joseph Pring

- 1 Hallelujah!
Praise the¹ Name of the¹ LORD; *
give praise, you¹ servants¹ of the¹ LORD,
- 2 You who stand in the¹ house of the¹ LORD, *
in the¹ courts of the¹ house of our¹ God.
- 3 Praise the LORD, for the¹ LORD is¹ good; *
sing praises to his¹ Name, for¹ it is¹ lovely.
- 4 For the LORD has chosen¹ Jacob for him¹ self *
and¹ Israel for his¹ own pos¹ session.
- †5 For I know that the¹ LORD is¹ great, *
and that our¹ Lord is¹ a¹ bove all¹ gods.
- 6 The LORD does whatever pleases him, in¹ heaven and on¹ earth, *
in the¹ seas and¹ all the¹ deeps.
- 7 He brings up rain clouds from the¹ ends of the¹ earth; *
he sends out lightning with the rain,
and brings the¹ wi¹nds¹ out of his¹ storehouse.

- 8 It was he who struck down the ¹firstborn of ¹Egypt, *
the firstborn ¹both of ¹man and ¹beast.
- 9 He sent signs and wonders into the midst of ¹you, O ¹Egypt, *
against ¹Pharaoh and ¹all his ¹servants.
- 10 He over¹threw many ¹nations *
and put ¹mighty ¹kings to ¹death:
- 11 Sihon, king of the Amorites,
and Og, the ¹king of ¹Bashan, *
and ¹all the ¹kingdoms of ¹Canaan.
- †12 He gave their land to ¹be an ¹inheritance, *
an inheritance for ¹Israel his ¹people.
- 13 O LORD, your Name is ¹ever ¹lasting; *
your renown, O LORD, en¹dures from ¹age to ¹age.
- 14 For the LORD gives his ¹people ¹justice *
and shows com¹passion ¹to his ¹servants.
- 15 The idols of the heathen are ¹silver and ¹gold, *
the ¹work of ¹human ¹hands.
- 16 They have mouths, but they ¹cannot ¹speak; *
eyes have they, ¹but they ¹cannot ¹see.
- 17 They have ears, but they ¹cannot ¹hear; *
neither is there ¹any ¹breath in their ¹mouth.

18 Those who ^{make them} are ^{like them}, *
and so are ^{all} who ^{put their} trust in them.

19 Bless the LORD, O ^{house of} Israel; *
O house of ^{Aaron}, ^{bless the} LORD.

20 Bless the LORD, O ^{house of} Levi; *
you who fear the ^{LÖRD}, ^{bless the} LORD.

†21 Blessèd be the ^{LORD} out of ^{Zion}, *
who dwells in Je^{rusalem}.
Halle^{lujah}!

Psalm 136 *Confitemini*

332

Thomas Norris

333

Alec Wyton

1 Give thanks to the ^{LORD}, for he ^{is} good, *
for his ^{mercy} en^{dures} for ^{ever}.

2 Give thanks to the ^{God of} gods, *
for his ^{mercy} en^{dures} for ^{ever}.

†3 Give thanks to the ^{Lord of} lords, *
for his ^{mercy} en^{dures} for ^{ever}.

4 Who only ^{does} great ^{wonders}, *
for his ^{mercy} en^{dures} for ^{ever};

5 Who by ^{wisdom} made the ^{heavens}, *
for his ^{mercy} en^{dures} for ^{ever};

332

Thomas Norris

333

Alec Wyton

- 6 Who spread out the ¹earth upon the ¹waters, *
for his ¹mercy en¹dures for ¹ever;
- 7 Who created ¹gr¹eat ¹lights, *
for his ¹mercy en¹dures for ¹ever;
- 8 The sun to ¹rule the ¹day, *
for his ¹mercy en¹dures for ¹ever;
- 9 The moon and the stars to ¹govern the ¹night, *
for his ¹mercy en¹dures for ¹ever.
- 10 Who struck down the ¹firstborn of ¹Egypt, *
for his ¹mercy en¹dures for ¹ever;
- 11 And brought out ¹Israel from a¹mong them, *
for his ¹mercy en¹dures for ¹ever;
- †12 With a mighty hand and a ¹stretched-out ¹arm, *
for his ¹mercy en¹dures for ¹ever;
- 13 Who divided the Red ¹Sea in ¹two, *
for his ¹mercy en¹dures for ¹ever;
- 14 And made Israel to ¹pass through the ¹midst of it, *
for his ¹mercy en¹dures for ¹ever;

- 15 But swept Pharaoh and his army into the 'Rēd 'Sea, *
for his 'mercy en'dures for 'ever;
- 16 Who led his 'people through the 'wilderness, *
for his 'mercy en'dures for 'ever.
- 17 Who struck down 'grēat 'kings, *
for his 'mercy en'dures for 'ever;
- 18 And slew 'mighty 'kings, *
for his 'mercy en'dures for 'ever;
- 19 Sihon, 'king of the 'Amorites, *
for his 'mercy en'dures for 'ever;
- 20 And Og, the 'king of 'Bashan, *
for his 'mercy en'dures for 'ever;
- 21 And gave away their 'lands for an 'inheritance, *
for his 'mercy en'dures for 'ever;
- 22 An inheritance for 'Israel his 'servant, *
for his 'mercy en'dures for 'ever.
- 23 Who remembered us in our 'low es'tate, *
for his 'mercy en'dures for 'ever;
- 24 And de'li'v'ered us from our 'enemies, *
for his 'mercy en'dures for 'ever;
- 25 Who gives 'food to all 'creatures, *
for his 'mercy en'dures for 'ever.
- 26 Give thanks to the 'God of 'heaven, *
for his 'mercy en'dures for 'ever.

334

Edwin George Monk

335

George Mursell Garrett

- 1 By the waters of Babylon we sat¹down and¹wept, *
when we re¹membered¹you, O¹Zion.
- 2 As for our harps, we¹hung them¹up *
on the¹trees in the¹midst of that¹land.
- 3 For those who led us away captive asked us for a song,
and our oppressors¹called for¹mirth: *
“Sing us¹one of the¹songs of¹Zion.”
- 4 How shall we¹sing the¹LORD’s song *
up¹on an¹alien¹soil?
- 5 If I forget you,¹O Je¹rusalem, *
let my right¹hand for¹get its¹skill.
- 6 Let my tongue cleave to the roof of my mouth
if I do¹not re¹member you, *
if I do not set Jerusalem a¹bove my¹highest¹joy.

7 Remember the day of Jerusalem, O LORD,
 against the ¹people of ¹Edom, *
 who said, "Down with it! down with it!
¹even to the ¹ground!"

8 O Daughter of Babylon, ¹doomed to de¹struction, *
 happy the one who pays you back
 for ¹what you have ¹done to ¹us!

†9 Happy shall he be who ¹takes your ¹little ones, *
 and ¹dashes them a¹gainst the ¹rock!

Psalm 138 *Confitebor tibi*

336

Henry Dibdin

337

Henry Walford Davies

- 1 I will give thanks to you, O LORD, with my ¹whole ¹heart; *
 before the ¹gods I will ¹sing your ¹praise.
- 2 I will bow down toward your holy temple
 and ¹praise your ¹Name, *
 be¹cause of your ¹love and ¹faithfulness;
- †3 For you have ¹glorified your ¹Name *
 — ¹and your ¹word above ¹all things.
- 4 When I ¹called, you ¹answered me; *
 you in¹creased my ¹strength with ¹in me.
- 5 All the kings of the earth will ¹praise you, O ¹LORD, *
 when they have ¹heard the ¹words of your ¹mouth.

336

Henry Dibdin

337

Henry Walford Davies

- 6 They will sing of the ^{ways} of the LORD, *
that great is the glory of the LORD.
- 7 Though the LORD be high, he ^{cares} for the lowly; *
he perceives the haughty from afar.
- 8 Though I walk in the midst of trouble, you keep me safe; *
you stretch forth your hand against the fury of my enemies;
'your right hand shall save me.
- 9 The LORD will make good his ^{purpose} for me; *
O LORD, your love endures for ever;
do not abandon the works of your hands.

Psalm 139 *Domine, probasti*

338

Samuel Sebastian Wesley

339

Charles Hubert Hastings Parry

- 1 LORD, you have searched me¹ out and¹ known me; *
you know my sitting down and my rising up;
you dis¹cern my¹ thoughts from a¹ far.
- 2 You trace my¹ journ¹eys and my¹ rest¹ing-places *
and are ac¹quainted with¹ all my¹ ways.
- 3 Indeed, there is not a¹ word on my¹ lips, *
but you, O LORD, ¹know it¹ alto¹gether.
- 4 You press upon me be¹hind and be¹fore *
and¹ lay your¹ hand up¹ on me.
- †5 Such knowledge is too¹ wonder¹ful for¹ me; *
it is so¹ high that I¹ cannot at¹tain to it.
- 6 Where can I go then¹ from your¹ Spirit? *
where can I¹ fl¹ee from your¹ presence?
- 7 If I climb up to heaven, ¹you are¹ there; *
if I make the grave my¹ bed, you are¹ th¹ere also.
- 8 If I take the¹ wings of the¹ morning *
and dwell in the¹ ut¹termost parts of the¹ sea,
- 9 Even there your¹ hand will¹ lead me *
and your¹ right hand¹ hold me¹ fast.

- 10 If I say, "Surely the darkness will cover me, *
and the light a'round me turn to night,"
- 11 Darkness is not dark to you;
the night is as bright as the day; *
darkness and light to you are both a'like.
- 12 For you yourself created my inmost parts; *
you knit me together in my mother's womb.
- 13 I will thank you because I am marvelously made; *
your works are wonderful, and I know it well.
- 14 My body was not hidden from you, *
while I was being made in secret
and woven in the depths of the earth.
- 15 Your eyes beheld my limbs, yet unfinished in the womb;
all of them were written in your book; *
they were fashioned day by day,
when as yet there was none of them.

- 16 How deep I find your¹ thoughts, O¹ God! *
how¹ grëat¹ is the¹ sum of them!
- 17 If I were to count them, they would be more
in¹ number than the¹ sand; *
to count them all, my life span would¹ need to¹ be like¹ yours.
- 18 Oh, that you would slay the¹ wicked, O¹ God! *
You that¹ thirst for¹ blood, de¹ part from me.
- 19 They speak de¹ spitefully a¹ gainst you; *
your enemies¹ take your¹ Name in¹ vain.
- 20 Do I not hate those, O¹ LORD, who¹ hate you? *
and do I not loathe¹ those who rise¹ up a¹ gainst you?
- 21 I hate them with a¹ perfect¹ hatred; *
they have be¹ come my¹ o¹wn¹ enemies.
- 22 Search me out, O God, and¹ know my¹ heart; *
try me and¹ know my¹ restless¹ thoughts.
- 23 Look well whether there be any¹ wickedness in me *
and lead me in the¹ way that is¹ ever¹ lasting.

Psalm 140 *Eripe me, Domine*

340

Sydney Nicholson

341

Joseph Barnby

- 1 Deliver me, O LORD, from ¹evil¹doers; *
pro¹tect me¹from the¹violent.
- 2 Who devise¹evil in their¹hearts *
and stir up¹strife¹all day¹long.
- 3 They have sharpened their¹tongues like a¹serpent; *
adder's¹poison is¹under their¹lips.
- 4 Keep me, O LORD, from the¹hands of the¹wicked; *
protect me from the violent,
who are de¹termined to¹trip me¹up.
- 5 The proud have hidden a snare for me
and stretched out a¹net of¹cords; *
they have set¹traps for me a¹long the¹path.
- 6 I have said to the LORD, ¹"You are my¹God; *
listen, O¹LORD, to my¹suppli¹cation.
- 7 O Lord GOD, the strength of¹my sal¹vation, *
you have covered my¹head in the¹day of¹battle.
- 8 Do not grant the desires of the¹wicked, O¹LORD, *
nor let their¹evil¹pläns¹prosper.

- 9 Let not those who surround me lift¹up their¹heads; *
let the¹evil of their¹lips over¹whelm them.
- 10 Let hot burning¹coals fall up¹on them; *
let them be cast into the mire, never to¹rise¹up a¹gain."
- 11 A slanderer shall not be es¹tablished on the¹earth, *
and¹evil shall¹hunt down the¹lawless.
- 12 I know that the LORD will maintain the¹cause of the¹poor *
and render¹justice¹to the¹needy.
- †13 Surely, the righteous will give¹thanks to your¹Name, *
and the upright shall con¹tinue¹in your¹sight.

Psalm 141 *Domine, clamavi*

342

Stephen Elvey

343

Samuel Sebastian Wesley

- 1 O LORD, I call to you; ¹come to me¹quickly; *
hear my¹voice¹when I¹cry to you.
- 2 Let my prayer be set forth in your¹sight as¹incense, *
the lifting up of my¹hands as the¹evening¹sacrifice.
- 3 Set a watch before my mouth, O LORD,
and guard the¹door of my¹lips; *
let not my heart incline to¹any¹evil¹thing.
- 4 Let me not be occupied in wickedness with¹evil¹doers, *
nor¹eat of their¹chöice¹foods.

343

Samuel Sebastian Wesley

- 5 Let the righteous smite me in friendly rebuke;
 let not the oil of the unrighteous a'noint my head; *
 for my prayer is continually a'gainst their wicked deeds.
- 6 Let their rulers be overthrown in stony places, *
 that they may know my words are true.
- 7 As when a plowman turns over the earth in furrows, *
 let their bones be scattered at the mouth of the grave.
- 8 But my eyes are turned to you, Lord GOD; *
 in you I take refuge;
 do not strip me of my life.
- 9 Protect me from the snare which they have laid for me *
 and from the traps of the evil doers.
- 10 Let the wicked fall into their own nets, *
 while I myself escape.

Psalm 142 *Voce mea ad Dominum*

344

John Blow

345

C. Hylton Stewart

- 1 I cry to the ¹LORD with my ¹voice; *
to the LORD I make ¹loud ¹suppli¹cation.
- 2 I pour out my com¹plaint be¹fore him *
and ¹tell him ¹all my ¹trouble.
- 3 When my spirit languishes within me, you ¹know my ¹path; *
in the way wherein I walk they have ¹hidden a ¹trap for ¹me.
- 4 I look to my right hand and find ¹no one who ¹knows me; *
I have no place to ¹flee to, and ¹no one ¹cares for me.
- 5 I cry out to ¹you, O ¹LORD; *
I say, "You are my refuge,
my ¹portion in the ¹land of the ¹living."
- 6 Listen to my cry for help, for I have been ¹brought ¹very ¹low; *
save me from those who pursue me,
for ¹they are too ¹strong for ¹me.
- 7 Bring me out of prison, that I may give ¹thanks to your ¹Name; *
when you have dealt bountifully with me,
the ¹righteous will ¹gather a¹round me.

Psalm 143 *Domine, exaudi*

346

Samuel Wesley

347

Paul C. Edwards

- 1 LORD, hear my prayer,
and in your faithfulness heed my¹ suppli¹cations; *
answer¹ mē¹ in your¹ righteousness.
- 2 Enter not into¹ judgment with your¹ servant, *
for in your sight shall¹ no one¹ living be¹ justified.
- †3 For my enemy has sought my life;
he has¹ crushed me to the¹ ground; *
he has made me live in dark places like¹ those who are¹ lōng dead.
- 4 My spirit¹ faints with¹ in me; *
my¹ heart with¹ in me is¹ desolate.
- 5 I remember the time past;
I muse upon¹ all your¹ deeds; *
I con¹sider the¹ works of your¹ hands.
- 6 I spread¹ out my¹ hands to you; *
my soul gasps to¹ you like a¹ thirsty land.

- 7 O LORD, make haste to answer me; my¹spirit¹ fails me; *
do not hide your face from me
or I shall be like¹those who go¹down to the¹Pit.
- 8 Let me hear of your loving-kindness in the morning,
for I¹put my¹trust in you; *
show me the road that I must walk,
for¹I lift¹up my¹soul to you.
- 9 Deliver me from my¹enemies, O¹LORD, *
for I¹flee to¹you for¹refuge.
- 10 Teach me to do what pleases you, for¹you are my¹God; *
let your good Spirit¹lead me on¹level¹ground.
- 11 Revive me, O¹LORD, for your¹Name's sake; *
for your righteousness' sake, ¹bring me¹out of¹trouble.
- †12 Of your goodness, destroy my enemies
and bring all my¹foes to¹naught, *
for¹truly¹I am your¹servant.

Psalm 144 *Benedictus Dominus*

348

Thomas Jackson

349

Herbert Hall Woodward

- 1 Blessèd be the LORD my rock! *
who trains my hands to fight and my fingers to battle;
- 2 My help and my fortress, my stronghold and my deliverer, *
my shield in whom I trust,
who subdues the peoples under me.
- 3 O LORD, what are we that you should care for us? *
mere mortals that you should think of us?
- 4 We are like a puff of wind; *
our days are like a passing shadow.
- 5 Bow your heavens, O LORD, and come down; *
touch the mountains, and they shall smoke.
- 6 Hurl the lightning and scatter them; *
shoot out your arrows and rout them.
- 7 Stretch out your hand from on high; *
rescue me and deliver me from the great waters,
from the hand of foreign peoples,
- 8 Whose mouths speak deceitfully *
and whose right hand is raised in falsehood.

- 9 O God, I will sing to you a 'nĕw' song; *
I will play to 'you on a 'ten-stringed 'lyre.
- 10 You give 'victory to 'kings *
and have 'rescued 'David your 'servant.
- 11 Rescue me from the 'hurtful 'sword *
and deliver me from the 'hand of 'foreign 'peoples,
- 12 Whose mouths 'speak de'ceitfully *
and whose right 'hand is 'raised in 'falsehood.
- 13 May our sons be like plants well 'nurtured from their 'youth, *
and our daughters like sculptured 'corners 'of a 'palace.
- 14 May our barns be filled to overflowing with all 'manner of 'crops; *
may the flocks in our pastures increase by thousands and
tens of thousands;
may our 'cattle be 'fat and 'sleek.
- 15 May there be no breaching of the walls, no 'going into 'exile, *
no 'wailing in the 'public 'squares.
- 16 Happy are the people of whom 'this is 'so! *
happy are the 'people whose 'God is the 'LORD!

Psalm 145 *Exaltabo te, Deus*

350

Joseph Barnby

351

William Marsh

- 1 I will exalt you, O¹ God my¹ King, *
and bless your¹ Name for¹ ever and¹ ever.
- 2 Every¹ day will I¹ bless you *
and praise your¹ Name for¹ ever and¹ ever.
- 3 Great is the LORD and¹ greatly to be¹ praised; *
there¹ is no¹ end to his¹ greatness.
- 4 One generation shall praise your¹ works to an¹ other *
and¹ shall de¹clare your¹ power.
- 5 I will ponder the glorious¹ splendor of your¹ majesty *
and¹ all your¹ marvelous¹ works.
- 6 They shall speak of the might of your¹ wondrous¹ acts, *
and¹ I will¹ tell of your¹ greatness.
- 7 They shall publish the remembrance of your¹ grät¹ goodness; *
they shall¹ sing of your¹ righteous¹ deeds.
- 8 The LORD is gracious and¹ full of com¹passion, *
slow to¹ anger and of¹ grät¹ kindness.

- 9 The LORD is ^{loving} to ^{everyone} *
and his compassion is ^{over} ^{all} his ^{works}.
- 10 All your works ^{praise} you, O ^{LORD}, *
and your ^{faithful} ^{servants} ^{bless} you.
- 11 They make known the ^{glory} of ^{your} ^{kingdom} *
and ^{spēak} ^{of} your ^{power};
- 12 That the peoples may ^{know} of your ^{power} *
and the glorious ^{splendor} ^{of} your ^{kingdom}.
- 13 Your kingdom is an ever ^{lasting} ^{kingdom}; *
your dominion en ^{dures} through ^{out} all ^{ages}.
- 14 The LORD is faithful in ^{all} his ^{words} *
and ^{merciful} in ^{all} his ^{deeds}.
- 15 The LORD upholds all ^{those} who ^{fall}; *
he lifts up ^{those} who ^{are} ^{bowēd} ^{down}.
- 16 The eyes of all wait upon ^{you}, O ^{LORD}, *
and you give them their ^{food} in ^{dūe} ^{season}.
- 17 You open ^{wide} your ^{hand} *
and satisfy the needs of ^{every} ^{living} ^{creature}.
- 18 The LORD is righteous in ^{all} his ^{ways} *
and ^{loving} in ^{all} his ^{works}.
- 19 The LORD is near to those who ^{call} up ^{on} him, *
to all who ^{call} up ^{on} him ^{faithfully}.
- 20 He fulfills the desire of ^{those} who ^{fear} him; *
he ^{hears} their ^{cry} and ^{helps} them.
- 21 The LORD preserves all ^{those} who ^{love} him, *
but he de ^{strōys} ^{all} the ^{wicked}.
- 22 My mouth shall speak the ^{praise} of the ^{LORD}; *
let all flesh bless his holy ^{Name} for ^{ever} and ^{ever}.

Psalm 146 *Lauda, anima mea*

352

Thomas Norris

353

Edward Cuthbert Bairstow

1 Hallelujah!

Praise the LORD, ¹O my ¹soul! *

I will praise the LORD as long as I live;

I will sing praises to my ¹God while I ¹have my ¹being.

2 Put not your trust in rulers, nor in any ¹child of ¹earth, *

— ¹for there ¹is no ¹help in them.

3 When they breathe their last, they re¹turn to ¹earth, *

and in that ¹day their ¹thoughts ¹perish.

4 Happy are ¹they who have the God of ¹Jacob for ¹their ¹help! *

whose ¹hope is in the ¹LORD their ¹God;

5 Who made heaven and earth, the seas, and ¹all that is ¹in them; *

who ¹keeps his ¹promise for ¹ever;

6 Who gives justice to ¹those who are op¹pressed, *

and ¹food to ¹those who ¹hunger.

7 The LORD sets the prisoners free;

the LORD opens the ¹eyes of the ¹blind; *

the LORD lifts up ¹those who are ¹bow¹ed ¹down;

8 The LORD loves the righteous;
 the LORD¹cares for the¹stranger; *
 he sustains the orphan and widow,
 but¹frustrates the¹way of the¹wicked.

†9 The LORD shall¹reign for¹ever, *
 your God, O Zion, throughout all gene¹rations.¹
 Halle¹lujah!

Psalm 147 *Laudate Dominum*

354

Frederick A. Gore Ouseley

355

George Thalben-Ball

- 1 Hallelujah!
 How good it is to sing¹praises to our¹God! *
 how pleasant it is to¹honor¹him with¹praise!
- 2 The LORD re¹builds Je¹rusalem; *
 he¹gathers the¹exiles of¹Israel.
- 3 He heals the¹broken¹hearted *
 and¹binds¹up their¹wounds.
- 4 He counts the¹number of the¹stars *
 and¹calls them¹all by their¹names.
- 5 Great is our LORD and¹mighty in¹power; *
 there is no¹limit¹to his¹wisdom.
- 6 The LORD lifts¹up the¹lowly, *
 but casts the¹wicked¹to the¹ground.

- 7 Sing to the LORD with thanksgiving; *
make music to our God up on the harp.
- 8 He covers the heavens with clouds *
and prepares rain for the earth;
- †9 He makes grass to grow upon the mountains *
and green plants to serve man kind.
- 10 He provides food for flocks and herds *
and for the young ravens when they cry.
- 11 He is not impressed by the might of a horse; *
he has no pleasure in the strength of a man;
- †12 But the LORD has pleasure in those who fear him, *
in those who await his gracious favor.
- 13 Worship the LORD, O Jerusalem; *
— praise your God, O Zion;
- 14 For he has strengthened the bars of your gates; *
he has blessed your children within you.
- 15 He has established peace on your borders; *
he satisfies you with the finest wheat.
- 16 He sends out his command to the earth, *
and his word runs very swiftly.

- 17 He gives¹ snow like¹ wool; *
 he¹ scatters¹ hoarfrost like¹ ashes.
- 18 He scatters his¹ hail like¹ bread crumbs; *
 who can¹ stand a¹gainst his¹ cold?
- †19 He sends forth his¹ word and¹ melts them; *
 he blows with his¹ wind, and the¹ waters¹ flow.
- 20 He declares his¹ word to¹ Jacob, *
 his¹ statutes and his¹ judgments to¹ Israel.
- 21 He has not done so to¹ any other¹ nation; *
 to them he has not revealed his¹ judgments.¹
 Halle¹lujah!

Psalm 148 *Laudate Dominum*

356

David Koehring

357

Thomas Attwood Walmisley

- 1 Hallelujah!
Praise the ¹LORD from the ¹heavens; *
— ¹praise him ¹in the ¹heights.
- 2 Praise him, ¹all you ¹angels of his; *
— ¹praise him, ¹all his ¹host.
- 3 Praise him, ¹sun and ¹moon; *
praise him, ¹all you ¹shining ¹stars.
- 4 Praise him, ¹heaven of ¹heavens, *
and you ¹waters a ¹bove the ¹heavens.
- 5 Let them praise the ¹Name of the ¹LORD; *
for he com ¹manded, and ¹they were cre ¹ated.
- 6 He made them stand fast for ¹ever and ¹ever; *
he gave them a law which ¹shall not ¹pass a ¹way.
- 7 Praise the ¹LORD from the ¹earth, *
you ¹sea-monsters and ¹all ¹deeps;
- 8 Fire and hail, ¹snow and ¹fog, *
tempestuous ¹wind, ¹doing his ¹will;

- 9 Mountains and 'ä|l| hills, *
— 'fruit trees and 'ä|l| cedars;
- 10 Wild beasts and 'ä|l| cattle, *
creeping| things and| wingèd| birds;
- 11 Kings of the earth and 'ä|l| peoples, *
princes and all| rulers| of the| world;
- 12 Young| men and| maidens, *
—| old and| young to| gether.
- 13 Let them praise the| Name of the| LORD, *
for his Name only is exalted,
his splendor is| over| earth and| heaven.
- 14 He has raised up strength for his people
and praise for all his| loyal| servants, *
the children of Israel, a people who are| near him.|
'Halle| lujah|

Psalm 149 *Cantate Domino*

358

Henry Smart

359

John Barnard

- 1 Hallelujah!
Sing to the LORD a nēw song; *
sing his praise in the congre'gation of the faithful.
- 2 Let Israel re'joice in his Maker; *
let the children of Zion be joyful in their King.
- 3 Let them praise his Name in the dance; *
let them sing praise to him with timbrel and harp.
- 4 For the LORD takes pleasure in his people *
and a dorns the poor with victory.
- 5 Let the faithful re'joice in triumph; *
let them be joyful on their beds.
- 6 Let the praises of God be in their throat *
and a two-edged sword in their hand;
- 7 To wreak vengeance on the nations *
and punishment on the peoples;
- 8 To bind their kings in chains *
and their nobles with links of iron;
- †9 To inflict on them the judgment de'creed; *
this is glory for all his faithful people.
Halle'lujah!

Psalm 150 *Laudate Dominum*

360

John Goss

- 1 Hallelujah!
Praise God in his¹ holy¹ temple; *
praise him in the¹ firmament¹ of his¹ power.
- 2 Praise him for his¹ mighty¹ acts; *
praise him¹ for his¹ excellent¹ greatness.
- 3 Praise him with the¹ blast of the¹ ram's-horn; *
—¹praise him with¹ lyre and¹ harp.
- 4 Praise him with¹ timbre¹ and¹ dance; *
—¹praise him with¹ strings and¹ pipe.
- 5 Praise him with re¹ sounding¹ cymbals; *
praise him with¹ loud¹ clanging¹ cymbals.
- 6 Let everything¹ that has¹ breath *
praise the¹ LÖRD.¹
¹Halle¹lujah!

Psalm 150

361

Charles Villiers Stanford

f Unison

Hallelujah! Praise God in his ho - ly tem - ple;* praise him in the fir - ma - ment of his power.

The first system of the musical score for Psalm 150. It features a unison vocal line (treble clef) and piano accompaniment (grand staff). The tempo is marked 'f' (forte). The lyrics are: 'Hallelujah! Praise God in his ho - ly tem - ple;* praise him in the fir - ma - ment of his power.'

2. Praise him for his might - y acts;* — praise him for his ex - cel - lent greatness.

The second system of the musical score. It continues the unison vocal line and piano accompaniment. The lyrics are: '2. Praise him for his might - y acts;* — praise him for his ex - cel - lent greatness.'

Harmony

3. Praise him with the blast of the ram's horn;* praise him with lyre and harp.

The third system of the musical score, labeled 'Harmony'. It features a vocal line (treble clef) and piano accompaniment (grand staff). The lyrics are: '3. Praise him with the blast of the ram's horn;* praise him with lyre and harp.'

4. Praise him with tim - brel and dance;* — praise him with strings and pipe.

The fourth system of the musical score. It continues the vocal line and piano accompaniment. The lyrics are: '4. Praise him with tim - brel and dance;* — praise him with strings and pipe.'

Tenor and Bass

ff

5. Praise him with re-sound - ing cym - bals;* praise him with loud — clang - ing cymbals.

Piano accompaniment for measure 5, featuring a grand staff with treble and bass clefs. The music is marked *ff* and consists of chords and moving lines in both hands.

Full

ff

6. Let everything that has breath* — praise the Lord. —

Piano accompaniment for measure 6, featuring a grand staff with treble and bass clefs. The music is marked *ff* and consists of chords and moving lines in both hands.

Piano accompaniment for measure 7, featuring a grand staff with treble and bass clefs. The music is marked *ff* and consists of chords and moving lines in both hands.

Hal - le - lu - jah! Glory to the Father, and to the

Piano accompaniment for measure 8, featuring a grand staff with treble and bass clefs. The music is marked *ff* and consists of chords and moving lines in both hands.

Piano accompaniment for measure 9, featuring a grand staff with treble and bass clefs. The music is marked *ff* and consists of chords and moving lines in both hands.

Son, _____ and to the Ho - ly Spirit:*

as it was in the be - gin - ning is now, _____ and will be for

ev - er. A _____ men.

Indexes

Copyright Acknowledgments

The following chants are copyrighted by The Church Pension Fund:
82, 87, 143, 260, 262, 356.

Individual copyright acknowledgments are as follows:

- Introduction** From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 2 Copyright © 1984, Gerre Hancock.
- 4 Permission applied for; no reply received. Apparent copyright © Bryan Hesford.
- 6 Permission applied for; No reply received. Apparent copyright © Richard Coulson.
- 8 Copyright © 1976, John Joubert. From *One Hundred Twentieth Century Chants*. (Oecumuse)
- 15 Copyright ©, Ivor Keys.
- 20 Copyright © 1978, David Hurd.
- 22 Copyright © 1975, David Hurd.
- 24 Copyright ©, by Herbert Howells; renewed by Ursula Pelissier.
- 30 Copyright © 1970, David Hurd.
- 34 Copyright ©, by Herbert Howells; renewed by Ursula Pelissier.
- 40 Copyright © 1976, Stephen Darlington. From *One Hundred Twentieth Century Chants*. Reprinted by permission of Oecumuse.
- 44 Copyright ©, Geoffrey M. Buck.
- 47 Copyright © 1985, Alec Wyton.
- 51 Copyright ©, George Thalben-Ball.
- 59 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 61 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 62 Copyright ©, Geoffrey M. Buck.
- 63 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 64 Copyright © 1968, The Royal School of Church Music.
- 72 Copyright © 1976, J. Marcus Ritchie.
- 81 Copyright © 1976, John Joubert. From *One Hundred Twentieth Century Chants*. (Oecumuse)
- 86 Copyright © 1985, The Royal School of Church Music.
- 89 Copyright ©, George Thalben-Ball.
- 91 Copyright © 1975, John Fenstermaker.
- 93 Copyright © 1975, John Fenstermaker.
- 95 Copyright © 1978, David Hurd.
- 100 Copyright © 1985, Benjamin Hutto.
- 120 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 138 Copyright ©, George Thalben-Ball.
- 145 Copyright © 1976, Gerre Hancock.
- 148 Copyright ©, George Thalben-Ball.
- 149 Copyright ©, Novello & Company, Ltd. Reproduced by permission.
- 151 Copyright © 1984, David Hurd.
- 152 Copyright © 1984, David Hurd.
- 153 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 157 Copyright ©, Frederick Burgomaster.
- 161 Copyright © 1971, John Bertalot.
- 171 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 172 Copyright © 1982, Douglas Major.
- 175 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 180 Copyright © 1970, David Hurd.
- 187 Copyright © 1974, David Hurd.
- 193 Copyright © 1976, John Joubert. From *One Hundred Twentieth Century Chants*. (Oecumuse)
- 199 Copyright ©, Derrick Cantrell.
- 206 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.

- 207 Copyright © 1971, John Bertalot.
- 212 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 217 Copyright © Richard Wayne Dirksen.
- 218 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 219 Copyright © 1973, David Hurd.
- 220 Copyright © 1973, David Hurd.
- 228 Copyright ©, Francis Jackson.
- 230 Copyright © 1977, David Hurd.
- 232 Copyright © 1980, David Hurd.
- 236 Copyright © 1976, John Barnard. From *One Hundred Twentieth Century Chants*. Reprinted by permission of Oecumuse.
- 239 Copyright © 1985, Alec Wyton.
- 240 Copyright © 1975, David Hurd.
- 241 Copyright © 1974, David Hurd.
- 243 Copyright © 1985, Alec Wyton.
- 244 Copyright © 1985, Alec Wyton.
- 245 Copyright © 1974, Andrew Seivewright.
- 249 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 263 Copyright © 1977, David Hurd.
- 265 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 267 Copyright © 1982, David Hurd.
- 269 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 270 Copyright © 1968, The Royal School of Church Music.
- 272 Copyright © Novello & Company, Ltd. Reproduced by permission.
- 274 Copyright © 1976, Philip Tordoff. From *One Hundred Twentieth Century Chants*. Reprinted by permission of Oecumuse.
- 276 Copyright ©, George Thalben-Ball.
- 301 Permission applied for; No reply received. Apparent copyright © Bryan Hesford.
- 304 Copyright © 1978, David Hurd.
- 311 Copyright ©, Peter Hurford.
- 316 Copyright © 1977, David Hurd.
- 323 Copyright © 1985, Benjamin Hutto.
- 327 Copyright © 1976, Gerre Hancock.
- 329 Copyright © 1976, Philip Tordoff. From *One Hundred Twentieth Century Chants*. Reprinted by permission of Oecumuse.
- 333 Copyright © 1985, Alec Wyton.
- 340 From *The Oxford American Psalter* by Ray F. Brown. Copyright 1949 by Ray F. Brown; renewed 1976 by Andrew Brown and Stuart Brown. Reprinted by permission of Oxford University Press, Inc.
- 347 Copyright © 1976, Paul Edwards. From *One Hundred Twentieth Century Chants*. Reprinted by permission of Oecumuse.
- 353 Copyright ©, Novello & Company, Ltd. Reproduced by permission.
- 355 Copyright ©, George Thalben-Ball.

Index of Chants

Single Chants

Note: Upper case letters indicate major key, lower case indicates minor. An asterisk indicates a transposition of the previous chant.

Composer or Source	Key	Number
Battishill, Jonathan (1738–1801)	C	246
Blow, John (1649?–1708)	d	75, 115, 250, 279, 344
Brown, Ray Francis (1897–1965)	E	61
	F	218, 265
	F	249
Burgomaster, Frederick (b. 1941)	a	157
Coleman, Richard H. Pinwill (b. 1888)	Bb	31, 112
Cooke, Benjamin (1734–1793)	E	254
Davies, Henry Walford (1869–1941)	a	113, 183, 307
	A	114
Elgar, Edward William (1857–1934)	G	132
Elvey, Stephen (1805–1860)	A	253, 280
Farrant, Richard (1530–1580)	F	55, 310, 328
	D*	288
Goodson, Richard (1655?–1718)	C	130
Goss, John (1800–1880)	E	49, 281, 322
	f	11, 27
	G	117
Hancock, Gerre (b. 1932)	A	2
Harrison, Julius (1808–1871)	d	134
	D	135
Hesford, Bryan (b. 1930)	a	301
Hopkins, Edward John (1818–1901)	F	205
Hurd, David (b. 1950)	e	267
	F	152
	F	187
	F	316
	Bb	151
	Bb	304
Hurford, Peter (b. 1930)	E	311
Keys, Ivor (b. 1919)	E	15
Macfarren, George A. (1813–1887)	Ab	223
	a	156
Monk, Edwin George (1819–1900)	G	259
	f#	289
	g*	284
	g	3, 334
	a	196
Nares, James (1715?–1783)	A	29
	F*	277
Nicholson, Sydney (1875–1947)	D	59, 212, 269, 340

Ouseley, Frederick A. Gore (1825–1909)	d	125
	D	126
	Bb	1, 278
Parisian Tone	Eb	283
	F*	25
Purcell, Henry (1659–1695)	g	123
	G	124
Rimbault, Edward (1816–1876)	D	286, 312
Savage, William (1720–1789)	C	247
Stainer, John (1840–1901)	Bb	76, 227, 273
Stanley, R. H.	G	285, 314
Stewart, C. Hylton (1884–1932)	c	118
	D	88, 173, 186, 282, 306
	g	21
	b	300, 320
	c*	345
Stewart, Robert P. (1825–1894)	C	184, 216, 252
Tallis, Thomas (1505?–1585)	Bb	225, 308, 328
	A*	287
Thalben-Ball, George (b. 1896)	a	148
Tordoff, Philip	F	274, 329
Wesley, Samuel Sebastian (1810–1876)	F	343

Double Chants

Composer or Source	Key	Number
Alcock, Walter Galpin (1861–1947)	Eb	161
Atkins, Ivor Algernon (1869–1953)	Eb	97
	Eb	159
	G	37
	Bb	58, 305
	Bb	224
Attwood, Thomas (1765–1838)	D	226
	G	264
	Ab	74
	Bb	251
Bairstow, Edward Cuthbert (1874–1946)	D	237
	Eb	32, 50
	F*	149, 353
	G	236
Barnard, John (b. 1948)	Ab	211, 359
Barnby, Joseph (1838–1896)	c	214
	d*	106
	E	350
	f#	163
	a	66, 142
	A	341
Battishill, Jonathan (1738–1801)	F	5, 107, 181
	a	137, 154

Bayley, William (1810–1858)	D	257
Beale, William (1784–1854)	a	129
Bertalot, John (b. 1931)	C	207
Best, William (1826–1897)	e	33, 188
Boyce, William (1711–1779)	D	38
Brown, Ray Francis (1897–1965)	e	120, 153, 175, 206
	G	63, 171
Buck, Percy (1871–1947)	E	272
	G	44, 62
Cambridge Chant	f	105
	g*	198
	a*	319
Camidge, John II (1790–1859)	E	234
Camidge, Matthew (1758–1844)	d	19, 110
	D	41, 96
Cantrell, Derrick (b. 1926)	f#	199, 309
Chipp, Edmund T. (1823–1886)	E	155
Clark, Richard (1786–1856)	f	23, 84, 179, 318
Cooke, Robert (1768–1814)	F	178
Coulson, Richard (b. 1948)	c	6
Crotch, William (1775–1847)	C	52
	D	324
	G	53, 73, 121, 248, 271, 295
	G	90, 92, 103, 194, 231
	g	128
	G	235
Darlington, Stephen	G	40
Davies, Henry Walford (1869–1941)	C	182
	D	303
	eb	321
	E	337
Davy, John (1763–1824)	D	101, 147
Dibdin, Henry (1813–1866)	A	17, 336
Dirksen, Richard Wayne (b. 1921)	c#	217
Edwards, Edwin (1830–1907)	F	325
Edwards, Paul C. (b. 1955)	f	347
Elvey, George (1816–1893)	C	294
	D	60, 213
	Eb	275
	Ab	185
Elvey, Stephen (1805–1860)	D	293
	Eb	160, 238
	F	9, 342
Farrant, Richard (1530?–1580)	g	14
Fenstermaker, John (b. 1942)	G	82
	Bb	91, 93
Flintoff, Luke (1678–1727)	f	127
Foster, John (1827–1915)	E	195
Garrett, George Mursell (1834–1897)	f#	335
	Ab	268
Goodenough, Richard P. (1775–1826)	G	296

Goss, John (1800–1880)	c	116
	D \flat	80
	D	197
	C*	203
	E \flat	12
	F	36, 208, 330, 360
	A*	78, 176
	f	79
	G	94, 158, 200
	a	77, 177
	A	133, 210, 258
Hancock, Gerre (b. 1934)	C	145, 327
Harris, Joseph (1745?–1814)	E \flat	164, 189
Harris, William Henry (1883–1973)	C	16
Heathcote, Gilbert (1765–1829)	G	291
Hesford, Bryan (b. 1930)	f \sharp	4
Higgins, Edward (1475?–1538?)	E \flat	298
Hill, Shirley (b. 1933)	D	86
Hopkins, Edward John (1818–1901)	C	290
	f	45
	g*	119, 204
	F	46, 202
	F	209
	A \flat	190, 299
Howells, Herbert (1892–1983)	b \flat	24
	B \flat	34
Hurd, David (b. 1950)	C	230, 263
	D	232
	F	22
	F	219
	F	220
	G \flat	20
	F*	95
	G	240
	G	241
	b	30, 180
Hutto, Benjamin (b. 1947)	G	100
	g	323
Jackman	E	141
Jackson, Francis (b. 1917)	G	228
Jackson, Thomas (1715?–1781)	G	140, 174, 229, 242, 348
Jones, John (1757–1833)	G	292
Joubert, John (b. 1927)	C	8, 81, 193
Knight, Gerald (b. 1908)	A \flat	64, 270
Knyvett, William (1779–1856)	F	7
Koehring, David (b. 1940)	B \flat	356
Ley, Henry (1887–1962)	c	122
Luther, Martin (1483–1546)	C	98
	C	99
Major, Douglas (b. 1953)	c	172
Marsh, William (d. 1817)	B \flat	351
Martin, George Clement (1844–1916)	A	139
Massey, Richard	D	261

Monk, Edwin George (1819–1900)	G	104
Morley, William (1680–1721)	d	258
	D	255
Nares, James (1715?–1783)	g	67
Noble, Thomas Tertius (1867–1953)	C	102
Norris, Thomas (1741?–1790)	G	71, 332, 352
Ouseley, Frederick A. Gore (1825–1909)	Ab	354
Parrat, Walter (1841–1924)	C	222
	Eb	26
Parry, Charles Hubert Hastings (1848–1918)	E	191, 339
Pinkham, Daniel (b. 1923)	E	262
	G	87
Pring, Joseph (1776–1842)	F	18, 331
Pye, Kellow J. (1812–1901)	Eb	150, 233
Randall, John (1717–1799)	D	69
Ritchie, J, Marcus (b. 1946)	F	72
Robinson, John (1682–1762)	Eb	42
Roeckel, Joseph Leopold (1838–1923)	Eb	136
Roem, Ned (b. 1923)	G	260
Seivewright, Andrew (b. 1926)	Ab	48, 245
Skeats, Highmore Jr.	Eb	43, 167
Smart, Henry (1813–1879)	C	221
	D	144
	F	358
	A	108
Soaper, John (1743–1794)	D	297
Stainer, John (1840–1901)	e	111
Stanford, Charles Villiers (1852–1924)	d	83, 131, 215
	D	146
	Ab	313
Stewart, C. Hylton (1884–1932)	c	85
	C	315
Stonex, Henry (1823–1897)	f#	54
Thalben-Ball, George (b. 1896)	Eb	89
	Ab	51
	Ab	355
	Bb	138, 276
Turle, James (1802–1882)	c	65, 165
	d*	28
	D	13, 162
	D	166
	F	35, 201
	G*	266
	F	57
Walmisley, Thomas Attwood (1814–1856)	F	10, 56
	A	357
Wesley, Samuel (1766–1837)	g	68
	f#*	109
	f	346
Wesley, Samuel Sebastian (1810–1876)	D	39, 192, 302, 338
West, Hezekiah	Eb	317
Woodward, Herbert Hall (1847–1909)	d	349

Woodward, Richard Jr. (1744–1777)	D	168
	A \flat	70
Wyton, Alec (b. 1921)	C	243
	f	47, 244
	G	333
	A \flat	239

Triple Chants

Composer or Source	Key	Number
Dirksen, Richard Wayne (b. 1921)	d	143
Naylor, John (1838–1897)	E \flat	169
Stewart, C. Hylton (1884–1932)	D	170

Through-Composed Chant

Composer or Source	Key	Number
Stanford, Charles Villiers (1852–1924)	C	361