

O come, all ye faithful

Translated by F. Oakeley and W.T. Brooke.

(Adeste Fideles) Unknown probably J.F. Wade 18th century

1. O come all ye faith - ful, Joy - ful and tri - um - phant, O come ye, O
 2. God of God, Light of Light, Lo! he ab -
 3. See how the shep - herds, Sum - moned to his cra - dle, Leav - ing their
 4. Lo! star - led chief - tains, Ma - gi, Christ ad - or - ing, Of - fer him
 5. Child, for us sin - ners Poor and in a man - ger, Fain we em -
 6. Sing choirs of an - gels, Sing in ex - ul - ta - tion, Sing all ye
 7. Yea Lord, we greet thee, born this hap - py morn - ing. Je - su to

6
 1. come ye to Beth - le - hem; Come and be - hold him
 2. hors not the Vir - gin's womb; Ve - ry God, Be -
 3flocks, draw nigh with low - ly fear; We too will thi - ther
 4. in - cense, gold and myrrh; We to the Christ Child
 5. brace thee, with awe and love; Who would not love thee,
 6. cit - i - zens of heav'n a - bove. Glo - ry to God
 7. thee - be glo - ry given. Word of the Fa - ther.

11
 1. Born the King of an - gels:
 2. got - ten, not cre - a - ted:
 3. Bend our joy - ful foot - steps:
 4. Bring our hearts' ob - la - tions: O come let us a - dore him, O come let us a -
 5. Lov - ing us so dear - ly?
 6. In the high - est.
 7. Now in flesh ap - pear - ing.

16
 dore him, O come let us a - dore him, Christ the Lord!

All verses can normally be sung at Carol Services and Midnight Communion Services.

At Epiphany Verses 1,2,4 and 6 are recommended.

Verse 7 may start "Yea, Lord, we greet thee born THAT happy morning" when it is sung on any day other than Christmas day.