

Full product can be ordered by calling 1-800-333-8300 or by visiting www.FaithAliveResources.org

show me

samble

Faith Alive Christian Resources

Property of Faith Alive Christian Resources. All rights reserved.

Psalms for All Seasons

A COMPLETE PSALTER FOR WORSHIP


Psalms for All Seasons

A Complete Psalter for Worship


Psalms for All Seasons is copublished by

Calvin Institute of Christian Worship 1855 Knollcrest Circle SE, Grand Rapids, MI 49546

phone: 616-526-6088 fax: 616-526-7168

email: worship@calvin.edu website: worship.calvin.edu

Faith Alive Christian Resources 2850 Kalamazoo Ave. SE, Grand Rapids MI 49560

phone: 800-333-8300 fax: 616-224-0834

email: info@faithaliveresources.org website: www.FaithAliveResources.org

Brazos Press, a division of Baker Publishing Group P.O. Box 6287, Grand Rapids, MI 49516 website: www.brazospress.com

© 2012 Faith Alive Christian Resources, 2850 Kalamazoo Ave. SE, Grand Rapids, Michigan 49560. All rights reserved. Printed in the United States of America. This book and any copyrighted portions of it may not be reproduced in any manner whatsoever without written permission from Faith Alive Christian Resources or the specified copyright holders unless noted.

Please address questions about use of copyrighted materials to Permissions, Faith Alive Christian Resources, 2850 Kalamazoo Ave. SE, Grand Rapids, MI 49560; phone 800-333-8300; fax: 616-224-0834; email: permissions@faithaliveresources.org.

The publisher gratefully acknowledges permission to reproduce the words and music granted by publishers, organizations, and individuals listed as copyright holders following each song. Addresses for these copyright holders can be found in the copyright holder index. Every effort has been made to trace the owner or holder of each copyright. If any rights have been inadvertently infringed upon, the publisher asks that the omission be excused and agrees to make the necessary corrections in subsequent printings.

The initial presentation for each of the Bible's 150 psalms is taken from the New Revised Standard Version © 1989 Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

Unless otherwise indicated, psalm texts quoted in the responsorial settings are from *Evangelical Lutheran Worship* © 2006 Evangelical Lutheran Church in America, admin. Augsburg Fortress Publishers.

ISBN 978-1-59255-444-7 (Faith Alive Christian Resources), ISBN 978-1-58743-316-0 (Brazos Press)

Table of Contents

11
1
.1011
1012
1017
1023
.1030
1030
1036
1040
1046
1052
.1053
1054
1055
1056
1057
1058
1068
1077
.1093
1093
1097
1102
1105
1114
1117
1120

psalm.) The *General Refrains Appendix* (p. 1054) provides shorter options that may be used across the spectrum of the Psalter.

ADDITIONAL EDITORIAL NOTES

- 1. *Translations:* This volume draws upon multiple translations, representing a variety of Christian traditions:
 - The initial presentation of a psalm text is taken from the *New Revised Standard Version* (NRSV).
 - Lectionary-based responsorial psalms are taken from *Evangelical Lutheran Worship* (Augsburg Fortress Press), a text used in a wide variety of ecumenical settings.
 - Other translations or paraphrases include the *New International Version* (NIV), the *New Living Translation* (NLT), Eugene Peterson's *The Message*, Calvin Seerveld's *Voicing God's Psalms* (Eerdman's Publishing Company), the *Book of Common Prayer* (BCP), *Common Worship: Daily Prayer*, and the *Psalter for the Christian People*, each of which is identified.
- 2. Use of LORD and Lord: Modern Bible translations indicate the use of the Tetragrammaton (the four-letter Hebrew name for God, "YHWH") using all capital letters, as in LORD. When the sources of the musical settings indicated the use of the Tetragrammaton with LORD or GOD, this was maintained. When text writers did not intend to make such distinctions, no further editorial attempts were made to reconcile their versification to the use of the Tetragrammaton in the psalm. The use of the word "Jehovah" has been avoided.
- 3. *Use of the Gloria Patri*: In some traditions it is customary to conclude each psalm with the singing of the *Gloria Patri* (*Glory to the Father, and to the Son and to the Holy Spirit...*). In most cases when the *Gloria Patri* was found in the original source, it was maintained in this book. Where possible (i.e., when it is set as an additional stanza or as a coda) the text is presented in italics, indicating that its singing is optional.
- 4. *Psalm Prayers*: A Christian prayer in a communal voice is provided at the end of each NRSV setting of the psalm. These prayers are not so general as to be appropriate for all contexts. Rather, they were prepared to model the full spectrum of possible prayer responses to the various psalms. (See *Options for Imagining Our Relationship with the Text* on p. *iii.*) Care should be taken to ensure that the prayer is appropriate for the way in which the psalm is being used in worship. For example, if the psalm prayer takes the approach of being in solidarity with others who are suffering, it may need to be adapted in order fit a context where the psalm and the prayer express the community's own suffering.
- 5. Chords for Guitar and Keyboard: Chord symbols have been provided for nearly all of the musical settings. These chords are for use by both guitar and keyboard players. Every attempt has been made to accommodate both users. For most settings chords are inserted at a pace that is logical for the use of guitar. No attempt was made to represent each change in the given harmony. Usually this will allow for the use of guitar and keyboard harmony together. The use of added tones (e.g., Am6 or Asus) or indications of bass notes (e.g., Am/C) are more useful to keyboard players and bass players who play using the chord symbols. On the whole, guitarists can ignore these marks and drop the numeral or the suspension. Some settings in this Psalter, however, include suspended chords that are followed by a minor chord (e.g., Dsus followed by a Dm, see 70B, p. 431). These chords should either be played as suspended chords or as minor chords. In other instances a chord is followed by the instruction 'no3.' The third should be dropped from these chords. If the third is added to the chord it cannot be assumed that this is a major chord. Guitar players need to determine

from the context whether a major or minor chord is most suitable. (See p. 1055 ff. for further explanation of chord symbols.)

- 6. Performing Songs with Refrains: The approach to songs with refrains varies widely from one tradition to the next. Many of the settings arise from traditions where a solo voice or an ensemble sings the stanzas or verses and the congregation only joins in the singing of the refrain. In other traditions, the entire congregation is accustomed to singing stanzas or verses and the refrain. Recognizing the spectrum of approaches to these songs, most 'solo voice,' 'cantor,' or 'ensemble' designations have been removed from the score. Leaders must consider each musical setting in light of the congregational context when determining whether or not the congregation will share in the singing of the stanzas or verses.
- 7. Use of Time Signatures and Barlines: Many songs were not composed with time signatures or regular barlines (e.g., plainchant, Genevan psalms, Lutheran chorales, and some contemporary hymn tunes). In most cases no attempt was made to add time signatures to these settings. The phrase markings in these settings are designed to allow for flexibility of interpretation. In instances without a time signature, a regular barline through the staff indicates that the rhythm should continue normally
- (see 33C where each third phrase ends with a regular barline). A small 'tick' in the staff (*Example 1*) indicates that the rhythm might be stretched in order to allow the singers to take a breath (see 10A). A vertical line that strikes through the middle of the staff (*Example 2*) can be interpreted in different ways: it may be interpreted as a half note rest (a measured rest for the singers), or simply as a breath mark without a rest. The tune GENEVAN 134/OLD HUNDREDTH (100A) provides an excellent case in point. Congregations who know this tune well will intuitively sense whether they will elongate the end of each phrase or keep the pulse and continue.

Example 2

The vertical mark serves as a neutral indicator allowing for either interpretation. In instances where the tune is not as well known, the musical introduction must make clear for the singers how these phrases will be interpreted. When led by a contemporary band, these vertical marks can indicate short instrumental interludes. (For examples of leading in this way see www.thepsalmproject.com.)

- 8. *Performance Notes:* Helpful guides and suggestions for leading many of the psalm settings are provided on p. 1075. For expanded performance notes see *www. psalmsforallseasons.org.*
- 9. Lectionary Use: References to those psalms or psalm portions found in the threeyear cycle of the Revised Common Lectionary are noted after the psalm tones of responsorial settings. This indicates that the psalm verses covered in that instance match the verses selected in the lectionary. It does not suggest that this particular musical setting is preferred over the others provided for that psalm.
- 10. *Indexes:* In the *Index of First Lines and Common Titles* most settings are referenced by their instance number followed by the page number in parenthesis: 23A (130). In the case of the New Testament canticles and settings embedded within the prayer services, only the page number is indicated. The *Index of Subjects and Seasons* refers to the biblical psalm number. One should explore that particular psalm for the most appropriate setting (e.g., Ps. 118 is generally associated with Easter, however, settings 118 I and 118 J are especially appropriate for an Easter celebration.) All other indexes refer to page numbers. The entire three year cycle for the *Revised Common Lectionary* is included, as well an index of all the lectionary psalms or portions of psalms arranged in biblical order. (For the two year cycle of daily lectionary readings see *www.psalmsforallseasons.org.*)
- 11. Additional Resources: Despite its size, this volume includes only a small portion of all of the psalm settings for congregational use that are in print today. Several hundred composers and poets have written individual psalm-based compositions for

Psalm 1


- ¹ Happy are those who do not follow the advice of the wicked, * or take the path that sinners tread, or sit in the seat of scoffers;
- ² but their delight is in the law of the LORD, * and on his law they meditate day and night.
- They are like trees planted by streams of water, which yield their fruit in its season, and their leaves do not wither. * In all that they do, they prosper.
- ⁴ The wicked are not so, *
 but are like chaff that the wind drives away.
- ⁵ Therefore the wicked will not stand in the judgment, * nor sinners in the congregation of the righteous;
- ⁶ for the LORD watches over the way of the righteous, * but the way of the wicked will perish.

Lord our God, giver of blessing and judgment, your Son Jesus lived the only true life. Because of him, we can know you, love you, and delight in you. Keep us watered by your grace and rooted in your Spirit so that our ears will hear your voice and our feet will follow your path, giving glory to you alone. **Amen.**

Psalm 1 describes and contrasts two pathways: righteousness and wickedness. Such imagery recurs throughout the psalms and other parts of the Bible (e.g., Jer. 17:5-8). Like Pss. 19 and 119, it celebrates the significance of God's law as a source of wisdom and blessing. Early church theologian Jerome called this "the main entrance to the mansion of the Psalter." Much of what follows in the Psalter either expresses or appeals to its message. Use in Worship: preparing for or responding to the reading and preaching of God's Word.

For an additional setting of Ps. 1 see 28B.

1A The One Is Blest


4 The wicked, like the driven chaff, are swept from off the land; they shall not gather with the just, nor at the judgment stand.


5 The LORD will guard the righteous well, their way to God is known; the way of sinners, far from God, shall surely be o'erthrown.

Guitar chords do not correspond with keyboard harmony.

Words: Psalter, 1912, alt. 1985, P.D.

Music (WINCHESTER OLD 8.6.8.6): attr. George Kirbye, 1592, P.D.

Psalm 1 | A Responsorial Setting 118


Refrain

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


Lectionary: Ordinary Time after Epiphany (C); Eastertide (B); Ordinary Time after Pentecost (A,B,C).

Words and Music: Robert J. Thompson © 1986 GIA Publications, Inc.; arr. Emily R. Brink (b. 1940) © GIA Publications, Inc.

Psalm Text: from Evangelical Lutheran Worship © 2006 Evangelical Lutheran Church in America, admin. Augsburg Fortress Publishers

Tone: © 2011 Faith Alive Christian Resources

Happy Are They Who Walk in God's Wise Way


Words: Psalm 1; Thailand; tr. and para. Erik Routley © 1976 Hinshaw Music, Inc. Music (SRI LAMPANG 10.8.10.8): traditional melody, Thailand; acc. I-to Loh (b. 1936) © 2011 Hinshaw Music, Inc.

A Litany for the Renewal of Baptismal Vows

The congregation sings, reads or chants Psalm 1.

The leader reads Romans 6:3-4 (or vv. 3-11).

As God's baptismal people, do you renounce Satan and all the spiritual forces of evil that rebel against God?

We renounce them!

Do you renounce all sinful desires that draw you from the love of God?

We renounce them!

Do you turn to Jesus Christ?

Yes! We trust in him as our Lord and Savior.

Do you intend to be Christ's faithful disciples, trusting his promises, obeying his Word, honoring his church, and showing his love, as long as you live? **Yes! God helping us.**

Let us pray.

O Lord, uphold us by your Holy Spirit.

Daily increase in us your gifts of grace:

the spirit of wisdom and understanding,

the spirit of counsel and might,

the spirit of knowledge and the fear of the Lord,

the spirit of joy in your presence.

Plant us by the streams of living water.

Amen.

The leader reads Romans 12:9.

May the blessing of God Almighty be with us always.


Amen.

The psalm refrain or a stanza of the metrical setting used earlier may be repeated.

John D. Witvliet, 2011, © Creative Commons Attribution-NonCommercial-ShareAlike

Feliz la gente / How Blest the People


Spanish

- 3 Feliz la gente que no sigue los caprichos de la moda, ni hace caso de anuncios engañosos, ni se deja llevar por charlatanes. *Refrain*
- 4 Feliz la gente que no vende su inquietud ante_amenazas, ni claudica de su rumbo ya trazado, ni se hunde_en el silencio de los cómplices. *Refrain*
- 5 Feliz la gente que encamina sus pasos por tus sendas; serán como un árbol grande y fuerte, que da sombra y alegría al caminante. *Refrain*

English

- 3 How blest the people who disdain to live their lives as slaves of fashion, or incline their ears to gossip or to scandal; who are not swayed by deceit, lying, or scheming. *Refrain*
- 4 How blest the people who decline to sell their souls in spite of danger, those whose course in times of trouble never wavers, and whose voice, fearless and strong, will not be silenced. *Refrain*
- 5 How blest the people who direct their every step on holy pathways. God will make them like a tree, green and majestic, that gives shade and joyful rest to weary travelers. *Refrain*

Words: Juan A. Espinosa © 1990 Juan A. Espinosa, admin. OCP Publications; tr. Mary Louise Bringle (b. 1953) © 1990 Juan A. Espinosa, admin. OCP Publications Music (FELIZ EL HOMBRE): Juan A. Espinosa © 1990 Juan A. Espinosa, admin. OCP Publications; arr. Marcus Hong © 2011 OCP Publications

IF Happy Is the One


Words: The Iona Community © 1993 Wild Goose Resource Group, Iona Community, Scotland, GIA Publications, Inc., exclusive North American agent Music (BENEDICTUS PRIMUS 5.10.10.6): The Iona Community © 1993 Wild Goose Resource Group, Iona Community, Scotland, GIA Publications, Inc., exclusive North American agent

Index of First Lines and Common Titles

Most settings are referenced by their instance number followed by the page number in parenthesis. In the case of the New Testament canticles and settings embedded within the prayer services, only the page number is indicated. Refrains included in Responsorial Settings are indicated below by [Ref.]. Spoken items and services of prayer are listed in italics.

A Shield About Me	3B (20)	Be Exalted, O God	. 108B (698)
Abana Alathi Fi Ssama	(1049)	Be Exalted, O God, in the Earth	46F (292)
Abana in Heaven	(1049)	Be Gracious to Me, Lord	57A (364)
Ae sab Zamiinde loko	100D (629)	Be Merciful, Be Merciful, O God	51B (324)
Alabad a nuestro Dios	150D (1000)	Be Merciful, O Lord	51M (342)
Alabad al Señor	117D (740)	Be Still and Know (Bell) [Ref.]	46D (289)
All Creation Join to Say: Alleluia [Re	f.]	Be Still and Know [Ref.]	46D (290)
136D (890),	, 150G (1006)	Be with Me, Lord [Ref.] 86B (526), 91D (566)
All Have Sinned	53A (351)	Behold, How Good and Delightful	. 133B (870)
All My Life	73A (448)	Behold the Goodness of Our Lord	. 133A (869)
All on Earth and All in Heaven	29A (182)	Bendeciré al Señor	34C (224)
All People That on Earth Do Dwell		Benediction	. 121G (801)
(OLD HUNDREDTH)	100A (623)	Better Is One Day	84B (510)
All People That on Earth Do Dwell		Better Take Shelter	64B (392)
(NEW DOXOLOGY)	100B (626)	Bless His Holy Name	. 103A (643)
All Praise to You, My God, This Nigl	ht(1046)	Bless the Lord, My Soul	.103C (646)
All the Earth, Proclaim the LORD	100Н (633)	Bless the Lord, O My Soul	. 103A (643)
All the Ends of the Earth (Brugh) [Ref.]	22D (125)	Bless the LORD, O Saints and Servants	s 113B (718)
All the Ends of the Earth (Hobby) [Ref.	.] 98B (615)	Blessed Be the God of Israel	(1032)
All the Saints Join In	148D (978)	Blest Are They Who Trust	. 128A (843)
All with Joyful Exultation	30C (192)	Blest Are Those Who Love You [Ref.]	. 128B (844)
All Your Commandments, Father Al	lmighty	Blest Be God, Praised Forever	.150C (998)
	119 O (786)	Built upon God's Holy Mountain	87B (530)
Alleluia (Pavlechko) [Ref.]	105B (672)	But I Am Like a Green Olive Tree [Ref.] 52B (349)
Alleluia (Celtic) [Ref.]	118G (755)	By the Babylonian Rivers	. 137A (897)
Alleluia (Taizé) [Ref.]	146B (956)	By the Waters of Babylon [Ref.]	.137C (898)
Alleluia (Honduras) [Ref.]	147A (963)	By the Waters of Babylon	.137D (899)
Alleluia (Mozart) [Ref.]	147A (965)	By Your Strength You Have Redeemed	d
Alleluia (Plainsong) [Ref.]	149A (991)	Your People [Ref.]	77D (474)
Alleluia! Laud and Blessing	111B (708)		
Almighty Lord, How Lovely Is That	Place	Cámbiame, Señor	51A (323)
	84D (515)	Canticle of Mary (1018-	1022, 1042)
Alzo a los montes mis ojos	121C (796)	Canticle of Simeon (1024-	1029, 1051)
Amid the Thronging Worshipers	22E (126)	Canticle of the Turning	75B (462)
An Imprecation: We Are Seething in	Our Fury	Canticle of Zechariah (1013-	1016, 1032)
	60B (372)	Cast Every Idol from Its Throne [Ref.].	. 106B (682)
Angels on High	29B (184)	Cast Your Burden upon the Lord	55B (357)
Approach Our God with Songs of Pr	raise	Change My Heart, O God	51A (323)
	68A (419)	Christmas Prayer of Praise	
Arise, O God [Ref.]		Chuyŏ sasŭmi	42C (260)
As a Deer in Want of Water	42E (262)	Clap Your Hands, All Ye Nations	47C (298)
As a Hart Longs for Flowing Streams	s42G (266)	Clap Your Hands All You Nations (Ion	a) [Ref.]
As the Deer	42D (261)		47F (303)
As the Deer Pants for the Water (Scho	eer) 42B (258)	Clap Your Hands, All You Nations (Sch	heer)
			47D (300)
Bān-bîn ah	117A (737)	Clap Your Hands, O Faithful People!.	47A (295)

Come, All You People	For You, My God, I Wait130G (856)
Come, All You People, Praise Our God 66C (407)	Forever I Will Sing [Ref.]
Come, All You Servants of the Lord 134A (874)	Forever We Will Sing89D (549)
Come and Sing a New Song96A (597)	Freedom Is Coming [Ref.] 114C (722)
Come Bless the Lord 134B (875)	Fresh Encounters With Your Grace 28A (178)
Come, Let Us Praise the Lord95A (585)	From All That Dwell Below the Skies 117C (739)
Come, Let Us Sing95C (587)	From the Depths of Sin and Sadness 130F (855)
Come, Let Us Worship and Bow Down 95B (586)	From the Rising of the Sun [Ref.] 113A (716)
Come Now, and Lift Up Your Hearts 95F (591)	
Come, One and All, From Near and Far 49B (312)	Give Ear to Our Words, O Lord [Ref.] 5B (27)
Come Quickly, LORD, to Rescue Me 70A (430)	Give Glory to God, All You Heavenly Creatures
Come, Sing to God with All Your Heart 9C (50)	29C (186)
Come with All Joy to Sing to God95H (593)	Give Me a Clean Heart51C (326)
Come, Worship God95G (592)	Give Praise to Our God 149B (992)
Come, You Faithful [Ref.]114C (723)	Give Thanks to God for All His Goodness
Commit Your Way to God the Lord 37A (237)	118H (756)
Como el ciervo	Give Thanks to God, for Good Is He136E (891)
Create in Me a Clean Heart51F (332)	Give Thanks to God Who Hears Our Cries
Create in Me a Clean Heart (Carter)51H (336)	107A (686)
Creator Spirit, Come We Pray [Ref.] 104G (667)	Give Thanks unto the Lord136G (893)
Cry Out to God in Joy	Give to the Winds Your Fears 109A (702)
Cry Out to God in Joy [Ref.]66D (408)	Glorious Things of Thee Are Spoken 87D (532)
	Glorious Things of You Are Spoken87E (534)
Dans nos obscurités 88A (539)	Glory and Praise to Our God65D (400)
Deliver Me from Evil140A (917)	Glory to God [Ref.] 148G (983)
Deliver Me, O God My Strength59A (368)	Go Now in Peace(1028)
Dios es nuestro amparo 46B (284)	God, Be Merciful to Me51 N (344)
Do Not Keep Silent, O God83A (507)	God Everlasting, at Your Word90A (553)
Dona nobis pacem (Taizé)	God Has Gone Up 47B (296)
Dona nobis pacem (Rauhe) [Ref.]122D (811)	God, I Am Beaten, Battered and Bruised
Dramatized Reading2B (13)	56B (360)
	God in Mercy Grant Us Blessing 67B (413)
El nombre de Dios te ampare20A (108)	God Is Known Among His People 76A (465)
El que habita al abrigo de Dios91C (564)	God Is My Strong Salvation27D (167)
El Señor es compasivo [Ref.]103G (651)	God Is Our Refuge and Our Strength 46A (282)
El Señor es mi luz27G (170)	God Is Our Refuge and Strength46E (290)
El Señor es mi pastor 23 I (142)	God, Make Speed to Save Me [Ref.] 70B (431)
Empty, Broken, Lifeless31A (198)	God, My Help and Hiding Place 71B (435)
Ere Zij God [Ref.]148G (983)	God of Memory137E (900)
Es el Señor mi buen pastor23C (133)	God of Mercy, God of Grace 67A (412)
Están en tu mano	God, Our Help and Constant Refuge 46C (287)
Ever Since the World Began [Ref.] 93B (579)	God Reigns! Earth Rejoices! 97A (607)
Every Heart Its Tribute Pays65E (402)	God Reigns: Let Earth Rejoice! 97B (608)
Exalt the LORD, His Praise Proclaim 135A (880)	God Will Be Our Refuge 46B (284)
	God's Glory Fills the Heavens 19B (98)
Feliz la gente1E (8)	Good to Me
For the Honor of Our King 45A (278)	Gracias, Señor [Ref.] 65C (399)
For You the Pride from My Heart Is Banished	Gracious God, My Heart Renew 51 O (346)
131D (861)	Grant Me Understanding [Ref.]119M (784)

Great Is the LORD Our God 48A (306)	How Blest the People1E (8)
Guide Us Waking, O Lord(1026)	How Dear to Me Is Your Dwelling Place [Ref.]
	84F (517)
Hail and Hosanna [Ref.]118B (747)	How Firm a Foundation 11B (55)
Hail to the Lord's Anointed 72A (440)	How I Love You, LORD My God 18B (94)
Hail to the Lord's Anointed [Ref.] 132C (867)	How Long, O Lord13C (60)
Halle, Halle, Hallelujah [Ref.]150G (1007)	How Long, O Lord, Will You Forget 13D (63)
Hallelujah (Indonesian) [Ref.] 146B (957)	How Long Will You Forget Me 13B (59)
Hallelujah (Muscogee Creek Indian) [Ref.]146G (957)	How Lovely Is Thy Dwelling Place84E (516)
Hallelujah [Ref.]148G (983)	How Lovely Is Your Dwelling 84A (509)
Hallelujah (Zimbabwe) [Ref.]148G (985)	How Lovely Is Your Dwelling Place 84B (510)
Hallelujah, Hallelujah117E (741)	How Lovely, Lord, How Lovely84C (514)
Hallelujah, Praise the LORD150H (1008)	How Precious Is Your Unfailing Love [Ref.]
Hallelujah! Praise God in His Holy Temple	
150E (1002)	How Safe It Is [Ref.]91D (567)
Hallelujah! Praise the LORD from the Heavens	How Shall the Young Direct Their Way?
Hallelujah! Sing Praise to Your Creator 148E (980)	How Very Good and Pleasant 133C (871)
Hallelujah, Sing to God [Ref.]	110.1. 1617 3000 4114 116434111
Happy Are They Who Trust [Ref.]	I Call to You, My Rock 28A (178)
Happy Are They Who Delight [Ref.] 112B (714)	I Cry Out
Happy Are They Who Walk in God's Wise Way	I Give My Spirit
	I Lift My Eyes Up to the Mountains 121H (802)
Happy Is the One	I Lift My Hands141E (928)
Happy is the Oile	I Lift My Soul to You [Ref.]
111	•
Harbor of My Heart	I Love the Lord [Ref.]
Have Mercy on Me, O God51L (340)	I Love the Lord; He Heard My Cry 116C (733)
Have Mercy upon Ma. O. Cod. 51D (335)	I Love You, LORD, for You Have Heard My Voice
Have Mercy upon Me, O God	
Haz resplandecer tu rostro	I Need Your Help, O LORD My God 55A (356)
Healer of Our Every Ill [Ref.]	I Refused to Be Comforted Easily
Hear My Cry and Supplication 142A (933)	I Rejoiced When I Heard Them Say 122B (808)
Hear My Cry, O God, and Save Me! 77A (468)	I Rest in the Shadow of Your Wings 57B (365)
Hear My Prayer, O God	I to the Hills Will Lift My Eyes121E (799)
Hear My Words, O Lord	I Waited Patiently for God
Hear, O LORD, My Urgent Prayer5A (26)	I Was Glad When They Said to Me [Ref.]
Hear the Fool	122D (810)
Hear Us, O Lord, As We Voice Our Laments	I Will Bless the Lord [Ref.]
	I Will Exalt My God and King 145B (944)
Heleluyan [Ref.]	I Will Exalt My God, My King145C (946)
Here I Am, Lord [Ref.]40A (247)	I Will Extol My God34C (224)
High in the Heavens, Eternal God 36B (233)	I Will Extol You, O My God145E (950)
Hijos de Dios	I Will Praise You, O Lord [Ref.]30B (191)
Holy God, We Praise Your Name [Ref.] 149A (990)	I Will Praise Your Name Forever [Ref.]145D (948)
Holy Is Your Name(1020)	I Will Sing a Song of Triumph 129A (847)
How Blest Are They Whose Trespass 32A (207)	I Will Sing of the Mercies of the LORD 89A (544)
How Blest Are Those Who Fear the LORD	I Will Trust in the Lord [Ref.] 20B (111)
	I Will Wait upon the Lord40C (250)

I Will Walk in the Presence of God [Ref.]	Let Alleluias Ring	148A (973
116D (735)	Let All Nations	117A (737
I Will Walk in the Presence of God116E (736)	Let Every Voice on Earth Resound	100C (628
I Worship You, O LORD30A (190)	Let God Arise!	68C (422
I'll Praise My Maker While I've Breath 146A (955)	Let Me Sing of Your Law	119A (773
I'm Gonna Live So God Can Use Me [Ref.]	Let My Prayer Rise Before You [Ref.].	141F (930
15C (73)	Let My Prayer Rise Up	141C (922
If You Love Me 69B (427)	Let Not the Wise Glory in Their Wi	isdom
In Complete Desperation		49C (313
In Deep Despair I Cry to You130E (854)	Let Not Your Hearts Be Hardened	95 I (594
In God Alone My Soul [Ref.]62D (385)	Let the Giving of Thanks Be Our Sa	crifice [Ref.]
In His Days Justice Will Flourish [Ref.]72C (442)		50B (319
In My Day of Fear 56A (359)	Let the Giving of Thanks Be Our Sa	crifice
In Silence My Soul Thirsts 62A (380)		50C (320
In Sweet Communion, Lord, with You 73B (453)	Let the Heavens Rejoice [Ref.]	96C (599
In the Midst of Your Temple, O God [Ref.]	Let the Peoples Praise You [Ref.]	67C (414
	Let the Whole Creation Cry	148 I (988
In the Night I Can Take My Rest [Ref.] 4B (23)	Let This Be My Supreme Desire	26B (161
In the Presence of Your People22F (127)	Let Us Come to Worship God	100E (630
In the Tender Compassion of Our God(1014)	Let Us Go Rejoicing	122E (812
In You O Lord, I Have Found My Peace	Let Us Pray to the Lord	(1043
	Let Us with a Gladsome Mind (Post)	136A (885
In You, O LORD, I Put My Trust71A (434)	Let Us with a Gladsome Mind (Milto	on) 136B (886
In Your Hand Alone72D (444)	Lift Up the Gates Eternal	24E (151
Intercessory Prayer(1043)	Lift Up Your Heads, O Gates	24B (147
It Is Good to Give Thanks to You, Lord	Lift Up Your Voices, Shout and Sing	g [Ref.]
106A (680)		68A (418
It Is Good to Sing Your Praises92A (572)	Lift Your Eyes Up to the Mountains	s121C (796
It's Good to Give Thanks92C (574)	Light Dawns for the Righteous [Ref.]] 97C (609
It's Good to Give Thanks [Ref.]92D (576)	Like a Child [Ref.]	131C (860
	Like a Child Rests	
Jesus is Risen and We Shall Arise [Ref.]118 I (758)	Like a Deer	42A (256
Jesus Shall Reign Where'er the Sun 72B (441)	Like Burning Incense, O Lord	141B (920
Joy to the World!98D (618)	Listen to My Cry, LORD	
Joyous Light of Heavenly Glory(1040)	Litany for Good Friday	31E (205
Ju na-eui mok-ja dwae-shi-ni23C (133)	Litany for Peace in Places of Conflict.	122C (809
Jubilate Deo omnis terra100G (632)	Litany for the Renewal of Baptismal V	/ows 1D (7
	Litany for Responsible Exercise of Aut	hority2E (16
Khudaayaa, raeham kar [Ref.]51G (335)	Litany for the Sick or Dying	102B (639
Khwaam suk yeun yong1C (6)	Litany for the Slandered	
Kum ba Yah [Ref.]	Litany of Praise (Huisman)	104A (655
Kyrie51 I (337)	Litany of Praise (Witvliet)	115A (726
Kyrie eleison (Russian Orthodox) [Ref.]51 J (338)	Litany: Recalling God's Faithfulness	
Kyrie eleison (Ghana) [Ref.]51K (339)	Lo que respira	
Kyrie Guarany [Ref.] 9A (47)	Lord, Bend Your Ear [Ref.]	
	Lord, Bend Your Ear	17B (86
Lán tiỏh kèng-pài Chú Siōng-tè100E (630)	Lord, Bid Your Servant Go in Peace	
Laudate Dominum	LORD, Chasten Not in Anger	6A (31
Let All Creation's Wonders148A (973)	Lord, Draw Near [Ref.]	69C (428

Lord, Every Nation on Earth Will Adore You [Ref.]	My Eyes Are Dim with Weeping [Ref.] 6B (32)
72 C (443)	My God Is My Light27E (167)
Lord Have Mercy (South African) [Ref.]51G (335)	My God, My God, Why Have You Forsaken Me?
Lord Have Mercy (Brumm)51 I (337)	(Sayers)
Lord, Have Mercy (Russian Orthodox) {Ref.] 51J (338)	My God, My God, Why Have You Forsaken Me?
Lord, Have Mercy (Ghana) {Ref.] 51K (339)	(Parker) [Ref.]
Lord, Have Mercy on Me51E (330)	My Heart Is Firmly Fixed 108A (697)
LORD, I Bring My Songs to You34D (226)	My Heart Is Glad [Ref.]16D (82)
LORD, I Gladly Trust	My Heart Shall Sing 75B (462)
Lord, I Will Lift Mine Eyes 121B (794)	My Help Comes Only from the Lord [Ref.]
Lord, Let Your Lovingkindness Be upon Us [Ref.]	121D (797)
	My Lord, You Have Examined Me 139A (908)
Lord, Listen to My Cry61C (378)	My Shepherd Is the LORD23 I (142)
LORD, Listen to My Righteous Plea 17C (87)	My Shepherd Will Supply My Need 23A (130)
LORD, My Petition Heed86A (525)	My Song Forever Shall Record89E (551)
Lord of All Hopefulness(1036)	My Soul Cries Out
LORD, Our Lord, Your Glorious Name	My Soul Finds Rest in God Alone
8A (39), 8B (40)	(Keyes/Townend) 62B (382)
Lord, Send Out Your Spirit [Ref.]104G (665)	My Soul Finds Rest in God Alone
Lord, Show Me How to Count My Days 39B (244)	(Diephouse)
LORD, to You My Soul Is Lifted25D (158)	My Soul Gives Glory to My God(1042)
Lord, We Sing with Joyful Voices30C (192)	My Soul Is Filled with Joy(1020)
LORD, Who Are They That May Dwell 15A (71)	My Soul Is Still 131B (859)
LORD, Who May Dwell Within Your House	My Soul, Praise the LORD!104E (662)
15D (74)	My Soul Rejoices in the Lord(1022)
Lord, Who Shall Be Welcome 15B (72)	My Soul Thirsts for God [Ref.] 63A (387)
Lord, Why Have You Forsaken Me 22B (118)	My Soul Thirsts for the Living God [Ref.] 42F (264)
Lord, You Are My Strength [Ref.]54A (353)	My Soul Will Sing103E (648)
LORD, You Have Lavished on Your Land 85A (520)	My Spirit Glorifies the Lord(1019)
LORD, You Have Searched Me 139B (909)	My Times Are in Your Hands [Ref.] 31C (202)
Lord, You Have Searched Me [Ref.]139C (910)	
Lord, You Have the Words [Ref.]19C (102)	Naega sanŭl hyanghayŏ121F (800)
Love Is Never Ending136C (888)	Nang ako'y manganib 120B (790)
Lying Lips	Nations, Clap Your Hands47E (302)
	Night Has Fallen [Ref.]
Magnificat(1018)	Nkosi, Nkosi [Ref.]51G (335)
Mah Gadlu	Not for Ourselves, O Lord115C (728)
Make a Joyful Noise to the LORD [Ref.] 100F (630	Not unto Us, O Lord of Heaven 115B (727)
Make Your Face to Shine31D (204)	Now, Lord, You Let Your Servant Go in Peace
May God's Holy Name Uphold You 20A (108)	(1024)
May the Blessing of the LORD [Ref.] 20B (110)	Now May Your Servant, Lord(1029)
May the Gracious Care90E (558)	Now with Joyful Exultation95D (588)
May the Lord God Hear You Pray20C (112)	Nyanyikanlah nyanyian baru148E (980)
May the Love of God90E (558)	
May the Words of My Mouth19E (104)	O Be Joyful [Ref.]
May Those Who Are Wise [Ref.]107C (690)	O Bless the Lord 148B (974)
Mirad cuán bueno y cuán delicioso 133B (870)	O choro pode durar30D (194)
Miren qué bueno	O Come, My Soul, Sing Praise to God 103B (644)
Misericordia Señor 51M (342)	O Come, O Come, Emmanuel

O Give Thanks to the LORD136H (894) O When Will We See Justice Done? 58A (367)
O Give the LORD Wholehearted Praise 111A (707) O When Will We See Justice Done? 60A (370)
O God, Be Merciful to Me56C (362) O Worship the King104F (664)
O God, Defender of the Poor	437)
O God, My Faithful God35A (230) On Eagle's Wings91E (568)
O God of Love, Forever Blest	
O God, Our Help in Ages Past90B (554) Once in Royal David's City,	
O God, We Have Heard	866)
O God, You Are My God Alone 63B (389) One Generation Will Call to the Next 145G (952)
O God, Your Deeds Are Unsurpassed 75A (461) One Thing I Ask	174)
O Great God and Lord of the Earth 94A (582) Open Your Ears, O Faithful People 78C (482)
O Hear Our Cry, O Lord	484)
Oh, How Great Are Your Works	776)
O Let My Supplicating Cry119E (775) Order My Steps [Ref.]119I (780)
Oh, Look and Wonder133D (872) Oré mboriajú [Ref.]9A	(47)
O Lord, As a Deer42C (260) Our Eyes Are Turned [Ref.]71C (437)
O Lord, Be Our Refuge	816)
O LORD, Come Quickly; Hear Me Pray 141A (919) Our Father in Heaven (Lim)(19	038)
O Lord, Deliver Me from Liars	034)
Oh, Lord God, You Have Searched Me 139F (914) Our Father, Lord of Heaven and Earth(19	044)
O Lord, Hear My Prayer13E (64), 102A (638) Our God and Father Bless(19	016)
O Lord, How Excellent8F (45) Our Help	820)
O Lord, I Have Cried To You141D (926) Our Help Is from the Lord121 I	804)
O LORD, My Delight [Ref.]119G (778) Our Help Is in the Name of God the LORD	
O Lord, My God, You Know All My Ways	819)
O LORD My Rock to You I Cry Aloud28C (180)	824)
O Lord, Our Lord, How Excellent Is Thy Name Our Mouth Was Filled with Laughter [Ref.]	
O LORD, Our Lord, How Majestic Is Your Name Out of the Depths [Ref.]	850)
[Ref.]8E (44) Out of the Depths I Cry to You	0.40
O LORD, Our Lord, Throughout the Earth 8D (42) (Luther)	849)
O LORD, You Are My Light	0.50
O Morning Star, O Radiant Sun	852)
O My God and King and Savior145F (951) Out of the Depths I Cry to You on High	0.5.1)
O Praise God's Name Together	
O Praise the Lord, for It Is Good147D (969) Out of Zion, Perfect in Beauty [Ref.] 50B (60). O Praise the Lord Our God117F (742)	31/)
· · · · · · · · · · · · · · · · · · ·	(750)
O Praise the Lord, You That Fear Him 22B (118) Paraphrase for Easter	
Oh Señor, tú me has examinado139F (914) Perfect Praise	
O Shepherd, Hear and Lead Your Flock 80C (494) Plaintive Is the Song I Sing	
O Sing a New Song96H (605) Praise God! Earth and Heaven Rejoice!	(37)
O Splendor of God's Glory Bright(1030)	010)
Oh, That Today You Would Listen to God's Voice Praise God from Whom All Blessings Flow	010)
[Ref.]95E (589)	
[] 100D (626)
Oh, That Your Salvation and Your Rescue Praise God in His Holy Temple150E (19 Praise Him148D (19 Praise Him	002)

Praise, My Soul, the King of Heaven103F (650)	Restore Us Again [Ref.] 80A (491)
Praise Our God with Shouts of Joy66E (410)	Righteousness and Peace [Ref.]85C (522)
Praise the Lord150D (1000)	Robed in Majesty 93A (578)
Praise the Lord!117D (740)	
Praise the LORD! O Heavens, Adore Him	Saranam, Saranam 61B (376)
148F (982)	Save Me, O God; I Sink in Floods 69A (426)
Praise the Lord, O My Soul 104A (655)	Scripted Reading
Praise the LORD, Sing Hallelujah148C (976)	Scripted Reading of Psalms 1 and 2828B (179)
Praise the Lord! Sing Hallelujah!	Send Forth Your Spirit, O Lord104D (660)
146C (958), 146D (960)	Send Out Your Light 43B (270)
Praise the Lord, the Day Is Won! 105C (676)	Send Out Your Light [Ref.] 43C (273), 119K (782)
Praise the LORD, to God Give Praises 150F (1005)	Send Out Your Light and Your Truth 43A (269)
Praise the Lord Who Heals 147B (966)	Services of Prayer
Praise the Lord Who Reigns Above150 I (1009)	Morning(1030)
Praise Ye the Lord, Hallelujah 150B (996)	Noon(1036)
Praise Ye the Lord, Hallelujah [Ref.] 150G (1006)	Evening(1040)
Prayer for Deliverance126C (834)	Night(1046)
Prayer for Illumination146E (961)	For a Meeting, Class, or Conference(1052)
Prayer for Refugees 64C (394)	Shalom, Shalom, the Peace of God Be Here [Ref.]
Prayer for Teachers of Children78B (481)	125A (826)
Prayer for the Nations 87C (531)	Shepherd Me, O God [Ref.]23G (137)
Prayer for Trying Times 41A (253)	Shepherd Me, O God23H (138)
Prayer of Confession 151 J (338)	Silent Voices19F (106)
Prayer of Confession 2 51K (339)	Silently, Peacefully134C (876)
Prayer of Confession	Since My Mother's Womb [Ref.]71C (436)
<i>Prayer of Confession15E (75)</i>	Sing a New Song to the Lord [Ref.] 98B (614)
Prayer of Distress	Sing a Psalm of Joy!81C (500)
Prayer of Hope130H (857)	Sing a Song to God96E (602)
Prayer of Lament in Solidarity with Sufferers 6C (34)	Sing Out My Soul(1018)
Prayer of Praise147F (971)	Sing, Praise, and Bless the Lord 117B (738)
Prayer of Remembrance and Hope89C (548)	Sing Praise to God, Whose Mighty Acts 9B (49)
Prayer of Surrender and Trust131A (858)	Sing Praise to Our Creator147E (970)
Prayer of Trust for Psalms 127 and 131127C (841)	Sing Praise to the Lord, You People of Grace
Prayer with Children at Bedtime141G (931)	150A (994)
Prone to Wander [Ref.] 14B (68)	Sing, Sing a New Song to the LORD God 98C (616)
Protect Me, God: I Trust in You16C (80)	Sing, Sing, Sing to the Lord 96D (600)
Protect Me, God: I Trust in You [Ref.]16D (81)	Sing to God, O Kingdoms of the Earth [Ref.]
Psallite Deo118C (748)	68B (420)
Puji Tuhan [Ref.]	Sing to God, with Joy and Gladness 147C (968)
	Sing to the Lord a New Song (Scheer) 98A (612)
Rabə ki hove sanaa hameshaa 150C (998)	Sing to the Lord a New Song (Soper)96F (603)
Raise a Song of Gladness100G (632)	Sing to the Lord No Threadbare Song 96G (604)
Rebuke Me Not in Anger, LORD 38A (241)	Sing to the LORD, Sing His Praise 96B (598)
Reflection	Someone's Crying, Lord [Ref.] 79A (488)
Refuge and Rock	Sometimes I Feel Like a Motherless Child
Rejoice in God, My Heart111D (711)	
Rejoice, Rejoice, Come Sing with Me 122A (807)	Song of Mary(1018-1022, 1042)
Rejoice, You Righteous, in the Lord 33B (215)	Song of Simeon(1024-1029, 1051)
Remember Not, O God 79B (489)	Song of Zechariah (1013-1016, 1032)

Speak Now, O LORD [Ref.]29D (188)	The Lord Is My Light, My Help and Salvation
Strike Up the Music! 81B (499)	27G (170)
Suba a ti mi oracion [Ref.]141F (930)	The Lord Is My Shepherd23K (144)
Such Perfect Love My Shepherd Shows 23E (135)	The Lord Is Rich in Kindness [Ref.] 103G (651)
Surrexit Christus118J (759)	The Lord Is Risen118 J (759)
	The LORD, My Shepherd, Rules My Life 23B (131)
<i>Table Prayer</i>	The LORD of Hosts Is with Us [Ref.]46D (288)
Take, O Take Me as I Am [Ref.] 45B (280)	The LORD Said to My Lord 110B (705)
Taste and See [Ref.]	The LORD unto My Lord Has Said 110A (704)
Taste and See (Moore)	The LORD's My Shepherd (Scottish Psalter) 23C (132)
Te ensalzaré, Señor [Ref.]	The Lord's My Shepherd (Townend)23F (136)
Te exaltaré, mi Dios, mi Rey145C (946)	<i>The Lord's Prayer</i> (1045)
Teach Me, O LORD, Your Way of Truth 119C (775)	The Lord's Prayer: Abana Alathi Fi Ssama(1049)
Teach Us, Lord, the Measure of our Days [Ref.]	The Lord's Prayer: Abana in Heaven(1049)
49A (310)	The Lord's Prayer: Our Father in Heaven
Teach Us to Know the Shortness of Our Days	(Lim)(1038)
[Ref.]	The Lord's Prayer: Our Father in Heaven
Ten piedad de mí51E (330)	(Rimsky-Korsakov)(1034)
Thank You, Lord [Ref.]138B (903)	The Lord's Prayer:
Thanks Be to God Our Savior107D (694)	Our Father, Lord of Heaven and Earth(1044)
The Celebration Song22F (127)	The Mighty God with Power Speaks 50A (316)
The Earth Is the Lord's24C (148)	The Mountains Stand in Awe 104B (657)
The Earth Is Yours, O God65A (396)	The One Is Blest
The Earth, with All That Dwell Therein 24A (146)	The Pride from My Heart131D (861)
The Ends of All the Earth22G (128)	The Right Hand of God118F (752)
The Fear of the LORD Is the Beginning	The Sacrifice You Accept [Ref.]51G (333)
of Wisdom [Ref.]111C (709)	The Stars Declare His Glory 19A (97)
The Glorious Gates of Righteousness 118A (746)	The Steadfast Love of the Lord [Ref.] 105B (675)
The God of Love My Shepherd Is23 J (143)	<i>The Ten Commandments</i> 81C (500)
The Heavens Declare Your Glory19D (103)	The Tender Love a Father Has103D (647)
The King of Love My Shepherd Is23D (134)	The Throne of God Is Righteousness [Ref.]
The Kingdom of God [Ref.]24D (149)	
The LORD God from His Throne on High	Then They Cried [Ref.]107C (690)
33C (216)	There Where the Judges Gather 82A (503)
The Lord Hears the Cry of the Poor [Ref.]	This Is the Day (Fijan)118K (760)
82B (504)	This Is the Day (Taizé)118C (748)
The LORD Is King [Ref.]	This Is the Day the Lord Has Made (Patterson)
The LORD Is King, Enthroned in Might 99A (620)	118D (750)
The Lord Is My Light (Taizé) 27A (163)	This Is the Day the Lord Has Made (Roberts) [Ref.]
The Lord Is My Light (Bouknight) 27B (164)	118G (753)
The Lord Is My Light (Taulé)27G (170)	This Is the Day the Lord Hath Made118E (751)
The Lord Is My Light (Iona)27 J (176)	Those Who Dwell in the Shelter of God 91C (564)
The Lord Is My Light and My Salvation [Ref.]	Those Who Place on God Reliance 125C (828)
27Н (172)	Those Who Rely on the Lord 125B (827)
The Lord Is My Light and My Savior [Ref.]	Those Who Sow in Tears [Ref.] 126B (833)
27Н (173)	Thou Art My Portion, Lord119N (785)
The LORD Is My Light and My Stronghold [Ref.]	Though Weeping and Deepest Sorrow30D (194)
27F (168)	Through the Witness of Creation [Ref.] 19C (100)

To Lead a Blameless Life, O Lord 26B (161)	When My Troubles Arose	120B (790)
To the Hills I Lift My Eyes (Psalter, 1912) 121A (793)	When the Lord Brought Back	126D (834)
To the Hills I Lift My Eyes (Im)121F (800)	When the Lord Restored Our Blessin	ng
To You, O God, I Lift Up My Soul25C (156)	(Psalm 126)	125C (828)
To You, O Lord, I Lift My Soul [Ref.] 25A (153)	When Trouble Looms	10A (53)
To Your Unequaled Strength21A (114)	While I Keep Silence	32C (210)
Total Praise	Whoever Fears the Lord	
Tree of Wisdom(2)	Whoever Shelters with the LORD	
Trees(2)	Why Do the Nations Rage	2A (12)
Tremble, O Earth [Ref.]114C (724)	Why Do the Powerful Have It So Go	od?
		73C (454)
Unless the LORD Builds the House [Ref.]	Why Stand So Far Away, My God	
127B (840)	(Psalm 10)	9C (50)
Unless the Lord Constructs the House	Why This Dark Conspiracy	2C (14)
127A (839)	Wildflowers Bloom and Fade	90D (557)
Up to You I Lift My Eyes 123B (817)	With All My Heart I Thank You, LOR	RD.
Uyaimose		138C (904)
	With Grateful Heart My Thanks I Br	ing
Vindicate Me, God, My Father		138A (902)
(Psalm 43)42E (263)	With Joy I Heard My Friends Exclair	n 122F (814)
	With Shouts of Joy Come Praise the	Lord
Wait for the Lord [Ref.]		100D (629)
We Are Seething in Our Fury 60B (372)	Within Our Darkest Night	88A (539)
We Give Thanks [Ref.]107C (690)	Within the Shelter of the Lord	91B (562)
We Give Thanks unto You 136C (888)		
We Give You Thanks [Ref.]65C (399)	You Are Before Me, Lord	139D (912)
We Need You, O God 43B (270)	You Are My Hiding Place [Ref.]	32B (208)
We Thank You, Lord, for You Are Good	You Are My Rock	31B (200)
	You Are My Son [Ref.]	2D (15)
We Will Extol You, God and King 145G (952)	You Are the Source	87F (536)
We Will Remember	You Cunning Liar, Why Publicize	52A (348)
We Will Rest in You134C (876)	You Have Come to Your People	(1013)
We Will Tell Each Generation78E (486)	You, O Lord, Are a Shield About Me.	3B (20)
We Worship You, Whose Splendor Dwarfs	You, O LORD, Are My Glory!	3A (18)
the Cosmos 104C (658)	You Satisfy the Hungry Heart [Ref.]	81A (498)
What a Privilege to Carry [Ref.]41B (254)	You Who Dwell in the Shelter of the	Lord
What Shall I Render to the LORD 116B (732)		91E (568)
What Wondrous Love Is This [Ref.]22C (120)	Your Goodness and Your Gracious L	ove [Ref.]
What Wondrous Love Is This [Ref.] 143B (937)		15E (75)
When David Had a Longing132A (864)	Your Love Is Before My Eyes [Ref.]	26A (160)
When God First Brought Us Back 126A (830)	Your Mercy and Your Justice [Ref.]	101A (635)
When God Restored Our Common Life	Your Paths Overflow with Plenty [Ref	f.]65C (398)
126E (837)	Your Voice, O LORD, Is a Voice of Spl	lendor
When I Lift Up My Voice 142B (934)		29D (187)
When I Sought Silence39A (243)	Your Word Sheds Light upon My Par	th
When in the Night I Meditate16A (77)		119D (775)
When Israel Fled from Egypt Land		
114A (720), 114B (721)	Zion, Founded on the Mountain	87A (529)