

Prot: Semibreve: Crotchett: Quarter: Semiquaver
H ◊ Minum ♯ ♭ sharp ♯
flat ♭

The minum contains the time of a pulse: the Semibreve 2 pulses
the Crotchett 4 pulses: the Crotchett half a pulse: & quarters
to a pulse: & Semiquaver to a pulse.

FROM THE LIBRARY OF

REV. LOUIS FITZGERALD BENSON, D. D.

BEQUEATHED BY HIM TO

THE LIBRARY OF

PRINCETON THEOLOGICAL SEMINARY

SCB
4441

Account of notes in the song from
you & letters to all them in their
several places following as here
they are named with
with
with

Division

Section

La fa sol la me
La sol
fa
fa
fa

La fa soule
soule la me soule.

John Whittingham
his booke.

Witness: Samuell Haugh.

Annua mea mox huius post mortem uelino ruius

93 Anonymum

In this Booke are printed these Psalmes

- 116
- 121
- 125
- Hymn 127 of
- 126
- 130
- 122

Bound by Rivière in full brown morocco.
Thomas Este (c. 1604).

Op Libris
 Johannis Miller
 Prot. 25:6 S.M
 1677.

Palm 116 Proper Tune.

Handwritten musical notation on a five-line staff with a treble clef and a common time signature. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Cantus & Bassus

Handwritten musical notation on a five-line staff with a bass clef and a common time signature. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation.

Handwritten musical notation on a five-line staff with a treble clef and a common time signature. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation.

Handwritten musical notation on a five-line staff with a bass clef and a common time signature. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation.

Hymn at Consecr. of Priests

Handwritten musical notation on a five-line staff with a treble clef and a common time signature. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation.

Psalm 121 Propet June.

semfmes semfscles fmf semfces e
Cantus & Bassus.

Thosica
semfscles fmfscles fmfscles fmfscles
Psalm 125 Prop T.

semfscles fmfscles fmfscles
Cantus & Bassus

Santus
semfscles fmfscles fmfscles

semfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles

fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles
Hymn at Consecr. of Priests

fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles
Cantus & Bassus

semfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles fmfscles

Psalms 126 Proper Tune.

Cantus & Bassus.

Psalms 130 Proper Tune

MAT.

MAR.

THE
WHOLE·BOOKE·OF
PSALMES·:

WITH THEIR WON-
red Tunes, as they are sung
in Churches, composed into
four parts :

Being so placed, that foure may sing each
one a feuerall part in this booke. VVherin the Church tunes
are carefully corrected, & therunto added other short tunes
vsually sung in London and most places of this Realme.

VVith a Table in the beginning of this Booke, of
such tunes as are newly added, vvith the
number of each Psalme placed to
the sayd Tune.

COMPILED BY X. SVNDRY AVTHORS,
vvho haue so laboured heerein, that the vnskilful vvith
small practice may attaine to sing that part, vvich
is fitteit for their voyce.

IN LONDON :

Printed by Thomas Este, for the
companie of Stacioners.

1604.

THE
WORLD
OF
THE
FUTURE

A note of all those Tunes newly added in

this Booke, with the number of each Psalm placed to the sayd Tune.

Every Psalmic or dittie in this booke hath his tune or Note in

4 parts: Composed by 10. sundry Authors, whose names

are set to those tunes which they haue made:

beeing men of perfect knowledge

in the Science of Musick.

I. Douland.

Pfal.

2. 10. 13. 17. 20. 26. 28
32. 35. 38. 47. 51. 53. 56
60. 64. 71. 75. 80. 84. 85.
86. 95. 98. 101. 106. 109
114. 118. 138. 142.
A thanks giuing, 270

E. Blancks.

Pfal.

The Psalmes
are song to
these 4 tunes
in moit chur-
ches of this
Realme.

4. 7. 8. 11. 15. 19. 24. 29
33. 36. 39. 43. 48. 54. 57
62. 65. 73. 76. 81. 82. 87
90. 93. 96. 99. 102. 107
110. 115. 123. 131. 139.
143. 144. 149.

E. Hooper.

Pfal.

5. 9. 12. 16. 23. 23. 27. 31
34. 37. 40. 42. 49. 55. 58
63. 66. 74. 79. 83. 89. 91
94. 97. 100. 105. 108. 117
128. 129. 133. 140. 150
A prayer to the holy
Ghost. Fol. 266.

E. Hooper.

Pfal.

45. An other 50. 67. 70

I. Farmer.

Pfal.

88. Glaffenbury tune.

R. Allison.

Pfal.

92. Kentish tune.

G. Kirby.

Pfal.

116. Suffolk tune.

I. Farmer.

Pfal.

146. Cheshire tune.

This mark is a direction for the Church Tune.

C

One holy Ghost eternall God, proceeding from aboue: both
 from the Father & the sonne, the God of peace & loue. Vifit our minds &
 into vs, thy heauenly grace inspire: that in all truth and godlyneffe,
 vvee may haue true desire.

TENOR.

C

One holy Ghost eternall God, proceeding from aboue: both
 from the Father & the sonne, the God of peace & loue. Vifit our minds &
 into vs, thy heauenly grace inspire, that in all truth and godlyneffe,
 vvee may haue true desire.

Thou art the very comforter,
 in all vvo and distresse:
 The heauenly gift of God most hie,
 vvhich no tongue can expresse.
 The fountaine and the liuely spring,
 of ioy celestiall:
 The fire so bright the loue so cleere,
 and vnction spirituall.

Thou in thy gifts art manifold,
 vvheryby Christs Church doth stand:
 In faithfull harts vwriting thy lavv,
 the finger of Gods hand.
 According to thy promise made,
 thou giest speech of grace:
 That through thy help the praise of God, and graunt (O Lord) that thou beeing

may stand in euery place.

O holy Ghost into our vvitte,
 send downe thy heauenly light:
 Kindle our harts vwith feruent loue,
 to serue god day and night.
 Strength & stablish all our vveaknesse,
 so feeble and so fraile:
 That neither flesh, the vworld, nor diuell,
 against vs doe preuaile.

Put back our enimies far from vs
 and graunt vs to obtaine:
 Peace in our harts vwith God & man,
 vwithout grudge or disdain.

That through thy help the praise of God, and graunt (O Lord) that thou beeing

C

One holy Ghost eternall God, proceeding from aboue, both
 from the Father & the Sonne, the God of peace & loue. Vifit our minds &
 in- to vs, thy heauenly grace inspire: that in all truth and godlineffe,
 vvee may haue true de- fire.

BASSVS.

C

One holy ghost eternall God, proceeding from aboue, both
 from the Father & the Sonne, the God of peace & loue. Vifit our minds &
 into vs, thy heauenly grace inspire, that in all truth and godlineffe,
 vvee may haue true desire.

our leader and our guide:
 VVee may eschev the snares of sinne,
 and from thee neuer slide.

To vs such plentie of thy grace,
 'good Lord, graunt vvee thee pray:
 That thou maicst bee our comforter,
 at the last dreadfull day.

Of all strife and dissention.
 O Lord dissolue the bandes:
 and make the knots of peace and loue,
 throughout all Christian lands.

Graunt vs O Lord through thee to know
 the Father most of might:
 That of thy deare beloued Sonne,

vvee may attaine the sight.
 And that vvith perfect faith also,
 vvee may acknowledge thee:
 The spirit of them both alway,
 one God in persons three.

Laude and praise bee to the Father,
 and to the Sonne equall:
 And to the holy Spirit also,
 one God coeternall.

And pray vvee that the onely Sonne,
 vouchsafe his spirit to send:
 To all that doe professe his name,
 vnto the vvorlds end.

CANTUS.

Lord of vvhom I doe depend, behold my carefull hart: & vvhhen
thy vwill & plesure is, release mee of my smart. Thou seest my sorrowes
vvhhat they are, my grieffe is knowvne to thee, and there is none that can
remoue, or take the same from mee.

TENOR.

Lord of vvhom I doe depend, behold my carefull hart: & vvhhen
thy vwill and plesure is, release mee of my smart. Thou seest my sorrowes
vvhhat they are, my grieffe is knowvne to thee, & there is none that can re-
moue, or take the same from mee.

But onely thou vvhose ayde I craue,
vvhose mercte still is prest:
To ease all those that come to thee,
for succour and for rest.
And sith thou seest my restless eyes,
my teares and greuous grone:
Attend vnto my sute (O Lord)
marke vvell my plaint and mone.

For sinne hath so enclosed mee,
and compass mee about:
That I am novv remedilesse,
If mercie help not out.

For mortall men cannot release,
or mittigate this paine:
But euen thy Christ my Lord and God,
vvhich for my sinne vvas slaine.

Vvhose bloody vvwounds are yet to see,
Though not vvvith mortall eye:
Yet doe thy Saints behold them all,
and so I trust shall I.
Though sinne doth hinder mee a vvhile,
vvhhen thou shalt see it good:
I shall enioy the sight of him,
and see his vvwounds and bloude.

AL T U S.

O Lord of vvhom I doe depend, behold my carefull hart: & vvhhen
 thy vvill and pleasure is, release me of my smart. Thou seest my sorrowes
 vvhhat they are, my grieffe is knowvne to thee, & there is none that can re-
 moue, or take the same from mee.

B A S S U S.

O Lord of vvhom I doe depend, beehold my carefull hart: & vvhhen
 thy vvill and pleasure is, release me of my smart. Thou seest my sorrowes
 vvhhat they are, my grieffe is knowvne to thee, & there is none that can re-
 moue, or take the same from mee.

And as thine Angells, and thy saints,
 doe novv behold the same:
 So trust I to possesse that place,
 vvith them to praise thy name.
 But vvhist I liue heere in this vale,
 vvhere sinners doe frequent:
 Assist mee euer vvith thy grace,
 my sinnes still to lament.
 Least that I tread in sinners trace,
 and giue them my consent:
 To dwell vvith them in vvickednesse,
 vvhereto nature is bent.

Onely thy grace must bee my stay,
 least that I fall downe flat:
 And beeing downe then of my selfe,
 cannot recouer that.

VVherefore this is yet once againe,
 my sute and my request:
 To graunt mee pardon for my sinne,
 that I in thee may rest.
 Then shall my heart, my tongue, & voice,
 bee instruments of praise:
 And in thy church & house of Saints,
 sing Psalmes to thee alwaies.

A.iii.

O Come

Come & let vs novv reioyce, and sing vnto the Lord: and to our
 onely Sauour, also vvith one accord. O let vs come before his face, vvith
 invvard reuerence: confessing all our former sinnes, & that vvith diligence.

TENOR.

Come and let vs novv reioyce, & sing vnto the Lord: & to our
 onely Sauour, also vvith one accord. O let vs come before his face, vvith
 invvard reuerence: confessing all our former sinnes, & that vvith diligence.

To thank him for his benefits,
 alvay distributing:
 VVherefore to him right ioyfully,
 in Psalmes novv let vs sing.
 And that because that God alone,
 is Lord magnificent:
 And eke above all other Gods,
 a King omnipotent.

His people doth not hee forsake,
 at any time or tide:
 And in his hands are all the coasts,
 of all the vvorld so vvide.
 And vvith his louing countenance,
 hee looketh euey vvhere:
 And doth behold the tops of all
 the mountaines, farre and neere.

The sea and all that is therein,
 are his, for hee them made:
 And eke his hands hath fashioned
 the earth, vvhich doth not fade.
 O come therefore and vvorship him,
 and dovne beefore him fall:
 And let vs vveepe before the Lord,
 the vvhich hath made vs all.

Hee is our God, our Lord and king,
 and vvee his people are:
 His flock and sheepe of his pasture,
 on vvhome hee taketh care.
 This day if ye vvill heare his voyce,
 yett harden not your hart:
 As in the bitter mumuring,
 vvhen ye vvere in desart.

Te Deum. S. Amb.

CANTVS.

I. Farmer.

EE prayse thee God, vvee knowlledge thee, the onely Lord to bee,

TENOR.

EE praise thee God, vvee knowlledge thee, the onely Lord to bee,

Come and let vs novv reioyce, & ſing vnto the Lord, & to our

onely Sauour, alſo vvith one accord. O let vs come before his face, vvith

invvard reuerence: confeſſing all our former ſinnes, & that vvith diligence.

B A S S V S.

Come and let vs novv reioyce, & ſing vnto the Lord: & to our

onely Sauour, al- ſo vvith one accord. O let vs come before his face, vvith

invvard reuerence: confeſſing all our former ſinnes, & that vvith diligence.

VVhich thing vvvas of their negligence,
committed in their time

Of trouble, in the vvilderneſſe,
a great and grienous crime.

VVhereas your fathers tempted mee,
and tried mee euery vvay:

'They proued mee and ſaw my vvorks,
vvhat I could doe or ſay.

Theſe fortie yeeres I haue bene griu'd,
vvith all this generation:

And euermore I ſayd, they erred,
in their imagination.

VVhervvith their harts vvvere ſore com-
long time and many dayes: (bred,)

VVherefore I know aſſuredly:
they haue not knovven my vvayes.

To vvhom I in mine anger ſvoure,
that they ſhould not bee bleſt:

Nor ſee my ioy celeftiall,
nor enter in my reſt.

Gloria patri.

All laud and praife be to the Lord,
O that of might art moſt:

To God the Father and the Sonne,
and to the holy Ghoſt.

As it in the beginning vvvas,
for euer heeretofore:

And is novv at this preſent time,
and ſhall bee euermore.

Te Deum. S. Amb.

A L T V S.

I. Farmer.

E E praife thee God, vve knowlledge thee, the onely Lord to bee,

B A S S V S.

E E praife thee God, vvee knowlledge thee, the onely Lord to bee,

A. V.

and

CANTVS.

and as eternall father all, the earth doth vvorship thee. To thee all Angels
cry, the heauens & all the povvers therein. To thee Cherub and Seraphin,
to cry they doe not lin.

TENOR.

and as eternall father all, the earth doth vvorship thee. To thee all Angels,
cry, the heauens and all the povvers therein. To thee Cherub and Seraphin,
to cry they doe not lin.

O Holy, Holy, Holy, Lord,
of Saboth Lord the God :
Through heauen and earth thy prayse is
and glory all abroad. (spread,)
The Apottles glorious company,
yeeld prayses vnto thee :
The Prophets goodly felovvsip,
prayse thee continually.

The noble and victorious hoast,
of Martirs found thy prayse :
The holy Church throughout the vvorlde
doth knowvledge thee alvaies.
Fatl. er of endlesse maiestie,
they doe acknowvledge thee :

Thy Christ thine honorable true,
and onely sonne to bee.

The holy ghost the comforter,
of glory thou art king:
O Christ and of the father art,
the Sonne euerlasting.
VVhen sinfull mans decay in hand,
thou tookst to restore :
To bee inclosde in Virgins vvombe,
thou diddest not abhorre.

VVhen thou hadst overcome of death,
the sharp and cruell might :
Thou heauens kingdome didst set ope,

The song of the 3. Children. CANTVS. I. Farmer.

All yee vvorcks of God the Lord, bleste ye the Lord prayse him and,

TENOR.

All yee vvorcks of God the Lord, bleste yee the Lord, praise him and

ALTUS.

and as eternall father all, the earth doth vvorship thee. To thee all Angels
cry, the heauens & all the povvers therein : To thee Cherub and Seraphin,
to cry they doe not lin.

BASSUS.

and as eternall father all, the earth doth vvorship thee. To thee all Angels
cry, the heauens & all the povvers therein : To thee Cherub and Seraphin
to cry they doe not lin.

to each believing vright.
In glory of the Father, thou,
doest sit at Gods right hand,
vvee trust that thou shalt come our iudge
our cause to vnderstand.

Lord help thy seruants vvhom thou hast,
bought vwith thy precious blood :
And in eternall glory set,
them vwith thy Saints so good.
O Lord doe thou thy people saue,
blesse thine inheritance :
Lord gouerne them and Lord doe thou,
for euer them aduance.

VVee magnifie thee day by day,
and vworld vwithout all ende:
Adore thy holy name O Lord,
vouchsafe vs to defend.
From sine this day haue mercy Lord,
haue mercy on vs all:
And on vs as vvee trust in thee,
Lord let thy mercy fall.

O Lord I haue reposed all,
my confidence in thee :
Put to confounding shame therefore,
Lord let mee neuer bee,

The song of the 3. Children. ALTUS. I. Farmer.

O All yee vworks of God the Lord, blesse yee the Lord, prayse him and

BASSUS.

O All yee vworks of God the Lord, blesse yee the Lord, prayse him and
magnific

magnifie him for e- uer.

TENOR.

magnifie him for euer.

- | | |
|--|--|
| 2 O ye the Angels of the Lord, blesse ye the Lord &c. | blesse ye the Lord &c. |
| 3 O ye the starry heauens hyc, blesse ye the Lord &c. | 11 Ye vwinter and the summer tide, blesse ye the Lord &c. |
| 4 O ye the vvaters and the skye, blesse ye the Lord &c. | 12 O ye the devves and binding frostes, blesse ye the Lord &c. |
| 5 O all ye povvers of the Lord, blesse ye the Lord &c. | 13 O ye the frost and chilling cold, blesse ye the Lord &c. |
| 6 O ye the shining Sunne & Moone, blesse ye the Lord &c. | 14 O ye congealed yse and snowv, blesse ye the Lord &c. |
| 7 O ye the glistering Starres of heauen, blesse ye the Lord &c. | 15 O ye the nights and lightsome daies, blesse ye the Lord &c. |
| 8 O ye the showvers and dropping devv, blesse ye the Lord &c. | 16 O ye the darknesse and the lyght, blesse ye the Lord &c. |
| 9 O ye the blowing vvinds of God, blesse ye the Lord &c. | 17 O ye the lightning and the clouds, blesse ye the Lord &c. |
| 10 O ye the fire and vvarming heat, | 18 O let the earth eke blesse the Lord, yea blesse the Lord &c. |

Benedictus.

CANTVS.

I. Farmer.

H E onely Lord of Israell, be praised euermore : For through his

visitation, & mercy kept in store: his people novv he hath redeemd, that long

hath beene in thrall: & spread abroad his sauing health, vpon his seruants all.

TENOR.

H E onely Lord of Israell, bee praised euermore: For through his

visitation, & mercy kept in store: his people novv hee hath redeemd, that long

hath beene in thrall: & spread abroad his sauing health, vpon his seruants all.

magnifie him for euer.

BASSVS.

magnifie him for euer.

- | | |
|--|--|
| 19 O ye the mountaines, and the hills, blesse ye the Lord &c. | 27 Let Israell eke blesse the Lord, yea blesse the Lord &c. |
| 20 O all greene things on the earth, blesse ye the Lord &c. | 28 O ye the priests of God the Lord, blesse ye the Lord &c. |
| 21 O ye the euer springing vvells, blesse ye the Lord &c. | 29 O ye the seruants of the Lord, blesse ye the Lord &c. |
| 22 O ye the seas and ye the fouds blesse ye the Lord &c. | 30 Ye spirits & soules of righteous men, blysse ye the Lord &c. |
| 23 VVhales & all that in the vvater moue blesse ye the Lord &c. | 31 O ye holy and ye meeke of hart, blesse ye the Lord &c. |
| 24 O all ye flying foules of the ayre, blesse ye the Lord &c. | 32 O Ananias blesse the Lord, blesse thou the Lord &c. |
| 25 O all ye beasts and cattell eke, blesse ye the Lord &c. | 33 O Azarias blesse the Lord, blesse thou the Lord &c. |
| 26 O ye the children of mankinde, blesse ye the Lord &c. | And Misael blesse thou the Lord, blesse thou the Lord &c. |

Benedictus.

ALTVS.

I. Farmer.

HE onely Lord of Israell, bee praised euermore: For through his

visitation, & mercy kept in store: his people novv he hath redeemed, that long

hath beene in thrall: & spread abroad his sauing health, vpon his seruants all.

BASSVS.

HE onely Lord of Israell, bee praised euermore: For through his

visitation, & mercy kept in store: his people novv he hath redeemed, that long

hath beene in thrall: & spread abroad his sauing health, vpon his seruants all.

In Davids house, his seruant true
According to his minde:
And also his annoynted king,
As vvee in Scripture finde.

As by his holy Prophetſ all
oft times hee did declare,
The vvhich vvere ſince the vworld began,
His vvaies for to prepare.

That vvee might bee deliuered,
From thoſe that make debate:
Our enemies and from the hands
Of all that doe vs hate.

The mercy vvhich hee promiſed
Our Fathers to fulfill:
And think vpon his couenant made
According to his vwill.

And alſo to performe the oth,
Vvhich hee before had ſwore
To Abraham our father deere,
For vs that vvere forlorne.

That hee vould giue himſelfe for vs
And vs from bondage bring.
Out of the hands of all our foes,
To ſerue our heavenly king.

Magnificat.

CANTUS.

I. Farmer.

M

Y ſoule doth magnifie the Lord, my ſprite eke euermore, reioyceth
in the Lord my God, vvhich is my Saniour. And vwhy: becauſe hee
did regard, and gaue reſpect vn- to, ſo baſe eſtate of his hand mayd,
and let the mightie goe.

TENOR.

M

Y ſoule doth magnifie the Lord, my ſprite eke euermore, reioyceth
in the Lord my God, vvhich is my Saniour. And vwhy: becauſe hee
did regard, and gaue reſpect vnto, ſo baſe eſtate of his hand mayd,
and let the mightie goe.

For novv behold all nations,
And generations all:
From this time forth for euermore,
Shall mee right bleſſed call,

Becauſe hee hath mee magnified,
Vvhich is the Lord of might:
Vvhofe name bee euer ſanctified,
And prayſed day and night,

And that without all manner feare
 And eke in righteousnesse:
 And also for to leade our life,
 In stedfast holynes.
 And thou (o child) which now art borne,
 And of the Lord elect:
 Shalt be the Prophet of the hight
 His wayes for to direct.

For thou shalt goe before his face,
 For to prepare his wayes:
 And also for to teach his will,
 And pleasure all the daies.

To giue the knowledge how that their,
 Saluation is neare:
 And that remission of their sinnes,
 Is through his mercy meere.

VVherby the day spring from on high,
 Is come vs for to visit:
 And those for to illuminate,
 VVhich doe in darknesse sit.

To lighten those that shadowed be
 VVith death and eke opprest
 And also for to gujde our feete,
 The way to peace and rest.

Magnificat.

ALTUS.

I. Farmer.

M Y soule doth magnifie the Lord, my sprite eke euer-more, reioyceth
 in the Lord my God, which is my Sauour. And vwhy? because hee
 did re-gard, and gaue respect vnto, so base estate of his hand mayd,
 and let the mightie goe.

BASSUS.

M Y soule doth magnifie the Lord, my sprite eke euermore, reioyceth
 in the Lord my God, which is my Sauour. And vwhy? because hee
 did regard, and gaue respect vn-to, so base estate of his hand mayd,
 and let the mighty goe.

For vvith his mercy and his grace,
 All men hee doth enlame:
 Throughout all generations,
 To such as feare his name

He sheved strength vvith his great arme
 And made the proud to start:
 VVith all imaginations,
 That they bare in their hart.

He hath put downe the mightie ones,
 From their supernall seat:
 And did exalt the meeke in hart,
 As hee hath thought it meete.

The hungrie hee replenished,
 VVith all things that vvere good:
 And through his pover he made the rich
 Oft times to vwant their foode.

Nunc dimittis. CANTUS. I. Farmer.

O Lord because my harts desire, hath vvished long to see: my onely Lord
 & Saviour, thy sonne before I dye: The ioy & health of all mankind, desired
 long before, vvich novv is come into the vworld, of mercy bringing store.

TENOR.

O Lord because my harts desire, hath vvished long to see: my onely Lord
 & saviour thy sonne before I dye. The ioye & health of all mankind, desired
 long before: vvich novv is come into the vworld, of mercy bringing store.

Thou sufferest thy seruant novv,
 In peace for to depart:
 According to thy holy vvord,
 VVhich lighteneth my hart.

Because mine eyes, vvich thou hast made,
 To giue my body light:
 Haue novv beheld thy sauing health,
 VVhich is the Lord of might.

Quicumque vult. CANTUS. I. Farmer.

W Hat man so euer hee bee that, saluation vvill attayne: The Catho-
 TENOR.

W Hat man soeuer hee bee that, saluation vvill attayne: The Catho-

And calling to remembrance,
His mercy euerie deale :
Hath holpen vp assistantly,
His seruant Israell.

According to his promise made,
To Abraham beefore :
And to his seede successiully,
To stand for euermore.

Nunc dimittis. ALTVS. I. Farmer.

Lord because my harts desire, hath vished long to see : my onely
Lord & sauour thy sonne before I die. The ioy & health of all mankind, desired
long before: vvhich novv is come into the vworld, of mercy bringing store.

BASSVS.

Lord because my harts desire , hath vished long to see , my only
Lord & sauour, thy sonne before I dyes: The ioy & health of all mankind, desire
long before: vvhich novv is come into the vworld. of mercy bringing store.

VVhose thou mercifully hast set,
Of thine abundant grace :
In open sight and visibler,
Before all peoples face.

The Gentiles to illuminate,
And Sathan ouerquell :
And eke to see the glory of,
Thy people Israell.

Quicumque vult. ALTVS. I. Farmer.

Hat man soeuer he be that, saluation vwill attayne: The Catho-

BASSVS.

Hat man soeuer he be that, saluation vwill attayne: The Catho-
like

like beeliefe he must, beefore all things retaine. VVhich faith vnlesse hee
 holy keep, & vndefiledly, vwithout all doubt eternally, he shall be sure to dye.

TENOR.

like beeliefe he must, before all things retaine. VVhich faith vnlesse he holy
 keep, & vndefiledly: VVithout all doubt eternally, he shall be sure to dye.

The Catholike beeliefe is this,
 that God vvee vvorship one
 In Trinitie, and Trinitie
 in vnitie alone.
 So as vvee neither doe confound,
 the persons of the three:
 Nor yet the substance vvhole of one,
 in sunder parted bee.

One person of the Father is,
 another of the sonne:
 An other person proper of
 the holy Ghost alone.
 Of Father, Sonne and holy Ghost,
 but one the Godhead is:
 Like glory, coeternall eke
 the maigentie likewise.

Such as the Father is, such is
 the Sonne in each degree:
 And such also vvee doe beleeue,
 the holy Ghost to bee.
 Vncreate is the Father, and
 vncreate is the Sonne:
 The holy Ghost vncreate, so
 vncreate is each one.

Incomprehensible Father is,
 incomprehensible Sonne;
 Incomprehensible also is,
 the holy ghost of none.
 The Father is eternall, and
 the Sonne eternall so:
 And in like sort eternall is
 the holy ghost also.

And yet though vve beleeue that each,
 of these eternall bee:
 Yet there but one eternall is,
 and not eternalls three.
 As ne incomprehensible vves,
 ne yet vncreate thee:
 But one incomprehensible, one
 vncreate hold to bee.

Almightie so the Father is,
 the Sonne almightie so:
 And in like sort almightie is
 the holy Ghost also.
 And albeit that euery one,
 of these Almighty bee:
 Yet there but one Almighty is,
 and not Almighties three.

The Father God is, God the Sonne,
 God holy Ghost also:
 Yet are there not three Gods in all,
 but one God and no moe.
 So likewise Lord the Father is,
 and Lord also the Sonne:
 And Lord also the holy Ghost, yet are
 there not three Lords but one.

For as vvee are compeld to graunt,
 by Christian veritie:
 Each of the persons by himselfe,
 both God and man to bee.
 So Catholike religion,
 forbiddeth vs alyuaies:
 That either Gods bee three, or that
 there Lords be three to say.

ALTVS.

like beliefe he must, before all things retayne. VVhich Faith vnlesse hee

holy keep, & vndefiledly, vwithout all doubt eternally, he shalbe sure to dye.

BASSVS.

like beliefe he must, before all things retaine. VVhich faith vnlesse hee holy

keep, and vndefiledlie, vwithout all doubt eternallie, he shall be sure to die.

Of none the Father is, ne made
ne create, nor begot:
The Sonne is of the Father, not
create, ne made, but got.
The holy Ghost is of them both
the Father and the Sonne:
Ne made, ne create, nor begot,
but doth procede alone.

So vvee one Father hold, not three,
one Sonne also not three:
One holy Ghost alone and not
threeholy Ghost to bee.
None in this Trinitie before
nor after other i:
Ne greater any then the rest,
ne lesser bee likewise.

But every one among themselues,
of all the persons three:
Together coeternall all,
and all coequall bee.
So vnitie in trinitie,
as sayd it is beefore:
And Trinitie in vnitie,
in all things vvee adore.

Therefore vwhat man soeuer that
saluation vwill attaine:
This faith touching the Trinitie,
of force he must retaine.
And needfull to eternall lyfe,
it is that euery vnight:
Of the inatnating of christ,
our Lord beleeue aright.

For this the right faith is, that vvee
beleeue and eke doe know:
That Christ our Lord the sonne of God
is God and man also.
God of his Fathers substance, got
beefore the vworld began:
And of his mothers substance, borne
in vworld a very man.

Both perfect God, and perfect man,
in one one Iesus Christ:
That doth of reasonable soule,
and humaine flesh subfist.
Touching his Godhead, equall vwith
his father God is hee:
touching his manhood, louver then
his father in degree.

VVho though hee bee both very God,
and very man also:
Yet is hee but one Christ alone,
and is not persons two.
One, not by turning of Godhead
into the flesh of man:
But by taking manhood to God,
this beeing one beegan.

All one not by confounding of
the substance into one:
But onely by the vnitie,
that is of one person.
For as the reasonable soule,
and flesh but one man is:
So in one person God and man,
is but one Christ likewise.

Who suffered for to saue vs all,
to hell hee did descend:

The third day rose againe from death,
to heauen hee dyd ascend,

Hee sits at the right hand of God,

12 the Almighty Father there:

From thence to iudge the quick & dead

againe hee shall retire.

At whose returne all men shall rise,
with bodies new reformed:

And of their owne works they shall giue
account vnto the Lord.

And they into eternall life,

The Lamentation. CANTUS. I. Farmer.

Lord turne not away thy face, from him that lieth prostrate:

Lamenting sore his sinfull lyfe, beefore thy mercie gate, vvhich gate thou

openest vvide to those, that doe lament their sinne, shut not that gate

against mee Lord, but let mee enter in.

TENOR.

Lord turne not away thy face, from him that lieth prostrate

Lamenting sore his sinfull lyfe, beefore thy mercy gate, vvhich gate thou

openest vvide to those, that doe lament their sinne, shut not that gate

against mee Lord, but let mee enter in.

And call mee not to mine accounts,
How I haue liued heere:
For then I know right well O Lord,
How vile I shall appeare.

I neede not to confesse my life,
I am sure thou canst tell:

What I haue bene and vvhich I am,
I know thou knowest it well.

And eke the things that bee:
Thou knowest also vvhich is to come,
Nothing is hid from thee.

Before the heauens & earth vver made,
Thou knowest vvhich things were then:
As all things else that haue bene since,
Among the sonnes of men.

And can the things that I haue done,

Lord thou knowest vvhich things be past
Bee hidden from thee then:

shall goe that haue done well :
 VVho haue done ill shall goe into
 eternall fire too dwell.

bee saued cannot bee.
 ¶ To Father, Sonne, and holy Ghost,
 all glory bee therefore;
 As in beginning was, is now,
 and shall bee euermore.

This is the Catholike beleeefe,
 vwho doth not faithfully :
 Beeleuee the same, vwithout all doubt

The Lamentation. *ALTUS.* I. Farmer.

O Lord turne not avway thy face, from him that lieth prostrate,
 Lamenting sore his sinfull life, before thy mercie gate, vvhich gate thou
 openest vvide to those, that doe lament their sinne, shut not that gate
 against mee Lord, but let mee enter in.

BASSVS.

O Lord turne not avway thy face, from him that lyeth prostrate,
 Lamenting sore his sinfull lyfe, beefore thy mercie gate, vvhich gate thou
 openest vvide to those, that doe lament their sinne, shut not that
 gate against mee Lord, but let mee enter in.

Nay, nay, thou knowest them all O Lord,
 VVhere they were done and when.
 VVherefore vwith teares I come to thee
 To beg and to intreate:
 Euen as the childe that hath done euill,
 And feareth to bee beate.

So come I too thy mercie gate,
 VVhere mercie doth abound:
 Requiring mercie for my sinne,

To heale my deadly wound.
 O Lord I neede not too repeate,
 VVhat I doe beg or craue:
 Thou knowest O Lord beefore I aske,
 The thing that I vvould haue.

Mercie good Lord, mercie I aske,
 This is the totall summe:
 For mercie Lord is all my sute,
 Lord let thy mercie come.

V R Father vvhich in heauen art, Lord halloved be thy name. Thy

kingdome come, thy vwill be done in earth, euen as the same in heauen is.

Giue vs (O Lord) our dayly bread this day, as vve foigieue our debtors, so for-

giue our debts vve pray. In. to temptation lead vs not, From euill make vs

free. For kingdome, power and glory thine, both novv and euer bee.

TENOR.

V R Father vvhich in heauen art, Lord halloved be thy name. Thy

kingdome come thy vwill be done in earth, euen as the same in heauen is,

Giue vs (O Lord) our dayly bread this day. As vve foigieue our detters, so for-

giue our debts vve pray, into temptation lead vs not, from euill make vs

free: For kingdome, power and glory thine, both novv and euer bee.

The X. Commandements. CANTUS. I. Farmer.

H Ark Israel and vvhath I say, giue heede to vnderstand: I am the

TENOR.

H Ark Israel and vvhath I say, giue heede to vnderstand: I am the

O

VR Father which in heauen art, Lord halloved be thy name.

Thy kingdome come thy vwill be done inearth, euen as the same in heauen

is, Giue vs (O Lord) our dayly bread this day. As vve forgiue our debters,

so forgiue our debts vve pray. Into temptation lead vs not, From euill,

make vs free: For kingdome, povver, & glory thine, both novv and euer bee.

BASSVS.

O

VR Father which in heauen art, Lord halloved bee thy name

Thy kingdome come thy vwill bee done inearth, euen as the same in heauen

is, Giue vs (O Lord) our dayly bread this day. As vve forgiue our debters

so forgiue our debts vve pray. Into temptation lead vs not, From euill

make vs free; For kingdome, povver, and glory thine, both novv and euer bee.

The X. Commandements. ALTUS. I. Farmer.

H

Ark Israell and vwhat I say, giue heede to vnderstand: I am the

BASSVS.

H

Arke Israell and vwhat I say, giue heede to vnderstand: I am the

B. iij. Lord

CANTUS.

Lord thy God that brought, thee out of Egypt land. Euen from the house vwhere
 in thou didst, in thraldome liue a slaue: None other gods at all beefore,
 my presence shalt thou haue.

TENOR.

Lord thy God that brought, thee out of Egypt land, euen fro the house vwhere
 in thou didst, in thraldome liue a slaue: None other gods at all be-fore
 my presence shalt thou haue.

No maner grauen image shalt
 thou make at all to thee:
 Nor any figure lyke by thee,
 shall counterfaieted bee:
 Of any thing in heauen aboue,
 nor in the earth below:
 Nor in vaters beneath the earth,
 to them thou shalt not bow.

Nor shalt them serue, the Lord thy God,
 a ielous God am I:
 That punish parents faults vnto
 the third and fourth degree.
 Vpon their children that mee hate,
 and mercy doe display:
 To thousands of such as mee loue,

and my precepts obey.

The name thou of the Lord thy God,
 in vaine shalt neuer vse:
 For him that taketh his name in vaine,
 the Lord will not excuse.
 Remember that thou holy keepe,
 the sacred Saboth day:
 Sixe dayes thou labour shalt, and doe
 thy needefull vworks alway.

The seuenth day is set by the Lord,
 thy God to rest vpon:
 No vwork then shalt thou doe in it,
 ne thou nor yet thy sonne.
 Thy daughter, seruant, nor handmayd,

The complaint of a sinner. CANTUS. I. Farmer.

Here righteousnesse doth saye, Lord for my sinnefull part,

TENOR.

Here righteousnesse doth saye, Lord for my sinnefull part,

Lord thy God that brought, thee out of Egipt land. Euen frō the house vvhether
 in thou didst, in thraldome liue a slaue, None other gods at all bee-fore,
 my preface shalt thou haue.

BASSVS.

Lord thy God that brought, thee out of Egipt land. Euen from the house vvhether
 in thou didst, in thraldome liue a slaue, None other Gods at all beefore,
 my preface shalt thou haue.

thine Oxe, nor yet thine Assē :

Nor stranger that vvhithin thy gates,
 hath his abiding place.

For in sixe daies God heauen & earth
 and all therein did make :

And after those his rest hee did,
 vpon the seuenth day take.

VVherefore hee blest the day that hee,
 for resting did ordaine :

And sacred to him selfe alone,
 appointed to remaine.

Yeld honor to thy parents that
 prolongd thy dayes may bee :

Vpon the land the vvhich the Lord,

thy God hath given thee.

Thou shalt not murder. Thou shalt not
 commit adultery,

Thou shalt not steale. Nor vvitnes false
 against thy neighbour be.

Thou shalt not couet house that to
 thy neighbour doth belong :

Ne couet shalt in hauing of
 his vvife to doe him vvrong.

Nor his manseruant, nor his mayde,
 nor Oxe nor Assē of his

Nor any other thing that to
 thy neighbour proper is.

The complaint of a sinner. ALTUS. I. Farmer.

Here righteousnesse doth saye, Lord for my sinnefull part,

BASSVS.

Here righteousnesse doth saye, Lord for my sinnefull part.

CANTVS.

In vvrath thou shouldst mee pay, vengeance for my de- fert, I
 can it not deny, but needes I must confesse, howv that continual-ly,
 Thy lavves I doe transgresse, Thy lavves I doe transgresse.

TENOR.

In vvrath thou shouldst mee pay, vengeance for my de- fert. I
 can it not deny, but needes I must confesse, howv that continually,
 Thy lavves I doe transgresse, Thy lavves I doe transgresse.

But if it bee thy vwill,
 VWith sinners to contend:
 Then all thy flock shall spill,
 And bee lost without end.
 For vvho liueth heere so right,
 That rightly hee can say:
 Hee sinneth not in thy sight,
 Full oft and every day.

The Scripture plaine tell'th mee,
 The righteous man offendeth:
 Seuen times a daie to thee,
 VWheron thy vvrath dependeth:
 So that the righteous man,
 Doth vvalke in no such path,

But hee faith novv or than
 In danger of thy vvrath.

Then sith the case so stands,
 That euen the man right vwise:
 Faith oft in sinfull bands,
 VWhereby thy vvrath may rise.
 Lord I that am vnjust.
 And right'usnesse none haue,
 VWherto then shall I trust,
 My sinfull Soule to saue.

But truely to that post,
 VWhereto I cleaue and shall:
 VWhich is thy mercie most,
 Lord let thy mercie fall.

Psalme. I.

CANTVS.

W. Cobbold.

THE man is blest that hath not bent, to vvicked read his care,

TENOR.

THE man is blest that hath not bent, to vvicked read his care,

In vvrath thou shouldst mee pay, vengeance for my de-sert, I
 can it not denie, but needes I must confesse, howv that continually,
 Thy lavves I doe transgresse, Thy lavves I doe transgresse.

BASSVS.

In vvrath thou shouldst mee pay, vengeance for my de-sert, I
 can it not deny, but needes I must confesse, howv that continually,
 Thy lavves I doe transgresse, Thy lavves I doe transgresse.

And mittigate thy moode,
 Or else wee perish all:
 The price of this thy blood,
 VVherein mercie I call,

The Scripture doth declare,
 No drop of blood in thee:
 But that thou didst not spare:
 To shed each drop for mee.
 Nowv let those drops most sweet,
 So moist my heart so drie:
 That I vvith sinne repleat
 may liue, and sinne may die.

That beeing mortified,
 This sinne of mine in mee:

I may bee sanctified,
 By grace of thine in thee.
 So that I neuer fall,
 Into such mortall sinne:
 That my foes infernall,
 Reioyce my death therein.

But vouchsafe mee to keepe,
 From those infernall foes,
 And from that lake so deepe,
 VVhereas no mercie growes.
 And I shall sing the songs,
 Confirmed vvith the iust:
 That vnto thee belongs,
 VVhich art mine onely trust.

FINIS.

Psalme 1.

ALTVS.

W. Cobbold.

THE man is blest that hath not bent, to vvicked read his care,

BASSVS.

THE man is blest that hath not bent, to vvicked read his care,

nor led his life as sinners doe, nor sat in scorners chaire: But in the lavv of
 God the Lord, doth set his vvhole delight,, and in that lavve doth exercise,
 himfelse both day and night.

TENOR.

nor led his life as sinners doe, nor sat in scorners chaire: But in the lavv of
 God the Lord, doth set his vvhole delight, and in that lavve doth exercise,
 himfelse both day and night.

- 2 He shall be like the tree that growv'th, Euen so all things shall prosper vvell,
 fast by the riuier side : that this man takes in hand.
 VVhich bringeth forth most plesant fruit
 in hir due time and tide.
 3 VVhose leafe shall neuer fade nor fall, 4 So shall not the vngodly men,
 but flourish still and stand: they shall bee nothing so:
 But as the dust vvhich from the earth,

Psal. 2. CANTUS. I. Douland, B. of Musick.

VV HY did the Gentiles tumults raise: vvhath rage vvas in their
 braine: vvhv did the Ievvish people muse: seeing all is but vaine:

TENOR.

VV HY did the Gentiles tumults raise: vvhath rage vvas in their
 braine: vvhv did the Ievvish people muse: seeing all is but vaine:

nor led his life as sinners doe, nor sat in scorners chaire: But in the lavv of

God the Lord, doth set his vvhole delight, and in that lavve doth exercise,

himselſe both day and night.

BASSVS.

nor led his life as sinners doe, nor sat in scorners chaire: But in the lavv of

God the Lord, doth set his vvhole delight, and in that lavve doth exercise,

himselſe both day and night.

the winds driue too and fro.

5 Therefore shall not the vvhicked men,
in iudgement stand vpright:

Not yet the sinners vvvith the iust,
shall come in place or sight.

6 For vvhv the vvvay of godly men,
vnto the Lord is knowne:

And eke the vvvay of vvhicked men,
shall quite bec ouerthrowne.

Psal. 2. ALTUS. I. Douland, B. of Musick.

HY did the Gentiles tumults raise? vvhv rage vvas in their

braine? vvhv did the Ievvish people muse? seeing all is but vaine?

BASSVS.

HY did the Gentiles tumults raise? vvhv rage vvas in their

braine? vvhv did the Ievvish people muse? seeing all is but vaine?

- 2 The kings and rulers of the earth,
conspire and are all bent,
Against the Lord and Christ his Sonne,
vvhich hee among vs sent.
- 3 Shall vve be bound to them say they,
let all their bonds bee broke:
And of their doctrine and their law,
let vs reiect the yoke.
- 4 But hee that in the heauens dwelleth
their dooings vwill deride:
And make them all as mocking stocks,
throughout the vvorlde so vvide.
- 5 For in his vvrath the Lord vwill say,
to them vpon a daie:
And in his furie trouble them,
and then the Lord vwill say.
- 6 I haue annointed him my king,
vpon my holy hill,
I vwill therefore Lord preach thy lawes
and eke declare thy vwill.
- 7 For in this vwise the Lord him selfe,
did say to mee I vvot:
Thou art my deere and onely Sonne,
to day I thee begot.

Psalme. 3.

CANTUS.

W. Cobbold.

Lord how are my foes increast, vvhich vexee mee more & more ?
they kill my hart vvhene as they say, God can him not restore. But thou O
Lord art my defence, vvhene I am hard bestead, my vvorship & mine honour
both, and thou holdst vp my head.

TENOR.

Lord how are my foes increast, vvhich vexee mee more & more ?
they kill my hart vvhene as they say, God can him not restore. But thou O
Lord art my defence, vvhene I am hard bestead, my vvorship & mine honour
both, and thou holdst vp my head.

2 All people I will giue to thee,
 as heires at thy request:
 The ends and coasts of all the earth,
 by thee shall bee possit.

9 Thou shalt the bruse, euen with a mace
 as men vnder foote trode:
 And as the potters sheards shalt breake,
 them with an iron rod.

10 Now ye O Kings and rulers all,
 bee wise therefore and learne:
 By whome the matters of the world,
 bee iudged and discerned.

11 See that yee serue the Lord aboue,
 in trembling and in feare:
 See that with reuerence yee reioyce,
 to him in like maner.

12 See that yee kisse and eke embrace
 his blessed Sonne I saie:
 Least in his vwrath yee sodenly,
 perish in the mid vvaie.

13 If once his vwrath neuer so small,
 shall kinde in his brest:
 Oh then all they that trust in Christ,
 shall happie bee and blest.

Psalme. 3.

ALTVS.

W. Cobbold.

Lord how are my foes increast, which vexee mee more & more?
 they kill my hart, when as they say, God can him not restore. But thou O
 Lord art my defence, when I am hard bestead, my vvorship & mine honour
 both, and thou holdst vp my head.

BASSVS.

Lord how are my foes increast, which vexee mee more & more?
 they kill my hart when as they say, God can him not restore. But thou O
 Lord art my defence, when I am hard bestead, my vvorship & mine honour
 both, and thou holdst vp my head.

Psalme. 3.

4 Then vvith my voice vnto the Lord,
 I did both call and crie:
 And hee out of his holy hill,
 did heare mee by and by.

5 I layd mee dovvne and quietly
 I slept and rose agine;

For vvhy? I knowv assuredly,
 the Lord vvill mee sustaine.

6 If ten thousand had hemd mee in,
 I could not bee a fraid:
 For thou art still my Lord my God,

Psalme 4. CANTUS. E. Blancs.

O
 God that art my righteousnesse, Lord heare mee vvhen I call:
 thou hast set mee at libertie, vvhen I vvvas bound and thrall.

TENOR.

O
 God that art my righteousnesse, Lord heare mee vvhen I call:
 thou hast set mee at libertie, vvhen I vvvas bound and thrall.

2 Haue mercie Lord therefore on mee,
 and graunt mee this request:
 For vnto thee vncestantly,
 to cry I vvill not rest.

4 Knowv yee that good and godly men,
 the Lord doth take and chuse:
 And vvhen to him I make my plaint,
 hee doth mee not refuse.

3 O mortall men how long vvill yee
 my glory thus despise:
 VVhy vvander yee in vanitie,
 and follovv after lies:

5 Sin not but stand in avee therefore,
 examine vvell your heart:
 And in your chamber quietly,
 see you your selues conuert.

Psalme. 5. CANTUS. E. Hooper.

I
 Ncline thine eares vnto my vvords, O Lord my plaint consider, and
 heare my voyce, my king my God, to thee I make my prayer.

TENOR.

I
 Ncline thine eares vnto my vvords, O Lord my plaint consider, and
 heare my voyce, my king my God, to thee I make my prayer.

my Saunour and my aid.
 7 Rise vp therefore saue me my God,
 for nowv to thee I call:
 for thou hast broke the cheekes & teeth
 of these vicked men all.

8 Saluation onely doth belong,
 to thee O Lord above:
 Thou doest bestovv vpon thy folke,
 thy blessing and thy loue.

Psalme. 4.

ALTUS.

E. Blancks.

O

God that art my righteousnesse, Lord heare mee vwhen I call:

Thou hast set mee at libertie, vwhen I vvas bound and thrall.

BASSUS.

O

God that art my righteousnesse, Lord heare mee vwhen I call:

Thou hast set mee at libertie, vwhen I vvas bound and thrall.

6 Offer to God the sacrifice,
 of righteousnesse I saie:
 And looke that in the liuing Lord,
 you put your trust alway.

8 For thou therby shalt make my hart,
 more ioyfull and more glad:
 Then they that of their corne & wine,
 full great increase haue had.

7 The greater sort craue vworldly goods,
 and riches doe imbrace:
 But Lord graunt vs thy countenance,
 thy fauor and thy grace.

9 In peace therefore lye downe vwill I,
 taking my rest and sleepe:
 For thou onely vwill mee, O Lord,
 alone in safety keepe.

Psalme. 5.

ALTUS.

E. Hooper.

I

Ncline thine eares vnto my vwords, O Lord my plaint consider, and

heare my voyce, my king my God, to thee I make my prayer.

BASSUS.

I

Ncline thine eare vnto my vwords, O Lord my plaint consider: and

heare my voyce, my king my God, to thee I make my prayer.

2 Heare mee beetime, Lord tarry not,
for I vwill haue respect:

3 My prayer carely in the morne,
to thee for to direct.

4 And I vwill trust through patience,
in thee my God alone:

That art not pleas'd vwith vickednesse,
and ill vwith thee dwell'th none.

5 And in thy sight shall neuer stand,
these furious fooles, O Lord:

Vaine vworkers of iniquitie,

thou hast alwaies abhord.

6 The liers and the flatterers,
thou shalt destroy them than:

And God vwill hate the bloudthirstie,
and the deceitfull man.

7 Therefore vwill I come to thy house,
trusting vpon thy grace.

And reuerently vwill vworship thee,
toward thine holy place.

8 Lord lead mee in thy righteousnesse,
for to confound my foes:

Psalme. 6.

CANTUS.

G. Kirby.

Ord in thy vwrath reprove mee not, though I deserue thine ire:

Ne yet correct mee in thy rage, O Lord I thee desire. For I am vveake,

therefore O Lord, of mercie mee forbear: And heale mee Lord, for vwhy?

thou knowest, my bones doe quake for feare.

TENOR.

Ord in thy vwrath reprove mee not, though I deserue thine ire:

Ne yet correct mee in thy rage, O Lord. I thee desire. For I am vveake,

therefore O Lord of mercie mee forbear: And heale mee Lord, for why?

thou knowest, my bones doe quake for feare.

3 My soule is troubled very sore,
and vexed vehemently:

But Lord how long v wilt thou delay,
to cure my miserie?

4 Lord turne thee to thy vvonted grace,
my silly soule vp take:

O saue mee not for my deserts,
but for thy mercies sake.

5 For vwhy? no man among the dead,
remembreth thee one whit:

Or vvho shall vworship thee O Lord,
in the infernall pit?

6 So greuous is my plaint & moane,
that I vvax vvondrous faint:

All the night long I vvash my bed,
vvith teares of my complaint.

And eke the vvaies that I shall vwalk,
 beefore in y free disclose.
 9 For in their mouthes there is no truth,
 their hearts is foule and vaine;
 10 Their throat an open sepulchre,
 their tongues doe glose and faine.
 11 Destroy their false conspiracies,
 that they may come to noight:
 12 Subuert them in their heapes of sinne,

which haue rebellion vrought.
 13 But those that put their trust in thee,
 let them bee glad alwaies:
 And render thanks for thy defence,
 and giue thy name the praise.
 14 For thou vwith fauour wilt increafe;
 the iust and righteous still:
 And vwith thy grace as vwith a shield,
 defend him from all ill.

r psalme. 6.

ALTVS

G. Kirby.

Ord in thy vvrath reprove mee not, though I deserue thine ire:

Ne yet correct mee in thy rage, O Lord I thee de- fire. For I am vveake

therefore O Lord, of mercie mee forbear, and heale mee Lord for vwhy

thou knowest, my bones doe quake for feare.

BASSVS.

Ord in thy vvrath reprove mee not, though I deserue thine ire:

Ne yet correct mee in thy rage, O Lord I thee desire. For I am vveake,

therefore O Lord, of mercie mee forbear: And heale mee Lord, for vwhy?

thou knowest, my bones doe quake for feare.

7 My sight is dim and vvaxeth olde,
 vwith anguish of my heart:
 For feare of those that bee my foes,
 and vvould my soule subuert.
 8 But novv away from mee all yee,
 that worke iniquitie:
 For vwhy: the Lord hath heard the voice
 of my complaint and cry.

9 Hee heard not onely the request,
 and prayer of my heart:
 But it receiued at my hands,
 and tooke it in good part.
 10 And novv my foes that vexed mee,
 the Lord vvill soone defame:
 And sodenly confound them all,
 to their rebuke and shame.

C.ij.

O Lord

O Lord my God, I put my trust, and confidence in thee:

Saue mee from them that mee pursue, and eke de-liuer mee.

TENOR.

O Lord my God, I put my trust, and confidence in thee:

Saue mee from them that mee pursue, and eke de-liuer mee.

- | | |
|--|---|
| <p>2 Least like a Lyon, hee mee teare, and rent in peeces small: Vvhilst there is none to succour mee, and ryd mee out of thrall.</p> <p>3 O Lord my God if I haue done the thing that is not right : Or else, if I bee found in fault, or guiltie in thy sight.</p> <p>4 Or to my friend reuwarded ill, or left him in distresse : VVhich mee pursued most cruelly, and hated mee causelesse.</p> <p>5 Then let my foes pursue my soule, and eke my life downe thrust : Vnto the earth, and also lay mine honour in the dust.</p> | <p>6 Start vp (O Lord) novv in thy vvrath and put my foes to paine: Performe the kingdome promised, to mee vvhich vtong sustaine:</p> <p>7 Then shall great nations come to thee, and knovv thee by this thing : If thou declare for loue of them, thy selfe as Lord and King.</p> <p>8 And thou that art of all men Iudge, O Lord novv iudge thou mee : According to thy righteousnesse, and mine integritie.</p> <p>9 Lord cease the hate of vicked men and bee the iust mans guide :</p> <p>10 By vvhom the secrets of all harts, are searched and descride.</p> |
|--|---|

O God our Lord hovv wonderfull, are thy vvorks euery vvhere ?

vvhose fame surmounts in dignitie, aboute the heauens cleere.

TENOR.

O God our Lord hovv wonderfull, are thy vvorks euery vvhere ?

vvhose fame surmounts in dignitie, aboute the heauens cleere.

Lord my God, I put my trust, and confidence in thee,

Saue mee from them that mee pursue, and eke de-liuer mee.

BASSVS.

Lord my God, I put my trust, and confidence in thee,

Saue mee from them that mee pursue, and eke de-liuer mee.

- | | |
|--|---|
| <p>11 I take my help to come of God, in all my griefe and smart: That doth preserue all those that bee, of pure and perfect hart.</p> <p>12 The iust man and the vicked both, God iudgeth by his pouer: So that he feeleth his mightie hand, euen euery day and houre.</p> <p>13 Except he change his minde, I dye, for euen as hee should smite: Hee vvhets his svord, his bowv he bédth, ayming vvhere hee may hit.</p> <p>14 And doth prepare his mortall darts, his arrowes keene and sharp: For them that doe mee persecute, whilst hee doth mischiefe vvarp.</p> | <p>15 But loe though hee in trauell bee, of his diuelish forecast: And of his mischiefe once conceau'd, yet bringeth forth nought at last.</p> <p>16 Hedigth a ditch & delueth it deep, in hope to hurt his brother: But hee shall fall into the pit, that hee digde vp for other.</p> <p>17 Thus vvrong returneth to the hurt of him in vvhom it bread: And all the mischiefe that hee vvrought, shall fall vpon his head.</p> <p>18 I will giue thanks to God therefore, that iudgeth righteously: And vvith my song vvill praise the name of him that is moit lic.</p> |
|--|---|

God our Lord hovv vvonderfull, are thy vvorks euery vvhere,

vvhose fame surmounts in dignitie, aboute the heauens cleere.

BASSVS.

God our Lord hovv vvonderfull, are thy vvorks cuety vvhere?

vvhose fame surmounts in dignitie, aboute the heauens cleere.

Psalme.8.

2 Euen by the mouth's of sucking babes,
 thou v wilt confound thy foes :
 For in these babes, thy might is seene,
 thy graces they disclose.

3 And v when I see the heauens hye,
 the vworks of thyne ovne hand :
 The Sun, the Moone, and all the starres,

4 v what thing is man (Lord) think I then
 that thou doest him remember :
 Or v what is mans posteritie,
 that thou doest it consider.

5 For thou hast made him little lesse,
 then Angells in degree:

Psalme.9. *CANTUS.* *E. Hooper.*

VV

Ith hart and mouth vnto the Lord, vwill I sing laud and praise:

And speake of all thy vvondrous vworks, and them declare alvvaies.

TENOR.

VV

Ith heart and mouth vnto the Lord, vwill I sing laud and praise :

And speake of all thy vvondrous vworks, and them declare alvvaies.

2 I vwill be glad and much reioyce,
 in thee O Lord most hye :
 And make my songs extol, thy name,
 aboute the starry skye.

3 For that my foes are driuen back,
 and turned vnto flight :
 They fall downe flat, and are destroyd,
 by his great force and might.

4 Thou hast reuenged all my vvrong,
 my grieffe and all my grudge :
 Thou doest vvith iustice heare my cause
 most like a righteous iudge.

5 Thou doest rebuke thy heathen folke,
 and vvicked so confound :
 That aftervvard the memory,
 of them cannot bee found.

6 My foe, thou hast made good dispatch,
 and all our tovvnnes destroyed :
 Thou hast their fame vvith the defaced,
 through all the vvorld so vvide.

7 Knowv thou that hee vv which is aboute
 for euer more shall raiguc :
 And in the seat of equitie,
 true iudgement vvill maintaine.

8 vvith iustice hevwill keepe & guide
 the vvorld and euery vvight :
 And so vvill yeld, vvith equitie,
 to euery man his right.

9 Hee is protector of the poore,
 vvhat time they bee opprest :
 Hee is in all aduerstie,
 their refuge and their rest.

10 All they that knowv thy holy name,
 therefore shall trust in thee :
 For thou forsakest not their sure,
 in their necessitie.

11 Sing Psalmes therefore vnto the Lord
 that dy vell'th in Sion hill :

The second part.

And thou hast crowned him also,
 with glory and dignitie.
 6 Thou hast preferred him to be Lord,
 of all thy wvorks of vvonder:
 And at his feete hast set all things:
 that hee should keepe them vnder.
 7 As sheepe & neare, & all beasts else,

that in the fields doe feede:
 8 Fowles of the ayre, fish in the sea,
 and all that therein breede.
 9 Therefore I must say once againe,
 O God that art our Lord:
 How famous, and how vvonderfull,
 are thy wvorks through the vvorld.

Psalme 9.

ALTUS.

E. Hooper.

VV

Ith hart and mouth vnto the Lord, vvill I sing laud and praise:

And speake of all thy vvondrous wvorks, and them declare alvvayes.

BASSUS.

VV

Ith hart and mouth vnto the Lord, vvill I sing laud and praise:

And speake of all thy vvondrous wvorks, and them declare alvvayes.

Publish among all nations,
 his noble acts and vvill.
 12 For hee is mindfull of the blood,
 of those that bee oppressed:
 Forgetting not the afflicted heart,
 that seeketh to him for rest.
 13 Haue mercy lord on me poore vvretch
 vvwhose enemies still remaine:
 vvwhich from the gates of death are vvont,
 to raise mee vp againe.
 14 In Sion that I might set fourth,
 thy prayse vvith heart and voyce:
 And that in thy saluation (Lord)
 my soule might still reioyce.
 15 The heathen stick fast in the pit,
 that they themselues prepard:
 And in the net that they did set,
 their ovvne feete fast are snarde.
 16 God shevveth his iudgements, vvwhich
 for every man to marke: (vvete good

VVhen as you see the vvicked men,
 lye trapt in his ovvne vvark.
 17 The vvicked and the sinfull men,
 goe downe to hell for euer:
 And all the people of the vvorld,
 that vvill not God remember.
 18 But sure the Lord vvill not forget,
 the poore mans grieffe and paine:
 The patient people neuer looke
 for help of God in vaine.
 19 O Lord, arise least men preuaile
 that bee of vvorldly might:
 And let the heathen folk receiue
 their iudgement in thy, sight.
 20 Lord strike such terror, feare & dread,
 into the hearts of them:
 That they may knowv assuredly,
 they bee but mortall men.

Hat is the cause that thou O Lord,art novv so far from thine:

And keepest close thy countenance, fromvs this troublous time ?

TENOR.

Hat is the cause that thou O Lord,art novv so far from thine:

And keepest close thy countenance, fromvs this troublous time.

2 the poore doe perish by the proud,
and vicked mens desire.

Let them be taken in the craft,
that they themselues conspire.

3 For in the Lust of his ovvne heart,
the vngodly doth delight;
So that the vicked praise himsele,
and doth the Lord despight.

4 he is so proud that right and vvrong,
hee setteth all a part.

5 nay,nay,there is no God faith hee,
for thus hee think'th in heart.

6 Because his vvaies doe prosper vvell,
hee doth thy lavves neglect;

And vwith a blatt doth pufse against,
such as vvould him correct.

7 Tush, tush,(saith he)I haue no dread,

least mine estare should change :
And vvhy ? for all aduerstie,
to him is very strange.

8 His mouth is full of cursednesse,
of fraud,deceit,and gyle:
Vnder his tongue doth mischiefse sit,
and traunaile all the vvhile.

9 Hee lyeth hid in vvaies and holes,
to slay the innocent:
Against the poore that passe him by,
his cruell eyes are bent.

10 And lyke a Lyon priuily,
lye lurking in his den:
If hee may snare them in his net,
to spoyle poore simplemen.

11 And for the nonce full craftely,
hee coucheth downe I say :

Trust in God, how dare yee then, say thus my soule vntill ?

Fly hence as fast as any foule, and hide you in your hill.

TENOR.

Trust in God, how dare yee then, say thus my soule vntill ?

Fly hence as fast as any foule, and hide you in your hill.

VV

Hat is the cause that thou O Lord, art novv so far from thine ?

And keepest close thy countenance, from vs this troublous time.

BASSVS.

VV

Hat is the cause that thou O Lord, art novv so far from thine ?

And keepest close thy countenance, from vs this troublous time.

11 So are great heaps of poore men made are left into thy hand.
by his strong povver his pray.

The second part.

12 Tush, God forgetteth this (saith hee)
therefore I may bee bold :

His countenance is cast aside,
hee doth it not behold.

13 Arise, O Lord O God, in vvhom
the poore mans hope doth rest :

Let vp thy hand, forget not Lord,
The poore that bee opprest.

14 VVhat blasphemie is this to thee,
Lord doest thou not abhorre it ?

To heare the vvhicked in their hearts,
say tush, thou carest not for it ?

15 But thou seest all this vvhickednesse,
and vvell doest vnderstand :

16 That friendlesse & poore fatherlesse,

17 Of vvhicked and malicious men,
then breake the povver for euer ;
that they vvhith their iniquitie,
may perish altogether.

18 The Lord shall raigne for euermore,
as king and God alone :
And hee vvhill chase the heathen folk,
out of his land each one.

19 Thou hearest O Lord the poore mens
their praers and request : (plaints,
their harts thou vvhilt confirme, vntill
thine eares to heare bee prest.

20 To iudge the poore and fatherlesse,
and help them to their right :
That they may bee no more opprest,
vvhith men of vvorlly might.

Pfalme 11.

ALTVS.

E. Blancks.

I

Trust in God how dare yee then, say thus my soule vntill:

Flye hence as fast as any soule, and hide you in your hill.

BASSVS.

I

Trust in God, how dare yee then, say thus my soule vntill:

Flye hence as fast as a-ny soule, and hide you in your hill.

Psalme 11.

2 Behold the wicked bent their bowves
and make their arrowves prest:
To shoot in secret, and to hurt
the sound and harmelesse brest.
3 Of vworldly hope all staires vver shronk
and cleerely brought to nought:
Alas the iust and righteous man,

VVhat euill hath hee wrought:
4 But hee that in his temple is,
most holy and most bye:
And in the heauens hath his seate,
of royall maiestie.
The poore and simple mans estate,
considereth in his minde:

Psalme 12.

CANTVS.

E. Hooper.

H Elpe Lord for good and Godly men, doe perish and decay: And

faith and truth from vworldly men, is parted cleane a- vway.

TENOR.

H Elpe Lord for good and Godly men, doe perish and decay, And

faith and truth from vworldlie men, is parted cleane avway.

2 VVho so doth vvith his neighbour
his talke is all but vaine: (talk
For euery man beethinketh hovv,
to flatter, lie, and faine.

The Lord soone cut them out.
4 For they say still vvee vvill preuaile,
our tongues shall vs extoll:
Our tongues be ours vve ought to speak
vvhat Lord shall vs controll?

3 But flattering and deceitfull lips:
and tongues that bee so stout:
so speak proud vvords & make gret brags

5 But for the great complaint and crye
of poore and men opprest:

psalme. 13.

CANTVS.

I.D.B. of M.

H Ovv long vvilt thou forget mee Lord, shall I neuer be remembered:

Hovv long vvilt thou thy visage hide, as though thou vvert offended.

TENOR.

H Ovv long vvilt thou forget mee Lord, shall I neuer be remembered:

Hovv long vvilt thou thy visage hide, as though thou vvert offended.

2 In hart and minde hovv long shall I,
vvith care tormented bee?
Hovv long eke shall my deadly foes,
thus triumph ouer mee?

and heare mee sore opprest:
Lighten my eyes least that I sleepe,
as one by death possitt:
4 Least thus myne enemy say to mee,
behold hee doth preuaile

3 Behold mee novv (my Lord my God)

Least they also that hate my soule,

And searcheth out full narrowly,
the manners of mankinde.
5 And vvith a cheerefull countenance,
the righteous man vvill vse ;
But in his heart hee doth abhorre
all such as mischiefe muse.

as thick as any raine :
Fire & brimstone & vvhirlevvinds thick,
appointed for their payne.
7 Ye see then hovv a righteous God,
doth righteousnesse embrace :
And to the iult and vvright men,
shevveth forth his pleasant face.

6 And on the sinners casteth snares,
Pfalme. 12.

ALTVS.

E. Hooper.

Elpe Lord for good and Godly men, doe perish and decay: And

faith and truth from vvorldly men. is parted cleane avway.

BASSVS.

Elpe Lord for good and Godly men, doe perish and decay: And

faith and truth from vvorldly men, is parted cleane avway.

Arise vvill I, novv faith the Lord,
and them restore to rest.
6 Gods vvord is like to siluer pure,
that from the earth is tryde :
And hath no lesse then seuen times
in fire bene purified.

Lord keepe thy promise then:
And saue vs novv and euermore,
from this ill kinde of men.
8 For novv the vvicked vvorld is full,
of mischiefes manifold
VVhen vanity vvith vvorldly men,
so highly is extold.

7 Novv since thy promise is to help,
Pfalme 13.

ALTVS.

I.D.B.of M.

Ovv long vvilt thou forget mee Lord, shall I neuer be remembered:

lovv long vvilt thou thy visage hide, as though thou vvert offended.

BASSVS.

Ovv long vvilt thou forget me Lord, shall I neuer be remembered:

hovv long vvilt thou thy visage hide, as though thou vvert offended.
reioyce to see mee quaille.

5 But for thy mercies and goodnesse,
my hope shall neuer start:
In thy reliefe and sauing health,
right glad shalbe my hart.

6 I vvill giue thanks vvnto the Lord,
and prayes to him sing :
Because hee hath heard my request,
and graunted my vvishing.

T

Here is no God as foolish men, affirme in their mad moode : Their drifts are all corrupt and vaine, not one of them doth good. The Lord beheld from heauen high, the vvhole race of mankind; and savv not one that sought indeede, the liuing God to find.

TENOR.

T

Here is no God as foolish men, affirme in their mad moode : Their drifts are all corrupt and vaine, not one of them doth good. The Lord beheld from heauen high, the vvhole race of mankind; and savv not one that sought indeede, the liuing God to finde.

- | | |
|--|--|
| 3 They vvent all vvide & vvere corrupt and truely there vvas none : | not one to seeke Gods vvill ? |
| That in the vvorld dvd any good, I say there vvas not one. | 5 VVhen they thus rage then sodenly, great feare on them shall fall : |
| 4 Is all their iudgements so far lost, that all vvork mischiefe still ? | For God doth loue the righteous men, and vvill maintaine them all. |
| Eating my people euen as bread, | 6 Yee mock the doings of the poore, |

O

Lord vvithin thy tabernacle, vvho shall inhabit still : Or vvhom

TENOR.

O

Lord vvithin thy tabernacle, vvho shall inhabit still: Or vvhom

T

Here is no God as foolish men, affirme in their mad moode: Their
 drifts are all corrupt and vaine, not one of them doth good. The Lord be-
 held from heauen high, the vvhole race of mankinde : and sauy not one that
 sought in deede, the liuing God to finde.

BASSUS.

T

Here is no God as foolish men, affirme in their mad moode: Their
 drifts are all corrupt and vaine, not one of them doth good. The Lord be-
 held from heauen high, the vvhole race of mankinde : and sauy not one that
 sought in deede, the liuing God to finde.

to their reproch and shame:
 Because they put their trust in God,
 and call vpon his name.

from out of Sion hill
 8 Euen vvhon thou shalt restore againe,
 such as vvere captiues lad:

7 But vvhon shall giue thy people health,
 and vvhon wilt thou fulfill
 Thy promise made to Israhel,

Then Iacob shall therein reioyce,
 and Israhel shall bee glad.

O

Lord vvhithin thy Tabernacle, vvhon shall inhabit still: Or vvhon

BASSUS.

O

Lord vvhithin thy Tabernacle, vvhon shall inhabit still: Or vvhon
 vvhilt

CANTUS.

wilt thou receiue to dwell, in thy most holy hill.

TENOR.

wilt thou receiue to dwell, in thy most holy hill.

- | | | |
|---|---|--|
| 2 | The man whose life is vncorrupt, whose vworks are iust and straight : | Nor vwillingly doth moue false tales, which might impayre the same. |
| 4 | Whose hart doth think the very truth, whose tongue speaketh no deceit. | 4 That in his hart regardeth not, malicious vicked men : |
| 3 | Nor to his neighbour doth none ill, in body, goods or name : | But those that loue and feare thee Lord, hee maketh much of them. |

Psalme. 16.

CANTUS.

E. Hooper.

Ord keepe mee for I trust in thee, and doe confesse in deed: Thou

art my God and of my good, O Lord thou hast no neede.

TENOR;

Ord keepe mee for I trust in thee, and doe confesse in deede: Thou

art my God and of my good, O Lord thou hast no neede.

- | | | |
|-----|--|--|
| 2 | I giue my goodnesse to the saints, that in the vworld doe dwell : | my lips shall make report. |
| And | namely to the faithfull flock, in vertue that excell. | 5 For vwhy? the Lord the portion is, of mine inheritance : |
| 3 | They shal heap sorrowes on their heads vvhich run as they vvere mad : | And thou art he that doest maintaine, my rent, my, lot my chance. |
| To | offer to the; Idol Gods alas it is to bad. | 6 The place vvherein my lot did fall, in beautie did excell : |
| 4 | As for the bloody sacrifice, and offerings of that sort : | Mine heritage assigned to mee, doth please mee very vvell. |
| I | vwill not touch, nor yet thereof | 7 I thanke the Lord that caused mee |

ALTOVS.

vilt thou receiue to dwell, in thy most holy hill.

BASSVS.

vilt thou receiue to dwell, in thy most holy hill.

5 His oth and all his promises,
that keepeth faithfully :
Although hee make his covenant so,
that hee doth lose thereby.
6 That putteth not to vsury,
his mony and his coyne:
Ne for to hurt the innocent,

doth bribe or else purloyne.
7 VWho so doth all things as you see,
that heere is to bee done :
Shall neuer perish in this vworld,
nor in the vworld to come.

Psalme 16.

ALTOVS.

E. Hooper.

Ord keepe mee for I trust in thee, and to confesse in deede. Thou

art my God and of my good, O Lord thou hast no neede.

BASSVS.

Ord keepe mee for I trust in thee, and doe confesse in deede: Thou

art my God and of my good, O Lord thou hast no neede.

to vnderstand the right :
For by his meanes my secret thoughts
doe teach mee every night.
3 I set the Lord still in my sight,
and trust him ouer all :
For hee doth stand on my right hand,
therefore I shall not fall.
4 VWherefore my hart, my tongue also,
doth both reioyce together :
My flesh and body rest in hope,
when I this thing consider.

5 To Thou wilt not leue my soule in graue
for Lord thou louest mee :
Nor yet vwill giue thy holy one,
corruption for to see.
11 But wilt teach mee the vway of life,
for all treasure and store :
Of perfect ioy are in thy face,
and powre for euermore.

O Lord

Lord giue eare to my iust cause, attend vwhen I complaine:

And heare the prayer that I put forth, vwith lips that doe not faine.

TENOR.

Lord giue care to my iust cause, attend vwhen I complaine:

And heare the prayer that I put forth, vwith lips that doe not faine.

- | | |
|---|--|
| <p>2 And let the iudgement of my cause, proceede alwayes from thee: And let thine eyes behold, and cleare this my simplicitie.</p> <p>3 Thou hast vwell tried mee in the night and yet couldst nothing finde: That I haue spoken vwith my tongue, that vvas not in my minde.</p> <p>4 As from the vworks of vicked men, and pathes peruerse and ill: For loue of thy most holy vword, I haue refrained still.</p> <p>5 Then in thy pathes, that be most pure, stay mee, Lord, and preferue: That from the vway vwherein I vvalke, my steps may neuer sverue.</p> <p>6 For I doe call to thee (O Lord)</p> | <p>surely thou vvillt mee ayde: Then heare my prayer, & vvay right vwell, the vwords that I haue sayd.</p> <p>7 O thou the sauour of all them, that put their trust in thee: Declare thy strength on them that spurn against thymaestic.</p> <p>8 O keep me Lord as thou vvouldst keep the apple of thine eye: And vnder couert of thy v wings, defend mee secretly.</p> <p style="text-align: center;">The second part.</p> <p>9 From vicked men that trouble mee, and dayly mee annoy: And from my foes that goe about, my soule for to destroy.</p> |
|---|--|

God my strength and for-titude, of force I must loue thee,

TENOR.

God my strength and fortitude, of force I must loue thee;

Lord giue eare to my iust cause, attend vwhen I complaine:
And heare the prayer that I put forth, vvith lips that doe not faine.

BASSVS.

Lord giue eare to my iust cause, attend vwhen I complaine:
And heare the prayer that I put forth, vvith lips that doe not faine.

- | | |
|---|--|
| <p>10 VVhich vvallovv in their vvorldly so full and eke so fat: (vwealth, That in their pride they doe not spare, to speake they care not vvhat.</p> <p>11 They lye in vwayt vwhere I should pas vvith craft mee to confound: And musing mischiefe in their mindes, to cast mee to the ground.</p> <p>12 Much like a Lyon greedely, that vvould his pray imbrace: Or lurking like a Lyons vvhelp, vvithin some secret place.</p> <p>13 Vp Lord vvith haft preuent my foes, and cast them at my feete: Sauce thou my soule from the euill man, and vvith the svword him smite.</p> <p>14 Deliuer mee Lord by thy povver,</p> | <p>out of these tirants hands: VVhich nowv so long time raigned haue, and kept vs in their bands.</p> <p>15 I meane from vvorldly men to vvhom, all vvorldly goods are rise: That haue no hope or part of loy, But in this present life.</p> <p>16 Thou of thy store their bellies fill, vvith pleasure to their minde: Their children haue inough, and leaue to theirs the rest, behind.</p> <p>17 But I shall vvith pure conscience, behold thy gracious face, So vvhen I vvake I shall be full vvith thine Image and grace.</p> |
|---|--|

God my strength and for- titnde, of force I must loue thee:

BASSVS.

God my strength and fortitude, of force I must loue thee:

Thou art my castell and defence, in any necessitie. My God my rock in
 vvhome I trust, the vworker of my vwealth: My refuge buckler and my
 shield, the horne of all my health.

TENOR.

Thou art my castle and defence, in my necessitie. My God my rock in
 vvhome I trust, the vworker of my vwealth: My refuge buckler and my
 shield, the horne of all my health.

- 3 VVhen I sing laud vnto the Lord,
 most vworthy to be serued:
 Then from my foes I am right sure,
 that I shall be preserued.
- 4 The pangs of death did compas mee,
 and bound mee euery vwhere:
 The floying vvaues of vickednesse,
 did put mee in great feare.
- 5 The flye and suttile snares of hell,
 vvere round about mee set:
 And for my death there vvas prepared,
 a deadly trapping net:
- 6 I thus beset vwith payne and griefe,
 did pray to God for grace:
 And he forthvwith did heare my plaint,
 out of his holy place.
- 7 Such is his pover that in his vvrath,
 hee made the earth to quake:
 Yea the foundation of the mount
 of Basan for to shake.
- 8 And from his nostrills came a smoke,
 vwhen kindled vvas his ire:
 And from his mouth came kindled coales
 of hot consuming fire.
- 9 The Lord descended from aboue,
 and bowed the heauens hye:
 And vnderneath his fecte hee cast,

- the darknesse of the Skye.
 10 On Cherubs and on Cherubins,
 full royally hee rode:
 And on the vvinges of all the vvindes,
 came flying all abroad.

The second part.

- 11 And like a den most dark hee made,
 his den and secret place:
 VVith vwaters black and ayry clouds,
 enuironed hee vvas.
- 12 But vwhen the presence of his face
 in brightnesse shall appeare:
 Then clouds consume, and in their steed
 come hayle and coales of fire.
- 13 These fiery darts and thunderbolts,
 disperce them heere and there:
 And vwith his often lightenings,
 hee put them in great feare.
- 14 Lord at thy vvrath and threatninge
 and at thy chiding cheare:
 The Springs and the foundations,
 of all the vworld appeare.
- 15 And from aboue the Lord sent downe
 to fetch mee from below:
 And pluckt mee out of vwaters great,
 that vwould mee ouerflou.

Thou art my castell and defence, in my necessitie. My God my rock in
 whome I trust, the worker of my wealth: My refuge buckler and my
 shield, the horn of all my health.

BASSUS.

Thou art my castell and defence, in my necessitie. My God my rock in
 whome I trust, the worker of my wealth: My refuge: buckler and my
 shield, the horn of all my health.

16 And mee deliuered from foes,
 that would haue made mee thrall:
 Yes from such foes as were to strong,
 for mee to deale withall.

17 They did preuent mee to oppresse
 in time of my great griefe:
 But yet the Lord was my defence,
 my succour and reliefe.

18 He brought mee forth in open place,
 whereas I might bee free:
 And kept mee safe because he had,
 a fauour vnto mee.

19 And as I was an innocent,
 so did hee mee regard:
 And to the cleanness of my hands,
 hee gaue mee my reuward.

20 For that I walked in his wayes,
 and in his pathes haue trod:
 And haue not vauered wickedly,
 againt my Lord my God.

The third part.

21 But euermore I haue respect,
 to his lauy and decree:
 His statutes and commaundements,
 I call not out from mee.

22 But pure and cleane and vncozrupt,

appeared beefore his face:
 And did refraine from wickednesse,
 and sinne in any case.

23 The Lord therefore will mee reuward,
 as I haue done aright:
 And to the cleanness of my hands,
 appearing in his sight.

24 For Lord with him that holy is,
 wilt thou be holy too:
 And with the good and vertuous men,
 right vertuously wilt doe.

25 And to the louing and elect,
 thy loue thou wilt reuerue:
 And thou wilt vse the wicked men,
 as wicked men deserue.

26 For thou dost saue the simple folk,
 in trouble when they lye:
 And dost bring downe the countenance
 of them that looke full hie.

27 The Lord will light my candle so,
 that it shall shine full bright:
 The Lord my God will make also,
 my darknesse to bee light.

28 For by thy help an host of men,
 discomfise Lord I shall:
 By thee I scale and ouerleape,
 the strength of any wall.

- 29 Unspotted are the vvayes of God,
his vvord is purely tride
Hee is a sure defence to such,
as in his faith abide.
30 For vvhoe is God except the Lord,
for other there is none:
Or else vvho is omnipotent,
saiuing our God alone:

thy right hand is my towver:
Thy loue and familiaritie,
doth still increase my povver.

- 35 And vnder mee thou makest plaine,
the vvay vvhere I should vvake:
So that my feete shall neuer slip,
nor stumble at a balke.
36 And fiercely I pursue and take,
my foes that mee annoyd:
And from the field doe not returne,
till they bee all destroyd.

The fourth part.

- 31 The God that girdeth me vvith strength
is hee that I doe meane:
That all the vvaies vvherein I vvalk,
did euermore keepe cleane.
32 That made my feete lyke to the harts,
in swiftnesse of my pace:
And for my surety brought mee foith,
into an open place.
33 Hee did in order put my hands,
to battaile and to fight:
To breake in sunder barres of brasse,
hee gaue myne armes the might.
34 Thou teachest mee thy sauing health,

- 37 So I suppress and vvound my foes,
that they can rise no more:
For at my feete they fall downne flat,
I strike them all so fore.
38 For thou doest gird mee vvith thy
to vvarre in such a vvise: (strength,
That they bee all scattered abroad,
thar vp against mee rise.

- 39 Lord thou hast put into my hands,
my mortall enemies yoke:
And all my foes thou dost deuide,

Psalme. 19.

CANTVS.

E. Blancs.

T H E heauens and the firmament, doe vvondrously declare:

 Sith God doth giue mee strength and might, vvhy should I bee afraid:

TENOR

T H E heauens and the firmament, doe vvondrously declare:

 The glory of God omnipotent, his vvorks and vvhat they are.

- 3 The vvondrous vvorks of God appeare
by euery dayes successe:
The nights vvvhich likewise their race
the selfe same things expresse. (run,
4 In them the Lord made for the sunne,
a place of great renoune:
VVho like a bridegrome ready trind,
doth from his chamber come.
5 And as a valiant champion,
vvho for to get a price:
VVith ioy doth hast to take in hand,
some noble enterprise.

In sunder with thy stroke.
 40 They call for help but none gaue care
 nor holp them with reliefe:
 Yea to the Lord they call for help,
 yet heard hee not their griefe.

The fift part.

41 And still lyke dust before the vvinde,
 I drie them vnder feete:
 And sweepe them out like filthy clay,
 that stincketh in the streete.
 42 Thou keepest me from seditious folk,
 that still in strife bee led:
 And thou doest of the heathen folk,
 appoint mee to bee head.
 43 A people strange to mee vnknowvne,
 and yet they shall mee serue:
 And at the first obay my vword,
 whereas myne ovvne will soverue.
 44 I shall bee irksome to mine ovvne,
 they vvill not see my light:
 But vvander vvide out of their vvaies,
 and hide them out of sight.

45 But blessed bee the liuing Lord,
 mbsit vvorthy of all prayfe:
 That is my rock and sauing health,
 prayed bee hee alvvayes.
 46 For God it is that gaue mee powver,
 reuenged for to bee:
 And vvith his holy vword subdude,
 the people vnto mee.
 47 And from my foes mee deliuered,
 and set mee higher then those,
 That cruell and vngodly vvare,
 and vp against mee rose.
 48 And for this cause O Lord my God,
 to thee giue thanks I shall:
 And sing out prayfes to thy name,
 among the Gentills all.
 49 That gauest great prosperitie,
 vnto the king I say:
 To Dauid thine annointed king,
 and to his seed for aye.

Psalme. 19.

ALTUS.

E Blancs.

H E heauens and the firmament, doe vvondrously declare:
 The glory of God omnipotent, his vvorks and vvhat they are.

BASSUS.

H E heauens and the firmament, doe vvondrously declare:
 The glory of God omnipotent, his vvorks and vvhat they are.

6 And all the Sky from ende to ende,
 hee compasseth about:
 Nothing can hide it from his heate,
 but hee vvill finde it out.
 7 How perfect is the law of God,
 how is his couenant sure:
 Conuerting soules and making vvise,
 the simple and obscure.
 8 Iust are the Lords commaundements,
 and glad both hart and minde:
 His precepts pure, and giueth light,
 to eyes that bee full blinde.
 9 The feare of God is excellent,
 and doth endure for euer:
 The iudgements of the Lord are true
 and righteous altogether.
 D.iiij. 10 And

10 And more to be embraced alwayes,
 then fined gold I say:
 The hony and the hony combe,
 are not so sweet as they.

to haue God in regard:
 And in performance of the same,
 there shalbe great reuward.
 12 But Lord vwhat earthly man doth
 the errors of this life: (knowe
 Then cleanse my soule from secret finnes

11 By them thy seruant is forevarnd,

Psalme.20.

CANTVS.

1.D.3.of M.

I N trouble and aduersitie, The Lord God heare thee still:
 The maiestie of Iacobs God, defend thee from all ill.

TENOR.

I N trouble and aduersitie, The Lord God heare thee still:
 The maiestie of Iacobs God, defend thee from all ill.

- 2 And send thee from his holy place,
 his help at eury neede:
 And so in Sion stablish thee,
 and make thee strong in dede:
- 3 Remembring vwell the sacrifice,
 that novv to him is done:
 And so receiue right thankfully.
- thy burnt offerings, each one.
 4 According to thy harts desire,
 the Lord graunt vnto thee:
 And all thy counsell and deuise,
 full vwell performe may hee.
- 5 VVe shal reioice vwhen thou vs fauest
 and our banners display:

Psalme.21.

CANTVS.

VV.Cobbold.

O Lord how ioyfull is the King, in thy strength & thy pover: How
 vehemently doth he reioyce: in thee his Sauour: For thou hast giue vnto him,
 his godly harts desire: to him nothing hast thou denide, of that he did require.

TENOR.

O Lord how ioyfull is the king, in thy strength & thy pover: How
 vehemently doth he reioyce: in thee his sauour: For thou hast giue vnto him,
 his godly harts desire: to him nothing hast thou denide, of that he did require.

which are in mee most rife.

and great offences flye.

13 And keep me that presumptuous sins,
preuaile not ouer mee:
And so shall I bee innocent,
Pfalme. 20.

14 Accept my mouth and eke my hart,
my vvords and thoughts each ones
For my redeemer and my strength,
O Lord thou art alone.

ALTVS.

I.D.B. of M.

I

N trouble and aduersitie, The Lord God heare thee still:

The Maiestie of Jacobs God, defend thee from all ill.

BASSVS.

I

N trouble and aduersitie, The Lord God heare thee still:

The Maiestie of Jacobs God, defend thee from all ill.

Vnto the Lord which thy requests,
fulfilled hath alvvay.

and some in Horses trust:

6 The Lord vvill his annointed saue,
I know vvell by his grace:
And send him health by his right hand,
out of his holy place.

But vvee remember God our Lord,
that keepeth promise iust.

7 In Chariots some put confidence,
Pfalme 21.

8 They fall downn flat but vvee doe ryse,
and stand vp stedfastly:
Novv saue and help vs Lord and king,
on thee vven when vvee doe cry.

ALTVS.

VV.Cobbold.

O

Lord how ioyfull is the king, in thy strength & thy power: How

vehemently doth he reioyce: in thee his sauour: For thou hast giuen vnto him,

his godly harts desire: to him nothing hast thou denid, of that he did require.

BASSVS.

O

Lord how ioyfull is the king, in thy strength & thy povver: How

vehemently doth he reioyce: in thee his sauour: For thou hast giuen vnto him,

his godly harts desire: to him nothing hast thou denide, of that he did require.

- 3 Thou didst preuent him vwith thy gifts,
and blessings manifold:
And thou hast set vpon his head,
a Crowne of perfect gold.
- 4 And vvherr hee asked lyfe of thee,
thereof thou madest him sure :
To haue long lyfe, yea such a lyfe,
as euer should endure.
- 5 Great is his glory by thy help,
thy benefits and ayde:
Great vvorship and great honour both,
thou hast vpon him layd.
- 6 Thou wilt giue him felicitie,
that neuer shall decay:
And vwith thy cheerefull countenance,
wilt comfort him alway.
- 7 For vvhv:the king doth strongly trust,
in God for to preuaile :
Therefore his goodnesse and his grace,
wvill not that hee shall quayle.
- 8 But let thine enemies feele thy force,
and those that thee vwithstand:
Finde out thy foes and let them feele,
the pover of thy right hand.

Psalme. 22.

CANTUS.

W. Cobbold.

9 And like an ouen burne them Lord,
 in fiery flame and fume:
 Thine anger shall destroy them all,
 and fire shall them consume.
 10 And thou wilt roote out of the earth
 their fruit that should encrease,
 And from the number of thy flock,
 their feede shall ende and cease.

12 But as a marke thou shalt them set,
 in a more open place:
 And charge thy bowstrings readly,
 against thine enemies face.
 13 Be thou exalted Lord therefore,
 in thy strength euery houre:
 So shall vvee sing right solemnly,
 praying thy might and pouwer.

11 For vvhysmuch mischief did they muse
 against thy holy name:
 Yet dyd they faile and had no pouwer,
 for to performe the same.

Psalme. 22.

AL T V S.

VV. Cobbold.

God my God, vvhherfore dost thou, forsake me vtterly: And helpest not
 vvhé I doe make, my great cōplaint and cry: to thee my God euen all day lōg, I
 do both cry & call: I cease not all the night & yet, thou hearest not at all.

B A S S V S.

God my God, vvhherfore dost thou, forsake me vtterly: And helpest not
 vvhé I do make, my great cōplaint & cry: to thee my God euen all day long, I
 doe both cry & call: I cease not all the night and yet, thou hearest not at all.

I came by thy request:

Thou didit persecue him still in hope,
 while I dyd suck her brest.

10 I vvas committed from my byrth,
 with thee to haue abode:
 Since I vvas in my mothers vvomb,
 thou hast bene euer my God.

The second part.

11 Then Lord depart not novv from mee
 in this my present grieffe:
 Since I haue none to bee my help,
 my succour and relieffe.

12 So many Bulles doe compasse mee,
 that bee full strong of head:

Yea Bulles so fat as though they had,
 in Basan field bene fed.

13 They gape vpon mee greedely,
 as though they vvould mee slay:
 Much lyke a Lyon roating out,
 and ramping for his pray.

14 But I drop dovvnne lyke vwater shed,
 my ioynts in sunder breake:
 My heart doth in my body melt,
 lyke vvaxe against the heat.

15 And like a potsherd drieth my strength,
 my tongue it cleaueth fast:

D.v.

Vnto

Vnto my iawes, and I am brought,
to dust of death at last.

16 And many dogs doe compasse mee,
and vicked counsell eke :
Conspire against mee cursedly,
they pearce my hands and feete.

17 I vvas tormented so that I,
might all my bones haue told:
Yet still vpon mee they doe looke:
and still they me behold.

18 My garments they deuidid eke
in parts among them all :
And for my coat they did cast lottes,
to whom it might befall,

19 Therefore I pray thee bee not far,
from mee at my great neede :
But rather sith thou art my strength,

to help mee Lord make speede.
20 And frō the svord lord saue my soule,
by thy might and thy povver
And keepe my soule thy darlling deare,
from dogs that vwould deuour.

21 And frō the Lyons mouth that vwould,
mee all in sunder shiuier :
And from the hornes of Vnicornes,
Lord safely mee deliuer.

22 And I shall to my brethren all,
thy maiesty record :
And in thy Church shal praise the name
of thee the liuing Lord.

The third part.

23 All ye that feare him praise the Lord,
thou Iacob honour him :
and all ye seede of Israell,

Psalme. 23.

CANTUS.

E. Hooper.

T

HE Lord is onely my support, and he that doth mee feede: How

can I then lacke any thing, vwhereof I stand in neede.

TENOR.

T

HE Lord is onely my support, and he that doth mee feede: How

can I then lacke any thing, vwhereof I stand in neede.

2 Hee doth mee fold in coates most safe,
the tender grasse fast by:
And after driues mee to the streames,
which run most pleasantly.

then doth hee mee home take:
Conducting mee in his right pathes,
euen for his ovvne names sake.

3 And vwhen I feele my selfe neere lost,

4 And though I vvere euen at deaths dore
yet vwould I feare none ill:
For vwith thy rod and shepheards crook

Another of the same.

CANTUS.

E. Hooper.

M

Y Shepheard is the liuing Lord; nothing therefore I neede:

TENOR.

M

Y Shepheard is the liuing Lord, nothing therefore I neede:

with reuerence vvorship him.
 24 For hee despiseth not the poore,
 hee turneth not avway:
 His countenance vwhen they doe call,
 but graunteth to their cry.

25 Among the flock that feare the Lord,
 I vwill therefore proclaime:
 Thy prayse, and keepe thy promise made,
 for setting forth thy name.
 26 The poore shall eate & bee suffised,
 and those that doe their deuer:
 To know the Lord shal praise his name
 their hearts shall liue for euer.

27 All coastes of earth shall praise the
 and turne to him for grace: (Lord,
 The heathen folk shall vvorship him,
 before his blessed face.

28 The kingdome of the heathen folk,
 the Lord shall haue therefore;
 And hee shall bee their gouernour,
 and king for euermore.

29 The rich man of his godly gifts,
 shall feede and tast also:
 And in his presence vvorship him,
 and bow their knees full low.

30 And all that shall goe downe to dust,
 of life by him must tast:
 My feede shall liue and praise the Lord,
 vvhile any vworld shall last.

31 My feede shall plainly shew to them
 that shall bee borne hereafter:
 His iustice and his righteousnesse,
 and all his vworks of v wonder.

Psalme. 23.

ALTVS.

E. Hooper.

T

CANTUS.

In pastures faire vvith vvaters ealme, hee set mee for to feede.

TENOR.

In pastures faire vvith vvaters calme, hee set mee for to feede.

3 He did conuert and glad my soule,
and brought my minde in frame:
To vvalk in pathes of righteousnesse,
for his most holy name.

3 Yea though I vvalk in vale of death,
yet vvill I feare none ill:
Thy rod, thy staffe, doth comfort mee,
and thou art vvith mee still.

Psalme. 24.

CANTUS.

E. Blancks.

HE earth is all the Lords vvith all, her store and furniture:

Yea his is all the vvorld and all, that therein doth indure.

TENOR.

HE earth is all the Lords vvith all, her store and furniture:

Yea his is all the vvorld and all, that therein doth indure.

2. For hee hath fastly founded it,
about the sea to stand:

And layd alovv the liquide floods,
to flovv beneath the land.

3 For vvho is hee (O Lord that shall,
ascend vnto thy hill?)

Or passe into thy holy place,
there to continue still.

4 vvhose hands are harmelesse & vvhose

no spot there doth defile:

His soule not set on vanitie,
vvho hath not svorne to guile.

5 Him that is such a one the Lord,
shall place in blisfull plight:

And God his God and sauieur,
shall yeld to him his right.

6 This is the broode of travellers,
in seeking of his grace:

Psalme. 25.

CANTUS.

E. Blancks.

Lift mine hart to thee, my God & guide most iust: Nowv suffer me

TENOR.

Lift mine hart to thee, my God & guid most iust: Nowv suffer mee

In pastures faire vwith vvaters calme, hee set mee for to feede.

BASSVS.

In pastures faire vwith vvaters calme, hee set mee for to feede.

4 And in the presence of my foes,
my table thou shalt spread:
Thou shalt (O Lord) fill full my cup,
and eke annoynt my head.

5 Through all my lyfe thy fauour is,
so franckly shevved to mee:
That in thy house for euermore,
my dwelling place shalbe.

Psalme. 24.

ALTVS.

E. Blancks.

THE earth is all the Lords vwith all, her store and furniture:

Yea his is all the vworld and all, that therein doth indure.

BASSVS.

THE earth is all the Lords vwith all, her store and furniture:

Yea his is all the vworld and all, that therein doth indure.

As Iacob did the Israélite,
in that tyme of his race.

and tryall of the svword.

7 Ye Princes open your gates, stand open
the euerlasting gate:

9 Ye princes open your gates, stand open
the euerlasting gate:

For there shall enter in thereby,
the king of glorious state.

For there shall enter in thereby,
the king of glorious state.

8 VVhat is the king of glorious state?
the strong and mightie Lord:

10 VVhat is the king of glorious state?
the Lord of hosts it is:

The mightie Lord in battailes stout,

The kingdome and the royaltie,
of glorious state is his.

Psalme. 25.

ALTVS.

E. Blancks.

Lift mine hart to thee, my God and guide most iust: Nowv suffer me

BASSVS.

Lift mine hart to thee, my God & guide most iust: Nowv suffer me

to take

to take no shame, for in thee doe I trust. Let not my foes reioyce, nor make

a scoone of me : And let the not be ouerthrowvn, that put their trust in thee.

TENOR.

to take no shame, for in thee doe I trust, Let not my foes reioyce, nor make

a scoone of me: And let the not be ouerthrowne, that put their truit in thee.

3 But shame shall them befall: which harme them vwrongfully, Therefore thy pathes and thy right vvaies vnto mee Lord desery.	7 His mercy is full sweet, his truth a perfect guide: Therefore the Lord will sinners teach, and such as goe aside.
---	--

4 Direct mee in thy truth, and teach mee I thee pray: Thou art my God and Saviour, on thee I vwayt alway.	8 The humble hee vwill teach, his precepts for to keepe: hee vwill direct in all his vwayes, the lowly and the mecke.
--	--

5 Thy mercyes manifold, I pray thee Lord remember: And eke thy pitie plentifull, for they haue bene for euer.	9 For all the vwayes of God, are truth and mercy both: To them that keepe his testament, the vvitnesse of his troth.
--	---

6 Remember not the faults, and frailtie of my youth: Remember not how ignorant. I haue bene of thy truth.	The second part. 10 Now for thy holy name, O Lord I thee intreat: To graunt mee pardon for my sinne, for it is vondrous great.
--	--

Nor after my deserts, let mee thy mercy finde: But of thine ovne benignitie Lord haue mee in thy mind.	11 VWho so doth feare the Lord, the Lord doth him direct: To lead his life in such a vway, as hee doth best accept.
---	--

Psalme. 26.

CANTVS.

I. D. B. of M.

Ord bee my iudge and thou shalt see, my pathes are right & plaine:

I trust in God, and hope that hee, vwill strength thee to remaine.

TENOR.

Ord bee my iudge and thou shalt see, my pathes are right & plaine:

I trust in God, and hope that hee, vwill strength thee to remaine.

to take no shame, for in thee doe I trust. Let not my foes reioyce, nor make a

scorn of me: And let them not be ouerthrowvn, that put their trust in thee.

BASSVS.

to take no shame, for in thee doe I trust. Let not my foes reioyce, nor make a

scorn of me: And let them not be ouerthrowvn, that put their trust in thee.

- 12 His soule shall cuermore,
in goodnesse dwell and stand,
His feede and his posteritie,
inherit shall the land.
- 13 All those that feare the Lord,
know his secret intent:
And vnto them hee doth declare,
his vvill and testament.
- 14 Mine eyes and eke my heart,
to him I vvill aduance:
That pluckt my feete out of the snare,
of sinne and ignorance
- 15 VVith mercy mee beehold,
to thee I make my mone;
For I am poore and desolate,
and comfortlesse alone.
- 16 The troubles of my heart,
are multiplide indeede:
Bring mee out of this misery,
necessitie and neede.

- 17 Behold my pouertie,
mine anguish and my payne:
Remit my sinne and mine offence,
and make mee cleane againe.
- 18 O Lord beehold my foes,
how they doe still increase:
Pursuing mee vvith deadly hate,
that fayne vvould liue in peace.
- 19 Preferue and keepe my soule,
and eke deliuer mee:
And let mee not bee ouerthrowne,
because I trust in thee.
- 20 Let my simple purenesse,
mee from myne enemies shend:
Because I looke as one of thine,
that thou shouldst mee defend.
- 21 Deliuer Lord thy folk,
and send them some reliefe:
I meane thy chosen Israell,
from all their paine and grieffe.

Psalme. 26.

ALTSVS.

I.D.B. of M.

Ord bee my iudge & thou shalt see, my pathes are right & plaine:

I trust in God, and hope that hee, vvill strength thee to remaine.

BASSVS.

Ord bee my iudge & thou shalt see, my pathes are right & plaine:

I trust in God, and hope that hee, vvill strength thee to remaine.

Proue

2 Proue mee my God I thee desire,
 my vvayes to search and trie:
 As men doe proue their gold vvith fire,
 my raignes and heart espie.

vvith the deceitfull traine.
 5 I much abhorre the vvicked sort,
 their deeds I doe despise:
 I doe not once to them resort,
 that hurtfull things deuise:
 6 My hands I vvash, and doe proceede,
 in vvorks to walk vvright:
 Then to thine alter I make speede
 to offer there in fight.

3 Thy goodnesse lay I beefore my face,
 I durit beehold alvvayes:
 For of thy truth I tread the trace,
 and vvill doe all my dayes.
 4 I doe not lust to haunt or vse,
 vvith men vvwhose deeds are vayne:
 To come in thy house I doe refuse,

7 That I may speak & preach the praise
 that doth beelong to thee:

Psalme. 27.

CANTVS.

E. Hooper.

T HE Lord is both my health & light, shall man make me dismaid:
 Sith God doth giue me strength and might, vvwhy should I bee afraide ?

T E N O R.

T HE Lord is both my health & light, shall man make mee dismaide:
 Sith God doth giue mee strength and might, vvwhy should I bee afraid ?

2 VVhile that my foes vvith all their,
 beegin vvwith mee to braule: (strength
 And thinke to eat mee vp, at length
 themselues haue caught the fall.
 3 Though they in camp against me lye
 my heart is not afraide:
 In battayle plight if they vvwill trye,
 I trust in God for ayde.
 4 One thing of God I doe require,
 that hee vvwill not deny:
 For vvwhich I pray and vvwill desire,
 till hee to mee apply.
 5 That I vvithin his holy place,
 my life throughout may dwell:
 To see the beautie of his face,

and vevv his temple vvell.
 6 In time of dread hee shall mee hyde,
 vvithin his place most pure:
 And keepe mee secret by his side,
 as on a rock most sure.
 7 At lēgh I know the lords good grace,
 shall make mee strong and stout:
 My foes to foyle and cleane deface,
 that compas mee about.
 8 Therefore vvithin his house vvill I,
 giue sacrifice of prayse:
 VVith Psalmes and songs I vvill apply,
 to laud the Lord alvvayes.
 The second part.
 9 Lord heare the voyce of my request,
 for vvwhich to thee I call:

Psalme. 28.

CANTVS.

I. D. B. of M.

T Hou art O Lord my strength & stay, the succour vvwhich I craue:
 T E N O R.

T Hou art O Lord, my strength and stay, the succor vvwhich I craue:

And so declare how vvondrous vvaies,
 thou hast bere good to mee.
 O Lord thy house I loue most deare,
 to mee it doth excell;
 I haue delight and vvould be neere,
 vvheras thy grace doth dwell.
 O shut not vp my soule vvith them,
 in sinne that take their fill:
 Nor yet my life among those men,
 that seeke much blood to spill. (guile)
 VVhose hands are heapt vvith craft &

their life thereof is full:
 And their right hand vvith vvrench &
 for bribes doth pluck & pull. (vviile)
 11 But I in righteousnesse intend,
 my tyme and dayes to serue;
 Haue mercie Lord and mee defend,
 so that I doe not svverue.
 12 My foot is stayd for all assayes,
 it standeth vvell and right:
 VVherfore to God vvill I giue praise,
 in all the peoples sight.

Pfalme. 27.

A L T V S.

E. Hooper.

T

HE Lord is both my health & light, shall man make mee dismayd:

Sith God doth giue mee strength & might, vvhy should I bee afraied:

B A S S V S.

T

HE Lord is both my health and light, shall man make mee dismayd:

Sith God doth giue mee strength and might, vvhy should I bee afraied?

Haue mercie Lord on mee opprest,
 and send mee help vvithall.
 10 My hart doth knowledge vnto thee,
 I sue to haue thy grace:
 Then seeke my face (saist thou to mee)
 Lord, I vvill seeke thy face.
 11 In vvyrath turne not thy selfe avvay,
 nor suffer mee to slide:
 Thou art my help still to this day,
 bee still my God and guide.
 12 My parents both their soune forsooke
 and cast mee off at large:
 And then the Lord himselfe yet tooke
 of mee the care and charge.

and lead mee on foorth-right:
 For feare of such as vvatch for mee,
 to trap mee if they might.
 14 Do not bestake mee to the vvill,
 of them that bee my foes:
 For they surmise against mee still,
 false vvittnesse to depose.
 15 My heart vvould faint but that in mee
 this hope is fixed fast:
 The Lord Gods good grace shal it see,
 in life that aye shall last.
 16 Trust still in God vvhose vvhole thou
 his vvill abide thou must: (art)
 And hee shall ease and strength thy hart
 If thou in him doe trust.

13 Teach mee O God the vway to thee,
 Psalme. 28.

A L T V S.

I. D. B. of M.

T

Hou art O Lord, my strength and stay, the succour vvich I craue:

B A S S V S.

T

Hou art O Lord, my strength and stay, the succour vvich I craue:

CANTVS.

Neglect mee not, least I bee like, to them that goe to graue.

TENOR.

Neglect mee not, least I bee like, to them that goe to graue.

2 The voyce of thy suppliant heare, that vnto thee doth cry:

When I lift vp my hands vnto, thy holy Arke most hye.

3 Repute mee not among the sort, of wicked and peruert:

That speake right faire vnto their friends And think full ill in hart,

4 According to their handy vwork, as they deserue in deede: And after their inuentions, let them receaue their meede.

5 For they regard nothing Gods vwork, his law ne yet his lore:

Therefore vvill he them and their seed, destroy for euermore.

Psalme. 29.

CANTVS.

E. Blancks

G Iue to the Lord yee Potentates, yee rulers of the vvorld:

Giue yee all praise, honour and strength, vnto the liuing Lord.

TENOR.

G Iue to the Lord yee Potentates, yee rulers of the vvorld:

Giue yee all praise, honour and strength, vnto the liuing Lord.

2 Giue glory to his holy name, and honour him alone:

Vvorkshop him in his maiestie, vvithin his holy throne.

3 His voyce doth rule the vvaters all, euen as him selfe doth please:

Hee doth prepare the thunder claps, and gouernes all the seas.

4 The voyce of God is of great force,

and vvondrous excellent: It is most mightie in effect, and much magnificent.

5 The voice of God doth rent & breake the Ceder trees so long:

The Ceder trees of Libanus, vvhich are most hye and strong.

6 And makes them leape like as a calfe, or else the Vniuorne:

Psalme. 30.

CANTVS.

I. Farmer.

A LL laud and praise vvith hart and voyce, O Lord I giue to thee,

TENOR.

A LL laud and praise vvith hart and voyce, O Lord I giue to thee,

Neglect mee not, least I bee like, to them that goe to graue.

BASSVS.

Neglect mee not, least I bee like, to them that goe to graue.

- | | |
|--|---|
| 6 To render thancks vnto the Lord, hovv great a cause haue I ? My voice, my prayer, and my complaint, that heard so vwillingly. | 8 Hee is our strength and our defence our enemies to resist: The health and the saluation, of his elect in Christ. |
| 7 Hee is my shield and fortitude, my buckler in distresse: My hope, my help, my hearts reliefe, my song shall him confesse. | 9 Thy people and thy heritage, Lord blesse, guide, and preferue; Increase them (Lord) and rule their hart, that they may neuer swarue. |

Psalme. 29. ALTUS. E. Blancke.

Glue to the Lord yee Potentates, yee rulers of the vworld:

Giue yee all praise, honour and strength vnto the liuing Lord.

BASSVS.

Glue to the Lord yee potentates, yee rulers of the vworld:

Giue yee all praise, honour and strength, vnto the liuing Lord.

- | | |
|---|---|
| Not onely trees but mountaines great, vwhereon the trees are borne: | his glory doth proclaime: |
| 7 His voyce deuides the flames of fire, and shakes the vwildernesse: | 10 The Lord vvas set aboue the fouds; ruling the raging sea: So shall hee raigne as Lord and king; for euer and for aye: |
| 8 It makes the desert quake for feare, that called is Cades. | 11 The Lord vwill giue his people pover; in vertue to increase: |
| 9 It makes the Hinds for feare to calue, and makes the couert plaine: Then in his temple euery man, | The Lord vwill blesse his chosen folke, vwith euerlasting peace. |

Psalme. 30. ALTUS. I. Farmer.

LL laud and praise vwith heart and voice, O Lord I giue to thee,

BASSVS.

LL laud and praise vwith heart and voice, O Lord I giue to thee,

E.ij. vwhich

vhich didit not make my foes reioyce, but hast exalted mee. O Lord
my God to thee I cryde, in all my paine and grieffe, thou gauest an eare
and didst prouide, to ease mee vvith reliefe.

TENOR.

vhich didit not make my foes reioeccc, but hast exalted mee, O Lord
my God to thee I cride, in all my paine and grieffe, thou gauest an eare,
and didst prouide, to ease mee vvith reliefe.

3 Of thy good vvill thou hast cald back,
my soule from hell to saue :
Thou didst reuiue vvhen strength did lack
and keptst mee from the graue.
4 Sing praise ye Saints that proue & see,
the goodnesse of the Lord :
In memory of his maiestic,
reioyce vvith one accord.

5 For vvhy: his anger but a space
doth last and slake againe:
But in his fauour and his grace,

alvvaies doth life remaine.
Though gripes of grieffe & pangues full
shall lodge vvith vs all night : (fore,
The Lord to ioy shall vs restore,
beefore the day bee light.

6 VVhen I enioyed the vvorld at vvill,
thus vvould I boast and say:
Tush I am sure to feare none ill,
this vvealth shall not decay.
7 For thou (O Lord of thy good grace,
hast sent mee strength and ayde :

Psalme. 31.

CANTVS.

E. Hooper.

Lord I put my trust in thee, let nothing vvork mee shame :
as thou art iust deliuer mee, and set me quite from blame.

TENOR.

Lord I put my trust in thee, let nothing vvork mee shame :
as thou art iust deliuer mee, and set mee quite from blame.

which didst not make my foes reioyce, but hast exalted mee. O Lord my
 God to thee I cryde, in all my paine and grieffe, thou gauest an eare,
 and didst prouide, to ease mee vvith re- liefe.

BASSVS.

which didst not make my foes reioyce, but hast exal- ted mee. O Lord
 my God to thee I cryde, in all my paine and grieffe, thou gauest an eare,
 and didst prouide, to ease mee vvith reliefe.

But vvhen thou turndst avway thy face,
 my minde vvvas sore dismayd.

8 VVherfore againe yet dyd I cry,
 to thee (O Lord) of might:

My God vvith plaints I dyd apply,
 and prayd both day and night.

9 VVhat gaine is in my bloud say I,
 if death destroy my dayes?

Doth dust declare thy maiestie,
 or yet thy truth doth prayse?

20 VVherfore my God some pittie take,

O Lord I the desire:

Doe not this simple soule forsake,
 of help I thee require.

21 Then didst thou turne my grief & vve
 vnto a cheerfull voice:

The mourning vveed thou tookest me fro
 and madst mee to reioyce.

22 VVherfore my soule vncessantly,
 shall sing vnto thy prayse:

My Lord my God to thee vvill I
 gine laud and thanks alvaies-

Psalme, 31.

ALTVS.

E. Hooper.

Lord I put my trust in thee, let nothing vvork mee shame :

as thou art iust deliuer mee, and set mee quite from blame.

BASSVS.

Lord I put my trust in thee, let nothing vvork mee shame :

as thou art iust deliuer mee, and set mee quite from blame.

2 Heare mee O Lord and that anone,
to helpe mee make good speede :
Bee thou my rock and house of stone,
my fence in time of neede.

3 For vvhylt as stones thy strength is tryd
thou art my fort and towver :
For thy names sake bee thou my guide,
and lead mee in thy pover.

4 Pluck foorth my feet out of the snare,
vvhich they for mee haue laid:
Thou art my strength, and all my care,
is for thy might and aide.

5 Into thy hands Lord I commit,
my spirit vvhich is thy due:
For vvhylt thou hast redeemed it,
O Lord my God most true.

6 I hate such folke as vvvill not part,
from things to bee abhord:
Vvhen they on trifles set their hart,
my trust is in the Lord.

7 For I vvvill in thy mercie ioy,
I see it doth excell.

Thou seest vvhhen ought vvoid me annoy,
and knovvest my soule full vvell :
8 Thou hast not left mee in their hand,
that vvoid mee ouercharge :
But thou hast set mee out of band,
to vvalke abroad at large.

The second part.

9 Great grieffe O Lord doth me assaile,
some pittie on mee take:
Mine eies vvxax dym, my sight doth faile
my vvombe for vvoe doth ake.

10 My life is vvorne vvith grieffe & paine
my yeeres in vvoe are paite:
My strength is gone, and through disdain
my bones corrupt and wait.

11 Among my foes I am a scorne,
my friends are all dismaid:
My neighbours and my kinsmen borne,
to see mee are afraid.

12 As men once dead, are out of minde,
so am I novv forgot:
As small effect in mee they finde,
as in a broken pot.

Psalme. 32. CANTUS. I.D.B. of M.

T
HE man is blest vvhose vvickednesse, the Lord hath cleane remitted :

And hee vvhose sinne and vvickednesse, is hid and also couered.

TENOR.

T
HE man is blest vvhose vvickednesse, the Lord hath cleane remitted :

And eke vvhose sinne and vvickednesse, is hid and al- so couered.

2 And blest is he to vvhom the Lord,
imputeth not his sinne:
Vvvhich in his hart hath hid no guyle,
nor fraud is found therein.

3 For vvhlst that I kept close my sinne,
in silence and constraint:
My bones doe vveare and vvaist avvay,
vvith dayly mone and playnt.

4 For night and day thy hand on mee,
so greuous vvvas and smart;

That all my bloud and humors moyl,
to drynesse dyd conuart.

5 I dyd therefore confesse my fault,
and all my sinnes discover:
Then thou O Lord didst mee forgine,
and all my sinnes passe ouer.

6 The humble man shall pray therefore,
and seeke thee in due tyme:
So that the fouds of vvater great,
shall haue no pover on him.

- 13 I heard the brags of all the rout,
their threats my minde did fray:
How they conspired and vvent about,
to take my life avway.
- 14 But Lord I trust in thee for ayde,
not to bee ouertrod:
For I confesse and still haue sayd,
thou art my Lord and God.
- 15 The length of all my life and age,
O Lord is in thy hand:
Defend mee from the wrath and rage,
of them that mee vvithstand.
- 16 To mee thy seruant Lord expresse,
and shew thy ioyfull face:
And saue mee Lord for thy goodnesse,
thy mercie and thy grace.

The third part.

- 17 Lord let mee not be put to blame,
for that on thee I call:
But let the vvicked beare the shame,
and in the graue to fall.
- 18 Oh how great good hast thou in store
layd vp full safe for them:

That feare and trust in thee therefore,
before the sonnes of men.

- 19 Thy presence shal them fence & guide,
from all proud brags and vvrage:
VVithin thy place thou shalt them hide,
from all the strife of tongues.
- 20 Thanks to the Lord that hath declared
on mee his grace so farre:
Mee to defend vvith vwatch and vvard,
as in a towne of vvarre.
- 21 Thus did I say both day and night,
VVhen I vvas sore opprest:
Loe I vvas cleane cast out of sight,
yet heards thou my request.
- 22 Ye saints loue yee the Lord I saye,
the faithfull he doth guyde:
And to the proud hee vvill repay,
according to their pride.
- 23 Be strong & God shal stay our hart,
bee bold and haue a lust:
For sure the Lord vvill take your part,
sith ye on him doe trust.

Psalm. 32.

ALTUS.

I.D.B. of M.

T HE man is blest vvwhose vvickednesse, the Lord hath cleane remitted:

And hee vvwhose sinne and vvretchednesse, is hid and also couered.

BASSVS.

T HE man is blest vvwhose vvickednesse, the Lord hath cleane remitted:

And hee vvwhose sinne and vvretchednesse, is hid and also couered.

- 7 VVhen trouble and aduersitie,
doe compasse mee about:
Thou art my refuge and my ioy,
and thou doest ryd mee out.
- 8 Come hether, and I shall thee teach,
how thou shalt vvalke aright,
And vvill thee guide, as I my selfe,
haue learn'd by prooffe and sight.
- 9 Bee not so rude and ignorant,
as is the Horse or Mule:

- VVwhose mouth vvwithout a raigne or bit
from harme thou canst not rule.
- 10 The vvicked man shall manifold
sorrovves and grieffe sustaine:
But vnto him that trusts in God,
his goodnesse shall remaine.
- 11 Bee merry therefore in the Lord,
yee iust lift vp yo'r voyce:
And yee of pure and perfect hart,
be glad and eke reioyce.

E.iiii.

YK

Y EE righteous in the Lord reioyce, it is a seemly sight:

that vpright men vvith thankefull voice, should praise the God of might.

TENOR.

Y EE righteous in the Lord reioyce, it is a seemly sight,

That vpright men vvith thankefull voice, should praise the God of might.

2 Prayse ye the Lord vvith harp & song,
in Psalmes and pleasant things:
VVith Lute and instruments among,
that soundeth vvith ten strings.

3 All men on earth both least and most
feare God and keep his lawv:
Yee that inhabite in each coast,
dread him and stand in awe.
9 vvhath hee commaunded vvrought it vvvas
at once vvith present speede:
VVhat hee doth vvill is brought to pass,
vvith full effect indeede.

3 Sing to the Lord a song most newv,
vvith courage giue him praise:
4 For vvhy: his vvord is euer true,
his vvorks and all his vvaires.
5 To iudgement, equitie, and right,
he hath a great good vvill:
And vvith his gifts he doth delight
the earth throughout to fill.

10 The counsells of the nations rude,
the Lord doth bring to nought:
Hee doth defeat the multitude,
of their deuise and thought
11 But his decrees continue still,
they neuer slake or svvage:
The motions of his minde and vvill,
take place in euery age.

6 For by the vvord of God alone,
the heauens all vvere vvrought:
Their hosts and povers euery chone,
his breath to passe hath brought.
7 The vvaters great gathered hath hee,
on heapes vvithin the shore.
And hid them in the depth to bee,

The second part.
12 And blest are they to vvhom the Lord
as God and gyude is knowvne:

Pfalme. 34.

CANTVS.

E. Hooper.

F VVill giue laud and honour both, vnto the Lord alvvai es:

And eke my mouth for euermore, shall speake vnto his praise.

TENOR.

F VVill giue laud and honour both, vnto the Lord alvvai es:

And eke my mouth for euermore, shall speake vnto his praise.

Y EE righteous in the Lord reioyce, it is a seemely sight,

That vpright men vvith thankfull voice, should praise the God of might.

BASSVS.

Y EE righteous in the Lord reioyce, it is a seemely sight:

That vpright men vvith thankfull voice, should praise the God of might.

VWhom he doth chuse of mere accord,
to take them as his ovvne,
13 The Lord from heauen cast his sight,
on men mortall by birth:
Considering from his seate of might,
the dvvellers on the earth.

and vvatch to ayde the iust:
VWith such as feare him to offend,
and on his goodnes trust.

14 The Lord I say vvwhose hand hath
mans hart, & doth it frame, (vvrought
15 For he alone doth knovv the thought,
and vvorking of the same.
16 A king that trusteth in his host,
shall nought preuaile at length:
The man that of his might doth boast,
shall fall for all his strength.

19 That he of death and all distresse,
may set their soules from dread:
And if that dearth their land oppresse,
in hunger them to feede.

17 The troups of horsemen eke shal faile
their sturdy Steeds shall sterue:
The strength of horse shall not preuaile,
the rider to preferue.

20 **V**Wherfore our soules do still depend
on God our strength and stay:
Hee is the shield vs to defend,
and driue all darts avvay.

18 But loe the eyes of God (intend,

21 Our soule in God hath ioy and game,
reioycing in his might:
For vvwhy? in his most holy name,
vve hope and haue delight.

22 Therefore let thy goodnesse O Lord,
still present vvith vs bee:
As vvee alvaies vvith one accord,
doe onely trust in thee.

Psalme. 34.

ALTVS.

E. Hooper.

F VVill giue laud and honour both, vn-to the Lord alvaies:

And eke my mouth for euermore, shall speake vn-to his praise.

BASSVS.

F VVill giue laude and honour both, vnto the Lord alvaies:

And eke my mouth for euermore, shall speake vnto his praise.

E. v.

e I doe

2 I doe delight to laud the Lord,
in soule and eke in voyce :
That humble men and mortified,
may heare and so reioyce.

3 Therefore see that ye magnifie,
vvith mee the liuing Lord :
And let vs novv exalt his name,
together vvith one accord.

4 For I my selfe besought the Lord,
hee answered mee againe:
And mee deliuered incontinent,
from all my feare and paync.

5 VVho so they bee that him behold,
shall see his light most cleare :
Their countenance shall not bee dasht,
they neede it not to feare.

6 This silly vvretch for some reliefe,
vnto the Lord did call :
VVho did him heare vvithout delay,
and ryd him out of thrall.

7 The Angell of the Lord doth pitch
his Tents in euery place :
To saue all such as feare the Lord,
that nothing them deface.

8 Taste and consider vvell therefore,
that God is good and iust :
O happy man that maketh him,
his onely stay and trust.

9 Feare ye the Lord ye holy ones,
about all earthly thing :
For they that feare the liuing Lord,
are sure to lack nothing.

10 The Lyons shalbe hungerbit
and pinde vvith famine much :
But as for them that feare the Lord,
no lack shall bee to such.

The second part.

11 Come neere therfore my childre deere
and to my vvords giue care:
I shall you teach the perfect vway,
hovv ye the Lord shall feare.

Psalme. 35.

CANTVS.

I. D. B. of M.

L
Ord plead my cause against my foes, confound their force & might:

Fight on my part against all those, that seeke vvith mee to fight.

TENOR,

L
Ord plead my cause against my foes, confound their force & might:

Fight on my part against all those, that seeke vvith mee to fight.

2 Lay hand vpon thy speare and shield,
thy selfe in annour dresse:
Stand vp for mee and fight the field,
so help mee from distresse.

3 Gird on thy svord and stop the vway,
myne enemies to vvithstand:
That thou vnto my soule maist say
loe I thy help at hand.

4 Confound them vvith rebuke & blame
that seeke my soule to spill:
Let them turne back & flee vvith shame,

that think to vvorke mee ill.
5 Let them disperse and flee abroad,
as vvinde doth drine the dust :
And that the Angell of our God,
their might avway may thrust.
6 Let all their vvayes be voyd of life,
and slippery lyke to fall :
And send thyn Angell vvith thy might,
to persecute them all.

7 For vvby: vvithout my fault they haue

12 Who is that man that would liue,
and leade a blessed life ? (long,
13 See thou refraine thy tongue, & lips,
from all deceit and strife :

14 Turne back thy face from doing ill,
and doe the godly deede:
Inquire for peace and quietnesse,
and follow it with speede.
15 For why the eyes of God aboue,
vnto the iust are bent:
His eares likewise doe heare the plaint
of the poore innocent.

18 The Lord is kinde and mercifull,
to such as bee contrite:
Hee saues also the sorrowfull,
the meeke and poore in spirit,
19 Full many bee the miseries,
that righteous men doe suffer,
But out of all aduersities,
the Lord will them deliuer.
20 The Lord doth so preserve and keepe:
his very bones alway:
That not so much as one of them,
doth perish or decay.
21 The sin shall stay the wicked man
which hee himselte hath wrought
And such as hate the righteous man,
shall soone bee brought to nought.

22 But they that serue the liuing Lord,
the Lord doth saue them sound:
And vwho that put their trust in him,
nothing shall them confound.

16 But he doth frowne & bed his browes
vpon the wicked trayne:
And cuts away the memory,
that should of them remaine.
17 But vwhen the iust doe call & crie,
the Lord doth heare them so:
That out of payne and misery,
forth with hee lets them goe.

Psalme 35.

ALTVS.

I.D.B. of M.

L
Ord plead my cause against my foes, confound their force & might:

Fight on my part against all those, that seeke vwith mee to fight.

BASSVS.

L
Ord plead my cause against my foes, confound their force & might:

Fight on my part against all those, that seeke vwith mee to fight.

in secret set their grin:
And for no cause haue digged a caue,
to take my soule therein.
3 VWhen they think least, & haue no care
O Lord destroy them all:
Let them be trapt in their owne snare
and in their mischiefes fall.

10 And then my bones shall speake and
my parts shall all agree: (say
O Lord though they seeme full gay,
what man is lyke to thee :

The second part.

9 And let my soule, my hart and voyce,
in God haue ioy and vvealth:
That in the Lord I may reioyce,
and in his sauing health:

11 Thou dost defend the weak fro the,
that are both stout and strong:
And rid the poore from wicked men,
that spoyle and doe mee wrong.
12 My cruell foes against mee rise,
to witnesse things vntreue:

And

And to accuse mee they deuise,
of that I neuer knew.

13 Where I to them doe ouer good will
they quite mee with disdain:

That they shall pay my good with ill,
my soule doth sore complayne.

14 When they were sick I mournd ther-
aud clad my selfe in sack: (fore,

With fasting I did faint full sore,
to pray I was not slack.

15 As they had bene my brethren deare,
I did my selfe behaue:

As one that maketh wofull cheere:
about his mothers graue.

16 But they at my disease did ioy,
and gather on a rout:

Yea, abiect slaues at mee did toy,
with mocks and check full stout,

17 The best Gods and flattering traine,
that all good things deride:

At me doe grin with great disdain,
and pluck their mouth aside,

18 Lord vvhē wilt thou amēd this geare?
vwhy doest thou stay and pause?

Oh, rid my soule, my onely deare,
out of these Lyons clauves:

19 And then will I giue thanks to thee
before thy church aluymes:

And vvhēas most of people bee,
there will I shew thy praise.

20 Let not my foes preuaile on mee,
vvhich hate mee for no fault:

Not yet to vvinke or turne the ir eye,
that causelesse mee assault.

The third part.

21 Of peace no vword they thinke or say
their talke is all vnttrue:

They still consult and vould betray,

Psalme. 36.

CANTUS.

E. Blancks.

HE vicked with his works vniust, doth thus persvade his hart:

That of the Lord hee hath no trust, his feare is set apart.

TENOR.

HE vicked with his vworks vniust, doth thus persvade his hart:

That of the Lord hee hath no trust, his feare is set apart.

2 Yet doth hee ioy in his estate,
to valke as they began:

So long till hee deserue the hate,
of God and eke of man.

3 His vworks are vicked vile & nought
his tongue no truth doth tell:

Yet at no hand vwill hee bee taught,
vvhich vway hee may doe vell.

4 vvhē he should sleep then doth he muse
his mischiefes to fulfill,

No vicked vvaies doth hee refuse,
nor nothing that is ill.

5 But Lord thy goodnesse doth ascend,
about the heauens hie:

So doth thy truth it selfe extend,
vnto the cloudy Skye.

6 Much more then hills so hye & steep,
thy iustice is expert:

Thy iudgements lyke to seas most deep,
thou sauest both man and beast.

7 Thy mercy is about all things,
O God it doth excell:

In trust vvhē as in thy v wings,
the sonnes of men shall dwell.

all those that peace ensue.

Nor giue them cause to say, on hye,
vvee haue our vwill on him.

22 VVith open mouth they runne at me,
they gape, they laugh they fiere:
VVell, vwell, say they, our eye doth see,
the thing that vvee desire.

27 Contolid them vwith rebuke & shame
that ioy vwhen I doe mourne:
And pay them home vwith spite & blame,
that brag at mee vwith scorne.

23 But Lord thou seest vwhat vvaies take
cease not this geare, to mend: (they
Be not farre off nor mee forsake,
as men that faile their friend.

28 Let them be glad and ekerioyce,
vvhich loue mine vpright vway:
And they all tymes vwith hart and voyce
shall prayse the Lord and say,

24 Awake, arise, and stirre abroad,
defend mee in my right:
Reuenge my cause, my Lord, my God,
and aydemee vwith thy might.

29 Great is the Lord and doth excell
for vwhy? hee doth delight,
To see his seruants prosper vwell,
that is his pleasant sight.

25 According to thy righteousnesse,
my Lord God set mee free:
And let not them their pride expresse,
nor triumph ouer mee.

30 VVherefore my tongue I vwill apply
thy righteousnesse to prayse:
Vnto thee Lord my God vwill I,
sing laude and thanks alvvaies.

26 Let not their harts reioyce and crye,
there there this geare goeth trim,

Psalme 36.

ALTUS.

E. Blancks.

HE vicked vwith his vvorkes vniust, doth thus persvade his hart:

That of the Lord hee hath no trust, his feare is set apart.

BASSVS.

HE vicked vwith his vvorkes vniust, doth thus persvade his hart:

That of the Lord hee hath no trust, his feare is set apart.

3 VVithin thy house they shalbe fed,
vwith plenty at their vwill:
Of all delights they shalbe sped,
and take thereof their fill.

Thy righteousnesse declare, and shew
to men of vpright heart.

9 For vwhy? the vvell of lyfe so pure,
doth ouerflow from thee:
And in thy light vvee are full sure,
the lasting light to see.

11 Let not the proud on mee preuaile,
O Lord of thy good grace:
Nor let the vicked mee assaile,
to throw mee out of place.

20 From such as thee desire to know,
let not thy grace depart:

12 But they in their device shall fall,
that vicked vvorks mayntaine:
They shalbee ouerthrowne vwithall,
and neuer rise againe.

G Rudge not to see the vicked men, in vvealth to flourish still:

 Nor yet enuie such as to ill, haue bent and set their vwill.

TENOR.

G Rudge not to see the vick: d men, in vvealth to flourish still:

 Nor yet enuie such as to ill, haue bent and set their vwill.

- | | |
|--|--|
| <p>2 For as greene graffe & flourishing herbs are cut and vyther avway: So shall their great posteritie, toone passe, fade, and decay.</p> <p>3 Trust thou therefore in God alone, to doe vvell giue thy minde: So shalt thou haue the land as thine, and there sure foode shalt finde.</p> <p>4 In God set all thy harts delight, and looke vwhat thou vouldst haue, Or else canst vwish in all the world, thou needst it not to craue.</p> <p>5 Cast both thy selfe and thine affaires, on God vwith perfect trust: And thou shalt see vwith patience, the effect both pure and iust.</p> <p>6 Thy perfect life and godlie name, hee vwill cleare as the light: So that the Sun enen at noone daie shall not shine halfe so bright.</p> <p>7 Be still therefore and stedfastlie, on God see thou vvaite then: Not shrinking for the prosperous state, of levd and vicked men.</p> <p>8 Shake off despite, enuie and hate, at least in any vwise: Their vicked steps auoid and flye, and follovv not their guise.</p> <p>9 For euery vicked man vwill God, destroy both more and lesse: But such as trust in him are sure, the land for to possesse.</p> <p>10 VVatch but a vvhile & thou shalt see</p> | <p>no more the vicked trayne: No not so much as house or place, vvh ere once hee did remaine.</p> <p>The second part.</p> <p>11 But mercifull and humble men, enjoy shall sea and land: In rest, and peace, they shall reioyce. for nought shall them vwithstand.</p> <p>12 The levd men and malicious, against the iust conspire: They gnash their teeth at him, as men vvhich doe his bane desire.</p> <p>13 But vvhile the leud men thus do think the Lord laughs them to scorne: For vvh y he seeth their terme approach, vvh en they shall sigh and mourne.</p> <p>14 The vicked haue their svword out their bovv eke haue they bent: (drawn To ouerthrow and kill the poore, as they the right vway vvent.</p> <p>15 But the same svword shal pearse their vvhich vvas to kill the iust: (hearts, Likewise the bovv shal break to shiners vvh erein they put their trust.</p> <p>16 Doubtles the iust mans poore estate is better a great deale more: Then all these levd, & worldly mens, rich pomp and heaped store.</p> <p>17 For be their pover neuer so strong, God vwill it ouerthrow: VVhere contrary hee doth preferre, the humble men and lov.</p> <p>18 Hee seeth by his great providence, the good mens trade and vway?</p> |
|--|--|

G Rudge not to see the vicked men, In vwealth to flourish still:

 Nor yet enuie such as to ill, haue bent and set their vwill.

BASSUS.

G Rudge not to see the vicked men, in vwealth to flourish still:

 Nor yet enuie such as to ill, haue bent and set their vwill.

And vwill giue them inheritance,
vvhich neuer shall decay.

- 19 They shall not bee discouraged,
vvhhen some are hard bestead:
- VVhen other shall bee hungerbit,
they shalbee clad and fed.
- 20 For vvhosoeuer vicked is,
and enemy to the Lord:
Shal quaille, yea melt euen as lambs grece
or smoke that flyeth abroad.

The third part.

- 21 Behold the vicked borroweth much
and neuer payeth againe:
- VVhereas the iust by liberall giftes,
make many glad and faine.
- 22 For they vvhom God doth blesse shall
the land for heritage. (haue,
And they vvhom he doth curse, likevvise
shall perish in his rage.
- 23 The Lord the iust mans vvaies doth
and giues him good successe: (guyd
To euery thing hee takes in hand,
hee sendeth good addressse.
- 24 Though that hee fall yet is he sure,
not vvtterly to quaille:
Because the lord stretcheth out his hand,
at neede and doth not faile.

His Children and posteritie,
receiue of God their meede.

- 27 Fly vice therefore and vickednesse,
and vertue doe embrace:
- So God shall graunt thee long to haue,
on earth a dyvelling place.
- 28 For God so loueth equitie.
and shevveth to his such grace
That hee preserues them euermore,
destroying the vicked race.

- 29 VVhereas the good and godly men
inherit shall the land:
Haueing as Lords all things therein,
in their ovne povver and hand.
- 30 the iust mans mouth doth euer speak
of matters vvise and lie:
His tongue doth talk to edifie,
vvith truth and equitie.

- 31 For in his heatt the lavv of God,
the Lord doth still abide
So that vvhere ener hee go or vvalk,
his foot can neuer slide.
- 32 The vicked like a rauening vvolf
the iust man doth beeset:
By all meanes seeking him to kill,
if hee fall in his net.

The fourth part.

- 33 I haue bene yong and novv am old,
yet did I neuer see:
The iust man left, nor yet his seed,
to beg for misery.
- 34 VVayt thou on God & keep his vvay,
hee shall preserue thee then:

The

The earth to rule and thou shalt see,
destroyd these vicked men.

and loe hee vvas quite gone ;
Then I him sought but could scarce find,
the place vvhether dwelt such one.

35 The vicked I haue seene most strong
and placed in hie degree :
Florishing in all vvealth and store,
as doth the Laurell tree.

37 marke & beehold the perfect man,
hovv God doth him encrease :
For the iust man shall haue at length,
great ioy vvithrest and peace.

36 But sodenly hee passeth avway ,
Psalme. 38.

CANTVS.

I.D.B.of M.

P

Vt mee not to rebuke O Lord, in thy prouoked ire: Ne

in thy heauy vvrath O Lord, correct mee I desire.

TENOR.

P

Vt mee not to rebuke O Lord, in thy prouoked ire: Ne

in thy heauie vvrath O Lord, correct mee I desire.

2 Thine arrowes do stick fast in mee,
thy hand doth presse mee fore :
3 And in my flesh no health at all
appeareth anie more.

in trouble and distresse.
That I goe vvaailing all the daie,
in dolefull heauinesse.

And all this is by reason of
thy vvrath that I am in :
Nor anie rest is in my bones,
by reason of my sin.

7 My loines are filld vvith fore disease,
my flesh hath no vvhole part:

4 For loe, my vicked doings Lord,
about my head are gone :

8 I feeble am and broken fore,
I roare for griefe of hart.

A greater lode then I can beare,
they laie mee fore vpon.

9 Thou knowest Lord my desire, my
are open in thy fight: (groans

5 My vvounds stink and are festred so,
and lothsome are to see,
vvhich al through mine ovvne foolishnes
betideth vnto mee.

10 My hart doth pant, my strength hath
myne eyes hath lost their light. (faile

6 and I in carefull vvise am brought,
Psalme. 39.

CANTVS.

E. Blancks

F

Said I vvill looke to my vvaics, for feare I should goe vvrong:

TENOR.

F

Said I vvill looke to my vvaics, for feare I should goe vvrong:

- 38 As for transgressors vvoe to them, VWho in their trouble sendeth the ayde,
destroyde they shall all bee: of his meere grace and loue.
God will cut their budding race, 40 God doth them help, saue & deliuer,
and rich posteritie from leu'd men and vvaunt:
And still v.ill saue the vvbilft that they,
in him doe put their truit.

Psalme. 38.

ALTUS.

I. D. B. of M.

Vt mee not to rebuke O Lord, in thy prouoked ire: Ne

in thy heauie vvrath O Lord, correct mee I desire.

BASSVS.

Vt mee not to rebuke O Lord, in thy prouoked ire: Ne

in thy heauie vvrath O Lord, correct mee I desire.

To doe mee hurt spake lyes, & thought is ouer in my sight.
on treason all the day.

The second part.

- 23 But as a deafe man I beecame,
that cannot heare at all:
24 And as one dumme, that opens not,
his mouth to speake at all.
25 For all my confidence (O Lord)
is vvbolly set on thee:
26 O Lord, thou Lord, that art my God,
thou shalt giue eare to mee.

- 18 For vvhile that I my vwickednesse,
in humbl. vwise confesse,
And vvhil I for my sinfull deedes,
my sorrowes doe expresse.
19 My foes doe still remaine aliuie,
and mightie are also:
And they that hate mee vvrongfully,
in number hugely grow.

- 27 This did I craue that they my foes,
triumph not ouer mee:
For vvhon my foot did slip then they,
did ioy my fall to see.

- 20 They stand against mee that my good,
vwith euill doe repay:
Because that good and honest things,
I doe eniue alway.

- And truly I poore vvrutch am set,
in plague a vvfoll vvhight:
And eke my griefefull heauinesse,

- 21 Forsake mee not (O Lord my God)
bee thou not farre away:
22 Hast thee to help (my Lord my God)
my safetie and my stay.

Psalme. 39.

ALTUS.

E. Blancks.

Said I vwill looke to my vvaies, for feare I should goe vvrong:

BASSVS

Said I vwill looke to my vvaies, for feare I should goe vvrong:

I vwill

CANTUS.

I vwill take heede all times that I, offend not in my tongue.

TENOR.

I vwill take heede all times that I, offend not in my tongue.

- 2 As vwith a bit I vwill keepe fast, my mouth vwith force and might :
- Not once to vvbispher all the vvhile, the vwicked are in fight.
- 3 I held my tongue and spake no vvord, but kept mee close and still :
- Yea from good talk I dyd refraine, but sore against my vwill.
- 4 My heart vvaxt hot vwithin my brest vwith musing thought and doubt, VWhich did increase and stirre the fire, at last these vvords braut out.
- 5 Lord number out my life and daies, vvhich yet I haue not past :
- So that I may bee certified, how long my life shall last.
- 6 Lord thou hast pointed out my lifes in length much like a span :
- mine a ge is nothing vnto thee, so vaine is euery man.
- 7 Man vvalketh like a shade and doth in vaine himselfe annoy :
- In getting goods and cannot tell vwho shall the same enjoy. (frame)
- 8 Novv Lord, sith things this vvise doe

Psalme. 40.

CANTUS.

E. Hooper

VVaited long and sought the Lord, and patiently did beare :

At length to mee hee did accord, my voice and cry to heare.

TENOR.

VVaited long and sought the Lord, and patiently did beare:

At length to mee hee did accord, my voice and cry to heare.

- 2 Hee pluckt mee from the lake so deep out of the mire and clay:
- And on a rock hee set my feete, and hee did guide my vway.
- 3 To mee he taught a Psalme of praise, vvhich I most shevv abroad:
- And sing nev v songs of thanks alwayes, vnto the Lord our God.
- 4 VVhen all the folk these things shall as people much afraid: (see
- Then they vnto the Lord vwill flee,
- 5 O bless'd is he vvhose hope and hart, doth in the Lord remaine :
- That vwith the proud doe take no part, nor such as lye and faine.
- 6 For Lord my God, thy vvodrous deeds, in greatnesse far doe passe :
- Thy favour tovwards vs exceeds, all things that euer vvas.
- 7 VVhen I entend and doe deuise,

I will take heed all times that I, offend not in my tongue.

BASSVS.

I will take heede all times that I, offend not in my tongue.

what help doe I desire?

I faint and pine avway for feare,
of thy most heavy hand.

Of truth my help doth hang on thee,
I nothing else require.

12 VVhen thou for sinne doest man re-
hee vvaxeth vvoe and vvañ: (buke,
As doth a cloth that mothes haue fret,
so vaine a thing is man.

The second part.

9 From all the finnes that I haue done,
Lord quite mee out of hand:
And make mee not a scorne to fooles,
that nothing vnderstand.

13 Lord heare my sute & giue good heed,
regard my teares that fall:
I' soiourne like a stranger heere,
as did my fathers all.

10 I vvas as dumme, & to complayne,
no trouble might mee moue:

14 O spare a little, giue mee space,
my strength for to restore:

Because I knowv it vvas thy vwork,
my patience for to proue.

Before I goe avway from hence,
and shalbe seene no more.

11 Lord take from mee thy scourge and
I can them not vvithstand: (plague

Psalme. 40.

ALTVS.

E. Hooper.

VVaited long and sought the Lord, and patiently did beare:

At length to mee hee did accord, my voice and cry to heare.

BASSVS.

VVaited long and sought the Lord, and patiently did beare:

At length to mee hee did accord, my voice and cry to heare.

thy vworks abroad to shevv:

10 But then said I behold and looke,
I come a meane to bee:

To such a reckning they doe ryse,
therof no ende I knowv.

For in the Volume of thy booke,
thus it is sayd of mee.

3 Burnt offerings thou delightst not in,
I knowv thy vvhole desire:

VVith sacrifice to purge his sinne,
thou doest no man require.

11 That I O God should doe thy mind,
vvhich thing doth like mee vvell:
For in my heart thy law I finde,
fast placed there to dwell.

9 Meate offerings and sacrifice,
thou wouldst not haue at all:

12 Thy iustice and thy righteousness,
in great resort I tell:

But thou O Lord hast open made,
mine eares to heare vvithall.

Behold my tongue no vaine doth cease,
Fij. O Lord

O Lord thou knowest full well.

For I with mischiefs many one,
am sore beset about:

The second part.

13 I haue not hid within my brest,
thy goodnesse, as by stealth:

But I declare and haue exprest,
thy truth and sauing health.

14 I kept not close thy louing minde,
that no man should it know:

The truit that in thy truth I finde,
to all the Church I show.

My sinnes increase and so come on,
I cannot spy them out.

15 For why? in number they exceed,
the haire vpon my head:

My hart doth faint for very dread,
that I am almost dead.

16 With speed send help & set me free,

O Lord I thee require:

Make hast with ayde to succour mee.

Psalme. 47.

CANTUS.

E. Blancks.

T HE man is blest that carefull is, the needy to consider: For
in the season perilous, the Lord will him deliuer. The Lord will make
him safe and sound: and happie in the land, and hee will not deliuer him,
into his enemies hand.

TENOR.

T HE man is blest that carefull is, the needy to consider: For
in the season perilous, the Lord will him deliuer. The Lord will make
him safe and sound, and happie in the land, and hee will not deliuer him,
into his enemies hand.

3 And in his bed when he lyeth sick,
the Lord will him restore:

And thou O Lord wilt turne to health,
his sicknesse and his sore.

4 Then in my sicknesse thus say I,
haue mercie Lord on mee:

And heale my soule which is full voe,
that I offended thee.

5 Mine enemies wish mee ill in hart,

and thus of mee doe say:

When shall he dye that all his name,
may vanish quite away?

6 And when they come to visit mee,
they aske if I doe well:

But in their harts mischiefe they hatch,
and to their mates it tell.

7 They bite their lips and vvhisper so,
as though they would mee charme

O Lord I thee desire.

17 Let them sustaine rebuke & shame,
that seeke my soule to spill:
Drive back my foes and them defame,
that vvish and vvould mee ill.

18 For their ill feates doe them desery,
that vvould deface my name:

Alvvayes on mee they rayle and cry,
fye on him sie for shame.

19 Let them in thee haue ioy & vvealth,
that seeke to thee alvvayes:

That those that loue thy sauing health,
may say, to God be praise.

20 But as for mee I am but poore,
opprest and brought full lovv:
Yet thou O Lord vvilt mee restore,
to health full vvell I knowv.

21 For vvhy: thou art my hope & trust,
my refuge, help and stay:
VVherefore my God as thou art iust,
vvith mee no time delay.

Psalme.41.

ALTVS.

E. Blaricks

T HE man is blest that carefull is, the needy to consider: For
in the season perilous, the Lord vvill him deliuer. The Lord vvill make
him safe and sound, and happie in the land, and hee vvill not deliuer him,
into his enemies hand.

BASSVS.

T HE man is blest that carefull is, the needy to consider: For
in the season perilous, the Lord vvill him deliuer. The Lord vvill make
him safe and sound, and happie in the land, and he vvill not deliuer him,
into his enemies hand.

And cast their fetches howv to trap,
mee vvith some mortall harme.

Some greuous sin hath brought him
this sicknesse say they plaine: (to,
Hee is so lovv that vvithout doubt,
rise can hee not againe.

The man also that I did trust,
vvith mee did vse deceit:
VWho at my table ate my bread,

the same for mee laid vsait.

10 Haue mercie Lord on mee therefore,
and let mee bee preserued:
That I may render vnto them,
the things they haue deserued.

11 By this I knowv assuredly,
to bee beeloued of thee.
VVhē that mine enemies haue no cause,
to triumph ouer mee.

Full

10 Bar

12 But in my right thou hast mee kept, And in thy presence place assigned,
and maintained alway: where I shall dwell for aye.

Psalme. 42.

CANTUS.

E. Hooper.

Ike as the Hart doth breath & bray, the vvelspring to obtaine,

so doth my soule desire alway, vwith the Lord to re- maine.

TENOR.

Ike as the Hart doth breath and bray, the vvelspring to obtaine,

So doth my soule desire alway, vwith the Lord to remaine.

2 My soule doth thirst and vwould draw Vnto the Temple vvas our vway,
the liuing God of might: (neere, with songs and harts most faine.

Oh, vwhen shall I come and appeare, 5 My soule vwhy art thou sad alwayes,
in presence of his sight? and fretst thus in my brest i

3 The teares all times are my repast, Trust still in God for him to praise,
vwhich from mine eyes doe flyde: I hold it euer best.

VWhen vicked men cry out so fast, By him haue I succour at neede,
vwhere now is God thy guyde? against all paine and grieue:

4 Alas vwhat grieue is this to think, He is my God vwhich vwith all speede,
vwhat freedome once I had: vwill hast to send relieue.

Therefore my soule as at pits brinck, 6 And thus my soule vwithin mee Lord
is most heauie and sad. doth faint to think vpon:

VWhen I did march in good aray, The land of Iordan and record,
furnished vwith my trayne: the little hill Hermon.

Psalme. 43.

CANTUS.

E. Blancks.

Vdge and reuenge my cause O Lord, from them that euill bee:

From vicked and deceitfull men, O Lord deliuer mee,

TENOR.

Vdge and reuenge my cause O Lord, from them that euill bee:

From vicked and deceitfull men, O Lord deliuer mee,

23 The Lord the God of Israell,
bee prayesd euermore:

Euen so bee it Lord vill I say,
euen so bee it therefore.

Psalme.42.

ALTUS.

E. Hooper.

L

Ike as the Hart doth breath & bray, the vvellsprings to obtaine,

So doth my soule desire alvvay, vvith the Lord to remaine.

BASSVS.

L

Ike as the Hart doth breath and bray, the vvellsprings to obtaine.

So doth my soule desire alvvay, vvith the Lord to remaine.

The Second part.

7 One grieffe an other in doth call,
as clouds burst out their voyce:

The fouds of euill that doe fall,
run ouer mee vvith noyce.

8 Yet I by day felt thy goodnesse,
and help at all assayes:

Likevvise by night I doe not cease
the liuing Lord to prayse.

9 I am persvvaded thus to say,
to him vvith pure pretence:

O Lord thou art my guide and stay,
my rock and my defence.

Vvhy doe I then in pensiuenesse,
hanging the head thus vvalk:

Vvwhile mine enemies mee oppresse,
and vex mee vvith their talke:

10 For vvhy? they pearce the inward
vvith pangs to be abhorred: (parts,
vvhe they cry out vvith stubborne harts,
vvhere is thy God thy Lord?

11 So soone vvhy dost thou faint & quail,
my soule vvith paines opprest:
vvith thoughts vvhy dost thy selfe assaile,
so sore vvithin my brest.

12 Trust in the Lord thy God alvvayes,
and thou the time shalt see:

To giue him thanks vvith laud & praise,
for health restord to thee.

Psalme.43.

ALTUS.

E. Blancks.

I

Vdge and reuenge my cause O Lord, from them that euill bee:

From vvicked and deceptfull men, O Lord deliuer mee.

BASSVS.

I

Vdge and reuenge my cause O Lord, from them that euill bee:

From vvicked and deceptfull men, O Lord deliuer mee.

2 For my strength thou art my God,
why puttst thou mee thee fro:
And why vvalke I so heauily,
oppressed vvith my foet:

and lead mee vvith thy graces
VVhich may conduct mee to thy hill,
and to thy dwelling place.

3 send out thy light & eke thy truth,

4 Then shall I to the alter goe,
of God my ioy and cheere:
And on my Harp giue thanks to thee,

Psalm. 44.

CANTVS.

E. Blarcks.

O VR eares haue heard our fathers tell, and reuerently record:

the vvondrous vvorks that thou hast done, of alder time O Lord. How

thou didst cast the Gentiles out, and stroydst them vvith strong hand, plan-

ting our fathers in their place, and gauest to them their land.

TENOR.

O VR eares haue heard our fathers tell, and reuerently record:

the vvondrous vvorks that thou hast done, in aldar time O Lord. How

thou didst cast the Gentiles out, and stroydst them vvith strong hand, plan-

ting our fathers in their place, and gauest to them their land.

3 They conquered not by sword nor
the land of thy behest. (strength,
But by the hand, thine armie and grace,
because thou louedst them best.

and prayse thy holy name:
9 Yet novv thou goest not vvith our hoast
but leauest vs to shame.

4 Thou art my king O God that holpe,
Iacob in sundry vvise:

10 Thou madst vs flee beefore our foes,
and so vvere ouertrod:

5 Led vvith thy povver vvee threvv down
as dyd against vs ryse. (such,

Our enemies spoild & rob our goods,
vven vvee vvere spearst abroad.

6 I trusted not in bovve ne sword,
they could not saue mee found:

11 Thou hast vs giuen to our foes,
as sheepe for to bee slaine:

7 Thou keptst vs from our enemies rage
thou didst our foes confound.

Among the Heathen euery one,
scattered vvee doe remaine.

8 And still vvee boast of thee our God,

12 Thy people thou hast sold like slaues,

O God my God most deere.

I hold it alwaies best.

Why art thou then so sad my soule,
and frettst thus in my brest:
Still trust in God for him to praise,

6 By him I haue deliuerance,
agaunst all paine and grieue:
Hee is my God vvhich doth alway,
at neede send mee relieue.

Psalme. 44.

ALTUS.

E Blancs.

VR eares haue heard our fathers tell, and reuerently record:

the vondrous vworks that thou hast done, in aldar time O Lord. How

thou didst cast the Gentiles out, and stroydst them vwith strong hand, plan-

ting our fathers in their place, and gauest to them their land.

BASSVS.

VR eares haue heard our fathers tell, and reuerently record:

the vondrous vworks that thou hast done, in aldar time O Lord. How

thou didst cast the Gentiles out, and stroydst them vwith strong hand, plan-

ting our fathers in their place, and gauest to them their land.

and as a thing of nought:

For profit none thou hadst thereby,
no gaine at all vvas sought.

13 And to our neighbours thou hast made
of vs a laughing stock:
And those that round about vs dwell,
at vs doe grin and mock.

The second part.

14 Thus vvee serue for none other vse,
but for a common talke:

They mock, they scorne, they nod their
vvhether euer they goe or vvalke. (heads

15 I am ashamed continually,

to heare these vicked mens

Yea so I blush that all my face
vwith red is couered then.

16 For vvhyy vve heare such slaunders
such false reports and lyes: (vwords,
That death it is to see their vvrongs,
their threatings and their cryes,

17 For all this vvee forgot not thee,
nor yet thy couenant brake:

18 vvee turne not backe our hart fro thee,
nor yet thy pathes forsake.

19 Yet thou hast trod vs downe to du

FW.

vvhery

Psalme. 44.

where dens of Dragons be:
And couered vs vwith shade of death,
and great aduersitie.

20 If vvee had our God forgot,
and help of Idolls sought: (out,

21 VVould not God haue tryde this

For hee doth know our thoughte.

22 Nay, nay, for thy names sake (O Lord,
alwayes are vvee flaine thus :

As sheepe vnto the shambles sent,
right so they deale vwith vs.

23 Vp Lord vwhy sleepest thou awake,

Psalme. 45.

CANTUS.

E. Hooper.

M Y heart doth take in hand, some godly song to sing: The praise

 that I shall shew therein, pertaineth to the king.

TENOR.

M Y heart doth take in hand, some godly song to sing: The praise

 that I shall shew therein, pertaineth to the king.

2 My tongue shall bee as quicke,
his honour to indite:
As is the pen of any Scribe,
that speaketh fast to vvice.

the hart so fast shall sing:

That folk shall fall & kneele to thee,
yea all thy foes (O king.)

3 O fairest of all men,
thy speech is pleasant pure:
For God hath blessed thee vwith gifts,
for euer to endure.

7 Thy royall seate (O Lord,)
for euer shall remaine:

Because the scepter of thy realme,
doth righteousnesse maintaine.

4 About thee gird thy sword,
O Prince of might elect:
VVith honour glory and renouyne,
thy person pure is deckt.

8 Because thou louest the right,
and dost the ill detest,

God euen thy God hath noyted thee,
vwith ioy about the rest.

5 Goe forth vwith godly speede,
in meekenesse truth and right:
And thy right hand shall thee instruct,
in works of dreadfull might.

9 VVith myrre and sauiors sweet,
thy clothes are all bespread:

VVhen thou doest from thy pillace pass,
therein to make thee glad.

6 Thy arrows sharp and keene,

10 Kings daughters doe attend,
in fine and rich aray.

Psalme. 46.

CANTUS.

E. Blancks.

T H E Lord is our defence and aid, the strength vwhereby vve stand;

TENOR.

T H E Lord is our defence and aid, the strength vwhereby vve stand;

and leave vs not for all.
 24 Why hidest thou thy countenance,
 and dost forget our thrall:

Our belly like as it were glode,
 vnto the ground cleaunt fast.
 25 Rise vp therefore for our defence,
 and help vs Lord at neede:
 26 For downe to dust our soule is brought
 and wee noyy at last cast:
 VVee thee beseech of thy goodnesse,
 to rescue vs with speede.

Psalme. 45.

ALTVS.

E. Hooper.

M

Y heart doth take in hand, some gozly song to sing: The praise

that I shall shew therein, pertaineth to the king.

BASSVS.

M

Y heart doth take in hand, some gozly song to sing: The praise

that I shall shew therein, pertaineth to the king.

At thy right hand the Queene doth sit,
 in gold and garments gay.
 The sword part.

all deckt in besten gold.
 15 In robes well wrought with needle
 and many a pleasant thing:

11 O daughter take good heede,
 encline and giue good care:
 Thou must forget thy kindred all,
 and fathers house most deare,

VVith Virgins faire on her to wrayte
 she cometh to the King.

12 Then shall the king desire,
 thy beaurie faire and trim:
 For why? hee is the Lord thy God,
 and thou must worship him.

16 Thus are they brought with ioy,
 and minn on euery side,
 Into the pallace of the King,
 and there doe they abide.

13 The daughters then of Tire,
 VVith giftes full rich to see:
 And all the wealth of the land,
 shall make their sute to thee.

17 In stead of Parents left,
 (O Queene) thy chance so stands:
 Thou shalt haue sons whom thou mist
 as Princes in all lands. (5c)

14 The daughter of the King,
 is glorious to behold:
 VVithin her closet she doth sit,

18 VVherefore thy holy name,
 all ages shall record:
 Thy people shall giue thanks to thee,
 for evermore O Lord.

Psalme 46.

ALTVS.

E. Blanche.

T

H E Lord is our defence and aid, the strength wherby we stand:

BASSVS.

T

H E Lord is our defence and aid, the strength wherby we stand:

VVhen

CANTUS.

When we with voice are much dismayed, he is our help at hand. Though
 the earth remote we will not feare, though hills so high and steepe, be thrust
 and hurled heere and there, within the Sea so deepe.

TENOR,

When we with voice are much dismayed, hee is our help at hand. Though
 the earth remote we will not feare, though hills so high and steepe, be thrust
 and hurled heere and there, within the Sea so deepe.

3 No though the waues doe rage so fore
 that all the banks it spills:
 And though it ouerflowy the shore,
 and beate downe mightie hills.

4 For one faire flood doth send abroad,
 his pleasant streames apace:
 To fresh the Citie of our God,
 and wash his holy place.

5 In midst of her the Lord doth dwell,

Psalme. 47.

she can no whit decay:
 All things against her that rebell,
 the Lord will truely stay.

6 The heathen folk the kingdomes feare
 the people make a noyce:
 The earth doth melt and not appeare,
 when God puts forth his voyce.

7 The Lord of hosts doth take our parte,
 to vs hee hath an eye:

CANTUS.

I. D. B. of M.

Y E people all with one accord, clap hands and eke reioyce:
 Bee glad and sing vnto the Lord, with sweet and pleasant voice.

TENOR.

Y E people all with one accord, clap hands and eke reioyce:
 Bee glad and sing vnto the Lord, with sweet and pleasant voice.

VWhen vve vvith vvoe are much dismaid, he is our help at hand. Though
 the'arth remoue vve vvill not feare, though hills so high and steepe, be thrust
 and hurled heere and there, vvithin the Sea so deepe.

BASSVS.

VWhen vve vvith vvoe are much dismaid, he is our help at hand. Though
 the'arth remoue vve vvill not feare, though hills so high and steepe, be thrust
 and hurled heere and there, vvithin the Sea so deepe.

Our hope of health vvith all our hart,
 on Jacobs God doth lye.
 8 Come heare and see vvith minde and
 the vvorking of our God: (thought,
 VVhat vvorders he himselfe hath vvrought
 throughout the earth abroad.

their Chariots burnt vvith fire.
 10 Leauē of therefore (sath he) & know
 I am a God most stout:
 Among the heathen hie and low,
 and all the earth through out.

9 By him all vvarres are husht and gone,
 vvich countries did conspire:
 Their bowes he brake & speares ech one

11 The Lord of hosts doth vs defend,
 hee is our strength and tower:
 On Jacobs God doe vve depend,
 and on his mightie povver.

Psalme. 47.

ALTUS:

I. D. B. of M.

Y E people all vvith one accord, clap hands and eke reioyce:
 Bee glad aud sing vnto the Lord, vvith siveet and pleasant voyce.

BASSVS.

Y E people all vvith one accord, clap hands and eke reioyce:
 Bee glad aud sing vnto the Lord, vvith siveet and pleasant voyce.

2 For high the Lord and dreadfull is,
 vwith vvonders manifold:
 A mightie king hee is truly,
 in all the earth extold.

3 The people shall hee make to be,
 vnto our bondage thrall:
 And vnderneath our feete he shall,

the nations make to fall.
 4 For vs the heritage he chose,
 vvhich vvee possesse alone:
 The flourishing vvorship of Iacob:
 his vvibeloued one.

5 Our God ascendeth vp on hye,
 vwith ioy and pleasant noyce,

Psalme.48.

CANTUS.

E. Blancks.

G
 Reat is the Lord, and vwith great praise, to bee aduanced still:

 VWithin the City of our Lord, vpon his holy hill.

TENOR.

G
 Reat is the Lord and vwith great praise, to be aduanced still:

 VWithin the City of our Lord, vpon his holy hill.

2 Mount Sion is a pleasant place,
 it gladdeth all the land:
 The Citie of the mightie King,
 on her Northside doth stand.

3 VWithin the places thereof,
 God is a refuge knowvne:
 For loe the kings vvore gathered and
 together eke vvore gone.

4 But vvhen they did beehold it so,
 they vvondred and they vvore:
 Astonied much and sodenly,
 vvore driuen back vwith feare.

5 Creat terror there on them did fall,
 for very vvoe they cry:
 As doth a vvoman vvhen she shall,
 goe travell by and by.

6 As thou vwith Eastern vwind the ships,
 vpon the sea doest breake:
 So vvore they stayd, and euen as
 vvee heard our fathers speake.

7 So in the City of our God,
 VVee sawv it vvas se told,
 Yea in the City vvhich our God,
 for euer vvill vphold.

Psalme.49

CANTUS.

E. Hooper.

A
 LL people hearken and giue care, to that, that I shall tell: Both

TENOR.

A
 LL people hearken and giue care, to that that I shall tell: Both

The Lord goeth vp above the Skye,
 vwith trumpets royall voyce.
 6 Sing praise vnto our God sing prayse,
 sing prayes to our king:
 For God is king of all the earth,
 all Skilfull prayes sing.
 7 God on the heathen raignes and fits,

upon his holy throne :
 8 The Princes of the people haue,
 them ioyned euery one.
 To Abrahams people, for our God,
 vvhich is exalted hye :
 As vwith a buckler doth defend,
 on earth continually.

Psalme.48. ALTUS. E.Blanches.

G
 Great is the Lord, and vwith great praise, to bee aduanced still:

 Within the City of our Lord, vpon his holy hill.

BASSUS.

G
 Great is the Lord, and vwith great praise, to be aduanced still:

 Within the City of our Lord, vpon his holy hill.

8 O Lord vvec vwayt and doe attend,
 on thy good vwill and grace:
 For vvhich I doe all times attend,
 vwithin thy holy place.
 9 O Lord according to thy name,
 for euer is thy praise:
 And thy right hand O Lord is full,
 of righte onsfacse alvaies.
 10 Let for thy iudgements Sion mount,
 fulfilled bee vwith ioyes:
 And eke of Iuda graunt (O Lord)
 the daughter to reioyce.

11 Go vvalke about all Sion hill,
 yea round about her gae:
 And tell the towvers that therevpon,
 are builded on a rovv:
 12 And mark you vwell her bulwarks all
 behold her towvers there:
 That yee may tell thereof to them,
 that after shall bee heere.
 13 For this God is our God, our God
 for enuermore is hee:
 Yea and vnto the death also,
 our guider shall hee bee.

Psalme.49. ALTUS. E.Hooper.

A
 Let people hearken and giue care, to that, that I shall tell: Both

BASSUS.

A
 Let people hearken and giue care, to that, that I shall tell: Both
 High.

High and low, both rich and poore that in the world doe dwell.

TENOR.

High and low, both rich and poore, that in the world doe dwell.

3 For why my mouth shall make discourse Or that can giue a price to God,
of many things right wise: sufficient for him.

In vnderstanding shall my hart,
his studie exercise.

3 It is too great a price to pay,
none can thereto attaine :

4 I will incline mine eares to know,
thy parables so darck :

9 Or that hee might his life prolong,
or not in graue remaine :

And open all my doubtfull speech,
in meeter on my Harp.

10 They see wise men as well as fooles,
subiect vnto deathes hands :

5 Why should I feare afflictions,
or any carefull toyle :

And being dead strangers possesse,
their goods their rents their lands,

Or else my foes which at my heeles,
are prest my life to spoyle :

11 Their care is to build houses fayre
and so determine sure :

6 For as for such as riches haue,
vvherein their trust is most :

To make their name right great on earth,
for euer to endure.

And they vvhich of their treasures great,
themselues doe brag and boait.

12 Yet shall no man alway enjoy,
his honour wealth and rest :

7 There is not one of them that can,
his brothers death redeeme :

But shall at length tast of deathes cup,
as vvell as the brute beaft.

Psalme 50.

CANTUS.

E. Blancke.

HE mightie God, the'ternall hath thus spoke, and all the world

hee will call and prouoke, euen from the East, and so fourth to the VWest,

from toward Sion, vvhich place him lieth best, God vwill appeare in beauty

TENOR.

HE mightie God the'ternall hath thus spoke and all the world

he will call and prouoke. euen from the East, and so fourth to the VWest.

from toward Sion, vvhich place him liketh best, God vwill appeare in beauty

high and lovv, both rich and poore, that in the vvorld doe dwell.

BASSVS.

High and lovv, both rich and poore, that in the vvorld doe dwell.

The second part.

13 And though they try their foolish
to be most leu'd & vaine: (thoughts
Their children eke approue their talke,
and in like sinne remaine.

14 As sheepe vnto the fold are brought,
so shall they into graue:
Death shall them eate and in that day,
the iust shall Lordship haue.

15 The image and their royall port,
shall fade and quite decay:
VVhen as from house to pyt they passe,
vvith vvoe and vveale away.

16 But surely God vvill preferue mee,
from death and endlesse paine:
Because he vvill of his good grace,
my soule receaue againe.

17 If any man vvaxe vvondrous rich,
feare not I say therefore:

Although the glory of his house,
encreaseth more and more.

18 For vvhen he dieth of all these things
nothing shall hee receaue:
His glory vvill not follow him,
his pomp vvill take her leaue.

19 Yet in this lyfe he takes himselfe,
the happiest vnder Sunne:
And others likewise flatter him:
saying all is vvell done.

20 And presuppouse he liue as long,
as dyd his fathers old:
Yet must he needs at length giue place,
and be brought to deathes fold.

21 Thus man to honour God hath cald
yet doth hee not consider:
But like brute beasts so doth he liue,
vvhich turne to dust and povvder.

Psalme. 50.

ALTVS.

E. Blancks.

HE mightie God, the'ternall hath thus spoke, and all the vvorld

he vvill call and prouoke, euen from the East, and so fourth to the VVest:

From toward Sion, vvhich place him liketh best, God vvill appeare in beautie

BASSVS.

HE mightie God, the'ternall hath thus spoke, and all the vvorld

hee vvill call and prouoke, euen from the East, and so fourth to the VVest.

From toward Sion, vvhich place him liketh best, God vvill appeare in beautie

most excellent, Our God vwill come before that long time be spent.

TENOR.

most excellent. Our God vwill come before that long time bee spent

- 3 Deuouring fire,
shall goe beefore his face,
A great tempett
shall round about him trace,
4 Then shall hee call
the earth and heauens bright,
To iudge his folk
vwith equitie and right,
5 Saying goe to
and novv my saints assemble,
My peace they keepe,
their gifts doe not dissembel.

- 6 The heauens shall
declare his righteousnesse,
For God is iudge
of all things more and lesse,
7 Heare my people,
for I vwill novv reuale,
Lift Israell,
I vwill thee nought conceale:
8 Thy God thy God
am I, and vwill not blame thee:
For giueing not,
all manner offerings to mee.

- 9 I haue no neede
to take of thee at all,
Goats of thy fold,
or calfe out of thy stall,
10 For all the beasts
are mine vwithin the vwoods:
On thousand hills,
cattellare mine ovvne goods.
11 I knowv for mine,
all byrds that are on mountaines,
All beastes are myne,
vvhich haunt the fields & fountaines.
12 Hungry if I vere,
I vwould not thee it tell:
For all is mine
that in the vworld doe dwell.
13 Eate I the flesh
of great Bulls or Bullocks;
Or drinck the bloud,
of Goates; or of the flocks;
14 Offer to God
praye and hearty thancks giueing,
And pay thy vovves
vnto God eueralasting.

Another of the same. CANTUS. E. Hooper.

HE God of Gods the Lord, hath cald the earth by name:

From vvhether the Sunne doth rise vnto, the setting of the same.

TENOR.

HE God of Gods the Lord, hath cald the earth by name:

From vvhether the Sunne doth rise vnto, the setting of the same.

most excellent. Our God vwill come before that long time bee spent.

BASSVS.

most excellent. Our God vwill come before that long time bee spent.

15 Cail vpon mee,
vwhen troubled thou shalt bee,

Then vwill I help
and thou shalt honor mee .

16 To the vicked,
thus saith the eternall God:

vwhy dost thou preach
my lawes and hefts abroad,

Seeing thou hast
then vvith thy mouth abused,

17 And hatest to bee
by discipline reformed?

My vvords I say,
thou dost reiect and hate:

18 If that thou see
a theefe as vvith thy mate,

Thou turnst vvith him,
and so your pray doe seeke,

And art all one
vvith bauds and ruffians eke,

19 Thou giuest thy selfe
to backbite and to slauder,

And hovv thy tongue
deceaueth it is a vvonder.

20 Thou fittest musing
thy brother hovv to blame:

And hovv to put
thy mothers sonne to shame:

21 These things thou dydst
and vvilst I held my tongue,

Thou didst mee iudge
(because I stayd so long)

Like to thy selfe
yet though I keep long silence :

Once shalt thou feele,
of thy vvronges iust recompence,

22 Consider this,
ye that forget the Lord:

And feare not vvhen
hee threatneth vvith his word,

Least vvithout help,
I spoyle you as a pray.

23 But hee that thancks
offereth prayseth mee aye,

Sayth the Lord God:
and hee that vvalketh this trace,

I vvill him teach,
Gods sauing health to embrace.

Another of the same. ALTVS. E. Hooper.

T HE God of Gods the Lord, hath cald the earth by name:

From vvhere the Sunne doth rise vnto, the setting of the same.

BASSVS.

T HE God of Gods the Lord, hath cald the earth by name:

From vvhere the Sunne doth rise vnto, the setting of the same.

2 From Sion his faire place,
his glory bright and cleare :
The perfect beautie of his grace,
from thence it did appeare.

3 Our God shall come in hast,
to speake hee shall not doubt :
Before him shall the fire vvaft,
and tempest round about.

4 The heauens from on hye,
the earth belovv likevvise :
Hee vvill call foorth to iudge and try,
his folk hee doth deuise.

5 Bring foorth my saints (saith hee,)
my faithfull flock so deare :
VVhich are in bond & league vvith mee,
my lavv to loue and feare.

6 And vvhen these things are tryde,
the heauens shall record:
That God is iust and all muft bide,
the iudgement of the Lord.

7 My people O giue heede.
Israell to thee I cry:
I am thy God thy help at neede,
thou canst it not deny.

8 I doe not say to thee,

thy sacrifice is slack:
Thou offerest dayly vvnto mee,
much more then I doe lack.

9 Thinkest thou that I doe neede,
the cattell young and olde ?
Or else so much desire to feede,
on Goats out of thy fold ?
10 Nay all thy beasts are mine,
in vvoods that eat their fill:
And thousands more of neate & kine,
that run vvilde on the hills.

The second part.

11 The birds that build on hye,
in hills and out of sight ?
And beasts that in the fields doe lye,
are subiect to my might.
12 Then though I hunger sore,
vvhat neede I ought of thine:
Sith that the earth vvith her great store,
and all therein is mine?

13 To bulls flesh haue I minde ?
to eat it doest thou think ?
Or such a svvvetnesse doe I finde,
the bloud of Goates to drink ?

14 Glue to the Lord his prayfe,
vvith thancks to him apply:

Psalme. 51.

CANTVS.

E. Blancks.

TENOR.

And see thou pay thy vowes alwayes,
vnto the God most hye.

to vse that life most vile.

15 Then seeke and call to mee,
vwhen ought vwould vwork thee blame;

21 Thy lips thou doest apply,
to slaunder and defame:
Thy tongue is taught to craft and lye,
and still doth vse the same.

And I vwill sure deliuer thee,
that thou mayst praise my name.

22 Thou studieest to renile,
thy friends to thee so neare
VVith flaüder thou vwouldst needs defile,
thy mothers sonne most deere.

16 But to the vicked trayne,
vwhich talke of God each day:
And yet their vworks are foule & vaine:
to them the Lord vwill say.

23 Heereat vwhile I doe vvink,
as though I dyd not see:
Thou goest on still and so doest think,
that I am like to thee.

17 VVith vwhat a face darest thou,
my vvord once speake or name?

24 But sure I vwill not let,
to strike vwhen I beegin:
Thy faults in order I vwill set,
and open all thy sinne.

VVhy doth thy talke my law allowv,
thy deedes deny the same?

18 VVhereas for to amend
thy life thou art so slack
My vvord the vwhich thou doest pretend,
is cast beehind thy back.

The third part.

19 VVhen thou a theefe doest see,
by theft to liue in vwealth:

25 Mark this I you require,
that haue not God in minde:
Least vwhen I plague you in my ire,
your help bee far to finde.
26 Hee that doth giue to mee,
the sacrifice of prayse:
Doth please mee vwell and hee shall see,
to vwalk in godly vvaies.

VVith him thou runst and doest agree,
likevwise to thriue by stealth.

20 VVhen thou doest them behold,
that vvives and maides defile:
Thou likest it vwell and vvaxest bold,

Psalme. 51.

ALTVS.

E. Blancks.

Lord consider my distresse, and novv vvith speede some pittie

take, My sinnes deface, my faults redresse, good Lord for thy great mercies

take. VVash mee O Lord, and make mee cleane, from this vniust & sinfull

BASSVS.

Lord consider my distresse, and novv vvith speede some pittie

take, My sinnes deface, my faults redresse, good Lord for thy great mercies

take. VVash mee O Lord, and make mee cleane, from this vniust & sinfull

act : and purifie yet once againe, my hainous crime and bloody fact.

TENOR.

act : and purifie yet once againe, my hainous crime and bloody fact.

3 Remorse and sorrow doe constraîne,
Mee to acknowledge mine excess: :
My finnes alas doth still remaine,

Before my face without release,
4 For thee alone I haue offended,

Committing euill in thy sight :
And if I were therefore condemned,

Yet were thy iudgements iust & right.

5 It is to manifest alas,
That first I was concealed in sinne,
Yea of my mother so borne was,
And yet vile wretch remaine therein.

6 Also behold Lord thou dost loue,
The inward truth of a pure heart :
Therefore thy wisdome from aboue,
Thou hast reueal'd mee to conuert,

I shalbe cleaner then the glasse :
And if thou vvashe avay my spot,
The snow in whitnesse shall I passe.

8 Therefore O Lord such ioy mee send,
That inwardly I may finde grace :
And that my strength may now amend,
VWhich thou hast swag'd for my trespas.

9 Turne back thy face & frowning ire,
For I haue felt inough thy hand :
And purge my finnes I thee desire.
which doe in number passe the sand.
10 Make new my heart within my breast,
And frame it to thy holy will :
Thy constant spirit in mee let rest,
which may these raging enemies kill.

The second part.

7 If thou with Hiesop purge this blot, 11 Cast mee not Lord, out from thy face,

Another of the same. CANTUS. I.D.B. of M.

Aue mercie on mee God after, thy great abundant grace :

After thy mercies multitude, doe thou my finnes deface.

TENOR.

Aue mercie on mee God after, thy great abundant grace :

After thy mercies multitude, doe thou my finnes deface.

2 Yea vvashe me more from mine offence
and clense mee from my sinne :
For I doe know my faults and still,
my finnes are in mine eyne.

3 Against thee, thee alone I haue,

offended in this case:
And euill haue I done beefore,
the presence of thy face.
4 That in the things that thou dost say,
vpright thou maist bee tryde:
And eke in iudging that the dome,

act: and purifie yet once againe, my hainous crime and bloody fact.

BASSVS.

act: and purifie yet once againe, my hainous crime and bloodie fact.

But speedely my torments end:
Take not from mee thy spirit & grace,
vvhich may from danger mee defend.
12 Restore mee to those ioyes againe,
vvhich I vvas wont in thee to finde:
And let mee thy free spirit retaine,
vvhich vnto thee may stirre my minde.

13 Thus vvhenn I shall thy mercies know
I shall instruct others therein:
And men likewise that are brought low
By mine ensample may slye sinne.
14 O God that of my health art Lord,
Forgiue mee this my bloody vice:
My heart and tongue shall then accord,
To sing thy mercies and iustice.

15 Touch thou my lips my tongue vnty,
O Lord vvhich art the onely kay:

And then my mouth shall testife,
Thy vvondrous vvorks & prayse alvway.
16 And as for outvvard sacrifice,
I vvould haue offered many a one:
But thou esteemest them of no price,
And therein pleasure takest thou none.

17 The heauy heart the minde oppres,
O Lord thou neuer dost reiect:
And to speake truth it is the best,
And of all sacrifice the best.

18 Lord vnto Sion turne thy face,
Poure out thy mercies on thy hill,
And on Ierusalem thy grace,
Build vp thy vualles and loue it still.

19 Thou shalt accept then our offerings
Of peace and righteousnesse I say:
Yea Calues and many other things,
vpon thine altar vvill vvee lay.

Another of the same. ALTVS. I. D. B. of M.

Aue mercie on mee God after, thy great abundant grace:

After thy mercies multitude, doe thou my sinnes deface.

BASSVS.

Aue mercie on mee God after, thy great abundant grace:

After thy mercies multitude, doe thou my sinnes deface.

may passe vpon thy side.

5 Behold, in vvickednesse my kind
and shape I did receaue:
And loe my sinnefull mother eke,
in sinne did mee conceaue.

6 But loe the truth of inward partes,
is pleasant vnto thee:
And secrets of thy vvisedome thou,
reueled hast to mee.

7 vvvith Hiesop Lord besprinkle mee.

I shall bee clesed so:
 Yea vvas thou mec, and so I shall,
 bee vvhiter then the snovv.
 8 Of ioy and gladnesse make thou mee,
 to heare the pleasing voice:
 That so the brused bones vvhich thou,
 hast broken may reioyce.
 9 From the beholding of my sinnes,
 Lord turne avway thy face:
 And all my deedes of vvhickednesse,
 doe vtterly deface.
 10 O God create in mee a heart,
 vnspotted in thy sight.

And eke vwithin my bowvvels Lord,
 renue a stabled spirit.

11 Ne cast mee from thy sight, nor take
 thy holy spirit avway:
 The comfort of thy sauing health,
 giue mee againe I pray.
 12 VVith thy free spirit establish mee,
 and I vwill teach therefore:
 Sinners thy vvaies, & vvhicked shall
 bee turned vnto thy lore.

The second part.

13 O God that art my God of health,

Psalme. 52.

CANTUS.

R. Allison.

VV
 H Y doest thou tyrant boast abroad, thy vvhicked vworks to
 praise? dost thou not knowv there is a God, vvhose mercies last alvvaies?
 vwhy doth thy minde yet still deuise, such vvhicked vviles to vwrap? Thy
 tongue vntrue in forging lies, is like a rasour sharp.

TENOR,

VV
 H Y doest thou tyrant boast abroad, thy vvhicked vworks to
 prayse? dost thou not knowv there is a God, vvhose mercies last alvvaies?
 vwhy doth thy minde yet still deuise, such vvhicked vviles to vwrap? Thy
 tongue vntrue in forging lies, is like a rasour sharp.

3 On mischiefe vwhy setst thou thy mind:
 and evilt not vvalke vpiight?
 Thou hast more lust false tales to finde,
 then bring the truth to light.
 4 Thou doest delight in fraude & guile, 5 Therefore God shall for euer confound
 in mischiefe bloud and vvrong:
 Thy lips haue leardn the flattering stile,
 O false deceitfull tongue.

from bloud deliuer mee:
That praises of righteousnesse,
my tongue may sing to thee.
24 My lips that yet fast closed bee,
doe thou O Lord vnlose:
The prayes of thy maiestie,
my mouth shall so disclose.

15 I would have offered sacrifice,
if that had pleased thee:
But pleased vvith burnt offerings,
I know thou vvilt not bee.
16 A troubled spirit is sacrifice,

delightfull in Gods eyes:
A broken and an vmbler heart,
God thou vvilt not despise.
17 In thy good vvill deale gently Lord,
to Sion and vvithall:
Graunt that of thy Ierusalem,
vpreard may bee the vvall.
18 Burnt offerings, gifts, and sacrifice,
of iustice in that day:
Thou shalt accept & Calues they shall
vpon thine alter lay.

Pfalme. 52.

ALTUS.

R. Allison.

W HY doest thou tyrant boast abroad, thy vvicked vvorks to prayse:
doest thou not knowv there is a God, vvhose mercies last alvvayes? why
doth thy minde yet still deuise, such vvicked vviles to vvrap: Thy tongue
vntrue in forging lyes, is like a rasor sharp,

BASSVS.

W HY doest thou tyrant boast abroad, thy vvicked vvorks to prayse:
doest thou not knowv there is a God, vvhose mercies last alvvayes?
why doth thy minde yet still deuise, such vvicked vviles to vvrap: Thy
tongue vntrue in forging lyes, is like a rasour sharp.

and pluck thee from thy place:
Thy seed root out from of the ground,
and so shall thee deface.

And in reproch of thee vvithall,
cry out vvith one accord.

6 The iust vvhen they beehold thy fall,
vvith feare shall praise the Lord:

7 Behold the man vvhich vvould not
the Lord for his defence: (take
But

But of his goods his God did make,
and trust his corrupt sence.

8 But I an Oliue fresh and Greene,

vwill spring and spread abroad:

For vwhy: my trust all times hath beene,
vpon the liuing God.

Psalme. 53.

CANTUS.

I. D. B. of M.

T HE foolish man in that vvhich hee, vwithin his hart hath said:

That there is any God at all, hath vtterly denaid.

TENOR.

T HE foolish man in that vvhich hee, vwithin his hart hath said:

That there is any God at all, hath vtterly denaide.

2 They are corrupt and they also,
a hainous vwork haue vvrought;

Among them all there is not one,
of good that vvorketh ought.

4 They are all gone out of the vway,
they are corrupted all:

There is not one doth any good,
there is not one at all.

3 The Lord lookt down on sons of men
from heauen all abroad:

To see if any vvere that vvould
bee wvise, and seeke for God.

5 Doe not all vvicked vvorkers know,
that they doe feede vpon:

My people as they feede on bread
the Lord they call not on.

Psalme. 54.

CANTUS.

E. Blancks.

G OD saue mee for thy holy name, and for thy goodnesse sake:

Vnto the strength Lord of the same, I doe my cause betake.

TENOR.

G OD saue mee for thy holy name, and for thy goodnesse sake:

vnto the strength Lord of the same, I doe my cause betake.

2 Regard O Lord and giue an eare
to mee vwhen I doe pray:

8 Eoye downe thy selfe to mee, & heare,
the vvords that I doe say.

For this therefore will I give praise, I will set fourth thy name alwaies,
to thee with hart and voyce : vvherein thy saints reioyce.

Psalme. 53.

ALTVS.

I.D.B. of M.

T

H E foolish man in that vvhich hee, vvhithin his hart hath said:

That there is any God at all, hath vtterly denaide.

BASSVS.

T

H E foolish man in that vvhich hee, vvhithin his hart hath said:

That there is any God at all, hath vtterly denaide.

6 Euen there they were afraid & stood, 8 O Lord giue thou thy people health,
vvhith trembling all dismayd: and-thou O Lord fulfill:

Vvhereas there was no cause at all, Thy promise made to Isræll,
vvhly they should bee afraid. from out of Sion hill.

7 For God his bones that thee besied, 9 Vvhen God his people shall restore,
hath scatted all abroad : that earst was captiue led:

Thou hast confounded them for they Then Iacob shall therein reioyce,
reiected are of God. and Isræll shalbe glad.

Psalme. 54.

ALTVS.

E. Blancks.

G

OD saue mee for thy holy name, and for thy goodnesse sake :

Vnto the strength Lord of the same, I doe my cause betake.

BASSVS.

G

OD saue mee for thy holy name, and for thy goodnesse sake :

Vnto the strength Lord of the same, I doe my cause betake.

3 For strangers vp against mee rise, Vvvhich haue not God before their eies,
and tyrants vexee mee still. they seeke my soule to pill.

4 But loe my God doth giue mee ayde, 5 with plagues repay againe all those,
the Lord is straight at hand: for mee that lye in vvvayt:
VVith them by vvhom the Lord is staid, And in thy truth destroy my foes,
the Lord doth euer stand. vvith their ovvne snare and bayt.

Psalme. 55.

CANTUS.

E. Hooper.

God giue care and doe apply, to heare mee vvhen I pray:

And vvhen to thee I call and cry, hide not thy face avvay.

TENOR.

God giue care and doe apply, to heare mee vvhen I pray:

And vvhen to thee I call and cry, hide not thy face avvay.

- 2 Take heede to mee, graunt my request,
and ansvver mee againe:
vvith plaints I pray full fore opprest,
great grieffe doth mee constraine.
- 3 Because my foes vvith threats and
opresse mee through dispite. (crys,
And so the vvicked sort likewise,
to vexee mee haue delight.
- 4 For they in counsell doe conspire,
to charge mee vvith some ill:
So in their hasty vvrrath and ire,
they doe pursue mee still.
- 5 My hart doth faint for vvant of breath
it panteth in my brest:
The terrors and the dread of death,
doe vvorke mee much vnrest:
- 6 Such dreadful feare on mee doth fall,
that I therevvith doe quake,
Such horror vvhelmeth mee vvithall,
that I no shift can make.
- 7 But I doe say vvho vvill giue mee,
the svvift and pleasant vvings:
Of some faire Doue, that I may flie,
and rest mee from these things.
- 8 Loe then I vvould goe farre avvay,
- to flie I vvould not cease:
And I vvould hide my selfe, and stay,
in some great vvildernesse.
- 9 I vvould bee gone in all the hast,
and not abide behinde:
That I vvere quite and ouerpast,
these blasts of boistrous vvinde.
- 10 Deuide them Lord & from them pull,
their diuelish double tongue:
For I haue spied their Citie full,
of rapine, strife, and vvrong.
- 11 vvhich thigs both night & day through
doe close her as a vvall: (out,
In midt of her is mischief stout,
and sorrov eke vvithall.
- 12 Her priiue parts are vvicked plaine,
her deedes are much to vile:
And in her streets there doth remaine,
all crafty fraud and guile.
The second part.
- 13 If that my foes did seeke my shame,
I might it vvell abide:
From open enemies check and blame,
some vvhere I could mee hide.
- 14 But thou it vvvas my fellow deare,
vvhich friendship didst pretend:

6 An offering of free hart and will,
then I to thee shall make :
And praise thy name for therein still.
great comfort I doe take.

7 O Lord at length doe set mee free
from them that craft conspire :
And novv mine eyes vwith ioy doth see,
on them my harts desire.

Psalme. 55.

ALTUS.

E. Hooper.

O God giue eare and doe apply, to heare mee vwhen I pray:
And vwhen to thee I call and cry, hide not thy face avvay.

BASSVS.

O God giue eare and doe apply, to heare mee vwhen I pray,
And vwhen to thee I call and cry, hide not thy face avvay.

And didst my secret counsell heare,
as my familiar friend.

and punish them full fore.

15 VVith vvhom I had desire to talke,
in secret and abroad :

And vvee together oft did vvalke,
vwithin the house of God.

16 Let death in hast vpon them fall,
and send them quick to hell :
For mischief e raigneth in their hall,
and parlour vvhether they dwell.

17 But I vnto my God doe cry,
to him for help I flie :
The Lord doth heare mee by and by,
and hee doth succour mee.

18 At morning, noone, and euening tide
vnto the Lord I pray :

VVhen I so instantly haue cride,
hee doth not say mee nay.

19 To peace hee shall restore mee yet,
though vvar bee novv at hand :
Although the number bee full great,
that vould against mee stand.

20 The Lord that first & last doth raigne
both novv and euermore :

VVill heare vwhen I to him complaine,

21 For sure there is no hope that they,
to turn vwill once accord,
For vwhy ? they vwill not God obey,
nor doe not feare the Lord.

22 Vpon their friends they lay their hãds
vvhich vvere in couenant knit :
Of friendship to neglect their bands,
they passe or care no vvhit.

23 VVhile they haue vvar vwithin their
as butter are their vwords : (harts
Although their vwords vvere smooth as
they cut as sharp as svwords. (oyls

24 Cast thou thy care vpon the Lord,
and hee shall nourish thee :
For in no vwise vwill he accord :
the iust in thull to see.

25 But God shall cast them deep in pit
that thirst for bloud alvvaies :
Hee vwill no guilfull man permit,
to liue out halfe his daies.

26 Though such be quite destroyed & gon,
in thee O Lord I trust :
I shall depend thy grace vpon,
vwith all my heart and lust

H Aue mercie Lord on mee I pray, for man vwould mee deuoure :

he fighteth vwith mee night and day, and troubleth mee each houre.

TENOR.

H Aue mercie Lord on mee I pray, for man vwould mee deuoure :

Hee fighteth vwith mee night and day, and troubleth mee each houre.

- | | |
|--|--|
| 2 Mine enemies dayly enterprife, to swallovv me outright: To fight against mee many rife, O thou most high of might. | 5 vwhat things I either did or spake, they vvrast them at their vwill: And all their counsells that they take, is hovv to vwork mee ill. |
| 2 vwhen they vwould make mee most a- vvith boast & brags of pride: (fraid) I trust in thee alone for ayde, by thee I vvill abide. | 6 They all consent themselues to hide, close vvatch for mee to lay: To spy my pathes, & snares haue laide, to take my lyfe avay. |
| 4 Gods promise I doe minde & prayse, O Lord I stick to thee: I doe not care at all affaies, vwhat flesh can doe to mee. | 7 Shal they thus scape on mischiefe set, thou God on them vvilt frovne: For in his vvyrath hee doth not let, to throvv vvhole kingdomes dovvne. |
| | 8 Thou feest hovv oft they make me flee, |

T Ake pittie for thy promise sake, haue mercie Lord on mee: For

vwhy: my soule doth her beetake, vnto the help of thee.

TENOR.

T Ake pittie for thy promise sake, haue mercie Lord on mee: For

- | | |
|--|--|
| vwhy: my soule doth her beetake, | vnto the help of thee. |
| 2 VWithin the sha-lovv of thy vvings, I fet my selfe full fast: Till mischiefe, mallice, and like things, bee gone: and ouerpast. | 3 I call vpon the God most hye, to vvhome I stick and stand: I meane the God that vvill stand by, the cause I haue in hand. |

Aue mercie Lord on mee I pray, for man vvould mee deuoure:

Hee fighteth vvith mee night and day, and troubleth mee each houre.

BASSVS.

Aue mercie Lord on mee I pray, for man vvould mee deuoure:

Hee fighteth vvith mee night and day, and troubleth mee each houre.

and on my teares doth looke:
 Referue them in a glasic by thee,
 and vvrite them in thy booke.
 9 VVhen I doe call vpon thy name,
 my foes avvay doe start:
 I vvill perceauie it by the same,
 that God doth take my part.
 10 I glory in the vvord of God,
 to praise it I accord:
 vvith ioy I shall declare abroad,
 the promise of the Lord.
 11 I trust in God and yet I say,

as I beefore beegan:
 The Lord he is my help and stay,
 I doe not care for man.
 12 I vvill performe vvith hart so free,
 to God my vvowes alvvayes:
 And I O Lord all times to thee,
 vvill offer thanks and praise.
 13 My soule from death thou doest de-
 and keep my feet vvright: (send,
 That I beefore thee may ascend,
 vvith such as liue in light.

Pfalme. 57.

ALTIUS.

E. Blancks.

Ake pittie for thy promise sake, haue mercie Lord on mee: For

vvhy? my soule doth her betake, vnto the help of thee.

BASSVS.

Ake pittie for thy promise sake, haue mercie Lord on mee: For

vvhy? my soule doth her beetake, vnto the help of thee.

4 From heauen he hath sent his ayde,
 to saue mee from their spight:
 That to deuoure mee haue assayd,
 his mercie, truth, and might.

5 I lead my life vvith Liens fell,
 all set on vvrauth and ire:
 And vvith such vvicked men I dwell,
 that fret like flames of fire.

6 Their

- 6 Their teeth are speares & arrowes
as sharp as I haue seene: long,
They vvoid and cut vvith their quick
like swords & vveapons kene. (tong
- 8 They lay their net and doe prepare,
a priuie caue and pit:
vvherein they think my soule to snare,
but they are fallen in it.
- 7 Set vp and shew thy selfe O God,
about the heauens bright:
Exalt thy praise on earth abroad,
thy maiestie and might.
- 9 My hart is set to laud the Lord,
in him I ioy alwaies:
My hart I say doth vvell accord,
to sing his laud and praise.

Psalme. 58.

CANTUS.

E. Hooper.

Y

E rulers vvhich are put in trust, to Iudge of vvrong and right,

Bee all your iudgements true and iust, not knowing neede or might.

TENOR.

Y

E rulers vvhich are put in trust, to Iudge of vvrong and right,

Bee all your iudgements true and iust, not knowing neede or might.

- 2 Nay in your hart you mark & muse,
in mischiefe to consent:
And vvhether you should true iustice vse,
your hands to bribes are bent.
- 3 The vvicked sort from their birth day
haue erred on this vvise:
And from their mothers vvomb alway,
haue vsed craft and lyes.
- 4 In them the poison and the breath,
of Serpents did appeare:
Yea like the Adder that is deafe,
- and fast doth stop his eare.
- 5 Because hee vvill not heare the voice
of one that charmeth vvell:
No though he vver the chiefe of choise,
and did therein excell.
- 6 O god break thou their teeth at once
vvithin their mouthes throughout:
The tusks that in their great chavvbons
like Lions vvhelps hang out.
- 7 Let them consume avway and vvaist,

Psalme. 59.

CANTUS.

R. Allison.

S

End ayde and saue mee from my foes, O Lord I pray to thee,

TENOR.

S

End ayde and saue mee from my foes, O Lord I pray to thee:

Psalme. 57.

Awake my ioy, awake I say,
my Lute, my Harpe and string:
For I my selfe before the daye,
vwill rise, reioyce and sing.

12 His mercy doth extend as far,
as heauens all are hie:
His truth as high as any starre,
that standeth in the skie.

Among the people I vwill tell,
the goodnes of my God:
And shew his praise that doth excell,
in heathen Lands abroad.

13 Set forth and shovv thy selfe O God,
about the heauens bright:
Extoll thy praise on earth abroad,
thy maiestie and might.

Psalme. 58.

ALTUS.

E. Hooper.

Y E rulers which are put in trust, to iudge of vvrong and right:

Bee all your iudgements true and iust, not knowing neede or might.

BASSUS.

Y E rulers that are put in trust, to iudge of vvrong and right:

Bee all your iudgements true and iust, not knowing neede or might.

as vvater runth throughout:

The shafts that they doe shoote in hast,
let them bee broke in sight.

8 As snayles doe vvasit vvithin the shell,
and vnto slime doe runne:

As one beefore his time that fell,
and neuer savv the Sunne.

9 Before the thornes that novv are young
to bushes big shall grovv:

The stormes of anger vvaxeth strong,
shall take them or they knowv.

10 The iust shall ioy it doth them good,
that God doth vengeance take:
And they shall vvash their feet in bluds
of them that him forsake.

11 Then shal the earth shewv forth & tel
that good men haue revvard:
And that a God on earth doth dwell,
that iustice doth regard.

Psalme. 59.

ALTUS.

R. Allison.

S End ayde and saue mee from my foes, O Lord I pray to thee:

BASSUS.

S End ayde and saue mee from my foes, O Lord I pray to thee:

H Defend

CANTUS.

Defend & keep mee from all those, that rise and strive wvith mee. O Lord pre-

serue mee from those men, vvwhose doings are not good; and set mee sure and

safe from them, that still thirst after blood.

TENOR.

Defend & keep me from all those, that rise and strive wvith mee, O Lord pre-

serue mee from those men, vvwhose doings are not good, and set mee sure &

safe from them, that still thirst after blood.

- | | |
|--|---|
| 3 For loe they vvayt my soule to take, they rage against mee still: Yea for no fault that I did make, I neuer did them ill. | 7 They spake of me wvith mouth alway, but in their lips vvwere svvords: They greed my death & then vvould say vvwhat none doth heare our vvords. |
| 4 They run and doe themselues prepare, vvhen I no vvhit offend: Arise and saue mee from their snare, and see vvwhat they intend. | 8 But Lord thou hast their vvvaies espide, and laught thereat apace; The heathen folk thou shalt deride, and mock them to their face. |
| 5 O Lord of hosts of Israell, rise vp and strike all lands; And pittie none that doe rebell, and in their mischiefe stands. | 9 The strength that doth my foes wvith- O Lord doth come of thee: (stand, my God hee is my help at hand, a fort of fence to mee. |
| 6 At night they stir and seeke about, as hounds they honle and grin: And all the citie cleane throughout, from place to place they ren. | 10 The Lord to me doth shevv his grace, in great aboundance still: That I may see my foes in case, such as my heart doth vvill. |

Psalme. 60.

CANTUS.

I. D. B. of M.

Lord thou didst vs cleane forsake, and scatterdest vs abroad,

TENOR.

Lord thou didst vs cleane forsake, and scatterdest vs abroad,

Defend & keep mee from all those, that rise and striue vvith mee. O Lord pre-

serue mee from those men, vvwhose doings are not good: and set mee sure &

safe from them, that still thirst after bloud.

BASSVS.

Defend & keep mee from all those, that rise and striue vvith me. O Lord pre-

serue mee from those men, vvwhose doings are not good: and set me sure &

safe from them, that still thirst after bloud.

11 Destroy them not at once O God,
least it from minde doe fall:
But vvith thy strength driue thē abroad,
and so consume them all.

12 For their ill vvords & truthles tong,
confound them in their pride:
Their vvicked othes vvith lyes & vvrong,
let all the vvorld deride.

13 Consume them in thy vvraath O Lord,
that nought of them remaine:
That men may knovy throughout the
that Iacobs God doth raigne. (vvorld

14 At euening they returren apace,
as dogs that grin and cry:
Throughout the streets in euery placc,

they runne about and spie.

15 They seeke about for meat I say,
but let them not bee fed:
Nor finde a house vvherein they may,
bee bold to put their head.

16 But I vvill shevv thy strength abroad,
thy goodnesse I vvill praise:
For thou art my defence and ayde,
at neede in all assayes.

17 Thou art my strength thou hast mee
O Lord I sing to thee: (stayd,
Thou art my fort, my fence and ayde,
a louing God to mee.

Psalme. 60.

ALTVS.

I. D. B. of M.

Lord thou didst vs cleane forsake, and scatterdst vs abroad,

BASSVS.

Lord thou didst vs cleane forsake, and scatterdst vs abroad,

H. j.

Such

such great displeasure thou doit take, returne to vs O God.

TENOR.

Such great displeasure thou dost take, returne to vs O God.

- | | |
|---|--|
| <p>2 Thy might did moue the land so fore, that it in sunder brake: The hurt therof O Lord restore, for it doth bowv and quake.</p> <p>3 With heauie chaunce thou plaguest thus the people that are thine: And thou hast giuen vnto vs, a drinck of deadly vvine.</p> <p>4 But yet to such as feare thy name, a token shall insue: That they may triumph in the same, because thy vvord is true.</p> | <p>5 So that thy might may keepe & saue, thy flock that fauor thee: That they thy help at hand may haue, O Lord graunt this to mee.</p> <p>6 The Lord did speake from his owne this vvas his ioyfull tale, (place, I vwill deuide Sichern by space, and meete out Succoths vale.</p> <p>7 Gilead is giuen to my hand, Manasses mine beefide: Ephraim the strength of all my land, my lavv doth Iuda guide.</p> |
|---|--|

Psalme. 61.

CANTUS.

R. Allison.

Egard (O Lord) for I complaine, and make my sute to thee: Let

not my vvords returne in vaine, but giue an eare to mee. From of the

coasts and vtmost parts, of all the earth abroad: in grieffe and anguish of

TENOR.

Egard (O Lord) For I complaine, and make my sute to thee: Let

not my vvords returne in vaine, but giue an eare to mee. From of the

coasts & vtmost parts, of all the earth abroad: in grieffe and anguish of

Such great displeasure thou dost take, returne to vs O God.

BASSVS.

Such great displeasure thou dost take, returne to vs O God.

8 In Moab will I wash my feet,
ouer Edom throv my shovv:
And thou Palestine ought to seeke,
for fauour mee vnto.
9 But vwho will bring mee at this tide,
vnto the Citie strong?
Or vwho to Edom will mee guide,
so that I goe not vvrong?
10 wilt thou O God vvhich didst forsake
thy folk their land and coasts:

Our vvars in had thou vvouldst not take
nor vvalke among our hoasts.
11 Giue ayde O Lord and vs relieue,
from them that vs disdainē:
The help that hoists of men can giue,
it is but all in vaine.
12 But through our God vvee shal haue
to take great things in hand: (might
He vil tread downe & put to fight,
all those that thee vvithstand.

Psalme. 61.

ALTUS.

R. Allison.

R Egard (O Lord) for I complaine, and make my sute to thee: Let

not my vvords returne in vaine, but giue an eare to mee. From of the

coasts and vtmost parts, of all the earth abroad: in grieffe & anguish of

BASSVS.

R Egard (O Lord) for I complaine, and make my sute to thee: Let

not my vvords returne in vaine, but giue an eare to mee. From of the

coasts and vtmost parts, of all the earth abroad: In grieffe & anguish of

TENOR.

- | | | |
|---|---|--|
| 3 | Vpon the rock of the great pouer, my vvolfull minde repose: | I shall bee safe and sure. |
| | Thou art my hope, my fort and tover, my fence against my foes. | 5 The Lord doth my desire regard, and doth fulfill the same: |
| 4 | VVithin thy tents I lust to dwell, for euer to endure: | VVith godly gifts doth hee reppard, all them that feare his name. |
| | Vnder thy vvinges I know right well, | 6 The king shall be in health maintaine, |

: Psalme. 62. CANTVS. E. Blancks.

TENOR.

- | | | | |
|---|--|---|---|
| 2 | For hee alone is my defence, my rock my health, my ayde: | 5 | Yet still my soule doth vvhole depend, on God my chiefe desire: |
| | Hee is my stay that no pretence, shall make mee much dismayd. | | From all false feates mee to defend, none but him I require. |
| 3 | O vvicked folk how long vvill ye, vse crafts, sure ye must fall: | 6 | He is my rock, my strength, my tovrre my health is of his grace: |
| | For as a rotten hedge yee bee, and like a tottering vvall. | | Hee doth support me that no pouer, can moue mee out of place. |
| 4 | VVhom God doth loue ye seeke al- to put him to the vvorfe: (vvaies, | 7 | God is my glory and my health, my soules desire and lust: |
| | Yeloue to lye vvith mouth ye praise, and yet your hart doth curse, | | My fort, my strength, my stay, my vvealth God is my onely trust. |

my hart, I crye to thee O God.

BASSUS.

my hart, I crye to thee O God.

and so prolong his dayes:
That he from age to age shall raigne,
for euermore alwayes.

7 That he may haue a dwelling place,
before the Lord for aye:

O let thy mercie truth and graces
defend mee from decay.

8 Then shall I sing for euer still,
with prayse vnto thy name:

That all thy vowes I may fulfill,
and dayly pay the same.

Psalme. 64.

ALTVS.

E. Blancks.

M Y soule to God shall giue good heede, and him alone intend:

For why? my health and hope to speede, doth vhole on him depend.

BASSUS.

M Y soule to God shall giue good heed, and him alone inrend:

For why? my health and hope to speede, doth vhole on him depend.

3 O haue your hope in him alway,
ye folk with one accord:
Poure out your harts to him and say,
our trust is in the Lord.

9 The sonnes of men deceitfull are,
on ballance but a sleight:
with things most vaine do the compare,
for they can keepe no vveight.

10 Trust not in vwrong, robbery or stealth,
let vaine delights be gone:

Though goods vwell got flow in with
set not your harts thereon. (vvealth,

11 The Lord long sith one thing did tell,
which heere to minde I call:

He spake it oft I heard it vwell,
that God alone doth all.

12 And thou O Lord art good & kinde,
thy mercie doth exceede:

So that all sorts with thee shall finde,
according to their meed.

God my God I vwatch betime, to come to thee in hast:

For vwhy? my soule and bodie both, doe thirst of thee to tast.

TENOR.

God my God I vwatch betime, to come to thee in hast:

For vwhy? my soule and bodie both, doe thirst of thee to tast.

2 And in this barraine vilderneffe,
vwhere vvaters there are none:
My flesh is parcht for thought of thee,
for thee I vvish alone.

That I might see yet once againe,
thy glory strength and might:

As I vvas vvont it to behold,
vvithin thy Temple bright.

this lyfe and vvretched dayes
My lips therefore shall giue to thee,
due honor, laud and praise.

4 And vvhist I liue I vvill not fayle,
to vvorship thee alway:
And in thy name I shall lift vp,
my hands vvhen I doe pray.

3 For vwhy thy mercies far surmount,

5 My soule is fild as vvith marrovv,
vvhich is both fat and svweet:

Psalme. 64.

CANTUS.

I. D. B. of M.

Lord vnto my voice giue eare, vvith plaints vvhen I doe pray:

And rid my life and soule from feare, of foes that threat to slay.

TENOR.

Lord vnto my voice giue eare, vvith plaints vvhen I doe pray:

And rid my life and soule from feare, of foes that threat to slay.

2 Defend mee from that sort of men,
vvhich in deceits doe lurk:
And from the frovning face of them,
that all ill feates doe vvork.

3 vvho vvhet their tögus as vve haue sen
men vvhet and sharp their svvords,
They shoote abroad their arrowvs keene.

I meane most bitter vvords.

4 vvith priny sights shot they their shaft
the vvright man to hit,
The iust vvvares to strike by craft,
they care or feare no vvhit.

5 A vvicked vvork they haue decreed,
in counsell thus they cry:

God my God I vwatch betime, to come to thee in hast:

For why? my soule and bodie both, doe thirst of thee to tast.

BASSUS.

God my God I vwatch betime, to come to thee in hast:

For why? my soule and bodie both, doe thirst of thee to tast.

My mouth therefore shall sing such songs, them death shall soone deuoure.
as are for thee most meete.

6 VVhen as in bed I think on thee,
and eke all the night tide:

7 For vnder couert of thy vings,
thou art my ioyfull guide.

8 My soule doth surely stick to thee,
thy right hand is my power:

9 And those that seek my soule to stroy,

10 The sword shall them deuoure each
their carcases shall feed, (one,

The hungry Foxes vvhich doe run,
their pray to seeke at neede.

11 The king and all men shall reioyce,
that doe profess Gods vvord:

For liars mouthes shall then be stopt,
vvhich haue thy truth disturbd.

Psalme. 64

ALTUS.

I. D. B. of M.

Lord vnto my voice giue eare, vwith plaints vvhenn I doe pray :

And rid my life and soule from feare, of foes that threat to slay.

BASSUS.

Lord vnto my voice giue eare, vwith plaints vvhenn I doe pray :

And rid my life and soule from feare, of foes that threat to slay.

To vse deceit let vs not dread,
vvhatt? vvhoo can itt espie.

6 VVhatt vvaies to hurt they talk & muse
all times vvvithin their heart :

They all consult vvhatt feats to vse,
each doth inuent his part.

vvhenn they think least vvvpon :

God vvvith his dart shall sure assaile,
and vvvound them euery one.

8 Their crafts & their ill. tongues vvvithall
shall vvork them selues such blame :

That they vvvhich then behold their fall,
shall vvonder at the same.

7 But yet all this shall not auayle

Psalme.64.

9 The all that see, shall know right vvell And praise his vvirty vvorks and tell,
that God this thing hath vvrought: vwhat hee to passe hath brought.

Psalme.65.

CANTUS.

E. Blancks.

T H Y praise alone (O Lord) doth raigue: in Sion thine ovvne hill:

Their vovves to thee they doe maintaine, and their behefts fulfill.

TENOR.

T H Y praise alone (O Lord) doth raigue, in Sion thine ovvne hill:

Their vovves to thee they doe maintaine, and their behefts fulfill.

- 2 For that thou doest their praier heare, our health of thee doth rise:
and doest thereto agree: The hope of all the earth abroad,
Thy peopl: all both farre and neare, and the sea coasts likewise.
- 6 VVith strength thou art beset about,
and compass vvith thy pover: Thou makst the moûtaines strong & stou:
to stand in eevery shouwer.
- 3 Our vvicked life so far exceeds,
that vvee should fall therein: But Lord forgieue our great mildeedes,
and purge vs from our sinne.
- 7 The swelling seas thou dost assvage,
and make their streames full still: Thou doest restrayne the peoples rage,
and rule them at thy vvill.
- 4 The man is blest vvhom thou doest
vvithin thy courts to dwell: (chuse) Thy house and Temple hee shall vie,
vvith pleasures that excell.
- 8 The folk that dwell full far on earth,
shall dread the same to see: VVhich morne & eueuing in great mirt h
- 5 Of thy great iustice heare vs God,

Psalme.66.

CANTUS.

E. Hooper.

Y E men on earth in God reioyce, vvith praise set fourth his name:

Extoll his might vvith hart and voice, giue glory to the same.

TENOR.

Y E men on earth in God reioyce, vvith praise set forth his name:

Extoll his might vvith hart and voice, giue glory to the same.

10 Yet shall the iust in God reioyce, So shall they ioy vvith minde & voice,
still trusting in his might: vvwhose hart is pure and right.

Psalme. 65.

ALTUS.

E. Blancks.

T

H Y praise alone (O Lord) doth raigne, in Sion thine ovvne hill:

Their vovves to thee they doe maintaine, and their behests fulfill.

BASSUS.

T

H Y praise alone (O Lord) doth raigne, in Sion thine ovvne hill:

Their vovves to thee they doe maintaine, and their behests fulfill.

doe passe vvith praise to thee.

and blesse her fruit vvithall.

9 VVhen that the earth is chopt & dry,
and thirsteth more and more:
Then vvith thy drops thou doest apply,
and much increase her store.

12 Thou deckst the earth of thy good
vvith faire and pleasant crop: (grace,
Thy clouds distill their dew apace,
great plenty they doe drop.

10 The fount of God doth ouerflowv,
and so doth cause to spring:
The seed and corne vvwhich men do sovv,
for hee doth guyde the thing.

13 VVhereby the desert shall begin,
full great increase to bring:
The little hills doe ioy therein,
much fruit in them shall spring.

11 VVith wet thou doest her furrovves
vvhereby her clods doe fail: (fill,
Thy drops to her thou dost distill.

14 In places plaine the flocks shall feed,
and couer all the earth:
The vallies vvith corne shall so exceed,
that men shall sing for mirth.

Psalme. 66.

ALTUS.

E. Hooper.

Y

E men on earth in God reioyce, vvith praise set fourth his name:

Extoll his might vvith heart and voice, giue glory to the same.

BASSUS.

Y

E men on earth in God reioyce, vvith priafe set forth his name:

Extoll his might vvith heart and voice, giue glory to the same.

2 How wonderfull O Lord, say yee,
in all thy vvorks thou art:
Thy foes for feare doe seeke to thee,
full sore against their heart.

3 All men that dwell the earth through-
doe praise the name of God: (out
The laud thereof the vvorld about,
is shevved and set abroad.

4 All folke come forth behold and see,
vvhat things the Lord hath vvrought:
Mark vvell the vvondrous vvorks that he
for man to passe hath brought.

5 Hee layde the sea like heapes on hye,
therein avvay they had:
On foot to pas both fayre and dry,
vvhereof their hearts vvere glad.

6 His might doth rule the vvorld alvvay,
his eyes all things beehold:

All such as vvould him disobay,

Psalme. 67.

CANTVS.

E. Hooper.

H
Aue mercie on vs Lord, and graunt to vs thy grace: To shevv

to vs doe thou accord, the brightnesse of thy face.

TENOR.

H
Aue mercie on vs Lord, and graunt to vs thy grace: To shevv

to vs doe thou accord, the brightnesse of thy face.

2 That all the earth may knowv,
the vvay to godly vvealth:
And all the nations on a rovv,
may see thy sauing health.

3 Let all the vvorld O God,
giue praise vvaro thy name:
Psalme. 68.

CANTVS.

R. Allison.

L
E T God arise and then his foes, vvill turne themselues to flight:

T. TENOR.

L
E T God arise and then his foes, vvill turne themselues to flight:

by him shall bee controld.

7 Yee people giue vnto your God,
due laud and thancks alvvayes:
vvith ioyfull voyce declare abroad,
and sing vnto his praise.

8 VVhich doth indue our soules vvith life
and it preferue vvithall:
Hee stayeth our feet so that no strife,
can make vs slip or fall.

9 The Lord doth proue our deeds vvith
If that they vvill abide: (sic,

As vvorkmen doe vvhen they desire,
to haue their mettalls tride.

10 Although thou suffer vs so long,
in prison to bee cast:
And there vvith chaines & fetters strong,
to lye in bondage fast.

The second part.

11 Although I say thou suffer men,

on vs to ride and raigne :
 Though vvee through fire and vvater run
 of very grieft and payne.
 12 Yet fure thou doeft of thy good' grace
 difpofe it to the beft :
 And bringt vs out into a place,
 to liue in vvealth and reft.

13 Vnto thy houfe refort vvill I,
 to offer and to pray :
 And there I vvill my felfe apply,
 my vvoves to thee to pay.
 14 The vvoves that vvith my mouth I
 in all my grieft and fmart : (fpake
 The vvoves I fay vvhich I did make,
 in dolor of my heart.

15 Burnt offerings I vvill giue to thee,
 of Oxen fat and Rammes :
 None other facrifce fhall bee,
 of Bullocks, Goats or Lambes,

16 Come forth & harken here full foone
 all yee that feare the Lord :
 VVhat hee for his poore flock hath done,
 to you I vvill record.
 17 Full oft I call ypon his grace,
 this mouth to him doth cry :
 And thou my tongue make fpeede apace,
 to praife him by and by.
 18 But if I feele my heart vvithin,
 in vvicked vvorks reioyce :
 Or if I haue delight to finne,
 God vvill not heare my voyce.

19 But furely God my voyce hath heard
 and vvhat I doe require :
 My prayer hee doth vvell regard,
 and graunteth my defire.
 20 All praife to him that hath not put
 nor caft mee out of minde :
 Nor yet his mercy from mee shut,
 vvhich I did euer finde.

Psalme.67.

ALTVS.

B. Hooper.

H
 Aue mercis on vs Lord, and graunt to vs the grace: To shev

 to vs doe thou accord, the brightneffe of thy face.

BASSVS.

H
 Aue mercie on vs Lord, and graunt to vs thy grace : To shev

 to vs doe thou accord, the brightneffe of thy face.

5 Let all the vvorld O God,
 giue prayfe vnto thy name :
 O let the people all abroad,
 extoll and laud the fame.
 6 Then fhall the earth increafe.
 great ftore of fruit fhall fall :

And then our God, the God of peace,
 fhall bleffe vs eke vvithall.
 7 God fhall vs bleffe I fay,
 and them both far and neare :
 The felke throughout the earth alway,
 of him fhall it and in feare.

Psalme.68.

ALTVS.

R. Allifon.

L
 E T God arife and then his foes, vvill turne themfelues to flight :

 E T God arife and then his foes, vvill turne themfeluer to flight :

BASSVS.

his enemies then vwill run abroad, and scatter out of fight. And as the
 fire doth melt the vvxax, and vvinde blowv smoke avway: So in the
 presence of the Lord, the vvicked shall de- cay.

TENOR

his enemies then vwill run abroad, and scatter out of fight. And as the
 fire doth melt the vvxax, and vvinde blowv smoke avway : So in the
 presence of the Lord, the vvicked shall decay.

- 3 But righteous men before the Lord, shall hartely reioyce:
 They shall bee glad and merry all, and cheerefull in their voyce.
- 4 Sing praise, sing praise vnto the Lord, who rideth on the skye:
 Extoll this name of Iah our God, and him doe magnifie.
- 5 The same is hee that is aboue, vwithin his holy place:
 That father is of fatherlesse, and iudge of vvidovves case.
- 6 Houses hee giues and issue both, vnto the comfortlesse:
 Hee bringeth bondmen out of thrall, and rebels to distresse.
- 7 VVhen thou didst march beefore thy the Egyptians from among: (folk,
 & broughtst the through the vvildernes, vvwhich vvas both vvide & long.(dovvn
- 8 The earth did quake the rayne pould heard vvere great claps of thunder:
 The mount Sinai shooke in such sort, as it vvould cleave afunder.
- 9 Thine heritage vvith drops of rayne, abundantly vvas vvashed;
- And if so bee it barren vvaxt, by thee it vvas refresht.
 10 Thy chosfen flock doth there remaine, thou hast preparad that place:
 And for the poore thou dost prouide, of thine especiall grace.
- The second part.
- 11 God vvill giue vvomen causes iust, to magnifie his name:
 VVhen as all people triumphes make, and purchase brute and fame.
- 12 For puissant kings of all their pover shall tye and take the foyle:
 And vvomen vvwhich remaine at home, shall help to part the spoyle.
- 13 And though ye vvere as black as pots, your hevv shall passe the doue:
 VVhose vvings & fethers seeme to haue siluer and gold aboue.
- 14 VVhen in the land God shall triuiph our kings both hie and lowv:
 Then shall it bee like Salmon hill, as vvwhite as any snovv.
- 15 Though Basan bee a fruitefull hill, and in height others passe:
 Yet Sion Gods most holy hill, doth farre excell in grace,

his enemies then vwill run abroad, and scatter out of fight. And as the
fire doth melt the vvaxe, and vvinde blowv smoke avvay; So in the
presence of the Lord, the vvicked shall decay.

BASSVS.

his enemies then vwill run abroad, and scatter out of fight: And as the
fire doth melt the vvaxe, and vvinde blowv smoke avvay: So in the
presence of the Lord, the vvicked shall decay.

- 16 VVhy brag ye thus ye hills most hye: Of those that in their vvickednesse,
and leape for pride together: continually doe vvalke.
- This hill of Sion God doth loue,
and there vvill dwell for euer.
- 17 Gods army is tvvo millions
of vvarrious good and strong:
The Lord also in Sinai,
is present them among.
- 18 Thou didst O Lord ascend on hye,
and captiue ledst them all:
VVhich in times past thy chosen flock,
in prison kept and thrall.
- 19 Thou madest them tribute for to pay,
and such as did repine:
Thou didst subdue, that they might dwell,
in thy Temple diuine.
- 20 Novv praised bee the Lord for that,
hee poureth on vs such grace:
From day to day hee is the God,
of our health and solace.
- The third part.
- 21 hee is the God from vvhom alone,
saluation commeth plaine:
Hee is the God by vvhom vvee scape,
all dangers, death and paine.
- 22 Thus God vvill vound his enemies
and break their hearie scalpe: (head,
- 23 From Basan I vvill bring saith hee,
my people and my sheepe:
And all mine ovvne as I haue done,
from danger of the deepe.
- 24 And make the dip their feet in blood,
of those that hate my name:
And doggs shall haue their tongues im-
vvith licking of the same. (brud,
- 25 All men may see hovv thou O God,
their enemies dost deface:
And hovv thou goest as God and king,
into thy holy place.
- 26 The singers goe before vvith ioy,
the minstrels followv after:
And in the midst the damsels play,
vvith Timbrels and vvith Taber,
- 27 Novv in the congregations,
O Israell praise the Lord:
And Jacobs vvhole posteritie,
giue thanks vvith one accord.
- 28 Their chiefe vvvas litle beniamin,
but Iuda made her boast:
VVith Zabulon and Neptalim,
vvhich dwellv about their coast.

- 29 As God hath giuen power to thee, Yea, and straunge kings to vs subdued,
 so Lord make firme and sure: shall doe like in those dayes,
 The thing that thou hast wrought in vs, I meane to thee they shall present,
 for euer to endure. their gifts of laud and praise.
- 30 And in thy temple gifts vwill vvec, 31 Hee shal destroy the spearemens racks
 giue vnto thee (O Lord) their Calues and Bulls of might:
 For thine vnto Ierusalem, And cause them tribute pay, and daunt
 sure promise made by word. all such as loue to fight.

The fourth part.

32 Then shall the Lord of Egypt come
 and presents vwith him bring:

Psalme 69.

CANTVS.

R. Allison.

S Aue mee O God and that vwith speede, the vvaters flowv full fast:

 So nie my soule doe they proceede, that I am sore agast. I sticke full

 deepe in fith and clay, vvhereas I feele no ground: I fall into such fLOUDS

 I say, that I am like bee drovnd.

TENOR.

S Aue mee O God and that vwith speede, the vvaters flowv full fast:

 So nie my soule doe they proceede, that I am sore agast, I stick full

 deepe in fith and clay, vvhereas I feele no ground: I fall into such fLOUDS

 I say, that I am like bee drovnd.

- 3 VVith crying oft I faint, and quaille, 5 Though for no cause they vex mee sore
 my throat is hoarse and dry: they prosper and are glad:
 VVith looking vp my sight doth faile, They doe compell mee to restore,
 for help of God on hyc. the things I neuer had.
- 4 My foes that guiltlesse mee oppresse, 6 VVhat I haue done for vvant of vviz,
 my soule vvith hate are led: thou Lord all times canst tell:
 In number sure they are no lesse, And all the faults that I commit,
 then heares are on my head. to thee are knowvne full vvell.

The Moores most black shal stretch their
vnto their Lord and King. (hands,
33 Therefore the kingdoms of the earth,
giue praise vnto the Lord:
Sing Psalmies to God vwith one consent,
thereto let all accord.

34 VWho though he ride & euer hath,
about the heauens bright:
Yet by the fearefull thunderclaps,

men vwell may knowv his might.
35 Therefore the strength of Israel,
ascribe to God on bye:
whose might & povver doth far extend,
about the cloudy skye.

36 O Lord thy holinesse and povver,
is dread for euermore:
The God of Israel giueth vs strength,
praised bee God therefore.

Psalme. 69.

ALTVS R. Allison.

S

Aue mee O God and that vwith speede, the vvaters flovv full fast:
so nye my soule doe they proceede, that I am sore agast. I stick full
deepe in filth and clay, vvheras I feele no ground: I fall into such flouds
I say, that I am like bee dround.

BASSVS.

S

Aue mee O God and that vwith speede, the vvaters flovv full fast:
So nye my soule doe they proceede, that I am sore agast. I stick full
deepe in filth and clay, vvheras I feele no ground: I fall into such flouds
I say, that I am like bee dround.

7 O God of hoasts defend and stay,
all those that trust in thee:
Let no man doubt or shrinck away,
for ought that chaunceth mee.
8 It is for thee and for thy sake,
that I doe beare this blame:
In spight of thee they vvould me make,
to hide my face for shame.

9 My mothers sonnes my brethren all,
forsake mee on a rovv:
And as a stranger they mee call,
my face they vwill not know.
10 Vnto thy house such zeale I beare,
that it doth pine mee much:
Their checks & taunts at thee to beare
my very hart doh gutch.

The second part.

11 Though I doe fast my flesh to chaff,
yea if I weepe and mone:
Yet in my teeth this geare is cast:
they passe not therevpon.

12 If I for griefe and paine of hart,
in sackcloth vse to vvalke:
Then they anone will it peruert,
thereof they iest and talke.

13 Both high & low & all the throng,
that sit wvithin the gate:
They haue mee euer in their tongues,
of mee they talke and prate.

14 The drūkarde vvhich in vvine delight
it is their chiefe pastime:
To seeke vvhich vvaites to vvork mee
of mee they sing and rime. (spight

15 But thee the vvhole O Lord I pray,
that vvhen it pleaseth thee:
For thy great truth thou vvilt alvvay,
send downe thine aide to mee.

16 Pluck thou my feet out of the mire,
from drowning doe mee keepe:
From such as ovve mee vvraath and ire,
and from the vvaters deep.

17 Least vvith the vvaves I should bee
and depth my soule deuoure: (droun
And that the pit should mee confound,
and shut mee in her povver.

18 O Lord of hosts to mee giue care,
as thou art good and kinde:
And as thy mercie is most deere,
Lord haue mee in thy minde.

19 And doe not from thy seruant hide,
nor turne thy face avvay:
I am opprest on euery side,
vvith hast giue care I say.

20 O Lord vvnto my soule dravv nye,
the same vvith ayde repose:
Because of their great tyranny,
acquite mee from my foes.

The third part.

21 That I abide rebuke and shame
thou knowst and thou canst tell:
For those that seeke & vvork the same,
thou seest them all full vvell.

22 vvhen they vvith brags do breake my
I seeke for help anone: (hart,
But finde no friends to ease my smart,
to comfort mee not one.

23 But in my meat they gaue mee gall,
to cruell for to think:
And gaue mee in my thirst vvithall,
strong vvinegar to drink.

24 Lord turne their table to a snare,
to take themselues therein:
And vvhen they think ful vvell to fare,
then trap them in the gin.

Psalme. 70.

CANTUS.

E. Hooper.

God to mee take heede, of help I thee require: O Lord of

hosts vvith hast make speed, help, help I thee desire.

TENOR.

God to mee take heede, of help I thee require: O Lord of

hosts vvith hast make speede, help, help I thee desire.

2 VVith shame confound them all,
that seeke my soule to spill:

Rebuke them back vvith blame to fall,

that think and vvish mee ill.

3 Confound them that apply,

25 And let their eies bedarck & blinde
 that they may nothing see:
 Bow down their back & do them bend,
 in thraldome for to bee.

26 Poure out thy vwrath as hot as fire,
 that it on them may fall:
 Let thy displeasure in thine yre,
 take hold vpon them all.

27 As desert dry their house disgrace,
 their of- spring eke expell:
 That none therof possesse their place,
 nor in their tents doe dwell.

28 If thou dost strike the man to tame,
 on him they lye full sore:
 And if that thou do wound the same,
 they seeke to hurt him more.

29 Then let them heap vp mischief still
 sith they are all peruert:
 That of thy fauour and good vwill,
 they neuer haue no part.

30 And dish them cleane out of the
 of life, of hope, of trust: (booke,
 That for their names they neuer looke,
 in number of the iust.

32 That I may giue thy name the praise
 and shevv it vvith a song:
 I vvill extoll the same alwaies,
 vvith hartie thanks among.

33 VVhich is more pleasant vn to thee,
 such minde thy grace hath borne
 Then either Oxe or Calfe can bee,
 that hath both hoofe and thorne.

34 VVhen simple folk doe this bechold,
 it shall reioyce them sure:
 All ye that seeke the Lord bechold,
 your lyfe for aye shall dure.

35 For why the Lord of hosts doth heare
 the poore vvhen they complaine:
 His prisoners are to him full deere,
 hee doth them not disdain.

36 VVherfore the skye and earth below
 the sea vvith floud and streame:
 His praise they shal declare & shevv:
 vvith all that liue in them:

37 For sure our God vvill Sion saue,
 and Iudaes Cities build:
 Much folk possession there shall haue,
 her streetes shall all-bee filld.

38 Her seruants seed shall keep the same
 all ages out of minde:
 39 And ther all they that loue his name
 a dwelling place shall finde.

The fourth part.

31 Though I O Lord vvith vvo & grief
 haue bene full sore opprest:
 Thy help shall giue mee such reliefe,
 that all shalbe redrest.

Psalme. 70.

ALTUS.

E. Hooper.

God to mee take heede, of help I thee require: O Lord of
 hosts vvith hast make speede, help, help I thee desire.

BASSVS.

God to mee take heede, of help I thee require: O Lord of
 hosts vvith hast make speede. help, help I thee desire.

and seeke to vvork mee shame:
 And at my harme doe laugh and cry,
 so, so there goeth the game.

4 But let them ioyfull bee,
 in thee vvith ioy and welth:
 VVhich onely trust and seeke to thee,
 and

and to thy sauing health.

in mirth and one accord :

All glory, honor, laud and praise,
bee giuen to thee O Lord.5 That they may say alwayes,
Psalme. 71.

CANTVS.

I. D. B. of M.

M

TENOR.

M

2 As thou art iust defend mee Lord,
and ryd mee out of dread :
Giue eare and to my sute accord,
and send mee help at need.

thy glory and thy praise:
And eke my tongue shall not be slack,
to honor thee alwayes.

3 Bee thou my rock to vvhom I may,
for ayde all times resort :
Thy promise is to help alway,
thou art my fence and fort.

9 Refuse mee not O Lord I say,
vvhhen age my ilmmes doth take :
And vvhhen my strength doth vvaist away,
doe not my soule forsake.

4 Saue mee my God from vvhicked men,
and from their strength and pover:
From folke vnjust and eke from them,
that cruelly deuour.

10 Among themselves my foes inquire,
to take mee through deceit :
And they against mee doe conspire,
that for my soule layd vwayt.

5 Thou art the stay vvherein I trust,
thou Lord of holts art hee:
Yea from my youth I had a lust,
still to depend on thee.

The second part.

11 Lay hand and take him novv they sayd
for God from him is gone:
Dispatch him quite for to his ayde,
I wis there commeth none.

6 Thou hast me kept euen from my birth
and I through thee vvas borne:
vvhherfore I will thee praise vvhith mirth
both euening and at morne.

12 Doe not absent thy selfe away,
O Lord vvhhen neede shall bee :
But that in time of grieffe thou may,
vvhith hast giue help to mee.

7 As to a monster seldome seene,
much folke about mee throug :
But thou art novv and still hast beene,
my fence and ayde so strong.

13 VVith shame confound & ouerthrow
all those that seeke my life:
Oppresse them vvhith rebuke also,
that faine vvhould vvoike mee strife.

8 VVherfore my mouth no time shall lack
Psalme. 72.

CANTVS.

R. Allison.

L

L

6 But I am vveake and poore,
come Lord thine ayde I lack:

Thou art my stay & help, therefore
make speed and bee not slack.

Psalme.71.

ALTS.

I.D.B of M.

M Y Lord my God in all distresse, my hope is vvhole in thee:

Then let no shame my soule oppresse, nor once take hold of mee.

BASSVS.

M Y Lord my God in all distresse, my hope is vvhole in thee:

Then let no shame my soule oppresse, nor once take hold of mee.

Then let no shame my soule oppresse, nor once take hold of mee.

14 But I vwill patiently abide,
thy help at all affaiies:
Still more & more each time and tide,
I vwill set forth thy praise.

hereafter many a yeere.
20 O Lord thy iustice doth exceed,
thy doings all shall see:
Thy vworks are v wonderfull in deede,
Oh vwho is like to thee?

15 My mouth thy iustice shall record
that dayly help doth send:
But of thy benefits O Lord,
I knowv no count nor end.

21 Thou madst mee feele affliction sore
and yet thou didst mee saue:
Yea thou didst help and mee restore,
and tookst mee from the graue.

16 Yet vwill I goe and seeke forth one,
vwith thy good help O God:
The sauing health of thee alone,
to shevv and set abroad.

22 And thou mine honor doest increase,
my dignitie maintaine:
Yea thou doest make all strife to cease,
and comfort mee againe.

17 For of my youth thou tookst the care,
and doest instruct mee still:
Therefore thy v wonders to declare,
I haue great minde and vwill.

23 Therefore thy faithfulnessse to praise,
I vwill both Lute and sing:
My Harpe shall sound thy laud alwayes,
O Israells holy King.

18 And as in youth from v wanton rage,
thou didst mee keepe and stay:
For sake mee not vnto mine age,
and till my head bee gray.

24 My mouth shal ioi thy pleasant voyce,
vwhen I shall sing to thee:
And eke my mouth shall much reioyce,
for thou hast made mee free.

The third part.

19 That I thy strength and might may
to them that novv bee heere: (shewv,
And that our seed thy povver may knowv,

25 My tongue thy vp rightnessse shal sound
and speake it dayly still:
For grieffe & shame doe them confound,
that sought to vwork mee ill.

Psalme 72.

ALTS.

R.Allison.

L Ord giue thy iudgements to the King, therein instruct him vwell,

BASSVS.

L Ord giue thy iudgements to the King, therein instruct him vwell,

I.ij.

and

and vvith his Sonne that princely thing, Lord let thy iustice dwell. That
 hee may gouerne vprightly, and rule thy folke aright: and so defend through
 equi- tie the poore that haue no might.

TENOR.

And vvith his Sonne that princely thing, Lord let thy iustice dwell. That
 hee may gouerne vprightly, and rule thy folke aright: and so defend through
 equitie the poore that haue no might.

- 3 And let the mountaines that are hie, Vntill the Moone shall leaue to prime,
 vnto their folk giue place: vvaft, chaunge, and to encrease.
 And eke let litle hills applie, 8 Hee shall bee Lord of sea and land,
 in iustice to increase. from shore to shore throughout:
 4 That he may help and ease the poore, And from the fouds vvithin the land,
 vvith ayde and make them strong, through all the earth about.
 And eke destroy for euermore, 9 The people that in deserts dwell,
 all those that doe them vvrong. shall kneele to him full thicke:
 5 And then from age to age shall they, And all his enemies that rebell,
 regard and feare thy might: the earth and dust shall lick.
 So long as Sunne doth shine by day, 10 The Lord of all the Iles thereby,
 or else the Moone by night. great gifts to him shall bring:
 6 Lord make the King vnto the iust. The king of Saba and Arabye,
 like raine in fields nevv movvne, giue many a costly thing.
 And like to drops that lay the dust, The second part.
 and fresh the land vnsovvne. 11 All kings shall seeke vvith one accord
 in his good grace to stand:
 7 The iust shall flourish in his time, And all the people of the vvorld,
 and all shall bee at peace: shall serue him at his hand,

Psalme. 73.

CANTUS.

E. Blanck.

H Ovv euer it bee, yet God is good, and kinde to Is-raell:
 TENOR.

H Ovv euer it bee, yet God is good, and kinde to Isracell;

and with his Sonne that princely thing, Lord let thy iustice dwell. That

hee may gouerne vprightly, and rule thy folk aright: and so defend through

equitie the poore that hath no might.

BASSVS.

And with his Sonne that princely thing, Lord let thy iustice dwell. That

hee may gouerne vprightly, and rule thy folke a right: and so defend through

equitie the poore that haue no might.

12 For hee the needy sort doth saue,
that vnto him doth call:
And eke the simple folk that haue,
no help of man at all.

13 Hee taketh pitie on the poore,
that are with neede opprest:
Hee doth preferue them euermore,
and bring their soule to rest.

14 He shal redeeme their life from dread
from fraud, from vwrong from might:
And eke the blood that they shal bleede,
is precious in his sight.

15 But he shall liue and they shall bring,
to him of Sabaes gold:
Hee shall bee honored as a king,
and dayly bee extold.

16 The mightie mountaines of this land,
of corne shall beare such throng:

That it like Ceder tres shall stand,
in Libanus full strong.

17 Their Cities eke ful wel shal speede,
the fruit thereof shall passe:
In plentie it shall far excede,
and spring as greene as grasse.

18 For euer they shall prayse his name,
while that the Sunne is light,
And think the happy through the same,
and folke shall blesse his might.

19. Prayse ye the Lord of hosts and sing,
to Israels God each one:
For hee doth euery vvondrous thing,
yea hee himselfe alone.

20 And blessed bee his holy name,
all tymes eternally:

That all the earth may prayse the same,
Amen, Amen, say I.

Psalme. 73.

ALTUS.

E. Blancks.

Ovver euer it bee, yet God is good, and kinde to Is- ra-ell:

BASSVS.

Ovver euer it bee, yet God is good, and kinde to Is- ra-ell:

And to all such as safely keepe, their conscience pure and vvell.

TENOR.

And to all such as safely keepe, their conscience pure and vvell.

- 2 Yet like a foole I almost slipt,
my feete began to slide:
And ere I vvist euen at a pinch:
my steps avvry gan glide.
- 3 For vvhen I sawv such foolish men,
I grudgd and did disdain: e
That vvicked men al things should haue,
vvithout turmoyle or paine.
- 4 They neuer suffer pangues nor grieft,
as if death should them smite:
Their bodies are both stout and strong,
and euer in good plight.
- 5 And free from all aduerstie,
vvhen other men bee shent:
And vvith the rest they take no part,
of plague or punishment.
- 6 Therefore presumption doth imbrace,
their necks as doth a chaine:
And are euen vvrappt as in a robe,
vvith rapine and disdain.
- 7 They are so fed that euen for fat,
their eyes oft times out start:
And as for vvorldly goods they haue,
more then can vvish their heart.
- 8 Their life is most licentious,
boasting much of the vvrong:
VVhich they haue done to simple men,
and euer pride among.
- 9 The heauens and the liuing Lord,
they spare not to blasphem: e
And prate they doe on vvorldly things,
no vvight they doe esteeme.
- 10 The people of God oft times turne
to see their prosperous state: (back,
And almost drinck the selfe same cup,
and followv the same rate.
- The second part.
- 11 Howv can it bee that God say they,
should knowv and vnderstand:
These vvorldly things, since vvicked men
bee Lords of sea and land.
- 12 For vvce may see howv vvicked men,
in riches still increase:
Revvarded vvell vvith vvorldly goods,
and liue in rest and peace.
- 13 Then vvhy doe I from vvickednesse,
my fantasie refraine?
And vvash my hands vvith innocents,
and clense my heart in vaine.
- 14 And suffer scourges euery day,
as subiect to all blame:

Psalme. 74.

CANTUS.

E. Hooper.

VV

H Y art thou Lord so long from vs, in all this danger deepe:

VVhy doth thine anger kinde thus, at thine ovvne pasture sheepe.

TENOR.

VV

H Y art thou Lord so long from vs, in all this danger deepe:

VVhy doth thine anger kinde thus, at thine ovvne pasture sheepe.

And to all such as safely keepe, their conscience pure and vvell.
BASSVS.

And to all such as safely keepe, their conscience pure and vvell.

And euery morning from my youth,
sustaine rebuke and shame.

shall ebbe and passe away.

The third part.

- 15 And I had almost said as they,
mislaking their estate :
- But that I should thy children iudge,
as folk vnfortunate.
- 16 Then I bethought mee how I might,
this matter vnderstand :
- But yet the labour vvas to great,
for mee to take in hand.
- 17 Vntill the time I vvent vnto,
thy holy place, and then
I vnderstood right perfectly,
the end of all these men.
- 18 And namely how thou settest them,
vpon a slippery place :
- And at thy pleasure and thy vwill,
thou doest them all deface.
- 19 Then shall men muse at that strange
to see how sodenly: (sight,
They are destroyed, dispatch, consumde,
and dead so horribly.
- 20 Much like a dreame vvhē one awakes
so shall their vwealth decay :
- Their famous names in all mens sight,

- 21 Yet thus my heart vvas grieved then
my minde vvas much opprest :
- 22 So fond vvas I and ignorant,
and in this point a beast.
- 23 Yet neuerthelesse by my right hand,
thou holdest mee alwayes fast :
- 24 And vwith thy counsell doest me guyd,
to glory at the last.
- 25 VVhat thing is there that I can wish
but thee in heauen aboute ?
And in the earth there is nothing,
like thee that I can loue.
- 26 My flesh, and eke my hart doe fayle,
but God doth fayle mee neuer :
- For of my heart God is my strength,
my portion eke for euer.
- 27 And loe all such as thee forsake,
thou shalt destroy each one :
And those that trust in any thing,
saiuing in thee alone.
- 28 Therefore I vvill draw neere to God,
and euer vwith him dwell :
- In God alone I put my trust,
thy vvonders vvill I tell.

Psalme. 74.

ALTUS.

E. Hooper.

VV HY art thou Lord so long from vs, in all this danger deepe:

VVhy doth thine anger kindle thus, at thine ovvne pasture sheepe.

BASSVS.

VV HY art thou Lord so long from vs, in all this danger deepe:

VVhy doth thine anger kindle thus, at thine ovvne pasture sheepe.

Yea, thy good grace throughout the
for our good help hath seene. (vworld
14 The seas that are so deep and dead,
thy might did make them drye :
And thou didst breake the Serpents head
that hee therein dyd dyc.

15 Yea thou dist breake the heads so
of VWhales that are so fell : (great
And gan't them to the folk to eate,
that in the desert dwell.

16 Thou mad'st a spring of streames,
from rock both hard & bye : (to rise,
And eke thy hand hath made likewise,
deepe riuers to bee dry.

17 Both day and eke the night are thine,
by thee they were begun :
Thou sets to serue vs with their shine,
the light and eke the Sunne.

18 Thou doest appoint the ends & coasts
of all the earth about ;
Both summer heates, and wintere frosts,
thy hand hath found them out.

19 Think on O Lord no time forget,

thy foes that thee defame :
And hovv the foolish folk are set,
to raile vpon thy name.

20 O let no cruell beasts deuour,
thy Turtle that is true :
Forget not alwaies in thy powver,
the poore that much doe rue.

21 Regard thy couenant and behould,
thy foes possesse the land :

All sad and dark forvorne and old,
our realme as novv doth stand.

22 Let not the simple goe avway,
with disapointed shame.

But let the poore and needy aye:
giue praise vnto thy name.

23 Rise Lord, let bee by thee maintaind,
the cause that is thine ovne :

Remember hovv that thou blasphemand
art, by the foolish one.

24 The voice forget not of thy foes,
for their presuming hie :

Is more and more increast of those,
that hate thee spitefully.

Psalme. 75.

ALTVS.

I. D. B. of M.

V Nto thee Lord vwill vve giue thanks, vve vwill giue thanks to thee,

Sith thy name is so neere, declare thy vvondrous vvorks vwill vvee.

BASSUS.

V Nto thee God vwill vve giue thanks, vve vwill giue thanks to thee,

Sith thy name is so neere, declare thy vvondrous vvorks vwill vvee.

Nor from forsaken vvildernesse,
protection doth procede.
6 For why? the Lord our God hee is,
the righteous Iudge alone:
Hee putteth downe the one, and sets
an other in the throne

is in the hand of God :
And all the mightie vvyne therein,
himselke doth poure abroad.

8 As for the lees and filthy dregs,
that doe remaine of it :

The vvicked of the earth shall drincke,
and suck them euery whit.

7 For why a cup of mightie vvyne,

9 But I will talk of God I say,
of Jacobs God therefore:
And will not cease to celebrate,
his praise for euermore.

10 In sunder breake the horns of all,
vngodly men vwill I:
But then the hornes of righteous men
shalbe exalted hye.

Psalme. 76.

CANTUS.

E. Blancks.

T

Gloria patri.

all glory bee therefore:
As in beginning was, is now,
and shalbe euermore.

To Father, Sonne, and holy Ghost,

Pfalme. 76.

ALTUS.

E. Blancks.

O all that now in Iurie dwell, the Lord is cleerly knowvne:

His name is great in Israell, a people of his ovvne.

BASSUS.

O all that now in Iurie dwell, the Lord is cleerly knowvne:

His name is great in Israell, a people of his ovvne.

To bide thy sight, and doth not dread,
When thou art in thy vvrath.

3 When thou doest make thy iudgement
from heauen through the ground: (heard
Then all the earth full sore afraid,
in silence shalbe found.

9 And that when thou (O God) dost stand
in iudgement for to speake:

To saue the aff listid of the land,
on earth that are full vveake.

10 The furie that in them doth raigne,

shall turne vnto their prayse:

Hereafter Lord doe thou restraine,
their vvrath and threats alwaies.

11 Make vovves, & pay the to your God,
yee folk that nigh him bee:

Bring gifts all yee that dwell abroad
for dreadfull sure is hee.

12 For hee doth take both life & might
from Princes great of byrth:

And full of terrour is his fight
to all the kings on earth.

Pfalme. 77.

ALTUS.

R. Allison.

VVith my voice to God doe cry, vvith heart and hearty cheere:

My voice to God I lift on high, and he my sute doth heare.

In time of

BASSUS.

VVith my voice to God doe cry, vvith heart and hearty cheere:

My voice to God I lift on high, and he my sute doth heare.

In time of
griefe

CANTUS.

griefe I sought to God, by night no rest I tooke: but stretcht my hands

to him abroad: my soule comfort forfooke.

TENOR.

griefe I sought to God, by night no rest I tooke: but stretcht my hands

to him abroad, my soule comfort forfooke.

3 VVhen I to think on God attend,
my trouble then is more :

I speake but could not make an end,
my breath vvas stopt so fore.

4 Thou holdst mine eies alwayes from
that I alwayes awake: (rest

VVith feare am I so sore oppress,
my speech doth mee forsake.

5 The daies of old in minde I cast,
and oft did thinke ypon:

The times and ages that are past,
full many yeeres agone.

6 By night my songes I call to minde,
once made thy praise to shevv:

And vwith my heart much talke I find,
my sprits dor search to knowv.

7 VVill God (said I) at once for all,
cast of this people thus ?

So that henceforth no time hee shall

bee friendly vnto vs.

8 VVhat is his goodnesse cleane decayd
for ever and a day ?

Or is his promise novv delaid:
or doth his truth decay :

9 And vwill the Lord our God forget,
his mercies manifold ?

Or shall his vvrath increase so vvhoh,
his mercy to vwith-hold ?

10 At last I said my vveaknesse is,
the cause of my mistrust:

Gods mightie hand can help all this,
and change it vwhen hee lust.

The second part.

11 I will regard and thinke vpon
the vworking of the Lord :

Of all his vonders past and gone,
I gladly vwill record.

Psalme. 78.

CANTUS.

M. Canendish.

Ttend my people to my lavv, and to my vvords encline: my

TENOR.

Ttend my people to my lavv, and to my vvords encline: My

griefe I sought to God by night no rest I tooke, but stretcht my hands
to him abroad, my soule comfort forsooke.

BASSUS.

griefe I sought to God by night no rest I tooke, But stretcht my hands
to him abroad, my soule comfort forsooke.

12 Yea all his works I will declare,
and vvhhat hee did deuile :
To tell his facts I vvvill not spare,
and eke his counsell vvise.

13 Thy vvorks O Lord are all vvright,
and holy all abroad :
VVhat one hath strength to match the
of thee O Lord our God : (might,

14 Thou art a God that oft doest shew
thy vvonders euery houre :
And so doest make thy people knowv,
thy vertue and thy poyver.

15 And thine own folk thou dost defend,
vvith strength and stretched arme,
The sonnes of Iacob that descend,
and Iosephs seede from harme :

16 The vvaters (Lord) perceiued thee,
the vvaters saw thee vvell :
And they for feare aside did flee,

the deptes on trembling fell.

17 The clouds that vvvere both thick &
did raigne full plenteously : (black,
The thunder in the aire did crack,
thy shafts abroad did flye.

18 Thy thunder in the fire vvvas heard,
in lightning from aboute :
VVith flashes great made men asfeard,
the earth did quake and moue.

19 The vvayes vvithin the seas doe lie,
thy pathes in vvaters deepe :
Yet none can there thy steps espie,
nor knowv thy pathes to keepe.

20 Thou leadst thy folke vpon the land,
as sheepe on euery side :
Through Moyse, & through Arons hand
thou didst them safely guide,

Psalme. 78.

ALTUS.

M. Cavendish.

Attend my people to my lawv, and to my vvords encline: My
BASSUS.

Attend my people to my lawv, and to my vvords encline: My
mouth

mouth shall speake strange parables, and sentences diuine, vvhich vvee
our felues haue heard and learnd, euen of our fathers olde, and vvhich
for our instruction, our fathers haue vs told.

TENOR.

mouth shall speake strange parables, and sentences diuine, vvhich vvee
our felues haue heard and learnd, euen of our fathers olde, and vvhich
for our instruction, our fathers haue vs told.

- 4 Because we should not keepe it close
from them that should come after:
who should Gods pover to their race
and all his vworks of vvonder. (praise
- 5 To Iacob hee commaundment gaue,
hovv Israel should liue:
VVilling our fathers should the same,
vnto their Children geue.
- 6 That they and their posteritie,
that vvere not sprong vp tho:
Should haue the knowvledge of the lavv
and teach their seede also.
- 7 That they may haue the better hope,
in God that is aboue:
And not forget to keepe his lavvcs,
and his precepts in loue.
- 8 Not beeing as their fathers vvere,
rebelling in Gods fight:
And vvould not frame their vvicked
to knowv their God aright. (harts
- 9 How vvent the people of Ephraim,
their neighbours for to spoyle?
Shooting their darts the day of vvar,
and yet they tooke no foyle.
- 10 For vvhy? they did not keepe vvith
the couenant that vvvas made: (God
Nor yet vvould vvalk or lead their liues
according to his trade.
- 11 But put into obliuion,
his counsell and his vvill:
And all his vworks most magnifiquc,
vvhich hee declared still.
- The second part.
- 12 VVhat vvonders to our forefathers,
did hee himselfe disclose:
In Egipt land, vvithin the field,
that calld is Thaneos.
- 13 Hee did deuide and cut the sea,
that they might passe at onces
And made the vvaters stand as still,
as doth an heape of stones.

mouth shall speake strange parables, and sentences diuine, vvhich vvee
 our selues haue heard and learned, euen of our fathers olde, and vvhich
 for our Instruction, our fathers haue vs told.

BASSVS.

mouth shall speake strange parables, and sentences diuine, vvhich vvee
 our selues haue heard and learnd, euen of our fathers olde, and vvhich
 for our instruction, our fathers haue vs told.

14 Hee led them secret in a cloud,
 by day vvhhen it vvas bright:
 And in the night vvhhen dark it vvas,
 vvvith fire hee gaue them light.
 15 Hee brake the rocks in vvilderneffe,
 and gaue the people drinck:
 As plentiful as vvhhen the deeps,
 doe flovv vp to the brinck.
 16 Hee drevv out riuers out of rocks,
 that vvwere both dry and hard:
 Of such aboundance that no fLOUDS,
 to them might bee comparD.
 17 Yet for all this againt the Lord,
 their sinne they did increafe:
 And stirred him that is most high,
 to vvvrath in vvilderneffe.
 18 They tempted him vvwithin their hartS
 like people of mistrust:
 Requiring such a kinde of meate,
 as serued to their lust,

19 Saying vvwith murmuration,
 in their vvvnfaithfulneffe:
 vvwhat? can thjs God prepare for vs?
 a feast in vvilderneffe?
 20 Beehold he strake the stony rockS
 and fLOUDS forthvvwith dyd flovv:
 But can hee novv giue to his folk,
 both bread and flesh also.
 21 VVhen God heard this hee vvaxed
 vvwith Iacob and his seed: (vvvrotH
 So dyd his indignation,
 on Israel proceed.
 The third part.
 22 Beccause they did not faithfullY,
 beeleue and hope that hee:
 Could alvvvaies help & succor them,
 in their necessitie
 23 vvvhwhere he did commaūd the cLOUDS
 foorthvvwith they brake in sūder.
 24 And rained dovvne Manna for them to
 a food of mickle vvvonder. (care,

144 25 VVhen earthly men vvith Angells
 vvere fed at their request: (food
 26 He bad the East vvinds blouvv avvay,
 and brought in the Southvvest,
 27 And raiנד dovne flesh as thick as
 and Foule as thick as sand: (dust,
 28 vvhich he did cast amid the place,
 vvhere all their tents dyd stand.
 29 Then did they eate exceedingly,
 and all men had their fills:
 Yet more and more they did desire,
 to serue their lusts and vvills:
 30 But as the meat vvvas in their mouths
 his vvyrath vpon them fell:
 31 And slevv the flouvvre of all their youth
 and choise of Israell.
 32 Yet, fell they to their vvonted sinne,
 and still they did him greuee:
 For all the vvonders that he vvrought,
 they vvould him not beleeue.
 33 Their daies therfore he shortened,
 and made their honor vaine:
 Their yeeres did vvast and passe avvay,
 vvith terrors and vvith paine.
 34 But euer vvhen he plagued them,
 they sought him by and by:
 Rememvring that he vvvas their strength
 their help and God most hye.
 35 Though in their mouthes they did but
 and flatter vvith the Lord: (glose
 And vvith their tongues & in their harts
 dissembled euevv vvord.
 The fourth part.
 36 For vvhy? their harts vvvere nothing
 to him nor to his trade: (bent,
 Nor yet to keepe or to performe,
 the couenant that vvvas made.
 37 Yet vvvas hee still so mercifull,
 vvhen they deserude to dye:
 That hee forgauve them their misdeeds,
 and vvould not them distroy.
 38 Yet many a time he turnd his vvyrath,
 and dyd himselie aduise:
 And vvould not suffer all his vvhole
 displeasure to arise.

39 Considering that they vvvere but flesh
 and euen as a vvinde:
 That passeth avvay and cannot vvell
 returne by his ovvne kinde.
 40 Howv oftentimes in vvilderneffe,
 dyd they their Lord provoke?
 Howv did they moue and stir the Lord,
 to plague them vvith his stroke?
 41 Yet did they turne againe to sinne,
 and tempted God estsoone:
 Prescribing to the holy Lord,
 vvhat things they vvould haue done.
 42 Not thinking of his hand and povver,
 nor of the day vvhen hee:
 Deliuered them out of the hands,
 of the fierceemie.
 43 Nor howv he vvrought his miracles,
 as they themselues beeheld:
 In Egypt, and the vvonders that
 hee did in Zion field.
 44 Nor howv he turnd by his povver,
 their vvaters into bloud:
 That no man might receaue his drink,
 at riuer or at floud.
 45 Nor howv hee sent them svvarms of
 vvhich did them fore annoy: (flies,
 And fld their countrie full of frogs,
 vvhich should their land destroy.
 The fift part
 46 Nor howv he did commit their fruits
 vnto the Caterpillar:
 And all the labor of their hands,
 hee gauve to the Grashopper.
 47 VVith hailstones he destroid their
 so that they vvvere all lost: (vines,
 And not so much as vvilde fig trees
 but he consumd vvith frosts.
 48 And yet vvith hailestones once againe
 the Lord their cattell smot:
 And all their flocks & heards likevvise,
 vvith thunderboults full hot:
 49 He cast vpon them in his ire,
 and in his fury strong,
 Displeasure vvyrath and euell spirits,
 to trouble them among.

Psalme. 79.

CANTUS.

E. Hooper.

Lord the Gentiles doe inuade, thine heritage to spoile:

TENOR.

Lord the Gentiles doe inuade, thine heritage to spoile:

50 Then to his vvrath he made avvay,
and spared not the least:
But gaue vnto the pestilence,
the man and eke the beast.

51 Hee strake also the first borne all,
that vp in Egypt came:
And all the chiefe of men and beasts,
within the tents of Ham.

52 But as for all his ovvne deere folk,
hee did preferue and keepe:
And carried them through vilderneffe,
euen like a flock of sheepe.

53 without all feare both safe & sound,
hee brought them out of thrall:
Vvheras their foes vvith rage of sea,
vvete ouerwhelmed all.

54 And brought them out into the coasts
of his ovvne holy land:
Euen to the Mount vvich he had got,
by his strong arme and hand.

55 And there cast out the heathen folk,
and did their land deuide:
And in their tents hee set their tribes,
of Israell to abide.

56 Yet for all this their God most lie,
they sturd and tempted still.
And vvould not keepe his testament,
nor yet obey his vvill.

57 But as their fathes turned back,
euen so they went astray:
Much like a bovv that vvill not bend,
but slip and start avvay.

The sixt part.

58 And greued him vvith their hil al-
vvith offerings & vvith fire: (tars
And vvith their Idoles vehemently,
protoked him to ire.

59 Thervvith his vvrath began againe,
to kindle in his brest:
The naughtinesse of Israell,
hee did so much detest.

60 Then he forsooke the Tabernacle,
of Silo vvhere hee vvvas:
Right conuersant vvith earthly men,
euen as his dvvelling place.

61 Then suffered he his might & povver
in bondige for to stand:
And gaue the honor of his Arke,
into his enemies hand.

62 And did commit them to the svword,
vvroth vvith his heritage:
63 The young men vvete deuourd vvith
maydes had no marriage. (fire)

64 And vvith the svword the priests also
did perish euery one:
And not a vvidovv left aliue,
their death for to beemone.

65 And then the Lord began to vvake,
like one that slept a time:
And as a valiant man of vvar;
refreshed after vvine.

66 Vvith Emrods in the hinder parts,
hee strake his enemies all:
And put them then vvnto a shame,
that vvvas perpetuall.

67 Then he the tent & tabernacle,
of Ioseph did refuse:
As for the tribe of Ephraim,
hee vvould in no vvise chuse.

68 But chose the tribe of Iehuda,
vvheras hee thought to dvvell:
Euen the noble Mount Syon,
vvich hee did loue so vvell.

69 Vvheras he did his temple build,
both sumptuously and sure:
Like as the earth vvich he hath made,
for euer to endure.

70 Then chose he David him to serue,
his people for to keepe:
VVhich he tooke vp & brought avvay,
euen from the folds of sheepe.

71 As hee did followv the eves vvith
the Lord did him advance: (young)
To feede his people Israell:
and his inheritance.

72 Thus David vvith a faithfull hart,
his flock and charge did feede,
And prudently vvith all his povver,
did gouerne them in deede.

Psalme.79.

A L T V S.

E. Hooper.

Lord the Gentiles doe inuade, thine heritage to spoile:

B A S S V S.

Lord the Gentiles doe inuade, thine heritage to spoyle:

K.ii. Ierusalem

CANTUS.

Ierusalem an heape is made, thy temple they de-file.

TENOR.

Ierusalem an heape is made, thy temple they defile.

- | | |
|---|--|
| <p>2 The bodies of thy saints so deare, abroad to birds they cast: The flesh of them that doe thee feare, the beasts deuoure and vvaft.</p> <p>3 Their blood throughout Ierusalem, as vwater spilt they haue: So that there is not one of them, to lay their dead in graue.</p> <p>4 Thus are vvee made a laughing stock, almost the vworld throughout, The enemies at vs left and mock, vvhich dwell our coasts about.</p> <p>5 VVilt thou O Lord thus in thine ire, against vs euer fume?</p> | <p>And shevv thy vvrath as hot as fire, thy folke for to consume?</p> <p>6 Vpon those people poure the same, vvhich did thee neuer knowv: All realmes vvhich call not on thy name, consume and ouerthrowv.</p> <p>7 For they haue got the vpper hand, and Iacobs seed destroyd: His habitation and his land, they haue left vvaft and voyd.</p> <p>8 Beare not in mind our former faults, vwith speed in mine pitie shevv And ayde vs Lord in all affaunts, for vvee are vweak and lovv.</p> |
|---|--|

Psalme. 80.

CANTUS.

I. D. B. of M.

Hou heard that Israell doest keepe, giue eare and take good heede:

vvhich leadeft Ioseph like a sheepe, and doest him vwatch and feede.

TENOR.

Hou heard that Israell doest keepe, giue eare and take good heede:

vvhich leadeft Ioseph like a sheepe, and doest him vwatch and feede.

- | | |
|--|---|
| <p>3 Thou Lord I say vvhose seat is set, on Cherubins so bright: Shevv forth thy selfe and doe not let, send downe thy beames of light.</p> <p>3 Beefore Ephraim and Benjamin, Manasses eke likevvise: To shevv thy povver doe thou begin,</p> | <p>come help vs Lord arise.</p> <p>4 Direct our hearts vnto thy grace, conuert vs Lord to thee: Shevv vs the brightnesse of thy face, and then full safe are vvee.</p> <p>5 Lord God of hosts of Israell, hovv long vvilt thou I say:</p> |
|--|---|

Jerusalem an heape is made, thy temple they defile.

BASSVS.

Jerusalem an heape is made, thy temple they defile.

The second part.

9 O God that giuest all health & grace
on vs declare the same :

VVay not our vvorks our sinnes deface,
for honor of thy name.

10 VVhy shall the vvicked still alway,
to vs as people dum :

In thy reproch reioyce and say,
vvhere is their God become ?

11 Require O Lord as thou seeest good,
before our eyes in sight :

Of all those folk thy seruants bloud,
vvhich they spilt in despight.

12 Receaue into thy sight in hast,
the clamor grieffe and vvrong :

Of such as are in prison cast,
sustayning irons strong.

Thy force and strength to celebrate,
Lord set them out of band :

VVhich vnto death are destinate,
and in their enemies hand.

13 The nations vvhich haue bene so bold
as to blaspheme thy name :

Into their laps vvith seauen fold,
repay againe the same.

14 So vvee thy folk and pasture sheepe,
vvill praise thee euermore :

And teach all ages for to keepe,
for thee lyke praise in store.

Psalme. 80.

ALTVS.

I.D.B. of M.

Hou heard that Israell doest keepe, giue eare and take good heede:

vvhich ledest Ioseph like a sheepe, and doest him vvatch and feede.

BASSVS.

Hou heard that Israell doest keepe, giue eare and take good heede :

vvhich ledest Ioseph like a sheepe, and doest him vvatch and feede.

Against thy folke in anger svvell,
and vvilt not heare them pray.

6 Thou dost the feed vvith sorroyvs deep
their bread vvith teares they eate :

And drinck the teares that they do vvep,
in measure full and great.

to those that dvvell about:

And that our foes doe leue of life,
they laugh and iest it out.

8 O take vs Lord vnto thy grace,
conuert our minds to thee :

Shevv forth to vs thy ioyfull face,
and vvee full safe shalbe.

7 Thou hast vs made a very strife,

- 9 From Egypt vvhether it grew not well
thou broughtst a vine full deare:
The heathen folk thou didst expell,
and then didst plant it heere.
- 10 Thou didst prepare for it a place,
and set her rootes full fast,
That it did grow and spring a pace,
and sild the land at last.
- The second part.
- 11 The hills vvhere couered round about
vvith shade that from it came:
- And eke the Ceders high and stou, vvvith
branches of the same.
- 12 VVhy then didst thou her vval destroy
her hedge pluckt vp thou hast:
That all the folk that passe thereby,
tuy vine may spoyle and vvaist.
- 13 The Bore out of the vvood so vvild,
doth dig and roote it out:
The furious beasts out of the fields,
denoure it all about.
- 14 O Lord of hosts returne againe,
from heauen looke beetime:

Psalme. 81.

CANTUS.

E. Blancks.

B EE light and glad in God reioyce, vvhich is our strength & stay,

Bee ioyfull and lift vp your voice, to Iacobs God I say.

for the first of this Psalme. vide
Ps 77.

TENOR.

B EE light and glad in God reioyce, vvhich is our strength & stay,

Bee ioyfull and lift vp your voice, to Iacobs God I say.

- 2 Prepare your instruments most meete,
some ioyfull Psalme to sing:
Strike vp vvith Harp and Lute so sweet,
on euery pleasant string.
- 3 Blow as it vvore in the new Moone,
vvith Trumpets of the best:
As it is vsed to bee done,
at any solemne feast.
- 4 For this is vnto Israell,
a statute and a trade:
A law that must bee kept full well,
vvhich Iacobs God hath made.
- 5 This law vvith Ioseph vvvas decreed,
vvhen hee from Egypt came:
That as a vvittesse all his seede,
should still obserue the same.
- 6 VVhen God I say had thus prepar'd,
to bring him from the land:
- vvhereas the speach vvvhich he had heard
hee did not vnderstand.
- 7 I from his shoulders tooke faith hee,
the burthen cleane avvay:
And from the furnace set him free,
from burning brick of clay.
- 8 VVhen thou in grief didst cry and call
I help thee by and by:
And I did ansvvere thee vvithall,
in thunder secretly.
- 9 Yea, at the vvaters of discord,
I dyd thee tempt and prone:
VVhereas the goodnesse of the Lord,
vvith muttering thou didst moue.
- 10 Hear O my folk O Israell,
and I assure it thee:
Regard and mark my vvords full well,
if thou vvilt cleave to mee.

Behold and vwith thy kelp sustaine,
this poore vineyard of thine.

15 Thy plant I say thine Israell,
vvhom thy right hand hath set:
The same vvhich thou didit loue so vvell
O Lord doe not forget.

16 They lop and cut it dovnne apace,
they burne it eke vwith fire:
And through the froyning of thy face,
vvee perish in thine ire.

17 Let thy right hand bee vwith thē novv

vvhom thou hast kept so long:
And vwith the sonne of inan vvhom thou
to thee hast made so strong.

18 And so vvhon thou hast set vs free,
and saued vs from shame:
Then vwill vvee neuer fall from thee,
but call vpon thy name.

19 O Lord of hostes of thy good grace,
conuert vs vnto thee:
Behold vs vwith a pleasant face,
and then full safe are vvee.

Psalme.81.

ALTUS.

E. Blancks.

B

E E light and glad in God reioyce, vvhich is our strength & stay:

Bee ioyfull and lift vp your voice, to Iacobs God I say.

BASSVS.

B

E E light and glad in God reioyce, vvhich is our strength & stay :

Bee ioyfull and lift vp your voice, to Iacobs God I say.

The second part.

11 Thou shalt no God in thee referue,
of any land abroad:

Nor in no vvisse to bovv or serue,
a strange or forraine God.

12 I am the Lord thy God and I
from Egypt set thee free:

Then aske of mee abundantly,
and I vwill giue it thee.

13 And yet my people vwould not heare,
my voyce vvhon that I spake:

Nor Israell vwould not obey,
but did mee quite forsake.

14 Then did I leaue them to their vwill,
in hardnesse of their heart:

To vwalk in their ovvne counsell still,
whemselues they might peruate,

15 O that my people vwould haue heard
the vwords that I did say:

And eke that Israell vwould regard,
to vwalk vwithin my vvay.

16 Hovv soone vwould I confound their
& bring them dovnne full lov: (foes,

And turne my hand vpon all those,
that vwould them ouerthrow)

17 And they that at the Lord doe rage,
as slaues should seeke him till:

But of his folk the time and age,
should flourish euer still.

18 I vwould haue fed them vwith the crop
and finest of the vvheate:

And make the rock vwith hony drop,
that they their fills should eate.

A

Mid the preafe with men of might, the Lord himfelfe did stand :

To plead the caufe of truth and right, vwith iudges of the laud.

TENOR.

A

Mid the preafe vwith men of might, the Lord himfelfe did stand :

To plead the caufe of truth and right, vwith iudges of the land.

- | | |
|---|--|
| 2 How long faith he vwill you proceede, | 4 If yee be vwise defend the caufe, |
| false iudgement to avvard ? | of poore men in their right: |
| And haue respect for ioue of meede, | And rid the needie from the clayves, |
| the vvicked to regard ? | of tyrants force and might. |
| 3 VVheras of due you should defend, | 5 But nothing vwill they knowv or learne |
| the fatherlesse and vveake: | in vaine to them I talke : |
| And when the poore man doth contend, | They vwill not see or ought discerne, |
| in iudgement iustly speake. | but still in darknesse vvalke. |

D

O E not O God refrain thy tongue, in silence doe not stay :

VVithhold not Lord thy selfe so long, nor make no more de-lay.

TENOR,

D

O E not O God refraine thy tongue, in silence doe not stay :

VVithhold not Lord thy selfe so long, nor make no more delay.

- | | |
|---------------------------------------|--|
| 2 For vwhy ? behold thy foes and see, | their counsell doth conspire. |
| hovv they doe rage and cry: | 4 Come on say they let vs expell, |
| And those that beare an hate to thee, | and plucke these folke avvay : |
| hold vp their heads on hie. | So that the name of Israell, |
| | may vvetterly decay. |
| 3 Against thy folke they vse deceit, | 5 They all conspire vwithin their hearts |
| and craftly they enquire : | hovv they may thee vwithstand : |
| For thine cleect to lie in vwait, | |

A Mid the prease vvith men of might, the Lord himselfe did stand:

to plead the cause of truth and right, vvith Iudges of the land.

BASSUS.

A Mid the prease vvith men of might, the Lord himselfe did stand:

To plead the cause of truth and right, vvith Iudges of the land.

For loe euen novv the time is come,
that all things fall to nought:
And likewise lavves both all and some;
for gaine are sould and bought.

7 But notwithstanding yee shall dye,
as men and so decay:
O tyrantes I shall you destroy,
and pluck you quite avway.

6 I had decreed it in my sight,
as Gods to take you all:
And children of the most of might
for loue I did you call.

8 Vp Lord & let thy strength be knowne,
and iudge the vvorld vvith might;
For vvhy all nations are thine ovne
to take them as thy right.

D O E not O God refraine thy tongue, in silence doe uot stay:

VVithhold not Lord thy selfe so long, nor make no more delay.

BASSUS.

D O E not O God refraine thy tongue, in silence doe not stay:

VVithhold not Lord thy selfe so long, nor make no more delay.

Against the Lord to take apart,
they are in league and band.

6 The tents of all the Edomits,
the Ismaelits also
The Haggarens and Moabits,
vvith diuers other mo.

doth Ameleck conspire,
The Philistines against thee rise,
vvith them that dwell at Tیره.
8 And Assur eke is vvell appaid,
vvith them in league to bee:
And both become a fence and aid,
to Lots posteritie

7 Geball vvith Ammon and likewise,

9 As thou didst to the Madianits,
to serue them Lord eche one :
As to Cicer and to Iabin,
beside the brook Kison.
10 VVhom thou in Endor didst destroie,
and vvaist them through thy might :
That they like doun on earth did lie,
and that in open sight.

The second part.

11 Make them novv and their Lords ap-
like Zeb and Oreb then: (peare,

As Zebath and Zalmana vvere,
the Kings of Madian :

12 VVhich saide let vs throughout the
in all the coasts abroad: (land,
Possesse and take into our hand,
the faire houses of God.

13 Turne them O God vvith storms, as
as vvheelcs that haue no stay : (fast
Or like as chaffe vvhich men doe cast,
vvith vvinds to flie avway.

Psalme.84.

CANTUS.

I.D.B. of M.

H **H**

Ovv pleasant is thy dvelling place, O Lord of hosts to mee:

The tabernacles of thy grace, hovv pleasant Lord they bee :

TENOR.

H **H**

Ovv pleasant is thy dvelling place, O Lord of hosts to mee:

The tabernacles of thy grace, hovv pleasant Lord they bee :

2 My soule doth long full sore to goo,
into thy courts abroad :
My heart doth lust my flesh also,
in thee the liuing God,

3 The sparrovves finde a roome to rest,
and saue themselues from vvrong :
And eke the sivallovv hath a nest,
vvherein to keep her young.

4 These birds full nigh thine alter may,
haue place to sit and sing :

O Lord of hosts thou art I say,
my God and eke my king.

5 Oh they bee blessed that may dvell,

vvithin thy house alvvaies:
For they all times thy facts doe tell,
and giue thy name the praise.

6 Yea, happie sure likewise are they,
vvhose stay and strength thou art:
VVhich to thy house doe mind the vway,
and seeke it in their heart.

7 As they go through the vale of teares,
they dig vp fountaines still :
That as a spring in all appeares,
and thou their pits doest fill.

8 From strength to strength they vvalk
no faintnesse there shall be: (full fast,

Psalme.85.

CANTUS.

I.D.B. of M.

T **T**

Hou hast bene mercifull indeede, O Lord vnto thy land: For

TENOR.

Hou hast bene mercifull indeede, O Lord vnto thy land: For

84 Like as the fire with rage and fume, That it may cause them to enquire,
the mightie forrests spills: and learne to seeke thy name.

And as the flame doth quite consume,
the mountaines and the hills.

15 So let the tempest of thy vwrath,
vpon their necks bee laid:

And of thy stormy vwind and shouer,
Lord make them all afraid.

16 Lord bring them all I thee desire,
to such rebuke and shame:

17 And let them euermore dailie,
to shame and slaunder fall:

And in rebuke and obloquie,
to perish eke with all.

18 That they may know and feele full
that thou art called Lord (vwell,

And that alone thou doest excell.
and raigne throughout the vworld.

Psalme. 84.

ALTUS.

I.D.B. of M.

H
Ovv pleasant is thy dwelling place, O Lord of hosts to mee:

The tabernacles of thy grace, howv pleasant Lord they bee.

BASSVS.

H
Ovv pleasant is thy dwelling place, O Lord of hosts to mee:

The tabernacles of thy grace, howv pleasant Lord they bee:

And so the God of Gods at last,
in Sion they doe see.

9 O Lord of hosts to mee giue heed,
and heare vwhen I doe pray:

And let it through thine eares proceed,
O Jacobs God I say.

10 O Lord our shield of thy good grace,
regard and so dravv neere:

Regard I say behold the face,
of thine appointed deere.

11 For vvhy: vwithin thy courts one day,
is better to abide:

Then other vvhere to keepe or stay,

a thousand daies beside.

12 Much rather vvould I keep a dore,
vvithin the house of God:

Then in the tents of vvickednesse,
to settle mine aboad.

13 For God the Lord light and defence,
vvill grace and vvorship giue:

And no good thing shall hee vvith-hold,
from them that purely liue.

14 O Lord of hosts that man is blest,
and happy sure is hee:

That is pervvaded in his brest,
to trust all times in thee.

Psalme. 85.

ALTUS.

I.D.B. of M.

T
Hou hast bene mercifull indeede, O Lord vn-to thy land: For

BASSVS.

T
Hou hast bene mercifull indeede, O Lord vn-to thy land: For

thee

thou restoredst Iacobs seede, from thraldome out of band.

TENOR.

thou restoredst Iacobs seede, from thraldome out of band.

- | | |
|--|---|
| 2 The vicked wayes that they vvere in, thou didst them cleane remit: And thou didst hide thy peoples sinne, full close thou couerdest it. | 5 VVhy shall thine anger neuer ende, but still proceed on vs: And shall thy vvraith it selfe extend, vpon all ages thus. |
| 3 Thine anger eke thou doest asvvaige, that all thy vvraith vvas gone: And so didst turne thee from thy rage, with them to bee at one. | 6 VVilt thou not rather turne therefore, and quicken vs that vvece, And all thy folke may euermore, bee glad and ioy in thee. |
| 4 O God our health doe novv conuert, thy people vnto thee: Put all thy vvraith from vs apart, and angry cease to bee. | 7 O Lord on vs doe thou declare, thy goodnesse to our vvealth: Shew forth to vs and doe not spare, thine aide and sauing health. |

Psalme.86.

CANTUS.

I. D. B. of M.

L Ord bovv thine eare to my request, and heare mee by and by:

with grieuous paine and grieffe opprest, full poore and vveake am I.

TENOR.

L Ord bovv thine eare to my request, and heare mee by and by:

with grieuous paine and grieffe opprest, full poore and vveake am I.

- | | |
|---|--|
| 2 Preserve my soule because my vvaies, and doings holy bee: And saue thy seruaut O my Lord, that puts his trust in thee. | 5 For thou art good and bountifull, thy gifts of grace are free: And eke thy mercie plentifull, to all that call on thee. |
| 3 Thy mercy Lord on mee expresse, defend mee eke vvithall: For through the day I doe not cease, on thee to cry and call. | 6 O Lord likevvise vwhen I doe pray, regard and giue an eare: Marke vvell the vvords that I doe say, and all my prayers heare. |
| 4 Comfort O Lord thy seruants soule, that novv vvith paine is pinde: For vnto thee Lord I extoll, and lift my soule and minde. | 7 In time vwhen trouble doth me moue, to thee I doe complaine: For vvhy I knowv and vvell doe proue, thou ansverest mee againe. |
- 8 Among the Gods Lord there is none,

thou restoredst Iabocs seede, from thraldome out of band.

BASSVS.

thou restoredst Iabocs seede, from thraldome out of band.

8 I vwill hark vvhat God saith, for hee
speaketh to his people peace :
And to his saints that neuer they,
returne to foolishnesse.

11 As truth from earth shal spring apace
and florish pleasantly :

So righteousnesse shal shevv her face,
and looke from heauen hye.

9 For vvhy is his help is still at hand,
to such as doe him feare :
VVhereby great glory in the land,
shall dvvell and florish there.

12 Yea, God him selfe shall take in hand,
to giue vs each good thing :

And through the coaste of all our land,
the earth her fruit shall bring.

10 For truth & mercie there shall meete
in one to take their place :
And peace shall iustice vvith kis greet,
and there they shall embrace.

13 Beefore his face shall iustice goe,
much like a guide or stay :

Hee shall direct his steps also,
and keepe them in the vvay.

Psalme.86.

ALTVS.

I.D.B.of M.

Ord bovv thine eare to my request, and heare mee by and by :

vvith grievous paine and griefe opprest, full poore and vveake am I.

BASSVS.

Ord bovv thine eare to my request, and heare mee by and by :

vvith grievous paine and griefe opprest, full poore and vveake am I.

vvith thee to bee compared :

shall in thy truth procede :

And none can doe as thou alone,
the like hath not bene heard.

O ioyne my heart to thee sonye,
that it thy name may dread.

The second part.

9 The Gentiles and the people all,
vvhich thou didst make and frame :
Beefore thy face ou knees shall fall,
and glorifie thy name.

12 To thee my God vvill I giue prayse,
vvith all my heart (O Lord)
And glorifie thy name alvvayes,
for euer through the vvorld.

10 For vvhy thou art so much of might,
all pover is thine ovvne :
Thou vvorkest vvonders still in fight,
for thou art God alone.

13 For vvhy thy mercie shevved mee,
is great and doth excell :
Thou setst my soule at libertie,
out from the lover hell.

11 O teach mee Lord thy vvay, and I

14 O Lord the proud against mee rise,
and heaps of men of might :

They

They seeke my soule and in no wise,
wvill have thee in their sight.

full slack and flow to vvrath:
Thy goodnesse is full great, and eke
thy truth no measure hath.

15 Thou Lord art mercifull & meeke,

16 O turne to mee and mercie graunt,

Psalme 87.

CANTUS.

E. Blancks.

T HE Citie shall full vvell endure, her ground-vvork still doth stay:

Vpon the ho-ly hill full sure, it can no time decay.

TENOR.

T HE citie shall full vvell endure, her ground-vvork still doth stay:

Vpon the ho-ly hill full sure, it can no time decay.

2 God loues the gates of Sion best,
his grace doth their abide:
Hee loues them more then all the rest,
of Iacobs tents beside.

thou Citie of our God.
4 On Rahab wvill I cast an eye,
and beare in minde the same:
And Babilon shall eke apply,
and learne to knowv thy name.

3 Full glorious things reported bee,
in Sion and abroad:
Great things I say are said of thee,

5 Loe Palestine and Tire also,
wvith Ethiope likewise:

Psalme. 88.

CANTUS.

I. Farmer.

L Ord God of health the hope and stay, thou art alone to mee:

I call and cry throughout the day, and all the night to thee.

Glassenbury tune. **TENOR.**

L Ord God of health the hope and stay, thou art alone to mee:

I call and cry throughout the day, and all the night to thee.

2 O let my prayers soone ascend,
vnto thy sight on hie:
Encline thine eare (O Lord) entend,
and hearken to my cry.

3 For wvhy: my soule wvith vvoe is filld
and doth in trouble dwell:
My life and breath almost doth yeeld
and dravveth nie to hell.

thy strength to mee apply:
 help and saue thine ovne seruant,
 thy handmaidens sonne am I.

17 On mee some signe of fauour shew,
 that all my foes may see:
 And bee ashamed because Lord thou,
 dost help and comfort mee.

Pfalme. 87.

ALTVS.

E. Blancks.

T

HE Citie shall full vwell endure, her ground-vvorke still doth stay:

Vpon the holy hill full sure, it can no time decay.

BASSVS.

T

HE Citie shall full vwell endure, her ground-vvorke still doth stay:

Vpon the holy hill full sure, it can no time decay.

A people old full long agoe,
 vvere borne and there did rise.
 6 Of Sion they shall say abroad,
 that diuers men of fame:
 Haue there sprong vp, and the high God,
 hath founded fait the same.

through Gods deuise appeare;
 Of Sion that the chiefe of all,
 had his beginning there.
 8 The Trumpetter vwith such as sing,
 therein great plentie bee:
 My fountaines & my pleasant springs,
 are compast all in thee.

7 In their records to them it shall,

Pfalme. 88.

ALTVS

I. Farmer.

L

Ord God of health the hope and stay, thou art alone to mee:

I call and cry throughout the day, and all the night to thee.

BASSVS.

L

Ord God of health the hope and stay, thou art alone to mee:

I call and cry throughout the day, and all the night to thee.

4 I am esteemd as one of them,
 that in the pit doe fall:
 And made as one among those men,
 that haue no strength at all.

5 As one among the dead, and free
 from things that heere remaine:
 It vvere more ease for mee to bee,
 ywith them the vwhich vvere laine.

6 As those

6 As those that lye in graue I say,
vvhom thou hast cleane forget :
The vvhich thy hand hath cut avway,
and thou regardst them not.

7 Yea,like to one shut vp full sure,
vwithin the lover pit:

In places dark and all obscure,
and in the depth of it.

8 Thine anger & thy vvrath likewise
full sore on mee doth lye:

And all thy stormes against mee rise.
my soule to vexē and trye.

9 Thou puttst my friends far of frō mee,
and makest them hate mee sore:

I am shut vp in prison fast,
and can come forth no more.

10 My sight doth faile through griefe &
I call to thee O God: (vvoce,

Throughout the day my hand also,
to thee I stretcht abroad.

The second part.

11 Doeest thou vnto the dead declare,
thy vvondrous vvorks of fame ?

Shall dead to lyfe againe repaire,
and praise thee for the same ?

12 Or shall thy louing kindnesse Lord,
bee preached in the graue:

Or shall vwith them that are destroyd,
thy truth her honor haue ?

Psalme.89.

CANTUS.

E.Hooper.

T O sing the mercies of the Lord, my tongue shall neuer spare:

and vwith my mouth from age to age, thy truth I vvill declare.

TENOR.

T O sing the mercies of the Lord, my tongue shall neuer spare:

And vwith my mouth from age to age, thy truth I vvill declare.

2 For I haue sayd that mercie shall,
for euermore remaine:

In that thou dost the heauens stay,
thy truth appeareth plaine.

3 To mine elect (saith God) I made,
a couenant and beheast:

My seruant Dauid to persvade,
I s. vore and dyd protest.

4 Thy seede for euer I vvill stay,
and stablish it full fast:

And still vphold thy throne alvway,
from age to age to last.

5 The heauens shevv vwith ioy & mirth
thy vvondrous vvorks O Lord:

Thy saints vwith in thy Church on earth
thy faith and truth record.

6 VVho vwith the Lord is equall then,
in all the clouds abroad ?

Among the sonnes of all the Gods,
vvhat one is like our God ?

7 God in assembly of the saints,
is greatly to bee dread :

And ouer all that dvvell about,
in terrour to bee had.

8 Lord God of hosts, in all the vvorld,
vvhat one is like to thee ?

On every side most mightie Lord,
thy truth is seene to bee.

9 The raging sea by thine aduice,
thou rulest at thy vvill:

And vvhen the vvaues thereof arise,
thou makest them calme and still.

10 And Egypt thou Lord hast subdued,
and thou hast it destroyd:

Yea, thou my foes vwith mightie armes,
hast scatterd all abroad.

13 Shall they that lye in dark full lovv,
of all thy vvonders vvot?
Or there shall they thy iustice knowv,
vvhere all things are forgot:

14 But I (O Lord) to thee alway,
doe cry and call apace:
My prayer eke ere it bee day,
shall come beefore thy face.

15 VVhy doest thou Lord abhorre my
in grieffe that seeketh thee? (soule
And novv O Lord vvhy doest thou hide,
thy face away from mee?

16 I am afflict as dying still,
from youth this many a yeere:

Thy terrors vvich doe vexee mee still,
vvith troubled minde I beare.

17 The furies of thy vvratfull rage,
full sore vpon mee fall:

Thy terrors eke doe not assvage,
but mee oppresse vvithall.

18 All day they compasse mee about,
as vvater at the tyde:
And all at once vvith streames full stoue
beefet mee on eche side.

19 Thou settest far from mee my friends
and louers euery one:

Yea, and mine old acquaintance all,
out of my sight are gone.

Psalmc. 89.

AL T U S.

E. Hooper.

To sing the mercies of the Lord, my tongue shall neuer spare:

And vvith my mouth from age to age, thy truth I vvill declare.

B A S S V S.

O sing the mercies of the Lord, my tongue shall neuer spare:

And vvith my mouth from age to age, thy truth I vvill declare.

The second part.

11 The heauens are thine and still haue
likevvise the earth & land: (beene
The vvorld vvith all that is therein,
thou foundest vvith thy hand.

12 Both North & South, vvith East and
thy selfe didst make & frame: VVest
Both Tabor Mount, and eke Hermon,
reioyce and praise thy name.

13 Thine arme is strong & ful of pover
all might therein doth lye:
The strength of thy right hand each
thou listest vp on hye. (houre,

14 In righteousnesse and equitie,
thou hast thy seate and place:
Mercie and truth is still vvith thee,
and goe beefore thy face.

15 That folk is blest that knowvth ariht

thy present pover O God,
For in the fauour of thy sight,
they vvalk full safe abroad:

16 For in thy name throughout the day
they ioy and much reioyce.
And through thy righteousnesse haue they
a pleasant fame and noyce.

17 For vvith their glory strength & ayde
in thee alone doth lye:
Thy goodnesse eke that hath vs stayde,
shall lift our horne on hye.

18 Our strength that doth defend vs vvell,
the Lord to vs doth bring:
Thy holy one of Israell
hee is our guide and king.

19 Sometime thy vvill vnto thy saints,
in visions thou dost showv:

And thus then didst thou say to them,
L. thy minde

thy minde to make him know.
 20 A man of might I haue erect,
 your king and guide to bee:
 And set vp him vvhome I elect,
 among the folk to mee.

The third part.

21 My seruant Dauid I appoint,
 vvhome I haue searched out:
 And vvhith my holy oyle annoynt,
 him king of all the rout.
 22 For vvhys my hand is ready still
 vvhith him for to remaine:
 And vvhith mine arme also I vvhill,
 him strengthen and sustaine.
 23 The enemies shal not him oppresse,
 they shal him not deuoure
 Ne yet the sonnes of vvhickednesse,
 on him shall haue no pouer.
 24 His foes likewise I vvhill destroy,
 beefore his face in sight:
 And those that hate him I vvhill plague,
 and strike them vvhith my might.
 25 My truth and mercy eke vvhithall,
 shall still vpon him lye:
 And in my name his horn eke shall,
 bee lifted vp on hye.
 26 His kingdome I vvhill set to bee,
 vpon the sea and land:
 And eke the running fouds shall hee,
 embrace vvhith his right hand.
 27 Hee shal depend vvhith all his hart,
 on mee, and thus shall say:
 My father and my God thou art,
 my rock of health and stay.
 28 As one first borne I vvhil him take,
 of all on earth that springs:

His might and honor I shall make,
 aboute all vvhorldly kings.
 29 My mercy shalbe vvhith him still,
 as I my selfe haue told:
 My faithfull couenant to fulfill,
 my mercie I vvhill hold.
 30 And eke his seed I vvhill sustaine,
 for euer strong and sure:
 So that his seate shall still remaine,
 vvhile heauen and earth endure.

The fourth part.

31 If that his sonnes forsake my law,
 and so beegin to siverue:
 And of my iudgements haue no auce,
 nor vvhill not them obserue:
 32 Or if they doe not vse aright,
 my statutes to them made:
 And set all my commandments light,
 and vvhill not keepe my trade.
 33 Then vvhith the rod vvhill I beegin,
 their doeings to amend:
 And so vvhith scorging for their sinne,
 vvhhen that they doe offend.
 34 My mercie yet and my goodnesse,
 I vvhill not take him fro:
 Nor handle him vvhith craftinesse,
 and so my truth forgoe.
 35 But sure my couenant I vvhill hold,
 vvhith all that I haue spoke:
 No vvhord the vvhich my lips haue tolde,
 shall alter or bee broke.
 36 Once svvare I by mine holinesse,
 and that performe vvhill I:
 VVith Dauid I vvhill keepe promise,
 to him I vvhill not lye.

Psalme. 90.

CANTVS.

E. Blancks.

Hou Lord hast bene our sure defence, our place of ease and rest:

in all times past, yea, so long since, as cannot bee exprest.

TENOR.

Hou Lord hast bene our sure defence, our place of ease and rest:

in all tymes past, yea so long since, as cannot bee exprest.

27 His seed for euernote shall raigne,
and eke his throne of might:
As doth the Sunne it shall remaine,
for euer in my sight:
38 And as the Moone vwithin the skie,
for euer standeth fast:
A faithfull wvitnesse from on hie,
so shall his kingdome last.
39 But novv O Lord thou doest reiect,
and novv thou changeest cheere:
Yea, thou art vvroth vvith thine elect,
thine ovvne annoynted deere.
40 The conenant vvith thy seruant made,
Lord thou hast quite vndone:
And downe vpon the ground also,
hast cast his royall crowne.

The sif part.

(might,

41 Thou pluckst his hedges vp vvith
his vualies thou doest confound:
Thou beatest eke his bulwarks downe,
and breakst them to the ground.
42 That hee is sore destroyed and torne,
of commers by throughout:
And so is made a mock and scorne,
to all that dwell about.
43 Thou their right hand hast lifted vp,
that him so sore annoy:
And all his foes that him deuoure,
lo thou hast made to ioy.
44 His sword edge thou didst take a-
that should his foes vvithstand: (vway,
To him in vvar no victory
thou giu'st nor vpper hand.
45 His glory thou doest also vvaft,

his throne, his ioy, and mirth:
By thee is ouerthrowne and cast,
full lovv vpon the earth.
46 'Tbou hast cut of & made full short,
his youth and lusty daies
And raised of him an ill report
vvith shame and great dispraise.
47 Howv long avvay from mee O Lord,
for euer vvilt thou turne?
And shall thine anger still alvvay,
as fire consume and burne?
48 O call to minde remember then,
my time consumeth fast:
VVhy hast thou made the sonnes of men,
as things in vaine to vvaft?
49 VVhat man is hee that liueth heere,
and death shall neuer see?
Or from the hand of hell his soule,
shall hee deliuer free?
50 VVhere is O Lord thine old goodnesse
so oft declared beforen?
vvhich by thy truth and vprightness,
to Dauid thou hast svorne.
51 The great rebukes to mind doe call,
that on thy seruants lye:
The rayling of thy people all,
borne in my brest haue I.
52 vvhere vvith O Lord thine enemies,
blasphemed haue thy name:
The steps of thine annoynted one,
they cease not to defame.
53 All praise to thee O Lord of hosts,
both novv and eke for aye:
Through skye and earth & all the costs,
Amen, Amen, I say.

Pfalme. 90.

ALTS.

E. Blancks.

Hou Lord hast beene our sure defence, our place of ease and rest:

In all times past, yea, so long since, as cannot bee express.

BASSVS.

Hou Lord hast beene our sure defence, our place of ease and rest:

In all times past, yea so long since, as cannot bee express.

- 2 Ere there was made moſtaine or hill,
the earth and all abroad:
From age to age and alwaies ſtill,
for euer thou art God.
- 3 Thou grindeſt man through griefe and
to duſt or clay, and then (paine,
And then thou ſayeſt againe returne
againe yee ſonnes of men.
- 4 The laſting of a thouſand yeere,
what is it in thy ſight:
As yeſterday it doth appeare,
or as a vvatch by night.
- 5 So ſoone as thou doeſt ſcatter them,
then is their life and trade,
All as a ſleepe, and like the graſſe,
vvhoſe beautie ſoone doth fade.
- 6 vvhich in the morning ſhines ful bright
- 7 For through thine anger vve conſume,
our might is much decayd:
And of thy feruent vvraath and fume,
vvee are full ſore afraid.
- 8 The vvicked vvorks that vvee haue
thou ſetſt befo:e thine eye: (vvrought,
Our priuie faults, yea, eke our thoughts
thy countenance doth ſpye.
- 9 For through thy vvraath our daies doe
thereof doth nought remaine: (vvaſt,
Our yeeres conſume as vvords or blaſt,
and are not cold againe.
- 10 Our time is three ſcore yeeres & ten,
that vvee doe liue on mould:

Psalme.91.

CANTUS.

E. Hooper.

H EE that vvithin the ſecret place, of God moſt hie doth dwell:

In ſhadow of the mightieſt grace, at reſt vvill keepe him vvell.

TENOR

H EE that vvithin the ſecret place, of God moſt hie doth dwell:

In ſtadovv of the mightieſt grace, at reſt vvill keepe him vvell.

- 2 Thou art my hope & my ſtrong hold,
I to the Lord vvill ſay:
My God hee is, in him vvill I,
my vvhole affiance ſay.
- 3 Hee ſhall defend thee from the ſnare,
the vvhich the hunter layde:
And from the deadly plague and care,
vvhereof thou art afraid.
- 4 And vvith his vvings ſhall couer thee,
and keepe the ſafely there:
His faith and truth thy fence ſhalbe,
as ſure as ſhield and ſpeare.
- 5 So that thou ſhalt not neede I ſay,
to feare or bee afflight:
Of all the ſhafts that flye by day,
nor terrors of the night.
- 6 Nor of the plague that priuily,
doth vvalk in dark ſo faſt:
Nor yet of that vvhich doth deſtroy,
and at noone dayes doth vvaſt.
- 7 Yea, at thy ſide, as thou doeſt ſtand,
a thouſand dead ſhalbee:
Ten thouſand eke at thy right hand,
and yet thou ſhalt bee free.
- 8 But thou ſhall ſee it for thy part,
thine eyes ſhall vvell regard:
That euen like to their deſert
the vvicked haue revvaad.
- 9 For vvhy? O Lord I onely luſt,
to ſtay my hope on thee:

If one see foure score, surely then
vvee count him vvondrous old.

The second part.

- 11 Yet of this time the strength & age,
the vvich vvee count vpon :
12 Is nothing else but painefull grieffe,
and vvee as blasts are gone.
13 vwho once doth knowv vvhat strēgth is
vvhat might thine anger hath : (there,
Or in his heart vvho doth thee feare,
according to thy vvrath ?

- 13 Instruct vs Lord to knowv and try,
hovv long our daies remaine :
And that vvee may our harts apply,
true vvifdome to attaine :
14 Returne O Lord hovv long vvilt thou
forth in thy vvrath proceede ?
Shevv fauor to thy seruant novv,

and help them at their neede.

- 15 Refresh vs vvith thy mercie soone,
and then our ioy shalbe :
All times so long as lyfe doth last,
in heart reioyce shall vvee.
16 As thou hast plagued vs beefore,
novv also make vs glad :
And for the yeeres vvherein full sore,
affliction vvee haue had.

- 17 O let thy vvork and povver appeare,
and on thy seruants light :
And shevv vnto thy Children deere,
thy glory and thy might.
18 Lord let thy grace and glory stand,
on vs thy seruants thus :
Confirme the vvorks vvee take in hand,
Lord prosper them to vs.

Psalme. 91.

ALTVS.

E. Hooper.

H

EE that vvithin the secret place, of God most hie doth dwell:

In shtadovv of the mightiest grace, at rest vvill keepe him vvell.

BASSVS.

H

EE that vvithin the secret place, of God most hie doth dwell:

In shadovv of the mightiest grace, at rest vvill keepe him vvell.

- And in the highest I put my trust,
my sure defence is hee.
10 Thou shalt not need none ill to feare,
vvith thee it shall not mell :
Nor yet the plague shal once come neare
the house vvhere thou doest dwell.
11 For vvhy? vnto his Angells all,
vvith charge commaundeth hee,
That still in all thy vvayes they shall,
preferue and prosper thee.
12 And in their hands shal thee beare vp,
still vvaiting thee vpon :
So that thy foot shall neuer chauce,
to spurne at any stone.
13 Vpon the Lyon thou shalt goe,

- the Adder fell and long :
And tread vpon the Lyons young,
vvith Dragons stout and strong.
14 For hee that trusteth vnto mee,
I vvill dispatch him quite :
And him defend because that hee,
doth knowv my name aright.
15 VVhen hee for health on me doth cry
an ansvvere I vvill giue :
And from his grieffe take him vvill I,
in glory for to liue.
16 VVith length of yeeres and dayes of
I vvill fulfill his time: (vvealth)
The goodnesse of my sauing health,
I vvill declare to him.

T is a thing both good and meete, to praise the highest Lord:

And to thy name O thou most hie, to sing in one accord.

Kentish tune. TENOR.

T is a thing both good and meete, to praise the highest Lord:

And to thy name O thou most hie, to sing in one accord.

- | | |
|---|---|
| 2 To shew the kindnesse of the Lord, betime ere day bee light : | are all thyvvorks so stout: |
| And eke declare his truth abroad, vwhen it doth dravy to night. | So deeply are thy counsellis set, that none can try them out. |
| 3 Vpon ten stringed instrument, on Lute and Harp so fvyet : | 6 The man vvwise hath not the vvit, this geare to pas to bring : |
| VVith all the mirth you can inuent, on Instruments most meet. | And all such fooles are nothing fit, to vnderstand this thing. |
| 4 For thou hast made mee to reioyce, in things so vvrought by thee : | 7 VVhen so the vvicked at their vvill, as grasse doe spring full fast : |
| And I haue ioy in hart and voice, thy handy vvoike to see. | They vvhen they flourish in their ill, for euer shallbe vvast. |
| 5 O Lord hovv glorious and hovv great, | 8 But thou art mightie Lord most hie, yea, thou doest raigne therefore : |
| In euery time eternally, | |

THE Lord as king aloft doth raigne, in glory goodly dight : And

hee to shew his strength and maine, hath girt himselve vvith might.

TENOR.

THE Lord as king aloft doth raigne, in glory goodly dight : And

hee to shew his strength and maine, hath girt himselve vvith might.

- | | |
|--|--|
| 2 The Lord likewise the earth hath made and shaped it full sure : | 3 Ere that the vvorld vvvas made or thy seat vvvas set before: (vvrought, |
| No might can make it moue or fade, at stay it doth endure. | Beyond all time that can bee thought, thou hast beene euermore. |

T It is a thing both good and meete, to praise the highest Lord:

And to thy name O thou most hie, to sing in one accord.

BASSVS.

T It is a thing both good and meete, to praise the highest Lord:

And to thy name O thou most hie, to sing in one accord.

both novv and euermore,

- 9 For why? O Lord beehold and see, behold thy foes I say :
How all that work iniquitie, shall perish and decay.
- 10 But thou like as an Unicorne, shalt lift mine horne on hie :
VVith fresh and nev v prepared oyle, thine oynted king am I.
- 11 And of my foes beefore mine eies, shall see the fall and shame :
Of all that vp against mee rise, mine eare shall heare the same.
- 12 The iust shall flourish vp on hie,

- as date trees bud and blow :
- And as the Ceders multiply, in Libanus that growv.
- 13 For they are planted in the place, and dwelling of our God :
VVithin his courts they spring apace, and flourish all abroad.
- 14 And in their age much fruits shall both fat and vvell beefeene: (bring,
And pleasantly both bud and spring, vvith boughes and branches greene.
- 15 To shevv that God is good & iust and vpight in his will:
Hee is my rock, my hope and trust, in him there is none ill.

T H E Lord as king aloft doth raigne, in glory goodly dight: And

hee to shevv his strength and maine, hath girt himselfe vvith might.

BASSVS.

T H E Lord as king aloft doth raigne, in glory goodly dight: And

hee to shevv his strength and maine, hath girt himselfe vvith might.

- 4 The fouds O Lord the fouds do rise, they roare and make a noise:
The fouds I say did enterprise, and lifted vp their voices
- 5 Yea, though the stormes arise in sight though sea doe rage and swell:
The Lord is strong and more of might, for hee on hie doth dwell.

And looke vvhath promise he doth make his household to defend:

Psalme. 94.

CANTUS.

E. Hooper.

Lord thou doest reuenge all vvrong, that office longs to thee:

Sith vengeance doth belong to thee, declare that all may see.

TENOR.

Lord thou doest reuenge all vvrong, that office longs to thee:

Sith vengeance doth belong to thee, declare that all may see.

2 Set forth thy selfe for thou art right,
the earth doest iudge and guide:

Revard the proude & men of might,
accotding to their pride.

3 How long shall vicked men beare
vwith lifting vp their voyce? (svvay
How long shall vicked men I say,
thus triumph and reioyce?

4 How long shall they vwith brags burst
and proudly prate their fill? (out,
Shall they reioyce that bee so stout?
vhose vworks are euer ill?

5 Thy flock O Lord thine heitage,
they spoyle and vex full fore:

Against thy people they doe rage,
still dayly more and more.

6 The vvidoyves vvhich are comfortlesse
and strangers they destroy:

They slea the children fatherlesse,
and none doe put them by.

7 And vwhen they take these things in
this talke they haue of thee: (hand,

Can Iacobs God this vnderstand?
tush no, hee cannot see.

8 O folke vvnvise and people rude,
some knowledg novv desceme:
Yea fooles among the multitude,
at length begin to learne.

9 The Lord vvhich made the care of man
hee needes of right must heare:
Hee made the cyne all things must then
beefore his sight appeare.

10 The Lord doth all the vworld correct,
and make them vnderstand:
Shall hee not then your deedes detect,
hovv can you scape his hand?

The second part.

11 The Lord doth knowv the thoughts of
his hart hee seeth full plaine: (man
The Lord I say mens thoughts doth scan
and findeth them but vaine.

12 But Lord that man is happy sure,
vhom thou doest keepe in a vve:
And through correction doest procure,
to teach him in thy lavv.

Psalme. 95.

CANTUS.

I. D. B. of M.

Come let vs lift vp our voice, and sing vn-to the Lord: In him

TENOR.

Come let vs lift vp our voice, and sing vn-to the Lord: In him

For iust and true they shall it take, all times without an end.

Psalme. 94.

ALTUS.

E. Hooper.

Lord thou doest reuenge all vwrong, that office longs to thee :

Sith vengeance doth belong to thee, declare that all may see.

BASSVS.

Lord thou doest reuenge all vwrong, that office longs to thee :

Sith vengeance doth belong to thee, declare that all may see.

13 VWhereby hee shall in quiet rest, to stay mee vp vwithall.

in time of trouble sit :
19 VWhen vwith my selfe I mused much,
and could no comfort finde:

14 For sure the Lord vwill not refuse,
his people for to take :
Then Lord, thy goodnesse did mee touch,
and that dyd ease my minde.

His heritage vvhom hee did chuse,
hee vwill no time forsake.
20 VVilt thou inhaunt thy selfe, & draw
vwith vicked men to sit ?

15 Vntill that iudgement be decreed,
to iustice to conuert :
vvhich vwith pretence in stead of lavv,
much mischief doe commit.

That all may follow her vwith speed,
that are of vpriht heart.
21 For they consult against the lyse,
of righteous men and good :

16 But vwho vpon my part shall stand,
against the vicked traine ?
And in their counsell they are rise.
to shed the guiltlesse blood.

Or vwho shall rid mee from their hand,
that vicked vworks maintaine ?
22 But yet the Lord hee is to mee,
a strong defence or lock :

17 Except the Lord had been mine aide,
mine enemies to repell :
Hee is my God to him I flee,
hee is my strength and rock.

My life and soule had novv beene laide,
almost as lowv as hell.
23 And hee shall cause their mischiefs
themselues for to annoy

18 VWhen I did say my foot doth slide,
and I am like to fall :
And in their mallice they shall fall,
our God shall them destroy.

Thy goodnesse Lord dyd so prouide,

Psalme 95.

ALTUS.

I.D.B. of M.

Come let vs lift vp our voice, and sing vn-to the Lord: In him

BASSVS.

Come let vs lift vp our voice, and sing vn-to the Lord: In him

our rock of health reioyce, let vs vvith one accord.

TENOR.

our rock of health reioyce, let vs vvith one accord.

2 Yea, let vs come before his face,
to giue him thanks and praise :
In singing Psalmes vnto his grace,
let vs bee glad alwayes.

3 For vvhy : the Lord hee is no doubt,
a great and mighty God,
A King about all Gods throughout,
in all the vvorld abroad

4 The secrets of the earth so deep,
and corners of the land :

The tops of hills that are so steep,
hee hath them in his hand.

5 The Sea and vvaters all are his,
for hee the same hath vvrought :
The earth and all that therein is :
his hand hath made of nought,

6 Come let vs bow and praise the Lord,
before him let vs fall,
And kneele to him vvith one accord :
the vvhich hath made vs all,

Psalmc. 96.

CANTUS.

E. Blancks.

S Ing yee vvith praise vnto the Lord, nev songs of ioy and mirth :

Sing vnto him vvith one accord, all people on the earth.

TENOR.

S Ing yee vvith praise vnto the Lord, nev songs of ioy and mirth :

Sing vnto him vvith one accord, all people on the earth.

2 Yea, sing vnto the Lord I say.
praise yee his holy name :
Declare and shevv from day to day,
saluation by the same.

3 Among the heathen eke declare,
his honor round about :
To shevv his vvonders doe not spare,
in all the vvorld throughout.

4 For vvhy : the Lord is much of might,
and worthy praise alway :
And hee is to bee dread of right,
about all Gods I say.

5 For all the Gods of heathen folke,

are Idolls that vvill fade :
But yet our God, hee is the Lord,
that hath the heauens made.

6 All praise, and honor eke doe dwell,
for aye before his face :
Both pover and might likevvise excell
vvithin his holy place.

7 A scribe vnto the Lord alway,
yce people of the vvorld :
All might and vvorship eke I say,
ascribe vnto the Lord.

8 A scribe vnto the Lord also,
the glory of his name :
And eke vnto his courts doe goe,

our rock of health reioyce, let vs vvith one accord.

BASSVS.

our rock of health reioyce, let vs vvith one accord.

- 7 For vvhy? hee is the Lord our God,
 for vs hee doth prouide:
 VVee are his flock hee doth vs feede,
 his sheep and hee our guide.
 8 To day if yee his voice vvill heare,
 then harden not your heart :
 As yee vvith grudging many a yeere,
 prouoekt mee in desert.

- My vvondrous vvorks vvhē they did see,
 yet still they vvould mee moue.
 10 I vvise tventy yeeres they did mee
 and I to them did say : (grecue,
 They erre in heart and not beeleeue,
 they haue not knowvne my vvay.

- 9 VVhereas your fathers tempted mee
 my power for to prone:

- 11 vvherefore I svvare that vvhen my
 vvvas kindled in my breast: (vvrath,
 That they should neuer tread the path,
 nor enter in my rest.

Psalme. 96.

ALTS.

E. Blancks.

S Ing yee vvith praise vnto the Lord, nev songs of ioy and mirth:

Sing vnto him vvith one accord, all people on the earth.

BASSVS.

S Ing yee vvith praise vn- to the Lord, nev songs of ioy and mirth:

Sing vn- to him vvith one accord, all people on the earth.

vvith gifts vnto the same.

To iudge the nations every one,
 vvith equitie and right.

The second part.

12 The heauens shall great ioy begin,
 the earth shall eke reioyce :

- 9 Fall dovne & vvorship yee the Lord,
 vvithin his temple bright
 Let all the people of the vvorld,
 bee fearefull at his sight.
 10 Tell all the vvorld, bee not agast,
 the Lord doth raigne aboute :
 Yea, hee hath set the earth so fast,
 that it can neuer moue.

The sea vvith all that is therein,
 shall shoote and make a noyse,

13 The field shall ioy and every thing,
 that springeth on the earth :
 The vvood and every tree shall sing,
 vvith gladnesse and vvith mirth.

14 Before the presence of the Lord
 and coming of his might :
 vvhen hee shall iustly iudge the vvorld,
 and rule his folke a right.

T HE Lord doth raigne, vvhherat the earth, may ioy vwith pleasant voice :

And eke the Isles vwith ioyfull minde, may triumph and reioyce.

TENOR.

T HE Lord doth raigne, vvhherat the earth, may ioy vwith pleasant voice :

And eke the Isles vwith ioyfull mirth, may triumph and reioyce.

- | | |
|---|--|
| 2 Both clouds & darknesse eke doe svel, and round about him beat : | 5 The hills like vvx did melt in sight, in presence of the Lord : |
| Yea, right and iustice euer dwell, and bide about his seat. | They fled before the rulers might, vvhich guideth all the vworld. |
| 3 Yea, fire and heate at once do run, and goe before his face : | 6 The heauens eke declare and shew his iustice all abroad : |
| VVhich shal his foes and enemies burne, abroad in euery place. | That all the vworld may see and knowv, the glory of our God. |
| 4 His lightnings eke full bright did blaze and to the vworld appeare : | 7 Confusion sure shall come to such as vvorship Idolls vaine : |
| VVhereat the earth did looke and gaze, vwith dread and deadly feare. | And eke to those that glory much, dum pictures to maintaine. |

O Sing yee novv vnto the Lord, a nev and pleasant song : For

hee hath vvrought throughout the vworld, his vvonders great and strong.

TENOR.

O Sing yee novv vnto the Lord, a nev and pleasant song : For

hee hath vvrought throughout the vworld, his vvonders great and strong.

- | | |
|--|--|
| 2 VVith his right hand full vvorthely, hee doth his foes deuour : | 3 The Lord doth make the people knowv his sauing health and might : |
| And get himselfe the victory, vwith his ovvne arme and pover. | The Lord doth eke his iustice shewv, in all the heathens sight. |

T

HE Lord doth raigne, vvhherat the earth, may ioy vvith pleasant voice:

And eke the Isles vvith ioyfull mirth, may triumph and reioyce.

BASSVS.

T

HE Lord doth raigne, vvhherat the earth, may ioy vvith pleasant voice :

And eke the Isles vvith ioyfull mirth, may triumph and reioyce.

8 For all the Idolls of the vvorld,
vvhich they as Gods doe call:
Shall feele the povver of the Lord,
and dovvnv to him shall fall.

9 VVith ioy shall Sion heare this thing,
and Iuda shall reioyce :
For at thy iudgements they shall sing,
and make a pleasant voyce.

10 That thou O Lord art set on hye,
in all the earth abroad :
And art exalted vvondrousfly,
about each other God.

11 All yee that loue the Lord doe this,
hate all things that are ill :

For hee doth keep the soules of his,
from such as vvould them spill.

12 And light doth spring vp to the iust,
vvith pleasure for his part :
Great ioy, vvith gladnesse, mirth and lust,
to them of vvright heart.

13 Yee righteous in the Lord reioyce,
his holinesse proclayme :
Bee thankfull eke vvith heart and voyce,
and mindfull of the same.

O

Sing yee novv vnto the Lord, a nev v and pleasant song: For

hee hath vvrought throughout the vvorld, his vvonders great and strong.

BASSVS.

O

Sing yee novv vnto the Lord, a nev v and pleasant song: For

hee hath vvrought throughout the vvorld, his vvonders great and strong.

4 His grace and truth to I fraell,
in minde hee doth record :
That all the earth may ee right vvell,
see the goodnesse of the Lord.

5 Bee glad in him vvith ioyfull voice,
all people on the earth :
Giue thanks to God sing and reioyce,
to him vvith ioy and mirth.

6 Vpon the Harp vnto him sing,
giue thanks to him vwith P'salmes:
Reioyce before the Lord our King,
vwith trumpets and vwith Shalmes.

7 Yea let the sea vwith all therein,
vwith ioy both roare and svvell:
The earth likevvise let it begin,
vwith all that therein dvvell.

Palme. 99.

CANTUS.

E. Blancks.

T H E Lord doth raigne although at it, the people rage full sore :

Yea, hee on Cherubins doth sit, though all the vworld doe roare.

TENOR.

T H E Lord doth raigne although at it, the people rage full sore :

Yea, hee on Cherubins doth sit, though all the vworld doe roate.

2 The Lord that doth in Sion dvvell,
is hise and v'vondrous great:
About all folke hee doth excell,
and hee aloft is set.

4 The princely pover of our king,
doth loue iudgement and right:
Thou rightly rulest euery thing,
in Iacob through thy might.

3 Let all men praise thy mightie name,
for it is fearefull sure:
And let them magnifie the same,
that holy is and pure.

5 To praise the Lord our God deuise,
all honor to him doe:
Beefore his footestool doe likevvise,
for hee is holy too.

Psalme. 100.

CANTUS.

I. D. B. of M.

A LL people that on earth do dvvell, sing to the Lord vwith cherfull voice:

Him serue vwith feare his praise forth tell, come ye before him & re- ioyce.

TENOR.

A LL people that on earth doe dvvell, sing to the Lord vwith cherful voice:

Him serue vwith feare his praise forth tell, come ye before him and reioyce.

3 The Lord ye knowv is God in deede,
vwithour our ayde hee did vs make:
V'Vec are his flock hee doth vs feede,

and for his sheepe hee doth vs take:
4 O enter then his gates vwith praise,
approch vwith ioy his courts vnto

8 And let the fouds reioyce their fills,
and clap their hands apace:
And eke the mountaines and the hills,
beefore the Lord his face.

9 For hee shall come to iudge and try,
the vworld and euery vvight:
And rule the people mightely,
vvith iustice and vvith right.

Psalme. 99.

ALTUS.

E. Blancks.

T H E Lord doth raigne although at it, the people rage full fore:

Yea, hee on Cherubins doth sit, though all the vworld doe roare.

BASSVS.

T H E Lord doth raigne although at it, the people rage full fore:

Yea, hee on Cherubins doth sit, though all the vworld doe roare.

6 Moyfes, Aron, and Samuell,
as Priests on him did call:
VVhen they did pray he heard the vvell,
and gaue them ansvvere all.
7 VVithin the cloud to them he spake,
then did they labour still:
To keepe such laves as he dyd make,
and pointed them vntill.

8 O Lord our God thou didst the heare
and ansvvere them againe:
9 Thy mercie did on them appeare,
Their deedes didst not maintaine.
10 O laud and praise our God & Lord,
vvithin his holy hill:
For why: our God throughout the vworld
is holy euer still.

Psalme. 100.

ALTUS.

I. D. B. of M.

A ll people that on earth do dwell, sing to the Lord vvith cherful voices:

Him serue vvith feare his praise forth tell, come ye beefore him & reioyce.

BASSVS.

A ll people that on earth do dwell sing to the Lord vvith cherful voice:

Him serue vvith feare his praise forth tell, come ye beefore him and reioyce.

Praise laud and blesse his name alvvaies
for it is seemely so to doe.

his mercie is for euer sure:
His truth at all tymes firmly stood,
and shall from age to age endure.

2 For why: the Lord our God is good,

In God

I N God the Lord be glad and light, praise him throughout the earth:

Serue him and come beefore his sight, vvith singing and vvith mirth.

BASSVS.

I N God the Lord bee glad and light, praise him throughout the earth:

Serue him and come beefore his sight, vvith singing and vvith mirth.

VVithin his courts set forth his praise, for euermore doth raigne:
 and laud his holy name. Fro age to age throughout the vvorld,
 4 For vvhy the goodnesse of thee Lord, his truth doth still remaine.

Pfalme. 101.

ALTVS.

I. D. B. of M.

I Mercie vvill and iudgement sing, O Lord God vnto thee: And

vvwisely doe in perfect vvay, vntill thou come to mee.

BASSVS.

I Mercie vvill and iudgement sing, O Lord God vnto thee: And

vvwisely doe in perfect vvay, vntill thou come to mee.

6 Mine eyes shalbe on them vvithin, And in my presence hee shall not,
 the land that faithfull bee: remaine that lyes doth tell.
 In perfect vvay vvho vvorketh shall, 8 Beetimes I vvill destroye euen all,
 bee seruant vnto mee. the vvicked of the land:
 7 I vvill no guilefull person haue, That I may from Gods Citie cut,
 vvithin my house to dvvell: the vvicked vvorkers hand.

Pfalme. 102.

ALTVS.

E. Blancks.

O Heare my prayer Lord, and let my crye come vn- to thee

O Heare my praye: Lord, and let my crye come vnto thee:

BASSVS.

M.

In time of trouble doe not hide, thy face avway from mee.

TENOR.

In time of trouble doe not hide, thy face avway from mee.

2 Incline thine eares to mee make hast,
to heare mee when I call :

For as the smoke doth fade, so doe
my dayes consume and fall.

4 And as a hart my bones are burnt,
my hart is smitten dead :

And withers as the grasse, that I
forget to eate my bread.

5 By reason of my groning voice,
my bones cleave to my skin :

6 As Pellican in vvildernesse,
such case novv am I in.

And as an Ovvle in desert is,
loe I am such a one :

7 I vvatch and as a sparrovv on
the house top am alone.

8 Loe dayly in reprochtfull vvise,
mine enemies doe mee scorne :

And they that doe against mee rage,
against mee they haue svvorne.

9 Surely vvith ashes as vvith bread,
my hunger I haue filld :

And mingled haue my drinck vvith tears
that from mine eies haue stilld.

10 Beccause of thy displeasure Lord,

thy vvyrath and thy disdaine :

For thou hast listid mee aloft:
and cast mee dovne againe.

11 The daies vvherein I passe my lyfe,
are like the fleeting shade :

And I am vvithered like the grasse,
that soone avway doth fade.

12 But thou O Lord for euer doest,

remaine in steady place :
And thy remembrance euer doth,
abide from race to race.

The second part.

13 Thou vvilt arise and mercie thou
to Sion vvilt extend :

The time of mercie novv the time,
foreset is come to end.

14 For euer in the stoncs thereof,
thy seruants doe delight :

And on the dust thereof they haue
compassion in their spirit.

15 Then shall the heathen people feare,
the Lords most holy name :

And all the kings on earth shall dread,
thy glory and thy fame.

16 Then vvhen the Lord, thy mightie God
againe shall Sion reare :

Psalme. 103.

CANTUS.

E. Iohnson.

M Y soule giue laude vnto the Lord, my spirit shall doe the same :

TENOR.

M Y soule giue laude vnto the Lord, my spirit shall doe the same :

In time of trouble doe not hide, thy face avay from mee.

BASSVS.

In time of trouble doe not hide, thy face avay from mee.

And then vwhen hee most noble in his glory shall appeare.

17 To prayer of the desolate, vwhen hee himselfe shall bend: VVhen hee shall not disdain vnto their praers to attend.

18 This shall bee vvritten for the age, that after shall succede: The people yet vncreated, the Lords renovvne shall spread.

19 For he from his high sanctuary, hath looked downe below: And out of heauen hath the Lord, beheld the earth also.

20 That of the mourning captiue hee, might heare the vvofall crye: And that he might deliuer those, that damned are to die.

21 That they in Sion may declare, the Lords most holy name: And in Ierusalem set forth, the praises of the same.

22 Then vwhen the people of the land, and kingdomes vvith accord: Shall bee assembled for to doe,

their seruice to the Lord.

The third part.

23 My former force and strength hee abated in the vway: (hath) And shorter hee doth cut my daies, thus I therefore did say.

24 My God in midst of all my daies, novv take mee not avay: Thy yeeres endure eternally, from age to age for aye.

25 Thou the foundation of the earth, before all times hast laid: And Lord the heauens are the vvorke, vvhich thine ovvne hands haue made:

26 Yea, they shall perish and decay, but thou shalt tary still: And they shall all in time vvaxe old, euen as a garment vvill.

27 Thou as a garment shalt them change and changed shall they bee: But thou doest still abide the same, thy yeeres doe neuer flee.

28 The children of thy seruants shall, continually endure: And in thy fight their happie seed, for euer shall stand sure.

Psalme. 103.

ALTVS

E. Johnson.

M Y soule giue laud vnto the Lord, my spirit shall doe the same:

BASSVS.

M Y Soule giue laud vnto the Lord, my spirit shall doe the same:
M.ij. And

And all the secrets of my hart, praise yee his holy name. Giue thancks
to God for all his gifts, shevv not thy selfe vn- kinde : And suffer not his
benefits, to slip out of thy minde.

TENOR.

And all the secrets of my heart, praise ye his holy name. Giue thanks to
God for all his gifts, shevv not thy selfe vnkinde : And suffer not his
benefits, to slip out of thy minde.

- 3 That gaue thee pardon for thy faults,
and thee restord againe :
For all thy weake and fraile disease,
and heale thee of thy paine.
- 4 That did redeeme thy life from death,
from vvhich thou couldst not flee :
His mercy and compassion both,
hee did extend to thee.
- 5 That filld vvith goodnes thy desire,
and did prolong thy youth :
Like as the Eagle casteth her bill,
vvhereat her age renueth.
- 6 The Lord vvith iustice doth repay,
all such as bee oppressd :
So that their sufferings and their vvronges
are turned to the best.
- 7 His vvaies and his commandements,
to Moises hee did shevv :
His counsells and his valiant acts,
the Israelites did knowv.
- 8 The Lord is kinde and mercifull,
vvhen sinners do him grieue :
The slowest to conceiue a vvraath,
and readiest to forgive.
- 9 Hee chides not vs continually,
though vvee bee full of strife :
Nor keepeth our faults in memory,
for all our sinfull life.
- 10 Nor yet according to our finnes,
the Lord doth vs regard :
Nor after our iniquities,
hee doth not vs reppard.
- 11 But as the space is vvondrous great,
twixt earth and heauen above,
So is his goodnes much more large,
to them that doe him loue.
- 12 God doth remoue our finnes from vs,
and our offences all :
As far as is the Sun rising,
full distance from his fall.

The second part.

And all the secrets of my heart, praise yee his holy name. Giue thanks
to God for all his gifts, shevv not thy selfe vnkind: and suffer not his
benefits, to slip out of thy minde.

BASSVS.

And all the secrets of my heart, praise yee his holy name. Giue thancks
to God for all his gifts, shevv not thy selfe vnkinde: and suffer not his
benefits, to slip out of thy minde.

13 And looke vvhath pittie parents deere
vnto their children beare:

Like pittie beareth the Lord to such
as vvorship him in feare.

14 The Lord that made vs knoweth our
our mould and fashion iust: (shape
How vveake and fraile our nature is,
and how vvee bee but dust.

15 And how the time of mortall men,
is like the withering hay:
Or like the flower right faire in field,
that fadeth soone away.

16 VVhose glos & beautie stormy vvinds,
doe vtterly disgrace:
and make that after their assaults,
such blisoomes haue no place.

17 But yet the goodnesse of the Lord,
vvith his shall euer stand:
Their Childrens Children to receue,
his righteousnesse at hand.

18 I meane vvhich keep his couenante,
vvithall their vvhole desire:
And not forget to doe the thing,
that hee doth them require.

19 The heavens hie are made the seat,
and footstole of the Lord:
and by his pover imperiall,
hee gouernes all the vvorld.

20 Ye angels vvhich are great in pover
praise yee and blesse the Lord:
VVhich to obey and do his will,
immediatly accord.

21 Yee noble hosts and ministers,
cease not to laud him still:
VVhich ready are to execute,
his pleasure and his will.

22 Yea, all his vvorks in euery place,
praise yee his holy name:
My hart, my mind, and eke my soule,
praise yee also the same.

M Y Soule praise the Lord, speake good of his name: O Lord our great
 God: howv doest thou appeare, so passing in glory, that great is thy fame: honor
 and maiestie in thee shine most cleere, vvith light as a robe thou hast thee be-
 clad, vvherby all the earth thy greatnesse may see, the heauens in such sort
 thou also hast spread, That it to a curtaine compared may bee.

TENOR.

M Y Soule praise the Lord speake good of his name: O Lord our great
 God: howv doest thou appeare, so passing in glory, that great is thy fame: ho-
 nor and maiestie in thee shine most cleere, vvith light as a robe, thou hast thee
 beclad: VVhereby all the earth thy greatnesse may see, The heauens in such
 sort thou also hast spread, That it to a curtaine compared may bee.

3 His chamber beames lie,
 in the clouds full sure:
 VVhich as his Chariot,
 are made him to beare:
 and there vvith much swiftnes,
 his course doth endure.
 Vpon the vvings riding,
 of vvind in the aire:
 4 Hee maketh his spirits,
 as Heralds to goe:
 and lightnings to scree,

vviee see also prest.
 His vvill to accomplish,
 they run too and flo:
 To saue and consume things,
 as seemeth him best:

5 Hee groundeth the earth,
 so firmly and fast:
 That it once to moue,
 none shall haue such povver:
 6 The deep a faire couering,

M

Y soule praise the Lord speak good of his name : O Lord our great
 God:hovv dost thou appeare, so passing in glory,that great is thy fame:honor
 and maiestie in thee shine most cleere, vvith light as a robe thou hast thee
 be- clad,whereby all the earth,thy greatnesse may see, the heauens in such
 sort thou also hast spread, That it to a curtaine compared may bee.

BASSVS.

M

Y soule praise the Lord,speak good of his name: O Lord our great
 God:hovv dost thou appeare, so passing in glory,that great is thy fame:ho-
 nor and maiestie in thee shine most cleere.VVith light as a robe, thou hast
 thee beclad:VWhereby all the earth thy greatnesse may see, The heauens in
 such sort thou also hast spread, That it to a curtaine compared may bee.

7 For it made thou hast,
 VVhich by his ovvne nature
 the hills vvould deuour.
 7 But at thy rebuke
 the vvaters doe flee,
 And so gaue due place
 thy vvord to obey:
 At thy voice of thunder
 so fearefull they bee,
 That in their great raging
 they hast soone avvay.

8 The mountaines full hig
 they then vp ascend,
 If thou doe but speake
 thy vvord they fulfill:
 So likewise the vvaies
 most quickly descend,
 VVhere thou them appointest
 remaine they doe still.
 9 The bonds thou hast set
 hovv far they shall run,
 so as in their rage

not that pas they can:
For God hath appointed
they shall not returne,
The earth to destroy more
vvhich made vvas for man.

The second part.

10 Hee sendeth the springs
to strong streames & lakes,
Vvhich runne do full swift
among the huge hills.
11 VVhere both the vild asses
their thirst oft times slakes,
And beasts of the mountaines
thereof drinke their fills.
12 By the pleasant springs
or fountaines full faire,
The foules of the aire
abide shall and dyvell;
VVhen moued by nature
to hop here and there,
Among the greene braunches
their songs shall excell.

13 The mountaines to moist
the clouds hee doth vse:
The earth vwith his vworks
is vvholy replete.
14 So as the brute cattell
hee doth not refuse:
But gras doth prouide them
and herb for mans meat.
15 Yea, bread vvine, and oyle,
hee made for mans sake,
His face to refresh
and hart to make strong:
16 The Cedars of Liban

this great Lord did make,
VVhich trees hee doth norish
that grovv vp so long.

17 In these may birdes build
aud make there their nest
In fire trees the storks
remaine and abide:
18 The hie hills are succours
for vvild Goates to rest,
And eke the rocks stony
for Connies to hide.
19 The Moone then is set
her seasons to runne,
The daies from the nights
thereby to discern,
And by the descending,
also of the Sunne:
The cold from heat alvvay
thereby vvee doe learne.

20 VVhen darknesse doth come
by Gods vvill and povver,
Then creepe forth doe all
the beasts of the vwood:
21 The Lions range roaring
their pray to deuoure:
But yet it is thou Lord
vvhich giuest them food.
22 Assoone as the Sunne
is vp they retire:
To couch in their dens
then are they full faine:
23 That man to his vwork may
as right doth require
Till night come and call him

Psalme. 105.

CANTUS.

E. Hooper.

G

Iue praises vnto God the Lord, and call vpon his name:

among the people eke declare, his vworks to spread his fame.

TENOR,

G

Iue praises vnto God the Lord, and call vpon his name:

among the people eke declare, his vworks to spread his fame.

to take rest agiane.

The third part.

14 How sundry O Lord
are all thy vworks found ?

VVith vvifdome full great
they are in deed vvrought:

25 So that the vvhole vvorld
of thy praise doth found :

And as for thy riches,
they pas all mens thought.

So in the great sea,
vvhich large is and broad:

VVhere things that creep svvarme,
and beats of ech sort.

26 There both mighty ships faile,
and some lie at road:

The VVhale huge and monstrous,
there also doth sport.

27 All things on thee wait
thou doest them relieue :

And thou in due time
full vvell doest them feed.

28 Novv vvhen it doth please thee,
the same so to giue :

They gather full gladly
those things vvhich they need,

Thou openest thy hand
and they finde such grace :

That they vvith good things,
are filled vvee see :

29 But fore are troubled,
if thou turn thy face :

For if thou their breath take,

vile dust then they bee.

30 Againe vvhen thy spirit,
fro thee doth proceed :

All things to appoint,
and vvhat shall ensue.

31 Then are they created,
as thou hast decreed :

And doest by thy goodnesse
the dry earth renue.

32 The praise of the Lord,
for euer shall last :

VVho may in his vworks,
by right vvell reioice.

His looke can the earth make,
to tremble full fast :

And likewise the mountaines,
to smoke at his voice.

33 To this Lord and God,
sing vvill I alyv aies :

So long as I liue,
my God praise vvill I :

34 Then am I most certaine,
my vvords shall him please :

I vvill reioice in him,
to him vvill I cry.

35 The sinners O Lord,
consume in thine ire :

And eke the peruerse,
them roote out vvith shame :

But as for my soule, novv
let it still desire :

And say vvith the faithfull,
praise ye the Lords name.

Psalme. 105.

ALTUS.

E. Hooper.

G Iue praises vnto God the Lord, and call vp- on his name :

among the people eke declare, his vworks to spread his fame.

BASSUS.

G Iue praises vn- to God the Lord, and call vpon his name :

among the people eke declare, his vworkes to spread his fame.

And Iacob in the land of Ham,
dyd liue a stranger tho.

24 His people hee exceedingly,
in number made to flovv :
And ouer all their enemies,
in strength hee made them grovv.
25 vvhose heart he turnd that they vvith
his people dyd intreate: (hate,
And dyd his seruants vvrongfully,
abuse vvith false deceit.

The fourth part.

26 His faithfull seruant Moyse then,
and Aaron vvhom hee chose :
Hee dyd command to goe to them,
his message to disclose.
27 The vvondrous message of his signes,
amongst them they dyd shevv :
And vvonders in the land of Ham,
then dyd they vvorke also.

28 Darcknesse hee sent & made it darck,
in steed of brighter day :
29 And vnto his commission,
they dyd not disobey.
30 Hee turnd their vvaters into bloud,
hee did their fishes slay :
Their lād brought fogs, euen in the place
vvhere their king Pharao lay.

31 Hee spake & at his voyce there came,
great svvarmes of noisome flies:
And all the quarters of their land,
vvere filld vvith crawvling lice.
32 Hee gaue them cold & stony haile,
in steed of milder raine :
And fiery flames vvithin their land,
hee sent vnto their paine.

33 Hee smote their vines & all the trees,
vvhereon their figs did grovv :
And all the trees vvithin their coasts,
dovvne dyd hee ouerthrow.
34 Hee spake then, Caterpillers dyd,
and Grashoppers abound :
35 VVhich ate the gras in all their land

and fruit of all their ground.

The fift part.

36 The first begotten in the land,
eke dayly did hee smite :
Yea, the beginning and first fruit,
of all their strength and might.
37 VVith gold & siluer hee them brought
from Egypt land to pas :
And in the number of the tribes,
no feeble one there vvvas.
38 Egypt vvvas glad and ioyfull then,
vvhen they dyd thence depart :
For terror and the feare of them,
vvvas fallen vpon their heart.
39 To shroud the from the parching heat
a cloud hee did display :
And fire hee sent to giue them light,
vvhen night had hid the day.

40 They asked and hee caused Quails,
to raine at their request:
And fully vvith the bread of heauen,
their hunger hee repress.
41 Hee opened then the stony rocks,
and vvater gushed out :
And in the dry and parched grounds,
like riuers ran about.
42 For of his holy couenant,
aye mindfull vvvas hee tho :
VVhich to his seruant Abraham,
hee plighted long agoe.
43 Hee brought his people forth vvith
and his elect vvith ioy: (mirth,
Out of the cruell land vvhere they
had liu'd in great annoy.

44 And of the heathen men hee gaue,
to them the fruitfull lands:
The labors of the people eke,
they tooke into their hands.
45 That they his holy statutes might
observe for euermore :
And faithfully obey his lawes,
praysye ye the Lord therefore.

Psalme.106.

A L T V S.

I.D.B.of M.

Raise yee the Lord, for hee is good, his mercie dures for aye:

B A S S V S.

Raise yee the Lord, for hee is good, his mercie dures for aye:

VVho

who can expresse his noble acts or all his praise display ?

TENOR.

who can expresse his noble acts, or all his praise display ?

- 3 They blessed are that iudgement keep,
and iustly doe alway :
VVith fauor of thy people Lord,
remember mee I pray.
- 4 And with thy sauing health O Lord,
vouchsafe to visit mee :
That I the great felicitie,
of thine elect may see.
- 5 And vvith thy people ioy I may,
a ioyfull minde possesse:
And may vvith thine inheritance,
a glorying heart expresse.
- 6 Both vvee and eke our fathers all
haue sinned euery one:
VVee haue committed vvickednesse,
and levdly vvee haue done,
- 7 The vvonders great vvich thou O
halt done in Egypt land : (Lord,
Our fathers though they savv them all,
yet dyd not vnderstand.
- Nor yet thy mercies multitude,
dyd keepe in thankfull minde:
But at the sea, yea the red sea,
rebelled most vnkinde.
- 8 Neuerthelesse hee saued them,
for honor of his name :
That hee might make his povver knowvn
and spred abroad his fame.
- 9 The red sea hee did then rebuke,
and foorth vvith it vvas dride:
And as in vvildernesse so through,
the deepe hee did them guide.
- 10 Hee sau'd them from the cruell hand,
of their despightfull foe:
And from the enemies hand hee dyd,
deliuer them also.
- The second part.
- 11 The vvaters their oppressors vvhelmd,
not one vvas left aliue :
- 12 The they beleued his vvords, & praise
in song they did him giue.
- 13 But by and by vnthankfully,
his vvords they cleane forgot :
And for his counsell and his vvill,
they did neglect to vvaite.
- 14 But lusted in the vvildernesse,
vvith fond and greedy lust:
And in the desert tempted God,
the stay of all their trust.
- 15 And then their vvantou minds desire,
hee suffered them to haue :
But vvasting leanneesse therevvithall,
into their soule hee gauc.
- 16 Then vvhe they lodged in their tents,
at Moyse they did grutch:
Aaron the holy of the Lord,
so did they enuy much.
- 17 Therefore the earth did open vvide,
and Dathan did deuoure ;
And all Abirams company,
did couer in that houre.
- 18 In their assemblies kindled vvas,
the hot consuming fire:
And vvatt'ing flame did then burne vp,
the vvicked in his ire.
- 19 Vpon the hill of Horeb then,
an Idoll calfe did frame :
And there the molten Image they,
did vvorship of the fame.
- 20 Into the likenesse of a calfe,
that feedeth on the grasse:
Thus they their glory turnd, and all
their honor did deface.
- 21 And God their onely Sauour,
vnkindely they forgot:
VVhich many great and mightie things
in Egypt land hath vvrought.
- The third part.
- 22 And in the land of Ham, for them
most vvondrous things had done,

VWho can expresse his noble acts, or all his praise display?

BASSVS.

VWho can expresse his noble acts, or all his praise display?

- | | |
|--|--|
| <p>And by the red sea dreadfull things, performed long ago. 23 Therefore for their so shevving them, forgetfull and vnkinde: To bring destruction on them all, hee purposed in his minde. Had not his chosen Moyfes stood, before him in the breake: To turne his vvrath least hee on them, vvith slaughter should them vvreake. 24 They did despise the pleasant land, that hee behight to giue: Yea, and the vvords that hee had spoke, they did no vvhit beeleeue. 25 But in their tents vvith grudging hart they vvickedly repinde: Nor to the voice of God the Lord, they gaue an harkening minde. 26 Therefore against them lifted hee, his strong reuenging hand: Them to destroy in vvildernesse, ere they should see the land. 27 And to destroy their seed, among the nations vvith his rod: And through the countries of the vvorld, to scatter them abroad. 28 To Baall Peor then they did, adioyne themselues also: And ate the offerings of the dead, so they forfooke him tho. 29 Thus vvith their ovne inuentions, his vvrath they did prouoke: And in his so inkindled vvarth, the plague vpon them broke. 30 But Phinees stood vp vvith zeale, the sinners vile to slay: And iudgement hee did execute, and then the plague did stay. The fourth part.</p> | <p>31 It vvas imputed vnto him, for righteousnesse that day: And from thence forth so counted is, from race to race for aye. 32 At waters eke of Meribah, they did him angry make. Yea so far forth that Moyfes vvas, then punisht for their sake. 33 Because they vext his spirit so sore, that in impatient heart: His lips spake vnadvisedly, his fearuor vvas so great. 34 Nor as the Lord commaunded them, they slevv the people tho: 35 But vvere among the heathen mixt, and learnd their vvorks also. 36 And did their Idols serue, vvich vvere their ruin and decay: 37 To fiends their sonnes & daughters dyd offer vp and slay. (they 38 Yea vvith vnkindly murthring knife, the guiltlesse bloud they spilt: Yea, their ovn sonnes & daughters bloud vvithout all cause of guilt: VVhom they to Canaan Idolls then, offered vvith vvicked hand: And so vvith bloud of innocent, defiled vvas the land. 39 Thus vvere they stained vvith the of their ovne filthy vvay: (vvorks And vvith their ovne inuentions, a vvhorng they did stray. 40 Therefore against his people vvas, the Lords vvrath kindled sore: And euen his ovne inheritance, therefore hee dyd abhorre. 41 Into the hands of heathen men, hee gaue them for a pray: (they And made their foes their Lords vvhom vvere</p> |
|--|--|

were forced to obey.

But vvith their counsells they to vvraith,
prouokt him euermore.

The fift part.

- 42 Yea, and their hatefullemie,
opresse them in the land:
And they were humbly made to stoope,
as subiect to their hand.
43 Full often times from thrall had hee,
deliquered them before:

Therefore they by their vvickednesse,
were brought full lovv to lye:
44 Yet vvhen hee savv them in distresse,
hee harkned to their cry.
45 Hee cald to minde his couenant,
vvhich hee to them had svvore:
And by his mercies multitude,

Psalme. 107.

CANTUS.

E. Blancks.

G

Iue thancks vnto the Lord our God, for gracious is hee: and

that his mercie hath no end, all mortall men may see.

TENOR.

G

Iue thancks vnto the Lord our God, for gracious is hee: and

that his mercie hath no end, all mortall men may see.

- 2 Such as the Lord redeemed hath,
vvith thancks should praise his name:
and shevv hovv they frō focs were freed,
and hovv hee vvrought the same.

That they might to a Citie goe,
and there also abide.

- 3 Hee gathered them sooth of the lands,
that lay so far about:

8 Let men therefore before the Lord,
confesse his kindnesse then:
And shevv his vvonders that hee doth,
bee fore the sonnes of men.

- From East to vvest, frō North to South,
his hand dyd finde them out.

- 4 They vvandred in the vvildernesse,
and strayed from the vvay:

- And found no Citie vvhere to dwell,
that serue might for their stay.

9 For hee the emptie soule sustaind,
vvhom thirst hath made to faint:
The hungry soule vvith goodnesse fed,
and did them eke acquaint.

10 Such as doe dwell in darknesse deep,
vvhere they of death doe vvaite:
Fast bound to tast such troublous stormes
as iron chaines doe threat.

- 5 VVhose thirst & hunger vvas so great,
in those deserts so voide:

- That faintnesse did them sore assault,
and eke their soule annoid.

- 6 Then did they cry in their distresse,
vnto the Lord for ayd:

- VVho did remoue their troublous state,
according as they prayd.

The second part.

11 For they against the Lords ovvne
they sought for to rebell: (vvords,
Esteeming light his counsell hve,
vvhich doe so far excell.

12 But vvhen hee humbled the full lovv,
they then fell dovvn vvith griefe:
and none vvas found so much to help,
vvhereby to get reliefe.

- 7 And by that vvay that vvas most right
hee led them like a guide:

repented him therefore.

46 And fauour hee them made to finde,
beeforme the sight of those:
That led them captiue from their land,
vwhen earth they vvere their foes.
47 Saue vs O Lord that art our God,
saue vs O Lord vvee pray:
And from among the heathen folk,

Lord gather vs avway.
48 That vvee may spred the noble praise
of thy most holy name:
That vvee may glory in thy praise,
and sounding of thy fame.
49 The Lord the God of Israell,
bee blest for euermore:
Let all the people say Amen,
praise yee the Lord therefore.

Psalme. 197.

ALTS.

E. Blancks.

G

Iue thanks vnto the Lord our God, for gracious is hee: And

that his mercie hath no ende, all mortall men may see.

BASSVS.

G

Iue thanks vnto the Lord our God, for gracious is hee: And !

that his mercie hath no ende, all mortall men may see.

13 Then dyd they cry in their distresse,
vnto the Lord for ayde:
vwho did remoune their troublous state,
according as they prayde.
14 For he frō darknes out them brought
and from deathes dreadfull shade:
Bursting vvith force the iron bands,
vvhich did beefore them lade.

as they full truely tride.
19 Then did they cry in their distresse,
vnto the Lord for ayde:
vwho did remoune their troublous state,
according as they prayde.
20 For hee then sent to them his vvord,
vvhich health did soone restore:
And brought thē frō those dangers deep,
vvherein they vvere beefore.

15 Let men therefore beefore the Lord,
confesse his kindnesse then:
And shevv his vvonders that he doth,
beefore the sonnes of men.
16 For hee threvv downe the gates of
& brake thē vvith strong hand: (bras,
The iron bars hee smote in tvvo,
nothing could him vvithstand.

The third part.
21 Let men therefore beefore the Lord,
confesse his kindnesse then:
And shevv the vvonders that he doth,
beefore the sonnes of men.
22 And let them offer sacrifice,
vvith thanks and also feare:
And speake of all his vvondrous vvorks,
vvith glad and ioyfull cheere.

17 The foolish folke great plagues doe
& cannot from them vvend: (feele
But heape on moe to those they haue,
because they doe offend.
18 Their soules so much did loath all
that none they could abide: (meat
VVherby death had them almost caught,

23 Such as in ships or brittle barks,
into the Seas descend:
Their marchandise through fearful Ruds,
so compasse

to compasse and to ende.

24 These men are forced to beehold,
the Lords works vvhath they see :
And in the daungerous deep the same,
most meruailous they see.

25 For at his vword the stormy vynde,
ariseth in a rage :
And stirreth vp the surges so,
as nought can them assavvage.

26 Then are they lifted vp so hye,
the clouds they seeme to gayne :
And plunging downe the depth vntill,
their soules consume vvvith paine.

27 And like a drunkard to and fro,
now heere, now there they reele :
As men vvvith feare, of vvit beereft ;
or had of sence no feele.

28 Then did they cry in their distresse,
vnto the Lord for ayde :

VVho did remoue their troublous state,
according as they prayed.

Psalme. 108.

CANTVS.

E. Hooper.

God, my hart prepared is, and eke my tongue is so,

I vvvill aduance my voice in song, and giueing praise al- so.

TENOR.

God, my hart prepared is, and eke my tongue is so,

I vvvill aduance my voice in song, and giueing prayse al- so.

2 Awvake my Viole and my Harp;
svvete melody to make :
And in the morning I my selfe,
right earely vvvill avvake.

3 By mee among the people Lord,
still praised shalt thou bee :
And I among the heathen folk,
vvill sing O Lord to thee.

4 Beccause thy mercie Lord is great,
above the heauens hyc :
And eke thy truth doth reach the clouds
vvithin the lofty skye.

29 For vvvith his vword the Lord doth
the sturdy stormes to cease : (make)
So that the great vvaues frō their rage,
are brought to rest and peace.

30 Then are men glad vvvhen rest is come
vvhich they so much doe craue :
And are by him in hauen brought,
vvhich they so faine vvould haue.

The fourth part.

31 Let men therefore before the Lord,
confesse his kindenesse then :
And shevv the vvonders that hee doth,
beefore the sonnes of men.

32 Let them in presence of the folk,
vvith praise extoll his name :
And vvhere the elders doe conuent,
let them there doe the same.

33 For running fouds of dry desert,
hee doth oft change and turne :
And dryeth vp as it vvere dust,
the springing vvell and bourne.

34 A fruitful land vvvith pleasures deckt,

5 About the starry heauens hyc,
exalt thy selfe O God :
And Lord display vpon the earth,
thy glory all abroad.

6 That thy deerey beeloued may,
bee set at libertie :
Help O my God, vvvith thy right hand,
and hearken vnto mee.

7 God in his holinesse hath spoke,
vvherefore my ioyes abound :
Sichem I vvvill deuide and meete,
the vale of Succoth ground.

full barraine hee doth make :
 When on their finnes which dwell therein
 hee doth iust vengeance take.
 35 Again the vilderneffe full rude,
 hee maketh fruit to beare :
 With pleasant springs of waters cleere,
 though none beefore vvere there.
 36 vverhin such hungry soules are set,
 as hee doth freely chuse :
 That they a Citie may them build,
 to dwell in for their vse.
 37 That they may sovv their pleasant
 and vineyards also plant : (land,
 To yeeld them fruit of such encrease,
 as none may seeme to want.
 38 They multiply exceedingly,
 the Lord doth blesse them so:
 vwho doth also their brute beasts make,
 by numbers great to growv.

39 But vvhē the faithful are lovꝝ brought
 by the oppressors stout:
 And minish doe through many plagues,
 that compasse them about.
 40 Then doth he princes bring to shame
 vvhich did them sore oppresse :
 And likewise caused them to erre,
 within the vilderneffe.
 41 But yet the poore he raiseth vp,
 out of his troubles deepe :
 And oft times doth his traine augmerit;
 much like a flock of sheepe.
 42 The righteous shal behold his sight,
 and also much reioyce:
 VVheras the vicked and peruerse,
 vwith griefe shall stop their voice.
 43 But vvhō is vvise that novv ful vvel
 hee may these things record?
 For certainly such shall perceiue,
 the kindnesse of the Lord.

Psalme. 108.

ALTUS.

E. Hooper.

God my hart prepared is, and eke my tongue is so,
 I vwill advance my voyce in song, and giueing praise also.

BASSUS.

God, my hart prepared is, and eke my tongue is so,
 I vwill advance my voice in song, and glueing praise also.

3 And Gilead mine ovvne shall bee,
 Manasses mine shall bee :
 My head strength Ephraim, and Iavv
 shall Iuda giue to mee.
 9 Moab my vvashpot and my shoe,
 on Edome vwill I throwv :
 Vpon the land of Palestine,
 in triumph vwill I goe.
 10 VVho shall into the Citie strong,
 bee guided to conduct mee :
 Or hovv by vvhome to Egypꝝ land,
 conuicyed shall I bee.

11 It is not thou O God vvhich late
 hast vs forgotten quite ?
 And thou O Lord vvhich vwith our hoast,
 didst not goe soorth to fight.
 12 Giue vs O Lord thy sauing ayde,
 when troubles doe assaile :
 For all the help of man is vaine,
 and can no vvhit auaille.
 13 Through God vvee shal doe valiane
 and vvorthy of renovvne : (acts,
 Hee shall subdue our enemies,
 yea, hee shall tread them dovvne.

I N speechlesse silence doe not hold, O God thy tongue alwayes:
O God, euen thou I say that art, the God of all my praise.

TENOR.

I N speechlesse silence doe not hold, O God thy tongue alvaies:
O God, euen thou I say that art, the God of all my prayse.

2 The vicked tongue & guileful mouth
on mee disclosed bee:
And they vvith false and lying tongue,
haue spoken vnto mee.

3 They did beset mee round about,
vvith vvords of hatefull spight:
VVithout all cause of my desert,
against mee dyd they fight.

4 For my good vvill they vvere my foes,
but than gan I to pray:
My good vvith ill, my friendlinesse,
vvith hate they did repay.

5 Set thou the vicked ouer him,
to haue the vpper hand:
at his right hand eke suffer thou,
his hatefull foe to stand.

6 vvhen hee is iudged let him then,
condemned bee therein.

7 And let the prayer that hee makes,
bee turned into sinne.

8 Fevv be his daies, his charge also,
let thou an other take:

9 His children let bee fatherlesse,
his vvife a vviddovv make.

10 Let his of-spring be vagabonds,
to beg and seeke their bread:

VVandering out of the vvasted place,
where earst they haue bene fed.

11 Let couetous extorcioner,
catch all his goods and store;

And let the strangers spoile the fruits,
of all his toyle beefore.

12 Let there be none to pittie him,
let there bee none at all:
That on his children fatherlesse,
vvill let their mercie fall.

The second part.

13 And so let his posteritic,
for euer bee destroyed:
Their name out blotted in their age,
that after shall succeed.

14 Let not his fathers vvickednesse,
from Gods remembrance fall:
And let thou not his mothers sinne,
bee done away at all.

15 But in the presence of the Lord,
let them remaine for aye:
That from the earth their memory,
hee, may cut cleane away.

16 Sith mercie hee forgat to shevv,
but did pursue vvith spite:
The troubled man that thought to slay
the vvofull harted vvight.

17 As hee did cursing loue, it shall
beetide vnto him so:
And as hee dyd not blessing loue,
it shaibe far him fro.

I

N speechlesse filence doe not hold, O God thy tongue alvaies :

O God, euen thou I say that art, the God of all my praise.

BASSVS.

I

N speechlesse filence doe not hold, O God thy tongue alvaies :

O God, euen thou I say that art, the God of all my praise.

18 As hee with cursing clad himselfe,
so it like vwater shall:
Into his bowvells and like oyle,
into his bones befall.

19 As garment let it bee to him,
to couer him for aye:
And as a girdle vwherevvith hee,
shall girded bee alway.
20 Loe, let this same bee from the Lord,
the guerdon of my foe:
Yea, and of those that euill speake,
against my soule also.

21 But thou O Lord that art my God,
deale thou I say vvith mee:
After thy name deliuer mee,
for good thy mercies bee.
22 Because in depth of great distresse,
I needy am and poore:
And eke vvithin my pained brest,
my heart is vvounded fore.

The third part.

23 Euen so doe I depart avay,
as doth declining shade:
And as the Grashopper so I,
am shaken off and fade.
24 Vvith fasting long from needful food
cnshebled are my knees:
And all her fatnesse hath my flesh,
enforced beene to leese.

25 And I also a vile reprocht,
to them vvas made to bee:
And they that dyd vpon mee looke,
did shake their heads at mee.

26 But thou O Lord that art my God,
mine ayde and succour bee:
According to thy mercie Lord,
saue and deliuer mee.

27 And they shal knowv therby that this
Lord is thy mightie hand:
And that thou, thou hast done it Lord,
so shall they vnderstand.

28 Although they curse vvith spite, yet
shalt blesse vvith louing voice: (thou)
They shall arise and come to shame,
thy seruant shall reioyce.

29 Let them bee clothed all vvith shame
that enemies are to mee:
And vvith confusion as a cloake,
eke couered let them bee.

30 But greatly I vvill vvith my mouth,
give thanks vnto the Lord:
And I among the multitude,
his prayes vvill record.

31 For he vvith help at his right hand,
vvill stand the poore man by:
To saue him from the man that vvould
condemne his soule to dye.

T H E Lord did say vnto my Lord, sit thou on my right hand :

 Till I haue made thy foes a stoole, vwhereon thy feete shall stand.

TENOR.

T H E Lord did say vnto my Lord, sit thou on my right hand:

 Till I haue made thy foes a stoole, vwhereon thy feete shall stand.

- | | |
|---|--|
| 2 The Lord shall out of Sion send, the scepter of thy might: Amid the mortall foes bee thou, the ruler in their fight. | thy people offer thee yea, vwith an holy vvorshipping, then shall they offer all: Thy birth devv is the devv that doth, from vvombe of morning fall. |
| 3 And in the day on vvhich thy raigne, and pover they shall see: Then hereby free vvill offerings shall | 4 The Lord hath svvorne & neuer vvill repent vvhat hee doth say: |

VV Ith heart I doe accord, to praise and laud the Lord, in pre-

 sence of the iust: For great his vvorks are found, to search them such

 are bound, as doe him loue and trust. His vvorks are glorious, also his

TENOR,

VV Ith heart I doe accord, to praise and laud the Lord, in pre-

 sence of the iust, For great his vvorks are found, to search them such

 are bound, as doe him loue and trust. His vvorks are glorious, also his

T
 H E Lord did say vn- to my Lord, sit thou on my right hand:

Till I haue made thy foes a stoole, vvhcreon thy feete shall stand.

BASSUS.

T
 H E Lord did say vn- to my Lord, sit thou on my right haand:

Till I haue made thy foes a stoole, vvhcreon thy feete shall stand.

By the order of Melchisedech,
 thou art a Priest for aye

5 The Lord thy God on thy right hand,
 that standeth for thy stay:

Shall wound for thee the stately kings,
 vpon his vvrathfull day.

6 The heathen hee shall iudge and fill

the place vwith bodies dead:
 And ouer diuers countries shall,
 in sunder smite the head.

7 And hee shall drinck out of the brooke
 that runneth in the vway:

Therefore hee shall lift vp on hyc,
 his royall head that day.

VV
 I th heart I doe accord, to praise and laud the Lord, in pre-

sence of the iust, For great his vvorkes are found, to search them such

 are bound, as doe him loue and trust. His vvorkes are glorious, also his

BASSUS.

VV
 I th heart I doe accord, to praise and laud the Lord, in pre-

sence of the iust. For great his vvorkes are found, to search them such

 are bound, as doe him loue and trust. His vvorkes are glorious, also his

CANTVS.

righteousnesse, it doth endure for euer. His vondrous vorks he vould,
 yee still remember should, his mercie faileth neuer.

TENOR.

righteousnesse, it doth endure for euer. His vondrous vorks he vould,
 yee still remember should, his mercie faileth neuer.

5 Such as to him loue beare,
 A portion full faire.
 Hee hath vp for them layde:
 For this they shall vvell finde,
 Hee vwill them haue in minde,
 and keep them as hee said.
 6 For hee did not disdainē,
 His vorks to shew them plaine,

By lightnings and by thunders:
 VWhen hee the heathens land,
 Did giue into their hand,
 VWhere they beheld his vonders.

7 Of all his vorks ensueth,
 Both iudgement right and truth,
 VWhere to his statutes tend:

Psalme. 112.

CANTVS.

G. Kirby.

THE man is blest that Cod doth feare, And that his lawes doth
 loue in deed. His seed on earth God vwill vpreare, And blesse such as from him
 proceed. His house vvith good he vwill fulfill, His righteousnes endure shal stil.

TENOR.

THE man is blest that Cod doth feare, And that his lawes doth
 loue in deed: His seed on earth God vwill vpreare, And blesse such as from him
 proceed. His house vvith good he vwill fulfill, His righteousnes endure shal stil.

righteousnesse, it doth endure for euer. His vvondrous vvorks he vvould,
 vve still remember should, his mercy faileth neuer.

BASSUS.

righteousnesse, it doth endure for euer. His vvondrous vvorks hee vvould,
 vvee still remember should, his mercie faileth neuer.

They are decreed sure,	His holy name bee feard.
3 For euer to endure.	
VVhich equitie doth end,	10 VVho vvith heart full faine,
Redemption hee gaue,	True vvifedome vvould attaine:
His ppeople for to saue.	The Lord feare and obey,
9 And hath also requir'd:	Such as his lavves doe keep,
His promise not to faile,	Shall knowldge haue full deep,
But alwaies to preuaile,	His praise shall last for aye.

Psalme. 112.

ALTVS.

G. Kirby.

T HE man is blest that God doth feare, And that his lavves doth
 lone indeed: His seede on earth God vvill vvreare, And blesse such as from him
 proceed, His house vvith good he vvill fulfill, His righteousnes endure shal still.

BASSUS.

T HE man is blest that God doth feare, And that his lavves doth
 loue in deed: His seed on earth God vvill vvreare, And blesse such as from him
 proceed: His house vvith good he vvill fulfill, His righteousnes endure shall still.

4 Vnto the righteous doth arise,
In trouble ioy, in darcknesse light:
Compassion is in his eyes,
And mercy alwayes in his sight.

5 Yea, pittie mouth such to lend,

Psalme. 113.

He doth by iudgement things expend

6 And surely such shall neuer fayle,
For in remembrance had is hee.

7 No tidings ill can make him quaille,

R. Allison.

CANTVS.

Y E children vvhich do serue the lord, praise ye his name vvvith one accord,
Yea blessed be alwayes his name, vvho from the rising of the Sun, till it return
vvher it begun, is to bee praised vvith great fame. The Lord all people doth
surmount, as for his glory vve may count, aboute the heauens hie to bee,
vvith god the Lord vvho may compare: vvwhose dwellings in the heauens are,
of such great pover and force is hee.

TENOR.

Y E children vvhich do serue the lord, praise ye his name vvvith one accord,
Yea blessed be alwayes his name, vvho from the rising of the Sun, till it return
vvher it begun, is to bee praised vvith great fame. The Lord all people doth
surmount, as for his glory vvee may count, aboute the heauens hie to bee,
vvith god the Lord vvho may compare: vvwhose dwellings in the heauens are,
of such great pover and force is hee.

6 Hee doth abase himselfe vvee knowv,
Things to behold both here belowv,
And also in heauen above.

7 The needy out of dust to dravv,
And eke the poore vvvhich he'p none savv
his onely mercy aid him moue.

Who in the Lord sure hope doth see,
 His hart is firme his feare is past,
 For hee shall see his foes douven cast.

His righteousnesse shall still remaine:
 And his estate vwith praise abide,
 Though that the wicked men disaine.
 10 Yea, gnash his teeth thereat shall hee
 And so consume his state to see.

9 Hee did vvell for the poore prouide

Psalme. 113.

A L T V S.

R. Allison.

Y E children vvhich do serue the lord, praise ye his name vwith one accord,
 Yea blessed be alvvaies his name, vvhom from the rising of the Sun, till it return
 vvhether it begun, is to bee praised vwith great fame. The Lord all people doth
 surmount, as for his glo- ry vvee may count, aboue the heauens hie to bee,
 vwith god the Lord vvhom may compare: vvhose dwellinges in the heauens are,
 of such great power and force is hee.

B A S S V S.

Y E children vvhich do serue the lord praise ye his name vwith one accord,
 Yea blessed be alvvaies his name, vvhom from the rising of the Sun, till it return
 vvhether it begun, is to bee praised vwith great fame. The Lord all people doth
 surmount, as for his glory vve may count, aboue the heauens high to bee,
 vwith god the Lord vvhom may compare: vvhose dwellinges in the heauens are,
 of such great power and force is hee.

3 And so him set in hygh degree,
 VVith Princes of great dignitie.
 That rule the people vwith great fame,

9 The barren hee doth make to beare,
 And vwith great iove her fruit to reare,
 Therefore praise yce his holy name,
 VVhen

N.v.

VVhen

VV

Hen Israell by Gods addresse, from Pharaos land vvas bent:

And Jacobs house the strangers left, and in the same traine vvent.

TENOR.

 VV

Hen Israell by Gods addresse, from Pharaos land vvas bent:

And Jacobs house the strangers left, and in the same traine vvent.

- | | |
|--|---|
| 2 In Iuda God his glory shevvd, his holinesse most bright: So did the Israelits declare, his kingdome povver and might. | reculed backvvardly. |
| 3 The sea it savv, and sodenly, as all amasse dyd flee: The roating streames of Iordains foud, | 4 As Rams afraid the mountaines skipt, their strength did them forsake: And as the sily trembling Lambs, their tops dyd beate and shake. |
| | 5 VVhat ayld the sea as all amasse, so sodenly to flee: |

Psalme. 115. *CANTUS.* *E. Blancks.*

N

Ot vnto vs Lord, not to vs, but to thy name giue praise:

Both for thy mercie and thy truth, that are in thee alwayes.

TENOR.

 N

Ot vnto vs Lord, not to vs, but to thy name giue praise:

Both for thy mercie and thy truth, that are in thee alwayes.

- | | |
|---|---|
| 2 VVhy shall the heathen scornors say, vvhre is their God become? | and doe not heare at all: And noses eke they formed haue, and doe not smell vvithall. |
| 3 Our God in heauen is and vvhath hec vwill that hath hee done | |
| 4 Their Idolls siluer are and gold, vwork of mens hands they bee, | 7 And hands they haue & handle not, and feete and doe not goe: |
| 5 They haue a mouth, & doe not speake, and eyes and doe not see. (heads, | 8 A throat they haue yet through the same they make no sound to blowv. |
| 6 And they haue eares ioyned to their | 9 Those that make the are like to them, and those vvwhose trust they bee |

VV Hen Israell by Gods addresse, from Pharaos land vvas bent:

 And Jacobs house the strangers left, and in the same traine went.

BASSUS.

VV Hen Israell by Gods addresse, from Pharaos land vvas bent:

 And Jacobs house the strangers left, and in the same traine went.

Ye rowling vvaues of Iordans flood, and dread his mightie hand:
 vvely ran ye backwardly? Before the face of Jacobs God,
 6 Why shooke ye hills as Rams afraid? feare ye both sea and land. (rocks,
 vwhy dyd your strength so shake? 8 I meane the God vvhich from hard
 VWhy did your tops as trembling Lambs, doth cause maine floods appeare:
 for feare quiuer and quake. And from the stony flint did make,
 gush out the fountaines cleare.

7 O earth confesse thy soueraigne Lord,

N Ot vnto vs Lord, not to vs, but to thy name giue praise:

 Both for thy mercie and thy truth, that are in thee alwaies.

BASSUS.

N Ot vnto vs Lord, not to vs, but to thy name giue praise:

 Both for thy mercie and thy truth, that are in thee alwaies.

9 O Israell trust in the Lord, his blessings hee vwill shevv.
 their help and shield is hee.

10 O Aarons house trust in the Lord, the Lord doth set them all:
 their help and shield is hee: Euen hee vwill blesse them euey one,

11 Trust ye the Lord that feare the Lord, the great and eke the small.

12 The Lord hath mindfull beene of vs, vwill multiply his grace:
 and vwill vs blesse also: To you and to the Children that,

On Israells and on Aarons house, shall follovy of your race.

Psalme. 115.

15 Yee are the blessed of the Lord,
 euen of the Lord I say,
 VVhich both the heauen & the earth
 hath made, and set in stay.

16 The heauens, yea, the heaucns hys
 belong vnto the Lord:
 The earth vnto the sonnes of men,
 hee gaue of free accord.

Psalme. 116. CANTUS. G. Kirby.

I
 Loue the Lord because my voice, and praier heard hath hee :

 VVhen in my daies I cald on him, hee bovv'd his care to mee.

TENOR.

I
 Loue the Lord because my voice, and prayer heard hath hee :

 VVhen in my daies I cald on him, hee bovv'd his care to mee.

3 Euen vwhen the snares of cruell death
 about beset mee round :
 VVhe paines of hel mee caught, & vwhen
 I vvoe and sorrov found.

and hee relieued mee.
 7 And now my soule, sith thou art safe,
 returne vnto thy rest:
 For largely loe the Lord to thee,
 his bountie hath exprest.

4 Vpon the name of God the Lord,
 then did I call and say :
 Deliuer thou my soule O Lord,
 I doe thee humbly pray.

8 Because thou hast deliuered,
 my soule from deadly thrall :
 My moisted eyne from mornfull teares,
 my sliding feete from fall.

5 The Lord is very mercifull,
 and iust hee is also:
 And in our God compassion,
 doth plentifully flow.

9 Before the Lord I in the land,
 of life vwill vwalk therefore :
 10 I dyd beleeue therefore I spake,
 for I vvas troubled fore.

6 The Lord in safety doth preserue,
 all those that simple bee:
 I was in vvoefull misery,

The second part.

Psalme. 117. CANTUS. E. Hooper.

O
 All yee nations of the Lord, praise yee the Lord alvvaies: And

TENOR.

O
 All yee nations of the Lord, praise yee the Lord alvvaies: And

17 They that be dead, do not vvith praise
set forth the Lords renovvne:
Nor any that into the place,
of silence doe goe downe.

18 But vve vvill praise the Lord our God
from henceforth and for aye:
Sound yee the praises of the Lord,
praise yee the Lord I say.

Psalme. 116.

ALTUS.

G. Kirby.

Loue the Lord because my voice, and praier heard hath hee:

VWhen in my daies I cald on him, hee bow'd his eare to mee.

BASSUS.

Loue the Lord because my voice, and praier heard hath hee:

VWhen in my daies I cald on him, hee bow'd his eare to mee.

11 I said in my distresse and feare,
that all men lyers bee:
12 VVhat shall I pay the Lord for all
his benefites to mee?
13 The vvholsome cup of sauing health,
I thankfully vvill take:
And on the Lords name I vvill call,
vvhen I my prayer make.

16 Thy seruant Lord thy seruant loe,
I doe my selfe confesse:
Sonne of thy handmayd thou hast broke,
the bonds of my distresse.
17 And I vvill offer vp to thee:
a sacrifice of praise:
And I vvill call vpon the name
of God the Lord alvvaias.

14 I to the Lord vvill pay the vvoves,
that I haue him behight:
Yea, euen at this present time,
in all the peoples sight.
15 Right deare & precious in his sight,
the Lord doth aye esteeme:
The death of all his holy ones,
vvhat euer men doe deceme.

18 I to the Lord vvill pay the vvoves,
that I haue him behight:
Yea, euen at this present time,
in all the peoples sight.
19 Yea, in the court of Gods ovvne house,
and in the midst of thee:
O thou Ierusalem I say,
vvherefore the Lord praise yee.

Psalme. 117.

ALTUS.

E. Hooper.

All yee nations of the Lord, praise yee the Lord alvvaias: And

BASSUS.

All yee nations of the Lord, praise yee the Lord alvvaias: And

all

CANTUS.

TENOR.

2 For great his kindeesse is to his, his truth endures for aye:

Psalme. 118.

CANTUS.

I. D. B. of M.

TENOR.

2 Let Israell confesse and say
his mercy dureth for aye.

3 Now let the house of Aaron say,
his mercy dureth for aye.

4 Let all that feare the Lord our God,
euen now confesse and say:

The mercy of the Lord our God,
endureth still for aye.

5 In trouble and in heauinesse,
vnto the Lord I cryde:

Which lovingly heard mee at large,
my sute was not denyde.

6 The Lord him selfe is on my side,
I will not stand in doubt:

Nor feare what man can doe to mee,
when God stands mee about.

7 The Lord doth take my part, vwith the
that help to succour mee:

Therefore I shall see my desire,
vpon mine enemie.

8 Better it is to trust in God,
then in mans mortall seed:

9 Or to put confidence in kings,
or Princes in our need.

10 All nations haue inclosed mee
and compassed mee round:

But in the name of God will I
mine enemies confound.

11 They kept mee in on euery side,
they kept mee in I say:

But through the lords most mighty name
I shall vwork their decay.

12 They came about mee as like Bees
but yet in the Lords name,

I quench their thornes that were on fire
and will destroy the same.

The second part.

13 Thou hast vwith force thrust sore at
that I in deed might fall: (me)

all the people euery vwhere, set forth his noble praise.

BASSVS.

all the people euery vwhere, set forth his noble praise.

VVherefore praise ye the Lord our God, prayse ye the Lord I say.

Psalme. 118.

ALTVS.

I.D.B. of M.

Giue ye thanks vnto the Lord, for gracious is hee: Beecause

that mercie doth endure, for euer tovvards thee.

BASSVS.

Giue ye thancks vnto the Lord, for gracious is hee: Beecause

that mercie doth endure, for euer tovvards thee.

But through the Lord I found such help
that they were vanquisht all.

But hath not giuen mee ouer yet,
to death as yee may see.

14 The Lord is my defence and strength
my ioy, my mirth and song:
Hee is beecome for mee in deed:
a sauour most strong.

19 Set open vnto mee the gates,
of truth and righteousnesse:
That I may enter into them,
the Lords praise to confesse.

15 The right hand of the Lord our God,
doth bring to passe great things:
Hee causeth voyce of ioy and health,
in righteous mens dwellings.

20 This is the gate euen of the Lord,
vvhich shall not so bee shut
But good and righteous men alway,
shall enter into it.

16 The right had of the Lord doth bring
most mightie things to pas:
His hand hath the preheminence,
his force is as it vvas.

The third part.

17-I vwill not dye, but euer liue,
to vtter and declare:
The Lord his might & vvondrous pover
his vvorks and vvhat they are.

21 I vwill giue thanks to thee (O Lord)
beecause thou hast heard mee:
And art become most loningly,
a sauour vnto mee.

18 The Lord himselfe hath chastened,
and hath corrected mee:

22 The stone vvhich ere this time, a-
the builders vvas refused: (among
Is novy become the corner stone,
and chiefly to bee vsd.

23 This

23 This was the mightie work of Gods in heart, in minde, and thought:
this was the Lords ovne fact:

And it is meruailous to beehold,
with eyes that noble act.

24 This is the ioyfull day in deede,
which God himselve hath wrought,

Let vs bee glad and ioy therein,

25 Nowv help vs Lord, and prosper vs,
vvee vvish vvith one accord:

26 Blessed bee hee that comes to vs,
in the name of the Lord.

27 God is the Lord that shevv'th vs light

Psalme. 119.

CANTVS.

G. Farnaby, B. of Musick.

B
Blessed are they that perfect are, and pure in minde and heart:

whose liues and conuersation, from Gods lawv neuer start. Blessed are

they that giue them selues, his statutes to obserue: Seeking the Lord vvith

all their heart, and neuer from him sverue.

TENOR.

B
Blessed are they that perfect are, and pure in minde and heart:

whose liues and conuersation, from Gods lawves neuer start. Blessed are

they that giue themselues, his statutes to obserue: Seeking the Lord vvith

all their heart, and neuer from him sverue.

3 Doubtlesse such men goe not a stray,
nor doe not vvicked thing:
vvith stedfastly vvalke in his pathes,
vvithout any vvandering.

4 It is thy vvill and commaundment,
that vvith attentiuve heed:

Thy noble and diuine precepts,
vvee learne and keepe in deede.

5 Oh vvould to God it might thee please
my vvayes so to addresse:

That I might both in heart and voyce,
thy lawves keepe and confesse.

6 So should no shame my lyfe attaine,

vvhilst I thus set mine eies:

And bend my minde alvvayes to muse,
on thy sacred decrees.

7 Then vvill I praise vvith vvright hart
and magnifie thy name:

vvhen I shal learne thy iudgemets iust,
and likewise proue the same.

8 And vvholly vvill I giue my selfe,
to keepe thy lawves most right:

Forfake mee not for euer Lord,
but shevv thy grace and might.

BETH. The second part.

9 By vvhat meanes may a yong man bee

binde yee therefore vvith cord :
Your sacrifice to the alter,
and giue thanks to the Lord.

Thou art my God and I vvill prayse
thy mercies towards mee.
19 O giue yee thanks vnto the Lord,
for gracious is hee :
Because his mercie doth endure,
for euer towards thee.

18 Thou art my God I vvill confesse,
and render thanks to thee :

Psalme. 119.

A L T V S.

G. Farnaby. B. of Musick.

B

Blessed are they that perfect are, and pure in minde and heart,
whose liues and conuersa-ti-on, from Gods layves neuer start. Blessed are
they that giue themselues, his statutes to obserue : Seeking the Lord vvith
all their heart, and neuer from him sverue.

B A S S V S.

B

Blessed are they that perfect are, and pure in minde and heart :
whose liues and conuersation, from Gods layves neuer start. Blessed are
they that giue themselues, his statutes to obserue : Seeking the Lord vvith
all their heart, and neuer from him sverue.

his life learne to amend :
If that hee marke and keep thy vvord,
and therein his life spend.
20 Vnfainedly I haue thee sought,
and thus seeking abide :
O neuer suffer mee O Lord,
from thy precepts to slide.
21 vvithin my heart & secret thoughts,
thy vvord I haue hid still :
That I might not at any time,
offend thy godly will.
22 VVee magnifie thy name O Lord,
and praise the euermore :

Thy statutes of most vvorthy fame,
O Lord teach mee therefore.
23 My lips haue neuer ceast to preach,
and publish day and night :
Thy iudgements all vvich dyd procede,
from thy mouth full of might.
24 Thy testimonies & thy vvaies,
please mee no lesse in deede,
Then all the treasures of the earth,
vvhich vvorldlings make their meede,
25 Of thy precepts I vvill still muse,
and thereto frame my talke :

- As at a mark so will I aime,
thy vvaies howe I may vvalke.
- 16 My onely ioy shall bee so fixt,
and on thy lawes so set:
That nothing can mee so far blinde,
that I thy vvords forget.
- GIMEL.** The third part.
- 17 Graunt to thy seruāt novv such grace,
as may my life prolong:
Thy holy vvord then will I keepe,
both in my heart and tongue.
- 18 Mine eyes vvchich vvere dim & shut vp
so open and make bright:
What of thy lavv & meruailous vvorks,
I may haue the cleere sight.
- 19 I am a stranger in this earth,
vvandring novv heere novv there:
Thy vvord therefore to mee disclose,
my footesteps for to cleere.
- 20 My soule is rauisht vvith desire,
and neuer is at rest:
But seekes to knowv thy iudgements hie,
and vvhat may please thee best.
- 21 The proud men and malitious,
thou hast destroyed ech one:
And cursed are such as doe not,
thy hefts attend vpon.
- 22 Lord turne frō mee rebuke & shame,
vvchich vvicked men conspire:
For I haue kept thy couenants,
vvith zeale as hot as fire.
- 23 The princes great in counsell sate,
and dyd against mee speake:
But then thy seruāt thought howe hee,
thy statutes might not breake.
- 24 For vvhy? thy couenants are my ioy,
and my great hearts solace:
They serue in stead of counsellers,
my matter for to passe.
- DALETH.** The fourth part.
- 25 I am alas as brought to grane,
and almost turnd to dust:
Restore therefore my lyfe againe,
as thy promise is iust.
- 26 My vvaies vvhen I ackouvvledged,
vvith mercie thou didst heare:
Heare novv estsoone & mee instruct,
thy lawes to loue and feare.
- 27 Teach me once throughly for to knowv
thy precepts and thy lore:
Thy vvorks then will I meditate,
and lay them vp in store.
- 28 My soule I feele so sore opprest,
that it melteth for griefe:
According to thy vvord therefore,
hast Lord to send reliefe.
- 29 From lying and deceitfull lips,
let thy grace mee defend:
And that I may learne thee to loue
thy holy lavv mee send.
- 30 The vvay of truth both strait & sure
I haue chofen and found:
I set thy iudgements mee before,
vvchich keepe mee safe and sound.
- 31 Since then (O Lord) I forced my selfe
thy couenants to embrace:
Let mee therefore haue no rebuke,
nor check in any case.
- 32 Then will I run vvith ioyfull cheere
vvhere thy vvord doth mee call:
VVhen thou hast set my heart at large,
and rid mee out of thrall.
- HE.** The fifth part.
- 33 Instruct mee Lord in the right trade
of thy statutes diuine:
And it to keepe euen to the ende,
my heart I vvill encline.
- 34 Graunt mee the knowledge of thy lawe
and I shall it obey:
VVith heart and minde & all my might,
I vvill it keepe I say.
- 35 In the right path of thy precepts,
guide mee Lord I require:
None other pleASURE doe I vvish,
nor greater thing desire.
- 36 Incline mine hart thy lawes to keepe
and couenants to embrace:
And from all filthy auerice,
Lord shield mee vvith thy grace.
- 37 From vaine desires & vvorldy lust,
turne back mine eies and sight:
Giue mee the spirit of life and pouer
to vvalke in thy vvaies aright.
- 38 Confirme thy gracious promise Lord,
vvchich thou hast made to mee:
VVhich am thy seruāt and doe loue,
and feare nothing but thee.
- 39 Reproach and shame vvchich I do feare
From

from mee O Lord expell :
 For thou doest iudge vwith equitie,
 and therein doest excell.
 Behold my hearts desire is bent,
 thy lawes to keepe for aye :
 Lord strengthen mee so vwith thy grace,
 that it performe I may.

VAV. The sixt part.
 Thy mercies great and manifold,
 let mee obtaine O Lord :
 Thy sauing health let mee enjoy,
 according to thy vword.
 So shall I stop the slaunderous
 of leu'd men & vnjust: (mouthes,
 For in thy faithfull promises,
 stands my comfort and trust.

The vword of truth vwithin my mouth
 let euer still bee prest :
 For in thy iudgements v wonderfull,
 my hope doth stand and rest.
 And whilst that breath vwithin my
 doth naturall lyfe preserue: (breast)
 Yea, till this vworld shall be dissolu'd,
 thy law vwill I obserue.

So vwalk vwill I as set at large,
 and made free from all dread:
 Because I sought how for to keepe,
 thy precepts and thy read.
 Thy noble acts I vwill describe,
 as things of most great fame:
 Euen before Kings I vwill them blaze,
 and, shrink no whit for shame.

I vwill reioyce then to obey,
 thy vworthy hefts and vwill :
 VWhich euermore I haue lou'd best,
 and so vwill loue them still.
 My hand vwill I lift to thy lawes,
 vvhich I haue dearely sought:
 And practise thy commaundements,
 in vwill, in deed, and thought.

ZAIN. The vij. part.
 Thy promise vvhich thou madst to me
 thy seruant Lord remember :
 For therein haue I put my trust,
 and confidence for euer.
 It is my comfort and my ioy,
 vwhen troubles mee assaile:
 For vwere my life not by thy vword,
 my lyfe vwould soone mee faile.

The proud & such as God contemne,
 still made of mee a scorne :

Yet vwould I not thy law forsake,
 as hee that vrete forlorne.
 But call to minde Lord thy great
 shev'd to our fathers oid : (vworks)
 VWhereby I felt thy ioy surmount,
 my grieffe an hundreth fold.

But yet alas for feare I quake,
 seeing how vicked men :
 Thy law forsooke and did procure,
 thy iudgements vwho knowes vwhen?
 And as for mee I framd my songs,
 thy statutes to exalt :

VWhen I among the strangers dvvelt,
 and thoughts gan mee assault.

I thought vpon thy name O Lord,
 by night vwhen others sleepe :
 As for thy law I also kept,
 and euer vwill it keepe,

This grace I dyd obtaine because,
 thy couenants vsweet and deare:
 I dyd embrace and also keepe,
 vwith reuerence and vwith feare.

HETH. The eight part.
 O God vvhich art my part and lot,
 my comfort and my stay :
 I haue decreed and promised,
 thy law to keepe alway.

Mine carenest heart did humbly see,
 in presence of thy face :
 As thou therefore hast promised,
 Lord graunt wee of thy grace.

My lyfe I haue examined,
 and tride my secret heart :
 VWhich to thy statutes caused mee
 my feete straight to conuert.

I dyd not stay nor linger long,
 as they that bothfull are :
 But hastely thy lawes to keepe,
 I dyd my selfe prepare.

The cruell bands of vicked men,
 haue made of mee their pray :
 Yet vwould I not thy law forget,
 nor from thee goe astray.

Thy righteous iudgements towards
 so great is and so hie: (mee)
 That euen at midnight vwill I rise,
 thy name to magnific.

Companion an I to all them,
 vvhich feare thee in their heart:

And neither vwill for loue nor dread,
fro n thy commaundements start.

64 Thy mercies Lord most plentifull:
doe all the vworld fullfill :

O teach mee hovv I may obey,
thy statutes and thy vwill.

TEIH. The ix. part.

65 According to thy promise Lord,
so hast thou vwith mee dealt:

For of thy grace in sundry sorts,
haue I thy seruant felt.

66 Teach mee to iudge alvway aright,
and giue mee knowvledge sure:

For certainly belecue I doe,
that thy precepts are pure.

67 Ere thou didst touch me vwith thy rod
I erred and vvent astray :

But now I keep thy holy vword,
and make it all my stay.

68 Thou art both good and gracious,
and giuest most liberally,

Thine ordinances hovv to keep,
therefore O Lord teach mee.

69 The proud & vvicked men haue forgd
against mee many a lye :

Yet thy commaundements still obserue,
vvith all my hart vvill I.

70 Their harts are svolve vvith vvorldly
as greate so are they fat: (vvealth

But in thy lavv doe I delight,
and nothing seek but that.

71 O happy time may I vvell say,
vven thou didit mee correct :

For as a guide to learne thy lavves,
thy rod did mee direct.

72 So that to mee thy vword and lavv,
is dearer manifold :

Then thousands great of siluer and gold
or ought that can bee told.

I O D. The x. part.

73 Seeing thy hands haue made mee
to bee thy creature: (Lord,

Graunt knowvledge likewise hovv to
to put thy lavves in vre. (learne

74 So they that feare thee shall reioyce,
vven euer they mee see :

Because I haue learn'd by thy vword,
to put my trust in thee.

75 VVhen vvith thy rods the vvorld is
I knowv the cause is iust: (plagued,

So vven thou dost correct mee Lord,

the cause iust needs bee must.

76 Novv of thy goodnesse I thee pray,
some comfort to mee send :

As thou to mee thy seruait herst,
so from all ill mee shend.

77 Thy tender mercies pover on mee,
and I shall surely liue :

For ioy and consolation both,
thy lavves to mee doe giue.

78 Confound the proud vvwhose false pre-
is mee for to destroy: (tence,

But as for mee thy hefts to knowv,
I vvill my selfe imploy.

79 VVho so vvith reuerēce do thee feare
to mee let them retire :

And such as doe thy couenants knowv,
and them alone desire.

80 My hart vvith out all vvauering.
let on thy lavves bee bent :

That no confusion come to mee,
vvhereby I should bee shent.

CAPH. The xi. part

81 My soule doth faint and ceaseth now,
thy sauing health to crane :

And for thy vvords sake still I trust,
my harts desire to haue.

82 Mine eies do faile vvith looking for,
tly vword and thus I say :

Oh vven vvilt thou mee comfort Lord &
vvhy dost thou thus delay :

83 As a skin bottle in the smoke,
so am I parcht and dried:

Yet vvill I not outof my hart,
let thy commaundements slide.

84 Alas hovv long shall I yet liue,
before I see the hovvre:

That on my foes vvwhich mee torment,
thy vengeance thou vvilt poure.

85 Presumptuous men haue digged pits,
thinking to make mee sure:

Thus contrary against thy lavve,
my hurt they doe procure.

86 But thy commandments are all true,
and causelesse they mee grieue :

To thee therefore I doe complaine,
that thou mightst mee relieue.

87 Almost they had mee cleane destroyed
and brought mee quite to ground:

Yet by thy statutes I abode,
and therein succour found.

88 Restore mee Lord againe to life,
for thy mercies excell:
And so shall I thy couenants keep,
till death my life expell.

L A M E D. The xij. part.

89 In heauens Lord vvhether thou dost
thy vword is stablist sure: (dwell
And shall for all eternitie,
fast grauen there endure.

90 From age to age thy truth abides,
as doth the earth vvitnesse:
Vvhose ground vvorke thou hast laid so
as no tounge can expresse. (sure,

91 Euen to this day vvee may vvell see,
how all things perseuere:
According to thy ordinaunce,
for all things thee reuere.

92 Had it not bene that in thy law,
my soule had comfort sought:
Long time ere now in my distres,
I had bene brought to nought,

93 Therefore I vwill thy precepts aye,
in memory keep fast:
By them thou hast my life restord,
vwhen I was at last cast.

94 No vvhight to mee can title make,
for I am onely thine:
Sauce mee therefore for to thy lawes,
mine eares and hart incline.

95 The vicked men doe seeke my bane,
and therefore lye in vwait:
But I the vvhile considered,
thy noble acts and great.

96 I see nothing in this vvide vworld,
at length vvhich hath not end:
But thy commaundments and thy vword,
beyond all end extend.

M E M. The xiiij. part.

97 VVhat great desire, and seruient loue
doe I beare to thy law?
All the day long my vvhole deuise,
is onely on thy law.

98 Thy vword hath taught mee farre to
my foes in policy: (passe,
For still I keep it as a thing,
of most excellency.

99 My teachers, vvhich did me instruct,
in knowledge I excell:
Because I doe thy couenants keep,
and them to others tell.

100 In vvisdome I doe passe also

the auncient men in deed:
And all because to keep thy lawes,
I hild it aye best reed.

101 My feet I haue refrained eke
from euery euill vway:
Because that I continually,
thy vword might keep I say.

102 I haue not sverru'd from thy iudge,
nor yet shronk any dell: (ments
For vwhy? thou hast mee taught thereby
to liue godly and vvell.

103 O Lord how sweet vnto my tast,
finde I thy vwords alvway:
Doubtlesse no hony in my mouth,
feele ought so sweet I may.

104 Thy lawes haue me such vvisdome
that vtterly I hate: (learnd,
All vicked and vngodly vvaies,
in euery kinde of rate.

N V N. The xiiij. part.

105 Euen as a lanthorne to my feet,
so doth thy vword shine bright:
And to my pathes vvhether euer I goe,
it is a flaming light.

106 I haue both sverorne and vwill per-
most certainly doubtlesse: (forme
That I vwill keep thy iudgements iust,
and them in life expresse.

107 Affliction hath mee sore opprest,
and brought mee to deathes dores:
O Lord as thou hast promised,
so mee to life restore.

108 The offerings vvhich vwith hart and
most franckly I thee giue: (voice
Accept and teach mee how I may
after thy iudgements liue.

109 My soule is aye now in my hand,
that dangers mee assaile:
Yet doe I not thy law forget,
nor it to keep vwill faile.

110 Although the vicked lay their nets
to catch mee at a bay:
Yet did I not from thy precepts,
once sverue or goe astray.

111 Thy lawes I haue so claimed al-
as mine ovne heritage: (vway
And vwhy? for therein I delight,
and set my vvhole courage.

112 For euermore I haue bene bene,
thy statutes to fulfill:

Euen so likewise vnto the end,
I will continue still.
SAMECH. The xv. part.
113 The crafty thoughts & double harts,
I doe alwayes detest:
But as for thy lawv and precepts,
I count them euer best.
114 Thou art my hid and secret place,
my shield of strong defence:
Therefore I haue thy promises,
lookt for vwith patience.
115 Goe to therefore yee vicked men,
depart from mee anone:
For the commendements vvill I keep,
of God my Lord alone.
116 As thou hast promised to performe,
that death mee not assaile:
Nor let my hope abuse mee so,
that through distrust I quaile.
117 Vphold mee and I shalbe safe,
for ought they doe or say:
And in thy statutes pleasure take,
vvill I both night and day.
118 Thou hast trod such vnder thy feete,
as doe thy statutes breake:
For naught availes their subtilty
their counsell is but vweake.
119 Like drosse thou casts the vicked out
where euer they goe or dwell:
Therefore can I as thy statutes,
loue nothing halfe so vvell.
120 My flesh alas is taken vwith feare,
as though it were benumbd:
For vwhen I see thy iudgements straight,
I am as one astound.
AIN. The xvi. part.
121 I doe the thing that lawvfull is,
and giue to all men right:
Resigne mee, not to them that vvould,
opresse mee vwith their might.
122 But for thy seruant surety bee,
in that thing that is good:
That proud men giue mee not the foyle,
vvhich rage as they were vvood.
123 Mine eyes vwith vvaying are novv
thy health so much I craue: (blinde,
And eke thy righteous promise Lord,
vvhereby thou vvilt mee saue.
124 Intreat thy seruant louingly,
and fauor to him shovv:
Thy statutes of most excellency,

teach mee also to knowv.

125 Thy humble seruant Lord I am,
graunt mee to vnderstand:
Howv by thy statutes I may knowv,
best vwhat to take in hand.
126 It is novv time Lord to beginne,
for truth is quite decayd:
Thy lawv likewise they haue transgress,
and none against them said.
127 This is the cause vvherefore I loue
thy lawves better then gold:
Or ieuells fine vvhich are esteemd,
most costly to bee sold.
128 I thought thy precepts are most iust,
and so them layd in store:
All crafty and malicious vvaies
I doe abhorre therofore.
PE. The xvii. part.
129 Thy counsaits are most vvonderful,
and full of things profound:
My soule therefore doth keep them sure,
vwhen they are tryde and found.
130 VVhen men first enter into thy vvord,
they finde a light most cleere:
And very idiots vnderstand,
vwhen they it read or heare.
131 For ioy I haue both gapt & breath'd
to knowv thy commaundement:
That I might guyd my life thereby
I sought vwhat thing it ment.
132 VVith mercy and compassion both,
behold mee from aboue:
As thou art vvont to behold such,
as thy name feare and loue.
133 Direct my footsteps by thy vvord,
that I thy vvill may knowv:
And neuer let iniquitie,
thy seruant ouerthrowv.
134 Froe slandrous tongues & deadly hate
preferue and keep mee sure:
Thy precepts then vvill I obserue,
and put them eke in vvre.
135 Thy countenance vvhich doth sur-
the Sunne in his bright be vv: (mount
Let shine on mee and by thy lawv,
teach mee for to eschevy.
136 Out of mine eyes great flouds gush
of dreary teares and fell: (out
VVhen I behold howv vicked men
thy lawves keep neuer a dell.

ZADE The xvij. part.
 137 In euery point Lord thou art iust,
 the wicked though they grudge:
 And vvhē thou doest sentence pronouice
 thou art a righteous iudge.
 138 To render right and flee from guile,
 are two chiefe points most hye:
 And such as thou hast in thy lawv,
 commaunded vs straightly.

139 VVith zeale & vvrath I am cōsumd
 and euen pined avvay:
 To see my foes thy vvord forget,
 for ought that I do may.
 140 So pure and perfect is thy vvord,
 as any hart can deeme:
 And I thy seruant nothing more,
 doe loue, or yet esteeme.

141 And though I bee nothing set by,
 as one of base degree:
 Yet do I not thy hefts forget
 nor shrinke avvay from thee.
 142 Thy righteousnesse Lord is most iust
 for euer to endure:
 Also thy lawv is truth it selfe,
 most constant and most pure.

143 Trouble & grief haue seased on mee
 and brought mee vvyondrous low:
 Yet do I still of thy precepts,
 delight to heare and know.
 144 The righteousnesse of thy iudgemēt
 doth laie for euermore:
 Then teach them mee for euen in them,
 my life laieth vp in store.

KOPH. The six. part.
 145 VVith feruent hart I cald and cride,
 novv aunsvvere mee O Lord:
 That I thy commaundments to obserue,
 I may fully accord.
 146 To thee my God I make my sute,
 vvith most humble request:
 Saue mee therefore and I vvill keep,
 thy precepts and thy heft.

147 To thee cry I euen in the morne,
 before the day vvaxe light:
 Because that I haue in thy vvord,
 my confidence vvhole plight.
 148 Mine eies preuent the vvatch by
 and ere they call I avvake: (night
 That by deuising of thy vvord,
 I might some comfort take.

149 Incline thien eare to heare my voice
 and pittie on mee take:
 As thou vvas vvont so iudge mee Lord,
 least life should mee forsake.
 150 My foes dravv neare & do procure,
 my death maliciously:
 VVhich from thy lawv are tar gon back
 and fraid from it levdly.

151 Therefore O Lord approach thou neare
 for need doth so require:
 And all thy precepts true they are,
 then help I thee desire.
 152 By thy commaundments I haue learn'd
 not novv, but long agoe:
 That they remaine for euemore,
 thou hast them grounded so.

RESH. The xx. part.
 153 My trouble and affliction,
 consider and behold:
 Deliuer mee for of thy lawv,
 I euer take fast hold.
 154 Defend my good & righteous cause,
 vvith speed mee succour send:
 From death as thou hast promised,
 Lord keep mee and defend.

155 As for the wicked far they are,
 from hauing health and grace:
 VVherby they might thy statutes know
 they enter not thy trace.
 156 Great are thy mercies Lord I grant
 vvhat tongue can them attaine:
 And as thou hast mee iudg'd ere novv,
 so let mee life obtaine.

157 Though many men did trouble mee,
 and persecute mee fore:
 Yet from thy lawves I neuer shronk,
 nor vvent avvry therefore.
 158 And truth it is for grieffe I dye,
 vvhen I these traitors see:
 Because they keep no vvhit thy vvord,
 nor yet seek to know thee.

159 Behold for I do loue thy lawves,
 vvith hart most glad and faine:
 As thou art good & gracious Lord,
 restore my life againe.
 160 VVhat thy vvord doth decree, must
 and so it hath been euer: (bee
 Thy righteous iudgements are also,
 most true and decay neuer.

SCHIN. The.xxi. part
 161 Princes haue sought [by cruelty,
 causeles to make mee couch :
 But all in vaine, for of thy vvord,
 the feare did my hart touch.
 162 And certainly euen of thy vvord,
 I vvvas more mery and glad:
 Then he that of rich spoiles and prayes,
 great store and plenty had.

163 As for all lies and falsity,
 I hate most and detest:
 For vvwhy ? thy holy lawves doe I,
 about all things loue best.
 164 Senē times a day I prayse the Lord
 singing vvith hart and voice:
 Thy righteous acts and vvonderfull,
 so cause mee to reioyce.

165 Great peace and rest shall all such
 vvhich doe thy statutes loue, (haue,
 No daunger shall their quiet state,
 empaire or once remoue.
 166 Mine onely health & comfort Lord,
 I looke for at thy hand :
 and therefore haue I done those things,
 vvhich thou didst mee command.

167 Thy lawves haue been my exercise
 vvhich my soule much desir'd :
 So much my loue to them vvvas bent,
 that nought els I requir'd.
 168 Thy statutes and commaundements,
 I kept thou knowst aright :
 For all the things that I haue done,
 are present in thy sight.

Psalme. 120. CANTVS. G. Farnaby. B. of M.

I N trouble and in thrall, vn- to the Lord I call, and he doth mee

comfort. Deliuer mee I say, from liers lips alvvay, & tongue of false report.

TENOR.

I N trouble and in thrall, vvnto the Lord I call, and he doth mee

comfort. Deliuer mee I say, from liers lips alvvay, & tongue of false report.

3 VVhat vantage or vvhat thing,
 Gets thou thus for to sing,
 Thou false and flattering lier ?
 4 Thy tonguedoeth hurt I vvceene,
 No lesse then arroyves keene,

Of hot consuming fire.

5 Alas to long I slack,

VVithin these tents so black:

VVhich kedars are by name,

Psalme. 121. CANTVS. G. Farnaby. B. of M.

I Lft mine eyes to Si- on hill, from vvhence I doe attend,

TENOR.

I Lft mine eyes to Si- on hill, from vvhence I doe attend,

TAV The xxij. part.
 169 O Lord let my complaint and cry,
 before thy face appeare :
 And as thou haist mee promise made,
 so teach mee thee to feare.
 170 My humble supplication,
 toward thee let finde accesse:
 And graunt mee Lord deliuerance,
 for so is thy promise.

171 Then shall my lips thy prayes speak
 after most ample sort :
 VVhen thou thy statutes haist mee taught
 vvherein stands all comfort :
 172 My tongue shall sing & preach thy
 and on this wise say shall, (vvord
 Gods famous acts and noble lawes,
 are iust and perfect all.

173 Stretch out thy hand I thee be-
 and speedely mee saue : (seech
 For thy commaundments to obserue,
 chosen O Lord I haue.
 174 Of thee, alone Lord I craue health
 for other I know none
 And in thy lavv and nothing els
 I doe delight alone.

175 Graunt mee therefore long daies to
 thy name to magnifi: (liue
 And of thy iudgements mercifull,
 let mee thy fauour try.
 176 For I vvas lost and vvent astray,
 much like a vvandring sheep:
 Oh seeke mee for I haue not faid,
 thy commaundments to keep.

Psalme 120. ALTVS. G. Farnaby. B. of M.

N trouble and in thrall, vnto the Lord I call, and hee doth mee

comfort: Deliuier mee I say, from liers lips al- vvay, & tongue of false report,

BASSVS.

N trouble and in thrall, vnto the Lord I call: and hee doth mee

comfort Deliuier mee I say, from liers lips alway, & tongue of false report,

By vvhom thy flock elect,
 And all of Isaacks sect,
 are put to open shame.

I came a peace to make,
 And set a quiet life :
 But vvhen my tale vvvas told,
 Causeles I vvvas contold,

7 VVith them that peace did hate,

By them that vvould haue strife.

Psalme. 121 ALTVS. G. Farnaby. B. of M.

Lift mine eyes to Sion hill, from vvhence I doe attend,

BASSVS.

Lift mine eyes to Sion hill, from vvhence I doe attend

O, v. that

that succour God mee send. The mightie God mee succour vwill, vvhich
heauen and earth fra- med, and all things therein na- med.

TENOR.

that succour God mee send. The mightie God mee succour vwill, vvhich
heauen and earth framed, and all things therein named.

- 3 Thy foote from slip hee vwill preferue, But his eyes shall ener vwatch.
And vwill the safely keep :
For hee vwill neuer sleepe.
- 5 The Lord is thy vwarant alway,
The Lord eke doth the couer,
As at thy right hand euer.
- 4 Loe, hee that doth Isiael conserue,
No sleepe at all can him catch,

Psalme. 122. CANTUS. G. Farnaby. B. of M.

Did in heart reioyce, to heare the peoples voyce, in offe- ring so
vwillingly: For let vs vp say they, and in the Lords house pray, thus spake the folk
full louingly, Our feete that vvandred vvide, shall in thy gates abide.

TENOR.

Did in heart reioyce, to heare the peoples voyce, in offering so vil-
lingly: For let vs vp say they, and in the Lords house pray, thus spake the
folk full louingly, Our feete that vvandred vvide, shall in thy gates abide.

that succour God mee send. The mightie God mee succour vwill, vvhich

heauen and earth framed, and all things therein named.

BASSVS.

that succour God mee send. The mightie God mee succour vwill, vvhich

heauen and earth framed, and all things therein named.

6 The Sunne shall not thee parch by day
Nor the Moone not halfe so bright,
Shall vwith cold thee hurt by night.

And vwill thy lyfe sure saue:
And thou also shalt haue.
In all thy businesse good successe:
VWhere euer thou goest in or out,
God vwill thy things bring out.

7 The Lord vwill keep thee fro distresse.

Psalme. 122. ALTVS. *G. Farnaby. B. of M.*

Dyd in heart reioyce, to heare the peoples voyce, in offering so vil-

lingly : For let vs vp say they, & in the Lords house pray, thus spake the

folk full louingly, Our feete that wandred vvide, shall in thy gates abide.

BASSVS.

Dyd in heart reioyce, to heare the peoples voice, in offering so vil-

lingly : For let vs vp say they, and in the Lords house pray, thus spake the folk

full louingly Our feete that vvandred vvide, shall in thy gates abide.

CANTUS.

O thou Ierusalem full faire: vvhich art so seemely set, much like a

Citie neate, the like vvhereof is not else vvhere.

TENOR.

O thou Ierusalem full faire: vvhich art so seemely set, much like a

Citie neate, the like vvhereof is not else vvhere.

4 The tribes with one accord.
The tribes of God the Lord:
Are thether bent their vvvay to take:
So God before dyd tell,
That there his Israell,
Their prayers should together make.

5 For there are Thrones erect,
And that for this respect.
To set forth iustice orderly:
Vvhich Thrones right to maintaine,
To Davids house pertaine,
His folk to iudge accordingly.

Psalme. 123.

CANTUS.

E. Blancks.

Lord that heauen doest possesse, I lift mine eyes to thee:

Euen as the seruant listeth his, his maisters hands to see.

TENOR.

Lord that heauen doest possesse, I lift myne eyes to thee:

Euen as the seruant listeth his, his maisters hands to see.

2 As handmaidens vvvatch their mistris
Some grace for to atchiue: (hands,
So vvec behold the Lord our God,
till hee doe vs forgieue.

3 Lord graunt vs thy compassion,
and mercie in thy sight:
For vvec are filled and ouercome,
vvhith hatred and despight.

O thou Ierusalem full faire : vvhich art so seemely set, much like a
Citie neate, the like vvhwhereof is not else vvhwhere.

BASSVS.

O thou Ierusalem full faire : vvhich art so seemely set, much like a
Citie neate, the like vvhwhereof is not else vvhwhere.

- | | |
|---|--|
| 6 To pray let vs not cease. For Ieruselems peace. Thy friends God prosper mightly : | 8 I vvish thy prosperous state, For my poore brethrens sake, That comfort haue by meanes of thee |
| 7 Peace bee thy vvalles about, And prosper thee throughout, thy places eke continually. | 9 Gods house doth mee allure, Thy vvealth for to procure, So much alvvaies as lieth in mee. |

Psalme. I 23.

ALTUS.

E. Blancks

Lord that heauen doest possesse, I list mine eyes to thee,
Euen as the seruant listeth his, his masters hands to see.

BASSVS.

Lord that heauen doest possesse, I list mine eyes to thee:
Euen as the seruant listeth his, his masters hands to see.

- | | |
|--|---|
| 4 Our mindes bee stuf with great re- the rich and vvorldly vvite: (buke | Doe make of vs their mocking stock, the proud doe vs despise.) |
|--|---|

N *Our* Israell may say and that truely, if that the Lord had not
our cause maintaine: If that the Lord had not our right sustaine, VWhen all
the vworld against vs furiously, made their vprores, and sayde, vwee
should all die.

TENOR.

T *Our* Israell may say and that truely, if that the Lord had not
our cause maintaine: If that the Lord had not our right sustaine, VWhen
all the vworld against vs furiously, made their vprores, and said, vwee
should all die.

3 Now long agoe,
they had deuour'd vs all:
And swallowed quicke,
for ought that wee could deeme,
Such was their rage,
as wee might well esteeme.
4 And as the flouds,
with mightie force doe fall:

So had they now,
our liues euen brought to thrall.
3 The raging streames,
most proud in roaring noise:
Had long agoe,
ouerwhelm'd vs in the deep.
6 But loued bee God,

Psal. 125. **CANTUS.** *G. Farnaby B. of M.*

S *Ych* as in God the Lord do trust, as mount Sion shall firmly stand:

TENOR.

T *Ych* as in God the Lord do trust, as Mount Sion shall firmly stand:

N
 Ovv Israell may say and that truely, if that the Lord had not

 our cause maintaind: if that the Lord had not our right sustaind, VWhen

 all the vworld against vs furiously, made their vprores, and said, vvee

 should all die.

BASSUS.

N
 Ovv Israell may say and that truely, if that the Lord had not

 our cause maintaind: If that the Lord had not our right sustaind, VWhen

 all the vworld against vs furiously, made their vprores, and sayd, vvee

 should all die.

which doth vs safely keep:
 From bloody teeth,
 and their most cruell voice:
 VWhich as a pray,
 to eate vs vwould reioyce.

7 Euen as a bird,
 out of the foulders grin:

Escapeth avway,
 right so it fareth vvith vs
 Broke are their nets,
 and vvee haue scaped thus.
 8 God that made heauen,
 and earth is our help there
 His name hath sau'd vs,
 from these vvicked men.

Psalme. 125. ALTUS. G. Farnaby. B. of M.

S
 Vch as in God the Lord doe trust, as mount Sion shall firmly stand:

BASSUS.

S
 Vch as in God the Lord doe trust, as Mount Sion shall firmly stand:
 And

And bee remoued at no hand, the Lord vwill count them right and iust,

so that they shalbe sure, for euer to endure.

TENOR.

And bee remoued at no hand, the Lord vwill count them right and iust,

so that they shalbe sure, for euer to endure.

2 As mightie mountaines huge & great. They neuer neede to feare.

Ierusalem about doe close:

So vwill the Lord bee vnto those,

vw ho on his godly vwill doe vwait.

Such are to him so deate,

3 For though the righteous try doth hee,

By making vvicked men his rod:

least they through grief forsake their god

Another of the same. CANTUS. R. Allison.

Hose that doe put their confidence, vpon the Lord our God onely:

and flee to him for his de-fence, in all their need and misery.

TENOR.

Hose that doe put their confidence, vpon the Lord our God onely:

And flee to him for his defence, In all their neede and misery.

Their faith is sure firme to endure,

Grounded on Christ the corner stone:

Moued vvith none ill, but standeth still,

Stedfast like to Mount Sion.

His faithfull people doth defend:

Standing them by assuredly,

From this time forth vvorld vvithout end

Stedfast like to Mount Sion.

And as about Ierusalem,

The mightie hills do it compass:

So that no enemies come to them,

To hurt the t. vvne in any case.

So God in deed in euery neede,

Right vvise and good is our Lord God,

And vvill not suffer certainly:

The sinners and vvigodlies rod,

To tarry vpon his family.

Least they also from God should goe:

Falling to sinne and vvickednesse.

And bee remoued at no hand, the Lord vwill count them right and iust,

so that they shalbe sure, for euer to endure,

BASSVS.

And bee remoued at no hand, the Lord vwill count them right and iust,

so that they shalbe sure, for euer to endure.

It shall not as their lot still bee.

4 Giue Lord to those thy light,
Vwhose hearts are true and right.

By crooked vvaies vvhich they out sought
The Lord vwill surely bring to nought,
vwith vworks most vile they shall abide.

5 But as for such as turne aside,

But peace vwith Israell,
For euermore shall dwell.

Another of the same. ALTVS. R. Allison.

T Hope that doe put their confidence, vpon the Lord our God onely:

And flee to him for his defence, In all their neede and miserie.

BASSVS.

T Hope that doe put their confidence, vpon the Lord our God onely,

And flee to him for his defence, In all their neede and miserie.

O Lord defend, world vwithout ende,
Thy christia flock through thy goodnesse.

But Lord graunt peace to Israell.

O Lord doe good to Christians all,
That stedfast in thy vword abide:
Such as vwillingly from God fall,
And to false doctrine dayly slide,
Such vwill the Lord scatter abroad,
vwith hipocrites throwne down to hell:
God vvil them send paines vwithout end,

Glory to God the father of might,
And to the Sonne our Sauour:
And to the holy Ghost vwhose light,
Shine in our hearts and vs succour.
That the right vway from day to day,
Vvee may vvalke and him glorifie,
VWith harts desire all that are heere,
Vworship the Lord and say Amen.

P.

VWhen

W Men that the Lord againe his Sion had forth brought, from
bondage great and also seruitude extreme: His vwork vvas such, as did
surmount mans heart and thought, so that vvee vvere much like to them
that vse to dreame: Our mouthes vvere vvith laughter filled then, and
eke our tongues dyd shew vs ioyfull men.

TENOR,

W Men that the Lord againe his Sion had forth brought, from
bondage great and also seruitude extreme: His vwork vvas such, as dyd
surmount mans heart and thought: so that vvee vvere much like to them
that vse to dreame: Our mouthes vvere vvith laughter filled then, and
eke our tongues dyd shew vs ioyfull men.

3 The heathen folk,
vvere forced then this to confesse,
How that the Lord,
for them also great things had done:
2 But much more vvee,
and therefore can confesse no lesse,

VWherefore to ioy,
vvee haue good cause as vvee begun
4 O Lord goe forth,
thou canst our bondage end:
As to deserts,
the flowing riuers send.

VV

Hen that the Lord againe his Sion had fourth brought, from

bondage great and also seruitude extreame: His vvorks vvvas such, as did

surmount mans hart and thought, so that vvee vvvere much like to them

that vse to dreame: Our mouthes vvvere vvwith laughter filled then, and

eke our tongues did shevv vs ioyfull men.

BASSVS.

VV

Hen that the Lord againe his Sion had fourth brought, from

bondage great and al-so seruitude extreame: His vvorks vvvas such as did

surmount mans heart and thought, so that vvee vvvere much like to them

that vse to dreame: Our mouthes vvvere vvwith laughter filled then, and

eke our tongues did shevv vs ioyfull men.

¶ Full true it is,
 that they vvhich sovv in teares in
 A tyme vvill come, (deed,
 vvhen they shall reape vvwith mirth and
 ¶ They vvvent and vvcept, (ioy.
 in bearing of their precious seed,

For that their foes,
 full often times dyd them annoy;
 But their returne
 vvith ioy they shall sure see:
 Their sheaues home bring,
 and not impaired bec.
 P. ij. Except

E
 Xcept the Lord the house doe make, And thereunto do set his hand.

 VVhat men doe build it cannot stand. Likevise in vaine men vndertake,

 Cities and holds to vvatch and vvard, Except the Lord bee their sauegard.

TENOR.

E
 Xcept the Lord the house doe make, And thereunto do set his hand :

 VVhat men doe build it cannot stand. Likevise in vaine men vndertake,

 Cities and holds to vvatch and vvard, Except the Lord bee their sauegard.

Though ye rise earely in the morne,
 And so at night goe late to bed,
 Feeding full hardly vvith brovvn bread,
 Yet vvete your labor lost & vvorne:
 But they vvhom God doth loue and keep
 Receiue all things vvith quiet sleep.

3 Therefore marke vvell, vvhe euer ye see
 That me haue heires to enioy their land,
 It is the gift of Gods ovvne hand.
 For God himselfe doth multiply,
 Of his great liberality,
 The blessing of potterty.

B
 Lessed art thou that fearest God, and vvalkest in his vvay: For

 of thy labor thou shalt eate, happy art thou I say.

TENOR,

B
 Lessed art thou that fearest God, and vvalkest in his vvay : For

 of thy labor thou shalt eate, happy art thou I say.

E

Xcept the Lord the house doemake, And thereunto doe set his hand:

VVhat men doe build it cannot stand. Likevvise in vaine men vnder take,

Cities and holds to vvatch and vvard, Except the Lord bee their sauegard.

BASSUS.

E

Xcept the Lord the house doe make, And thereunto doe set his hand:

VVhat men doe build it cannot stand. Likevvise in vaine men vnder take,

Cities and holds to vvatch and vvard, Except the Lord bee their sauegard.

4 And when the children come to age,
They growv in strength and actiunesse,
In person and in comelinessse:

So that a shaft shot vvith courage,
Of one that hath a most strong arme,
Flieth not so svvift nor doth like harme.

5 Oh vvell is him that hath his quier,
Furnisht vvith such artillery:

For vvhen in perill hee shall bee,
Such one shall neither shake nor shiuer
VVhen that hee pleadeth before a iudge
Against his focs that beare him grudge.

B

Lessed art thou that fearest God, and vvalkest in his vvay: For

of thy labor thou shalt eate, happy art thou I say.

BASSUS.

B

Lessed art thou that fearest God, and vvalkest in his vvay: For

of thy labor thou shalt eate, happy art thou I say.

Psalme. 128.

- 3 Like fruitfull vines on the house sides, 4 Thus art thou blest that fearest God
 so doth thy wife spring out : and hee shall let thee see:
 Thy children stands like Oliue plants, 5 The promised Ierusalem,
 thy table round about. and his felicitie.

Psalme. 129.

CANTUS.

E. Hooper.

O
 Ft they novv Israell may say, mee from my youth assaild : Ort

 they assaild mee from my youth, yet neuer they preuaild.

TENOR.

O
 Ft they novv Israell may say, mee from my youth assaild : Ort

 they assaild mee from my youth, yet neuer they preuaild.

- 3 Vpon my back the plovers plovd, 5 They that hate mee shall bee ashamed
 the forrovves long did cast : and turned back also ;
 4 The righteous Lord hath cut the cords 6 And made as gras vpon the house,
 of vicked fobs at last. which withereth ere it grovv.

Palme. 130.

CANTUS.

I. D. B. of M.

L
 Ord to thee I make my mone, vwhen dangers mee oppresse:

 I call, I sigh, plaine and grone, trusting to finde release. Heare novv

TENOR.

L
 Ord to thee I make my mone, vwhen dangers mee oppresse:

 I call, I sigh, plaine and grone, trusting to finde release. Heare novv

6 Thou shalt thy childrens children see, And likewise grace on Israells
to thy great ioyes increase: prosperitie and peace.

Pfalme. 129.

ALTUS.

E. Hooper.

O
 Et they novv Israell may say, mee from my youth assailld: Oft

 they assailld mee from my youth, yet neuer they preuailld.

BASSUS.

O
 Et they novv Israell may say, mee from my youth assailld: Oft

 they assailld mee from my youth, yet neuer they preuailld.

7 Whereof the mover cannot finde,
inough to fill his hand:
Nor hee can fill his lap that goeth
to gleane vpon the land.

8 Nor passers by pray God on them,
to let his blessing fall:
Nor say vvee blisse you in the name
of God the Lord at all.

Pfalme. 130.

ALTUS.

I. D. B. of M.

L
 Ord to thee I make my mone, vhen dangers mee oppresse:

 I call, I sigh, plaine and grone, trusting to finde re- lease, Heare novv

BASSUS.

L
 Ord to thee I make my mone, vhen dangers mee oppresse:

 I call, I sigh, plaine and grone, trusting to finde re- lease, Heare novv
 P.iiiij. O Lord,

O Lord, my request, for it is full due time : And let thine eares aye bee

prest, vnto this pray- er mine.

TENOR.

O Lord, my request, for it is full due time : And let thine eares aye bee

prest, vnto this praier mine.

3 O Lord our God, if thou vway, our sinnes and them peruse :

should feare before thy face.

Who shall then escape or say, I can my selfe excuse ?

5 In God I put my vvhole trust, my soule vwait'h on his vwill :

4 But Lord thou art mercifull, and turnst to vs thy grace :

For his promise is most iust : and I hope therein still.

That vvee vwith harts most carefull,

6 My soule to God hath regard.

Psalme. 131.

CANTVS.

E. Blancks.

Lord I am not puffed in minde, I haue no scornfull eye : I doe

not exercise my selfe, in things that bee to hye.

TENOR.

Lord I am not puffed in minde, I haue no scornfull eye : I doe

not exercise my selfe, in things that bee to hye.

3 But as the child that vvained is, euen from his mothers brest.

So haue I O Lord behaued my selfe, in silence and in rest.

Psalme. 132.

CANTVS.

G. Farnaby, B. of M.

Remember Dauid's troubles Lord, howv to the Lord hee svore,

TENOR.

Remember Dauid's troubles Lord, howv to the Lord hee svore,

O Lord, my request, for it is full due time: And let thine eares aye be
 prest, vnto this praier mine.

BASSVS.

O Lord, my request, for it is full due time: And let thine eares aye bee
 prest, vnto his praier mine.

wishing for him alway:
 More then they that vwatch and vvard,
 to see the dawning day.

Hee is that God of mercy,
 that his deliuer must.

8 For hee it is that must saue,
 Israell from his sinne:
 And all such as surely haue,
 their confidence in him.

7 Let Israell then boldly,
 in the Lord put his trust:

Psalme. 131.

ALTUS.

E. Blancks.

O Lord I am not puffed in minde, I haue no scornfull eye: I doe
 not exercise my selfe, in things that bee to hye.

BASSVS.

O Lord I am not puffed in minde, I haue no scornfull eye: I doe
 not exercise my selfe, in things that bee to hye.

4 O Israell trust in the Lord,
 let him bee all thy stay:

From this time forth for euermore,
 from age to age for aye.

Psalme. 132.

ALTUS.

G. Farnaby. B. of M.

R Emember Dauids troubles Lord, how to the Lord hee svore,
 BASSVS.

R Emember Dauids troubles Lord, how to the Lord hee svore.
 P.v. and

and vowd a vow to Ia-cobs God, to keepe for euermore. I will not come
vwithin my houses nor clime vp to my bed, nor let my temples take their
rest, or the eies in my head.

TENOR.

and vowd a vow to Iacobs God, to keepe for euemore, I vwill not come
vwithin my house, nor clime vp to my bed, nor let my temples take their
rest, or the eyes in my head.

5 Till I haue found out for the Lord,
a place to sit there on:

An house for Iacobs God to bee,
an habitation.

6 VVee heard of it at Euphrata,
there did vvee heare this sound:
And in the field and forrests there,
these voyces first vvee found.

7 VVee vwill assy and goe in novv,
his tabernacle there:
Before his footstool to fall downe,
vpon our knees in feare.

8 Arise O Lord, arise I say,
into thy resting place:

Both thou and the arke of thy strength,
the presence of thy grace.

9 Let all thy priests bee clothed Lord,
vwith truth and righteousesse:

Let all thy saints and holy men,
sing all vwith ioyfulnesse.

10 And for thy seruant Dauids sake,
refuse not Lord I say:

The seat of thine annoiuted, Lord,
nor turne thy face avway.

The second part.

11 The Lord to Dauid svvore in truth,
and vwill not shrink from it:

Psalme. 133.

CANTUS.

E. Hooper.

O. How happy a thing it is, and ioyfull for to see: Brethern to-

TENOR.

O. How happy a thing it is, and ioyfull for to see: Brethren to-

and vowd a vow to Iacob's God, to keep for euermore, I vwill not come vwith-
in my house, nor clime vp to my bed, nor let my temples take their rest,
or the eyes in my head.

BASSUS.

and vowd a vow to Iacob's God, to keep for euermore. I vwill not come
vwithin my house, nor clime vp to my bed, nor let my temples take their
rest, or the eyes in my head.

Saying the fruit of thy body,
vpon thy feate shall sit.
12 And if thy sonnes my couenant keep,
that I shall learne ech one:
Then shall their sonnes for euer sit,
vpon thy princely throne,
13 The Lord himselfe hath chose Sion
and Ioues therein to dwell:
14 Saying this is my resting place,
I loue and like it vwell.
15 And I vwill blesse vwith great increase
her victuals euery where:
And I vwill satsisfie vwith bread,

the needy that bee there.
16 Yea, I vwill deck & cloth her priests,
vwith my saluation:
And all his faints shall sing for ioy,
of my protection.
17 There vwill I surely make the horne
of Daud for to bud:
For I haue there ordaind for mine,
a lanthorne bright and good.
18 As for his enemies I vwill cloth,
vwith shame foreuer more:
But I vwill cause his crowne to shine,
more fresh then heeretofore.

Psalme. 133.

ALTVS.

E. Hooper.

How happy a thing it is, and ioyfull for to see: Brethren to-

BASSUS.

How happy a thing it is, and ioyfull for to see: Brethren to-
gethery

CANTUS.

TENOR.

- 2 It calth to mind the sweet perfume,
and that costly ointment:
VWhich on the sacrificers head,
by Gods precept was spent.
- 3 It vvet not Aarons head alone,
but drencht his beard throughout:
And finally it did run downe,
his rich attire about.

Psalmc. 134.

CANTUS.

I. D. B. of M.

TENOR.

1. Lift vp your hands on hye,
vnto his holy place :
- And giue the Lord his praises due,
his benefits embrace.

Psalmc. 135.

CANTUS.

G. Kirby.

TENOR.

gether fast to hold, the band of a- mi-tie.

BASSUS.

gether fast to hold, the band of amitie.

4 And as the lover ground doth drinke, 5 Euen so the Lord doth pover on them,
the devv of Hermon hill. his blessings manifold:
And Sion vvith his siluer drops, VVhose harts & minds, vvithout al guile,
the fields vvith fruit doth fill. this knot doe keep and hold.

Psalme. 134.

ALTUS

I.D.B. of M.

Ehold and haue regard, ye seruants of the Lord: VVhich in his

house by night doe vvatch, praise him vvith one accord.

BASSUS.

Ehold and haue regard, ye seruants of the Lord: VVhich in his

house by night doe vvatch, praise him vvith one accord.

3 For vvhy? the Lord vvho did, Doth Sion blesse, and vvill conferre,
both earth and heauen frame: for euermore the same.

Psalme. 135.

ALTUS.

G. Kirby.

Praise the Lord, praise him praise him, praise him vvith one ac-

cord: O praise him still, all ye that be, the seruants of the Lord. O praise

BASSUS.

praise the Lord, praise him praise him, praise him vvith one ac-

cord: O praise him still, all ye that be, the seruants of the Lord. O praise
him

him yee that stand and bee, in the house of the Lord: ye of his court & of

his house, praise him vvith one accord,

TENOR.

him ye that stand and bee, in the house of the Lord: ye of his court and of

his house, praise him vvith one accord.

- 3 Praise ye the Lord for hee is good,
sing praises to his name:
It is a comely and good thing
alwaies to do the same.
- 4 For vvhy: the Lord hath chose Iacob,
his very owne you see:
So hath hee chofen Israell,
his treasure for to bee.

Hee bringeth forth the vvinds also,
hee made nothing in vaine.

8 Hee smote the first borne of ech thing
in Egipt that tooke rest:
Hee spared there no lining thing,
the man nor yet the beaft.

- 5 For this I knowv and am right sure,
the Lord is very great:
Hee is in deed aboute all Gods:
most easy to intreat.
- 6 For vvhatsoever pleased him,
all that full vvell hee vvrought:
In heauen, in earth, and in the sea,
vvhich hee hath framd of nought.

9 Hee hath in thee shevvd vvorders great
O Egipt void of vaunts:

On Pharaotly cursed king,
and his seuere seruants.

10 Hee smot then many nations,
and did great acts and things:
Hee slew the great and mightiest
and chiefest of their kings.

- 7 Hee lifts vp clouds euen frō the earth
hee makes lightnings and raine:

11 Schon king of the Amorits,
and Og king of Bason:
Hee slew also the kingdoms all,
that vvere of Canaan:

Psalme. 136.

CANTVS.

G. Kirby.

P Raise yee the Lord, for hee is good, for his mercie endureth for

euer. Giue praise vnto the God of Gods, for his mercie endureth for euer.

TENOR.

P Raise yee the Lord, for hee is good, for his mercie endureth for

euer, Giue praise vnto the God of Gods, for his mercy endureth for euer.

him ye that stand and bee, in the house of the Lord, yee of his court & of

his house, praise him vwith one accord.

BASSVS.

him ye that stand and bee, in the house of the Lord: yee of his court & of

his house, praise him vwith one accord.

12 And giue their land to Israell
an heritage vwee see:

To Israell his owne people,
an heritage to bee.

The second part.

13 Thy name O Lord shal still endure,
and thy memoriall:

Throughout all generations,
that are or euer shall.

14 The Lord shall surely nouy auenge,
his people all in deed:

And to his seruants hee vwill shevy,
fauor in tyme of neede.

15 The Idols of the heathen are made,
in all their coasts and lands:

Of siluer and gold bee they,
the vwork euen of mens hands.

16 They haue their mouthes & cannot
and eies that haue no sight: (speake,

17 They eke haue eares, that heare no
their mouthes be brethles quite.(thing

18 vwherefore all they are like to them,
that so doth set them forth:

And likewise those that trust in them
or think they bee ough vworth.

19 O all ye house of Israell,
see that ye praise the Lord:

And ye that bee of Aarons house,
praise him vwith one accord.

20 And ye that bee of Leuies house,
praise ye likewise the Lord:

And all that stand in aue of him,
praise him vwith one accord.

21 And out of Sion sound his praise,
the great praise of the Lord:

VVhich dwelleth in Ierusalem,
praise him vwith one accord.

Psalme. 136.

ALTUS.

G. Kirby.

Raife ye the Lord, for hee is good, for his mercie endureth for

euer. Giue praise vnto the God of Gods, for his mercie endureth for euer.

BASSVS.

Raife ye the Lord for hee is good, for his mercie endureth for

euer. Giue praise vnto the God of Gods, for his mercie endureth for euer.

Giue

CANTUS.

Giue praise vnto the Lord of Lords, for his mer- cie endureth for
e- uer. VVhich onely doth great vvonders vvork, for his mercie endu-
reth for euer.

TENOR.

Giue praise vnto the Lord of Lords, for his mercie endureth for
e- uer. VVhich onely doth great vvonders vvork, for his mercie endu-
reth for e- uer.

- | | | | |
|----|--|----|--|
| 5 | vvhich by his vvifedome made the hea- | 11 | And Israel brought out from them, |
| | for his mercie endureth for euer. (uen, | | for his mercie endureth for euer. |
| 6 | vvhich on the vvaters stretcht the earth | 12 | vvith mightie hand & stretched arme, |
| | for his mercie endureth for euer. | | for his mercie endureth for euer. |
| 7 | vvhich made great lights to shine a- | 13 | vvhich cut the read sea in tvvo parts, |
| | for his mercie endureth for euer.(broad | | for his mercie endureth for euer. |
| 8 | As Sunne to rule the lightfome day , | 14 | And Israell made paffe there through |
| | for his mercie endureth for euer. | | for his mercie endureth for euer. |
| 9 | The Moone & stars to guide the night | 15 | And drovned Pharao and his hoast, |
| | for his mercie endureth for euer. | | for his mercie endureth for euer. |
| 10 | vvhich smote Egipt vvith their first | 16 | Through vvildernesfe his people lead |
| | for his mercie endureth for euer.(born | | for his mercie endureth for euer. |

Another of the same. CANTUS. G. Kirby.

Laud the Lord bening, vvhose mercies last for aye: Giue
TENOR,
Laude the Lord bening, vvhose mercies last for aye: Giue

Giue prayse vn- to the Lord of Lords, for his mercie endureth for
e- uer. VVhich onely doth great vvonders vvork, for his mercie endureth
for e- uer.

BASSUS.

Giue praise vnto the Lord of Lords, for his mercie endureth for
e- uer. VVhich onely doth great vvonders vvork, for his mercie endureth
for e- uer.

- | | | | |
|----|--|----|--|
| 17 | Hee vvhich dyd smite great mightie for his mercie endureth for euer. (kings | 23 | Remembered vs in base estate, for his mercie endureth for euer. |
| 18 | And vv:ich hath slaine the mightie for his mercy endureth for euer. (kings | 24 | And from oppressors rescued vs, for his mercie endureth for euer. |
| 19 | As Schon king of the Amoritts, for his mercie endureth for euer. | 25 | VVhich giueth food vnto all flesh, for his mercie endureth for euer. |
| 20 | And Og the king of Basan land, for his mercie endureth for euer. | 26 | Prayse ye the God of heauen above, for his mercie endureth for euer. |
| 21 | And gaue their land for heritage, for his mercie endureth for euer. | 27 | Giue thanks vnto the Lord of Lords, for his mercie endureth for euer. |
| 22 | Euen to his seruant Israell, for his mercie endureth for euer. | | |

Another of the same. ALTVS. G. Kirby.

Laud the Lord bening, vvwhose mercies last for aye: Giue

BASSUS.

Laud the Lord bening, vvwhose mercies last for aye: Giue
thanks

CANTUS.

thancks and prayes sing to God of Gods I say, for certainly his mer-
cies dure, both firme and sure eternal- ly.

TENOR.

thancks and praises sing, to God of Gods I say, for certainly his mer-
cies dure, both firme and sure eternal- ly.

3 The Lord of Lords 'praise ye
VWhose mercies aye doe dure :
4 Great vvonders onely hee,
Doth vvork by his great povver:
For certainly,
His mercie dure:
Both firme and sure,
Eternally.

5 VWhich God omnipotent,
By his great vvifedome hie :
The heauenly firmament,
Dyd frame as vvee doe see:
For certainly,
His mercies dure :
Both firme and sure,
Eternally.

6 Yea, hee the heauie charge,
Of all the earth dyd stretch:
And on the vvaters large,
The same hee dyd out retch :
For certainly, &c.

7 Great lights hee made to vs,
For vvhy ; his loue is aye :
8 Such as the Sunne vvee see,
To rule the lightsome day :
For certainly, &c.

9 And eke the Moone so cleere,
VWhich shineth in our sight :
And Starres that doe appeare,
To guide the darksome night :
For certainly, &c.

10 VVith greuous plagues and sore,
All Egipt smote hee then :
The first borne lesse and more,
Hee steev of beast and men :
For certainly, &c.

11 And from amidst their land,
His Israell soorth brought:
12 VWhich hee vvith mightie hand,
And stretched arme hath vvrought,
For certainly, &c.

Psalme. 137.

CANTUS.

G. Kirby.

W Hen as vvee sate in Babylon, the Riuers round about,
TENOR,

W Hen as vvee sate in Babylon, the Riuers round about :

thancks and praifes sing, to God of Gods I say, for certainly, his mer-
 cies dure, both firme and sure eternal- ly.

BASSVS.

thancks and praifes sing, to God of Gods I say, for certainly, his mer-
 cies dure, both firme and sure eternally.

13 The Sea hee cut in two,
 VVhich stood vp like a vvall :
 14 And made through it to goe :
 His chofen children all,
 For certainly &c.

15 But there he whelmed then,
 The proud king Pharao :
 VVith his huge host of men,
 And Charets eke also :
 For certainly &c.

16 VVho led through vvildernesse,
 His people safe and found:
 17 Great kings hee brought to ground,
 For certainly &c.

18 And flevv vvith puiffant hand,
 Kings mightie and of fame:
 As of the Amorits land,
 19 Schon the King by name :
 For certainly &c.

20 And Og the Giant large,
 Of Bafan King also :
 21 VVhose land & heritage,
 Hee gaue his people tho,
 For certainly &c.

22 Euen vnto Ifrael,
 His feruant deere I say :
 Hee gaue the fame to dwell,
 And there abyde for aye :
 For certainly &c.

23 To minde hee dyd vs call,
 In our most bafe degree:
 24 And from oppreffors all,
 In fafety fets vs free:
 For certainly &c.
 25 All flesh on earth abroad,
 VVith food hee doth fulfill :
 26 VVherefore of heaven the God,
 To laude be it your vvill :
 For certainly &c.

Pfalme. 137.

ALTVS.

G. Kirby.

W Hen as vvee fat in Babylon, the riuers round a- bout;

BASSVS.

W Hen as vvee fat in Babylon, the riuers round about:

CANTUS.

and in remembrance of Si- on, the teares for grieft burst out. VVee

hangd our Harps and Instruments, the willowv trees vpon : For in

that place men for their vse, had planted ma- ny out.

TENOR.

and in remembrance of Si-on, the teares for grieft burst out. VVee

hangd our Harps and Instruments, the willowv trees vpon : For in

that place men for their vse, had planted ma- ny one.

- | | | | |
|---|---|---|--|
| 3 | The they to vvhom vve prisoners vvere said to vs tauntingly: | 5 | But yet if I Ierusalem, out of my hart let slide: |
| | Nowv let vs heare your Hebrue songs, and pleasant melody. | | Then let my fingers quite forget. the vvarbling Harp to guide. |
| 4 | Alas said they vvhoe can once frame, this sortovvfull hart to sing: | 6 | And let my tongue vvithin my mouth, bee tide for euer fast |
| | The praises of our liuing God, thus vnder a strange King. | | If that I ioy before I see, thy full deliuerance past. |

Psalm. I 38.

CANTUS.

I. D. B. of M.

Hee vwill I praise vwith my vvhole heart, my Lord my God alvaies:

Euen in the presence of the Gods, I vwill aduance thy praise.

TENOR.

Hee vwill I praise vwith my vvhole hart, my Lord my God alvaies:

Euen in the presence of the Gods, I vwill aduance thy praise.

and in remembrance of Sion, the teares for griefe burst out. VVee
hangd our Harps and Instruments, the vwillowv trees vppon: For in
that place men for their vse, had planted many one.

BASSVS.

and in remembrance of Sion, the teares for griefe burst out. VVee
hangd our Harps and Instruments, the vwillowv trees vppon: For in
that place men for their vse, had planted many one.

- | | |
|--|---|
| <p>7 Therefore O Lord remember novv, the curfd noife and cry: That Edoms sonnes against vs made, vwhen they razde our city.</p> <p>8 Remember Lord their cruell vvords, vwhen as vvith one accord: They cried on sack, & razde their vvalls in despight of the Lord.</p> | <p>9 Euen so shalt thou O Babilon, at length to dust bee brought: And happy shall that man bee cald, that our reuenge hath vvrought.</p> <p>10 Yea blessed shall that man bee cald, that takes thy children young: To dash their bones against hard stones, vvhich lie the streets among.</p> |
|--|---|

Psalme. 138.

ALTVS

I.D.B. of M.

Hee vvill I praise vvith my vvhole hart, my Lord my God alvvaies:
Euen in the presence of the Gods, I vvill aduance thy prayse.

BASSVS.

Hee vvill I praise vvith my vvhole hart, my Lord my God alvvaies:
Euen in the presence of the Gods. I vvill aduance thy prayse.

Toward thy holy temple I,
 will looke and vvorship thee :
 And praised vwith my thankfull mouth,
 thy holy name shall bee.

and thou hast made also:
 The pouver of increased strength,
 vwithin my soule to growv.

- 2 Euen for thy louing kindnesse sake,
 and for thy truth vwithall:
 For thou thy name hast by thy vword,
 advanced ouer all.
- 3 VVhen I did call thou hardest mee,

- 4 Yea, all the kings on earth they shall,
 giue praise to thee O Lord :
 For they of thy most holy mouth,
 haue heard the mighty vword.
- 5 They of the vvaies of God the Lord,
 in singing shall entreat :

Psalme. 139.

CANTUS.

E. Blancks.

Lord thou hast mee tride and knowvne, my sitting thou doest knowv :

And rising eke, my thoughts a far, thou vnderstandst also.

TENOR.

Lord thou hast mee tride and knowvne, my sitting thou doest knowv :

And rising eke, my thoughts a far, thou vnderstandst also.

- 2 My pathes yea and my lying downe
 thou compassest alvvaies.
- 3 And by familiar custome,
 acquainted vwith my vvaies.
- 4 No vword is in my tongue (O Lord
 but knowvne it is to thee :
- 5 Thou mee be hind holdit and beefore,
 thou laiest thy hand on mee.
- 6 To vvonderfull about my reach,
 (Lord) is thy cunning Skill:
 It is so hie that I the same,
 cannot attaine vntil.
- 7 From sight of thy alseeing sprit,
 Lord vvwhether shall I goe ?
 Or vvwhether shall I flie avay,
 thy presence to scape fro ?
- 8 To heauen if I mount aloft,
 loe, thou art present there :
 In hell if I lie downe belovv,
 euen there thou doest appeare.
- 9 Yea, let mee take the morning vvinges,
 and let mee goe and hide :
 Euen there vvhere are the farthest parts,
 vvhere flowing sea doth slide.
- 10 Yea, euen thether also shall,
 thy reaching hand mee guide :
 And thy right hand shall hold mee fast,
 and make mee to abide.
- 11 Yea, if I say the darcknesse shall,
 yet shroud mee from thy sight:
 Loe, euen also the darkest night,
 about mee shall bee light,
- 12 Yea. darcknesse hideth not from thee,
 but night doth shine as day :
 To thee the darcknesse and the light,
 are both alike alvway.

The second part.

- 13 For thou possessed hast my raines,
 and thou hast covered mee :
 VVhen I vwithin my mothers vvomb,
 enclosed was by thee.

Because the glory of the Lord,
it is exceeding great.

- 6 The Lord is high and yet hee doth
behold the lovely spirit:
But hee contemning knowes a far,
the proud and lofty wight.
7 Although in midst of trouble I,
doe walke yet shall I stand:
Renewed by thee (O my Lord)

thou wilt stretch out thy hand:

- 8 Vpon the vvrath of all my foes,
and saued shall I bee:
By thy right hand the Lord God will
performe his vvorke to mee.
9 The mercy Lord endures for aye,
Lord doe mee not forsake:
Forfake mee not that am the vvorke,
vvhich thine oovne hand did make.

Psalme. 139.

ALTVS.

E. Blancks.

O
Lord thou hast mee tride and knowne, my sitting thou doest knowv:

And rising eke, my thoughts a far, thou vnderstandst also.

BASSVS.

O
Lord thou hast mee tride and knowne, my sitting thou doest knowv:

And rising eke, my thoughts a far, thou vnderstandst also.

14 Thee will I praise, made fearefully
and vvdroustly I am:
Thy vvorke are marueilous, right well
my soule doth knowv the same.

15 My bones they are not hid from thee,
although in secret place:
I haue been made and in the earth
beneath I shaped was.

16 VVhen I vvas formelesse then thine eie
sawv mee, for in thy booke:
VVas vvritten all, nought vvas before,
that after fashion tooke.

17 The thoughts therefore of thee O God
hovv deare are they to mee:
And of them all, hovv passing great,
the endlesse numbers bee:

18 If I should count them, lo their summe
moe then the sand I see:
And vvhencouer I awake
yet am I still vwith thee.

19 The vicked and the bloody men,
oh, that thou vvouldest slay:
Euen those (O God to vvhom depart,
depart from mee I say.

20 Euen those of thee O Lord my God,
that speake full vickedly:
Those that are lifted vp in vaine,
becing enemies to thee.

21 Hate I not them that hate thee Lord,
and that in earnest wise:
Contend I not against them all,
against thee that arise:

22 I hate them vwith vnfaigned hate,
euen as my vtter foes:
Try mee (O God and knowv my hart,
my thoughts proue and disclose.

23 Consider Lord if vickednesse,
in mee there any bee:
And in thy vvay (O God mee guide)
for euer lead thou mee.

L
 Ord saue mee from the euill man, and from the cruell vaight,
 Deliuer mee, vvhich euill doe imagine in their sprite.

TENOR.

L
 Ord saue mee from the euill man, and from the euill vaight:
 Deliuer mee, vvhich euill doe imagine in their sprite.

Vvhich make on mee continuall vvar,
 their tongues loe they haue vvheter,
3 Like serpents vnderneath their lips
 is adders poison set.

VWith cords, in my path vvaies, & grins
 for mee eke haue they set.

4 Keep mee (O Lord) from vvhicked hands
 preferue mee to abide:

6 Therefore I said vnto the Lord,
 thou art my God alone:

Free from the cruell man that meanes
 to cause my steps to slide.

Heare mee O Lord, O heare my voice,
 vvherevwith I pray and mone.

5 The proud haue laid a snare for mee,
 and they haue spred a net:

7 O Lord my God, thou onely art,
 the strength that saued mee:
 My head in day of battell hath
 been couered still by thee.

*Psalme. 141.**CANTUS.**E. Hooper.*

O
 Lord vpon thee doe I call, Lord hast thee vnto mee: And harken

 Lord vnto my voice: vvhhen I doe cry to thee. As incense let my prayer

 bee, directed in thine eies: and the vplifting of my hands, as
TENOR.

O
 Lord vpon thee doe I call, Lord hast thee vnto mee: And harken

 Lord vnto my voice: vvhhen I doe cry to thee. As incense let my praier

 bee, directed in thine eies: and the vplifting of my hands, as

L
 Ord faue mee from the euill man, and from the euill vaight:

Deliuier mee, vvhich euill doe imagine in their sprite.

BASSVS.

L
 Ord faue mee from the euill man, and from the cruell vaight:

Deliuier mee, vvhich euill doe imagine in their sprite.

- | | |
|--|--|
| <p>8 Let not O Lord the vvhicked haue, the ende of his desire: 9 Performe not his ill thought, least hee vwith pride bee set on fire. 9 Of them that compasse mee about, the chiefest of them all: Lord let the mischiefe of ther lips, vpon themselues befall.</p> | <p>And in deep pits, so as they may not rise out of the same. 11 For no backbiters shall on earth, bee set in stable plight: And euill to destruction still, shall haunt the cruell vaight. 12 I knowv the Lord the afflicted vwill, reuenge and iudge the poore: The iust shall praise thy name, iust shall dvvell vwith thee euermore.</p> |
|--|--|

O
 Lord vpon thee doe I call, Lord hast thee vnto mee: And harken

Lord vnto my voice: vvhenn I doe cry to thee. As incense let my praier

bee, directed in thine eies: and the vplifting of my hands, as

BASSVS.

O
 Lord vpon thee doe I call, Lord hast thee vnto mee: And harken

Lord vnto my voice: vvhenn I doe crie to thee. As incense let my praier

bee, directed in thine eies: and the vplifting of my hands, as

Q.v.

euening

euening sacrifice.

TENOR.

euening sacrifice.

3 My Lord for guiding of my mouth,
set thou a watch before :

And also of my mouing lips,
O Lord keep thou the doore.

4 That I should vicked worcks commit,
incline thou not my hart :

VWith ill men of their delicates,
Lord let mee eate no part.

for that is good for mee,
Let him reprove mee, and the same
a precious oyle shall bee.

Such smiting shall not breake my head,
the time shall shortly fall :
VWhen I shall in their misery,
make praiers for them all.

5 But let the righteous smite mee Lord,
6 Then vwhen my stony places downe
their iudges shall bee cast :

Palme. 142. CANTUS. I.D.B. of M.

B Efore the Lord God vwith my voice, I did send out my cry: And

VWith my strained voice vnto, the Lord God prayed I.

TENOR.

B Efore the Lord God vwith my voice, I did send out my cry: And

VWith my strained voice vnto, the Lord God prayed I.

2 My meditations in his sight,
to poure I did not spare,
And in the presence of the Lord,
my trouble did declare.

3 Although perplexed vvas my spirit,
my path is knowvne to thee :

In vway vwhere I did vvalke, a snare
they sily laid for mee.

4 I lookt and viewved on my right hand,
but none there vwould mee knowv:
All refuge failed mee, and for
my soule none cared tho.

Psalme. 143. CANTUS. E. Blancks.

L Ord hear my praier, heark the plaint, that I doe make to thee :

TENOR.

L Ord hear my praier, heark the plaint, that I doe make to thee :

evening sacrifice,

BASSVS.

evening sacrifice.

Then shal they heare my vwords, for then they haue a pleasant tast.
 7 Our bones about the garues mouth, lo scattered are they found:
 As hee that heyveth vwood, or hee that diggeth in the ground.

my soule forfaken bee.
 9 vvvhich they haue laid to catch mee in, Lord keep mee from the snare.
 And from the subtrill grips of the m, that vvicked vvorkers are.

8 But O my Lord my God, mine eies doe looke vp vnto thee:
 In thee is all my trust let not

10 The vvicked into their ovvne nets, together let them fall:
 while I doe by thy help escape, the danger of them all.

Psalme. 142.

ALTVS.

I.D.B. of M.

B Efore the Lord God vvith my voice, I did send out my cry: And

VVith my strained voice vnto, the Lord God praied I.
 BASSVS.

B Efore the Lord God vvith my voice, I did send out my cry: And

VVith my strained voice vnto, the Lord God praied I.

5 Then cried I Lord to thee, and said, my hope thou onely art:
 Thou in the land of liuing art, my portion and my part.
 6 From them that doe mee percecute, full lew, deliuer mee:
 From them that doe mee percecute,

for mee to strong they bee.
 7 That I may praise thy name my soule from prison Lord bring out:
 VVhen thou art good to mee, the iust shall praise mee round about.

Psalme. 143.

ALTVS.

E. Blancks.

L Ord heare my praier, heark the plaint, that I doe make to thee:
 BASSVS.

L Ord heare my praier, heark the plaint, that I doe make to thee:
 Lord

CANTUS.

Lord in thy natie truth and in, thy iustice ansvvere mee.

TENOR.

Lord in thy natie truth and in, thy iustice ansvvere mee.

- | | |
|---|---|
| <p>2 In iudgement vvith thy seruant Lord, oh, enter not at all : For iustified bee in thy sight, not one that liueth shall.</p> <p>3 The enemy hath pursued my soule, my life to ground hath throvne : And layd mee in the darke like them, that dead are long agone.</p> <p>4 VVithin mee in perplexity, vvas mine accombred spirit : And in mee vvas my troubled heart, amased, and affright,</p> | <p>5 Yet I record time past in all, thy vvorks I meditate : Yea, in thy vvorks I meditate, that thy hands haue create.</p> <p>6 To thee O Lord my Gods, lo I doe stretch my craving hands : My soule desireth after thee, as doth the thirsty lands.</p> <p>7 Heare mee vvith speed my spirit doth hide not thy face mee fro : (saile, Else shall I bee like them that downe, into the pit doe goe.</p> |
|---|---|

Psalme. 144.

CANTUS.

E. Blancks.

Left bee the Lord my strength that doth, instruct my hands to fight:

The Lord that doth my fingers frame, to battaile by his might.

TENOR.

Left bee the Lord my strength that doth, instruct my hands to fight :

The Lord that doth my fingers frame, to battaile by his might.

- | | |
|---|--|
| <p>2 Hee is my goodnesse fort and tover, deliuerer and shield, In him I trust, my people hee subdues to mee to yeld.</p> <p>3 O Lord what thing is man, that hee thou holdst so high in price ? Or sonne of man that vpon him, thou thinkest in this vvise.</p> <p>4 Man is but like to vanitie, so pas his daies to end:</p> | <p>5 As fleeting shade, bow down O Lord, the heauens and descend. (smoke</p> <p>6 The mountaines touch and they shall cast forth thy lighting flame : And scatter them thine arrowes shoot, consume them vvith the same.</p> <p>7 Send down thy hand euen from aboue O Lord deliuer mee : Take mee from vvaters great, from hand of strangers make mee free.</p> |
|---|--|

Lord in thy natie truth and in, thy iustice ansvvere mee.

BASSVS.

Lord in thy natie truth and in, thy iustice ansvver mee.

8 Let mee thy louing kindenesse in
the morning heare and knowv :
For in thee is my trust, shevv mee
the vway that I shall goe.

Let thy good spirit into the land,
of mercy mee conuay.

9 For I lift vp my soule to thee,
O Lord deliuer mee :
From all mine enemies, for I
haue hidden mee vvith thee.

11 For thy name sake vvith quickning
aliue doe thou mee make: (grace
And out of trouble bring my soule,
euen for thy iustice sake.

10 Teach mee to doe thy vvill, for thou,
thou art my God I say:

12 And for thy mercy slay my foes,
O Lord destroy them all:
That doe oppresse my soule, for I
thy seruant am and shall.

Psalme 144.

ALTVS.

E. Blancks.

Left bee the Lord my strength that doth, instruct my hands to fight:

The Lord that doth my fingers frame, to battaile by his might.

BASSVS.

Left bee the Lord my strength that doth, instruct my hands to fight :

The Lord that doth my fingers frame, to battaile by his might.

8 VVhose subtrill mouth of vanity,
and fondnesse doth entreat:
And their right hand, is a right hand,
of falshood and deceit.

Vnto his seruant David help,
from hurtfull svord hee brings.

9 A nevv song I vvill sing O God,
and singing vvill I bee :
On Viole and on Intrument,
ten stringed vnto thee.

11 From strangers hand mee saue and
vvhose mouthes talke vanity: (shield
And their right hand, is a right hand
of guile and subtilty.

10 Euen hee it is that onely giues,
deliuerance to Kings:

12 That our sonnes may bee as the plâte,
vvhom growing earth doth reare :
Our daughters as carued corner stones,
Like to a pallace faire.

13 Our garner full and plenty may,
 vwith sundry sorts bee found:
 Our sheep bring thousands in our steets,
 ten thousands may abound.
 14 Our Oxen bee to labor strong,
 that none doe vs inuade:

Psalme. 145. CANTUS. E. Hooper.

Hee vwill I laud my God and King, and blesse thy name for aye:
 For euer vwill I praise thy name, and blesse thee day by day. Great
 is the Lord most vworthie praise, his greatnesse none can reach, From
 race to race they shall thy vworks praise, and thy pouver preach.

TENOR.

Hee vwill I laude my God and king, and blesse thy name for aye:
 For euer vwill I praise thy name, and blesse thee day by day. Great
 is the Lord most vworthie praise, his greatnesse none can reach, From
 race to race they shall thy vworks praise, and his pouver preach.

5 I of thy glorious maiesty,
 the beauty vwill record:
 And meditate vpon thy vworks,
 most vvonderfull O Lord.
 6 And they shall of thy pouver and of
 thy fearefull acts declare:
 And I to publish all abroad,
 thy greatnesse vwill not spare.
 7 And they into the mention shall,
 breake of thy goodnesse great:
 And I aloud thy righteousnesse,
 in singing shall replete.
 8 The Lord our God is gracious,
 and mercifull also:
 Of great abounding mercy, and
 to anger hee is slow,
 9 Yea, good to all, and all his vworks,
 his mercy doth exceed:
 10 Lo all thy vworks do praise the Lord,
 and doe thy honor spread.
 11 Thy Saints do blesse thee, and they do
 thy Kingdomes glory stouy:
 12 And blase thy pouver to cause the
 of men his power to knowv. (sonnes
 The second part.
 13 And of his mightie kingdome eke,
 to spread the glorious praise:
 Thy kingdome Lord a kingdome is,
 that doth endure alwayes.

There bee no goings out, no cry
 within our streets bee made.
 15 Thy people blessed are that with,

such blessings are so stord:
 Yea, blessed all the people are,
 Whose God is God the Lord.

*P*salme. 145.

ALTUS.

E. Hooper.

T Hee will I laude my God and King, and blesse thy name for aye:
 For euer will I praise thy name, and blesse thee day by day. Great
 is the Lord most worthe praise, his greatnesse none can reach, From
 race to race they shall thy vworks prayse, and thy pover preach.

BASSVS.

T Hee will I laude my God and king, and blesse thy name for aye:
 For euer will I prayse thy name, and blesse thee day by day. Great
 is the Lord most vworthe praise, his greatnesse none can reach. From
 race to race they shall thy vworks prayse, and thy pover preach.

14 And thy dominion through ech age,
 endures without decay:
 The Lord vpholdeth them that fall,
 their sliding he doth stay.
 15 The eies of all doe vwait on thee
 thou doest them all relieue:
 And thou to each suffising food,
 in season due doest give.
 16 Thou openest thy bountious hand,
 and bountiously doest fill:
 All things whatsoeuer doeth line,
 with gifts of thy good will.
 17 The Lord is iust in all his vvaies,
 his vworks are holy all;

18 Neere all hee is that call on him,
 in truth that on him call.
 19 Hee the desires vvhich they require,
 that feare him will fulfill:
 And he will heare them vvhē they cry,
 and saue them all hee will.
 20 The Lord preferues all those to him,
 that beare a louing hart:
 But hee all them that vwicked are,
 will vtterly subuert.
 21 My thankful mouth shal gladly speake,
 the praises of the Lord:
 All flesh to prayse his holy name,

M Y soule praise thou the Lord alwaies, my God I vwill confesse :

VVhile breath and life prolong my dayes, my tongue no time shal cease.

Cheshire tune. TENOR.

M Y soule praise thou the Lord alwaies, my God I vwill confesse :

VVhile breath and life prolong my dayes, my tongue no time shall cease.

3 Trust not in worldly Princes then,
though they abound in vwealth :
Nor in the sonnes of mortall men,
in vvhome there is no health.

5 O happy is that man I say,
vvhome Iacobs God doth ayde :
And hee vvwhose hope doth not decay,
but on the Lord is staid.

4 For why? their breath doth soone de-
to earth anone they fall : (part,
And then the counsels of their harts,
decay and perish all.

6 vvwhich made the earth & vvaters deepe
the heavens high vvithall :
vvwhich doth his vvord & promise keepe,
in truth and euer shall.

Psalme. 147.

CANTUS.

G. Kirby.

P Raise ye the Lord for it is good, vnto our God to sing: for it is pleasant

and to praise, it is a comely thing. The Lord his ovvne Ierusalem, he buil-

deth vp alone: and the disperst of Israell doth gather into one.

TENOR.

P Raise ye the Lord for it is good, vnto our God to sing: for it is pleasant

and to praise, it is a comely thing. The Lord his ovvne Ierusalem, he buil-

deth vp alone: and the disperst of Israell, doth gather into one.

M Y soule prayse thou the Lord alwaies, my God I vwill confesse:

 VVhile breath and life prolong my daies, my tongue no time shall cease.

BASSVS.

M Y soule prayse thou the Lord alwaies, my God I vwill confesse:

 VVhile breath and lyfe prolong my daies, my tongue no time shall cease.

7 VVith right alwaies he did proceed,
for such as suffer wrong:
The poore and hungry he doth feed,
and loose the fetters strong.

9 Hee doth defend the fatherlesse,
and strangers sad in hart:
And quit the vvidow from distresse,
and ill mens vvaies subuert.

8 The Lord doth sed the blind their sight
the lame to limmes restore:
The Lord (I say) doth loue the right,
and iust man euermore.

10 Thy Lord and God eternally,
O Sion still shall raigne:
In tyme of all posteritie,
for euer to remaine.

P Raife ye the Lord for it is good, vnto our God to sing: for it is pleasant

 and to praise, it is a comely thing. The Lord his ovne Ierusalem, he buildeth vp alone: and the disperst of Israell, doth gather in- to one.

BASSVS.

P Raife ye the Lord for it is good, vnto our God to sing, for it is pleasant,

 and to praise, it is a comely thing. The Lord his ovne Ierusalem, he buildeth vp alone: and the disperst of Israell, doth gather into one.

- 3 Hee heales the broken in their hart, And on the mountaines he doth make,
their sores vp doth hee binde : the grasse to grow againe.
 - 4 Hee counts the number of the stars, and names them in their kinde.
 - 5 Great is the Lord. great is his powver, his wisdom infinit :
 - 6 The Lord relieues the meek & throwvs to ground the vvicked vvight.
 - 7 Sing vnto God the Lord vvith praise, And on the mountaines he doth make,
vnto the Lord reioyce : the grasse to grow againe.
- And to our God vpon the Harp,
aduance your singing voice.
- 8 He couers heauen vvith clouds, & for 9 He giues to beasts their food, and to
the earth prepareth raine : young Rauens vvhen they cry :
 - 10 His pleasure not in strength of horse,
nor in mans legs doth lye.
 - 11 But in all those that feare the Lord,
the Lord hath his delight :
 - And such as doe attend vpon,
his mercies shining light.
- The second part.
- 12 O praise the Lord Ierusalem,
thy God O Sion praise :

Psalme. 148.

CANTVS.

G. Kirby.

G Iue laude vnto the Lord, from heauen that is so hie: Prayse him
 in deede and vvord, about the starry skye. And also yee, his Angells all
 armies royall, praise him vvith glee.

TENOR.

G Iue laude vnto the Lord, from heauen that is so hie: Prayse him
 in deede and vvord, about the starry skie. And also yee, his Angells all,
 armies royall, prayse him vvith glee.

- 3 Prayse him both Moone and Sunne, At his voice did appeare,
vvhich are so clere and bright: All things in their degree,
The same of you bee done, VVhich hee set fast,
Ye glittering stars of light. To them hee made :
- 4 And eke no lesse, A lavy and trade,
Ye heuens faire : for aye to last.
- 5 And cloudes of the aire, 7 Extoll and praise Gods name,
His laude expresse. On earth ye dragons fell :
- 6 For at his vvord they vvere All deeps doe ye the same,
All formed as vvce see : For it becometh you vvell.

13 For he the bars hath forged strong,
 vwhere vwith thy gates hee stayes.
 14 Thy children hee hath blest in thee,
 and in thy borders hee :
 Doth settle peace, & vwith the flower,
 of vvhheat he filleth thee.
 15 And his commaundement vpon,
 the earth he sendeth out :
 And eke his vword vwith speedy course,
 doth swiftly runne about.
 16 Hee giueth snow like vvoll, hore frost
 like ashes doth hee spread :
 17 Like morfells cast his lfe, thereof

the cold vwho can abide ?
 18 Hee sendeth forth the mighty beate
 and melteth them againe :
 His vvinde he makes to blowv, and then
 the vvaters flowv amaine.
 19 The doctrine of his holy vword,
 to Iacob doth hee shovv :
 His statutes and his iudgements, he
 giues Iſraell to knowv.
 20 VVith euery nation hath hee not
 so dealt, nor they haue knowvne :
 His secret iudgements, yee therefore,
 prayſe ye the Lord alone.

Psalme. 148.

ALTVS.

G. Kirby.

G
 Iue laude vnto the Lord, from heauen that is so hie: Praise him

 in deede and vword, about the starry skie. And also yee, his Angels all,

 armies royall, praise him vvith glee.

BASSUS.

G
 Iue laude vnto the Lord, from heauen that is so hie: praise him

 in deede and vword, about the starry skie. And also yee, his Angels all,

 armies royall, praise him vvith glee.

8 Him magnific,
 Fire, Haile, lfe, Snow,
 And stormes that blowv,
 at his decree.

9 The hills and mountaines all,
 And trees that fruitfull are :
 The Ceders great and tall,
 His vvorthy praise declare:
 10 Beasts and cattell,
 Yea, birds flying :

And vvormes creeping
 that ou earth dwell.

11 All kings both more and lesse,
 VVith all their pompus traine:
 Princes and all iudges,
 That in the vvorld remaine,
 Exalt his name,

12 Yong men and maides,
 Olde men and babes :
 Doe ye the same.

13 For his name shall vvee proue,
To bee most excellent,
VWhose praise is far aboue,
The earth and firmament.

13 For sure bee shall,
Exalt vvith blisse:
The herne of his,
And help them all.

Psalme. 149.

CANTVS.

E. Blancks.

S
Ing yee vnto the Lord our God, a newv reioyng song: And

let the praise of him bee heard, his holy saints among.

TENOR

S
Ing yee vnto the Lord our God, a newv reioyng song: And

let the praise of him bee heard, his holy saints among.

2 Let Israell reioyce in him,
that made him of nothing:
And Let the seede of Sion eke,
bee ioyfull in their king.

sing praises of the same.
4 For vvwhy? the Lord his pleasure all,
hath in his people set:
And by deliuerance he vvill raise,
the meeke to glory great.

3 Let him sound praise vvith voice of
vnto his holy name: (flute, 5
And vvith the Timbrell and the Harp,

5 VVith glory and vvith honor novv,
let all the saints reioyce:

Psalme. 150.

CANTVS.

E. Hooper.

Y
Eeld vnto God the mightie Lord, praise in his Sanctuary:

And praise him in the firmament, that shewes his pover on hie.

TENOR.

Y
Eeld vnto God the mightie Lord, praise in his Sanctuarie:

And praise him in the firmament, that shewes his pover on hie.

2 Advance his name & praise him in,
his mightie acts alvvayes:
According to his excellency,
of greatnesse giue him praise.

3 His praises vvith the princely noife,
of sounding Trumpets blovv:
Praise him vpon the Viole and
vpon the Harp also.

15 His Saints all shall forth tell,
His praise and vworthineffe:
The children of Israell,
Ech one both more and lesse.

16 And also they,
That vwith good will
His vvords fulfill,
and them obey.

Psalme 149.

ALTUS.

E. Blancks.

S
Ing yee vnto the Lord our God, a nevv reioysing song: And

let the praise of him bee heard, his holy saints among.

BASSVS.

S
Ing yee vnto the Lord our God, a nevv reioysing song: And

let the praise of him bee heard, his holy saints among.

And novv aloud vpon their beds,
aduance their singing voice.
6 And in their mouthes let be the acts,
of God the mighty Lord:
And in their hands eke let them beare,
a double edged svord.

the people vwith their hands:
8 To bind their stately kings in chains,
their Lords in iron bands.
9 To execute on them the dome,
that vvritten is beefore:
This honor all his Saints shall haue,
praise yee the Lord therefore.

7 To plague the heathen and correct,

Psalme 150.

ALTUS.

E. Hooper.

Y
Eeld vnto God the mightie Lord, praise in his Sanctuary:

And praise him in the firmament, that shevves his pover on hie.

BASSVS.

Y
Eeld vnto God the mightie Lord, praise in his Sanctuary:

And praise him in the firmament, that shevves his pover on hie.

4 Praise him vwith Timbrel & vwith Flute
Organs and Virginals :

6 VVhat euer hath the benefite,
of breathing praise the Lord:

5 VVith sounding Simbals praise ye him
praise him vwith loud Cimbals.

To praise the name of God the Lord,
agree vwith one accord.

60 *APsalme before morning praier. CANTUS. I.D.*

P Raise the Lord O yee Gentils all, vvhich hath brought you into his

light: O praise him all people mortall, as it is most vvortheie and right.

TENOR.

P Raise the Lord, O yee Gentiles all, vvhich hath brought you into his

light: O praise him all people mortall, as it is most vvortheie and right.

For hee is full determined,
on vs to poure out his mercy:

And the Lords truth bee ye assured,
abideth perpetually.

APsalme before Euening praier. CANTUS. I.D.

B Ehold novv giue heede such as bee, the Lords seruants faithfull and

true, Come praise the Lord every degree, vvhith such songs as to him are due.

TENOR.

B Ehold novv giue heede such as bee, the Lords seruants faithfull and

true, Come praise the Lord every degree, vvhith such songs as to him are due.

O ye that stand in the Lords house,
Euen in our ovvne Gods mansion:
Praise ye the Lord so bounteous,
Vvhich worketh our saluation.

Lift vp your hands in his holy place,
Yea, and that in the time of night:
Praise ye the lord vvhich giueth al grace,
For hee is a Lord of great might.

Audi Israell. CANTUS. R. Allison.

A Tend my people and giue care, of ferly things I vwill thee tell,

TENOR.

A Tend my people and giue care, of ferly things I vwill thee tell,

P
 Raise the Lord, O ye Gentiles all, vvhich hath brought you into his
 light, O prayse him all people mortall, as it is most vvorthy and right.

BASSUS.

P
 Raise the Lord, O ye Gentiles all, vvhich hath brought you into his
 light, O prayse him all people mortall, as it is most vvorthy and right.

Glory bee to God the Father, VVith the holy Ghost in like manner,
 And to Iesus Christ his true sonne: Novv and at euery season.

A Psalme before Euening praier. ALTUS. I.D.

B
 Ehold novv giue heede such as bee, the Lords seruants faithfull and
 true, Come praise the Lord euery degree, vvith such songs as to him are due.

BASSUS.

B
 Ehold novv giue heede such as bee, the Lords seruants faithfull and
 true, Come praise the Lord euery degree, vvith such songs as to him are due.

Then shall the Lord out of Sion, (vver Giue to you and your nation,
 VVhich made heauen & earth by his po- His blessing, mercy, and fauour.

Audi Israell. ALTUS. R. Allifon.

A
 Ttend my people and giue care, of ferly things I vvill thee tell,

BASSUS.

A
 Ttend my people and giue care, of ferly things I vvill thee tell,
 R. iij. See

CANTUS.

See that my words in minde thou beare, and to my precepts li- sten vvell.

TENOR.

See that my vvords in minde thou beare, and to my precepts listen vvell.

1 I am thy soueraine Lord thy God,
Vvhich haue the brought from carefull
and eke reclaimed frō Pharaos rod. (thral
Make thee no Gods on them to call.

4 The lord frō vvork the seauen day ceas
And brought all things to perfect end:
So thou and thine that day take rest,
That to Gods hefts ye may attend.

2 Nor fashioned forme of any thing,
In heauen or earth to vvorship it:
For I thy God by reuenging,
vvith greuous plagues this sin vvil smite.

5 Vnto thy parents honor giue,
As Gods commandments do pretend,
That thou long daies & good maist liue,
In earth vvhere God a place doth lend,

3 Take not in vaine his holy name,
Abuse it not after thy vvill:
For so thou mightst soon purchase blame
And in his vvraath hee vvould thee spill.

6 Bewvare of murther and cruell hate,
7 All filthy fornication feare:
8 See thou steale not in any rate,
9 False vvitnesse againt no man beare

The Lords praier.

CANTUS.

G. Kirby.

Vr Father vvhich in heauen art, and makst vs all one brotherhood,

to call vpon thee vvith one hart, our heauenly Father and our God, graunt

vvce pray not vvith lips alone, but vvith the harts deepe sigh and grone.

TENOR.

Vr Father vvhich in heauen art, and makst vs all one brotherhood,

to call vpon thee vvith one hart, our heauenly father and our God, graunt

vvoc pray not vvith lips alone, but vvith the hearts deep sigh and grone.

See that my vvords in minde thou beare, and to my precepts listen vvell.

BASSVS.

See that my vvords in minde thou beare, and to my precepts listen vvell.

To Thy neighbors houfe vvish not to haue
His wife or ought that hee calth mine:
His field, his Oxe, his Ass, his Slaue,
Or any thing vvhich is not thine.

To keep these lawes after thy vvill:
Thy might therefore O Christ vvee craue
That vvee in thee may them fulfill.

A praier.

The spirit of grace graunt vs O Lord
To keep these lawes our harts restore:
And cause vs all vvith one accord,
To magnifie thy name therefore.

Lord for thy names sake graunt vs this
Thou art our strength Oh Saniour Christ;
Of thee to speed hovv should vvee miss,
In vvhom our treasure doth consist.

For of our selues no strength vvee haue

To thee for euermore bee praise,
VVith the father in ech respect:
And vvith the holy spirit alwaies,
The comforter of thine elect.

The Lords praier.

ALTVS.

G. Kirby.

O Vr Father vvhich in heauen art, and makst vs all one brotherhood,

to call vpon thee vvith one hart, our heauenly father and our God, graunt

vvee pray not vvith lips alone, but vvith the harts deep sigh and grone.

BASSVS.

O Vr Father vvhich in heauen art, and makst vs all one brotherhood,

to call vpon thee vvith one hart, our heauenly father and our God, graunt

vvee pray not vvith lips alone, but vvith the harts' deep sigh and grone.

The Lords prayer.

Thy blessed name bee sanctified,
Thy holy vword mought vs enflame :
In holy life for to abide,
To magnifie thy holy name :
From all errors defend and keep,
The little flock of thy poore sheep.

Thy vwill bee done vwith diligence,
Like as in heauen in earth also :
In trouble graunt vs patience,
Thee to obey in vwealth and vvoe:
Let not flesh, bloud, or any ill,
Preuaile against thy holy vwill.

Thy kingdome come euen at this
And henceforth euerlastingly: (houre
Thine holy Ghost into vs poure,
with all his gifts most plenteously:
From Sathans rage and filthy band,
Defend vs vwith thy mighty hand.

Giue vs this day our dayly bread,
And all other good gifts of thine :
Keep vs from vvar and from bloudshed,
Also from sicknesse dearth and pine :
that vvee may liue in quietnesse,
vwithout all greedy carefullnesse.

The Creed.

CANTUS.

G. Kirby.

A

LT my beliefe and confidence, is in the Lord of might : The

Father vvhich all things hath made, the day and eke the night, The

heauens and the firmament, and also many a starre : the earth and all that

is therein, vvhich passe mans reason farre.

TENOR,

A

LT my beliefe and confidence, is in the Lord of might : The

Father vvhich all things hath made, the day and eke the night. The

heauens and the firmament, and also many a starre : the earth and all that

is therein, vvhich passe mans reason farre.

And in like nanner I beleue,
In Christ our Lord his sonne :
Coequall vwith the deity,
And man is flesh and bone,

Conceiued by the holy Ghost,
His holy vword doth mee assure :
And of his mother Mary borne,
Yet shee a virgins pure.

Forgiue vs our offences all,
Relieue our carefull conscience:
As vvee forgiue both great and small,
vvhich vnto vs haue done offence:
Prepare vs Lord to serue thee,
In perfect loue and vnitie.

O Lord from euill deliuer vs,
The daies and times are dangeroust
From euerlasting death saue vs,
And in our last need comfort vs:
A blessed end to vs bequeath,
Into thy hands our soules receiue.

O Lord into temptation,
Lead vs not vhen the feend doth rage:
To withstand his inuasion.
Giue pover and strength to euery age:
Arme and make strong thy feeble host,
vwith faith and vwith the holy Ghost.

For thou O Lord art king of kings,
And thou hast pover ouer all:
Thy glory shineth in all things,
In the vvide vworld vniuersall:
Amen let it bee done O Lord,
That vve haue praied vwith one accord.

The Creed.

ALTVS.

G. Kirby.

A

LL my beliefe and confidence, is in the Lord of might: The

Father vvhich all things hath made, the day and eke the night. The

heauens and the firmament, and also many a starre: the earth and all

that is therein, vvhich passe mans reason farre.

BASSVS.

A

LL my beliefe and confidence, is in the Lord of might: The

Father vvhich all things hath made: the day and eke the night. The

heauens and the firmament, and also many a starre: the earth and all

that is therein, vvhich passe mans reason farre,

Because mankind to Sathan vvas,
For sinne in bond and thrall:
Hee came and offered vp himselfe,
To death to saue vs all.

And suffering most greeuous paine,
Then Pilate beeing Iudge:
vvas crucified on the crosse,
And there at did not grudge.

And

And so hee died in the flesh,
But quickned in the spirit:
His body then vvas buried,
As is our vse and right.

His spirit did after this descend,
Into the lower parts:
To them that long in darcknesse were,
The true light of their hartes.

And in the third day of his death,
Hee rose to life againe:
To shend Hee might bee glorified,
Out of all griefe and paine.

Ascending to the heauens hie,
To sit in glory still:

A prayer to the holy Ghost. CANTUS. E. Hooper.

C
Ome holy spirit the God of might, comforter of vs all: Teach

vs to know thy vvoid aight, that vvee doe neuer fall.

TENOR.

C
Ome holy Spirit the God of might, comforter of vs all: Teach

vs to know thy vvoid aight, that vvee doe neuer fall.

O holy Ghost visite our coast,
defend vs vvith thy shield:
Against all sinne and vvickednesse,
Lord help vs vvinne the field.

Lord keep our King and his counsell,
and giue them vvill and might:
To perseuere in thy Gospell,
vvhich can put sinne to flight:
O Lord vvhich giuest thy holy vword,
send preachers plentiously:

Da pacem.

CANTUS. G. Farnaby, B. of M.

G
Iue peace in these our daies O Lord, great dangers are novv at hand:
TENOR.

G
Iue peace in these our daies O Lord, great dangers are novv at hand:

On Gods right hand his father deare,
According to his vvill.

Vntill the day of iudgement come,
VVhen hee shall come againe:
VVith Angells povver, yet of that day,
vvee all bee vncertaine.

To iudge all people righteously,
vvhome hee hath dearly bought:
The liuing and the dead also,
vvhich he hath made of nought.

And in the holy spirit of God,
My faith to satisfie:
The third person in Trinitie,

and therein liue and dye.

O holy Spirit direct aight,
the preachers of thy vword:
That thou by them maist cut down sinne,
as it were vvith a svword.
Depart not from those pastors pure,
but aide them at all neede.
VVhich breake to vs the bread of life,
vvhreeon our soules doe feede.

O Blessed Spirit of truth keepe vs,

Bolene I Redfastly.

The holy and Catholike Church,
That Gods vvord doth maintaine:
And holy scripture doth allow,
VWhich Sathan doth disdaine.

And also I doe trust to haue,
By Iesus Christ his death:
Release and pardon for my sinnes,
And that onely by faith.

VWhat time all flesh shall rise againe,
Before the God of might:
And see him vvith their bodily eies,
VWhich novv doth giue mee light.

And then shall Christ our sauour,
The Sheepe and Goats deuide:
And giue life euetlastingly,
To these vvhom hee hath tride.
vvith in his realme celestiaall,
In glory for to reit:
vvith all the holy company,
Of saints and Angells bleit.

VWhich the Lord omnipotent,
Obediently each houre:
To vvhom bee all dominion,
and praise for euermore.

A Prayer to the holy Ghost. ALTVS. E. Hooper.

C

Come holy spirit the God of might, comforter of vs all: Teach

vs to know thy vvord aright, that vvee doe neuer fall.

- BASSUS.

C

Come ho-ly Spirit the God of might, comforter of vs all: Teach

vs to know thy vvord aright, that vvee doe neuer fall.
in peace and vnitie:

Keep vs from sects and errors all,
and from all papiary.

Conuert all those that are our feos,
and bring them to thy light:
That they and vvee may vvell agree,
and praise thee day and night.

O Lord increase our faith in vs.
and loue so to abound:
That man and vvife be voide of strife:
and neighbours about vs round.
In our time giue thy peace (O Lord)

to nations far and nye:
And teach them all thy holy vvord,
that vvee may sing to thee.

All glory to the Trinitie,
that is of mighties most
The liuing father and the sonne,
and eke the holy Ghost.
As it hath bene in all the time,
that hath bene heeretofore:
As it is novv and so shall bee,
henceforth for euermore.

Da pacem. ALTVS. G. Farnaby B of M.

G

Iue peace in these our daies O Lord, great dangers are novv at hand:

Iue peace in these our daies O Lord, great dangers are novv at hand:

thing

CANTUS.

thine enemies vvith one ac- cord, Christes name in euerie land. Seeke to
 deface, roote out and race, thy true right vvotship indeed. Be thou the
 stay, Lord vvee thee pray, thou helpst a- lone in all neede.

TENOR.

thine enemies vvith one accord, Christes name in euerie land. Seeke to
 deface, roote out and race, thy true right vvorship indeed, Bee thou the
 stay, Lord vvee thee pray, thou helpst alone in all neede.

Giue vs that peace vvhich vvee doe
 Through misbeleefe and ill life: (lack,
 Thy vvord to offer thou doost not slack,
 vvhich vvee vnkindly gainstrue:
 vvith fire and svvord.

This healthfull vvord:
 Some perfecute and oppresse,
 Some vvith the mouth:
 Confesse the truth,
 vvithout sincere godlineffe.

The Lamentation.

CANTUS.

G. Kirby.

Lord in thee is all my trust giue eare vnto my vvofull cry: Refuse
 mee not that am vn- iust, but bowving dovvne thy heauenly eie. Behold lovv

TENOR.

Lord in thee is all my trust, giue eare vnto my vvofull cry: Refuse
 mee not that am vniust, but bowving dovvne thy heauenly eie. Behold lovv

thine enemies vwith one accord, Christes name in euery land. Seeke to
 deface, roote out and race, thy true right vvorship in deed, Be thou the
 stay, Lord vvee thee pray, thou helpst alone in all neede.

BASSVS.

thine enemies vwith one accord, Christs name in e- uery land, Seeke to
 deface, roote out and race, thy true right vvorship in deed, Be thou the
 stay, Lord vvee thee pray, thou helpst alone in all neede.

Giue peace, & vs thy spirit dovnne send
 VVith griepe and repentance true:
 Do pearce our harts our liues to amend,
 And by faith Christ reneue.
 That feare and dread,

VVar amd bloudshed:
 Trough thy sweet mercie and grace,
 May from vs slide:
 Thy truth may bide,
 And shine in euery place.

The Lamentation. ALTUS. G. Kirby.

Lord in thee is all my trust, giue care vnto my vvofull cry: Refuse
 mee not that am vniust, but bowing dovnne thy heauenly eye. Behold howv

BASSVS.

Lord in thee is all my trust, giue care vnto my vvofull cry: Refuse
 mee not that am vniust, but bowing dovnne thy heauenly eye. Behold howv

I doe still lament, my finnes vvherein I doe offend : O Lord for them shall

I bee shent, Sith thee to please I doe entend.

TENOR.

I doe still lament, my finnes vvherein I doe offend : O Lord for them shall

I bee shent, Sith thee to please I doe entend.

No no, not so thy vwill is bent,
to deale vwith finners in thine ire :
But vwhen in hart they shall repent,
thou graunts vwith speed that they desire

To thee therefore still shall I cry,
to vwash away my sinfull crime:
Thy bloud O Lord is not yet dry,
but that it may help mee in time.

A Thankesgiuing.

CANTVS.

I.D.B. of M.

HE Lord bee thanked for his gifts, and mercies euermore :

That hee doth shevv vnto his faints, to him bee laude therefore.

TENOR.

HE Lord bee thanked for his gifts, and mercies euermore :

That hee doth shevv vnto his faints, to him bee laude therefore.

Our tougues can not so praise the Lord,
as hee doth right deserue:
Our harts can not of him so think,
as hee doth vs preferue.

such mercies of the Lord:
Thou doest deserue most vworthely,
of him to bee abhord.

His benefites they bee so great,
to vs that bee but sinne:
That at our hands for recompence,
there is no hope to vwinne.
O sinfull flesh that shouldst haue,

Nought else but sinne & vvretchednesse
doth rest vwithin our harts:
And stubbornly against the Lord,
vvee dayly play our parts.
The Sunne aboue in firmament,
that is to vs a light

I doe still lament, my finnes vwherein I doe offend: O Lord for them shal

I bee shent, Sith thee to please I doe entend.

BASSVS.

I doe still lament, my finnes vwherein I doe offend: O Lord for them shal

I bee shent, Sith thee to please I doe entend.

Hast thee O Lord hast thee I say, VWhere thou doest raigne eternally,
to poure on mee the gifts of grace: vwith God vwhich once did down thee
That vwhen this life shall fleet away, VVher Angels sing continually. (send
in heauen vwith thee I may haue place to thee bee praise world vwithout end

A Thankesgiuing.

ALTUS.

I.D.B. of M.

T HE Lord bee thanked for his gifts, and mercies euermore:

That hee doth shevv vnto his saints, to him bee laude therefore.

BASSVS.

T HE Lord bee thanked for his gifts, and mercies euermore:

That hee doth shevv vnto his saints, to him bee laude therefore.

Doth shevv it selfe more cleere & pure hate is to them no let.

The heavens above and all therein,
more holy are then vvee:

They serue the Lord in their estate,
each one in his degree.

They doe not strue for mastership,
nor slack their office set:

But feare the Lord and doe his will,

Also the earth and all therein,
of God it is in adve:

It doth obserue the formers will,
by skilfull natures lavv.

The sea and all that is therein,
doth bend vwhen God doth beck:

The spirits beneath doe tremble all,
and feare his vvrathfull check.

A Thankesgiving.

But vvee alas for vvhome all these,
 were made them for to rule:
 Doe not so know or loue the Lord,
 as doth the Oxe and Mule.
 A layv hee gaue for vs to knowv,
 vvhath vvas his holy vvill:
 Hee vvould vs good, but vvee vvould not
 auoid the thing is ill.

Not one of vs that seeketh out,
 the Lord of lyfe to please:
 Nor do the thing that might vs ioyne,
 to Christ and quiet ease.
 Thus are vvee all his enemies,
 vvee can it not deny:
 And hee againe of his good vvill,
 vvould not that vvee should dye.

Therefore vvhen remedie vvvas none,
 to bring vs vnto lyfe:
 The sonne of God our flesh hee tooke,
 to end our mortall strife.
 And all the layv of God our Lord,
 hee dyd it full obay:

And for our sinnes vpon the crosse,
 his bloud our debts did pay.

And that vvee should not yet forget,
 vvhath good hee to vs vvrought:
 A signe hee left our eyes to tell,
 that hee our bodies bought.
 In Bread and VVine heere visibill,
 vnto thine eies and tast:
 His mercies great thou maist record,
 if that his spirit thou hast.

As once the corne did liue and growv,
 and vvas cut dovne vvith sith:
 And threshed out vvith many stripes,
 out of his huske to driue.
 And as the mill vvith violence,
 did teare it out so small:
 And made it like to earthly dust,
 not sparing it all all.

And as the ouen vvith fire hot,
 did close it vp in heate:
 And all this done that I haue sayd,

A Prayer.

CANTUS.

G.F.B. of M.

P
 Reserue vs Lord by thy deere vvord, from Turke & Pope defend vs Lord:

 vvhich both vvould thrust out of his throne, Our lord Iesus Christ thy deere son.

TENOR.

P
 Reserue vs Lord by thy deere vvord, from Turke & Pope defend vs Lord,

 vvhich both vvould thrust out of his throne, our Lord Itsus Christ thy deere son.

Lord Iesus Christ shew forth thy might
 that thou art Lord of Lords by right:
 Thy poore afflicted flock defend,
 that they may praise thee vvithout end.

God holy Ghost our comforter,
 bee our patron help and succour:
 Giue vs one minde and perfect peace,
 all gifts of grace in vs increase.

that it should bee our meat.
So vvas the Lord in his ripe age,
cut dovvne by cruell death :
His soule he gaue in torment great,
and yelded vp his breath.

Because that hee to vs might bee,
an euerlasting bread:
VVith much reproch & troubles great,
on earth his life hee led.
And as the grapes in pleasant time,
are pressed very fore :
And plucked dovvne vwhen they be ripe,
nor let to growv no more.

Because the iuce that in them is,
as comfortable drinck :
vvee might receaue and ioyfull bee,
vwhen sorrowes make vs think.
So Christs blood out pressed vvas,
vwith nailes and eke vvith speare :
The iuce vvherof doth saue all those,
that rightly doe him feare.

And as the cornes by vnitie,
into one loafe are knit ;
So is the Lord and his vvhole Church,
though hee in heauen sit.
As many grapes make but one vyne,
so should vvee bee but one :
In faith and loue in Christ alone,
and vnto Christ alone.

Leading a life vvithout all strife,
in quiet rest and peace :
From enuie and from mallice both,
our harts and tongues to cease.
vvhich if vvee do then shall vvee shew,
that vvee his chosen bee :
By faith in him to lead a life,
as alvvaies vvilled hee.

And that vvee may so doe in deed,
God send vs all his grace
Then after death vvee shall bee sure
vvith him to haue a place.

A Prayer.

ALTVS.

G.F.B. of M.

P
Reserue vs Lord by thy deare vvord, from Turk & Pope defed vs Lord :

vvhich both vvould thrust out of his throne, our Lord Iesus Christ thy deare son.

BASSVS.

P
Reserue vs Lord by thy deare vvord, from Turk & Pope defend vs Lord :

vvhich both vvould thrust out of his throne, our Lord Iesus Christ thy deare son.

Thou liuing God in persons three,
thy name bee praised in vnitie:

In all our need so vs defend, (end
That vv emay praise thee vvorld vvithout

FINIS.

174 ¶ A generall confession of finnes, with other
 prayers for the Morning and Euening, to be
 vsed in families & publick assemblies.

Most mercifull and louing
 father whose loue is infi-
 nit, whose mercy endureth
 for euer. VVee sinful crea-
 tures trusting in thine vn-
 speakable goodnes & loue
 towards vs, do appeare this morning be-
 fore thy diuine maiestie, most humbly
 confessing our manifold finnes, and in-
 numerable transgressions of thy commaund-
 ments and fatherly vwill : against thee
 onely, against thee (O Lord) haue vve sin-
 ned, vvee acknowledge our offences, vvee
 accuse our selues vnto thee, (O mercifull
 Lord) & vwill not bide our vnrighteous-
 nesse. VVe finde in our selues nothing but
 ignorance of thy vwill, disobedience,
 mistrust, doubtfulness in thy goodnesse,
 and incredulity, hatred and contempt of
 spirituall things, selfeloue, confidence in
 our selues, and seruem, lusting after car-
 nall things of this vworld : and this tree
 of our corrupt nature, bringeth forth
 continually in vs none other fruits, but
 rotten and vsfauory vworks of the flesh,
 in thoughts, vwords, and doings vnto con-
 demnation. VVherefore vvee humbly be-
 seech thy fatherly goodnesse, euen for thy
 sonne Iesus Christs sake, vvhom thou hast
 set forth for a purchaser of mercy to vs,
 through faith in his blood, make our harts
 cleane, take avway our stony harts, and
 giue vnto vs true and liuely faith, vwork-
 ing in vs vsfained repentance & amend-
 ment of our sinfull life. Haue mercy vpon
 vs and forgine vs our finnes for thy sonns
 sake, certifie our consciences of the remis-
 sion of the same by thy holy Spirit : by
 vvhose operation so mortifie in vs our old
 man the vvhole body of sinne, that vvee
 continually dying vnto sinne, may vwalk
 in newnesse of life, to the glory of thy
 holy name, through Iesus Christ our Sa-
 uiour, Amen.

A prayer to bee said in the Morning.

○ Eternall God and heauenly father
 seeing that by thy great mercy, vvee
 haue quietly passed this night, graunt
 vvee beseech thee, that vvee may bestovv
 this day vvholy in thy seruice, so that al our

thoughts, vwords, and deeds, may redovv
 to the glory of thy name, and good exam-
 ple of our bretheren. And as it hath plea-
 sed thee to make the Sunne to shine vpon
 the earth to giue vs bodily light : euen
 so voutsafe to illuminate our vnderstand-
 ing vwith the brightnesse of thy spirit, to
 direct vs in the vway of righteousnessse, so
 that vwhat thing soeuer vvee shall apply
 our selues vnto, our speciall care and
 purpose may bee to vvalke in thy feare, &
 to serue and honor thee, looking for all
 our vwealth and prosperitie, to come from
 thy onely blessing, and that vve may take
 nothing in hand, vvhich shall not bee a-
 greeable to thy most blessed vwill. Fur-
 thermore, that vvee may in such sort tra-
 uell for our bodies, and for this present
 life, that vvee may haue alwaies a further
 regard : that is, to the heauenly life,
 vvhich thou hast promised to thy childre :
 & in the meane season that it may please
 thee to preserue and defend vs both in
 body & soule, to strengthen vs against all
 the temptations of the Diuell, & to deli-
 uer vs from all perills and dangers that
 may happen vnto vs, if vvee bee not de-
 fended vwith thy godly power. And for as
 much as to begin vvel, & not to continue,
 is nothing : vvee beseech thee to receaue
 vs, not onely this day into thy holy pro-
 tection, but also for the time of our
 vvhole life continuing and increasing in
 vs dayly thy good grace and gifts thereof,
 vntill thou shalt bring vs to that happy
 state, vvhich vvee shall fully and for euer
 bee ioined vnto thy son Iesus Christ our
 sauour, vvhich is the true light of our
 soules, shining day and night perpetually :
 & to the end that vvee may obtaine such
 grace at thy hand, vouchsafe (most merci-
 full father) to forgine and forget all our
 finnes, vvhich vvee haue heretofore com-
 mitted against thee, and for thine infinite
 mercies sake to pardon the same, as thou
 hast promised to those that aske of thee
 vwith vsfained harts, for vvhom as for
 our selues, vvee make our humble peti-
 cions vnto thee, in the name of thy sonne
 our Lord and sauour Iesus Christ, in such

PRAYERS.

Sort as hee hath taught vs saying. Our father which art. &c.

An Euening praier.

O Lord God Father euerlasting and full of pitie, vvee acknowledge and confesse, that vvee bee not wvorthy to lift vp our eies to heauen, much lesse to persert our selues before thy diuine maiestie, vwith confidence that thou wilt heare our praier & graunt our requests, if vvee consider our ovvne vvretched deservings. For our consciences do accuse vs, and our sinnes vvittesse against vs, & vve know that thou art an vvright iudge, vvwhich doest not iustifie the sinners and vvicked men, but punishest the faults of such as transgresse thy commandements. Yet, most mercifull father, since it hath pleased thee to commaund vs to call vpon thee, in all our troubles and aduersities, promising euen then to help vs, vvhen vvee seeie our selues, as it vvere sv allowed vp of death and desperation, vvee vtterly renounce all vvorldly confidence and trust and fly to thy soueraigne goodnesse as our onely stay and refuge, beseeching thee not to call to remembrance our manifold sins and vvickednes; vvherby vvee continually prouoke thy vvraith and indignation against vs, neyther oir negligence, nor our vvkindnesse vvwhich haue neither vvorthely esteemed, nor in our lines sufficiently expressed, the svveet comfort of thy gospel, revealed vnto vs, but rather to accept the obedience and death of thy sonne Iesus Christ our Lord, vvho by offering vp his body in sacrifice once for all, hath made a sufficient recompence for all our sinnes. Haue mercy therefore vpon vs (O Lord) and forgive vs our offences, teach vs by thy holy spirit that vvee may rightly vvaye them & earnestly repent vs for the same: And so much the rather (O Lord our God) because that the reprobate, and such as thou hast forsaken, cannot praise thee nor call vpon thy name: but the repenting hart, the sorrowfull minde, the conscience oppressed, hungering, and thirsting for thy grace, shall euermore set forth thy praise and glory. And albeit vvee bee but vvormes & dust, yet thou art our creator and vvee bee the vvork of thy hands, yea thou art our father, & vvee thy children,

thou art our sheephard & vvee thy flock; thou art our redeemer and vvee thy people vvhom thou hast dearely bought; thou art our God, & vvee are thine inheritance. Correct vs not therefore in thine anger (O Lord our God) neither according to our deserts do thou punish vs, but mercifully chastise vs vvith a fatherly affection, that all the vvorld may know, that at vvhat time soeuer a sinner doth repent him of his sinne from the bottome of his hart, thou wilt put avvay all his vvickednesse out of thy remembrance, as thou hast promised by thy holy Prophet. Finally, forasmuch as it hath pleased thee to make the night for man to rest in, as thou hast ordained him the day to trauil, graunt O deare father that vvee may so take our bodily rest, that our soules may continually vvatch for the time that our Lord Iesus Christ shall apeare, for our full deliuerance out of this mortall life, and in the meane season, that vvee bee not ouercome by any fantasies, dreams, or other temptations, but may fully set our mindes vpon thee, loue thee, feare thee, & rest in thee, in such sort that our very sleep also may bee to the glory of thy holy name. Furthermore, that our sleep bee not excessiue or ouer much, after the insatiable desire of the flesh, but onely sufficient to content our vvweak nature, that vvee may the better bee disposed to liue in all Godly conuersation, to the glory of thy holy name, and profit of our brethren, through Iesus Christ our lord, in vvwhose name vvee make our humble petitions vnto thee, as hee hath taught vs. Our father. &c.

A praier for true repentance.

Most gracious God and mercifull father of our sauour Iesus Christ, because I haue sinned and done vvickedly, and through thy goodnesse haue receaued a desire of repentance, vvhereunto his thy long suffering doth dravv my hard hart, I beseech thee for thy great mercies sake in Christ, to vvork the same repentance in mee, & by thy spirit, povver and grace, so to humble, mortifie, and feare my conscience for my sinnes to saluation, that in the good time thou maiest comfort and quicken mee againe through Iesus Christ thy dearely beloved sonne. So be it.

PRAYERS.

A prayer to bee said before the receauing of the holy Communion.

O Father of mercy and God of all consolation, seeing all creatures doe acknowledge and confesse thee to bee their gouerner and Lord, it becommeth vs, the vvorkeanship of thine ovne hands, at all times to reuerence & magnifie thy godly maiestie: first for that thou hast created vs to thine ovne Image & similitude, but chiefly because thou hast deliuered vs from that euerlasting death and danation, into which Sathan dreu mankind by the meanes of sin, from the bondage vvhich thereof, neither man nor Angell vvas able to make vs free: but thou (O Loyd) rich in mercy and infinit in goodness, hast provided our redemption, to stand in thine onely & vvelbeloued sonne: vvhom of very loue thou didest giue to bee made man like vnto vs in all things sinne excepted, that in his body he might receaue the punishment of our transgression, by his death to make satisfaction to thy iustice, and by his resurrection to destroy him that vvas the author of death, and so to bring againe life to the vvorld, from vvhich the vvhole offspring of Adam vvas most iustly exiled. O Lord vvee acknowledge that no creature vvas able to comprehend the length, breadth, deepnesse and height, of that thy most excellent loue vvhich moued thee to shew mercy vvhich none vvas deserued, to promise and giue life, vvhich death had gotten victory, to receiue vs into thy grace vvhich vvee could doe nothing but rebell against thy maiestie.

The blind dulnesse of our corrupt nature wil not suffer vs sufficiently to vvaie these thy most ample benefits. Yet neuertheles at the commaundment of Iesus Christ our Lord, vvee present our selues to this thy table, vvhich hee hath left to bee vsed in remembrance of his death vntill his coming againe) to declare and vvitnesse before the vvorld, that by him alone vvee haue receaued liberty and life: that by him alone thou doest acknowledge vs to bee thy children and heires: that by him alone vvee haue entraunce to the throne of thy grace, that by him alone vvee are

possessed into our spirituall kingdome to eate & drinck at his table, & vvhich vvhom vvee haue our conuersation presently in heauen, and by vvhom our bodies shall bee raised vp againe from the dust, and shall bee placed vvhich him in that endlesse ioy, vvhich thou (O father of mercy) hast prepared for thine elect before the foundation of the vvorld vvas laide. And these most inestimable benefits vvee acknowledge & confesse to haue receaued, of thy free mercy & grace, by thine onely beloued son Iesus Christ. For the vvhich therefore vvee thy congregation moued by thy holy Spirit doe render to thee all thanks praise, and glory, for euer & euer.

A thanks giuing after the receauing of the holy Communion.

Most mercifull Father, vvee render vnto thee all prayse, thanks honor and glory, for that it hath pleased thee of thy great mercies to graunt vnto vs miserable sinners, so excellent a gift and treasure, as to receaue vs into the fellowship and company of thy deere Sonne Iesus Christ our Lord, vvhom thou hast deliuered to death for vs, and hast giuen him vnto vs a necessary food and nourishment vnto euerlasting life. And now vvee beseech thee also (O heauenly father) to graunt vs this request, that thou neuer suffer vs to become so vnkinde as to forget so vworthy benefits, but rather imprint & fasten them sure in our harts, that vvee may grow and increase daily more and more in true faith, vvhich continually is exercised in all manner of good vvorke, and so much the rather (O Lord) confirme vs in these perelous daies and rage of Sathan, that vvee may constantly stand & continue in the confession of the same, to the aduancement of thy glory vvhich art God ouer all things bee blessed for euer.

A mem.

FINIS.

A Table for the number of the whole Psalmes, and also in what leafe you may finde euery of them.

Psalme.	A	Folio.	Psalme.	L	Folio.
30 All laud and praise.		64	6 Lord In thy.		32
49 All people harken.		92	16 Lord keepe mee.		44
78 Attend my people to my lauv.		140	26 Lord be my Iudge.		60
82 Amid the prease.		150	35 Lord plead my.		72
100 All people that.		172	42 Like as the Hart.		84
	B		68 Let God arise.		122
81 Bee light and glad.		148	72 Lord giue thy Iudgements.		130
119 Blessed are they.		206	86 Lord bovy thine care.		154
128 Blessed art thou.		226	88 Lord God of health.		156
134 Behold and haue regard.		234	130 Lord to thee I.		223
142 Before the Lord God.		248	140 Lord saue mee.		246
144 Blest bee the Lord.		250	143 Lord heare my praier.		248
	D			M	
83 Doe not O God.		150	23 My Shepheard.		56
	E		45 My hart doth take in hand.		88
127 Except the Lord.		226	62 My soule to God.		116
	G		71 My Lord my God.		130
29 Giue to the Lord.		64	103 My soule giue laud.		176
37 Grudge not to see.		76	104 My soule praise.		180
43 Great is the Lord.		92	146 My soule praise.		254
54 God saue mee for.		104		N	
105 Giue praises vnto God.		182	115 Not vnto vs.		200
107 Giue thanks vnto the Lord.		188	124 Novv Iſraell.		320
148 Giue laud vnto.		256		O.	
	H		3 O Lord hovv are.		28
12 Help Lord for.		40	4 O God that art.		30
13 Hovv long wvilt.		40	7 O Lord my God.		34
51 Haue mercie on mee God.		100	8 O God our Lord.		34
56 Haue mercie Lord on mee.		108	15 O Lord wvithin.		42
67 Haue mercie on vs Lord.		122	17 O Lord giue care.		46
73 Hovv euer it bee.		132	18 O God my strength.		46
84 Hovv pleasant is.		152	21 O Lord hovv ioyfull.		52
91 Hee that wvithin.		162	22 O God my God.		54
	I		31 O Lord I put my trust.		66
5 Incline thine care.		30	41 Our eares haue heard.		86
11 I trust in God.		38	51 O Lord consider my.		98
30 In trouble and.		52	55 O God giue care.		106
35 I lift my hart to thee.		58	60 O Lord thou didst.		112
37 I wvill giue laud and honour.		70	63 O God my God I wvatch.		118
39 I said I wvill looke.		78	64 O Lord vnto my voice.		118
40 I wvaited long.		80	70 O God to mee take heede.		128
43 Iudge and reuenge.		84	79 O Lord the Gentiles.		144
77 I wvith my voyce.		138	94 O Lord thou doest.		166
92 It is a thing.		164	95 O come let vs.		166
100 In God the Lord.		174	98 O sing ye novv.		170
101 I mercie wvill.		174	102 O heare my praier.		174
109 In speechlesse.		192	108 O God my hart.		190
116 I loue the Lord.		202	117 O all ye nations.		202
120 In trouble and in thrall.		214	118 O giue ye thanks.		204
121 I lift my eies.		214	123 O Lord that heauen.		218
132 I did in hart reioyce.		216	129 Oft they novv.		228

A TABLE.

Psalme.	Folio.	Psalme.	Folio.
131 O Lord I am not.	230	V	
133 Ohpvv happy a thing.	232	75 Vnto thee God.	136
135 O praise the Lord.	234	VV	
136 O laud the Lord.	238	2 VVhy did the.	26
139 O Lord thou hast.	244	9 VVish hart and.	36
141 O Lord vpon thee doe I call.	246	10 VVhat is the.	38
P		52 VVhy dost thou tyrant.	101
38 Put mee not to rebuke.	78	74 VVhy art thou Lord.	134
106 Praise yee the Lord.	184	111 VVith hart I doe accord.	194
136 Praise yee the Lord.	236	114 VVhen Israell.	200
147 Praise yee the.	254	126 VVhen that the Lord.	224
R		137 VVhen as we sat.	240
61 Regard O Lord.	114	Y	
132 Remember Davids.	230	33 Yee righteous in the Lord.	70
S		47 Yee people all.	90
59 Send aide and.	110	58 Yee rulers.	110
69 Saue mee O God.	126	66 Yee men on earth.	120
96 Sing yee vvith praise.	163	113 Yee Children.	193
125 Such as in God.	220	150 Yeeld vnto God.	233
149 Sing yee vnto God.	258	FINIS.	
T		These shall ye haue in the beginning of the booke.	
x The man is blest.	24	Come holy Ghost.	2
14 There is no God.	42	O Lord of vvhom I doe depend.	4
19 The heavens and.	50	O come and let vs now reioyce.	6
23 The Lord is onely.	56	VVee praise thee God.	6
24 The earth is all.	58	O all yee vworks of God the Lord.	8
27 The Lord is both.	62	The onely Lord of Israell.	10
28 Thon art O Lord.	62	My soule doth magnifie the Lord.	12
32 The man is blest.	68	O Lord because my harts desire.	14
36 The vicked vvish.	74	VVhat man so euer hee be that.	14
41 The man is blest.	82	O Lord turne not away thy face.	18
46 The Lord is our defence.	88	Qur Father vvhich in heauen art.	20
50 The mightie God.	94	Hark Israell, and what I say.	20
50 The God of Gods.	96	VVhere righteousnesse doth say.	22
53 The foolish man in that.	104	These follow after the Psalmes.	
57 Take pittie for.	108	151 Praise the Lord O ye Gentils all.	260
65 Thy praise alone.	120	156 Behold novv giue heede such as bec.	260
76 To all that novv.	138	158 Attand my people and giue care.	260
80 Thou Heard that.	146	160 Our father vvhich in heauen art.	262
85 Thou hast ben mercifull.	152	164 All my beliefe and confidence.	264
87 That Citie shall.	156	170 Come holy spirit the God of might.	266
89 To sing the mercies.	158	172 Giue peace in these our daies O Lord.	266
90 Thou Lord hast.	160	294 O Lord in thee is all my trust.	268
93 The Lord as king.	164	196 The Lord bee thanked for his gifts.	270
97 The Lord doth raigne.	170	222 Preferue vs Lord by thy deere vvord.	274
99 The Lord doth raigne although.	172	242 Also certaine godly praiers.	278
110 The Lord did say.	294	252	
112 The man is blest.	196		
125 Those that doe put.	222		
138 Thee vvill I praise.	242		
145 Thee vvill I laud.	252		

FINIS.

fresh ^{tr. l. b. m.} to ten
and kepon gware
and van he
and we brod loand
loy had to ga pon
fol your lipa

no

Psalms 122 Proper Tune.

Handwritten musical notation on a five-line staff. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Handwritten musical notation on a five-line staff. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Handwritten musical notation on a five-line staff. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Handwritten musical notation on a five-line staff. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Handwritten musical notation on a five-line staff. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Handwritten musical notation on a five-line staff. The notes are mostly quarter and eighth notes. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

Handwritten musical notation on a five-line staff. The piece concludes with a double bar line, a repeat sign, and a final cadence. Below the staff is a line of rhythmic notation consisting of vertical stems and flags.

A Table of the Sunday tunes in this book

- 1: Veni Creator pag 2.
- 2: The humble suit of A Sinner pag 4.
- 3: Veni Exultemus pag 6. Sic Benedictus p 10.
- 4: Te Deum p. 6.
- 5: Song of ye 3 children p. 8.
- 6: Magnificat 12 p.
- 7: Nunc Dimittis pag 14.
- 8: Quicungue Vult p 14.
- 9: The Lamentation p 18.
- 10: The Lords Prayer p 20.
- 11: The 10 Com^{ts}. p 20
- 12: The Complaint of A Sinner p. 22.

13. Psa 1.
- 14 Psa 2 .10. 13. 17. 20. 26: 28. 32. 35. 38. 47: 51. 53
- 15 Psa 3
- 16 Psa 4 . 7. 10. 11. 15. 19 24. 29. 33. 36. 39. 43. 48
- 17 Psa 5 . 9. 12. 16. 23: 27. 31. 34: 37. 40. 42. 49
- 18 Psa 6
- 19 Psa 14
- 20 Psa 10. §
- 21 Psa 21.
- 22 Psa 22
- 23 Psa 25
- 24 Psa 30
- 25 Psa 41.
- 26 Psa 44.
- 27 Psa 45. 50. 67. 70.
- § 28 Psa 46
- 29 Psa 50.
- 30 Psa 51.
- 31 Psa 52.
- 31 Psa 59.
- 32 Psa 61.
- 33 Psa 60.
- 34 Psa 69.

56: 57. 60. 64. 7
 75: 80. 84. 85. 86. 87
 95. 98. 101. 106. 109
 114. 110. 130. 142
 all the same
 270.
 54: 62. 65. 73. 7
 81. 82. 87. 90. 93. 9
 99. 102. 107. 110. 115.
 123. 131. 139. 145. 144
 55: 50. 63. 66. 74.
 79. 83. 89. 91. 94
 97. 100. 105. 108. 117
 128: 129. 133. 140
 150. apocry p 266

- 35. Psa 72
- 36 Psa 70.
- 38 Psa 77 + ϕ
- 39 Psa 80
- 40 Psa 92. ϕ
- 41 Psa 100. *at Psa 100 before morning prayr. p 260. Hinc ibid ϕ*
- 42 Psa 103
- 43 Psa 104
- 44 Psa 111
- 45 Psa 112. 127. *v. Les prayr p 262.*
- 46 Psa 113
- 47 Psa 116.
- 48 Psa 119.
- 49 Psa 120
- 50 Psa 121
- 51 Psa 122
- 52 Psa 124
- 53 Psa 125 2
- 54 Psa 125 } 10 Conts 260 pag.
- 55 Psa 126.
- 56 Psa 130
- 57 Psa 132.
- 58 Psa 134.
- 59 Psa 135
- 60 Psa 136. 2
- 61 Psa 136 } 148.
- 62 Psa 137
- 63 Psa 141
- 64 Psa 145
- 65 Psa 146
- 66 Psa 147
- 67 The Crood p 264
- 68 Da pacem 266
- 69 The Lamentation p 268.
- 70 A prayr p 272.

Fini.

402 PSALMS.—The Whole Booke of Psalmes: with their Wonted
 Tunes, as they are sung in Churches, composed into foure Parts:
 Being so placed, that foure may sing each one a severall part
 in this Booke: wherein the Church tunes are carefully cor-
 rected, and thereunto added other short tunes vsually sung in
 London, and most places of this Realme: with a Table in the be-
 ginning of the Booke, of such Tunes as are newly added, and the
 number of each Psalme placed to the said Tune. Composed by
 X sundry authors, who haue so laboured herein, that the vn-
 skilfull with small practise may attaine to sing that part, which is
 fittest for their voyce. *Printed at London for the Companie of
 Stationers, 1611. Sm. 8vo, with woodcut border to title, and
 musical notation in four separate parts throughout, blue morocco
 extra, gilt edges, 8l. 8s.*

The ten composers of the tunes were Richard Allison, E. Blancks, Michael Cavendish,
 William Cobbold, John Douland, John Farmer, Giles Farnaby, Edmund Hooper,
 Edward Johnson, and George Kirby, the name of the composer being given to each
 tune. Some of the tunes are distinguished by names, such as "Glassenbury Tune,"
 "Kentish Tune," "Suffolk Tune," and "Cheshire Tune," an early instance of this
 practice. This is the fourth edition of Thomas East's Psalter (first published in 1502).

Handwritten numbers and calculations:

7	13	0
1	5	0
8	10	0
<hr/>		
11	02	1
00	10	00
02	1	1
<hr/>		
7	6	7
31		
25		
29		
26		
32		
22		
29		
32		
32		
20		
10		
29		
21		
16		
27		
33		
30		
10		
39		
29		
20		
67		
34		
35		
46		
77		

3rd Ed of Estes Practice (1st 1572

2nd 1594)

She has dropped 9 of the times
now in Damens Practice (put by
him) & the 5 he has taken af-
ter as 'newly added'. 4 of these
are those of Thomas Stinner as
Cambridge, Oxford, Canterbury & Windsor.
The 1st 3 must already have
become great favorites with the first Ed.
Since Cambridge is repeated 29 times
Oxford 2) & Canterbury 33. The
repetition is therefore in a new form-
Cible, than the other of repeating
being long times once or twice; less the
repetition is confined almost wholly
to these 3. Five really new times
(C.M.) have been added. Three are
Latin names for the 1st time, the
other afterwards became London &
Winchester. For the musical qualities
of the 4 the arrangements, for which

