

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.Y. 14580 (716) 872-4503

STATE OF THE STATE

CIHM/ICMH Microfiche Series. CIHM/ICMH Collection de microfiches.

Canadian Institute for Historical Microreproductions / Institut canadian de microreproductions historiques

(C) 1981

Technical and Bibliographic Notes/Notes techniques et bibliographiques

	12X	16X		20X		24X		28X		32X
			1/1			T		TT		
This i Ce do	item is filmed at the ocument est filmé a 14X	e reduction ret u taux de rédu	io checked oction indic 18X	d below/ qué ci-des	sous. 22X		26X		30X	
	Additional commer Commentaires sup									
	Blank leaves added appear within the have been omitted II se peut que certa lors d'une restaura mais, lorsque cela pas été filmées.	d during restor text. Wheneve from filming/ aines pages bla tion apparaisse	ation may r possible, anches ajo ent dans le	these utées texte,		slips, tiss ensure th Les page obscurcie etc., ont	holly or pa sues, etc., se best po s totalem es par un été filmé a meilleur	have been ssible imperson his been been been been been been been bee	en refilm age/ rtielleme 'errata, u eau de fa	ed to ent ne pelure
V	Tight binding may along interior marg La reliure serrée po	gin/ eut causer de l	'ombre ou				tion availa			
	Bound with other of Relié avec d'autres					includes Comprer	suppleme id du mat	entary ma ériel supp	terial/ olémenta	ire
	Coloured plates an Planches et/ou illu						of print va négale de		sion	
	Coloured ink (i.c. e Encre de couleur (Showthr Transpar				
	Coloured maps/ Cartes géographiq	ues en couleui				Pages de Pages de	etached/ étachées			
	Cover title missing Le titre de couvert				Y	Pages di Pages de	scoloured écolorées,	l, stained tachetée	or foxed s ou piq	/ uées
	Covers restored ar Couverture restau						stored an staurées			
	Covers damaged/ Couverture endom	ımagée					amaged/ ndommag	ées		
	Coloured covers/ Couverture de cou	leur					d pages/ e couleur			
origi copy which repre	Institute has attem inal copy available to which may be bib ch may alter any of oduction, or which usual method of film	or filming. Fea liographically (the images in may significar	itures of the state of the stat	•	qu'il de c poin une nnod	lui a été et exemp t de vue l image rej ification (icrofilmé possible d laire qui s pibliograp produite, d dens la m ci-dessou	de se proc ont peut- hique, qu ou qui pe éthode no	eurer. Les être unic i peuven uvent ex	s détails ques du it modifie iger une

The copy filmed here has been reproduced thanks to the generosity of:

National Library of Canada

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated imprassion, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol → (meaning "CONTINUED"), or the symbol ▼ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

Bibliothèque nationale du Canada

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole → signifie "A SUIVRE", le symbole ▼ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

1 2 3	
-----------	--

 1	
2	
3	

1	2	3
4	5	6

errata to

étails s du nodifier

r une

Image

pelure, n à

32X

H

COM

Speakir

MET

METHODIST

HYMN AND TUNE BOOK

COMPILED AND PUBLISHED BY AUTHORITY OF THE GENERAL CONFERENCE OF THE METHODIST CHURCH.

Speaking one to another in psalms and hymns and spiritual songs, singing and making melody with your heart to the Lord.—Eph. v. 19.

TORONTO:

METHODIST BOOK AND PUBLISHING HOUSE.

MONTREAL:

METHODIST BOOK-ROOM.

HALIFAX:

METHODIST BOOK-ROOM.

Entered, according to the Act of the Parliament of Canada, in the year one thousand eight hundred and ninety-four, by the Rev. William Briggs, in the Office of the Minister of Agriculture at Ottawa.

Book

page C

That sugges who,

mitte

H

these tions, sourc

in ad

a consthere

the s Tl a rut,

the ta

is ho

To meet a long-felt want of the Church for an edition of the HYMN Book WITH TUNES, the General Conference of 1890 authorized the Book Committee "to proceed with the publication of such a book."—Journal, page 146, sec. 12.

Committees were formed in Toronto, Montreal and Halifax respectively. That in Montreal was represented by Mr. C. W. Coates, whose valuable suggestions were of great service, and that in Halifax by Mr. A. E. Huestis, who, being in Toronto, was appointed its representative on the Toronto Committee, upon the members of which devolved the chief responsibility of bringing out the book.

Hundreds of tunes most in use in the churches were received from choir leaders and others prominent in musical circles throughout Canada, and from these fifty of different metres, and having the highest number of recommendations, were accepted. In addition, selections were made from a variety of sources, English and American as well as Canadian, and care was exercised in adjusting them so as to furnish the best expression for the thought contained in the hymn. Where the Committee could not reach a decision by consent, the matter was fully discussed and then settled by vote, and thus a common judgment prevailed over the individual opinion. The book is, therefore, not the product of one mind merely, but of several, familiar with the subject of music and hymn singing in the congregation.

The Committee believes it has avoided the serious errors of running into a rut, adopting only one standard of excellence, or of accepting tunes after the tastes and predilections of only one school of musicians, and that, thereby, a book has been produced that will be useful to the greater number, and, it is hoped, may become a favourite with both old and young, in the rural circuits, as well as the town and city congregations of Canadian Methodism.

ousand eight Minister of

A firm purpose has been maintained to make it one of practical use for special as well as for regular services. Thus, while recognizing the demands of modern culture, the heart singing of the masses has not been overlooked, and so the familiar melody and the more difficult musical composition may be found side by side throughout the work.

Special attention is called to the explanations and suggestions of the musical editors, Messrs. F. H. Torrington and T. C. Jessers, of the Metropolitan and Central Methodist Churches respectively. These gentlemen stand in the front rank of Canadian musicians, and are eminently qualified to speak with authority in such matters. They have also put the Church under obligation for the valuable professional services they have rendered as well as in bearing their share of responsibility, as members of the Committee, in selecting and allocating the tunes.

In the matter of copyright tunes, great care has been taken to secure consent to use them, where the name of the author or owner was known. In some cases a large price has been paid for the use of tunes, and in others permission has been freely given. If in any case acknowledgment has been overlooked, or not correctly made, it is hoped that it may be attributed to inadvertency, for it has been the aim of the Committee to render honour and right where these are due, as also to make such a book that any composer might feel it a compliment to have his tune included therein.

The Committee regrets to say that the use of some few familiar tunes, controlled by an English copyright, has been refused after repeated efforts to secure them, but believes that the tunes substituted will be equally acceptable when well known.

Many thanks are due to Messrs. F. Warrington, J. B. Baxter, and A. E. Huestis for their attention and labours as specialists in church music, and to Messrs. Richard Brown, T. G. Mason, W. H. Pearson, and J. B. Boustead as experienced and accomplished connoisseurs in choir and congregational singing, for their able services upon the Committee; as also to the Rev. John E. Lanceley and the musical editors; to Drs. Dewart, Sutherland, Withrow, Briggs and Lathern, and to many others whose cheering words and valuable assistance have done much to make the book what it is, and what it is hoped it will continue to be,—an important instrument in the spiritual progress of

the po

It
voicin
devoti
under
will I

TOROL

for the of the proofs

In

change that is sung set to expla to mo

> typog as fer

the r

'T' befor

the people as they sing the praises of God in the sanctuary, the school, and the home.

It is now sent forth with many prayers and high hopes for its success in voicing the finer feelings of the human heart under the inspiration of a truly devotional spirit. "I will sing with the spirit, and I will sing with the understanding also."—I Cor. xiv. 15. "In the midst of the congregation will I sing thy praise."—Heb. ii. 12.

On behalf of the Committee,

JOHN KAY, Chairman.
A. C. CREWS, Secretary.

TORONTO, Sept. 1st, 1894.

MUSICAL EDITORS' PREFACE.

The musical editors are not responsible for the selection of the tunes, nor for their union with the respective hymns, beyond their votes as members of the Committee. The editors' task has largely consisted of a careful revision of the harmony, notation and adaptation, and a vigilant correction of the proofs.

In the case of most of the Gospel hymns, of course, much change was neither possible nor desirable. In a number of the old melodies, where changes in the harmony were necessary, they have generally been so managed that no confusion will arise even should the old arrangements at first be sung from memory by congregation or choir. All tunes which were formerly set too high have been transposed to a lower key. The editors have also to explain that the absence of separate stems for the notes of each part, is due to motives of economy, and the desire to bring the price of the book within the reach of all. (See note, page xii.)

It is true that no hymnal has yet appeared which is entirely free from typographical errors, but there is reason for hoping that this book will contain as few mistakes as any.

The hymns should be given to the choir-master at least twenty minutes before the service, or, if possible, on the choir practice night.

accept-

r special

nands of

rlooked.

ion may

of the

Metro-

en stand

o speak

r obliga-

ell as in

n select-

securé

known.

as been

outed to

honour

ny com-

tunes,

efforts

d A. E.
and to
oustead
gational
v. John

ithrow, aluable hoped

gress of

It has been suggested that if the pastor were to ask, at every service, for hearty congregational singing, much benefit would ensue.

Some definite method for learning new tunes should be adopted, and when a new tune has once been introduced, the pastor should set it down for the second hymn during the next three or four services, and thereafter make use of it at stated intervals until it becomes thoroughly familiar to the congregation.

It is recommended that the pastor and choir-master meet together at least once a month, to discuss their plans regarding the music of the services.

F. H. TORRINGTON.

T. C. JEFFERS.

The hearty thanks of the Committee are due to G. F. Chambers, Esq., for the tune "Maidstone"; Sir Arthur Sullivan, for "Bethlehem," "Samuel," and "Noel"; J. Walch, Esq., for "Sawley" and "Eagley"; Sir H. S. Oakeley, for "Abends"; Rev. T. Richard Matthews, B.A., for "Saxby"; Messrs, Burns, Oates & Co., for "St. Luke"; Messrs. Novello, Ewer & Co., for "St. Gertrude," "Barnby," "Supplication," and "Rapture," from the Hymnary; J. Nisbet & Co., for "Lancashire" and "Regent Square"; Arthur Henry Brown, Esq., for "Holy Cross," "St. Anatolius," and "Purleigh," from Hymns Ancient and Modern; Mr. F. G. Dykes, for "St. Agnes," "St. Oswald," and "Lux Benigna," tunes by the late Dr. Dykes; Mr. E. S. Elvey, for "St. Crispin" and "St. George," tunes by the late Sir George Elvey; Rev. F. G. Wesley, for "Aurelia" and "Faith," tunes by the late Dr. S. S. Wesley; Family of the late Dr. Gauntlett, for "Armageddon" and "St. George"; Rev. E. W. Bullinger, for "Art Thou Weary"; H. J. E. Holmes, Esq., for "Pater Omnium"; Rev. Dr. Chope, for "St. Bees," "St. Sylvester," and the Chant used to the words "The Strain Upraise"; Dr. E. J. Hopkins. for "Sacrament"; Rev. W. J. Blew, for "St. Alphege," from the Church and Tune Book; T. C. Jeffers, Esq., for original tune "Bloor"; J. B. Baxter, for original tune "Queen Street"; Miss Kate McIntosh, for original tune "Sunset": J. Masters & Co., for "Ajalon" and "Redhead"; Lady Carberry, for "Ellers"; Rev. G. C. White, for "St. Cross," from Hymns Ancient and Modern: Maynard, Merrill & Co., for "Foster," from the Church Hymnary; Novello, Ewer & Co., London, Eng., for "Gounod," "Lassus," "Advent Hymn," and "Rhodes."

Church
Wesley
the Hy
book of
formed
Genera
to prep
Confere
ference
the old
and en
mende
the ori
able h
ing res

Commimpor still to of the in a p

be ado

and p

1879, prepa vice, for

d, and it down ereafter iliar to

at leas**t** vices.

Esq. muel," H. S. xby": & Co., m the Arthur leigh," " "St. Elvey, Clvey; . S. S. "St. olmes, ster," pkins. hurch axter, tune berry. it and nary;

dvent

PREFACE TO THE HYMN-BOOK.

THE union, in 1874, of the Wesleyan Methodists and the Methodist New Connexion of Canada in one body, under the name of "The Methodist Church of Canada," and the expiration of the copyright of the English Wesleyan Hymn-Book, the same year, rendered it necessary either to adopt the Hymn-Book of some other branch of Methodism, or to compile a new book of praise for the use of the congregations and families of the newlyformed Canadian Methodist Church. The subject was considered at the first General Conference, held in Toronto, in 1874. A Committee was appointed to prepare materials for a new Hymn-Book, and report to the next General The report of this Committee, submitted to the General Conference which met in Montreal, in 1878, dealt mainly with what hynns in the old Wesleyan Hymn-Book should be omitted, and what abbreviations and emendations should be made in those retained. The Committee recommended that all the hymns selected for the new Hymn-Book, whether from the original Collection, or from other sources, should be arranged under suitable heads, according to their subjects. After full consideration, the following resolution was adopted :- "That the Report of the Hymn-Book Committee be adopted, and that the Committee be re-appointed, and authorized to complete and publish the Hymn-Book within two years."

Having their authority renewed, and their work definitely specified, the Committee applied themselves to carry out to successful completion the important task assigned them by the General Conference. The main work still to be done was the selection of new hymns, and the proper classification of the whole. In numerous meetings as separate sections, and afterwards in a protracted session of the Committee, held at Cobourg, during September, 1879, a great deal of prayerful thought and earnest labour were devoted to the preparation of such a Hymn-Book as would rully meet the requirements of the

Church in all its services. The work was completed and published within the time specified by the General Conference, and was received with general favour, as well adapted for public worship, social services, and private devotion.

At the first General Conference of the Methodist Church, held in Belleville, in September, 1883, it was unanimously agreed "that 'The Methodist Hymn-Book' now used in the Methodist Church of Canada be adopted by all the congregations of the united Church, and that in view of such use, a suitable preface be supplied in future editions." The reasons that led to this decision were, doubtless, the admitted excellence of the book itself, and the fact that it was copyrighted, and already extensively used, by the largest of the uniting Churches.

The general scope and character of this book of praise are fitly indicated by the following paragraphs taken from the original preface:

"The influence of hymns of praise upon religious life has been felt and acknowledged in all ages, and in all branches of the Christian Church. From the beginning of the great religious awakening of the last century to the present time, the rich treasures of gospel truth and Christian experience, embodied in our noble Wesleyan hymns, have been among the most potent forces in the history of Methodism. These hymns have been a liturgy and a confession of faith; promoting the pairit of devotion and soundness in doctrine, among 'the people called Methodists.'

"The revision of the 'Collection,' so long used in every section of Wesleyan Methodism, was the most delicate and difficult part of the work. It was surrounded by many hallowed and cherished associations, having been for a century a source of consolation and strength to multitudes of God's people. The Committee, therefore, were unanimous in resolving to leave out no hymn which, by its adaptation to public worship, or private devotion, had vindicated a right to a place in the psalmody of the Church. But they felt that hymns which, after a trial of nearly a hundred years, had revealed little or no adaptation for use, might be safely omitted, to make place for others of greater practical value. Some long hymns have been divided, and others shortened to a moderate length, by omitting imperfect or inferior stanzas. In a few instances, where some solecism, or offensive confusion of figures, marred a

beauti than lyrica

Wesle choice new he those regard ness of the case greatly mitted confidence of our guiding spirits spir

and copyr of W LL.I M.A. of vowant it is

conc

thous

within the h general d private

in Belle-Methodist ted by all se, a suitd to this , and the largest of

indicated

felt and
. From
y to the
perience,
t potent
gy and a
lness in

resleyan

It was
on for a
people.
o hymn
dicated
hymns
adaptagreater
ortened
a few

rred a

beautiful hymn, it was thought better to adopt an appropriate emendation, than to perpetuate a blemish that could be removed without lessening the lyrical or devotional value of the hymn.

Wesleyan hymnology has been retained; and over three hundred of the choicest modern and ancient hymns have been added. In the selection of new hymns, particular attention has been given to increase the number of those suitable for public worship and special occasions, while having careful regard to lyrical harmony and doctrinal soundness. The unity and completeness of the classification, the number and excellence of the new hymns, and the carefully prepared headings, indicating the subject of every hymn, must greatly enhance the popularity and usefulness of this collection. The Committee, in presenting the result of their labours to the Church, cherish a confident hope that this Hymn-Book, with its rich variety of grand and inspiring songs of praise, will give a new impulse to the worship and devotion of our people; and that it will long continue to be an effective means of guiding sinners to the Saviour, and increasing the faith and love of the thousands who follow Christ under the banners of our Canadian Methodism."

The cordial thanks of the Committee are tendered to the following authors and publishers, for permission to insert hymns of which they possess the copyright:—The Right Rev. the Bishop of Lincoln; the Very Rev. the Dean of Westminster; the Rev. Horatius Bonar, D.D.; the Rev. W. M. Punshon, LL.D.; Miss M. V. G. Havergal; the Rev. J. Ellerton; the Rev. H. Twells, M.A.; James Nisbet & Co.; the Religious Tract Society; and other publishers of volumes from which hymns have been taken. If in any instance, from want of information, hymns have been inserted without formal permission, it is hoped such oversight will be forgiven by the authors or publishers concerned.

I. A 1I. C 1II. T IV. T V. R

VI. T

VII. C

VIII. T

X. I XI. 8

XII. I

CONTENTS.

								H	LTMN
I.	ADDRATION				• •	••		• •	1
	CREATION AND PROVIDENCE .								90
		•		• •		1		•••	108
	THE LORD JESUS CHRIST .	•	••	••	• •	••	••	• •	0
IV.	THE HOLY SPIRIT	•	• •	• •	• •	• •	• • •	• •	182
v.	REPENTANCE AND CONVERSION	ī.							
	1. Warning and Inviting.		• •	••	• •	• •	• •	• •	206
	2. Penitence and Trust .	•	• -	• •	• •	• •	• •	• •	237
VI.	THE CHRISTIAN LIFE.								
1	1. Believers Rejoicing .	•	• •	• •	• •	• •	• •	• •	337
9			• •	• •	• •	• •	• •	• •	379
		•	• •	• •	• •	• •	• •	• •	418
		•	• •	• •	• •	••,	• •	• •	441
	5. Conflict and Suffering.	•	• •	•	• •	• •	• •	• •	454
	6. Full Salvation	•	• •	• •	• •	• •	• •		514
	7. The Hope of Heaven	•	• •	• •	• •	• •	• •	• •	601
VII.	CHRISTIAN ORDINANCES AND	INSTIT	TUTION:	s.					
	1. The Holy Scriptures								633
	O M11 Y 11 11		. •			• •		• •	642
								• •	657
									678
	- D 6.								688
	0 PH T 11 C	,	• •	• •	• •	• •	• •		695
VIII.	THE KINGDOM OF CHRIST	•	••	• •	••	• •		••	706
IX.	SOCIAL AND FAMILY WORSHI	P.							
200	1. Christian Fellowship a	nd Pr	ayer		• •			• •	747
						• •			795.
	3. Children and Youth				٠.	• •	• •	• •	818
X.	DEATH, JUDGMENT, AND THE	Futu	RE ST.	ATE		••	• •	••	840
XI.	SPECIAL OCCASIONS.								
	1. Watchnight and New	Year							887
	2. Covenant Service								894
	3. Reception of New Men	nbers		• •	• •		• •		899
	4. Patriotic Hymns						• •		901
	5. Thanksgiving Services								908
,	6. National Humiliation				••		• •		911
	~ M								917
	8. Works of Charity								920
	9. Educational Meetings								924
	10. For Sailors and Voyag		8						929
XII	DOYOLOGIES RENEDICTIONS		HANTS					Page	461

EDITORIAL NOTE.

Some prejudice may possibly exist against the extensive use of the quarter-note as the unit of value, in place of the older half-note system. Without this change, our hymnal would have been altogether too bulky, and would have lost in clearness and simplicity. It will, of course, be understood that the quarter-note (), in $\frac{2}{4}$, $\frac{3}{4}$ and $\frac{4}{4}$ rhythms, is of equal value to the half-note (), in $\frac{2}{2}$, $\frac{3}{2}$ and $\frac{4}{2}$ rhythms, and other notes accordingly.

TUNE.

Abridge. . 44

Admah ... 26 Advent Hyr Ajalon . . 160

Amsterdam

Angels' Son Angelus . 15: Antioch . . . Ariel Arlington . . Armageddor

Arlington... Armageddo Armold...182 Art thou W

Ashley.... Aurelia...45 Aurelia.... Austria.... Autumn ...

Azinon...

Balerma... Bangor ... Baptismal (Barnby .74, Bartholdy . Bedford . .9 Beethoven Belmont .10

Benediction Benevento Bethany... Bethlehem

Bloor Bonar Bonn

Boylston . . 494, 6 Bridehead. Brighton . 2

No. of Hymn. Metre, Composer or Source. Abends.....259, 560, 672, L. M. Sir Herbert Oakeley 804, 932 C. M. Isaac Smith 6-8s. . . Dr. Lowell Mason 8.7,8.7,4.7.... J. Tilleard se of the 6-78..... R. Redhead Amsterdam .. 333, 413, 508, system. 667, 673 7.6,7.6,7.8,7.6. Dr. Nares Angels' Song. .53, 340, 481 Angelus .153, 484, 712, 883 L. M....Orlando Gibbons oo bulky, L. M..... J. Scheffler Antioch.......41, 111 C. M. from Handel 8.8.6,8.8.6 . Dr. L. Mason ourse, be Arlington 472 C. M..... Dr. Arne of equal Armageddon . . . 420, 442, 454, 527 Arnold. 182, 391, 559, 634 S. M. D.... Dr. Gauntlett C. M..... Dr. S. Arnold 8.5,8.3. E. W. Bullinger C. M. ... Rev. M. Madan ier notes Art thou Weary .. 213, 775 Aurelia...455, 461, 524, 734 Aurelia.......653 828 S. M. D. Dr. S. S. Wesley 7.6,7.6,7.6,7.6 8.7,8.7,8.7,8.7. Jos. Haydn 8.7,8.7,8.7,8.7 . . . Spanish, from Marechio Austria 475, 540, 664 Autumn95, 436 C. M. . . . C. G. Glaser, arr. by Lowell Mason C. M. ad. by R. Simpson 6.6,7.7,7.7.... Unknown Chant.... Thomas Tallis Bangor 199, 377 Baptismal Chant..Dox. 16 Barnby .74, 154, 263, 381, 697 6-8s.... Joseph Earnby L. M..... Mende'ssohn C. M. W. Wheall Beethoven10, 420 Belmont .109, 359, 609, 685, 700, 747, 843 L. M..... Beethoven C. M..... S. Webbe 8.7,8.7,8.7,8.7 . . 8-78.... 6.4,6.4,6.6.4. Dr. L. Mason C. M. D. Old melody arr. Bethlehem 138 Bloor809, 931 Bonar 164 Bonn 100, 507, 545 Boylston . . . 232, 429, 441, 494, 682,736, 758, 854 Bridehead. 875 Brighton . 297, 894, 915, 936

TUNE. NO. OF HYMN. METRE. COMPOSER OR SOURCE. Bromley...... 315, 930 7.0,7.6,7.8,7.6 ... London
Tune Book Byzantium 107,518,564,912 C. M. W. Jackson Chapel Collection 6.6,7.7,7.7. Thos. Turvey S. M. .. Rev. R. Harrison Canada839, 903 Carey's .. 265, 488, 572, 640, 6.6.4.6.6.6.4. Dr. L. Mason Cassel 696 10.10,10.10....ad. from Filby Chamouni 163 Child's Desire 838 4-78. Dr. Chope 11.10,11.10. S. Webbe 11.12,11.12. Unknown Chope 118, 594 Come, ye Disconsolate 214 Companion 631 12.9,12.9. R. D. Humphreys 8.6.9,6.6.9 Companion 801 Confidence .. 295, 553, 570 6-88..... Cornell. 143, 201, 225, 437 8.7,8.7.... J. H. Cornell C. M.... Oliver Holden Coronation 108 L. M..... Crasselius 6-8s.....Joseph Haydn Crucifixion 151 L. M..... Unknown Crusaders' Hymn 123 6.6.8.6.6.8. . 12th Century .C. M. A. Cottman 6.6, 6.6, 8.8. Rev. J. Darwell Dalehurst...... 576 Darwell 612, 789 De Fleury 855, 720 Dennis.......691, 758 Dependence 781 Derbe...... 892 Derbe. 892
by Sir A. Sullivan
L. M. T. C. Jeffers
8.8.7,8.8.7 J. B. Calkin
7.6,7.6,7.7,7.6. ad. from
the German
S. M. Dr. Lowell Mason
8.8.6,8.8.6.A.H.D.Troyts
6-8. Unknown

Dykes Chant in B.Dox. 17 6.4,6.4,6.6.4.. W. H. Doans 6-78......C. Kocher
L. M... ad. from Mozart
C. M... Sir J. Stevenson L. M..... John Hatton 6.6.9,6.6.9..... Unknown C. M. Scotch Pealter, 1615

Chant ... Rev. Dr. Dykes

	TUNE. No. of Hymn. M	ETRE. COMPOSER OR SOURCE.	1
	Eagley 523, 900	C. M J. Walch	1
	Easter Hymn. 174 Eaton 322, 323 Eccles 69, 125, 538 Eden 67, 147, 207, 369, 483, 678, 764, 806	4-78	I
	Eccles 69, 125, 538	6.6.7.7.7.7 Boggett	1
	Eden67, 147, 207, 369,		1
	483, 678, 764, 805	L. M Dr. Lowell Mason	1
	Edinburgh 780	7.6,5.5,6.4.6 Rev. R. Lowry	1
	Elim 278, 394, 623	C. M. H. W. Greatorex	i
	Elim278, 394, 623 Ellacombe606	C. M H. W. Greatorex C. M. D German	ì
	Ellers	$10.10,10.10,\ldots Dr.\ E.\ J.$	1
	Film Street 050	Hopkins	1
	Elm Street 253 Ems 865	8.8,8.4	١.
		Chorale	1
	Epiphany 146	11.10,11.10Rev. J. F. Thrupp	li
	F 101 000 000 701 500	Thrupp	I
	Ernan.101, 206, 683, 761,806	L. M Dr. Lowell Mason 4-78Thomas Clarke	1
	Eucharist 848	L. M J. B. Woodbury	1
•	Euphony181, 638	L. M J. B. Woodbury 6-8s T. Singleton	•
	Evan 242, 362, 491, 568,	O M D W II II II	1
	Essex . 176 Eucharist . 848 Euphony . 181, 638 Evan . 242, 362, 491, 568, 608, 838, 895 Evangelist . 471, 490, 890	C. M. Rev. W. H. Havergal C. M ad. from Mendel-	١.
			J
	Evening Hymn 808 Evening Prayer817, 833 Even Me 212, 256 Ewlng 477, 621	L. M Thomas Tallis 8.7,8.7 Geo. C. Stebbins 8.7,8.7,3. W. B. Bradbury 7.6,7.6,7.6,7.6 Alex. Expina	J
	Evening Prayer817, 833	8.7,8.7 Geo. C. Stebbins	j
	Ewing 477 691	7.6.7.6.7.6.7.8 Alam	
			Ĩ
	Excelsior440, 630, 742 Excelsior 892	5.5.5.11.D S. Webbe	I
	Excelsior 892	10.5.11.D "	İ
		S.M.D. La Trohe	1
	Fairfield	S. M. D La Trobe 7.6,7.6,7.7,7.6 Dr. S. S.	I
		Wesley	I
	Federal Street172, 257, 385,762,850	T. M # # 00	,
	Fillmore 306	L. M H. K. Oliver L. M. D. Jeremiah Ingalls	I
	Foster 605, 650, 751	C. M M. B. Foster	Ļ
	Fillmore	C. M M. B. Foster 8.7,8.7,8.7,8.7.	I
		C. C. Converse 4-78 Ignace Pleyel	İ
	German Hymn 217, 655 Germany65, 179, 865,	2.18 Iyrace Pleyet	1
	468, 846 Giessen 486, 551, 866 Gilead 58, 321, 831, 232, 878, 435	L. M Beethoven	I
	Giessen 486, 551, 866	6-8s Unknown	I
	Gilead 58, 321, 331, 332,	78787978	i
	910, 430	7.6,7.6,7.8,7.6. E. H. Mehul Chant. arr. by W. H. W.	
	Gloria in Excelsis Dox. 19	Chant arr. by W. H. W.	Ī
	Call to Stan that Day	Darieu	1
	God, be Merciful.Dox. 17	Chant Rev. Dr. Dykes 11.8,11.8. W. H. W. Darley	•
	Goderich	6.6.4,6.6.6.4. Henry Carey	1
	Going Home 768	L. M arr. by Rev. W.	
	•	McDonald.	y
	Gounod434, 825 Grace Church 984, 480	8.7,8.7,7.7. Chas. Gounod	N
	Grace Church 284, 480 Guide 210, 498	L. M Ignace Pleyel 8.7,8.7,4.7 Unknown	A
			1
	Halle 487	6-8s. Kugelmann. Harm.	A
	Hellon . 577 790	6-8s.Kugelmann. Harm. by J. S. Bach C. M S. Webbe I. M Dr. Lowell Mason	I
	Hallon	I. M. Dr. Lowell Mason	1
	Hanover228, 478, 787	10.10,11.11 Dr. Croft	
	Happy Day 897	10.10,11.11 Dr. Croft L. M Unknown 6.6.8.4,6.6.8.4, A. E. Kettle	I
	Harwood 440 519	8.8.6,8.8.6 Harwood	1
•	Harwood449, 512 Hayes71	L. M. D ad. from	3
		L. M. D ad. from Beethoven 11.12,12.10 A. Stone	1
	Heber 24		
		w A - xi	V

Tune. No. of Hymn. M	ETRE. COMPOSER OR SOURCE	UNE. NO
Hebron209, 897, 916	L. M Dr. Lowell Mason	ddlesex
Helmsley 879	8.7,8.7,4.7 Rev. Themas	
	Oliver	les' Lane
Hendon	A.78 Malan	llennium
Wagnamia 981 999 845	4-78 Makes L.M.H. Baker, Mus. Bac. 4-78 G. Hem C. M. Arthur H. Brown L. M ad. from Mozar	ssionary
Trallam 201, 352, 040	A 70	Beloner 3
Houey 101, 502	4-78 G. Hew	
Holy Cross.91, 219, 344, 470	C. M Arthur H. Brown	onmouth
Home307, 533, 708, 718	L. Mad. from Mozart	ontgomery.
Houghton29, 348	10.10,11.11. Dr. Gauntlett	ore Love to
Houghton	5.5.11,5.5.11. "	orning Hym
Houghton 788	10.11,10.11 "	orning Lagn
Hull 290 901	8.8.6,8.8.6Old Melody	ozart 78,
Hursley 70 844 804 840 097	L. M Huguenot Melody	urray
11410109.10,071,007,020,021	12. M Hay acres Mesony	
		shville
Innocents 595, 822, 907	4-78 arr. by W. H. Monk	2
Intercession 711	L. M Rev. Dr. Dykes	www Home
Invitation918, 925	C. M Thomas Hasting	earer Home.
Irene 626	L. M Rev. Dr. Dykes C. M Thomas Hastings 6.6,7.7,7.7 Freyling	4
	hausen	ettleton
Irish., 46, 303, 360, 444, 842		ewhaven
11.1011 20, 000, 000, 244, 042	C. Marr. from Isaac Smith	
Tables Tlames 00		ew Song
Italian Hymn 26	6.6.4,6.6.6.4F. Giardini	ewton Ferns
		oel
Jacobs' Chant 632	Chant W. Jacobs C. MS. Grosvenor	
Jerusalem 607	C. MS. Grosvenor	uremberg
Judah 34	4-78 J. V. Watts	mtenmerg
Justifice !!- 1 627	L. M Engleton	11 True deads
		ld Hundredt
Lancashire. 686, 814, 908 Langton 234, 528, 618 Lassus643, 679, 709, 886 Lamington 548, 874	7.6,7.6,7.6,7.6. Hy. Smart	ld Hundredt
Langton 234, 528, 618	S. M ad. by Streatfield	lives' Brow
Lassus 643, 679, 709, 886	L. M. Dr. A. H. Mann	livet
Leamington 548, 874	7.6.7.6.7.8.7.6 J. B. Sale	
Leavitt 893	7.6,7.6,7.8,7.6. J. B. Sale 8-7s Joseph P. Holbrook	nward (see S
Leeds 150 683 754	S. M Sacred Harmony	rient
Lenov 199	6.6,6.6,8.8. Lewis Edson	110110
Leamington . 548, 874 Leavitt	0.0,0.0,0.5 Dewis Busin	
120111111111111111111111111111111111111	CALD OF Wanter	rtonville
010, 709, 803, 800	S. M. D G. W. Martin	useley's Char
Leoni	6.6.8.4,6.6.8.4 Ancient	A
	Jewish Meloay	ater Onniun
Life	6-65 P. P. Bliss	
Living Water 205	8.9,7.7	embroke
Lucca	8.9,7.7German 6.6,8.6,8.8 J. H. Schein	entecost
Lucerne 60, 423, 580	6-8s (2nd metre). German	ercy
Lucerne 60, 423, 580 Luther's Hymn 16, 370,	o co (and mosto), a or man	eterborough
464, 731	6-8s Martin Luther	Coct Dolough
Tuthout Home 001	0707007 11 11	ilgrim's Miss
Luther's Hymn 881	8.7,8.7,8.8.7.	ngrim 8 miss
Lux Benigna 97	10.4,10.4,10.10 Rev. Dr.	ilct
	Dykes	ilot
Lydia 610	C. M Unknown	ilion
Lyons	10.10,11.11 Jos. Haydn	portuguese ri
Lyra Innocentis 823	4-78	ortuguese H
		rayer
Mandalan Callons 700	O O O O O O O The William	rayerrecious Nam
Magdalen College 792	8.8.6,8.8.6. Dr. William	rescott
20 12 1	. Hayes	urleigh 35,
Maidstone.106,218,408,767	8-78 W. B. Gubert	anicigii noo,
Manchester 515	O.M., Dr. R. Wainwright	ween Street
Manoah 86, 171, 282, 521	C. M From Mehul	ueen Street.
Mariner's675, 929	4-78 Italian	
Manchester	8-78. W. B. Gibert C.M., Dr. R. Wainwright C. M. From Mehul 4-78. Italian C. M. Tucker 8-78. S. B. March	1
Martyn 117, 405, 768, 868	8-78 S. B. Marsh	akem
Martyrdom . 241, 389, 427		
514 R41 Q19	C. M. Heigh William	apture
Massah 100	C. M Hugh Wilson S. M.D Rev. W. H.	edhead
Massah 198		lefuge
7'een 000 000	Havergal	egent Squar
A Sar	U.M Aaron Wullams	175,
1'sar235, 236 Meinhold858 Melcombe229, 899, 902 Mendelssohn142 Meroy196, 411, 770 Meribab 298, 430, 611, 876	C.M. Aaron Williams 7.8,7.8,7.7. German L. M. S. Webbe 8-7s. Mendelssohn 4-7s. L. M. Gottschalk	equies215,
Melcombe229, 899, 902	L. MS. Webbe	etreat
Mendelssohn 142	8-78 Mendelssohn	hadas
Mercy 196, 411, 770	4-78 L. M. Gottschalk	hodes
Meribah .288, 439, 611, 876	8.8.6,8.8.6, Dr. L. Mason	ichmond.31
	,	

100	^	_		
OSER OR SOURCE	UNE. NO. OF HYMN. M.	ETER. COMPOSER OR SOURCE.	TUNE. No. of Hymn. M	ETRE. COMPOSER OR SOURCE.
	ddlesex 17, 132, 189,	~	Rockingham .127, 152, 285,	
Rev. Thomas	582, 782	6-8s Unknown	680, 827	L. MDr. Miller
Oliver	les' Lane 108	C. M Shrubsole	Rutherford. 126, 619, 721,	TORRESON DIFF.
Malan	ilennium658, 891	6.6,6.6,8.8 Unknown	776, 778	7.6,7.6,7.6,7.6D' Urhan
aker, Mus. Bac. G. Hem		7.6,7.6,7.6,7.6 Dr. L.	Sabhath 646	6-7s Dr. Lowell Mason
hur H. Brown	onmouth 62	6-8s (2nd metre). G. Lavis	Sabbath	9.8,9.8 Dr. E. J.
l. from Mozart	ontgomery 847	L. M Stanley		Hopkins
.Dr. Gauntlett	ore Love to Thee 398	6.4,6.4,6.6.4. W. H. Doane	Safety 829	7.6,7.6,7.6,7.6. W. H. Doane
1. "	orning Hymn 807	L. M. F. H. Barthelemon	G 1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	W. H. Doane
	orning Light (see Webb)	7.6,7.6,7.6,7.6.G. J. Webb	Salvator170, 417, 476,	0 7 0 7 0 7 0 7
Ola Melody	ozart 78, 422, 575, 641 urray 588, 676	6-8sad. from Mozart 6.6,6.6,8.8German	665, 985	8.7,8.7,8.7,8.7. J. P. Judson
•		0.0,0.0,0.0	Samuel 21	6.6,6.6,8.8Sir Arthur
W W H Want	ashville579, 581, 659	6-8s (2nd metre) ad. by		Sullivan
Rev. Dr. Dykes		Dr. Lowell Mason	Sandon 97	10.4,10.4,10.10C. H.
mas Hastings			Lister .	Purday
Freyling	100, 010	S.M.D. IsaacB. Woodbury	Sarah 783	S.M W. Arnold
hausen	ettleton 7/2	8.7,8.7,8.7,8.7 Unknown	Sawley6, 221, 276, 361,	CM I Walet
r. from Isaac	ewhaven25, 203	6.6.4,6.6.6.4Dr. 7: Hastings	390, 516, 815, 844 Saxby191, 327	C. M J. Walch L. M. Rev. T. R. Matthews
Smith	ew Song 293	8.8.6,8.8.6 Thos. Turvey	Selena155, 687, 887	R.Re I R Woodheren
F. Giardini	ewton Ferns 914	8.7,8.7 Samuel Smith	Serenity, 563, 569, 688, 909	C. M W. V. Wallace
W. Jacobs	oel 141	C.M.D arr. by Sir A.	Seville270, 271	6-78 Svanish Chant
.S. Grosvenor		Sullivan	Seymour244, 599	4.78C. M. Von Weber
. J. V. Watts	uremberg723, 924	4-78. Johann Rudolf Ahle	Shawmut 917	S.Marr. by Lowell
Eagleton	ld Hundredth (in G)7,		Shanhard 094	Mason 878747 W R Read
	50, 669	L. M G. Franc, 1543	Shepherd 834	8.7,8.7,4.7 W. B. Brad- buru
.6. Hy. Smart	ld Hundredth (in A). 708	L. M "	Sherwarne317, 335	7.6,7.6,7.8,7.6. Beethoven
by Streatfield	lives' Brow485, 764, 852	L. M W. B. Bradbury	Sherbrook 202	5.5.5.11.DUnknown
A. H. Mann	livet 400	6.6.4,6.6.6.4 Dr. Lowell	Shirland 661	S. M Stanley
6. J. B. Sale	14 9 9 9 1	Mason	Siloam603, 819	C. MI. B. Woodbury
h P. Holbrook red Harmony	nward (see St. Gertrude)	4-118Sir A. Sullivan	Silver Street12, 338	S. M
Lewis Edson	rient 213	8.5,8.3 Hymns of East- ern Church	Solemn Thought 632	6.6.4,6.6.4 E. L. White
	rtonville 818		Spohr	P. M Philip Phillips C. M L. Spohr
. W. Martin	useley's Chant Dox. 15	Chant. Sir F. A. G. Ouseley	Spohr's Chant in E flat	· · · · · · · · · · · · · · · · · · ·
4 Ancient			Dox. 18	Chant L. Spohr
wish Melody	ater Omnium 223, 267,		St. Agnes 88, 110, 166,	
. P. P. Bliss	654,793, 796	6-8s H. J. E. Holmes	492, 519, 601, 702	C. M Rev. Dr. Dykes
J. H. Schein	embroke 586	8.8.6,8.8.6 J. Foster	St. Alban . 180, 421, 534, 642	L. MSt. Alban's Tune
tre). German	entecost 130 262 ercy 555	L.M William Boyd L. M H. Percy Smith	St. Alphege 830	7.6,7.6,7.6,7.6.
	eterborough346, 387,	L. L. I eleg Billith	Su. Aipnege 330	Dr. Gauntlett
artin Luther	561,578,750	C.M. Rev. Ralph Harrison	St. Anatolius 812	7.6,7.6,8.8 A. H. Brown
	ilgrim's Mission 438	P. M Philip Phillips	St. Ann's90, 239, 446, 690	C. M Dr. Croft
0 Rev. Dr.	ilct 826	6-7s J. E. Gould	St. Bees409, 597	4-78 Rev. Dr. Dukes
Dykes	ilot	7.7,8.8,7.7	St. Bernard 48, 134, 566	C. M W. Richardson
Jos. Haydn	ilton	4-78	St. Crispin83, 193, 287,	I. W. Sin C. I. Ell.
Killick	ortuguese Hymn 226 ortuguese Hymn 479	4-11s	St. Cross283, 532	L. M Sir G. J. Elvey L. M Rev. Dr. Dykes
	rayer 406, 598, 824		St. David's313 628	4-8s Handel
Dr. William	recious Name 774	4-78 A. Abbott 8.7,8.7 W. H. Doane	St. Flavian 112	C. M Unknown
Hayes	rescott 923	C. M Unknown	St. George428, 460, 921	S. M., Dr. H. J. Gauntlett
V. B. Gilbert	urleigh35, 357, 510, 584	8.8.6,8.8.6 A. H. Brown	St. George. 590,624,741,910	8-78 Sir G. J. Elvey
Wainwright	ween Street On 101 611		St. Gertrude 746	4-11s Sir A. Sullivan
From Mehul	ueen Street23, 121, 211, 737	6.6,6.6,8.8. J. B. Baxter	St. Luke	L. M Latin Melody
Italian	,	o.o,o.o,o.o D. Duxier	St. Magnus 713 St. Mark 14 84 662	C. MJ. Clarke S. MGeo. Kingsley
S. B. Marsh	akem 76, 324, 730	6-8s Isaac B. Woodbury	St. Mark14, 84, 662 St. Martin's363, 424, 636,	
o. D. Muren	aleigh 465	6-88 Dr. W. S. Gilbert	689, 699	C. M Tansur
lugh Wilson	apture 622	8.6, 8.6, 6.6, 6.6 Jos. Barnby	689, 699 St. Mary's304	C. M Dr. John Blow
Rev. W. H.	edhead 503, 898	4-78R. Redhead 8-78Joseph P. Holbrook	St. Michael 240, 403, 080,	
Haver gal	efuge	8-78 Joseph P. Holbrook	920	S. M. Day's Pealter, 1588
on Williams	egent Square . 116, 145, 175, 704, 835, 878	8.7,8.7,4.7 Henry Smart	St. Oswald 144, 169, 832	8.7,8.7 Rev. Dr. Dykes
German	equies215, 248, 375, 592	8-78 J. Rlumenthal	St. Peter186, 301, 302, 602, 799, 926	C. M A. R. Reinagle
S. Webbe	etreat	8-78 J. Blumenthal L. M. Thomas Hastings	St. Petersburgh 447.	C. M A. H. Herringte
. Gottechalk	aodes 706	S. M H. G. Trambeth		6-8s: D. S. Bortniansky
L. Mason	ichmond. 319,416,546,698	7.6,7.6,7.8,7.6 Unknown	St. Philip 204	7.7.7.

Tune. No. of Hymn. M	ETAB. COMPOSER OR SOURCE.
St. Stephen 808, 426,	
670, 800	C. M Rev. W. Jones
St. Sylvester 831, 870	8.7,8.7 Rev. Dr. Dykes
St. Thomas 28, 666, 877.	5.1,5.7 Dynos
922, Dox. 18	8.7.8.7.4.7 Unknown
Stanley Terrace 842	L. M Unknown
	6.6,6.6,8.8. Dr. Steggall
Steggall119, 647, 657, 818	0.0,0.0,0.8 Dr. Steyyutt
Stella19, 372, 549, 614,	0 0- C 11 C C
797, 936	8-8sfrom "Crown of
	Jesus"
Stirling55, 884	L. MDr. Harrison
Strain Upraise Dox. 17	ChantRev. Dr. Dykes
Sunset 399	6.4,6.4,6.6.4K. Mack-
•	intosh
Supplication 496	S. M Joseph Barnby
Symphony 82	L. M Beethoven
Tallis' Chant Dox. 16	Chant Thomas Tallis
Tallis' Ordinal 1, 4, 42,	
896, 934	O. M "
Tantum Ergo 80	8.7,8.7,8.7,8.7, Unknown
Te Deum Dox. 15	Chant. Sir F. A.G. Ouseley
Thatcher 248, 459	S. M
Tiohfield431, 869	8-7s
Timna589, 896	4-8s Unknown
Toplady160, 274	6-7sT. Hastings
Trinity	L. M. Pieraccini
Troyte's Chant 500	
Troy to a Chant 000	Chant A. H. D. Irogte
Unity 760	6.5,6.5,6.6,6.5 Dr. L.
	Mason
Vernon 863	8-8s German
Vermont168, 499	8.7,8.7C. M. Von Weber
Vesper Hymn 724	8.7,8.7,8.7,8.7.
Acober Tramm (52	Bortniansky
,	Dorthunsky

TONE.	No. OF HYMOL. M	ETRE. COMPOSER OR SOUN
		4-74J. H. Kned
	raise 837	7.7.7.5,7.7.7.5.
A OTOR OI L	LW196	
Wand	.51, 81, 451, 885	L. M Dr. Lowell Mare
		LI. M DT. LOWER DI CHE
warenam.	104, 867, 418, 668, 694	7 M W 7
117 a mail as and a		L. M W. Knap
warringto	n.63,556,600,928	L.MRev. Ralp
****	701	Harring
		6.6,6.6,8.8 Thos. Clar
WETWICK	279, 648	C. M Samuel Stanle
Watchinar	738	8-78 Dr. Lowell Maso
Webb	715, 743, 777	7.6,7.8,7.6,7.6. G. J. Web
	336, 544, 722, 794	7.6,7.6,7.7,7.6. Unknow
		7.6,7.6,7.8,7.6 " S. M
	nger 526	S. M C. W. Pool
Willing	501	8-6s
Wiltshire	311, 892, 393,	
	671, 749	C. M Sir George Smar
	r 728	C. M Este's Psalts
	h 536	L. M W. B. Bradtur.
	h 500	8.8,8.4 " " " 8.8,8.6 " " " " " " " " " " " " " " " " " "
	h 254, 255	8.8,8.6
	167	L.M Unknow
	th 72	L. M. D Church Hymne
Work	782	7.6,7.5,7.6,7.5 Dr. Lowe
		M aso
Worms	506	8.7,8 7,6.6,6.6.7 Marti
		Luthe
Worship	473	7.7,8.7,7.7,8.7 Mic' u
		Hayd
Zephyr	230, 530	L. M W. B. Bradbur
Zion	745	8.7,8.7,4.7 Dr. Thoma
		Hasting

Abends...
Abends...
Angels'So
Angelus...
Bartholdy
Beethoven
Bloor....
Crasselius
Crucifixior
Dresden...
Duke Stree

Eden

Ernan.... Eucharist. Evening H Federal St

Germany...
Going Hon
Grace Chu
Hamburg
Happy Da
Hebron...
Hesperus
Home...
Hursley...
Intercessid
Justificati
Lassus...
Melcombe
Montgome
Montgome
Montgome
Gold Hundi
Old Hundi
Olives Br
Pentecost

St. Alban
St. Crispin
St. Cross.
St. Luke
Saxby
Stanley To
Stirling
Symphony
Trinity
Ward
Wareham

Percy Retreat ... Rockingha

METRICAL INDEX OF TUNES.

No. of Hymn.

TUNE.

L, M.
TUNE. No. of HYMN. Abends259, 560, 672, 804, 932
Angele' Cong 52 940 491
Angels' Song53, 840, 481 Angelue158, 484, 712, 883
Augelus100, 201, /12, 000
Beethoven
Beethoven10, 420
Bloor809, 931
Crasselius 452
Crucifixion
Dresden 8, 103, 677
Duke Street 131, 208, 329, 674,
707, 889
Eden67, 147, 207, 369, 483, 678, 764, 805
678, 764, 805
Ernan101, 206, 633, 761, 806
Eucharist848
Fuening Hymn 900
Evening Hymn
762, 850
Commons 85 170 985 489 946
Germany65, 179, 365, 468, 846
Going Home
Grace Church284, 480
Hamburg 192, 305, 693, 845
Happy Day
Hebron209, 897, 916
Hesperus
Home
Hurslev79, 644, 804, 849, 927
Intercession
Justification
Melcombe 229, 899, 902
Montgomery 847
Montgomery
Morning Hymn
Old Hundredth (in G)7, 50, 668
Old Hundredth (in A) 706
(Illives' Hrow 48b, 764, 8b)
Pentecost
Percy bot
Retreat
Rockingham127, 152, 285, 680
827
St. Alban 180, 421, 534, 645
St. Crispin 83, 193, 287, 469, 716
Et. Cross
St. Luke 120
Saxby
Stanley Torrace 046
Stanley Terrace
Surrang
Symphony
Trinity
ward
. Wareham 104, 367, 418, 668, 694

...... Unknow ...J. H. Kned 7.7.5. Rev. J. Blas r. Lowell Mass

ir George Sma .. Este's Psalts W. B. Bradius

Church Hymn 5,7.5. Dr. Low

Haydi W. B. Bradbur 7...Dr. Thoma Hostin

Warrington 63, 556, 600, 928 Woodworth 536 Worcester 467 Zephyr 230, 530
Woodworth
Worcester
Zephyr230, 530
•
L. M. D.
Fillmore 306
Haves 71
Hayes 71 Wordsworth 72
C. M.
Abridge 44, 113, 139, 184, 237,
445 OOR
Antioch
Arlington
Arlington
Ashley
Azman 2
Balerma
Bedford93, 136, 562, 511
Balerma
747, 843
Byzantium107, 518, 564, 912
Coronation 108
Dalehurst 576
Dublin
Dublin
Eagley
Euro 949 289 401 589 609
888, 895
888, 895 Evangelist
Foster
Hallon
Holy Cross91, 219, 844, 470
111 1 1 0 20 10 11
Irish 46, 303, 360, 444, 842
Jerusalem 607
Lydia 610
Manchester
Manchester 515 Manoah 86, 171, 282, 521 Marlow 820 Martyrdom 241, 389, 427, 514,
Marlow
Martyruom241, 389, 427, 514,
Mear235, 236
Miles' Lane
Ortonville 918
Ortonville
678. 750
Peterborough
St. Agnes 88, 110, 166, 492, 519.
601, 702

•
St. Ann's
Serenity
C. M. D. Bethlohem
S. M.
Boylston . 232, 429, 441, 494, 632, 736, 753, 854 Cambridge
S. M. D.
Armageddon430, 442, 454, 527 Aurelia

METRICAL INDEX OF TUNES.

74				
	TURE. No. OF HYMN. Nearer Home	TUNE. No. of Hymn. Willing. 501	TUNE. No. of HYMN. Faith	8.6, TUNE Rapture
	Viotory 457			
	6-8s.	6.6, 6.6, 8.8.	7.6, 7.6, 8.8. St. Anatolius 812	
		Caledon	Sw. Anaconds 812	Cornell Evening Pr
	Admah209, 370, 587, 618 Barnby74, 154, 263, 381, 697	Lenox 122	7.7.7.	Newton Fe
	Carev's 265, 488, 572, 640, 687	Milleunium	St. Philip 204	Precious N
	Confidence 295, 568, 570 i	Murray		St. Oswald St. Sylvest
	Creation98, 187, 374 Eaton822, 323	Samuel ZI	7.7.7.5, 7.7.7.5.	Vermont
	Euphony	Steggall 119, 647, 657, 813 Warsaw 791	Voice of Praise 837	
	Giessen486, 551, 866		7g. (4 lines.)	Fran 16:
	Halle	6.6, 7.7, 7.7.	Chope	Even Me
	Luther's Hymn16, 379, 464, 731 Middlesex17, 132, 189, 582, 732	Bangor	Easter Hymn 174	. 8
		Eccles	Essex	Advent Hy
	Pater Omnium	Irene 626	Hendon 404	Guide
	Raleigh	6.6.8, 6.6.8.	Holley	Helmsley. Regent Sq
	St. Petersburg 447, 574, 938	Crusaders' Hymn 123	Judah	
	Selena	123	Lyra Innocentis 823 Mariner's	St. Thoma
	Decita 10, 012, 019, 014, 797, 980	6.6, 8.6, 8.8.	Mercy196, 411, 770	Shepherd
	6-8s. (2nd metre.)	Lucca	Nuremberg	Zion
	Lucerne	880.800	Pilton	
	Monmouth 62	6.6.9, 6.6.9.	Redhead	8.7,
	Nashville579, 581, 659	Companion	St. Bees	Worms
	5.5.5.11.		Vienna	
	Sherbrook 202	6.6.8.4, 6.6.8.4.	7s. (6 lines.)	Gounod
		Harvington	78. (6 lines.) Ajalon160. 222, 272, 541, 692,	
	5.5.5.11. D.	38	859	8.7
	Excelsior440, 630, 742	7.6, 5.5, 6.4.6.	Cassel	Austria
	5.5.11, 5.5.11.	Edinburgh 780	Dix195, 482, 771, 860	Autumn Benedictie
	Haughton 162	70757075	Pilot	Friendshi
	utra ati	7.6, 7.5, 7.6, 7.5. Work782	Seville	Nettleton Salvator
	6.4, 6.4.		Toplady160, 274	Tantum F
	Dependence	7.6, 7.6, 7.6, 7.6.	7s. (8 lines.)	Vesper H
	6.4, 6.4, 6.6.4.	Aurelia	Benevento33, 739, 765	-3
	Bethany399	Chamouni	Leavitt	Enthor's
	Devotion	Lancashire	Martyn117, 405, 768, 868	Luther's
	Sunset 399	Missionary	Martyn 117, 405, 768, 868 Mendelssohn 142 Refuge 117, 816	
	6.5, 6.5, 6.6.6.5,	Rutherford 126, 619, 721, 776, 778		Ariel
	Unity 760	St. Alphege 830	St. George 590, 624, 741, 910 Tichfield \$31, 869 Watchman 738	Bridehea
		Safety	Watchman	- 1
	6.6.4, 6.6.4.	-	^	
	Solemnity 862	7.6, 7.6, 7.8, 7.6. Amsterdam333, 413, 508, 667,	7.7, 8.7, 7.7, 8.7. Worship473	
	6.6.4, 6.6.6.4.	673 1	The state of the s	
	God Save the Queen	Bromley	7.7, 8.8, 7.7. Pilot857	
	Italian Hymn 26 Newhaven 25, 203 Olivet 400	Richmond819, 416, 546, 698 Sherbourne817, 385		
1	Olivet	Sherbourne	7.8, 7.8, 7.7. Meinhold	10
	6s. (6 lines.)	76 76 7.776	85.88	
	Life	Bonn	Art thou Weary 218. 775	12
10	Life (new)	Bosin	Orient \$18	
	7 5 5	E AND AND EVILLE OF THE COLUMN		7 4, 1

8. dvent Hy uide.... lelmsley.. legent Squ

. Thomas hepherd ion.....

8.7, 8 orms ...

ounod...

8.7, Austria ...
Autumn...
Benedictio
Friendship
Nettleton.
Salvator...
Tantum Ei
Vesper Hy

8. Luther's H

Ariel Bridehead

3.7.

..... 857

. 218, 775

	ES. , • = -/		
No. of Hymn,	86 86 66 66	TUNE. No. of Hymn.	- 10.10, 17.77.
, 415, 504, CGO	8.6, 8.6, 6.6, 6.6. TUNE. NO. OF HYMN. Rapture	Harwood	TUNE. No. of Hymn.
, 544, 722, 794	Rapture622	Hull	TUNE. No. of HYMN. Hanover
		Magdalen College 792	Houghton
8.8.	8.7, 8.7.	Meribah288, 439, 611, 876	Lyons
812	Cornell143, 201, 225, 437	New Song 293	Portuguese Hymn 226
	Evening Prayer817, 833	Pembroke 586 Purleigh 85, 357, 510, 584	- 10.11, 10.11.
1	Newton Ferns 914	1 direign 50, 501, 510, 503	
204	Precious Name 774		Houghton 789
	St. Oswald144, 109, 832	8.8.7, 8.8.7.	11.8, 11.8.
.7.5.	St. Sylvester831, 870	Bonar 164	Goderich 70
837	Vermont		
***************************************		8.8, 7.7.	11.8, 12.9.
es.)	8.7, 8.7, 3 .	Living Water 205	Child's Desire
•	Even Me		Office a Desire
118, 594		8.8, 8.4.	11,10, 11.10.
174	8.7. 8.7. 4.7.	Elm Street	Come, ye Disconsolate 214
176 217, 655		Troyte's Chant	Epiphany
404	Advent Hymn	Woodworth 500	
161, 502	Helmsley		11g. (4 lines.)
595, 822, 907	Regent Square 116, 145, 175,	8.8, 8.6.	Onward (see St. Gertrude).
34		Woodworth254, 255	Portuguese Hymn 479
823	St. Thomas28, 666, 877, 922,	W OOG W OF CHI	St. Gertrude
675, 929	Dox. 13	8g. (4 lines.)	
196, 411, 770 723, 924	Shepherd		11.12, 11.12.
173, 740	Zion745	St. David's	Comfort 851
106, 598, 824		Imma	
503, 898	8.7, 8.7, 6.6, 6.6.7.	0 (0.1)	11.12, 12.10.
409, 597	Worms	8s. (8 lines.)	Heber 24
244, 599		De Fleury355, 720	
177	8.7, 8.7, 7.7.	St. David's	
6.)	Gounod434, 825	vernon	Companion 631
72, 541, 692,	,	9.8, 9.8.	10.11 10.10
859	07 07 07 07		13.11, 13.12.
696	8.7, 8.7, 8.7, 8.7.	Sacrament 705	Ems 865
882	Austria	104 104 1016	P. M.
82, 771, 860	Autumn	10.4, 10.4, 10.10.	
826	Friendship	Lux Benigna 07	Chant (Jacob's)
646	Nettleton	Sandon 97	Pilgrim's Mission 438 Solemn Thought 632
270, 271 160, 274	Salvator170, 417, 476, 665, 935	•	Solemn Thought 002
100, 2/4	Tantum Ergo	10.5.11.	Chants.
.)	_Vesper Hymn724	Derbe	Baptismal Chant Dox. 16
33, 739, 765	A CONTRACTOR OF THE CONTRACTOR		Dyke's, in E
893	8.7, 8.7, 8.8.7.	10.5.11. (Double.)	Clorie in Excelsis 11 10
18, 408, 76 7	Luther's Hymn 881		Jacob's, in A flat 632
05, 768, 868	and the start minimum of the start of the st	2200101 ·	Ougeley in A Dox. 15
142	8.8.6, 8.8.6.	10.10, 10.10.	Spohr's, in E flat
117, 816			Tains', in D " 16
13, 375, 592 24, 741, 910	Bridehand 075	Ceoilia	Troyte's 500
431, 869	DINGUIDAU	Emera	TIONOS
738		•	
	. 7		*.
		note:	

1 1 0 m M
The TT
2 My
A
To a
T Tis
T Tis
T He
His
E

METHODIST HYMN AND TUNE BOOK.

SECTION L

ADORATION.

- Praise to She Redeemer.
- 1 O ron a thousand tongues to sing My great Redeemer's praise, The glories of my God and King, The triumphs of his grace!
- 2 My gracious Master and my God, Assist me to proclaim, To spread through all the earth abroad The honours of thy Name.
- 3 Jesus I the Name that charms our fears, That bids our sorrows cease; "Tis music in the sinner's ears, "Tis life, and health, and peace,
- 4 He breaks the power of cancelled ain.
 He sets the prisoner free;
 His blood can make the foulest clean,
 His blood availed for me.

- 5. He speaks, and, listening to his voice, New life the dead receive; The mournful, broken hearts rejoice; The humble poor believe.
- 6 Hear him, ye deaf; his praise, ye domb, Your loosened tongues employ; Ye blind, behold your Saviour come; And leap, ye lame, for joy.
- 7 Look unto him, ye nations; own Your God, ye fallen race; Look, and be saved through faith alone, Be justified by grace.
- 8 See all your sins on Jesus laid:
 The Lamb of God was slain,
 His soul was once an offering made
 For every soul of man.

-Unarios Westly

- 2 Creation and Redemption.
- 1 FATHER, how wide thy glory shines!

 How high thy wonders rise!

 K nown through the earth by thousand signs,
 By thousands through the skies.
- 2 Those mighty orbs proclaim thy power, Their motions speak thy skill; And on the wings of every hour We read thy patience still.
- 3 Part of thy name divinely stands On all thy creatures writ; They show the labour of thy hands, Or impress of thy feet.
- 4 But when we view thy strange design To save rebellious worms, Where justice and compassion join In their divinest forms;
- 5 For the whole Deity is known, Nor dares a creature guess Which of the glories brightest shone, The justice, or the grace.
- 6 Now the full glories of the Lamb Adorn the heavenly plains; Bright zeraphs learn Immanuel's name, And try their choicest strains.
- 7 O may I bear some humble part In that immortal song! Wonder and joy shall tune my heart, And love command my tongue.

One God in Three Persons.

- 1 Hail! Father, Son, and Holy Ghost, One God, in Persons Three! Of thee we make our joyful boast, Our songs we make of thee.
- 2 Thou neither canst be felt nor seen; Thou art a Spirit pure; Thou from eternity hast been, And always shalt endure.
- 3 Present alike in every place, Thy Godhead we adore; Beyond the bounds of time and space, Thou dwell'st for evermore.
- 4 In wisdom infinite thou art,
 Thine eye doth all things see;
 And every thought of every heart
 Is fully known to thee.
- 5 Thou lov'st whate'er thy hands have made;
 Thy goodness we rehearse,
 In shining characters displayed
 Throughout our universe.
- 6 Mercy, with love and endless grace, O'er all thy works doth reign; But mostly thou delight'st to bless Thy favourite creature, Man.
- 7 Wherefore, let every creature give
 To thee the praise designed;
 But chiefly, Lord, the manks receive,
 The hearts of all mankind.

-Charles Wesley.

To p

Th

The The

Who W And In

5 By fa An Jeho Ou

6 But

Yes

P 4

JEE

2 Pres

3 Jel

-

host,

en;

space,

ave made:

eive.

TALLIS' ORDINAL. C.M.

TROMAS TALLIS, 1561.

Angels and men praising the Trinity. A THOUSAND oracles divine Their common beams unite,

That sinners may with angels join To worship God aright:

2 To praise a Trinity adored By all the hosts above, And one thrice-holy God and Lord Through endless ages love.

3 Triumphant host! they never cease To laud and magnify The Triune God of holiness, Whose glory fills the sky.

4 Whose glory to this earth extends, When God himself imparts, And the whole Trinity descends Into our faithful hearts.

5 By faith the upper choir we meet; And challenge there to sing Jehovah on his shining seat, Our Maker and our King.

6 But God made flesh is wholly ours, And asks our nobler strain; The Father of celestial powers, The Friend of earth-born man.

7 Ye seraphs nearest to the throne, With rapturous amaze On us, poor ransomed worms, look down For heaven's superior praise:

8 The King, whose glorious face ye see, For us his crown resigned; The fulness of the Deity, He died for all mankind! -Charles Wesley

5 Adoration of the Trinity.

1 Hail holy, holy, holy Lord! Whom One in Three we know; By all thy heavenly host adered, By all thy church below.

2 One undivided Trinity With triumph we proclaim; Thy universe is full of thee, And speaks thy glorious name.

3 Thee, Holy Father, we confess; Thee, Holy Son, adore; Thee, Spirit of Truth and Holiness, We worship evermore.

4 Three Persons equally divine We magnify and love; And both the choirs ere long shall join, To sing thy praise above.

5 Hail! holy, holy, holy Lord, (Our heavenly song shall be,) Supreme, essential One, adored In co-eternal Three !

Charles Wesley.

J. WALCH. SAWLEY. C.M.

Blessing and light from the Trinity. JEHOVAH, God the Father, bless, And thy own work defend; With mercy's outstratched arms embrace And keep us to the end.

2 Preserve the creatures of thy love, By providential care Conducted to the realms above, To sing thy goodness there.

3 Jehovah, God the Son, reveal The brightness of thy face; And all thy pardoned people fill With plenitude of grace.

4 Shine forth with all the Deity, Which dwells in thee alone; And lift us up, thy face to see On thy eternal throne.

5 Jehovah, God the Spirit, shine, Father and Son to show: With bliss ineffable, divine. Our ravished hearts o'erflow.

6 Sure earnest of that happiness Which human hope transcends, Be thou our everlasting peace, When grace in glory ends.

Paalm c.

- 1 BEFORE Jehovah's awful throne. Ye nations bow with secred joy; Know that the Lord is God alone, He can create, and he destroy.
- 2 His sovereign power, without our aid, Made us of clay, and formed us men; And when like wandering sheep we strayed, He brought us to his fold again.
- 3 We'll crowd thy gates with thankful songs, High as the heavens our voices raise; And earth, with her ten thousand tongues, Shall fill thy courts with sounding praise.
- 4 Wide as the world is thy command; Vast as eternity thy love; Firm as a rock thy truth shall stand, When rolling years shall cease to move.

-Isaac Watt.

Adoration of the Divine Majesty.

- 1 ETERNAL Power, whose high abode Becomes the grandeur of a God, Infinite lengths beyond the bounds Where stars revolve their little rounds!
- 2 Thee, while the first archangel sings, He bides his face behind his wings; And ranks of shining thrones around Fall worshipping, and spread the ground.
- 3 Lord, what shall earth and ashes do? We would adore our Maker too!

From sin and dust to thee we cry, The Great, the Holy, and the High.

- 4 Earth from afar hath heard thy fame, And worms have learned to lisp thy name: But, O! the glories of thy mind Leave all our soaring thoughts behind!
- 5 God is in heaven, and men below: Be short our tunes, our words be few! A solemn reverence checks our songs, And praise sits silent on our tongues. -leans Watte

1 FROM a Let the Let the Throug

2 Eterna Eterna Thy pr Till su

BEE

cful songs. raise: tongues, ing praise,

d;

nd. to move. Jeaac Watt.

MOZARY.

ıdl

alle

TUNE: OLD HUNDREDTH. L.M. (SEE HYMN 7.)

Pralm cxvii.

1 From all that dwell below the skies Let the Creator's praise arise; Let the Redeemer's name be sung, Through every land, by every tongue.

2 Eternal are thy mercies, Lord; Eternal truth attends thy word: Thy praise shall sound from shore to shore, Till suns shall rise and set no more.

3 Your lofty themes, ye mortals, bring; In songs of prise divinely sing; The great salvation loud proclaim, And shout for joy the Saviour's name.

4 Praise God, from whom all blessings flow; Praise him, all creatures here below; Praise him above, ye heavenly host; Praise Father, Son, and Holy Ghost!

-Isaac Watte.

God's love in the gift of his Son.

1 FATHER, whose everlasting Love Thy only Son for sinners gave, Whose grace to all did freely move. And sent him down the world to save:

2 Aelp us thy mercy to extol, Immense, unfathomed, unconfined; To praise the Lamb who died for all, The general Saviour of mankind.

3 Thy undistinguishing regard Was cast on Adam's fallen race; For all thou hast in Christ prepared Sufficient, sovereign, saving grace.

The world he suffered to redeem; For all he hath atonement made: For those that will not come to him, The ransom of his life was paid.

5 Arise, O God! maintain thy cause: The fulness of the Gentiles call; Lift up the standard of thy cross, And all shall own thou diedst for all. -Charles Wesley.

Psalm lxiii.

1 GREAT God, indulge my humble claim, Be thou my hope, my joy, my rest; The glories that compose thy name Stand all engaged to make me blest.

2 Thou great and good, thou just and wise, Thou art my Father and my God; And I am thine, by sacred ties, Thy son, thy servant, bought with blood.

3 With fainting heart, and lifted hands. For thee I long, to thee I look, As travellers in thirsty lands Pant for the cooling water-brook.

4 Should I from thee, my God, remove, Life could no lasting bliss afford: My joy, the sense of pardoning love; My guard, the presence of my Lord.

5 I'll lift my hands, I'll raise my voice; While I have breath to pray or praise; This work shall make my heart rejoice. And fill the circle of my days.

12

A call to worship.

- 1 Come, sound his praise abroad, And hymns of glory sing; Jehovah is the sovereign God, The universal King.
- 2 He formed the deeps unknown; He gave the seas their bound; The watery worlds are all his own, And all the solid ground.
- 3 Come, worship at his throne; Come, bow before the Lord; We are his works, and not our own; He formed us by his word.
- 4 To-day attend his voice,
 Nor dare provoke his rod;
 Come, as the people of his choice,
 And own your gracious God.

 —Isaac Watts.

13

Trust in God our Saviour.

- To God the only wise, Our Saviour and our King,
 Let all the saints below the skies
 Their humble praises bring.
- 'Tis his almighty love,
 His counsel and his care,
 Preserve us safe from sin and death,
 And every hurtful snare,
- 3 He will present our souls, Unblemished and complete, Before the glory of his face, With joys divinely great.
- 4 Then all the chosen seed
 Shall meet around the throne,
 Shall bless the conduct of his grace,
 And make his wonders known.
- 5 To our Redeemer God Wisdom and power belongs, Immortal crowns of majesty, And everlasting songs.

-Isaac Watts.

14

Song of Moses and the Lamb.

- 1 Awake, and sing the song
 Of Moses and the Lamb;
 Wake every heart and every tongue,
 To praise the Saviour's name.
- 2 Sing of his dying love;
 Sing of his rising power;
 Sing how he intercedes above
 For those whose sine he bore.
- 3 Sing on your heavenly way, Ye ransomed ainners, sing;

Sing on, rejoicing every day In Christ, the eternal King.

- 4 Soon shall ye hear him say,
 "Ye blessed children, come;"
 Soon will he call you hence away
 To your eternal home.
- 5 There shall our raptured tengue His endless praise proclaim, And sweeter voices swell the song Of Moses and the Lamb.

-W. Hammond

The

L G Wh

In L Ren

, T

LU'

0 4

16

Let Wi Ser

2 Lo To Di

3 G1

T

ISAAC SMITH.

cies

death,

race.

15 Creating love and redseming grace.

FATHER, in whom we live, In whom we are, and move, The glory, power, and praise receive Of thy creating love.

Let all the angel throng Give thanks to God on high; While earth repeats the joyful song, And echoes through the sky.

Incarnate Deity, Let all the ransomed race Render in thanks their lives to thee, For thy redeeming grace.

The grace to sinners showed, Ye heavenly choirs, proclaim, And cry, "Salvation to our God, Salvation to the Lamb!"

TUNE: ST. MARK. S.M. (SEE HYMN 14.)

Spirit of Holiness, Let all thy saints adore Thy sacred energy, and bless Thy heart-renewing power.

Not angel tongues can tell Thy love's ecstatic heig' t, The glorious joy unspeakable, The beatific sight,

Eternal, Triune Lord! Let all the hosts above, Let all the sons of men, record And dwell upon thy leve.

When heaven and earth are fled Before thy glorious face, Sing all the saints thy love hath made Thine everlasting praise! -Charles Wesley.

LUTHER'S HYMN. 6-8s.

Genesis xxviii. 16, 17.

1 Lot God is here! let us adore, And own how dreadful is this place! Let all within us feel his power, And silent bow before his face; Who know his power, his grace who prove, Serve him with awe, with reverence love.

2 Lo! God is here! him day and night United choirs of angels sing; To him, enthroned above all height, Heaven's host their noblest praises bring: Disdain not, Lord, our meaner song, Who praise thee with a stammering tongue.

3 Gladly the toys of earth we leave, Wealth, pleasure, faine, for thee alone; To thee our will, soul, flesh, we give; O take, O seal them for thine own!

Thou art the God, thou art the Lord; Be thou by all thy works adored.

4. Being of beings! may our praise Thy courts with grateful fragrance fill; Still may we stand before thy face, Still hear and do thy sovereign will: To thee may all our thoughts arise, Ceaseless, accepted sacrifice,

5 As flowers their opening leaves display. And glad drink in the solar fire So may we catch thy every ray, So may thy influence us inspire; Thou Beam of the eternal Beam, Thou purging Fire, thou quickening Flame.

-From Tereteegen Translated by John Weeley.

re Watte. KINOSLEY.

MIDDLESEX. 6-8

17

Paalm lvii.

- I My heart is fixed, O God, my heart
 Is fixed to triumph in thy grace:
 (Awake, my lute, and bear a part:)
 My glory is to sing thy praise,
 Till all thy nature I partake,
 And bright in all thine image wake.
- 2 Thee will I praise among thine own; Thee will I to the world extol, And make thy truth and goodness known: Thy goodness, Lord, is over all; Thy truth and grace the heavens transcend; Thy faithful mercies never end.
- 3 Be thou exalted, Lord, above
 The highest name in earth or heaven;
 Let angels sing thy glorious love,
 And bless the Name to sinners given;
 All earth and heaven their King proclaim;
 Bow every knee to Jesus' name.

-Charles Wesley.

18

Psalm xlv.

- 1 My heart is full of Christ, and longs Its glorious matter to declare; Of him I make my loftier songs, I cannot from his praise forbear; My ready tongue makes haste to sing. The glories of my heavenly King.
- 2 Fairer than all the earth-born race, Perfect in comeliness thou art; Replenished are thy lips with grace; And full of love thy tender heart: God ever blest! we bow the knee, And own all fulness dwells in thee.
- 3 Gird on thy thigh the Spirit's sword,
 And take to thee thy power divine;
 Stir up thy strength, almighty Lord,
 All power and majesty are thine:
 Assert thy worship and renown;
 O all-redeeming God, come down!
- 4 Come, and maintain thy righteous cause,
 And let thy glorious toil succeed;
 Dispread the victory of thy cross,
 Ride on, and prosper in thy deed;
 Through earth triumphantly ride on,
 And reign in every heart alone.

-Charles Wesley,

19 Pr

l Comi W Rest

Thy 2 Jeho A

Disp

Poor The And

\$ Soo

Su

40

F

A

e; ear; o sing.

longs

ace, t; race; eart:

ıgı

word, livine; Lord,

ine:

us cana

is cause led; ed; on,

Yesley,

STELLA. 648.

PROM "CROWN OF JERUS."

PROM "CROWN OF J

- 19 Prayer to Jehovah in Three Persons.
 - 1 Come, Father, Son, and Holy Ghost, Whom one all-perfect God we own, Restorer of thine image lost, Thy various offices make known; Display, our fallen souls to raise, Thy whole economy of grace.
 - 2 Jehovah in Three Persons, come,
 And draw, and sprinkle us, and seal,
 Poor, guilty, dying worms, in whom
 Thou dost eternal life reveal;
 The knowledge of thyself bestow,
 And all thy glorious goodness show.
 - 3 Soon as our pardoned hearts believe
 That then art pure, essential love,
 The proof we in ourselves receive
 Of the Three Witnesses above;
 Sure, as the saints around thy throne,
 That Father, Word, and Spirit, are One.
 - 4 O that we now, in love renewed,
 Might blameless in thy sight appear:
 Wake we in thy similitude,
 Stamped with the Triune character:
 Flesh, spirit, soul, to thee resign;
 And live and die entirely thine!

-Charles Wesley.

20

Pralm cxlvi.

- 1 My soul, inspired with sacred love, The Lord thy God delight to praise; His gifts I will for him improve, To him devote my happy days; To him my thanks and praises give, And only for his glory live.
- 2 Long as my God shall lend me breath, My every pulse shall beat for him; And when my voice is lost in death, My spirit shall resume the theme. The gracious theme, for ever new, Through all eternity pursue.
- 3 He, then, is blest, and only he, Whose hope is in the Lord his God; Who can to him for succour flee, That spread the earth and heaven abroad; That still the universe sustains, And Lord of his creation reigns.
- 4 The Lord thy God, O Sion, reigns,
 Supreme in mercy as in power,
 The endless theme of heavenly strains,
 When time and death shall be no more:
 And all eternity shall prove
 Too short to utter all his love.

-Charles Wesley.

Song of Praise to the Trinity.

- We give immortal praise To God the Father's love, For all our comforts here, And better hopes above; He sent his own eternal Son. To die for sins that man had done.
- To God the Son belongs Immortal glory too, Who bought us with his blood From everlasting woe: And now he lives, and now he reigns, And sees the fruit of all his pains.
- To God the Spirit's name Immortal worship give, Whose new-creating power Makes the dead sinner live; His work completes the great design, And fills the soul with joy divine.
- Almighty God, to thee Be endless honours done; The undivided Three, And the mysterious One: Where reason fails with all her powers, There faith prevails, and love adores.

The greatness and condescension of God.

- THE Lord Jehovah reigns, His throne is built on high; The garments he assumes Are light and majesty; His glories shine with beams so bright, No mortal eye can bear the sight.
- The thunders of his hand Keep the wide world in awe; His wrath and justice stand To guard his holy law; And where his love resolves to bless, His truth confirms and seals the grace.
- Through all his mighty works Amazing wisdom shines: Confounds the powers of hell, And breaks their dark designs; Strong is his arm and shall fulfil His great decrees and sovereign will.
- And will this sovereign King Of glory condescend? And will he write his name, My Father and my Friend! I love his name, I love his word: Join all my powers to praise the Lord!

Old n Him Th Extol to Let e Extol to HoLY, ho Grateful Holy, ho God in I Holy, ho Casting Cherubin Who we

the

Youn Yo

-Isaac Watte.

God.

right,

Paalm exiviii, 12, 13.

Young men and maidens, raise Your tuneful voices high; Old men and children, praise The Lord of earth and sky; Him Three in One, and One in Three, Extol to all eternity.

The universal King Let all the world proclaim; Let every creature sing His attributes and name! Him Three in One, and One in Three Extol to all eternity.

In his great name alone All excellencies meet, Who sits upon the throne. And shall forever sit: Him Three in One, and One in Three, Extol to all eternity.

Glory to God belonge: Glory to God be given, Above the noblest songs Of all in earth or heaven! Him Three in One, and One in Three. Extol to all eternity.

-Charles Wesley.

Praises to the blessed Trinity.

Horr, holy, holy, Lord God Almighty! Gratefully adoring our song shall rise to thee: Holy, holy, holy, merciful and mighty, God in Three Persons, blessed Trinity!

Holy, holy, holy! all the saints adore thee Casting down their golden crowns around the glassy sea;

Cherubim and Seraphim falling down before Who wert and art, and evermore shall be.

3 Holy, holy, hely! though the darkness hide

Though the eye of sinful man thy glory may not see.

Only thou art holy: there is none beside thes Perfect in power, in love, and purity!

4 Holy, holy, holy, Lord God Almighty! All thy works shall praise thy name, in earth and sky and sea: Holy, holy, holy, merciful and mighty, God in Three Persons, blessed Trinity

-Bishop Heber.

Watte

25 . "And God said, Let there be light."

1 Thou, whose almighty Word
Chaos and darkness heard,
And took their flight,
Hear us, we humbly pray,
And where the gospel day
Sheds not its glorious ray,
Let there be light!

2 Thou, who didst come to bring On thy redeeming wing Healing and sight, Health to the sick in mind, Sight to the inly blind,— O now to all mankind Let there be light!

3 Spirit of truth and love,
Life-giving, holy Dove,
Speed forth thy flight;
Move on the waters' face,
Spreading the beams of grace,
And in earth's darkest place
Let there be light!

4 Blessed and holy Three,
Glorious Trinity,
Grace, love, and might,
Boundless as ocean's tide,
Rolling in fullest pride,
Through the world far and wide,
Let there be light!

-J. Marriott.

26 "Worthy is the Lamb that roas slain."

I GLORY to God on high!
Let heaven and earth reply,
Praise ye his name!
Angels, his love adore,
Who all our sorrows bore;
And saints, cry evermore,
Worthy the Lamb!

2 All they around the throne
Cheerfully join in one,
Praising his name:
We who have felt his blood
Sealing our peace with God;
Sound his high praise abroad;
Worthy the Lamb!

3 Join, all the ransomed race,
Our Lord and God to bless;
Praise ye his name!
In him we will rejoice,
Making a cheerful noise,
Shouting with heart and voice,
Worthy the Lamb!

4 Though we must change our place,
Yet shall we never cease
Praising his name:
To him we'll tribute bring,
Hail him our gracious King,
And without ceasing sing,
Worthy the Lamb!

-Unarres IT SE 13.

27

ST.

%b

1 God E Who

B 2 God Zi Anc

O H

3 In o W To h A

r:

HASTDICA.

GIARDUIL

TUNE: ITALIAN HYMN. 6.6.4, 6.6.6.4. (SEE HYMN 26.)

27 Invocation of the Trinity.

1 Come, thou almighty King, Help us thy name to sing, Help us to praise: Father all-glorious, O'er all victorious, Come, and reign over us, Ancient of days!

2 Come, thou incarnate Word, Gird on thy mighty sword, Our prayer attend: Come, and thy people bless, And give thy word success: Spirit of Holiness, On us descend! 3 Come, holy Comforter,
Thy sacred witness bear
In this glad hour:
Thou who almighty art,
Now rule in every heart,
And ne'er from us depart,
Spirit of power!

4 To thee, great One and Three,
Eternal praises be,
Hence, evermore:
Thy sovercign majesty
May we in glory see,
And to eternity
Love and adore!

-Charles Wesley.

ST. THOMAS. 8.7, 8.7, 4.7.

28

Psalm xcix.

1 Gop the Lord is King; before him,
Earth, with all thy nations, wait!
Where the cherubim adore him,
Sitteth he in royal state;
He is holy,
Blessed, only Potentate!

2 God the Lord is King of glory,
Zion, tell the world his fame;
Ancient Israel, the story
Of his faithfulness proclaim;
He is holy,
Holy is his awful name.

3 In old times when dangers darkened,
When, invoked by priest and seer,
To his people's cry he her kened,
Answered them in all their fear;
He is holy,
As they called, they found him near.

4 Laws divine to them were spoken
From the pillar of the cloud;
Sacred precepts, quickly broken:
Fiercely then his vengeance flowed;
He is holy,
To the dust their hearts were bowed.

5 But their Father God forgave them,
When they sought his face once more;
Ever ready was to save them,
Tenderly did he restore;
He is holy,
We too will his grace implore.

6 God in Christ is all-forgiving,
Waits his promise to fulfil;
Come, exalt him all the living,
Come, ascend his holy hill;
He is holy,
Worship at his holy hill.

-G. Rayes

The glory of the heavenly King. 1 O WORSHIP the King all glorious above! O gratefully sing his power and his love! Our Shield and Defender, the Ancient of days, Pavilioned in splendour, and girded with praise.

2 O tell of his might, O sing of his grace, Whose robe is the light, whose canopy space; His chariots of wrath the deep thunder-clouds form;

And dark is his path on the wings of the storm.

Thy bountiful care, what tongue can recite? It breathes in the air, it shines in the light, It streams from the hills, it descends to the

And sweetly distils in the dew and the rain.

Frail children of dust, and feeble as frail, In thee do we trust, nor find thee to fail: Thy mercies, how tender, how firm to the en Our Maker, Defender, Redeemer, and Friend 1 RAISE the p -Sir R. Gra

Through

Psalm 'nyi. I EARTH, with all thy thousand voices, Praise in songs the eternal King: Praise his name, whose praise rejoices Ears that hear, and tongues that sing. Lord, from each far-peopled dwelling Earth shall raise the glad acclaim; All shall kneel, thy greatness telling, Sing thy praise and bless thy name.

2 Come and hear the wondrous story. How our mighty God of old, In the terrors of his glory, Back the flowing billows rolled: Walked within the threatening waters, Free we passed the upright wave; Then was joy to Israel's daughters, Loud they sang his power to save.

3 Bless the Lord, who ever liveth; Sound his praise through every land, Who our dying souls reviveth. By whose arm upheld we stand. Now upon this cheerful morrow We thine alters will adorn,

And the gifts we vowed in sorrow Pay on joy's returning morn. 4 Come, each faithful soul, who fearest

Him who fills the eternal throne: Hear, rejoicing while thou hearest, What our God for us hath done: When we made our supplication, When our voice in prayer was strong, Then we found his glad salvation; And his mercy fills our tongue.

l Praise th Praise ! Sun and n

Praise l Praise the Worlds Laws that For the

2 Praise the Never : God hath Sin and

Praise the Hosts o Heaven a Laud a

BENEV

1 HoLY, he God the God the Blessing Mixed w Chanters We our Echoing

2 One, ine: Three, in God, inc Us, thy

B. Churton.

GAUNTLETT

an recite?

the light,

cends to t

d the rain.

-Sir R. Gra

n to the en

as frail,

to fail:

TUNE: TANTUM ERGO. 8.7, 8.7, 8.7, 8.7. (See Hymn 30.)

Psalm exlviii.

1 Praise the Lord! ye heavens, adore him; Praise him, angels, in the height; Sun and moon, rejoice before him; Praise him, all ye stars of light; Praise the Lord! for he hath spoken, Worlds his mighty voice obeyed; Laws that never shall be broken, For their guidance he hath made.

2 Praise the Lord! for he is glorious; Never shall his promise fail; God hath made his saints victorious; Sin and death shall not prevail. Praise the God of our salvation! Hosts on high, his power proclaim; Heaven and earth, and all creation, Laud and magnify his name.

-J. Kempthorne.

Psalm rovi.

and Friend 1 RAISE the psalm: let earth adoring Through each kindred, tribe, and tongue, To her God his praise restoring, Raise the new accordant song. Bless his name, each farthest nation; Sing his praise, his truth display: Tell anew his high salvation With each new return of day.

2 Tell it out beneath the heaven, To each kindred, tribe, and tongue, Tell it out from morn till even In your unexhausted song: Tell that God for ever reigneth. He, who set the world so fast, He, who still its state sustaineth Till the day of doom to last.

3 Yea, the far-resounding ocean Shall its thousand voices raise. All its waves in glad commotion Chant the fulness of his praise. When the Judge, to earth descending, Righteous judgment shall ordain, Fraud and wrong shall then have ending. Truth, immortal truth, shall reign. -E. Churton

BENEVENTO. 8-7's. S. WEBBE.

Praise to the Triune God.

1 Holy, holy, holy Lord, God the Father, and the Word, God the Comforter, receive Blessings more than we can give! Mixed with those beyond the sky, Chanters to the Lord Most High, We our hearts and voices raise, Echoing thy eternal praise.

2 One, inexplicably Three, Three, in simplest Unity, God, incline thy gracious ear, Us, thy lisping oreatures, hear!

Thee while man, the earth-born, sings, Angels shrink within their wings; Prostrate seraphim above Breathe unutterable love.

Happy they who never rest, With thy heavenly presence blest! They the heights of glory see, Sound the depths of Deity. Fain with them our souls would vie, Sink as low, and mount as high; Fall o'erwhelmed with love, or soar, Shout, or silently adore.

ry land.

WC arest one: est,

ne: strong, n;

I. Okurton.

-Charles Wesley.

37

1 O THOU A cease Yet To us i And w

2 In vair The rai Thy How t How n

Or 8

Acce

LEO

An

Ib

Fre

J. Walker

ADORATION.

TUNE: PURLEIGH. 8.8.6; 8.8.6. (SEE HYMN 35.)

prove wn,

thoul

es Wesley. H. Brown.

of love. bove,

CLA. ost high, claim. us name, given: ue; iew, aven. and. end,

. Walker

37 Praise for Divine goodness. 1 O THOU to whom archangels raise A ceaseless song of perfect praise, Yet tremble as they sing; To us incline thy gracious ear, And while, with reverence, we draw near. Accept the praise we bring.

2 In vain with all the angel choir, The ransomed hosts of heaven aspire, Thy glory to proclaim; How then shall we approach thy throne? How make thy countless mercies known, Or sing thine awful Name?

- 3 Thy love alone our stay hath been, In every dark and changing scene Throughout the circling year, Preserved by thine almighty hand, Again before thy face we stand, And sing thy goodness here.
- 4 Father, for Jesus' sake receive The praise which now we gladly give, Though with a stammering tongue; Grant us at length to see thy face. And join with all the ransomed race In heaven's eternal song.

"I am thy shield, and thy exceeding great reward." 38

- THE God of Abraham praise, Who reigns enthroned above, Ancient of everlasting days, And God of Love. Jehovah, Great I AM. By earth and heaven confest; I bow and bless the sacred Name, For ever blest.
- The God of Abraham praise, At whose supreme command From earth I rise, and seek the joys At his right hand: I all on earth forsake, Its wisdom, fame and power; And him my only portion make, My shield and tower.
- The God of Abraham praise, Whose all-sufficient grace Shall guide me all my happy days In all my ways. He calls a worm his friend. He calls himself my God, And he shall save me to the end. Through Jesus' blood.
- He by himself hath sworn, I on his oath depend; I shall, on eagle's wings upborne, To heaven ascend: I shall behold his face, I shall his power adore. And sing the wonders of his grace For evermore.

HARVINGTON. 6.6.8.4, 6.6.8.4.

A. E. KETTLE.

39

SECOND PART.

- Though nature's strength decay,
 And earth and hell withstand,
 To Canaan's bounds I urge my way,
 At his command.
 The watery deep I pass,
 With Jesus in my view;
 And through the howling wilderness
 My way pursue.
- 2 The goodly land I see, With peace and plenty blest;
 A land of sacred liberty,
 And endless rest.
 There milk and honey flow,
 And oil and wine abound,
 And trees of life for ever grow,
 With mercy crowned.
- 3 There dwells the Lord our King,
 The Lord our Righteousness,
 Triumphant o'er the world and sin,
 The Prince of Peace;
 On Sion's sacred height
 His kingdom still maintains;
 And glorious with his saints in light
 For ever reigns.
- 4 He keeps his own secure,
 He guards them by his side,
 Arrays in garments white and pure
 His spotless bride:
 With streams of sacred bliss,
 With groves of living joys,
 With all the fruits of Paradise,
 He still supplies.

-Thos. Olivere.

40

THIRD PART.

1 BEFORE the great Three-One,
They all exulting stand,
And tell the wonders he hath done,
Through all their land:
The listening spheres attend,
And swell the growing fame,
And sing, in songs which never end,
The wondrous Name.

The God who reigns on high
The great archangels sing;
And "Holy, holy, holy," cry,
"Alm" hty King!
Who was and is the same,
And evermore shall be;
Jehovah, Father, Great I AM,
We worship thee."

- 3 Before the Saviour's face
 The ransomed nations bow;
 O'erwhelmed at his almighty grace,
 For ever new:
 He shows his prints of love,—
 They kindle to a fiame,
 And sound through all the worlds above,
 The slaughtered Lamb.
- The whole triumphant host
 Give thanks to God on high;
 "Hail, Father, Son, and Holy Ghost,"
 They ever cry:
 Hail, Abraham's God, and mine!
 (I join the heavenly lays),
 All might and majesty are thine,
 And endless praise.

-Thos. Olivers.

41

1 Come, l With Ten the But: 2 "Wort

> "To "Wort "For

40

1 GRE To And

2 In t T And

3 Jeh V Fou

4 The

5 Me I Me

6 Ou

An

ANTIOCH. C. M.

FROM HANDEL

PROM HANDEL

PR

41 Worshipping the Lamb.

1 Come, let us join our cheerful songs, With angels round the throne; Ten thousand thousand are their tongues, But all their joys are one.

2 "Worthy the Lamb that died," they cry, "To be exalted thus!"

"Worthy the Lamb!" our hearts reply;
"For he was slain for us."

3 Jesus is worthy to receive
Honour and power divine;
And blessings, more than we can give,
Be Lord, for ever thine!

4 The whole creation join in one To bless the sacred name Of him who sits upon the throne, And to adore the Lamb!

- !saac Watts.

42 Exedus xxxiv. 5, 6.

1 Great God! to me the sight afford To him of old allowed; And let my faith behold its Lord Descriding in a cloud.

2 In that revealing Spirit come down, Thise attributes proclaim, And to mine inmost soul make known The glories of thy name.

3 Jehovah, Christ, I thee adore,
Who gavest my soul to be:
Fountain of being, and of power,
And great in majesty!

4 The Lord, the mighty God, thou art; But let me rather prove That name in-spoken to my heart, That favourite name of Love.

5 Merciful God, thyself proclaim In this polluted breast; Mercy is thy distinguished name, Which suits a sinner best.

6 Our misery doth for pity call,
Our sin implores thy grace;
And thou art merciful to all
Our lost apostate race.

Charles Wesley.

43

SECOND PART.

1 Thy ceaseless, unexhausted love, Unmerited and free, Delights our evil to remove, And help our misery.

2 Thou waitest to be gracious still; Thou dost with sinners bear; That, saved, we may thy goodness feel, And all thy grace declare.

3 Thy goodness and thy truth to me,
To every soul, abound!
A vast, unfathomable sea,
Where all our thoughts are drowned.

4 Its streams the whole creation reach, So plenteous is the store; Enough for all, enough for each, Enough for evermore.

5 Faithful, O Lord, thy mercies are, A rock that cannot movel A thoucand promises declare

Thy constancy of love.

6 Throughout the universe it reigns,
Unalterably sure;
And while the truth of God remains,
The goodness must endure.

—Charles Wester.

da above,

race

r end,

Chost,"

ine!

. Olivera,

1 Being of beings, God of Love! To thee our hearts we raise; Thy all-sustaining power we prove, And gladly sing thy praise.

2 Thine, only thine, we pant to be; Our sacrifice receive;

Made, and preserved, and saved by thee, To thee ourselves we give.

3 Heavenward our every wish aspires;
For all thy mercies' store,
The sole return thy love requires
Is that we ask for more.

4 For more we ask; we open then
Our hearts to embrace thy will;
Turn, and revive us, Lord, again,
With all thy fulness fill.

5 Come, Holy Ghost, the Saviour's love Shed in our hearts abroad! So shall we ever live, and move, And be, with Christ in God. Charles Wesley. O Gop, our strength, to thee our song With grateful hearts we raise;
 To thee, and thee alone, belong, All worship, love, and praise.

2 In trouble's dark and stormy hour Thine ear hath heard our prayer; And graciously thine arm of power Hath saved us from despair.

3 And thou, O ever gracious Lord, Wilt keep thy promise still, If, meekly hearkening to thy word, We seek to do thy will.

4 Led by the light thy grace imparts, Ne'er may we bow the knee To idols, which our wayward hearts, Set up instead of thee.

5 So shall thy choicest gifts, O Lord, Thy faithful people bless; For them shall earth its stores afford, And heaven its happiness.

-Harriet Auber.

46 "Righteousness and peace and joy in the Holy Ghost."

1 FATHER of me, and all mankind, And all the hosts above, Let every understanding mind Unite to praise thy love:

2 To know thy nature, and thy name, One God in Persons Three; And glorify the Great I AM, Through all eternity.

3 Thy kingdom come, with power and grace, To every heart of man; Thy peace, and joy, and righteousness, In all our bosoms reign.

4 The righteousness that never ends,
But makes an end of sin,
The joy that human thought transcends
Into our souls bring in:

5 The kingdom of established peace,
Which can no more remove;
The perfect power of godliness,
The omnipotence of love.
—Charles Wesley.

47 The

A The O

2 Tell A Sing

3 Proc Fo His

ST.

48 a

1 BLEST Our Thy so

2 By the The And st

Thy

And 3 The ki

And, I

4 Riches

And k Out

5 Theu I Thy And t

An

AAC SMITH.

ir song e;

our yer; wer d,

ord.

arts. carts, ord,

afford,

arriet Auber. AAC SMITH.

cenda

ness,

Weeley,

TUNE: IRISH. C. M. (SEE HYMN 46.)

47 The faithfulness of God in his promises.

- 1 Begin, my soul, some heavenly theme; Awake, my voice, and sing The mighty works, or mightier name, Of our eternal King.
- 2 Tell of his wondrous faithfulness. And sound his power abroad; Sing the sweet promise of his grace, And the performing God.
- 3 Proclaim salvation from the Lord For wretched, dying men: His hand hath writ the sacred word With an immortal pen.

- 4 Engraved as in eternal brass, The mighty promise shines; Nor can the powers of darkness 'rase Those everlasting lines.
- 5 His every word of grace is strong As that which built the skies; The voice that rolls the stars along Speaks all the promises.
- 6 Now shall my fainting heart rejoice, To know thy favour sure: I trust the all-creating voice, And faith desires no more.

-Isaac Watte.

ST. BERNARD. C.M.

God the source of power and blessing.

- 1 BLEST be our everlasting Lord, Our Father, God, and King! Thy sovereign goodness we record, Thy glorious power we sing.
- 2 By thee the victory is given; The majesty divine, And strength, and might, and earth, and heaven, And all therein, are thine.
- 3 The kin plan, Lord, is thine alone, Who doet thy right maintain, And, high on thine eternal throne, O'er men and angels reign.
- 4 Riches, as seemeth good to thee, Thou dost, and honour, give; And kings their power and dignity Out of thy hand receive.
- 5 Then hast on us the grace bestowed Thy greatness to proclaim; And therefore now we thank our God, And praise thy glorious name.

6 Thy glorious name and nature's powers Thou dost to us make known; And all the Deity is ours. Through thy incarnate Son. -Charles Wesley.

49 Psalin xviii. 9, 10.

- 1 THE Lord descended from above, And bowed the heavens most high. And underneath his feet he cast The darkness of the sky.
- 2 On cherubim and seraphim Full royally he rode, And on the wings of mighty winds Came flying all abroad.
- 3 He sat serene upon the floods, Their fury to restrain; And he, as sovereign Lord and King, For evermore shall reign.
- 4 Give glory to his awful name, And honour him alone; Give worship to his majesty Upon his holy throne.

T. Starfald

ADORATION.

50 Invitation to worship .- Psalm c.

- 1 ALL people that on earth do dwell, Sing to the Lord with cheerful voice: Him serve with fear, his praise forth tell, Come ye before him, and rejoice.
- 2 Know that the Lord is God indeed, Without our aid he did us make; We are his flock, he doth us feed, And for his sheep he doth us take.

3 O enter then his gates with praise, Appro. h with joy his courts unto: Praise, laud, and bless his name always, For it is seemly so to do.

For why? the Lord our God is good, His mercy is forever sure; His truth at all times firmly stood, And shall from age to age endure. -Kethe or Hopkins.

WARD. L.M. DR. L. MASON.

51 All_holiness derived from God,

- 1 Holy as thou, O Lord, is none! Thy holiness is all thy own; A drop of that unbounded sea Is ours, a drop derived from thee
- 2 And when thy purity we share, Thy only glory we declare; And, humbled into nothing, own Holy and pure is God alone.
- 3 Sole, self-existing God and Lord, By all thy heavenly hosts adored, Let all on earth bow down to thee, And own thy peerless majesty:
- 4 Thy power unparalleled confess, Established on the Rock of Peace; The Rock that never shall remove, The Rock of pure, Almighty Love.

-Charles Wesley.

52Christ the Creator of all things.

- 1 LET all that breathe, Jehovah praise; Almighty, all-creating Lord! Let earth and heaven his power confess, Brought out of nothing by his word.
- 2 He spake the word, and it was done: The universe his word obeyed; His Word is his eternal Son, And Christ the whole creation made.
- 3 Jesus, the Lord and God most high, Maker of all mankind and me! Me thou hast made to glorify, To know, and love, and live to thee.
- 4 Wherefore to thee my heart I give, For thou thyself dost give the power; And if for thee on earth I live, Thee I shall soon in heaven adore.

-Charles Wesley.

53

1 God is a The al Nature a Confe

2 Thy voice Bade But not Throu

3 Still res From Thy bei And

4 A gland Rules Of light

5 How sh To ai

Thy 1

Beneat And 6 Who ce

Who None b

Non

od, lure. e or Hopkins.

L. MASON.

aise; confess. word. one:

made. gh,

thee.

ore.

power; Wesley.

53The glory of God.

- 1 Gop is a name my sour adores, The almighty Three, the eternal One; Nature and grace, with all their powers, Confess the Infinite Unknown.
- 2 Thy voice produced the sea and spheres, Bade the waves roar, the planets shino; But nothing like thyself appears Through all these spacious works of thine.
- 3 Still restless nature dies and grows, From change to change the creatures run; Thy being no succession knows, And all thy vast designs are one.
- 4 A glance of thine runs through the globe, Rules the bright worlds, and moves their frame:
 - Of light thou form'st thy dazzling robe, Thy ministers are living flame.
- 5 How shall polluted mortals dare To sing thy glory or thy grace? Beneath thy feet we lie afar, And see but shadows of thy face,
- 6 Who can behold the blazing light? Who can approach consuming flame? None but thy Wisdom knows thy might, None but thy Word can speak thy name. -Isgac Watte.

- 54 Witnessing grace and success implored.
- 1 What shall we offer our good Lord, Poor nothings! for his boundless grace? Fain would we his great name record, And worthily set forth his praise.
- 2 Great object of our growing love, To whom our more than all we owe, Open the fountain from above, And let it our full souls o'erflow.
- 3 So shall our lives thy power proclaim, Thy grace for every sinner free; Till all mankind shall learn thy name. Shall all stretch out their hands to thee.
- 4 Open a door which earth and hell May strive to shut, but strive in vain; Let thy word richly in us dwell, And let our gracious fruit remain.
- 5 O multiply the sower's seed! And fruit we every hour shall bear, .Throughout the world thy gospel spread, Thy everlasting truth declare.
- 6 We all, in perfect love renewed, Shall know the greatness of thy power; Stand in the temple of our God As pillars, and go out no more. -John Wesley, translated from Spanyenberg

1 What equal honours shall we bring
To thee, O Lord our God, the Lamb?
Since all the notes that angels sing
Are far inferior to thy name.

2 Worthy is he that once was slain, The Prince of Peace, that groaned and died; Worthy to rise, and live, and reign At his Almighty Father's side.

- 3 Power and dominion are his due
 Who stood condemned at Pilate's bar;
 Wisdom belongs to Jesus too,
 Though he was charged with madness here,
 - 4 Immortal praises must be paid, Instead of scandal and of scorn; While glory shines around his head, And a bright crown without a thorn.
 - 5 Honour for ever to the Lamb,
 Who bore our sin, and curse, and pain;
 Let angels bless his sacred name,
 And every creature say, Amen!

WELD. 7.6.7.6, 7.7.7.6.

56 The Divine Perfections.

1 Glorious God, accept a heart
That pants to sing thy praise!
Thou without beginning art,
And without end of days:
Thou, a Spirit invisible,
Dost to none thy fulness show;
None thy majesty can tell,
Or all thy Godhead know.

2 All thine attributes we own,
Thy wisdom, power, and might,
Happy in thyself alone,
In goodness infinite,
Thou thy goodness hast displayed,
On thine every work imprest;
Lov'st whate'er t' y hands have made,
But man thou lov'st'the best.

3 Willing thou that all should know
Thy saving truth, and live,
Dost to each, or bliss or woe,
With strictest justice give:
Thou with perfect righteousness
Renderest every man his due;
Faithful in thy promises,
And in thy threatenings too.

4 Thou art merciful to all
Who truly turn to thee,
Hear me then for pardon call,
And show thy grace to me;
Me, through mercy reconciled,
Me, for Jesus' sake forgiven,
Me receive, thy favoured child,
To sing thy praise in heaven.

-Charles Wesley.

57 Ea l Meer In Glory

R. HARRISON,

All Holy, Ete 2 Thee,

The Join

In Praise An Angel Praise Sing,

6²8 5 6²8 5

58 God

Thy
Chiefly
And
New th
As f
Us the

2 Mercy Thy Still p For Keeps

The Watch And 3 Who

3 Who of Grace
To a
Millio

The Made An

4 Millio To Every Of HARRISON.

bar; ness here.

orn.

pain;

eaac Watte

TUNE: WELD. 7.6.7.6, 7.7.7.6. (SEE HYMN 56.) 57 Earth and Heaven praising God. 1 MEET and right it is to sing, In every time and place, Glory to our heavenly King, The God of truth and grace: Join we then with sweet accord, All in one thanksgiving join, Holy, holy, holy Lord, Eternal praise be thine! 2 Thee, the first-born sons of light, In choral symphonies,

Praise by day, day without night, And never, never cease: Angels and archangels all Praise the mystic Three in One; Sing, and stop, and gaze, and fall O'erwhelmed before thy throne

3 Vying with that happy choir, Who chant thy praise above, We on eagles' wings aspire, The wings of faith and love; Thee they sing with glory crowned, We extol the slaughtered Lamb; Lower if our voices sound,

Our subject is the same. 4 Father, God, thy love we praise, Which gave thy Son to die; Jesus, full of truth and grace, Alike we glorify; Spirit, Comforter divine. Praise by all to thee be given; Till we in full chorus join,

And earth is turned to heaven. -Charles Wesley.

GILEAD. __7.6.7.6, 7.8.7.6. Father, now accept of mine,

58 God's goodness and mercy unbounded. 1 Good thou art, and good thou dost, Thy mercies reach to all, Chiefly those who on thee trust, And for thy mercy call; New they every morning are; As fathers when their children cry, Us thou dost in pity spare, And all our wants supply.

2 Mercy o'er thy works presides; Thy providence displayed Still preserves, and still provides For all thy hands have made; Keeps, with most distinguished care, The man who on thy love depends; Watches every numbered hair, And all his steps attends.

3 Who can sound the depths unknown Of thy redeeming grace? Grace that gave thine only Son To save a ruined race! Millions of transgressors poor Thou hast for Jesus' sake forgiven, Made them of thy favour sure, And snatched from hell to heaven.

4 Millions more thou ready art To save, and to forgive; Every soul and every heart Of man thou wouldst receive;

Which now, through Christ, I offer thee; Tell me now, in love divine, That thou hast pardoned me .- Charles Wesley.

" How unscarchable are his judgments, and his ways past finding out!" 1 Thou, the great, eternal God Art high above our thought! Worthy to be feared, adored, By all thy hands have wrought: None can with thyself compare; Thy glory fills both earth and sky; We, and all thy creatures, are As nothing in thine eye.

2 C thy great unbounded power To thee the praise we give, Infinitely great, and more Than neart can e'er conceive: When thou wilt to work proceed, Thy purpose firm none can withstand, Frustrate the determined deed, Or stay the almighty hand.

3 Thou, O God, art wise alone; Thy counsel doth excel;. Wonderful thy works we own, Thy ways unsearchable: Who can sound the mystery, Thy judgments' deep abyss explain,

Thine, whose eyes in darkness see, And search the heart of man 1-0. Wesley, LUCERNE. 8.8.8, 8.8.8. (2nd METRE.)

GERMAN.

60 Divine greatness and goodness.

- 1 O Gon, of good the unfathemed Sea! Who would not give his heart to thee? Who would not love thee with his might? O Jesus, Lover of mankind, Who would not his whole soul and mind, With all his strength, to thee unite?
- 2 Thou shin'st with everlasting rays;
 Before the insufferable blaze
 Angels with both wings veil their eyes;
 Yet, free as air thy bounty streams
 On all thy works; thy mercy's beams
 Diffusive, as thy sun's, arise.
- 3 Astonished at thy frowning brow,
 Earth, hell, and heaven's strong pillars bow;
 Terrible majesty is thine!
 Who then can that vast love express,
 Which bows thee down to me, who less
 Than nothing am, till thou art mine?
- 4 High throned on heaven's eternal hill, In number, weight, and measure still Thou sweetly orderest all that is: And yet thou deign'st o come to me, And guide my steps, that I, with thee Enthroned, may reign in endless bliss.
- 5 Fountain of good, all blassing flows
 From thee; no want thy fulness knows;
 What but thyself cannt thou desire?
 Yet, self-sufficient as thou art,
 Thou dost desire my worthics heart;
 This, only this, dost thou require.

6 O God, of good the unfathomed Sea!
Who would not give his heart to thee?
Who would not love thee with his might?
O Jesus, Lover of mankind,
Who would not his whole soul and mind,
With all his strength, to thee unite?
—Charles Weeley.

61 The Spirit of Christ implored.

1 FATHER of everiasting grace, Thy goodness and thy truth we praise, Thy goodness and thy truth we prove; Thou hast, in honour of thy Son, The gift unspeakable sent down, The Spirit of life, and power, and love.

2 Send us the Spirit of thy Son, To make the depths of Godhead known; To make us share the life divine; Send him the sprinkled blood to apply, Send him our souls to sanctify, And show and seal us ever thine.

3 So shall we pray, and never cease; So shall we thankfully confess
Thy wisdom, truth, and power, and love;
With joy unspeakable adore,
And bless and praise thee evermore,
And serve thee as thy hosts above:

4 Till, added to that heavenly choir,
We raise our songs of triumph higher,
And praise thee in a nobler strain,
Out-soar the first-born seraph's flight,
And sing, with all our friends in light,
Thy everlasting love to man.

-Charles Wesley.

9

MO

62 1 I'll p

And Pro My d While Or

2 Happ On Is An

4

63 1 o g

O ho T

Voi V

3 Ete V The

4 Gre

W

His truth for ever stands secure. He saves the opprest, he feeds the poor, And none shall find his promise vain.

- 3 The Lord pours eyesight on the blind; The Lord supports the fainting mind; He sends the labouring conscience peace; He helps the stranger in distress, The widow and the fatherless, And grants the prisoner sweet release.
- 4 I'll praise him while he lends me breath, And when my voice is lost in death, Praise shall employ my nobler powers; My days of praise shall ne'er be past, While life, and thought, and being last, Or immortality endures.

-Isaac Watts.

REV. RALPH HARRISON.

ნშ The Attributes of God infinite.

1 O God, thou bottomless abyss! Thee to perfection who can know? O height immense! What words suffice Thy countless attributes to show?

2 Unfathomable depth thou art; O plunge me in thy mercy's sea! Void of true wisdom is my heart; With love embrace and cover me.

3 Eternity thy fountain was, Which, like thee, no beginning knew; Thou wast ere time began his race, Ere glowed with stars the ethereal blue.

4 Greatness unspeakable is thine, Greatness, whose undiminished ray, When short-lived worlds are lost, shall shine, When earth and heaven are fled away. -Charles Wesley.

SECOND PART.

- 1 UNCHANGEABLE, all-perfect Lord, Essential life's unbounded sea, What lives and moves, lives by thy word; It lives, and moves, and is from thee.
- 2 High is thy power above all height; Whate'er thy will decrees is done: Thy wisdom, equal to thy might, Only to thee, O God, is known!
- 3 Heaven's glory is thy awful throne, Yet earth partakes thy gracious sway: Vain man! thy wisdom folly own, Lost is thy reason's feeble ray.
- 4 What our dim eye could never see, Is plain and naked to thy sight: What thickest darkness veils, to thee Shines clearly as the morning light.
- 5 In light thou dwell'st; light that no shade, No variation ever knew; Heaven, earth, and hell, stand all displayed, And open to thy piercing view. -Charles Wesley.

se; er, and love: nore. above: oir, higher, train, flight, n light, Charles Wesley.

hine.

G. DAVIS.

65

THIND PART.

- 1 Thou, true and only God, lead'st forth The immortal armies of the sky; Thou laugh'st to scorn the gods of earth, Thou thunderest, and amazed they fly.
- 2 With downcast eye the angelic choir Appear before thy awful face; Trembling they strike the golden lyre, And through heaven's vault resound thy praise.
- 3 Thine, Lord, is wisdom, thine alone; Justice and truth before thee stand; Yet, nearer to thy sacred throne, Mercy withholds thy lifted hand.
- 4 Each evening shows thy tender love, Each rising morn thy plenteous grace; Thy wakened wrath doth slowly move, Thy willing mercy flies apace.
- 5 To thy benign indulgent care, Father, this light, this breath, we owe; And all we have, and all we are, From thee, great Source of being, flow. —John Wesley, from Lange.

66

FOURTH PART.

- PARENT of Good, thy bounteous hand Incessant blessings down distils,
 And all in air, or sea, or land,
 With plenteous food and gladness fills.
- 2 All things in thee live, move, and are; Thy power infused doth all sustain; Even those thy daily favours share, Who thankless spurn thy easy reign.
- 3 The sun thou bidd'st his genial ray Alike on all impartial pour; To all, who hate or bless thy sway, Thou bidd'st descend the fruitful shower.
- 4 Yet while, at length, who scorned thy might Shall feel thee a consuming fire, How sweet the joys, the crown how bright, Of those who to thy love uspire!
- 5 All creatures, praise the eternal Name! Ye hosts that to his court belong, Cherubic choirs, seraphic flames, Awake the everlasting song!
- 6 Thrice Holy! thine the kingdom is,
 The power omnipotent is thine;
 And when created nature dies,
 Thy never-ceasing glories shine.
 —Charles Wesley.

67

In Je How br How

2 To thy : Our f O fix th And :

3 O King Our f Yea, ev Less

4 Still, Lo And a So fearl Throu

ECCL

0: b d

69 69

HAIL In my Father, God inc

Plura
Saints t
Brigh
Angels

I:Sink

TUNE: EDEN. L.M.

BEETHOVEN

hand

less fills.

d are;

tain:

reign.

y, ful shower. d thy might e, ow bright,

Name!

18.

Wesley.

L. MASON.

re,

67

The condescension of God.

ETERNAL depth of love divine,
In Jesus, God with us, displayed;
How bright thy beaming glories shine
How wide thy healing streams are spread!

2 To thy sure love, thy tender care,
 Our flesh, soul, spirit, we resign;
 O fix thy sacred presence there,
 And seal the abode for ever thine.

3 O King of glory, thy rich grace Our feeble thought surpasses far; Yea, even our crimes, though numberless, Less numerous than thy mercies are.

4 Still, Lord, thy saving health display, And arm our souls with heavenly zeal; So fearless shall we urge our way Through all the powers of earth and hell. 68

Pealm xxiv.

1 THE earth with all her fulness owns Jehovah for her sovereign Lord; The countless myriads of her sons Rose into being at his word.

2 His word did out of nothing call
The world, and founded all that is;
Launched on the floods this solid ball,
And fixed it in the floating seas.

3 But who shall quit this low abode,
Who shall ascend the heavenly place,
And stand upon the mount of God,
And see his Maker face to face!

4 The man whose hands and heart are elean That blessed portion shall receive; Whoe'er by grace is saved from sin,

Hereafter shall in glory live.

He shall obtain the starry crown;
And, numbered with the saints above,
The God of his salvation own,

Charles Wesley.

ECCLES. 6.6.7.7.7.7.

Booosre.

Company of the God of his salvation love.—C. Wesley.

Booosre.

Company of the God of his salvation love.—C. Wesley.

Booosre.

Company of the God of his salvation love.—C. Wesley.

Booosre.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Booosre.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.—C. Wesley.

Company of the God of his salvation love.

Compa

69

The Trinity in Unity.

1 Hall, co-essential Three,
In mystic Unity!
Father, Son, and Spirit, hail!
God by heaven and earth adored,
God incomprehensible;
||:One supreme, almighty Lord.:||

Thou sittest on the throne,
Plurality in One;
Saints behold thine open face,
Bright, insufferably bright;
Angels tremble as they gaze,
|| Sink into a sea of light: ||

3 Ah! when shall we increase
Their heavenly ecstasies?
Chant, like them, the Lord Most High,
Fall like them who dare not move;
"Holy, holy, holy," ery,
||: Breathe the praise of silent love?:||

4 Come, Father, in the Son
And in the Spirit down;
; Glorious Triune Majesty,
God through endless ages blest,
Make us meet thy face to see,
||:Then receive us to thy breast.

Charles Wester

Thankegiving in the Sanctuary.

1 Bz joyful in God, all ye lands of the earth; O serve him with gladness and fear! Exult in his presence with music and mirth, ||: With love and devotion draw near. :||

2 Jehovah is God, and Jehovah alone, Creator and Ruler o'er all; And we are his people, his sceptre we own, : His sheep, and we follow his call. :

3 O enter his gates with thanksgiving and song! Your vows in his temple proclaim; His praise with melodious accordance prolong. : And bless his adorable name. :

4 For good is the Lord, inexpressibly good, And we are the work of his hand; His mercy and truth from eternity stood, : And shall to eternity stand. :

Montgomery.

The Lord's Prayer.

1 Father of all, whose powerful voice Called forth this universal frame! Whose mercies over all rejoice, Through endless ages still the same; Thou by thy word upholdest all; Thy bounteous love to all is showed; Thou hear'st thy every creature's call, And fillest every mouth with good.

2 In heaven thou reign'st enthroned in light, Nature's expanse beneath thee spread; Earth, air, and sea, before thy sight, And hell's deep gloom, are open laid:

Wisdom, and might, and love are thine; Prostrate before thy face we fall, Confess thine attributes divine, And hail thee sovereign Lord of all.

3 Thee sovereign Lord let all confess, That move in earth, or air, or sky; Revere thy power, thy goodness bless, Tremble before thy piercing eye. All ye, who owe to him your birth, In praise your every hour employ: Jehovah reigns! be glad, O earth! And shout, ye morning stars, for joy. -Charles Wesley.

1 Son of Tak Let al Let The tr In e Till al And

2 Spirit Fou Abroa O'ex Inflan

> In So not Tha

3 Fathe Thy Thou An On th

Thr O feed

Qui

72

g and song! m; nce prolong.

y good, d; · stood, *Managomery*,

BRETHOVEN.

e thine;

of all.

bless.

loy:

for joy.

se Wesley.

SECOND PART.

- 1 Son of thy Sire's eternal love,
 Take to thyself thy mighty power,
 Let all earth's sons thy mercy prove,
 Let all thy boundless grace adore;
 The triumphe of thy love display,
 In every heart reign thou alone,
 Till all thy foes confess thy sway,
 And glory ends what grace begun.
- 2 Spirit of grace, and health, and power, Fountain of light and love below, Abroad thy healing influence shower, O'er all the nations let it flow; Inflame our hearts with perfect love, In us the work of faith fulfil; So not heaven's host shall swifter move Than we on earth to do thy will.
- 3 Father, 'tis thine cach day to yield
 Thy children's wants a fresh supply,
 Thou cloth'st the lilies of the field,
 And hearest the young ravens cry:
 On thee we cast our care; we live
 Through thee, who know'st our every need;
 O feed us with thy grace, and give
 Our souls this day the living bread!

 —John Wesley.

73

THIBD PART.

- 1 ETERNAL, spotless Lamb of God,
 Before the world's foundation slain,
 Sprinkle us ever with thy blood;
 O cleanse, and keep us ever clean!
 To every soul (all praise to thee!)
 Our bowels of compassion move;
 And all mankind by this may see
 God is in us; for God is love,
- 2 Giver and Lord of life, whose power
 And guardian care for all are free,
 To thee, in fierce temptation's hour,
 From sin and Satan let us flee;
 Thine, Lord, we are, and ours thou art,
 In us be all thy goodness showed;
 Renew, enlarge, and fill our heart
 With peace, and joy, and heaven, and God.
- 3 Blessing and honour, praise and love Co-equal, co-eternal Three,
 In earth below, and heaven above,
 By all thy works, be paid to thee!
 Thrice Holy! thine the kingdom is,
 The power omnipotent is thine;
 And when created nature dies,
 Thy never-ceasing glories shine.

-Charles Wesley.

74

" Te Deum laudamus."

- 1 Infinite God, to thee we raise Our hearts in solemn songs of praise; By all thy works on earth adored, We worship thee, the common Lord; The everlasting Father own, And bow our souls before thy throne.
- 2 Thee all the choir of angels sings, The Lord of hosts, the King of kings; Cherubs proclaim thy praise aloud, And zeraphs shout the Triune God; And "Holy, holy, holy," cry, "Thy glory fills both earth and sky!"
- 3 God of the patriarchal race, The ancient seers record thy praise; The goodly apostolic band In highest joy and glory stand; And all the saints and prophets join To extol thy majesty divine.
- 4 Head of the martyrs' noble host, Of thee they justly make their boast; The church, to earth's remotest bounds, Her heavenly Founder's praise resounds; And strives with those a round the throne, To hymn the mystic Three in One.
- 5 Father of endless majesty,
 All might and love they render thee;
 Thy true and only Son adore,
 The same in dignity and power;
 And God the Holy Ghost declare,
 The saints' eternal Comforter.

Charles Wesley.

75

SECOND PART.

- 1 Messian, joy of every heart,
 Thou, thou the King of Glory art!
 The Father's everlasting Son!
 Thee it delights thy church to own;
 For all our hopes on thee depend,
 Whose glorious mercies never end.
- 2 Bent to redeem a sinful race,
 Thou, Lord, with unexampled grace,
 Into our lower world didst come,
 And stoop to a poor virgin's womb;
 Whom all the heavens cannot contain,
 Our God appeared a child of man!
- 3 When thou hadst rendered up thy breath And dying drawn the sting of death, Thou didst from earth triumphant rise, And ope the portals of the skies, That all who trust in thee alone Might follow, and partake thy throne.
- 4 Seated at God's right hand again,
 Thou dost in all his glory reign;
 Thou dost, thy Father's image, shine
 In all the attributes divine;
 And thou with judgment clad shalt come
 To seal our everlasting doom.
- 5 Wherefore we now for mercy pray; O Saviour, take our sins away! Before thou as our Judge appear, In dreadful majesty severe, Appear our Advocate with God, And save the purchase of thy blood.
- 6 Hallow, and make thy servants meet,
 And with thy saints in glory seat;
 Sustain and bless us by thy sway,
 And keep to that tremendous day,
 When all thy church shall chant above
 The new eternal song of love.

-Charles Westey.

Thy An An An Sti

The WiAn
An
Wi
Till
An

Ex The An Til

W

7 Pr 1. Fa W

4

78 1 Fati Be

We In Dost That

And N Thre

Thir

1 SAVIOUR, we now rejoice in hope, That thou at last wiit take us up; With daily triumph we proclaim, And bless and magnify thy name; And wait thy greatness to adore When time and death shall be no more.

2 Till then with us vouchsafe to stay, And keep us pure from sin to-day; Thy great confirming grace bestow, And guard us all our days below; And ever mightily defend, And save thy servants to the end.

3 Still let us, Lord, by thee be blest, Who in thy guardian mercy rest: Extend thy mercy's arms to me, The weakest soul that trusts in thee; And never let me lose thy love, Till I, even I, am crowned above. -Charles Wesley.

Prayer for convincing and converting grace. 1. FATHER of emnipresent grace, We seem agreed to seek thy face;

But every soul assembled here Doth naked in thy sight appear: Thou know'st who only bows the knee, And who in heart approaches thee.

2 Thy Spirit hath the difference made Betwixt the living and the dead; Thou now dost into some inspire The pure, benevolent desire: O that even now thy powerful call May quicken and convert us all!

3 The sinners suddenly convince, O'erwhelmed beneath their load of sins: To-day, while it is called to-day, Awake, and stir them up to pray, Their dire captivity to own, And from the iron furnace groan.

4 Then, then acknowledge, and set free The people bought, O Lord, by thee! The sheep for whom their Shepherd bled, For whom we in thy Spirit plead: Let all in thee redemption find, And not a soul be left behind. -Charles Wesley.

FROM MOZART.

MOZART. 6.8s.

Prayer for light and forgiveness.

1 FATHER of everlasting grace, Be mindful of thy changeless word; We worship toward that holy place, In which thou dost thy name record, Dost make thy gracious nature known, That living temple of thy Son.

2 Thou dost with sweet complacence see The temple filled with light divine; And art thou not well pleased that we, Now turning to that heavenly shrine, Through Jesus to thy throne apply, Through Jesus for acceptance cry?

3 "Let there be light," again command, And light there in our hearts shall be; We then through faith shall understand Thy great mysterious Majesty; And, by the shining of thy grace, Behold in Christ thy glorious face.

4 With all who for redemption groan, Father, in Jesus' name we pray! And still we cry and wrestle on, Till mercy take our sins away: Hear from thy dwelling-place in heaven, And now pronounce our sins forgiven. -Charles Wesley.

J. BARNEY.

n;

ice,

b: itain, y breath ith,

t rise, one.

ine lt come

νł. eet,

bove Westey.

- 1 Great God, attend, while Zion sings
 The joy that from thy presence springs;
 To spend one day with thee on earth
 Exceeds a thousand days of mirth.
- 2 Might I enjoy the meanest place Within thine house, O God of grace, Not tents of ease, nor thrones of power, Should tempt my feet to leave thy door
- 3 God is our sun, he makes our day; God is our shield, he guards our way From all the assaults of hell and sin, From foes without, and foes within.
- 4 All needful grace will God bestow, And erown that grace with glory too; He gives us all things, and withholds No real good from upright souls.
- 5 O God our King, whose sovereign sway The glorious hosts of heaven obey, And devils at thy presence flee, Plest is the man that trusts in thee.

Tongs Watte

- 1 How pleasant, how divinely fair,
 O Lord of hosts, thy dwellings are!
- 2 Blest are the saints that sit on high, Around thy throne of majesty; Thy brightest glories shine above, And all their work is praise and love.

With strong desire my spirit faints

To meet the assemblies of thy saints.

- 3 Blest are the souls that find a place
 Within the temple of thy grace;
 Here they behold thy gentler rays,
 And seek thy face, and learn thy praise.
- 4 Blest are the men whose hearts are set
 To find the way to Zion's gate;
 God is their strength, and through the road
 They lean upon their helper God.
- 5 Cheerful they walk with growing strength, Till all shall meet in heaven at length; Till all before thy face appear, And join in nobler worship there.

-Isaac Watts.

81

1 AUTH Wi Faith To-

2 To th An Incre In

3 By fa Sav What

SYL

I Jes Acc Acc

> An 2 Let Lik Lik We

sт. \$ 54 0:1-8

1 O THO We And 1

Thy
2 We co

TUNE: WARD. L.M.

e! its nts.

love. LCO

ngth;

MELODY. ig**h,** praise, re set h the road strength, ac Watts. L. MASON.

81 The realizing light of faith. 1 AUTHOR of faith, eternal Word, Whose Spirit breathes the active flame; Faith, like its Finisher and Lord, To-day, as yesterday, the same.

2 To thee our humble hearts aspire, And ask the gift unspeakable; Increase in us the kindled fire, In us the work of faith fulfil,

3 By faith we know thee strong to save; Save us, a present Saviour thou! Whate'er we hope, by faith we have, Future and past subsisting now.

4 To him that in thy name believes Eternal life with thee is given; Into himself he all receives, Pardon, and holiness, and heaven.

5 The things unknown to feeble sense, Unseen by reason's glimmering ray, With strong, commanding evidence, Their heavenly origin display

6 Faith lends its realizing light, The clouds disperse, the shadows fly; The Invisible appears in sight, And God is seen by mortal eye. -Charles Wesley.

SYMPHONY. L.M. BEETHOVEN.

82 Praise to Christ our King.

1 Jesus, thou everlasting King, Accept the tribute which we bring: Accept thy well-deserved renown, And wear our praises as thy crown.

2 Let every act of worship be Like our espousals, Lord, to thee; Like the glad hour when from above We first received the pledge of love.

3 The gladness of that happy day, O may it ever with us stay! Nor let our faith forsake its hold, Our hope decline, our love grow cold.

4 Let every moment, as it flies, Increase thy praise, improve our joys, Till we are raised to sing thy name, At the great supper of the Lamb.

-Isaac Watte.

ST. CRISPIN. L. M.

Trembling aspiration.

1 O THOU, whom all thy saints adore, We now with all thy saints agree, And bow our inmost souls before Thy glorious, awful Majesty.

2 We come, great God, to seek thy face, And for thy loving-kindness wait; And O how dreadful is this place! 'Tis God's own house, 'tis heaven's gate. 3 Tremble our hearts to find thee nigh; To thee our trembling hearts aspire; And lo! we see descend from high The pillar and the flame of fire.

4 Still let it on the assembly stay, And all the house with glory fill; To Canaan's bounds point out the way, And lead us to thy holy hill.

5 There let us all with Jesus stand. And join the general Church above, And take our seats at thy right hand, And sing thine everlasting love.

-Charles Wedey,

The sacrifice of praise.

- With joy we lift our eyes To those bright realms above, That glorious temple in the skies, Where dwells eternal Love.
- Before thy throne we bow, O thou Almighty King; Here we present the solemn vow, And hymns of praise we sing.
- While in thy house we kneel, With trust and holy fear. Thy mercy and thy truth reveal, And lend a gracious car.
- Lord, teach our hearts to pray, And tune our lips to sing; Nor from thy presence cast away The sacrifice we bring.

-T. Jervia

86

1 Co

Str

201 An

3 Giv Re

4 Co

Fil

5 Im

Th

6 Th

Tr

85 The revealing Spirit invoked.

- SPIRIT of faith, come down, Reveal the things of God; And make to us the Godhead known. And witness with the blood: Tis thine the blood to apply, And give us eyes to see, Who did for every sinner die
- No man can truly say That Jesus is the Lord, Unless thou take the veil away, And breathe the living word; Then, only then, we feel Our interest in his blood, And cry, with joy unspeakable, "Thou art my Lord, my God!"

Hath surely died for me.

- O that the world might know The all-atoning Lamb! Spirit of faith, descend, and show The virtue of his Name; The grace which all may find, The saving power, impart! And testify to all mankind, And speak in every heart.
- Inspire the living faith, Which whosoe'er receives, The witness in himself he hath, And consciously believes; The faith that conquers all, And doth the mountain move. And saves whoe'er on Jesus call, And perfects them in love. -Charles Wesley.

87 1 THO

eal,

ray,

way

-T. Jervia

W. MARTIN.

Wesley.

ow

87

Prayer for the impenitent.

1 Thou Son of God, whose flaming eyes
Our inmost thoughts perceive,
Accept the evening sacrifice
Which now to thee we give.

In the atoning blood.

MANOAH. C.M.

FROM MEHUL AND HAYDM.

- 86 Repentance and forgiveness implored.
 - 1 Come, O then all-victorious Lord, Thy power to us make known; Strike with the hammer of thy word, And break these hearts of stone!
 - 2 O that we all might now begin Our foolishness to mourn;
 And turn at once from every sin,
 And to our Saviour turn!
 - 3 Give us ourselves and thee to know, In this our gracious day; Repentance unto life bestow, And take our sins away.
 - 4 Convince us first of unbelief,
 And freely then release;
 Fill every soul with sacred grief,
 And then with sacred peace.
 - 5 Impoverish, Lord, and then relieve, And then enrich the poor; The knowledge of our six ness give, The knowledge of our sure.
 - The knowledge of our cure.

 6 That blessed sense of guit impart,
 And then remove the lad;
 Trouble, and wash the troubled heart

-Charles Wesley.

- We bow before thy gracious throne, And think ourselves sincere; But show us, Lord, is every one Thy real worshipper.
- 3 Is here a soul that knows thee not, Nor feels his want of thee, A stranger to the blood which bought His pardon on the tree?
- 4 Convince him now of unbelief, His desperate state explain; And fill his heart with sacred grief, And penitential pain.
- 5 Speak with that voice which wakes the dead, And bid the sleeper rise! And bid his guilty conscience dread The death that never dies.
- 6 Extort the cry, "What must be done To save a wretch like me? How shall a trembling sinner shun That endless misery?
- 7 "I must this instant now begin Out of my sleep to wake, And turn to God, and every sin Continually forsake:
- 8 "I must for faith incessant cry, And wrestle, Lord, with thee: I must be born again, or die To all eternity."

-Charles Weste /.

- 1 My God, how wonderful thou art, Thy majesty how bright, How glorious thy mercy-seat In depths of burning light!
- 2 How dread are thine eternal years,
 O everlasting Lord,
 By prestrate spirits day and night.
 - By prostrate spirits day and night Incessantly adored!
- 3 No earthly father loves like thee, No mother, e'er so mild, Bears and forbears, as thou hast done With me, thy wayward child.
- 4 O how I fear thee, living God,
 With deepest, tenderest fears,
 And worship thee with trembling hope,
 And penitential tears!
- 5 Yet I may love thee too, O Lord, Almighty as thou art; For thou hast stooped to ask of me The love of my poor heart.

_F. W. Faber.

- 1 In all my vast concerns with thee, In vain my soul would try To shun thy presence, Lord, or dee The notice of thine eye.
- 2 Thy all-surrounding sight surveys My rising and my re t
 - My public walks, my private ways, The secrets of my breast.
- 3 My thoughts lie open to thee, Lord, Before they're formed within; And, ere my lips proncunce the word, Thou know'st the sense I mean.
- 4 O wondrous knowledge, deep and high!
 Where can a creature hide?
 Within thy circling arms I lie,
 Beset on every side.
- 5 So let thy grace surround me still
 And like a bulwark prove,
 To guard my soul 'rom every ill,
 Secured by sovereign love.

-Isaac Watts.

SECTION IL

CREATION AND PROVIDENCE.

90

l Gor H He

2 Dee O He

3 Ye r

HOL

2

3° [91

1 O Go Th Who

H

2 Our Be God o

3 Throi Ou Give An

4 O spr Till And a

5 Such Our And t

TUNE: ST. ANN'S. C. M.

"Thy judgments are a great deep."

I God moves in a mysterious way His wonders to pe. rm; He plants his footsteps in the sea, And rides upon the storm.

2 Deep in unfathomable mines Of never-failing skill, He treasures up his bright designs, And works his sovereign will.

3 Ye fearful saints, fresh courage take! The clouds ye so much dread Are big with mercy, and shall break In blessings on your head.

4 Judge not the Lord by feeble sense, But trust him for his grace; Behind a frowning providence He hides a smiling face.

5 His purposes will ripen fast, Unfolding every hour; The bud may have a bitter taste, But sweet will be the flower.

6 Blind unbelief is sure to err, And scan his work in vain; God is his own interpreter, And he will make it plain.

-- Cowper.

HOLY CROSS. C. M.

91 Divine guidance and protection.

1 O Gop of Bethel, by whose hand Thy people still are fed; Who through this weary pilgrimage Hast all our fathers led:

2 Our vows, our prayers, we now present Before thy throne of mace: God of our fathers, be the God Of their succeeding rac!

3 Through each perplexing path of life Our wandering footsteps guide; Give us each day our daily bread, And raiment fit provide.

4 O spread thy covering wings round, Till all our wanderings ceas, And at our Father's loved abole Our souls arrive in peace!

5 Such blessings from thy gracioul hand Our humble prayers implore; And thou shalt be our chosen Go And portion evermore. -Doddridge.

Thanksgiving for life's mercies.

I WHEN all thy mercies, O my God, My rising soul surveys, Transported with the view, I'm lost In wonder, love, and praise.

2 Unnumbered comforts on my soul Thy tender care bestowed, Before my infant heart conceived From whom those comforts flowed.

3 When in the slippery paths of youth With heedless steps I ran, Thine rm, unseen, conveyed me safe, And led me up to man.

4 Through hidden dangers, toils, and deaths, It gently cleared my way; And through the pleasing snares of vice, More to be feared than they.

5 Through every period of my life Thy goodness I'll pursue; And after death, in distant worlds, The pleasing theme renew.

6 Through all eternity, to thee A grateful song I'll raise; But O eternity's too short To utter all thy praise!

-Addison

Dr. CROPTS

DR. DYKES.

100,

eofr

ays, Lord, e word. nd high!

till

Teaac Watte.

Or virtue lies distressed, Beneath the proud oppressor's frown, Ti.ou giv'st the mourner rest.

3 The Lord supports our infant days, And guides our giddy youth; Holy and just are all thy ways, And all thy words are truth.

4 Thou know'st the pains thy servants feel, Thou hear'st thy children cry; And their best wishes to fulfil, Thy grace is ever nigh.

5 Thy mercy never shall remove From men of heart sincere; Thou sav'st the souls whose humble love Is joined with holy fear.

6 My lips shall dwell upon thy praise, And spread thy fame abroad: Let all the sons of Adam raise The honours of their God! -Leane Watts. In sounds of glory sing.

2 God reigns on high, but not confines His bounty to the skies; Through the whole earth his goodness shines,

And every want supplies.

3 With longing eyes the creatures wait On thee for daily food; Thy liberal hand provides them meat, And fills their mouths with good.

4 How kind are thy compassions, Lord, How slow thins anger moves! But soon he sends his pardoning word, To cheer the souls he loves.

5 Creatures, with all their endless race, Thy power and praise proclaim; But we, who taste thy richer grace, Delight to bless thy name.

-Isaac Watts.

95

1 CALL J Rest In his Dwe There r Thou

> Guile n In et

2 From t From In the God

NEA

TUNE: AUTUMN. 8.7, 8.7, 8.7, 8.7.

95

W. WHEALL

thou mayest ie scason, ...

onfines coodness

m meat, good. Lord, s!

is race, im; race, lease Watts. Psalm zci.

1 Call Jehovah thy salvation, Rest beneath the Almighty's shade; In his secret habitation Dwell, nor ever be dismayed; There no tumult can alarm thee, Thou shalt dread no hidden snare; Guile nor violence can harm thee, In eternal safety there.

2 From the sword at noon-day wasting. From the noisome pestilence In the depth of midnight blasting, God shall be thy sure defence; Fear thou not the deadly quiver, When a thousand feel the blow; Mercy shall thy soul deliver, Though ten thousand be laid low.

3 Since, with pure and firm affection,
Thou on God hast set thy love,
With the wings of his protection
He will shield thee from above:
Thou shalt call on him in trouble,
He will hearken, he will save;
Here for grief reward thee double,
Crown with life beyond the grave.
Montgomery.

NEARER HOME. S.M.D.

ISAAC WOODBURY.

96

The call of Abraham.

Who serve the Lord most high,
Are called his sovereign will to embrace,
And still their own deny;
To follow his command,
On earth as pilgrims rove,
And seek an undiscovered land,
And house, and friends above.

2 Father, the narrow path
To what far country show;
And in the steps of Abraham's faith
Enable me to go,
A cheerful sojourner

Where'er thou bidd'st me roam,
Till, guided by thy Spirit here,
I reach my heavenly home.

-Charles Weeley.

1 LEAD, kindly light, amid the encircling gloom, Lead thou me on. The night is dark, and I am far from home; Lead thou me on.

Keep thou my feet; I do not ask to see The distant scene; one step enough for me.

2 I was not ever thus, nor prayed that thou Shouldst lead me on; I loved to choose and see my path; but now Lead thou me on! I loved the garish day, and, spite of fears, Pride ruled my will: remember not past years.

O'er moor and fen, o'er crag and torrent, till The night is gone,

And with the morn those angel faces smile Which I have loved long since, and lost awhila

4 Meanwhile, along the narrow rugged path Thyself hast trod, Lead, Saviour, lead me home in childlike faith, Home to my God,

To rest forever after earthly strife In the calm light of everlasting life.

-Newman

98

CRE

1 CAPTAI Of a Beneat

The Our str Our en

2 By thi We We sh Nor

> As far While

99

Thy m One ch To the

CREATION 686.

F J RAYDN

F J RAY

98 Confidence in Divin. ruidance.

1 CAPTAIN of Israel's host, and Guide Of all who seek the land above, Beneath thy shadow we abide, The cloud of thy protecting love: Our strength, thy grace; our rule, thy word; Our end, the glory of the Lord.

2 By thine unerring Spirit led, We shall not in the desert stray; We shall not full direction need, Nor miss our providential way; As far from danger as from fear, While love, almighty love, is near.

-Charles Wesley.

99 Pasim exiv

1 Far as creation's bounds extend,
Thy mercies, heavenly Lord, descend;
One chorus of perpetual praise
To thee thy various works shall raise;

Thy saints to thee in hymns impart The transports of a grateful heart.

- 2 They chant the splendours of thy name, Delighted with the wondrous theme; And bid the world's wide realm admire The glories of the Almighty Sire, Whose throne all nature's wreck survives, Whose power through endless ages lives.
- 3 From thee, great God, while every eye
 Expectant waits the wished supply,
 Their bread proportioned to the day,
 Thy opening hands to each convey;
 In every sorrow of the heart
 Eternal mercy bears a part.
- 4 Who ask thine aid with heart sincere Shall find thy succours ever near; To thee their prayer in each distress Thy suffering servants, Lord, address; And prove thee, verging on the grave, Nor alow to hear, nor weak to save

100

Psalm exxi.

To the hills I lift mine eyes,
 The everlasting hills;
Streaming thence in fresh supplies,
 My sout the Spirit feels.
Will he not his help afford?
 Help, while yet I ask, is given:
God comes down; the God and Lord
 That made both earth and heaven.

2 Faithful soul, pray always; pray, And still in God confide; He thy feeble steps shall stay, Nor suffer thee to slide: Lean on thy Redeemer's breast; He thy quiet spirit keeps; Rest in him, securely rest; Thy Watchman never sleeps.

3 Neither sin, nor earth, nor hell Thy Keeper can surprise; Careless slumbers cannot steal On his all-seeing eyes; He is Israel's sure defence;
Israel all his care shall prove,
Kept by watchful providence,
And ever-waking love.

4 See the Lord, thy Keeper, stand
Omnipotently near!
Lo! he holds thee by thy hand,
And banishes thy fear;
Shadows with his wings thy head;
Guards from all impending harms;
Round thee and beneath are spread
The everlasting arms.

5 Christ shall bless thy going out,
Shall bless thy coming in;
Kindly compass thee about,
Till thou art saved from sin;
Like thy spotless Master, thou,
Filled with wisdom, love, and power,
Holy, pure, and perfect, now,
Henceforth, and evermore.

-Charles Wesley.

101 a

1 WHEN Is Out fro Her fathe An aw

> 2 By day, a The elo By night, Return

\$ Thus pres When da Be thoug To tem

And O, v In sha ni Be thou, A burn

DRES

e**s 1**

103

l High in Thy g Thy tru That

2 For ever As m Wise ar Thy j

3 Thy pro Both

TUNE: ERNAN. L.M.

101 God's presence with his people.

EE GERMAR.

hđ

ead: harms; pread

d power,

rles Wesley.

L. MASON.

1 WHEN Israel, of the Lord beloved, Out from the land of bondage came, Her fathers' God before her moved, An awful guide, in smoke and flame.

2 By day, along the astonished lands The cloudy pillar glided slow; By night, Arabia's crimsoned sands Returned the flery column's glow.

3 Thus present still, though now unseen, When brightly shines the prosperous

Be thoughts of thee a cloudy screen, To temper the deceitful ray.

And O, when gathers on our path, In shade and storm, the frequent night,

Be thou, long suffering, slow to wrath, A burning and a shining light!

-Sir W. Scott.

 $102\,$ Divine protection acknowledged.

1 God of my life, whose gracious power Through varied deaths my soul hath led, Or turned aside the fatal hour,

Or lifted up my sinking head;

2 In all my ways thy hand I own, Thy ruling Providence I see; Assist me still my course to run. And still direct my paths to thee.

3 Oft hath the sea confessed thy power, And given me back at thy command; It could not, Lord, my life devour, Safe in the hollow of thine hand.

4 Oft from the margin of the grave Thou, Lord, hast lifted up my head, Sudden, I found thee near to save; The fever owned thy touch, and fled.

5 Whither, O whither should I fly, But to my loving Saviour's breast? Secure within thine arms to lie, And safe beneath thy wings to rest. -Charles Wesley.

Psalm xxxvi.

1 High in the heavens, eternal God, Thy goodness in full glory shines; Thy truth shall break through every cloud That veils and darkens thy designs.

2 For ever firm thy justice stands,
As mountains their foundations keep; Wise are the wonders of thy hands; Thy judgments are a mighty deep.

3 Thy providence is kind and large, Both man and beast thy bounty share; The whole creation is thy charge, But saints are thy peculiar care.

4 My God, how excellent thy grace, Whence all our hope and comfort springs! The sons of Adam in distress Fly to the shadow of thy wings.

5 Life, like a fountain rich and free, Springs from the presence of the Lord; And in thy light our souls shall see The glories promised in thy word.

-Isaac Watte.

Psalm xix.

1 THE spacious firmament on high, With all the blue ethereal sky, And spangled neavens, a shining frame, Their great Original proclaim.

2 The unwearied sun, from day to day, Does his Creator's power display; And publishes to every land The work of an almighty hand.

3 Soon as the evening shades prevail, The moon takes up the wondrous tale; And nightly to the listening earth Repeats the story of her birth:

4 Whilst all the stars that round her hurn, And all the planets in their turn, Confirm the tidings as they roll, And spread the truth from pole to pole.

5 What though, in solemn silence, all Move round this dark terrestrial ball: What though no real voice or sound Amidst their radiant orbs be found:

6 In reason's ear they all rejoice, And utter forth a glorious voice, For ever singing, as they shine, "The hand that made us is divine. 105 Psalm exlvii.

- 1 Praise ye the Lord! 'tis good to raise Your hearts and voices in his praise; His nature and his works invite To make this duty our delight.
- 2 He formed the stars, those heavenly flames, He counts their numbers, calls their names; His wisdom's vart, and knows no bound, A deep where all our thoughts are drowned.
- 3 Sing to the Lord; exalt him high, Who spreads his clouds along the sky, There he prepares the fruitful rain, Nor lets the drops descend in vain.
- 4 He makes the grass the hills adorn, And clothes the smiling fields with corn; The beasts with food his hands supply, And the young ravens when they cry.
- 5 But saints are lovely in his sight, He views his children with delight; He sees their hope, he knows their fear, And looks and loves his image there. Isaac Watte.

MAIDSTONE. W. B. GILBERT.

1 HAP

God God Bles Com Bids

Pare Life 2 He

> Mad God Cove

reise:

o raise

venly flames, their names; so bound. are drowned.

zh, he sky, sin, ain.

orn, rith corn: supply, y cry.

ht; eir fear, here. Isaac Watts. B. GILBERT.

MAIDSTONE. (Continued.)

Thanksgiving for life's blessings.

- 1 HAPPY man whom God doth aid! God our souls and bodies made; God on us, in gracious showers, Blessings every moment pours; Compasses with angel-bands, Bids them bear us in their hands; Parents, friends, 'twas God bestowed, Life, and all, descend from God.
- 2 He this flowery carpet spread, Made the earth on which we tread; God refreshes in the air, Covers with the clothes we wear,

Feeds us with the food we eat, Cheers us by his light and heat, Makes his sun on us to shine; All our blessings are divine!

3 Give him then, and ever give, Thanks for all that we receive; Man we for his kindness love, How much more our God above! Worthy thou, our heavenly Lord. To be honoured and adored; God of all-creating grace, Take the everlasting praise!

-Charles Wesley.

" All thy works shall praise thee."

- 1 I sing the almighty power of God, That made the mountains rise, That spread the flowing seas abroad, And built the lofty skies.
- 2 I sing the wisdom that ordained The sun to rule the day; The moon shines full at his command, And all the stars obey.
- 3 All creatures, numerous as they be, Are subject to thy care;

There's not a place where we can fice, But God is present there.

- 4 There's not a plant nor flower below But makes thy glories known; And clouds arise, and tempests blow By order from thy throne.
- 5 His hand is my perpetual guard; He keeps me with his eye: Why should I, then, forget the Lord, Who is for ever night -Isaac Watte

SECTION III.

THE LORD JESUS CHRIST: HIS PERSON, OFFICES AND WORK.

CORONATION. C. M. (FIRST TUNE)

108 The Coronation of Christ.

- l All hail the power of Jesus' name! Let angels prostrate fall; Bring forth the royal diadem, And crown him Lord of all.
- 2 Ye seed of Israel's chosen race, Ye ransomed from the fall, Hail him who saves you by his grace, And crown him Lord of all.
- 3 Sinners, whose love can ne'er forget The wormwood and the gall;

Go, spread your trophies at his feet, And crown him Lord of all.

- 4 Let every kindred, every tribe, On this terrestrial ball, To him all majesty ascribe, And crown him Lord of all.
- 5 O that with yonder sacred throng We at his feet may fall; Join in the everlasting song, And crown him Lord of all!

-E. Perronet.

I JESU In Ang A 2 Jesu Ti It so

It

3 Jesu

Pow

Bu 2 No

- BELMONT. C. M.

 WEXESS

 109 "A Name that is above every name."

 4 O that the world might taste and see
 - 1 JESUS! the Name high over all, In hell, or earth, or sky; Angels and men before it fall, And devils fear and fly.
 - 2 Jesus! The Name to sinners dear, The Name to sinners given; It scatters all their guilty fear, It turns their hell to heaven.
 - 3 Jesus the prisoner's fetters breaks, And bruises Satan's head; Power into strengthless souls it speaks, And life into the dead.
- 4 O that the world might taste and see The riches of his grace! The arms of love that compass me Would all mankind embrace.
- 5 His only righteousness I show, His saving truth proclaim; "Tis all my business here below To cry, "Behold the Lamb!"
- 6 Happy, if with my latest breath I may but gasp his Name; Preach him to all, and cry in death, "Behold, behold the Lamb!" —Charles Wesley.

- 110 "Unto you therefore which believe he is precious."
 - 1 Jesus, the very thought of thee With sweetness fills my breast But sweeter far thy face to see, And in thy presence rest.
 - 2 Nor voice can sing, nor heart can frame, Nor can the memory find A sweeter sound than thy blest name, O Saviour of mankind!
 - 3 O hope of every contrite heart, O joy of all the meek,

- To those who fall how kind thou art! How sood to those who seek!
- 4 But those who find thee, find a bliss
 Nor tongue nor pen can show;
 The love of Jesus, what it is
 None but his loved ones know.
- 5. Jesus, our only joy be thou,

 As thou our prize wilt be;
 Jesus, be thou our glory now,

 And through eternity

 —Bernard of Clairsour.

111 "The Lord reigneth, let the earth rejoice."

- Joy to the world! the Lord is come;
 Let earth receive her King:
 Let every heart prepare him room,
 And heaven and nature sing.
- 2 Joy to the world! the Saviour reigns; Let men their songs employ; While fields and floods, rocks, hills and plains, Repeat the sounding joy.
- 3 No more let sin and sorrow grow, Nor thorns infest the ground; He comes to make his blessings flow Far as the curse is found.
- 4 He rules the world with truth and grace, And makes the nations prove The glories of his righteousness, And wonders of his love.

-Isaac Watte

ST. FLAVIAN. C. M.

112

The name of Jesus.

- 1 How sweet the name of Jesus sounds In a believer's ear! It soethes his sorrows, heals his wounds, And drives away his fear.
- 2 Dear name! the rock on which I build, My shield, and hiding-place, My never-failing treasury, filled With boundless steres of grace!
- 3 Jesus! my Shepherd, Brother, Friend, My Prophet, Priest, and King;

My Lord, my Life, my Way, my End, Accept the praise I bring.

- 4 Weak is the effort of my heart,
 And cold my warmest thought;
 But when I see thee as thou art,
 I'll praise thee as I ought.
- 5 Till then I would thy love proclaim With every fleeting breath; And may the music of thy name Refreah my soul in death.

-J. Newton.

113

PLUN We With Or

With Be He sa He

3 Down W Ente

4 O for Th And Th

5 Ang St But H

14 1 HAII

型

ARI

115

I'd a

2 I'd My I'd

An

TUNE: ABRIDGE. C.M.

113 Praise for redeeming love.

ROM HANDEL

flo w

nd grace,

ace Watta

y End,

aim

Newton.

O SMITH.

 Plunged in a gulf of dark despair We wretched sinners lay,
 Without one cheerful beam of hope,
 Or spark of glimmering day.

2 With pitying eyes, the Prince of Peace Beheld our helpless grief; He saw, and, O amazing love! He flew to our relief.

3 Down from the shining seats above With joyful haste he sped; Entered the grave in mortal flesh, And dwelt among the dead.

4 O for this love let rocks and hills Their lasting silence break; And all harmonious human tongues The Saviour's praises speak!

5 Angels, assist our mighty joys,
Strike all your harps of gold!
But when you raise your highest notes,
His love can ne'er be told.
—Isaac Watts.

114 Hymn to God the Son.

1 Hail, God the Son, in glory crowned, Ere time began to be; Throned with thy Sire, through half the round Of vast eternity!

2 Let heaven and earth's stupendous frame Display their Author's power; And each exalted seraph-flame. Creator, thee adore.

3 Thy wondrous love the Godhead showed Contracted to a span,— The co-eternal Son of God, The mortal Son of man.

4 To save us from our lost estate, Behold his life-blood stream: Hail, Lord, almighty to create, Almighty to redeem!

5 The Mediator's God-like sway His church below sustains; Till nature shall her Judge survey, The King Messiah reigns.

6 Hail, with essential glory crowned,
When time shall cease to be;
Throned with thy Father, through the
round
Of whole eternity!

-9. Wooley, jun.

115 Grateful praise to the Saviour.

1 O COULD I speak the matchless worth,
O could I sound the glories forth,
Which in my Saviour shine!
I'd soar and touch the heavenly strings,
And vie with Gabriel while he sings
||: In notes almost divine.:||

2 I'd sing the precious blood he spilt, My ransom from the dreadful guilt Of sin, and wrath divine; I'd sing his glorious righteousnes, And magnify the wondrous grace []: Which made salvation mine.: | 3 I'd sing the characters he bears, And all the forms of love he wears, Exalted on his throne; In loftiest songs of sweetest praise, I would to everlasting days ||: Make all his glories known.:||

4 Soon the delightful day will come
When my blest Lord will bring me home,
And I shall see his face;
Then with my Saviour, Brother, Friend,
A blest eternity I'll spend,
||: Triumphant in his grace.:||
...J. Medley.

||:I will praise thee;:||
Where shall I thy praise begin?
Though unseen, I love the Saviour;
He hath brought salvation near;
Manifests his pardoning favour;
And when Jesus doth appear,
||:Soul and body:||

My Redeemer from all sin,

Moved by thy divine compassion,

Who hast died my heart to win,

3 While the angel choirs are crying,
"Glory to the great I AM,"
I with them will still be vying—
Glory! glory to the Lamb!
||:O how precious:||
Is the sound of Jesus' name!

117

W

dim. Sa pp mf 2 Ot Le

f A

PP

REF

dim. Co

4 Angels now are hovering round us
Unperceived among the throng;
Wondering at the love that crowned us,
Glad to join the holy song:
||:Hallelujah!:||
Love and praise to Christ belong!
-T. Olivers.

TUNE: MARTYN. 8-7.

117 Christ the soul's only refuge.

mf 1 Jesus, Lover of my soul,
Let me to thy bosom fly,
While the nearer waters roll,
While the tempest still is high:
Hide me, O my Saviour, hide,
Till the storm of life be past;
dim. Safe into the haven guide,

ENRY SMART.

l d us

ong; owned us,

elong! F. Olivers.

B. MARSH.

mf 2 Other refuge have I none,
Hangs my helpless soul on thee;
Leave, ah! leave me not alone,
Still support and comfort me:

pp O receive my soul at last!

f All my trust on thee is stayed;
All my help from thee I bring;
dim. Cover my defenceless head
pp With the shadow of thy wing.

mf 3 Thou, O Christ, art all I want,
More than all in thee I find;
Raise the failen, cheer the faint,
Heal the sick, and lead the blind.
Just and holy is thy name,
I am all unrighteousness;
False and full of sin I am,
Thou art full of truth and grace.

f 4 Plenteous grace with thee is found,
 Grace to cover all my sin;
 Let the healing streams abound,
 Make and keep me pure within:
 Thou of life the fountain art,
 Freely let me take of thee;
 Spring thou up within my heart,

Rise to all eternity.

-Charles Wesley.

118 The Litany.

I SAVIOUR, when in dust to thee
Low we bow the adering knee;
When, repentant, to the skies,
Scarce we lift our weeping eyes,
O, by all thy pains and woe
Suffered once for man below,
Bending from thy throne on high,
Hear our solemn litany!

2 By thy helpless infant years, By thy life of want and tears, By thy fasting and distress In the desert wilderness; By the dread mysterious hour Of the subtle tempter's power, Turn, O turn a favouring eye, Hear our solemn litany!

3 By the sacred grief that wept
O'er the grave where Lazarus slept;
By the gracious tears that flowed
Over Salem's loved abode;

By the mournful word that told Treachery lurked within thy fold; From thy seat above the sky, Hear our solemn litany!

4 By thine hour of lone despair,
By thine agony of prayer,
By the purple robe of scorn,
By thy wounds, thy crown of thorn;
By the gloom that veiled the skies
O'er the dreadful sacrifice;
Listen to our humble cry,
Hear our solemn litany!

5 By thy deep expiring groan,
By the sealed sepulchral stone,
By the vault whose dark abode
Held in vain the rising God;
O from earth to heaven restored,
Mighty, re-ascended Lord,
Listen, listen to the cry
Of our solemn litany!

-Sir R. Grant.

STEGGALL. 6.6, 6.6, 8.8.

Dr. Steggall.

119
Jesus the joy of earth and heaven.
Let earth and heaven agree,
Angels and men be joined,
To celebrate with me
The Saviour of mankind;

To adore the all-atoning Lamb,
And bless the sound of Jesus' name,
Jesus, transporting sound!
The joy of earth and heaven;

No other help is found, No other name is given, By which we can salvation have; But Jesus came the world to save.

Jesus, harmonious name!
It charms the hosts above;
They evermore proclaim
And wonder at his love;
"Tis all their happiness to gaze,
"Tis heaven to see our Jesus' face.

His name the sinner hears,
And is from sin set free;
Tis music in his ears,
"Tis life and victory;
New songs do now his lips employ,
And dances his glad heart for joy.

5 Stung by the scorpion sin,
My poor expiring soul
The balmy sound drinks in,
And is at once made whole;
See there my Lord upon the tree!
I hear, I feel, he died for me.

6 O unexampled love!
O all-redoeming grace!
How swiftly didst thou move
To save a fallen race!
What shall I do to make it known
What thou for all mankind hast done?

7 O for a trumpet voice,
On all the world to call!
To bid their hearts rejoice
In him who died for all;
For all my Lord was crucified,
For all, for all my Saviour died!

120

A

2

3

1

121 1 G

The j

2 Je

His p

3 0

TUNE: STEGGALL 66, 66, 88 (SEE HYRN 119.)

120

The offices of Christ.

1 Jorn all the glorious names
Of wisdom, love, and power
That ever mortals knew,
That angels ever bore;
All are too mean to speak his worth,
Too mean to set our Saviour forth.

2 But O what gentle means, What condescending ways, Doth our Redeemer use To teach his heavenly grace; My soul, with joy and wonder see What forms of love he bears for thee!

3 Arrayed in mortal flesh
The Covenant-Angel stands,

And holds the promises
And pardons in his hands;
Commissioned from his Father's throne
To make his grace to mortals known.

4 Be thou my Counsellor,
My Pattern, and my Guide;
And through this desert land
Still keep me near thy side;
O let my feet ne'er run astray,
Nor rove, nor seek the crooked way!

5 I love my Shepherd's voice;
His watchful eye shall keep
My wandering soul among
The thousands of his sheep;
He feeds his flock, he calls their names,
His bosom bears the tender lambs.

-Isaac Watte.

QUEEN STREET. 6.6, 6.6, 8.8.

J. B. BAXTER.

121

SECOND PART.

I GREAT Prophet of my God,
My lips shall bless thy name;
By thee the joyful news
Of our salvation came;
The joyful news of sins forgiven,
Of hell subdued, and peace with heaven.

2 Jesus, my great High Priest, Offered his blood and died; My guilty conscience seeks No sacrifice beside; His powerful blood did once atone, And now it pleads before the throne.

S O thou almighty Lord,
My Conqueror and my King!

Thy sceptre and thy aword,
Thy reign of grace, I sing;
Thine is the power; behold, I sit
In willing bonds before thy feet.

4 Now let my soul arise,
And tread the tempter down;
My Captain leads me forth
To conquest and a crown:
March on, nor fear to win the day,
Though death and hell obstruct the way.

5 Should all the hosts of death,
And powers of hell unknown,
Put their most dreadful forms
Of rage and malice on,
I shall be safe; for Christ displays
Superior power, and guardian grace.

-Isaac Watte.

DR. CHOPR.

t told y fold; cy, air,

of thorn; he skies

one, one, ode d; tored,

R. Grant.

plo**y,** joy.

ole; ree!

nown set done!

dl nro Weden

To set the guilty captives free.

124

i A:

2

Ar

EC

1,4

o;}, {

125

All tí All

Jesus ||:T 2 Pro Thy

Never Hu Loud #:Si

Thy Still t

B. Rhodes

TUNE: CRUSADER'S HYMN. 6.6.8, 6.6.8. (822 Hymn 123.)

SECOND PART.

JERUSALEM divine, When shall I call thee mine? And to thy holy hill attain, Where weary pilgrims rest, And in thy glories blest, With God Messiah ever reign?

There saints and angels join In fellowship divine, And rapture swells the solemn lay; While all with one accord Adore their glorious Lord, And shout his praise in endless day.

May I but find the grace To fill an humble place In that inheritance above; My tuneful voice I'll raise In songs of loudest praise, To spread thy fame, Redeeming Love!

Reign, true Messiah, reign! Thy kingdom shall remain When stars and sun no more shall shine; Mysterious Deity, Who ne'er began to be, To sound thy endless praise be mine!

125 Christ our Prophet, Priest and King.

Arise, my soul, arise, Thy Saviour's sacrifice! All the names that love could find, All the forms that love could take, Jesus in himself hath joined, [:Thee, my soul, his own to make. :||

Prophet, to me reveal Thy Father's perfect will; Never mortal spake like thee, Human Prophet, like divine; Loud and strong their voices be, ||: Small, and still, and inward thine!:|

On thee, my Priest, I call; Thy blood atoned for all: Still the Lamb as slain appears, Still thou stand'st before the throne, Ever offering up my prayers, ||: These presenting with thine own. :||

Jesus, thou art my King, From thee my strength I bring; Shadowed by thy mighty hand, Saviour, who shall pluck me thence? Faith supports; by faith I stand, Strong in thy omnipotence.:

Hail! everlasting Lord, Divine, incarnate Word! Thee let all my powers confess; Thee my latest breath proclaim; Help, ye angel-choirs, to bless, ||:Shout the loved Immanuel's name !: ||

-Charles Wesley.

wis Epson.

die!":

ır,

aigh, ry!:|| les Wesley.

H CENTURY.

n chains;

love;

ce!

. Rhodes.

Preserving grace.

1 O LAMB of God! still keep me Near to thy wounded side; 'Tis only there in safety And peace I can abide.

What foes and snares surround me! What lusts and fears within!

The grace that sought and found me Alone can keep me clean. 2 'Tis only in thee hiding.

I know my life secure; Only in thee abiding, The conflict can endure: Thine arm the victory gaineth O'er every hurtful foe; Thy love my heart sustaineth In all its cares and woe.

3 Soon shall my eyes behold theo With rapture, face to face; One half hath not been told me Of all thy power and grace; Thy beauty, Lord, and glory,

The wonders of thy love, Shall be the endless story Of all thy saints above.

-Charles Wesley.

ROCKINGHAM. DR. MILLER.

Jesus the joy of loving hearts.

1 Jesus, thou Joy of loving hearts! Thou Fount of life! thou Light of men! From the best bliss that earth imparts, We turn unfilled to thee again.

2 Thy truth unchanged hath ever stood; Thou savest those that on thee call; To them that seek thee, thou art good;

To them that find thee, all in all 3 We taste thee, O thou Living Bread! And long to feast upon thee still; We drink of thee, the Fountain-head, And thirst our souls from thee to fill.

4 Our restless spirits yearn for thee, Where'er our changeful lot is cast; Glad, when thy gracious smile we see; Blest, when our faith can hold thee iast. 5 O Jesus, ever with us stay! Make all our moments calm and bright; Chase the dark night of sin away, Shed o'er the world thy holy light! -Bernard of Clairraux.

" Who loved me and gave himself for me."

1 My Saviour, how shall I proclaim, How pay the mighty debt I owe! Let all I have, and all I am, Ceaseless to all thy glory show.

2 Too much to thee I cannot give; Too much I cannot do for thee; Let all thy love, and all thy grief, Graven on my heart for ever bel

3 The meek, the still, the lowly mind, O may I learn from thee, my God! And love, with softest pity joined, For those that trample on thy blood.

4 Still let thy tears, thy groans, thy sighs, O'erflow my eyes, and heave my breast, Till loose from flesh and earth I rise, And ever in thy bosom rest. -Charles Wesley.

THEE Wep Thy :

Throu 2 To th And Both The h

PE

1 I c To

> Is Ta Fo Se Th

To

3 H

eth
th
cheo
e;
i me
ec;
y,

DR. MILLER.

nd bright; ight! Mairraux.

clf for me." aim, owe!

iee;
ief,
bel
nind,
God!
ied,
y blood.
thy sighs,
my breast,

I rise, s Wesley. ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

ST. LUKE. L.M.

129 Saints and angels praising Christ.

1 THEE we adore, eternal Lord!
We praise thy name with one accord;
Thy saints, who here thy goodness see,
Through all the world do worship thee.

2 To thee aloud all angels cry, And ceaseless raise their songs on high; Both cherubim and seraphim, The heavens and all the powers therein. 3 The apostles join the glorious throng; The prophets swell the immortal song; The martyrs' noble army raise Eternal anthems to thy praise.

4 Thee, holy Prophet, Priest, and King! Thee, Saviour of mankind, they sing: Thus earth below, and heaven above, Resound thy glory and thy love.

130 Consecration to Christ.

- 1 I come, thou wounded Lamb of God, To wash me in thy cleansing blood; To rest beneath thy cross, then pain Is sweet, and life or death is gain.
- 2 Take my poor heart, and let it be For ever closed to all but thee! Seal thou my breast, and let me wear That pledge of love for ever there.
- 3 How blest are they who still abide Close sheltered at thy bleeding side! Who life and strength from three derive; And by thee move, and in thee live.
- 4 What are our works but sin and death, Till thou thy quickening Spirit breathe? Thou giv'st the power thy grace to move: O wondrous grace! O boundless love!
- 5 How can it be, thou heavenly King, That thou shouldst us to glory bring? Make slaves the partners of thy throne, Decked with a never-fading crown?
- 6 First-born of many brethren thou!
 To thee, lo! all our souls we bow;
 To thee our hearts and hands we give:
 Thine may we die, thine may we live!

-Translated from the German by J. Wesley.

"Who is he that condemneth? It is Christ that died."

1 Jesus, thy blood and righteousness My beauty are, my glorious dress; 'Midst flaming worlds, in these arrayed, With jog shall I lift up my head.

2 Bold shall I stand in thy great day, For who aught to my charge shall lay? Fully absolved through these I am, From sin and fear, from guilt and shame.

3 The holy, meek, unspetted Lamb, Who from the Father's bosom came, Who died for me, even me, to atone, Now for my Lord and God I own.

Lord, I believe thy precious blood, Which, at the mercy-seat of God, For ever doth for sinners plead, For me, even for my soul, was shed.

5 Lord, I believe, were sinners more Than sands upon the ocean shore, Thou hast for all a ransom paid, For all a full atonement made.

6 When from the dust of death I rise. To claim my mansion in the skies, Even then, this shall be all my ples, Jesus hath lived, hath died, for me.

-Zinzendorf. Translated by J. Wesley.

Christ is all, and in all.

1 Thou hidden Source of calm repose, Thou all-sufficient Love Divine, My help and refuge from my foes, Secure I am, if thou art mine; And lo! from sin, and grief, and shame, I hide me, Jesus, in thy Name.

2 Thy mighty Name salvation is, And keeps my happy soul above; Comfort it brings, and power, and peace, And joy, and everlasting love; To me, with thy dear Name, are given Pardon, and holiness, and heaven.

3 Jesus, my all in all thou art; My rest in toil, my ease in pain, The medicine of my broken heart; In war my peace, in loss my gain, My smile beneath the tyrant's frown, In shame my glory and my crown:

4 In want my plentiful supply, In weakness my almighty power; In bonds my perfect liberty, My light in Sutan's darkest hour; My joy in grief, my shield in strife, In death my everlasting life. Charles Wesley. 133

1 STUPEN Of p It brou It ca The Su And gi

2 God die To c Our sir Dire And br

To real

THO

F And M 2 Thou

Thou

3 Thou Pi And N

Thou G

That

TUNE: MIDDLESEX. 6-8. (See Hyan 132.)

133 Christ the Light of the world.

1 STUPENDOUS height of heavenly love,
Of pitying tenderness divine!
It brought the Saviour from above,
It caused the springing day to shine;
The Sun of Righteousness to appear,
And gild our gloomy hemisphere.

2 God did in Christ himself reveal, To chase our darkness by his light, Our sin and ignorance dispel, Direct our wandering feet aright, And bring our souls, with pardon blest, To realms of everlasting rest. 3 Come then, O Lord, thy light impart,
The faith that bids our terrors cease;
Into thy love direct our heart,
Into thy way of perfect peace;
And cheer the souls of death afraid,
And guide them through the dreadful shade.

4 Answer thy mercy's whole design,
My God incarnated for me;
My spirit make thy radiant shrine,
My light and full salvation be;
And through the shades of death unknown
Conduct me to thy dazzling throne.

-Charles Wesley.

134 "I am the Way, the Truth, and the Life."

1 Thou art the Way: to thee alone
From sin and death we flee;
And he who would the Father seek,
Must seek him, Lord, by thee.

2 Thou art the Truth: thy word alone True wisdom can impart; Thou only canst inform the mind, And purify the heart.

3 Thou art the Life: the rending tomb Proclaims thy conquering arm; And those who put their trust in thee Nor death nor hell shall harm.

4 Thou art the Way, the Truth, the Life; Grant us that Way to know, That Truth to keep, that Life to win, Whose joys eternal flow.

-G. W. Doans.

135 "The desire of our soul is to thy name."

 Theu great Redeemer, dying Lamb, We love to hear of thee;
 No music's like thy charming name,
 Nor half so sweet can be.

2 O may we ever hear thy voice In mercy to us speak! In thee our Priest we will rejoice, And thy salvation seek.

3 Our Jesus shall be still our theme, While in this world we stay; We'll sing the glories of his name, When all things else decay:

4 When we appear in yonder cloud, With all that favoured throng, Then will we sing more sweet, more loud, And Christ shall be our song.

-J. Cennich

vn: wer; our; rife,

Wesley.

rt; gain, rown,

N HATTON.

d.

ea, e. J. Wesley.

k

Of our High Priest above;

His heart is made of tenderness, And yearns with pitying love.

- 2 Touched with a sympathy within, He knows our feeble frame; He knows what sore temptations mean, For he hath felt the same.
- 3 He in the days of feeble flesh Poured out his cries and tears; And though exalted, feels afresh What every member bears.
- 4 He'll never quench the smoking flax, But raise it to a flame; The bruised reed he never breaks, Nor scorns the mennest name.
- 5 Then let our humble faith address His mercy and his power; We shall obtain delivering grace In the distressing hour.

-Isaac Watte.

thorns,

Is crowned with glory now; A royal diadem adorns The mighty Victor's brow.

- 2 The highest place that heaven affords, Is to our Jesus given; The King of kings, and Lord of lords, He reigns o'er earth and heaven.
- 3 The joy of all who dwell above, The joy of all below To whom he manifests his love, And grants his name to know.
- 4 To them the cross, with all its shame, With all its grace, is given; Their name, an everlasting name, Their joy, the joy of heaven.
- 5 They suffer with their Lord below, They reign with him above; Their everlasting joy to know The mystery of his love.

-T. Kelly.

138Hic

ABI

His The

Let 2 On

> W 3 He

> > Th

4 11

TUNE: BETHLEHEM. C. M. D.

138 Confidence in Christ.

1 Whon Jesus' blood doth sanctify, Need neither sin nor fear; Hid in our Saviour's hand we lie, And laugh at danger near. His guardian hand doth hold, protect, And save, by ways unknown, The little flock, the saints elect,

Who trust in him alone.

Our Prophet, Priest, and King, to thee
We joyfully submit;
 And learn, in meek humility,
Our lesson at thy feet.
 Spirit and life thy words impart,
And blessings from above;
 And drop, in every listening heart
The mana of thy love.

-Charles Wesley.

139

Luke iv. 18.

1 HARR! the glad sound, the Saviour comes!
The Saviour promised long;
Let every heart exult with joy,
And every voice be seng!

 On him the Spirit, largely shed, Exerts its sucred fire;
 Wisdom and might, and seal and love, His holy breast inspire

3 He comes! the prisoners to release, In Satan's bondage held; The gates of brass before him burst, The iron fetters yield.

4 He comes! from darkening scales of vice
To clear the inward sight;
And on the eyeballs of the blind
To pour colestial light.

5 He comes! the broken hearts to bind,
The bleeding souls to cure;
And with the treasures of his grace
To enrich the humble poor.

6 Our glad hosannas, Prince of Peace, Thy welcome shall proclaim; And heaven's exalted arches ring With thy victorious name.

-- Doddridge.

140 Joy at the Redeemer's birth.

 MORTALS, awake! with angels join, And chant the solemn lay;
 Joy, love, and gratitude combine To hail the auspicious day.

2 In heaven the rapturous song began, And sweet seraphic fire Through all the shining legions ran,

And strung and tuned the lyre.

3 Swift through the vast expanse it flew, And loud the echo rolled; The theme, the song, the joy, was new;

Twas more than heaven could hold.

Down through the portals of the sky
The impetuous torrent ran;

And angels flew, with eager joy, To bear the news to man.

5 Hark! the cherubic armies shout, And glory leads the song; Good-will and prace are heard throughout The vast celestial throng.

6 With joy the chorus we repeat,
"Glory to God on high!"
Good-will and peace are now complete,

Jesus was born to die.
7 Hail, Prince of Life, forever hail!

Redeemer, Brother, Friend!
Though earth, and time, and life shall fail,
Thy praise shall never end.

—S. Medley,

W. WHEALL

e, ow. shame,

110,

low, T. Kelly.

SULLIVAN

141 "There was with the angel a multitude of the heavenly host praising God,"

It came upon the midnight clear,
 That glorious song of old,
 From angels bending near the earth
 To touch their harps of gold;
 "Peace on the earth, good-will to men,
 From heaven's all-gracious King!"
 The world in solemn stillness lay
 To hear the angels sing.

2 Still through the cloven skies they come, With peaceful wings unfurled, And still their heavenly music floats O'er all the weary world; Above its sad and lowly plains They bend on hovering wing, And ever o'er its Babel sounds

3 Yet with the woes of sin and strife The world has suffered long; Beneath the angel-strain have rolled Two thousand years of wrong;

The blessed angels sing.

And man, at war with man, hears not The love-song which they bring: O hush the noise, ye men of strife, And hear the angels sing!

4 And ye, beneath life's crushing load,
Whose forms are bending low,
Who toil along the climbing way,
With painful steps and slow,—
Look now, for glad and golden hours
Come swiftly on the wing;
O rest beside the weary road,
And hear the angels sing!

5 For lo! the days are hastening on
By prophet-bards foretold,
When with the ever-circling years
Comes round the age of gold;
When peace shall over all the earth
Its ancient splendours fling,
And the whole world give back the song
Which now the angels sing.

-R. Sears.

2

3

CO

L 2 L

ars not ng: ife,

load, v, y, hours

on ars arth the song R. Sears.

DELASOHN.

MENDELSSOHN. (Continued.)

Hark! the herald-angels aing, 'Glo-ry to the now-born King."

Organ Pas

142 "Glory to God in the highest."

- I HARK! the herald-angels sing "Glory to the new-born King, Peace on earth, and mercy mild; God and sinners reconciled."
- 2 Joyful, all ye nations, rise, Join the triumph of the skies; With angelic hosts proclaim, "Christ is born in Bethlehem!"
- 3 Christ, by highest heaven adored, Christ, the everlasting Lord;

Veiled in flesh the Godhead see; Hail the incarnate Deity!

- 4 Mild he lays his glory by, Born that man no more may die; Born to raise the sons of earth, Born to give them second birth.
- 5 Hail the heaven-born Prince of Peace! Hail the Sun of righteousness! Light and life to all he brings, Risen with healing in his wings.

 —Charles Wesley.

(Repeat first werne at end.)

143 "On earth peace, good-will toward men."

1 HARK! what mean those holy voices, Sweetly sounding through the skies? Lo! the angelic host rejoices; Heavenly hallelujahs rise.

- 2 Listen to the wondrous story, Which they chant in hymns of joy: "Glory in the highest, glory, Glory be to God most high!"
- 3 Peace on earth, good-will from heaven, Reaching far as man is found;

Souls redeemed, and sins forgiven, Loud our golden harps shall sound.

- 4 Christ is born, the great Anointed; Heaven and earth his praises sing;
 - O receive whom God appointed For your Prophet, Priest, and King.
- 5 Hasten, mortals, to adore him; Learn his name, and taste his joy; Till in heaven ye sing before him, "Glory be to God most high!" —J. Cawood.

144 "The desire of all nations shall come."
1 Come, thou long-expected Jesus,
Born to set thy people free,
From our fears and sins release us,
Let us find our rest in thee.
Israel's strength and consolation,
Hope of all the earth thou art;
Dear Desire of every nation,
Joy of every longing heart.

2 Born thy people to deliver,
Born a child and yet a king,
Born to reign in us forever,
Now thy gracious kingdom bring.
By thine own eternal Spirit
Rule in all our hearts alone;
By thine all-sufficient merit
Raiso us to thy glorious throne.
—Charles Wesley.

REGENT SQUARE: 8.7.8.7.4.7.

ILLENAY SMART.

145 The Adoration of Christ.

1 Angels, from the realms of glory,
Wing your flight o er all the earth;
Ye who sang or ation's story,
Now proclaim Messiah's birth:
||:Come and worship.:||
Worship Christ, the newborn King.

2 Shepherds, in the field abiding, Watching o'er your flocks by night, God with man is now residing; Yonder shines the infant light: ||:Come and worship,:|| Worship Christ, the newborn King. 3 Sages, leave your contemplations,
Brighter visions beam afar;
Seek the great Desire of nations;
Ye have seen his natal star;
||: Come and worship, :||
Worship Christ, the newborn King.

4 Saints, before the altar bending,
Watching long in hope and fear,
Suddenly the Lord, descending,
In his temple shall appear:
||: Come and worship,:||
Worship Christ, the newborn King.
-- Montgomery.

EP

1.40

1 BRIGHT
Dawn
Star of
Guide
2 Cold on

Low sta Angels Make

ED

⊘_b?,5 :

1.45

1 S

3 1

4

King.

gomery.

EPIPHANY, 11.10, 11.10. REV. J. F. THRUPP. The star in the East. 3 Say, shall we yield him, in costly devotion, 1 BRIGHTEST and best of the sons of the morning, Odours of Edom, and offerings divine?

Dawn on our darkness, and lend us thine aid; Star of the East, the horizon adorning, Guide where our infant Redeemer is laid.

2 Cold on his cradle the dew-drops are shining; Low lies his bed with the beasts of the

Angels adore him, in slumber reclining, Maker, and Monarch, and Saviour of all. Gems of the mountain, and pearls of the ocean, Myrrh from the forest, and gold from the minel

4 Vainly we'offer each ample oblation; Vainly with gifts would his favour secure; Richer by far is the heart's adoration; Dearer to God are the prayers of the poor. -Bishop Heber.

The Incarnation.

1 Sing, all in heaven, at Jesus' birth, Glory to God, and peace on earth; Incarnate love in Christ is seen, Pure mercy and good-will to men.

2 Praise him, extolled above all height, Who doth in worthless worms delight; God reconciled in Christ confess, Your present and eternal peace.

3 From Jesus, manifest below, Rivers of pure salvation flow, And pour, on man's distinguished race, Their everlasting streams of grace.

Sing, every soul of Adam's line, The favourite attribute divine; Ascribing, with the hosts above, All glory to the God of Lave. -Charles Windey. Unto us a Child is born, unto us a Son is giren.

1 To us a Child of royal birth, Heir of the promises, is given; The Invisible appears on earth, The Son of man, the God of heaven.

2 A Saviour born, in love supreme He comes our fallen souls to raise; He comes his people to redeem With all his plenitude of grace.

3 The Christ, by raptured seers foretold, Filled with the eternal Spirit's power, Prophet, and Priest, and King behold, And Lord of all the worlds adore.

4 The Lord of hosts, the God most high, Who quits his throne on earth to live, With joy we welcome from the sky, With faith into our hearts receive. - Charles Wealsy,

149 "God was manifest in the flesh."

1 CELEBRATE Immanuel's name, The Prince of Life and Peace; God with us, our lips proclaim,

Our faithful hearts confess: God is in our flesh revealed; And earth and heaven in Jesus join;

Mortal with immortal filled, And human with divine.

2 Fulness of the Deity
In our Immanuel dwells,
Dwells in all his saints and me,
When God his Son reveals:

Father, manifest thy Son,
And, conscious of the incarnate Word
In our inmost souls make known
The presence of the Lord,

3 Let the Spirit of our Head
Through every member flow;
By our Lord inhabited,
His saving power we know:
Then he doth his name express,
And God in us we truly prove,
Filled with all the life of grace,
And all the power of love.

FAITH. 7.6.7.6, 7.7.7.6.

DR. S. S. WESLEY.

-Charles h'esley.

150

Christ erweified.

1 God of anexampled grace,
Redeemer of mankind,
Matter of eternal praise
We in thy passion find;
Still our choicest strains we bring,
Still the joyful theme pursue,
Thee the Friend of sinzers sing,
Whose love is ever new.

2 Endless scenes of wonder rise From that mysterious tree, Crucified before our eyes, Where we our Saviour see: Jesus, Lord, what hast thou done? Publish we the death divine, Stop, and gaze, and fall, and own Was never love like thine!

3 Never love nor sorrow was
Like that my Saviour showed:
See him stretched on yonder cross,
And crushed beneath our load!
Now discern the Deity,
Now his heavenly birth declare!
Faith cries out, "Tis he, 'tis he,
My Lord, that suffers there!"

-Charles Wesley.

CRUC

¥, .

151 1 Tis fi

3 The t

ROCE

32-3

257,

152

mf 1 Wn cres. My

mf 2 For

All

151 "He said, It is finished."

nate Word

+ Wenley.

3. WESLEY.

une?

wn

d:

are!

Vedey.

wn

- 1 Trs finished! the Messiah dies, Cut off for sins, but not his own; Accomplished is the sacrifice, The great redeeming work is done.
- 2 The veil is rent; in Christ alone The living way to heaven is seen; The middle wall is broken down, And all mankind may enter in.
- 3 The types and figures are fulfilled; Exacted is the legal pain:

The precious promises are sealed;
The spotless Lamb of God is slain.

- 4 The reign of sin and death is o'er, And all may live from sin set free; Satum bath lost his mortal power; 'Tls swallowed up in victory.
- 5 Death, hell, and sin are now subdued;
 All grace is now to sinners given;
 1 nd, lo, we plead the atoning blood,
 And in thy right we claim thy heaven.
 —Charles Wesley.

- 152 "God forbid that I should glory, save in the cross of our Lord Jesus Christ."
- mf 1 WHEN I survey the wondrous cross
 On which the Prince of Glory died,
 cres. My richest gain I count but loss,
 And pour contempt on all my pride.
- mf 2 Forbid it, Lord, that I should boast, Save in the death of Christ, my God; All the vain things that charm me most, I sacrifice them to his blood.
- p 3 See, from his head, his hands, his feet, Sorrow and love flow mingled down; Did e'er such love and sorrow meet, dim. Or thorns compose so rich a crown!
- f 4 Were the whole realm of nature mine,
 That were a present far too small;
 cres. Love so amazing, so divine,
 ff Demands my s.ml, my life, my all.

-Isaac Watts.

- 153 " A shadow of good trings to come."
- O THOU, whose offering on the tree
 The legal offerings all foreshoved,
 Borrowed their whole effect from thee,
 And drew their virtue from thy blood:
- 2 The blood of goats, and butlocks slain, Could never for one sin atone; To purge the guilty offerer's stain, Thine was the work, and thine alone.
- 3 Vain in themselves their duties were; Their services could never please, Till joined with thine, and made to share The merits of thy righteousness.
- 4 Forward they cast a faithful look
 On thy approaching sacrifice;
 And thence their pleasing savour took,
 And rose accepted in the skies.
- 5 Those feeble types, and shadows old, Are all in thee, the Truth, fulfilled; We in thy sacrifice hehold The substance of those rites revealed.
- 6 Thy meritorious sufferings past, We see by faith to us brought back; And on thy grand oblation cast, Its saving benefits partake.

-Charles Wesley.

154 ".

The income The income My Lor

2 Hehold The b Come, s And Come, f My Lor

SELE

\$2,03

9,7

155 1 Would Why

What i

"Forgi They k 2 Thou le The Thy ble Thy

3 O let r And The sta In e

Since !

Thy pr

4 O let to Thy That co May

TUNE: BARNBY, 6-84.

154 "Jenus Christ, and him crucifled."

J. SCHEFFLER

ook ;; our took, ies. vs old, ulfilled; revealed.

ht back;

harles Wesley.

J. BARNEY.

1 O Love Divinel what hast thou done! The incarnate God hath died for me! The Father's co-eternal Son

Bore all my sins upon the tree: The incarnate God for me hath died; My Lord, my Love, is crucified.

2 Behold him, all ye that pass by, The bleeding Prince of Life and Peace! Come, sinners, see your Saviour die, And say, was ever grief like his! Come, feel with me his blood applied; My Lord, my Love, is crucified. 3 Is crucified for me and you,
To bring us rebels back to God;
Believe, believe the record true;
Ye all are bought with Jesus' blood;
Pardon for all flows from his side:
My Lord, my Love, is crucified.

4 Then let us sit beneath his cross,
And gladly catch the healing atream;
All things for him account but loss,
And give up all our hearts to him;
Of nothing think or speak beside,"My Lord, my Love, is crucified."

-Charles Wesley.

SELENA. 6-8s.

ISAAC BAKER WOODBURY.

155 "While we were yet sinners, Christ died for us."

1 Would Jesus have the sinner die?
Why hangs he then on yonder tree?
What means that strange expiring cry?
Sinners, he prays for you and me;
"Forgive them, Father, O forgive!
They know not that by me they live!"

2 Thou loving, all-atoning Lamb, Thee—by thy painful agony, Thy bloody sweat, thy grief and shame, Thy cross and passion on the tree, Thy precious death and life—I pray, Take all, take all my sins away!

3 O let me kiss thy bleeding feet,
And bathe and wash them with my tears;
The story of thy love repeat
In every drooping sinner's ears;
That all may hear the quickening sound,
Since I, even I, have mercy found.

4 O let thy love my heart constrain,
Thy love for every sinner free;
That every fallen soul of man
May taste the grace that found out me;

That all mankind with me may prove Thy sovereign, everlasting love.

-Charles Wesley.

156

The Death of Christ.

- 1 O THOU eternal Victim, slain A sacrifice for guilty man, By the eternal Spirit mads An offering in the sinner's stead; Our everlasting Priest art thou, And plead'st thy death for sinners now.
- 2 Thy offering still continues new; Thy vesture keeps its crimson hue; Thou stand'st the ever-slaughtered Lamb; Thy priesthood still rémains the same; Thy years, O God, can never fail, Thy goodness is unchangeable.
- 3 O that our faith may never move, But stand unshaken as thy love! Sure evidence of things unseen, Now let it pass the years between, And view thee bleeding on the tree, My God, who dies for me, for me!

-Charles Wesley.

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.Y. 14580 (716) 872-4503

STATE OF THE STATE

157 Christ our only eacrifice.

> Nor all the blood of beasts On Jewish alters slain, Could give the guilty conscience peace,

Or wash away our stain.

- But Christ, the heavenly Lamb, Takes all our sins away; A sacrifice of nobler name, And richer blood, than they.
- Believing, we rejoice To feel the curse remove; We bless the Lamb, with cheerful voice, And trust his bleeding love.

-Isaac Watte.

" Behold, I send an Angel before thee."

Thou very Paschal Lamb, Whose blood for us was shed; Through whom we out of bondage came, Thy ransomed people led.

Angel of gospel grace, Fulfil thy character; To guard and feed the chosen race, In Israel's camp appear.

Throughout the desert way, Conduct us by thy light; Be thou a cooling cloud by day, A cheering fire by night.

Our fainting souls sustain With blessings from above, And ever on thy people rain The manna of thy love.

-Charles Wesley.

This is he that came not by water only, but by water and blood."

This, this is he that came By water and by blood; Jesus is our atoning Lamb, Our sanctifying God,

- The mingled current flow! The water and the blood applied Shall wash us white as snow.
- The water cannot cleause, Before the blood we feel, To purge the guilt of all our sins, And our forgiveness seal.
- But both in Jesus join, Who speaks our sins forgiven. And gives the purity divine That makes us meet for heaven.

-Charles Wesley.

160

mp 1 Rock

Let me Let the From ' Be of Save f

mp 2 Could Could These

TOPL

161 Lessons of the Cross.

 Never further than thy cross, Never higher than thy feet;
 Here earth's precious things seem dress;
 Here earth's bitter things grow sweet.

2 Gazing thus our sin we see, Learn thy love while gazing thus; 4 Pressing onward as we can, Still to this our hearts must tend; Where our earliest hopes began, There our last aspirings end;

5 Till amid the hosts of light,
We in thee redeemed, complete,
Through thy cross made pure and white,
Cast our crowns before thy feet.

-Mrs. Charles.

162 "Who was delivered for our offences."

1 All ye that pass by,
To Jesus draw nigh;
To you is it nothing that Jesus should die?
Your ransom and peace,
Your Saviour he is;
Come, see if there ever was sorrow like his.

O come at his call,

O come at his call,

And low at his cross with astonishment fall.

But lift up your eyes

At Jesus's cries;

Impassive, he suffers; immortal, he dies.

3 For you and for me
He prayed on the tree;
The prayer is accepted, the sinner is free.

That sinner am I,
Who on Jesus rely,
And come for the pardon God will not deny.

4 My pardon I claim,
For a sinner I am,
A sinner believing in Jesus's name.
He purchased the grace

Which now I embrace;
O Father, thou know'st he hath died in my
place.

5 His death is my plea;
My Advocate see,
And hear the blood speak that bath answered
for me.

My ransom he was,
When he bled on the cross;
And by losing his life he hath carried my
cause.

-Charles Wesley.

163 C

CHAMO

With Thy sa With

O Lam Whe Yet, th I joy

What Was Mine, But.

Lo, her Tis Look o Vou

BONA

104 ".
1 DARKL'
When,
Rage

See the See hir The 2 Not th Not th

Not the Slew Ours to Ours to

Make us thine eternally.

Ours the sin whose burden galled him

In the sad Gethsemane.

es Wesley.

165 "There they crucified him."

- 1 Behold the Saviour of mankind Nailed to the shameful tree! How vast the love that him inclined To bleed and die for thee!
- 2 Hark, how he groans! while nature shakes, And earth's strong pillars bend; The temple's veil in sunder breaks, The solid marbles rend.
- 3 'Tis done! the precious ransom's paid, "Receive my soul!" he cries; See where he bows his sacred head; He bows his head, and dies!
- 4 But soon he'll break death's envious chain, And in full glory shine:
 - O Lamb of God! was ever pain, Was ever love, like thine?

-S. Wesley, sen.

166 Godly sorrow at the Cross.

- 1 ALAS! and did my Saviour bleed? And did my Sovereign die? Would he devote that sacred head For such a worm as I?
- 2 Was it for crimes that I have done, He groaned upon the tree? Amazing pity! grace unknown! And love beyond degree!
- 3 Well might the sun in darkness hide, And shut his glories in,

- When Christ, the mighty Maker, died For man, the creature's sin.
- 4 Thus might I hide my blushing face While his dear cross appears; Dissolve my heart in thankfulness, And melt mine eyes to tears.
- 5 But drops of grief can ne'er repay The debt of love I owe; Here, Lord, I give myself away,— 'Tis all that I can do.

—Isaac Walts.

SPO

67
1 Jest
Ti

2 Gath Fi And

A Love W Com

> W 4 App Ti

6 4

1 84

Lif 2 Try

3 He

G

From sin and Satan's power; And let them now acceptance have, And know their gracious hour.

3 Lover of souls, thou know'st to prize What thou hast bought so dear; Come then, and in thy people's eyes With all thy wounds appear.

4 Appear, as when of old confest. The suffering Son of God;

6 Thy side an open fountain is, Where all may freely go, And drink the living streams of bliss, And wash them white as snow.

7. Ready thou art the blood to apply, And prove the record trun; And all thy wounds to sinners cry, "I suffered this for you!" -Charles Wesley.

The Cross of Christ.

1 Sweet the moments, rich in blessing, Which before the cross I spend; Life, and health, and peace possessing, From the sinner's dying Friend.

2 Truly blessed is the station, Low before his cross to lie, While I see divine compassion Beaming from his gracious eye.

3 Here it is I find my heaven, While upon the Lamb I gaze; Love I much? I've much forgiven; I'm a miracle of grace.

4 Love and grief my heart dividing, With my tears his feet I'll bathe; Constant still, in faith abiding, Life deriving from his death.

5 Here in tender, grateful sorrow With my Saviour will I stay; Here new hope and strength will borrow; Here will love my fears away. -Allen and Shirley.

DR. DYRES.

ies:

es t

ıin.

envious

Wesley, sen.

g face ness. oay

cer, died

saac Walls.

1 In the cross of Christ I glory, Towering o'er the wrecks of time; All the light of sacred story Gathers round its head sublime.

Glorying in the Cross.

Adds more lustro to the day.

4 Bane and blessing, pain and pleasure, By the cross are sanctified; Peace is there, that knows no measure. Joys that evermore abide.

-Sir John Bowring.

170 Praise to the risen Saviour.

1 HAIL! thou once despised Jesus! Hail, thou Galilean King! Thou didst suffer to release us: Thou didst free salvation bring. Hail, thou agonizing Saviour, Bearer of our sin and shame! By thy merits we find favour; Life is given through thy name.

2 Paschal Lamb, by God appointed, All our sins on thee were laid; By almighty Love anointed, Thou hast full atonement made. All thy people are forgiven, Through the virtue of thy blood; Opened is the gate of heaven, Peace is made 'twixt man and God. 3 Jesus, hail! enthroned in glory, There for ever to abide; All the heavenly host adore thee, Seated at thy Father's side. There for sinners thou art pleading, There thou dost our place prepare; Ever for us interceding, Till in glory we appear.

4 Worship, honour, power, and blessing, Thou art worthy to receive; Loudest praises without ceasing, Meet it is for us to give. Help, ye bright angelic spirits! Bring your sweetest, noblest lays; Help to sing our Saviour's merits; Help to chant-Immanuel's praise.

J. Bakewell.

1 Ye hun Chas And bo The

Such Thus co Whic 3 But rais

2 Thus lo

FED

The S

1 HE die Lo! A sole

A 81 2 Come, For He she

A ti 3 Here's The

But, le

e me,
nnoy,
me;
d joy.
ning
ty,
treaming
y.

measure,

the Bowring.

P. Judson.

ee, ding, epare;

lessing,

lays; its; raise. 7. Bakewell. MANOAH. C. M.

FROM MERTIL AND HATOR.

171 "He is not here, but is risen."

1 YE humble souls, that seek the Lord, Chase all your fears away; And bow with rapture down to see The place where Jesus lay.

2 Thus low the Lord of Life was brought, Such wonders love can do; Thus cold in death that bosom lay, Which throbbod and bled for you.

3 But raise your eyes, and tune your songs, The Saviour lives again; Not all the bolts and bars of death The Conqueror could detain.

4 High o'er the angelic bands he rears
His once dishonoured head;
And through unnumbered years he reigns,
Who dwelt among the dead.

5 With joy like his shall every saint
His vacant tomb survey;
Then rise with his ascending Lord
To realms-of endless day.

—Doddridges

172 The Resurrection of Christ.

He dies, the Friend of sinners dies!
 Lo! Salem's daughters weep around;
 A solemn darkness weils the skies;
 A sudden trembling shakes the ground.

2 Come, saints, and drop a tear or two For him who groaned beneath your load; He shed a thousand drops for you, A thousand drops of richer blood.

3 Here's love and grief beyond degree; The Lord of glory dies for man! But, lo! what sudden joys I see, Jesus, the dead, revives again! 4 The rising God forsakes the tomb; The tomb in vain forbids his rise; Cherubic legions guard him home, And shout him welcome to the skies.

5 Break off your tears, ye saints, and tell How high your great Deliverer reigns; Sing how he spoiled the hosts of hell, And led the monster death in chains.

6 Say, "Live for ever, wondrous King!
Born to redeen, and strong to save;"
Then ask the monster, "Where's thy sting!"
And, "Where's thy victory, "Casting
grave!"
——Ione Natio.

173 Salvation through the risen Saviour.

- 1 Sons of God, triumphant rise, Shout the finished sacrifice! Shout your sins in Christ forgiven, Sons of God and heirs of heaven.
- 2 Ye that round our alters throng, Listening angels, join the song;

Sing with us, ye heavenly powers, Pardon, grace, and glory ours!

- 3 Love's mysterious work is done; Greet we now the atoning Son; Healed and quickened by his blood, Joined to Christ, and one with God.
- 4 Him by faith we taste below, Mighticr joys ordained to know, When his utmost grace we prove, Rise to heaven by perfect love.
- 5 There we shall with thee remain, Partners of thy endless reign; There thy face unclouded see, Find our heaven of heavens in thee.

-Charles Wesley.

EAS

174

Sons Rais Sing

2 Lov Fou Lo! Lo!

3 Vai Chr Dea Chr

REC

) 4 (

175 1 Come

See He h

Ye 2 Jesus

By Thus

175

- jah!

Jesus, victor over death.

1 Come, ye saints, look here and wonder, See the place where Jesus lay; He has burst his bands asunder; He has borne our sins away; ||: Joyful tidings!:|| Yes, the Lord has risen to-day.

2 Jesus triumphs! sing ye praises; By his death he overcame; Thus the Lord his glory raises,

Thus he fills his foes with shame: ||:Sing ye praises!:|| Praises to the Victor's name.

-Charles Wesley.

3 Jesus triumphs! countless legions Come from heaven to meet their King; Soon, in yonder blessed regions, They shall join his praise to sing ||:Songs eternal:|| Shall through heaven's high arches ring. -T. Kelly.

THE LORD JESUS CHRIST.

176 "The Lord is risen indeed."

- 1 Christ, the Lord, is risen again, Christ hath broken every chain; Hark! angelie voices cry, Singing evermore on high, Hallelujah! Praise the Lord!
- 2 He who gave for us his life, Who for us endured the strife, Is our Paschal Lamb to-day; We, too, sing for joy, and say, Hallelujah! Praise the Lord!
- 3 He who bore all pain and loss, Comfortless, upon the cross, Lives in glory now on high, Pleads for us, and hears our cry; Hallelujah! Praise the Lord!
- 4 Now he bids us tell abroad
 How the lost may be restored,
 How the ponitent forgiven,
 How we, too, may enter heaven;
 Hallelujah! Praise the Lord!

-M. Weisse.

Eph. iv. 8.

- 177
- 1 Hail, the day that sees him rise
 To his throne above the skies;
 Christ the Lamb for sinners given,
 Enters now the highest heaven.
- 2 There for him high triumph waits; Lift your heads, eternal gates; He hath conquered death and sin, Take the King of glory in.

- 3 Lo! the heaven its Lord receives; Yet he loves the earth he leaves; Though returning to his throne, Still he calls mankind his own.
- 4 See, he lifts his hands above; See, he shows the prints of love; Hark! his gracious lips bestow Blessings on his church below.
- 5 Still for us he intercedes, His prevailing death he pleads; Near himself prepares our place, .He, the first-fruits of our race.
- 6 Lord, though parted from our sight, Far above the starry height, Grant our hearts may thither rise, Seeking thee above the skies.

-Charles Wesley.

cry; brd!

þd,

ven; ord! -M. Weisse.

I. KNECHT.

ght,

es Wesley.

" All power is given unto me."

CALEDON, 66, 6.6, 8.8.

1 God is gone up on high, With a triumphant noise; The clarions of the sky Proclaim the angelic joys: Join all on earth, rejoice and sing; Glory ascribe to glory's King.

2 All power to our great Lord Is by the Father given; By angel-hosts adored, He reigns supreme in heaven: Join all on earth, rejoice and sing; Glory ascribe to glory's King.

3 High on his holy seat, He bears the righteous sway; His foes beneath his feet Shall sink and die away; Join all on earth, rejoice and sing; Glory ascribe to glory's King.

4 His foes and ours are one, Satan, the world, and sin; But he shall tread them down, And bring his kingdom in: Join all on earth, rejoice and sing; Glory ascribe to glory's King.

5 Till all the earth, renewed In righteousness divine, With all the hosts of God In one great chorus join; Join all on earth, rejoice and sing; Glory ascribe to glory's King. -Charles Wesley.

GERMANY. L.M. BESTHOVEN.

The Ascension of Christ.

1 Our Lord is risen from the dead, Our Jesus is gone up on high; The powers of hell are captive led, Dragged to the portals of the sky.

2 There his triumphal chariot waits, And angels chant the solemn lay: Lift up your heads, ye neavenly gates; Ye everlasting doors, give way!

3 Loose all your bars of massy light, And wide unfold the ethereal scene; He claims these mansions as his right; Receive the King of glory in!

4 Who is the King of glory? Who? The Lord that all our foes o'ercame; The world, sin, death, and hell o'erthrew; And Jesus is the Conqueror's name.

5 Lo! his triumphal chariot waits, And angels chant the solemn lay: Lift up your heads, ye heavenly gates; Ye everlasting doors, give way!

6 Who is the King of glory? Who? The Lord, of glorious power possessed; The King of saints, and angels too, God over all, for ever blessed! -Charles Wesley.

THE LORD JESUS CHRIST.

- 180 Christ a sympathizing High Priest.
- 1 Where high the heavenly temple stands, The house of God not made with hands, A great High Priest our nature wears, The Guardian of mankind appears.
- 2 He who for men their surety stood, And poured on earth his precious blood, Pursues in heaven his mighty plan, The Saviour and the Friend of man.
- 3 Though now ascended up on high, Ho bends on earth a brother's eye; Partaker of the human name, He knows the frailty of our frame.

- 4 Our fellow-sufferer yet retains A fellow-feeling of our pains; And still remembers in the skies His tears, his agonies, his cries.
- 5 In every pang that rends the heart, The Man of sorrows had a part; Touched with the feeling of our grief, He to the sufferer sends relief.
- 6 With boldness, therefore, at the throne, Let us make all our sorrows known; And ask the aid of heavenly power To help us in the evil hour.

-M. Bruce.

181

Cove
The to
Our
He ple

2 Before My

ARN

b 4

J

182

1 HAIL, In 6 Sprun Fro 2 Thy 6

Of Spoke An 3 God's

Thy And Fre

4 Hail, In Sprui Fr

183

D

THE HOLY SPIRIT.

TUNE: EUPHONY. 6-8s.

181 The Priesthood of Christ.

S TUNE BOOK.

art, grief,

throne,

-M. Bruce.

SINGLETON.

1 ENTERED the holy place above,
Covered with meritorious scars,
The tokens of his dying love
Our great High Priest in glory bears;
He pleads his passion on the tree,
||: He shows himself to God for me.:|

2 Before the throne my Saviour stands, My Friend and Advocate appears; My name is graven on his hands,
And him the Father always hears;
While low at Jesus' cross I bow,
The hears the bleed of sprinkling your

:He hears the blood of sprinkling now.:

3 This instant now I may receive
The answer of his powerful prayer;
This instant now by him I live,
His prevalence with God declare;

And soon my spirit, in his hands, ||:Shall stand where my Forerunner stands.:|| --Charles Wesley.

SECTION IV.

THE HOLY SPIRIT.

182 Praise to the Holy Spirit.

1 Hail, Holy Ghost, Jehovah, Third In order of the Three; Sprung from the Father and the Word From all eternity!

2 Thy Godhead brooding o'er the abyss Of formless waters lay; Spoke into order all that is, And darkness into day.

3 God's image, which our sins destroy, Thy grace restores below; And truth, and holiness, and joy, From thee, their Fountain, flow.

4 Hail, Holy Ghost, Jehovah, Third
In order of the Three;
Sprung from the Father and the Word
From all eternity!

—S. Wesley, jr.

183 The Divine Spirit's influences.

A SPIRIT divine, attend our prayers,
And make this house thy home;
Descend with all thy gracious powers,
O come, great Spirit, come?

2 Come as the light! to us reveal Our emptiness and woe; And lead us in those paths of life Where all the righteous go.

3 Come as the fire! and purge our hearts
Like sacrificial flame;
Let our whole soul an offering be
To our Redeemer's name.

4 Come as the dew! and sweetly bless This consecrated hour, May barrenness rejoice to own

Thy fertilizing power.

5 Come as the dove! and spread thy wings,

The wings of peaceful love;
And let thy church on earth become
Blest as the church above.

6 Come as the wind, with rushing sound And Pentecostal grace! That all of woman born may see The gary of thy face.

7 Spirit divine, attend our prayers,
Make a lost world thy home;
Descend with all thy gracious powers,
O come, great Spirit, come!

—Dr. A. Reed,

184 Breathing after the Holy Spirit.

- 1 COME, Holy Spirit, heavenly Dove, With all thy quickening powers; Kindle a flame of sacred love In these cold hearts of ours,
- 2 In vain we tune our formal songs, In vain we strive to rise; Hosannas languish on our tongues, And our devotion dies.
- 3 And shall we then for ever live At this poor dying rate? Our love so faint, so cold to thee, And thine to us so great!
- 4 Come, Holy Spirit, heavenly Dove, With all thy quickening powers; Come, shed abroad the Saviour's love, And that shall kindle ours.

-Isaac Watte.

185 Witness of the Spirit implored.

- 1 Why should the children of a king Go mourning all their days? Great Comforter, descend, and bring The tokens of thy grace.
- 2 Dost thou not dwell in all thy saints, And scal the heirs of heaven? When wilt thou banish my complaints, And show my sins forgiven?
- 3 Assure my conscience of its part
 In the Redeemer's blood;
 And bear thy witness with my heart,
 That I am born of God.
- 4 Thou art the earnest of his love,
 The pledge of joys to come:
 May thy blest wings, celestial Dove,
 Safely convey me home!

-Isaac Watte.

186 The Spirit of Adoption.

Nor, while unworthy I draw nigh,

(Disdain a Fether's name.

- 2 "My Father God!" that gracious sound Dispely my guilty fear; Not all the harmony of heaven Could so delight my ear.
- 3 Come, Holy Spirit, seal the grace
 On my expanding heart;
 And show that in the Father's love
 I share a filial part.
- 4 Cheered by a witness so divine,
 Unwavering I believe;
 And, "Abba, Father," humbly cry;
 Nor can the sign deceive.
 —Doddridge.

CREA

1 CREATO
The wo
Come v
Come p
From s
And m

2 O Sour The Fa Thrice Our he Come, To san

3 Plente Rich i Thou Whose Refine And s

4 Creat Subdi Chase And And, Prote

us sound

lova

cry;

ddridge.

1 CREATOR, Spirit, by whose aid The world's foundations first were laid, Come visit every waiting mind, Come pour thy joys on human kind; From sin and sorrow set us free, And make thy temples worthy thee. 2 O Source of uncreated heat, The Father's promised Paraclete! Thrice holy Fount, immortal Fire, Our hearts with heavenly love inspire:

3 Plenteous of grace, descend from high, Rich in thy sevenfold energy! Thou strength of his almighty hand, Whose power does heaven and earth command,

Refine and purge our earthly parts, And stamp thine image on our hearts.

4 Create all new; our wills control, Subdue the rebel in our soul; Chase from our minds the subtle foe, And peace, the fruit of faith, bestow; And, lest again we go astray, Protect and guide us in the way.

5 Immortal honours, endless fame, Attend the Almighty Father's name; The Saviour Son be glorified, Who for lost man's redemption died; And equal adoration be, Eternal Comforter, to thee! -Dryden.

188 Ordination Hymn.

1 Come, Holy Clost, our souls inspire, And lighten with celestial fire! Thou the anointing Spirit art, Who dost thy sevenfold gifts impart; Thy blessed unction from above Is comfort, life, and fire of love.

2 Enable with perpetual light The dulness of our blinded sight; Anoint and cheer our soiled face With the abundance of thy grace; Keep far our foes, give peace at home; Where thou art guide no ill can come.

3 Teach us to know the Father, Son, And thee, of both, to be but One; That through the ages all along This, this may be our endless song, All praise to 'ny ow. al merit, O Father, Son, and Holy Spirit!

-Charles Wesley.

F. J. HAYDN.

189 Praying for the Spirit.

- 1 Come, Holy Ghost, all-quickening fire,
 Come, and in me delight to rest;
 Drawn by the lure of strong desire,
 O come and consecrate my breast!
 The temple of my soul prepare,
 And fix thy sacred presence there.
- 2 If now thy influence I feel, If now in thee begin to live, Still to my heart thyself reveal; Give me thyself, for ever give: A point my good, a drop my store, Eager I ask, I pant for more.
- 3 Eager for thee I ask and pant,
 So strong the principle divine
 Carries me out, with sweet constraint,
 Till all my hallowed soul is thine,
 Plunged in the Godhead's deepest sea,
 And lost in thine immensity.
- 4 My peace, my life, my comfort thou, My treasure, and my all thou art; True witness of my sonship, now Engraving pardon on my heart; Seal of my sins in Christ forgiven, Earnest of love, and pledge of heaven.
- 5 Come then, my God, mark out thine heir,
 Of heaven a larger earnest give;
 With clearer light thy witness bear,
 More sensibly within me live;
 Let all my powers thy entrance fc al,
 And deeper stamp thyself the seal.
 —Charles Wesley.

190 The Spirit as Comforter and Witness.

- 1 I want the Spirit of power within,
 Of love, and of a healthful mind:
 Of power, to conquer inbred sin;
 Of love, to thee and all mankind;
 Of health, that pain and death defies,
 Most vigorous when the body dies.
- 2 When shalf I hear the inward voice, Which only faithful souls can hear? Pardon, and peace, and heavenly joys, Attend the promised Comforter; O come, and righteousness divine, And Christ, and all with Christ, are mine!
- 3 O that the Comforter would come,
 Nor visit as a transient guest;
 But fix in me his constant home,
 And take possession of my breast;
 And fix in me his loved abode,
 The temple of indwelling God!
- 4 Come, Holy Ghost, my heart inspire,
 Attest that I am born again;
 Come, and baptize me now with fire,
 Nor let thy former gifts be vain:
 I cannot rest in sins forgiven;
 Where is the carnest of my heaven?
- 5 Where the indubitable seal
 That ascertains the kingdom mine?
 The powerful stamp I long to feel,
 The signature of love divine;
 O shed it in my heart abroad,
 Fulness of love, of heaven, of God?
 —Charles Wesley.

191 1 Jesus,

"The The 2 That p

Spo

And g To t

2 2

9, |³

192
1 FATH
To
To us
Ar

2 Our of Of w

3 The S Of Such

Suc.

SAXBY. L.M.

REV. T. RICHARD MATTHEWS, B.A.

191 The promised Comforter.

JESUS, we on the words depend,
 Spoken by thee while present here,—
 "The Father in my name shall send
 The Holy Ghost, the Comforter."

2 That promise made to Adam's race, Now, Lord, in us, even us, fulfil; And give the Spirit of thy grace, To teach us all thy perfect will. 3 That heavenly Teacher of mankind, That Guide infallible impart, To bring thy sayings to cur mind, And write them on our faithful heart.

4 He only can the words apply,
Through which we endless life possess;
And deal to each his legacy,
Our Lord's unutterable peace.

5 That peace of God, that peace of thine, O might he now to us bring in, And fill our souls with power divine, And make an end of fear and sin.

6 The length and breadth of love reveal,
The height and depth of Deity:
And all the sons of glory seal,
And change, and make us all like thee.
—Charles Wesley.

HAMBURG. L.M.

Dr. L. MASON.

192 Claiming the promise of the Spirit.

1 FATHER, if justly still we claim To us and ours the promise made, To us be graciously the same, And crown with living fire our head.

2 Our claim admit, and from above Of holiness the Spirit shower; Of wise discernment, humble love, And zeal, and unity, and power.

3 The Spirit of convincing speech,
Of power demonstrative impart;
Such as may every conscience reach,
And sound the unbelieving heart:

4 The Spirit of refining fire, Searching the inmost of the mind, To purge all fierce and foul desire, And kindle life more pure and kind:

5 The Spirit of faith, in this thy day,
To break the power of cancelled sin,
Tread down its strength, o'erturn its sway,
And still the conquest more than win.

6 The Spirit breathe of inward life, Which in our hearts thy laws may write: Then grief expires, and pain, and strife— 'Tis nature all, and all delight.

—Altered from Dr. H. Moore.

m mine? feel, e;

in;

ith fire,

vain:

eaven?

d Witness.

within.

il mind:

ankind; ath defies,

ly dies.

rd voice,
can hear?
venly joys,
forter;
ivine,
urist, are mine!
come,
test;
ome,
breast;
le,
d!
inspire,

l sin:

God! les Wesley.

 $195\,\,\,\,\,\,$ Prayer for the Comforter.

1 FATHER, glorify thy Son,
Answering his all-powerful prayer;
Send the Intercessor down,—
Send that other Comforter,
Whom believingly we claim,
Whom w. ask in Jesus' name.

2 Then by faith we know and feel Him, the Spirit of truth and grace; With us he vouchsafes to dwell,
With us while unseen he stays;
All our help and good, we own,
Freely flows from him alone.

3 Wilt thou not the promise seal, Good and faithful as thou art, Send the Comforter to dwell Every moment in our heart? Yes, thou wilt the grace bestow; Christ hath said it shall be so.

-Charles Wesley.

3 L 8 8 E 4 L K

199Waiting for the Holy Spirit.

> ETERNAL Spirit, come Into thy meanest home; From thy high and holy place, Where thou dost in glory reign, Stoop in condescending grace, Stoop to the poor heart of man.

For thee our hearts we lift, And wait the heavenly gift; Giver, Lord of life divine, To our dying souls appear; Grant the grace for which we pine, Give thyself, the Comforter.

Our ruined souls repair, And fix thy mansion there; Claim us for thy constant shrine, All thy glorious self reveal; Life, and power, and love divine, God in us for ever dwell .- C. Wesley.

Pentecostal blessings for all.

SINNERS, your hearts lift up, Partakers of your hope! This, the day of Pentecost; Ask, and ye shall all receive; Surely now the Holy Ghost God to all that ask shall give.

Ye all may freely take The grace for Jesus' sake; He for every man hath died, He for all hath risen again; Jesus now is glorified; Gifts he hath received for men.

Blessings on all he pours, In never-ceasing showers; All he waters from above; Offers all his joy and peace, Settled comfort, perfect love, Everlasting righteousness.

All may from him receive A power to turn and live; Grace for every soul is free; All may hear the Spirit's call; All the Light and Life may see; All may feel he died for all.

Father, behold, we claim The gift in Jesus' name! Now the promised Comforter Into all our spirits pour; Let him fix his mansion here, Come, and never leave us more.

-Charles Wesley.

201

1 · Ho Con

2 From Brir

SHE

The with

And tel

For us l

And ne

H

THE HOLY SPIRIT.

TUNE: CORNELL. 8.7.8.7.

201 The Spirit the source of consolation.

- 1 Holy Ghost, dispel our sadness, Pierce the clouds of nature's night; Come, thou Source of joy and gladness, Breathe thy life, and spread thy light.
- 2 From the height which knows no measure, As a gracious shower descend, Bringing down the richest treasure Man can wish, or God can send.
- 3 Author of the new creation,
 Come with unction and with power;
 Make our hearts thy habitation;
 On our souls thy graces shower.
- 4 Hear, O hear our supplication,
 Blessèd Spirit, God of peace!
 Rest upon this congregation,
 With the fulness of thy grace.
 -P. Gerhardt.

202 "Joy in the Holy Ghost."

1 Away with our fears,
Our troubles and tears!
The Spirit is come,
The witness of Jesus returned to his home;
The pledge of our Lord
To his heaven restored
Is sent from the sky,
And tells us our Head is exalted on high.

2 Our Advocate there
By his blood and his prayer
The gift hath obtained,
For us he hath prayed, and the Comforter
gained;
Our glorified Head
His Spirit hath shed,
With his people to stay,
And never again will he take him away.

3 Our heavenly Guide
With us shall abide,
His comforts impart,
And set up his kingdom of love in the heart.
The heart that believes
His kingdom receives,
His power and his peace,
His life, and his joy's everlasting increase.

4 The presence divine
Doth inwardly shine,
The Shechinah shall rest
On all our assemblies, and glow in our breast;
By day and by night
The pillar of light
Our steps shall attend,
And convoy us safe to our prosperous end.

5 Then let us rejoice
In heart and in voice,
Our Leader pursue,
And shout as we travel the ilderness through;
With the Spirit remove
To Zion above,
Triumphant arise,
And walk with our God, till we fly to the skies.
—Charles Wesley.

ke;

ied, gain; for men.

eace, ove, ess.

ve;

e;

's call:

y sce;

rall.

ter

ere,

s more.

harles Wesley.

H. CORNELL

204

Veni, Sancte Spiritus.

With soothing power:

1 Holy Ghost, my Comforter, Now from highest heaven appear, Shed thy gracious radiance here.

2 Blessèd Sun of grace, o'er all Faithful hearts who on thee call Let thy light and solace fall.

3 What without thy aid is wrought, Skilful deed or wisest thought, God will count but vain and nought.

4 Cleanse us, Lord, from sinful stain, On the parched spirit rain, Heal the wounded of its pain.

5 Bend the stubborn will to thine, Melt the cold with fire divine, Erring hearts to right incline.

Eternal joy!

6 Grant us, Lord, who cry to thee Steadfast in the faith to be, Give thy gift of charity.

7 May we live in holiness, And in death find happiness, And abide with thee in bliss. -Miss Winkworth,

from Robert 'II. of France.

-Robert II. of France.

Fo

Fu An See Sou 3 W

Of Bre 01 4 W1

Gld

1 Co

2 Sc X X Y Y L L M X

205 The power of the Holy Spirit.

1 LIVING Water, freely flowing, Fount of gladness, life-bestowing, Holy Spirit, O draw nigh While thy name we magnify!

2 Full of grace from heaven thou bendest, And to lowest depths descendest; Seeking, through a world of sin, Souls whom Jesus died to win.

3 Where one contrite tear gives token Of a heart by sorrow broken, Breathing forth the breath of prayer, O blest Spirit! thou art there.

4 When the word of revelation Glows with tidings of salvation, Through the cross of Christ made known, There thy saving power is shown.

5 Where the mourner in his anguish Lifts to God the eyes that languish: When his spirit finds repose, Comforter, from thee it flows.

6 O Eternal Spirit! hear us; Let thy power and presence cheer us; With thy life our souls inspire; With thy love our bosoms fire.

7 By the Father sent from heaven, By the Saviour's promise given, Thee we claim, O Power Divine! Come, and make our hearts thy shrine.

SECTION V.

REPENTANCE AND CONVERSION.

206 Sinners invited to the gospel feast.

1 Come, sinners, to the gospel feast, Let every soul be Jesus' guest; Ye need not one be left behind, For God hath bidden all mankind.

2 Sent by my Lord, on you I call,
The invitation is to ALL;
Come, all the world; come, sinner, thou;
All things in Christ are ready now.

3 Come, all ye souls by sin opprest,
Ye restless wanderers after rest,
Ye poor, and maimed, and halt, and blind,
In Christ a hearty welcome find.

4 My message as from God receive; Ye all may come to Christ, and live: O let his love your hearts constrain, Nor suffer him to die in vain!

5 His love is mighty to compel;
His conquering love consent to feel;
Yield to his love's resistless power,
And fight against your God no more.

6 See him set forth before your eyes, That precious, bleeding Sacrifice! His offered benefits embrace, And freely now be saved by grace

7 This is the time, no more delay;
This is the acceptable day;
Come in this moment, at his call,
And live for him who died for all.

-Charles Wesley

know, le glow, s o'erflow,

d still ; thine,

thine, ivine, ine,

less; ess d; Lord,

of France.

thine, ine, ne.

s, is.

I. of France.

GERMAN.

Isaiah lv. 1, 2, 3.

1 Ho! every one that thirsts, draw nigh; Tis God invites the fallen race; Mercy and free salvation buy; Buy wine, and milk, and gospel grace.

2 Come to the living waters, come! Sinners, obey your Maker's call; Return, ye weary wanderers, home, And find my grace is free for all.

3 See from the Rock a fountain rise! For you in healing streams it rolls; Money ye need not bring, nor price, Ye labouring, burdened, sin-sick souls. Nothing ye in exchange shall give, Leave all you have and are behind; Frankly the gift of God receive, Pardon and peace in Jesus find.

5 "I bid you all my goodness prove; My promises for all are free; Come, taste the manna of my love, And let your souls delight in ME.

6 "Your willing ear and heart incline, My words believingly receive; Quickened your souls by faith divine, An everlasting life shall live."

J. Wesley.

208 "Come, for all things are now ready."

1 SINNERS, obey the gospel-word, Haste to the supper of your Lord! Be wise to know your gracious day; All things are ready, come away!

2 Ready the Father is to own And kiss his late-returning son; Ready your loving Saviour stands, And spreads for you his bleeding hands.

3 Ready the Spirit of his love Just now the hardness to remove, To apply, and witness with the blood, And wash and seal the sons of God.

4 Ready for you the angels wait, To triumph in your blest estate; Tuning their harps, they long to praise The wonders of redeeming grace.

5 The Father, Son, and Holy Ghost Are ready, with their shining host: All heaven is ready to resound, "The dead's alive! the lost is found!" -Charles Wesley.

l Co In

H Th 2 A Th

Th 3 Th T

rive, pehind; o, ind.

ove, ME. cline, ii

-J. Wesley.

88

e blood, f God.

to praise ce.

bost:

ound!" rles Wesley. 1 Come, ye sinners, poor and wretched, Weak and wounded, sick and sore; Jesus ready stands to save you,

Invitation to sinners.

Jesus ready stands to save you,
Full of pity, love, and power;
||:He is able,:||

He is willing; doubt no more.

2 Come, ye needy, come, and welcome,
God's free bounty glorify;

God's free bounty glorify;
True belief, and true repentance,
Every grace that brings us nigh,
||: Without money,:||
Come to Jesus Christ and buy.

DR. L. MASON.

209 "Godly sorrow worketh repentance to salvation."

HEBRON.

 Come, O ye sinners, to your Lord, In Christ to Paradise restored; His proffered benefits embrace, The plenitude of gospel grace:

2 A pardon written with his blood, The favour, and the peace of God; The seeing eye, the feeling sense, The mystic joys of penitence:

3 The godly grief, the pleasing smart, The meltings of a broken heart; The tears that tell your sins forgiven, The sighs that waft your souls to heaven:

- 4 The guiltless shame, the sweet distress The unutterable tenderness; The genuine, meek humility; The wonder, "Why such love to me!"
- 55 The o'erwhelming power of saving grace, The sight that veils the seraph's face; The speechless awe that dares not move, And all the silent heaven of love. —Chartes Wesley.

3 Let not conscience make you linger,
Nor of fitness fondly dream;
All the fitness he requireth,
Is to feel your need of him:
||:This he gives you;:||
'Tis the Spirit's rising beam.

4 Come, ye weary, heavy-laden,
Bruised and mangled by the fall;
If you terry till you're better,
You will never come at all;
||: Not the righteous, :||
Sinners Jesus came to call.

5 Lol the incarnate God, ascended, Pleads the merit of his blood: Venture on him, venture wholly, Let no other trust intrude; ||: None but Jesus:|| Can do helpless sinners good.

-J. Hart.

- 211 The Year of Jubilee.
 - Blow yo the trumpet, blow,
 The gladly solemn sound;
 Let all the nations know,
 To earth's remotest bound,
 The year of Jubilee is come!
 Return, yo ransomed sinners, home.
 - 2 Jesus, our great High Priest, Hath full atonement made; Ye weary spirits, rest; Ye mournful souls, be glad; The year of Jubilee is come! Return, ye ransomed sinners, home.
- 3 Extel the Lamb of God,
 The all-atoning Lamb;
 Redemption through his blood
 Throughout the world proclaim:
 The year of Jubileo is come!
 Return, ye ransomed sinners, home.

- 4 Ye slaves of sin and hell,
 Your liberty receive;
 And safe in Jesus dwell,
 And blest in Jesus live:
 The year of Jubilee is come!
 Return, ye ransomed sinners, home.
- Ye who have sold for nought
 Your horitage above,
 Receive it back unbought,
 The gift of Jesus' love:
 The year of Jubilee is come!
 Return, ye ransomed sinners, home.
- 6 The gospel trumpet hear,
 The news of heavenly grace;
 And, saved from earth, appear
 Before your Saviour's face:
 The year of Jubilee is come!
 Return, ye ransomed sinners, home.
 —Charles Wesley.

212

2 See F

Com

8 Hea

Slor

013

"

3 1

CET.

WARNING AND INVITING.

TUNE: "EVEN ME." 8.7, 8.7, 3.

212

"Him that cometh torme, I will in no wise cost out."

1 Harr! the Saviour's voice from heaven Speaks a pardon full and free; Come, and thou shalt be forgiven; Boundless mercy flows for thee—

[:Even theel:]

2 See the healing fountain springing
From the Saviour on the tree;
Pardon, peace, and cleansing bringing,
Lost one, loved one, 'tis for thee—
||: Even thee!:|

8 Hear his love and mercy speaking,
"Come, and lay thy soul on me;
Though thy heart for sin be breaking,
I have rest and peace for thee—
||:Even thee!":||

4 Sinner, come, to Jesus flying,
From thy sin and woo be free;
Burdened, guilty, wounded, dying,
Ghally will be welcome theo—
||: Even theel:||

5 Every sin shall be forgiven, flou, through grace, a child shalt be; Child of God, and heir of heaven, Yes, a mansion waits for thee— ||: Even thee!:||

6 Then in love for ever dwelling,
Jesus all thy joy shall be;
And thy song shall still be telling
All his mercy did for thee—
||: Even thee!:||

"ART THOU WEARY?" 8.5, 8.3. (First Tune.)

E. W. BULLINGER

213 Christ the rest of the weary.

1 Art thou weary, heavy-laden?
Art thou sore distrest?
"Come to mg" suith One "en

"Come to me," saith One, "and coming, Be at rest."

2 Hath he marks to lead me to him, If he be my Guide?

"In his feet and hands are wound-prints, And his side."

3 Hath he diadem, as Monarch, That his brow adorns?

"Yes, a crown, in very surety, But of thorns." 4 If I find him, if I follow,
What his guerdon here?
"Many a sorrow, many a labour,
Many a tear."

5 If I still hold closely to him, What hath he at last? "Sorrow vanquished, labour ended, Jordan past."

6 If I ask him to receive me, Will he say me nay? "Not till earth, and not till heaven Pass away."

7 Finding, following, keeping, struggling.
Is he sure to bless?
Saints, apostles, prophets, martyrs,
Answer, "Yea."

—Dr. Neale.

ORIENT. 8.5, 8.3. (Second Tune.)

FROM "HYMNS OF THE EASTERN CHURCH."

OF THE EASTERN CHURCH."

B. BAXTER

Heea Leea

home.

iom**o.** ie;

ono. See Wesley.

S:

利

214 Heavenly balm for earthly woes.

1 Come, ye disconsolate, where'er ye languish; Come to the mercy-seat, fervently kneel; Here bring your wounded hearts, here tell your anguish;

Earth has no sorrow that Heaven cannot heal.

2 Joy of the desolate, Light of the straying, Hope of the penitent, fadeless and pure,. Here speaks the Comforter, tenderly saying, "Earth has no sorrow that Heaven cannot cure."

3 Here see the bread of life; see waters flowing Forth from the throne of God, pure from above;

Come to the feast of love; come ever knowing Earth has no corrow but Heaven can remove.

-T. Moore.

215

Sin Goo Ma He Ask Wh

2 Sin Goo Goo Die Wil Cru

> 3 Sin God He Wo Wil

Wh

Wh Wi

216

Mor To Cov

9 6

21

TUNE: REQUIES. 8-7s.

215 "Why will ye die, O house of Israel?"

- I SINNERS, turn, why will ye die? God, your Maker, asks you why: God, who did your being give, Made you with himself to live; He the fatal cause demands, Asks the work of his own hands, Why, ye thankless creatures, why Will ye cross his love, and die?
- 2 Sinners, turn, why will ye die? God, your Saviour, asks you why: God, who did your souls retrieve, Died himself, that ye might live; Will you let him die in vain? Crucify your Lord again? Why, ye ransomed sinners, why Will ye slight his grace, and die?
- 3 Sinners, turn, why will ye die? God, the Spirit, asks you why: He who all your lives hath strove, Wooed you to embrace his love; Will you not his grace receive? Will you still refuse to live? Why, ye long-sought sinners, why Will ye grieve your God, and die?

216 SECOND PART.

1 What could your Redeemer do, More than he hath done for you? To procure your peace with God, Could he more than shed his blood?

-Charles Wesley.

After all his waste of love, All his drawings from above, Why will you your Lord deny? Why will you resolve to die?

- 2 Turn, he cries, ye sinners, turn;
 By his life your God hath sworn,
 He would have you turn and live,
 He would all the world receive.
 If your death were his delight,
 Would he you to life invite?
 Would he ask, entreat, and cry,
 Why will you resolve to die?
- 3 Sinners, turn, while God is near;
 Dare not think him insincere:
 Now, even now, your Saviour stands;
 All day long he spreads his hands;
 Cries, "Ye will not happy be!
 No, ye will not come to me!
 Me, who life to none deny:
 Why will you resolve to dic?"
- 4 Can you donbt if God is love?
 If to all his mercies move?
 Will you not his word receive?
 Will you not his oath believe?
 Soe! the suffering God appears!
 Jesus weeps; believe his tears!
 Mingled with his blood, they cry,
 "Why will you resolve to die?"

-Charles Wesley.

GERMAN HYMN. 4-7s.

OBRIGATION C. II.

PLEYEL.

PLAYEL.

PLAYEL.

217 The wanderer exhorted to return

- l BROTHER, hast thou wandered far From thy Father's happy home, With thyself and God at war? Turn thee, brother; homeward come.
- 2 Hast thou wasted all the powers God for noble uses gave? Squandered life's most golden hours? Turn thee, brother; God can save!
- 3 Is a mighty famine now
 In thy heart and in thy soul?
 Discontent upon thy brow?
 Turn thee; God will make thee whole.
- 4 He can heal thy bitterest wound,
 He thy gentlest prayer can hear;
 Seek him, for he may be found;
 Call upon him; he is near.

 J. F. Clarke.

WEBER.

1.1 @

1 8

erly saying,

eaven cannot

aters flowing pure from

ver knowing en can

T. Moore.

LUMENTHAL

218 "Come unto me, all ye that labour and are heavy laden, and I will give you rest."

1 Come, ye weary sinners, come,
All who groan beneath your load,
Jesus calls his wanderers home;
Hasten to your pardoning God!
Come, ye guilty spirits, oppressed,
Answer to the Saviour's call:
"Come, and I will give you rest;
Come, and I will save you all."

2 Jesus, full of truth and love, We thy kindest word obey; Faithful let thy mercies prove; Take our load of guilt away. Fain we would on thee rely, Cast on thee our every care; To thine arms of mercy fly, Find our lasting quiet there.

3 Burdened with a world of grief,
Burdened with our sinful load,
Burdened with this unbelief,
Burdened with the wrath of God;
Lo! we come to thee for ease,
True and gracious as thou art;
Now our groaning souls release,
Write forgiveness on our heart.

-Charles Wesley.

219

I In life Wit And si

2 Deep of Are Be thy

3 For so The And ca Ence

4 Soon si In n And so That

SAV

ÿ **©; } :3**

221

Dis Thy n

2 Who
An
Touch

3 Open Th

An

WARNING AND INVITING.

TUNE: HOLY CROSS. C.M.

219 "Remember now thy Creator in the days of thy youth."

7. B. GILBERT

e;

re. ief, load, of God;

art; ise, ieart. harles Wesley.

NRY BROWN.

1 In life's gay morn, when sprightly youth With vital ardour glows, And shines in all the fairest charms Which beauty can disclose;

2 Deep on thy soul, before its powers Are yet by vice enslaved, Be thy Creator's glorious name And character engraved.

3 For soon the shades of grief shall cloud The sunshine of thy days, And cares and toils, in endless round, Encompass all thy ways.

4 Soon shall thy heart the woes of age In mournful sighs deplore, And sadly muse on former joys, That now return no more. 220 "Let him return unto the Lord,"

1 RETURN, O wanderer, to thy home, Thy Father calls for thee; No longer now an exile roam In guilt and misery.

2 Return, O wanderer, to thy home, 'Tis Jesus calls for thee: The Spirit and the Bride say, Come; O now for refuge flee.

3 Return, O wanderer, to thy home,
'Tis madness to delay;
There are no pardons in the tomb,
And brief is mercy's day.

-Dr. Hastings.

221 Christ waiting to be gracious.

 Jesus, Redeemer of mankind, Display thy saving power;
 Thy mercy let the sinner find, And know his gracious hour.

2 Who thee beneath their feet have trod, And crucified afresh, Touch with thine all-victorious blood, And turn the stone to flesh.

3 Open their eyes thy cross to see, Their ears, to hear thy cries: Sinner, thy Saviour weeps for thee, For thee he weeps and dies.

4 All the day long ne waiting stands,
His rebels to receive;
And shows his wounds, and spreads his
hands,
And bids you turn and live.

5 Turn, and your sins of deepest dye
He will with blood efface;
Even now he waits the blood to apply;
Be saved, be saved by grace.

—Charles Weeley.

222 Redemption through his blood.

1 Weary souls, that wander wide
From the central point of bliss,
Turn to Jesus crucified,
Fly to those dear wounds of his:
Sink into the purple flood;
Rise into the life of God.

2 Find in Christ the way of peace, Peace unspeakable, unknown; By his pain he gives you ease, Life by his expiring groan: Rise, exalted by his fall; Find in Christ your all in all. 3 O believe the record true,
God to you his Son hath given!
Yo may now be happy too,
Y. Find on earth the life of heaven:
Live the life of heaven above,
All the life of glorious love.

1 This the universal bliss,

Bliss for every soul designed;
God's original promise this,
God's great gift to all mankind;
Blest in Christ this moment be!
Blest to all eternity!

-Charles Wesley,

223

1 WHER Hov A slav A b How s Or sin

Fatl
That I
I sh
Should
Blest

3 Come, Growniss black His He cal Come,

In p Langu For Believ Only l

COF

225

2 T

TUNE: PATER OMNIUM. 6-8a.

223 Praise for redeeming tove.

- 1 Where shall my wondering soul begin?
 How shall I all to heaven aspire?
 A slave redeemed from death and sin,
 A brand plucked from eternal fire,
 How shall I equal triumplis raise,
 Or sing my great Deliverer's praise?
- 2 O how shall I the goodness tell,
 Father, which thou to me hast showed,—
 That I, a child of wrath and hell,
 I should be called a child of God,
 Should know, should feel my sins forgiven,
 Blest with this antepast of heaven?
- 3 Come, O my guilty brethren, come,
 Groaning beneath your load of sin;
 His bleeding heart shall make you room,
 His open side shall take you in;
 He calls you now, invites you home;
 Come, O my guilty brethren, come!
- 4 For you the purple current flowed
 In pardons from his wounded side;
 Languished for you the incarnate God,
 For you the Prince of glory died;
 Believe, and all your sin's forgiven;
 Only believe, and yours is heaven.

-Charles Wesley.

224

"God is love."

- 1 See, sinners, in the gospel glass, The Friend and Saviour of mankind! Not one of all the apoetate race But may in him salvation find. His thoughts and words and actions prove— His life and death—that God is love!
- 2 Behold the Lamb of God, who bears The sins of all the world away! A servant's form he meekly wears, He sojourns in a house of clay; His glory is no longer seen, But God with God is man with men.
- 3 See where the God incarnate stands,
 And calls his wandering creatures home;
 He all day long spreads out his hands:
 "Come, weary souls, to Jesus come!
 Ye all may hide you in my breast;
 Believe, and I will give you rest.
- 4 "Ahl do not of my goodness doubt;
 My saving grace for all is free;
 I will in nowise cast him out
 That comes a sinner unto me:
 I can to none myself deny;
 Why, sinners, will ye perish, why?"
 —Charies Wesley.

225 The vastness of God's mercy.

- 1 THERE'S a wideness in God's mercy, Like the wideness of the sea; There's a kindness in his justice, Which is more than liberty.
- 2 There is welcome for the sinner, And more graces for the good; There is mercy with the Saviour; There is healing in his blood.
- 3 For the love of God is broader Than the measure of man's mind; And the heart of the Eternal Is most wonderfully kind.
- 4 If our love were but more simple,
 We should take him at his word;
 And our lives would be all sunshine
 In the favour of our Lord.

 —F. W. Faber.

R. REDHEAD.

h given]), f heaven; ove,

gned; , ankind: it be!

-Charles Wesley,

J. E. HOLMES.

" This Man receiveth sinners."

- 1 THY faithfulness, Lord, each moment we find, So true to thy word, so loving and kind; Thy mercy so tender to all the lost race, ||: The vilest offender may turn and find grace. :|
- 2 The mercy I feel, to others I show, I set to my seal that Jesus is true: Ye all may find favour, who come at his call; ||:O come to my Saviour, his grace is for ALL :||.
- 3 To save what was lost, from heaven he came; Come, sinners, and trust in Jesus's name! He offers you pardon; he bids you be free: "If sin be your burden, O come unto me!":
- 4 O let me commend my Saviour to you, The publican's Friend and Advocate too; For you he is pleading his merits and death, :With God interceding for sinners beneath.:
- 5 Then let us submit his grace to receive, Fall down at his feet and giadly believe: We all are forgiven for Jesus's sake; ||:Our title to heaven his merits we take.:|| -Charles Wesley.

Salvation by grace.

1 YE thirsty for God, to Jesus give ear, And take, through his blood, a power to draw

His kind invitation, ye sinners, embrace, Accepting salvation, salvation by grace.

- 2 Sent down from above, who governs the skies, In vehement love to sinners he cries, "Drink into my Spirit, who happy would be, ||: And all things inherit, by coming to me.":
- 3 O Saviour of all, thy word we believe, And come at thy call, thy grace to receive: The blessing is given, wherever thou art; :The earnest of heaven is love in the heart.:
- 4 To us at thy feet the Comforter give, Who gasp to admit thy Spirit, and live; The weakest believers acknowledge for thine, ||: And fill "s with rivers of water divine. :|| -Charles Wesley.

HANOVER. 10.10.11.11. Da. CROPT. 228Ye neig

His love To call And fre The She On ever The wea

And was

The blin They see The halt race The dum

ME

2 U

H

T

re ear, power to draw

embrace, y grace. :||

ras the skies, ries, py would be, g to me.":

lieve, to receive: hou art; the heart.:||

give,
ad live;
ge for thine,
livine,:||
rles Wesley.

HANOVER. (Continued.)

228

Miracles of healing.

YE neighbours and friends, to Jesus draw near; His love condescends, by titles so dear, To call and invite you his triumph to prove, And freely delight you in Jesus's love.

- The Shepherd who died his sheep to redeem, On every side are gathered to him The weary and burdened, the reprobate race; And wait to be pardoned through Jesus's grace.
- The blind are restored through Jesus's name; They see their dear Lord, and follow the Lamb: The halt they are walking, and running their race;

The dumb they are talking of Jesus's grace.

- 4 The deaf hear his voice, and comforting word, It bids them rejoice in Jesus their Lord: "Thy sins are forgiven, accepted thou art;" They listen, and heaven springs up in their heart.
- 5 The lepers from all their spots are made clean; The dead by his call are raised from their sin; In Jesus' compassion the sick find a cure, And gospel salvation is preached to the poor.
- 6 O Jesus, ride on, till all are subdued; Thy mercy make known, and sprinkle thy blood;

Display thy salvation, and teach the new song
To every nation, and people, and tongue.

—Charles Wesley.

- 229 "We pray you in Christ's stead, be ye reconciled to God."
 - 1 Gop, the offended God Most High, Ambassadors to rebels sends; His messengers his place supply, And Jesus begs us to be friends.
 - 2 Us, in the stead of Christ, they pray, Us, in the stead of God, entreat To cast our arms, our sins, away, And find forgiveness at his feet.
- 3 Our God in Christ! thine embassy And proffered mercy we embrace; And gladly reconciled to thee, Thy condescending goodness praise.
- 4 Poor debtors, by our Lord's request,
 A full acquittance we receive;
 And criminals, with pardon blest,
 We, at our Judge's instance, live.

 —Charles Wesley.

- 230 Joy in heaven over a sinner repenting.
 - 1 Who can describe the joys that rise Through all the courts of paradise To see a prodigal return, To see an heir of glory born?
 - 2 With joy the Father doth approve The fruit of his eternal love; The Son with joy looks down, and sees The purchase of his agonies.
 - 3 The Spirit takes delight to view The contrito soul he forms anew; And saints and angels join to sing The growing empire of their King.

-Isaac Watts.

231

Isaiah lxi. 1, 2, 3.

1 THE Spirit of the Lord our God, Spirit of power, and health, and love, The Father hath on Christ bestowed, And sent him from his throne above.

- 2 Prophet, and Priest, and King of Poace, Anointed to declare his will, To minister his pardoning grace, And every sin-sick soul to heal.
- 3 Sinners, obey the heavenly call, Your prison-doors stand open wide; Go forth, for he hath ransomed all, For every soul of man hath died.
- 4 Tis his the drooping soul to raise,
 To rescue all by ein opprest,
 To clothe them with the robes of praise,
 And give their weary spirits rest;
- 5 To help their grovelling unbelief, Beauty for ashes to confer, The oil of joy for abject grief, Triumphant joy for sad despair;
- 6 To make them trees of righteousness, The planting of the Lord below, To spread the honour of his grace, And on to full perfection grow. —Charles Wesley.

BOYLSTON. S. M.

DR. MASON.

- 232. Repent, believe, obey!
 - RETURN, and come to God, Cast all your sins away; Seek ye the Saviour's cleansing blood: Repent, believe, obey!
 - Say not ye cannot come, For Jesus bled and died, That none who ask in humble faith Should ever be denied
- 3 Say not ye will not come;
 Tis God vouchsafes to call;
 And fearful will their end be found
 On whom his wrath shall fill.
- 4 Come, then, whoever will;
 Come, while 'tis called to-day;
 Seek ye the Saviour's cleansing blood:
 Repent, believe, obey!

 —Charles Wesley.

233

Tim H

The

LAN

234

1 C Tw

Tis

Uni

ME

235

l Woe No Whe An

2 Sinn To For,

3 Who

A

WARNING AND INVITING.

TUNE: BOYLSTON. S. M. (SEE HYMN 232.)

BRADBURY.

g of Poace,

ico, heal. 11, en wide; d all, died. a.80,

of praise. s rest; ief,

pair; usness, low, ace, OW. arles Wesley.

DR. MASON.

found 11.

g blood: les Wesley.

Redeeming the time. MAKE haste, O man, to live, For thou so soon must die; Time hurries past thee like the breeze; How swift its moments fly!

Make haste, O man, to do Whatever must be done; Thou hast no time to lose in sloth, Thy day will soon be gone.

Up, then, with speed, and work; Fling ease and self away; This is no time for thee to sleep, Up, watch, and work, and prayl

Make haste, O man, to live, Thy time is almost o'er; O sleep not, dream not, but arise, The Judge is at the door.

-H. Bonar.

LANGTON. S. M.

234

Rest found only in God.

O WHERE shall rest be found, Rest for the weary soul? 'Twere vain the ocean's depths to sound, Or seek from pole to pole.

The world can never give The bliss for which we sigh; 'Tis not the whole of life to live, Nor all of death to die.

Beyond this valo of tears There is a life above, Unmeasured by the flight of years, And all that life is love.

There is a death, whose pang Outlasts the fleeting breath;

O what eternal horrors hang Around the second death!

Thou God of truth and grace, Teach us that death to shun, Lest we be banished from thy face, For evermore undone.

Here would we end our quest; We find alone in thee The life of perfect love, the rest Of immortality.

Montgomery.

MEAR. C.M.

WELSH AIR. AARON WILLIAMS.

" The wrath to come."

1 Woz to the men on earth who dwell, Nor dread the Almighty's frown, When God doth all his wrath reveal, And shower his judgments down!

2 Sinners, expect those heaviest showers; To meet your God prepare! For, lo! the seventh angel pours His vial in the air.

3 Who then shall live, and face the throne, And face the Judge severe?

When heaven and earth are fled and gone, O where shall I appear?

4 Now, only now, against that hour We may a place provide; Beyond the grave, beyond the power Of hell, our spirits hide:

5 Firm in the all-destroying shock, May view the final scene: For, lo! the everlasting Rock Is cleft to take us in.

-Charles Weeley.

236 The last judgment anticipated.

1 TERRIBLE thought! shall I alone— Who may be saved—shall I, Of all, alas! whom I have known,— Through sin for ever die?

2 While all my old companions dear, With whom I once did live, Joyful at God's right hand appear, A blessing to receive:

3 Shall I, amidst a ghastly band, Dragged to the judgment-seat, Far on the left with horror stand, My fearful doom to meet? 4 Ah, no! I still may turn and live, For still his wrath delays; He now vouchsafes a kind reprieve, And offers me his grace.

5 I will accept his offers now, From every sin depart; Perform my oft-repeated vow, And render him my heart.

6 I will improve what I receive,
The grace through Jesus given;
Sure, if with God on earth I live,
To live with him in heaven.

-Charles Wesley.

237 "Mighty to save."

1 Jesusi Redeemer, Saviour, Lord, The weary sinner's Friend, Come to my help, pronounce the word, And bid my troubles end.

2 Deliverance to my soul proclaim. And life and liberty; Shed forth the virtue of thy Name, And Jesus prove to me!

3 Salvation in that Name is found, Balm of my grief and care; A medicine for my every wound, All, all I want is there,

6. Faith to be healed thou knowst I have, For thou that faith hast given; Thou canst, thou wilt the sinner save, And make me meet for heaven.

5 Thou canst o'ercome this heart of mine; Thou wilt victorious prove; For everlasting strength is thine, And everlasting love.

6 Thy powerful Spirit shall subdue Unconquerable sin; Cleanse this foul heart, and make it new, And write thy law within

7 Bound down with twice ten thousand ties, Yet let me hear thy call, My soul in confidence shall rise, Shall rise and break through all.

-Charles Wesley.

238

2 Wi

Cal

(

ST.

239

Fill en And 2 If the No

1 Jesus

If tho Lan 3 I can I fu

But the Car
4 From The

Lord, My 5 I too, Wi

What

240

Pre

PENITENC", AND TRUST.

TUNE: ABRIDGE. C. M. (SEE HYMN 237.)

238 "Jesus Christ maketh thee whole."

1 WHILE dead in trespasses I lie, Thy quickening Spirit give; Call me, thou Son of God, that I May hear thy voice, and live.

2 While, full of anguish and disease. My weak distempered soul Thy love compassionately sees, O let it make me whole!

3 To Jesus' Name, if all things now A trembling homage pay, O let my stubborn spirit bow, My stiff-necked will obey!

4 Impotent, deaf, and dumb, and blind. And sick, and poor I am; But sure a remedy to find For all in Jesus' Name.

-Charles Wesley.

All fulness in Christ.

I Jesus, in thee all fulness dwells, And all for wretched man; Fill every want my spirit feels, And break off every chain!

2 If thou impart thyself to me, No other good I need; If thou, the Son, shalt make me free, Lahall be free indeed.

8 I cannot rest till in thy blood I full redemption have; But thou, through whom I come to God, Canst to the utmost save.

From sin, the guilt, the power, the pain, Thou wilt redeem my soul: Lord, I believe, and not in vain; My faith shall make me whole.

5 I too, with thee, shall walk in white; With all thy saints shall prove What is the length, and breadth, and height, And depth of perfect love.

-Charles Wesley.

240" Who went about doing good."

I JESUS, if still thou art to-day As yesterday the same, Present to heal, in me display The virtue of thy Name.

2 If still thou goest about to do Thy needy creatures good, On me, that I thy praise may show, Be all thy wonders showed.

3 Now, Lord, to whom for help I call, Thy miracles repeat; With pitying eyes behold me fall A leper at thy feet.

4 Loathsome, and vile, and self-abhorred, I sink beneath my sin; But, if thou wilt, a gracious word Of thine can make me clean.

5 Thou seest me deaf to thy command: Open, O Lord, my ear; Bid me stretch out my withered hand. And lift it up in prayer.

6 Blind from my birth to guilt and thee, And dark I am within; The love of God I cannot see, The sinfulness of sin.

7 But thou, they say, art passing by: O let me find thee near! Jesus, in mercy hear my cry; The Son of David, hear!

8 Behold me waiting in the way For thee, the heavenly Light; Command me to be brought, and say, "Sinner, receive thy night!"

-Charles Wesley.

ISAAO SMITE

LARON WILLIAMS.

and live.

reprieve.

OW. rt. ive, given; I live, ven. -Charles Wesley,

er save. en. of mine:

110 ke it new.

De.

ousand ties.

aries Wesley.

2 But there's a voice of sovereign grace Sounds from the sacred word; "Ho, ye despairing sinners, come, And trust upon the Lord!"

Fast in his slavish chains.

- 3 My soul obeys the Almighty's call, And runs to this relief;
- Incarnate God, I fly; Here let me wash my spotted soul From sins of deepest dye.
- 5 A guilty, weak, and helpless worm, Into thy hands I fall; Be thou my strength and righteousness, My Saviour, and my all. -Isaac Watts.

EVAN. C. M. REV. W. H. HAVERGAL

"The blood of Jesus Christ his Son cleanseth us from all sin."

- 1 THERE is a fountain filled with blood Drawn from Immanuel's veins; And sinners, plunged beneath that flood, Lose all their guilty stains.
- 2 The dying thief rejoiced to see That fountain in his day; And there may I, though vile as he, Wash all my sins away.
- 3 O dying Lamb, thy precious blood Shall never lose its power,

Till all the ransomed Church of God Be saved to sin no more.

- 4 E'er since, by faith, I saw the stream Thy flowing wounds supply, Redeeming love has been my theme, And shall be till I die.
- 5 Then in a nobler, sweeter song, I'll sing thy power to save; When this poor lisping, stammering tongu Lies silent in the grave.
- 6 Lord, I believe thou hast prepared, Unworthy though I be, For me a blood-bought free reward, A golden harp for me!
- 7 Tis strung and tuned for endless years, And formed by power divine, To sound in God the Father's ears No other name but thine.

W. Cowper.

243 1 DE Me THI νſe I h

Lo

W Gr

2 I h

Tr

Fil

T,

W

A

No

243 "The Lord is long-suffering and of great mercy."

1 DEPTH of mercy, can there be Mercy still reserved for me? Can my God his wrath forbear? Me, the chief of sinners, spare? I have long withstood his grace, Long provoked him to his face; Would not hearken to his calls, Grieved him by a thousand falls.

2 I have spilt his precious blood, Trampled on the Son of God, Filled with pangs unspeakable, I, who yet am not in hell! Whence to me this waste of love? Ask my Advocate above; See the cause in Jesus' face, Now before the throne of grace.

3 Lo! I cumber still the ground; Lo! an Advocate is found; "Hasten not to cut him down; Let this barren soul alone." There for me the Saviour stands, Shows his wounds, and spreads his hands; God is love! I know, I fee!; Jesus weeps, and loves me still!

BLUMENTHAL

4 Jesus, answer from above,
Is not all thy nature love?
Wilt thou not the wrong forget,
Suffer me to kiss thy feot?
If I rightly read thy heart,
If thou all compassion art,
Bow thine ear, in mercy bow,
Pardon and accept me now

5 Pity from thine eye let fall,
By a look my soul recall;
Now the stone to flesh convert,
Cast a look, and break my heart.
Now incline me to repent,
Let me now my fall lament,
Now my foul revolt deplore,
Weep, believe, and sin no more.

-- Charles Wesley.

-Isaac Watts.

h of God

he stream ly, ly theme,

ong, e; imering tongu

epared, reward,

dless years, ine,

s cars

W. Cowper.

244 "Go in peace and sin no more."

- 1 AFTER all that I have done, Saviour, art thou pacified? Whither shall my vileness run? Hide me, earth, the sinner hide!
- 2 Let me sink into the dust, Full of holy shame adore; Jesus Christ, the Good, the Just, Bids me go and sin no more.
- 3 O confirm the gracious word, Jesus, Son of God and man! Let me never grieve thee, Lord, Never turn to sin again.
- 4 Till my ali in all thou art,
 Till thou bring thy nature in,
 Keep this feeble, trembling heart;
 Save me, save me, Lord, from sin!
 —Charles Weeley.

- 2 Sins unnumbered I confess, Of exceeding sinfulness, Sins against thyself alone, Only to Omniscience known:
- 3 Deafness to thy whispered calls, Rashness midst remembered falls, Transient fears beneath the rod, Treacherous trifling with my God;
- 4 Tasting that the Lord is good, Pining then for poisoned food; At the fountains of the skies, Craving creaturely supplies;
- 5 Worldly cares at worship-time, Grovelling aims in works subline; Pride, when God is passing by, Sloth, when souls in darkness die.
- 6 O be merciful to me,
 Now in bitterness for theel
 Father, p.tdon through thy Son
 Sins against thy Spirit donel
 —W. M. Bunting,

ST. MICHAEL. S.M.

DAY'S PSALTER, 1588,

246 Guilty delay in coming to Christ.

1 An! whither should I go, Burdened, and sick, and faint? To whom should I my trouble show, And pour out my complaint?

My Saviour bids me come,
 Ah! why do I delay?
 He calls the weary sinner home,
 And yet from him I stay!

3 What is it keeps me back, From which I cannot part; Which will not let my Saviour take Possession of my heart?

4 Some cursed thing unknown Must surely lurk within; Some idol, which I will not own. Some secret bosom-sin.

- Jesus, the hindrance, show Which I have feared to see; Yet let me now consent to know What keeps me out of thee.
- 6 Searcher of hearts, in mine Thy trying power display; Into its darkest corners shine, And take the veil away.
- 7 I now believe in thee
 Compassion reigns alone;
 According to my faith, to me
 O let it, Lord, be done!
- 8 In me is all the bar,
 Which thou wouldst fain remove;
 Remove it, and I shall declare
 That God is only Leve.
 —Charles Wesley.

247

The

I I fs

тн. 8—1

248

A

3

4

249

1

M. VON WEBER

ave I sinned."

ving thee; apart,

calls,
ed falls,
e rod,
y God;
ood,

es, ; ime, ublime; by, ess die.

Son

M. Bunting.

SALTER, 1588

y e; now

move;

es Wesley.

TUNE: ST. MICHAEL. S. M. (SEE HYMN 246.)

247 "The love of Christ constraineth us."
WHEN shall thy love constrain,
And force me to thy breast?

And force me to thy breast?
When shall my soul return again
To her eternal rest?

2 Ahi what avails my strife, My wandering to and fro? Thou hast the words of endless life; Ah! whither should I go?

Thy condescending grace
To me did freely move;
It calls me still to seek thy face,

And stoops to ask my love.

Lord, at thy feet I fall;

I groan to be set free;

I fain would now obey the cal

I fain would now obey the call, And give up all for thee. 5 My sinful heart to gain, The God of all that breathe Was found in fashion as a man, And died a cursed death.

And can I yet delay
My little all to give?
To tear my soul from earth away,
For Jesus to receive?

Nay, but I yield, I yield!
 I can hold out no more;
 I sink, by dying love compelled;
 And own thee conqueror.

8 Though late, I all forsake, My friends, my all resign; Gracious Redeemer, take, O take, And seal me ever thine!

-Charles Wesley.

THATCHER, S.M.

Prayer for a contrite heart.

O THAT I could repeat,

With all my idols part,
And to thy gracious eyes present
A humble, contrite heart!

A heart with grief opprest
For having grieved my God;
troubled heart that cannot rest,
Till sprinkled with thy blood.

Jesus, on me bestow
The penitent desire;
With true sincerity of woe
My aching breast inspire;

4 With softening pity look,
And melt my hardness down;
Strike with thy love's resintless stroke,
And break this heart of stone!
—Charles Wesley.

Hops in God's mercy.

1 O UNEXHAUSTED grace!
O love unsearchable!
I am not gone to my own place,
I am not vet in hell!

Earth doth not open yet, My soul to swallow up; And, hanging o'er the burning pit, I still am forced to hope.

3 I hope at last to find The kingdom from above, The settled peace, the constant mind, The everlasting love;

That makes me meet for home;
I hope to see thy glorious face,
Where sin can never come,

5 What shall I do to keep The blessed hope I feel? Still let me pray, and watch, and weep, And serve thy pleasure still.

6 O may I never grieve My kind, long-suffering Lord! But steadfastly to Jesus cleave, And answer all his word.

7 Lord, if thou hast bestowed On me this gracious fear, This horror of offending God, O keep it always here!

8 And that I never more
May from thy ways depart,
Enter with all thy mercy's power,
And dwell within my heart.

-Charles Wesley.

And never grieve thee more.

-Charles Wesley

Nor ever, in my Judge's eye,

My Judge's anger dare.

Id

2 Lo

Th

3 I a

0

4 W

God, rt; sstowed,

e down

Charles Wesley, Nored.

ole rend, e! word,

thy word, leart! ace,

lness,

; unds to heal,

ure's power, iole.

at go,

lace, o, arles Wesley. ELM STREET. 8.8, 8.4.

253 Fulness of blessing in Christ.

 Jesus, my Saviour, look on me, For I am weary and opprest;
 I come to east myself on thee: Thou art my Rest.

2 Look down on me, for I am weak, I feel the toilsome journey's length; Thine aid omnipotent I seek: Thou art my Strength.

3 I am bewildered on my way, Dark and tempestuous is the night; O send thou forth some cheering ray: Thou art my Light.

4 When Satan flings his fiery darts, I look to thee; my terrors cease; Thy cross a hiding-place imparts: Thou art my Peace.

5 Vain is all human help for me, I dare not trust an earthly prop; My sole reliance is on thee; Thou art my Hope.

6 Standing alone on Jordan's brink, In that tremendous, latest strife, Thou wilt not suffer me to sink: Thou art my Life.

7 Thou wilt my every want supply,
Even to the end, whate'er befall;
Through life, in death, eternally,
Thou art my All.

-Charlotte Elliott.

254 The sinner invited to the Saviour.

- 1 Just as thou art, without one trace
 Of love, or joy, or inward grace,
 Or meetness for the heavenly place,
 O guilty sinner, come!
- Burdened with guilt, wouldst thou be blest?
 Trust not the world; it gives no rest;
 Christ gives relief to hearts opprest—

O weary sinner, come !

- 3 Come, leave thy burden at the cross, Count all thy gains but empty dross; His grace repays all earthly loss— O needy sinner, come!
- 4 Come, hither bring thy boding fears, Thy aching heart, thy mournful tears; 'Tis mercy's voice salutes thine ears— O trembling sinner, come!

-Russel S. Cook.

255

"Just as I am.

- 1 Just as I am, without one plea But that thy blood was shed for me, And that thou bidd'st me come to thee, O Lamb of God, I come!
- 2 Just as 1 am, and waiting not To rid my soul of one dark blot, To thee, whose blood can cleanse each spot, O Lamb of God, I come!
- 3 Just as I am, though tossed about With many a conflict, many a doubt, With fears within, and foes without, O Lamb of God, I come!

- 4 Just as I am, poor, wretched, blind; Sight, riches, healing of the mind, Yea, all I need, in thee to find, O Lamb of God, I come!
- 5 Just as I am, thou wilt receive,
 Wilt welcome, pardon, cleanse, rolieve;
 Because thy promise I believe,
 O Lamb of God, I come!
- 6 Just as I am,—thy love unknown
 Has broken every barrier down;
 Now to be thine, yea, thine alone,
 O Lamb of God, I come!
 —Charlotte Elliott,

W. B. BRADBURY.

W. B. BRADBURY.

W. B. BRADBURY.

Repeat fourth line of each verse.

256

2 Pass Si Thou L

FE

0 C₅ 2

>); •;

257 1 WH Hoy

2 Wil

The Car 3 Car Riv

4 W! Ju: 5 Bu

The 6 W.

Es 7 Ga T

TUNE: "EVEN ME." 8.7, 8.7, 3.

256 Prayer for a personal blessing. 1 LORD, I hear of showers of blessing Thou art scattering, full and free-Showers, the thirsty land refreshing; Let some drops now fall on me-Even me.

2 Pass me not, O God, our Father, Sinful though my heart may be! Thou might'st leave me, but the rather Let thy mercy fall on me-Even me.

3 Pass me not, O gracious Saviour, Let me live and cling to thee!

I am longing for thy favour; Whilst thou'rt calling, O call me! Even me.

4 Pass me not, O mighty Spirit, Thou canst make the blind to see; Witnesser of Jesus' merit, Speak some word of power to me-Even me.

5 Love of God so pure and changeless, Blood of Christ so rich and free, Grace of God so strong and boundless, Magnify it all in me-

Even me -Mrs. Codner.

257

Micah vi. 6, 7, 8.

1 Wherewith, O God, shall I draw near, And bow myself before thy face? How in thy purer eyes appear? What shall I bring to gain thy grace?

2 Will gifts delight the Lord Most High? Will multiplied oblations please? Thousands of rams his favour buy, Or slaughtered hecatombs appeare?

3 Can these avert the wrath of God? Can these wash out my guilty stain? Rivers of oil, and seas of blood, Alasl they all must flow in vain.

4 Whoe'er to thee themselves approve, Must take the path thy word hath showed; Justice pursue, and mercy love, And humbly walk by faith with God.

5 But though my life henceforth be thine, Present for past can ne'er atone; Though I to thee the whole resign, I only give thee back thine own.

6 What have I then wherein to trust? I nothing have, I nothing am; Excluded is my every boast, My glory swallowed up in shame.

7 Guilty I stand before thy face; On me I feel thy wrath abide; Tis just the sentence should take place; Tis just-but O thy Son hath died!

8 Jesus, the Lamb of God, hath bled; He bore our sins upon the tree; Beneath our curse he bowed his head; 'Tis finished! he hath died for me!

9 See where before the throne he stands, And pours the all-prevailing prayer! Points to his side, and lifts his hands, And shows that I am graven there. -Charles Wesley.

258 "Salvation is of the Lord."

1 Lord, I despair myself to heal; I see my sin, but cannot feel; I cannot, till thy Spirit blow, And bid the obedient waters flow.

2 'Tis thine a heart of flesh to give; Thy gifts I only can receive; Here, then, to thee I all resign; To draw, redeem, and seal, is thine.

3 With simple faith on thee I call, My Light, my Life, my Lord, my All; I wait the moving of the pool; I wait the word that speaks me whole.

4 Speak, gracious Lord, my sickness cure, Make my infected nature pure; Peace, righteousness, and joy impart, And pour thyself into my heart.

-Charles Wesley.

7. B. BRADBURY.

com.

blind; ind,

, relieve :

259

Psalm li.

- 1 Snow pity, Lord; O Lord, forgive! Let a repenting rebel live; Are not thy mercies large and free? May not a sinner trust in thee?
- 2 My lips with shame my sins confess Against thy law, against thy grace; Lord, should thy judgment be severe, I am condemned, but thou art clear.
- 3 Lord, I am vile, conceived in sin, And born unholy and unclean, Sprung from the man whose guilty fall Corrupts the race and taints us all.
- 4 Behold I fall before thy face, My only refuge is thy grace; No outward form can make me clean. The leprosy lies deep within.
- 5 Yet save a trembling sinner, Lord, Whose hope, still hovering round thy word, Would light on some sweet promise there, Some sure support against despair.
- 6 A broken heart, my God, my King, Is all the sacrifice I bring; The God of grace will ne'er despise A broken heart for sacrifice.

-Isaac Watts.

260 Jesus the sinner's Friend.

- JESUS, the sinner's Friend, to thee, Lost and undone, for aid I flee; Weary of earth, myself, and sin, Open thine arms, and take me in!
- 2 Pity and heal my sin-sick soul; 'Tis thou alone canst make me whole, Fallen, till in me thine image shine, And lost I am, till thou art mine.
- 3 The mansion for thyself prepare; Dispose my heart by entering there; 'Tis this alone can make me clean; 'Tis this alone can cast out sin.
- 4 At last I own it cannot be That I should fit myself for thee; Here, then, to thee I all resign; Thine is the work, and only thine.
- 5 What shall I say thy grace to move? Lord, I am sin, but thou art love; I give up every plea boside,— "Lord, I am lost, but thou hast died." —Charles Wesley.

HESPERUS. L. M.

H. BAKER, Mus. Bac.

261

1 O T Tho Beh But

2 Cre And Let No

3 I ca Cas Thy And

4 Tho His

955

26

A Ti O

0

1

TUNE: HESPERUS. L. M.

261

H. S. OAKLEY

to thee,

flee;

l sin,

me in l

Confession of sin.

- 1 O THOU that hear'st when sinners cry, Though all my crimes before thee lie, Behold me not with angry look, But blot their memory from thy book!
- 2 Create my nature pure within, And form my soul averse from sin; Let thy good Spirit ne'er depart, Nor hide thy presence from my heart.
- 3 I cannot live without thy light, Cast out and banished from thy sight; Thy saving strength, O Lord, restore, And guard me that I fall no more.
- 4 Though I have grieved thy Spirit, Lord, His help and comfort still afford;

And let a wretch come near thy throne, To plead the merits of thy Son.

- 5 My soul lies humbled in the dust, And owns thy dreadful sentence just; Look down, O Lord, with pitying eye, And save the soul condemned to die.
- 6 Then will I teach the world thy ways; Sinners shall learn thy sovereign grace; I'll lead them to my Saviour's blood, And they shall praise a pardoning God.
- 7 O may thy love inspire my tongue!
 Salvation shall be all my song,
 And all my powers shall join to bless
 The Lord my strength and righteousness.

 —Isaac Watt.

PENTECOST. L. M.

WILLIAM BOYD.

262

"God be merciful to me a sinner."

- 1 WITH broken heart and contrite sigh, A trembling sinner, Lord, I cry; Thy pardoning grace is rich and free: O God, be merciful to me!
- 2 I smite upon my troubled breast,
 With deep and conscious guilt oppressed;
 Christ and his cross my only plea:
 O God, be merciful to me!
- 3 Far off I stand with tearful eyes, Nor dare uplift them to the skies;

But thou dosi all my anguish see: O God, be merciful to me!

- 4 Nor alms, nor deeds that I have done, Can for a single sin atone; To Calvary alone I flee: O God, be merciful to me!
- 5 And when, redeemed from sin and hell, With all the ransomed throng I dwell, My raptured song shall ever be, That God was merciful to me!

-Elven

263 The wanderer returning to God.

- 1 JESUS, in whom the weary find Their late but permanent repose, Physician of the sin-sick mind, Relieve my wants, assuage my wees; And let my soul on thee be cast Till life's flerce tyranny be past.
- 2 Loosed from my God, and far removed, Long have I wandered to and fro; O'er earth in endless circles roved, Nor found whereon to rest below: Back to my God at last I fly, For O the waters still are high!
- 3 Selfish pursuits, and nature's maze,
 The things of earth for thee I leave;
 Put forth thy hand, thy hand of grace,
 Into the ark of love receive;
 Take this poor fluttering soul to rest,
 And lodge it, Saviour, in thy breast.
- 4 Fill with inviolable peace, 'Stablish and keep my settled heart; In thee may all my wanderings cease, From thee no more may I depart;

Thy utmost goodness called to prove,

Loved with an everlasting love!

—Charles Wesley."

264 Prayer for the light of faith.

- 1 FATHER of Jesus Christ, the Just,
 My Friend and Advocate with thee,
 Pity a soul that fain would trust
 In him who lived and died for me;
 But only thou canst make him known,
 And in my heart reveal thy Son.
- 2 If, drawn by thine alluring grace, My want of living faith I feel, Show me in Christ thy smiling face; What flesh and blood can ne'er reveal, Thy co-eternal Son, display, And turn my darkness into day.
- 3 The gift unspeakable impart;
 Command the light of faith to shine,
 To shine in my dark drooping heart,
 And fill me with the life divine;
 Now bid the new creation be:
 O God, let there be faith in me!

-Charles Wesley.

M

2 T

3 Ir

I

266

Spe

prove, e! arles Wesley.

th.
ust,
th thee,
st
or me;
known,

ce, l, face;

face; er reveal,

o shine, eart, ne;

tee Wesley.

265 Jacob wrestling with the Angel.

2 'Tie Love! 'tie Love! thou diedst for me!

1 Come, O thou Traveller unknown,
Whom still I hold, but cannot see!
My company before is gone,
And I am left alone with thee;
With thee all night I mean to stay,
And wrestle till the break of day.

CAREY'S. 6-80.

2 I need not tell thee who I am, My misery and sin declare; Thyself hast called me by my name, Look on thy hands, and read it there; But who, I ask thee, who art thou? Tell me thy name, and tell me now.

3 In vain thou strugglest to get free.
I never will unloose my hold!
Art thou the man that died for me?
The secret of thy love unfold;
Wrestling, I will not let thee go,
Till I thy name, thy nature know.

Wilt thou not yet to me reveal
Thy new, unutterable name?
Tell me, I still beseech thee, tell;
To know it now resolved I am;
Wrestling, I will not let thee go,
Till I thy name, thy nature know.

5 What though my shrinking flesh complain,
And murmur to contend so long?
I rise superior to my pain,
When I am weak, then I am strong;
And when my all of strength shall fail,
I shall with the God-man prevail.
—Charles Wesley.

266 SECOND PART.

1 Yield to me now, for I am weak, But confident in self-despair; Speak to my heart, in blessings speak, Be conquered by my instant prayer; Speak, or thou never hence shalt move, And tell me if thy Name is Love. 2 'Tis Love! 'tis Love! thou diedst for me! I hear thy whisper in my heart; The morning breaks, the shadows fleo, Pure, universal love thou art: To me, to all, thy mercies move, Thy Nature and thy Name is Love.

HENRY CARET

3 My prayer hath power with God; the grace Unspeakable I now receive; Through faith I see thee face to face; I see thee face to face, and live! In vain I have not wept and strove; Thy Nature and thy Name is Love.

4 I know thee, Saviour, who thou art, Jesus, the feeble sinner's Friend; Nor wilt thou with the night depart, But stay and love me to the end; Thy mercies never shall remove; Thy Nature and thy Name is Love.

5 The Sun of Righteousness on me Hath risen, with healing in his wings; Withered my nature's strength, from thee My soul its life and succour brings; My help is all haid ur above; Thy Nature and thy avame is Love.

6 Contented now upon my thigh I halt, till life's short journey end; All helplessness, all weakness, I On thee alone for strength depend; Nor have I power from thee to move; Thy Nature and thy Name is Love.

7 Lame as I am, I take the prey;
Hell, earth, and sin, with ease o'ercome.
I leap for joy, pursue my way,
And, as a bounding hart, fly home,
Through all eternity to prove
Thy Nature and thy Name is Love.
—Charles Wesley.

- 1 Weary of wandering from my God, And now made willing to return, I hear, and bow me to the rod; For thee, not without hope, I mourn: I have an Advocate above, A Friend before the throne of Love.
- 2 O Jesus, full of truth and grace, More full of grace than I of sin, Yet once again I seek thy face; Open thine arms and take me in, And freely my backslidings heal, And love the faithless sinner still.
- 3 Thou know'st the way to bring me back,
 My fallen spirit to restore;
 O for thy truth and mercy's sake,
 Forgive, and bid me sin no more!
 The ruins of my soul repair,
 And make my heart a house of prayer.
- 4 The stone to flesh again convert;
 The veil of sin again remove;
 Sprinkle thy blood upon my heart,
 And melt it by thy dying love;
 This rebel heart by love subdue,
 And make it soft, and make it new.
- 5 Ahl give me, Lord, the tender heart
 That trembles at the approach of sin;
 A godly fear of sin impart;
 Implant and root it deep within,
 That I may dread thy gracious power,
 And never dare to offend thee more.

-Charles Wesley,

268

Hungering and thirsting for God.

1 Jesus, if still the same thou art,

If all thy promises are sure,
Set up thy kingdom in my heart,
And make me rich, for I am poor;
To me be all thy treasures given
The kingdom of an inward heav

2 Thou hast pronounced the mourness siest,
And, lo! for thee I ever mourn;
I cannot, no, I will not rest,
Till thou, my only rest, return;
Till thou, the Prince of peace, appear,
And I receive the Comforter.

3 Where is the blessedness bestowed On all that hunger after thee? I hunger now, I thirst for God; See the poor fainting sinner, see, And satisfy with endless peace, And fill me with thy righteousness.

4 Ah! Lord, if thou art in that sigh,
Then hear thyself within me pray;
Hear in my heart thy Spirit's cry,
Mark what my labouring soul would say;
Answer the deep unuttered groan,
And show that thou and I are one.

5 Shine on thy work, disperse the gloom,
Light in thy light I then shall see;
Say to my soul, "Thy light is come,
Glory divine is risen on thee;
Thy warfare's past, thy mourning's o'er;
Look up, for thou shalt weep no more."

6 Lord, I believe the promise sure, And trust thou wilt not long delay, Hungry, and serrowful, and poor, Upon thy word myself I stay; Into thine hands my all resign, And wait till all thou art is mine.—C. Wesly, 269
1 Uncle
How
Consci
I bli
Yet, tl
I hum

270

Sur Day Day

2 D

-Charles Wesley.

an, one. ome, ig's o'er; more."

þr,

10 .- C. Wesley.

Unaccompanied by thee;

Proyer for converting grace.

1 Justs, I believe thee near, Now my fallen soul restore; Now my guilty conscience clear; Give me back my peace and power: Stone to flesh again convert, Write forgiveness on my heart.

2 I believe thy pardoning grace, As at the beginning, free; Open are thy arms to embrace Me, the worst of rebels, me; In me all the hindrance lies; Called, -I still refuse to rise.

3 Now the gracious work begin: Now for good some token give; Give me now to feel my sin, Give nie now my sin to leave; Bid me look on thee and mourn, Bid me to thy arms return.

4 Take this heart of stone away, Melt me into gracious tears; Grant me power to watch and pray, Till thy lovely face appears, Till thy favour I retrieve, Till by faith again I live.

-Charles Wesley. R. REDHEAD.

I HA (li-Ste Ca 2 By Sin

Hin

Spi

3 Jen

TOI

1 JES Gu Giv Ma

2 I a

Bu

Cor

'Stu

Ho

3 Giv

AJALON. 6-74

Prayer or pardon and advation.

1 SAVIOUR, c. st a pitying eye, Bid my with and sorrows end; Whither should a sinner fly! Art not thou the sinner's Friend! Rest in thee I long to find, Wretched I, and poor, and blind.

2 Haste, O haste, to my relief! From the iron furnace take; Rid me of my sin and grief, For thy love and mercy's sake; Set my heart at liberty, Show forth all thy power in ma.

3 Me, the vilest of the race, Most unholy, most unclean; Me, the farthest from thy face, Full of misery and sin: Me with arms of love receive, Me, of sinners chief, forgive.

4 Jesus, on thine only name For salvation I depend; In thy gracious hands I am, Save me, save me, to the end; Let the utmost grace be given, Save me quite from hell to heaven.

-Charles Wesley.

TUNE: AJALÓN, 6-7s. (8sk Hyms 27d.)

273

SPANISH CHART

gin;

on give;

leave:

nouru.

way,

Darn,

and pray,

-Charles Wesley.

R. REDHEAD.

True contrition implored.

I SAVIOUR, Prince of Israel's race, See me from thy lofty throne; thive the sweet relenting grace, Soften this obdurate stone; Stone to flesh, O God, convert! Cast a look, and break my heart.

2 By thy Spirit, Lord, reprove, All my inmost sins reveal; Sins sgainst thy light and love Let me see, and let me feel; Sins that crucified my God, Spilt again thy precious blood.

3 Josus, seek thy wandering sheep, Make me restless to return; Bid me look on thee, and weep,
Bitterly as Peter mourn,
Till I say, by grace restored,
"Now thou know'st I love thee, Lord!"

4 Might I in thy sight appear,
As the publican distrest;
Stand, not during to draw near,
Smite on my unworthy breast;
Oroan the sinner's only plea,
"God be merciful to me!"

5 O remember me for good,
Passing through the mortal vale;
Show me the atoning blood,
When my strength and spirit fail;
Give my fainting soul to see
Jesus crucified for me.

-Charles Wesley.

TOPLADY. 0-7a.

T. HARTIMOA.

274

Inconstancy confessed.

1 JESUS, Shepherd of the sheep, Pity my unsettled soul! Guids, and nourish me, and keep, Till thy love shall make me wholo: Give me perfect soundness, give, Make me steadfastly believe.

2 I am never at one stay,
Changing every hour I am;
But thou art, as yesterday,
Now and evermore the same:
Constancy to me impart,
'Stablish with thy grace my heart.

3 Give me faith to hold me up, Walking over life's rough sea, Holy, purifying hope Still my soul's sure anchor be; That I may be always thine, Perfect me in love divine.

- Charles Wesley.

275

A present salvation.

1 Why not now, my God, my God?
Ready if thou always art,
Make in me thy mean abode,
Take possession of my heart;
If thou canst so greatly bow,
Friend of sinners, why not now?

2 God of love, in this my day,
For thyself to thee I cry;
Dying, if thou still delay,
Must I not for ever dief
Enter now thy poorest home,
Now, my utmost Saviour, come!

-Charles Westey.

an; face, vo,

end; ren, heaven. ariss Wesley.

- 1 O THAT I could my Lord receive,
 Who did the world redeem;
 Who gave his life that I might live
 A life concealed in him!
- 2 O that I could the blessing prove, My heart's extreme desire, Live happy in my Saviour's love, And in his arms expire.
- 3 Mercy I ask to seal my peace,
 That, kept by mercy's power,
 I may from every evil cease,
 And never grieve thee more.
- 4 Now, if thy gracious will it be, Even now, my sins remove, And set my soul at liberty By thy victorious love.
- 5 In answer to ten thousand prayers, Thou pardoning God, descend; Number me with salvation's heirs, My sins and troubles end.
- 6 Nothing I ask or want beside,
 Of all in earth or heaven,
 But let me feel thy blood applied,
 And live and die forgiven.
 —Charles Wesley.

- 1 My God, my God, to thee I cry; Thee only would I know; Thy purifying blood apply, And wash me white as snow.
- 2 Touch me, and make the leper clean, Purge my iniquity; Unless thou wash my soul from sin, I have no part in thee.
- 3 But art thou not already mine?
 Answer, if mine thou art;
 Witness within, thou Love divine,
 And cheer my drooping heart.
- 4 Behold, for me the Victim bleeds, His wounds are opened wide; For me the blood of sprinkling pleads, And speaks me justified.
- 5 O let me lose myself in thee, The depth of mercy prove, Thou vast, unfathomable sea Of unexhausted love!

-Charles Wesley.

278 1 0

2 I

H

3 B

w

279

l In

2 W

3 B

•

TUNE: ELIM. C. M.

278 Backeliding from God lamented.

1 O way did I my Saviour leave, So soon unfaithful prove? How could I thy good Spirit grieve, And sin against thy love?

2 I forced thee first to disappear, I turned thee first aside; Ah! Lord, if thou hadst still been here, Thy servant had not died.

3 But O, how soon thy wrath is o'er, And pardoning love takes place! Assist me, Saviour, to adore The riches of thy grace.

4 My humbled soul, when thou art near, In dust and ashes lies; How shall a sinful worm appear, Or meet thy purer eyes?

5 I loathe myself when God I see,
 And into nothing fall;
 Content if thou exalted be,
 And Christ be all in all.
 —Charles Wesley.

279 Wanderings from God lamented.

1 INFINITE Power, eternal Lord, How sovereign is thy hand! All nature rose to obey thy word, And moves at thy command.

With steady course the shining sun Keeps his appointed way; And all the hours obedient run The circle of the day.

3 But, ah! how wide my spirit flies, And wanders from her God! My soul forgets the heavenly prize, And treads the downward road.

4 The raging fire and stormy sea Perform thy awful will; And every beast and every tree Thy great design fulfil,

5 Shall creatures of a meaner frame
Pay all their dues to thee—
Creatures that never knew thy name,
Luat ne'er were loved like me?

6 Great God, create my soul anew, Conform my heart to thine! Melt down my will, and lot it flow, And take the mould divine.

7 Then shall my feet no more depart, Nor my affections rove; Devotion shall be all my heart, And all my passions, love.

-Isaac Watte.

harles Wesley.

J. WALCIE

Cry;

low.

ine;;;divine,;eart.

bleeds,;ide;;ing pleads,

er clean, rom sin.

Unfaithfulness acknowledged.

1 O FOR a closer walk with God, A calm and heavenly frame; A light, to shine upon the road That leads me to the Lambl

2 Where is the blessedness I knew When first I saw the Lord? Where is that soul-refreshing view Of Jesus and his word?

3 What peaceful hours I then enjoyed, How sweet their memory still ! But now I find an aching void, The world can never fill.

4 Return, O holy Dove, return, Sweet messenger of rest! I hate the sins that made thee mourn, That drove thee from my breast.

5 The dearest idol I have known, Whate'er that idol be. Help me to tear it from thy throne, And worship only thee.

6 So shall my walk be close with God, Calm and serene my frame: So purer light shall mark the road That leads me to the Lamb. - W. Cowper. Prayer for quickening grace.

- 1 Long have I sat beneath the sound! Of thy salvation, Lord; But still how weak my faith is found, And knowledge of thy word!
- 2 My gracious Saviour and my God. How little art thou known By all the judgments of thy rod, Or blessings of thy throne!
- 3 How cold and feeble is my love How negligent my fear! How low my hope of joys above! How few affections there!
- 4 Great God, thy sovereign aid impart, To give thy word success! Write thy salvation on my heart, And make me learn thy grace.
- 5 Show my forgetful feet the wav That leads to joys on high, Where knowledge grows without decay, And love shall never die.

-Isaac Watte.

Re

Di

MANOAH. C. M. FROM MEHUL AND HAYDS.

TUNE: MANOAH. C.M.

TCH PEALTER, 1615

282A prayer for living faith.

1 FATHER, I stretch my hands to thee, No other help I know; If thou withdraw thyself from me, Ah! whither shall I go?

2 What did thy only Son endure Before I drew my breath; What pain, what labour, to secure My soul from endless death!

3 O Jesus, could I this believe, I now should feel thy power; Now all my wants thou wouldst relieve In this the accepted hour.

4 Author of faith, to thee I lift My weary, longing eyes; O let me now receive that gift! My soul without it dies.

5 Surely thou canst not let me die; O speak, and I shall live! For here I will unwearied lie, Till thou thy Spirit give.

6 How would my fainting soul rejoice, Could I but see thy face! Now let me hear thy quickening voice, And taste thy pardoning grace.

my love s above! erel

g grace.

h the sound! d; faith is found. y word!

d my God, nówn thy rod. rone!

n aid impart, ess! ny heart. ny grace.

he wav nigh, without decay, ie. -Isaac Watte

283 A suffering and faithful Saviour.

1 My sufferings all to thee are known,. Tempted in every point like me; Regard my grief, regard thy own; Jesus, remember Calvary!

2 O call to mind thy earnest prayers, Thy agony, and sweat of blood, Thy strong and bitter cries and tears, Thy mortal groan, "My God! my God!

3 For whom didst thou the cross endure? Who nailed thy body to the tree? Did not thy death my life procure? O let thy morey answer me!

4 Have I not heard, have I not known, That thou, the everlasting Lord, Whom heaven and earth their Maker own, Art always faithful to thy word?

5 Thou wilt not break a bruised reed, Or quench the smallest spark of grace, Till through the soul thy power is spread, Thy all-victorious righteousness.

6 The day of small and feeble things I know thou never wilt despise; I know, with healing in his wing, The Sun of Righteousness she'l rise. -Charles Wesley.

Light and healing implored.

- 1 WHEN, gracious Lord, when shall it be, That I shall find my all in thee? The fulness of thy promise prove, The seal of thine eternal love?
- 2 Thee, only thee, I fain would find, And cast the world and flesh behind: Theu, only thou, to me be given, Of all thou hast in earth or heaven.

ROCKINGHAM. L.M.

- Thou wilt in no wise cast no out, A helpless soul that comes to thee, With only sin and misery.
- 5 Lord, I am sick, -my sickness cure; I want, -do thou enrich the poor; Under thy mighty hand I stoop,-O lift the abject sinner upl'
- 6 Lord, I an blind,—be thou my sight; Lord, I am weak,—be thou my might; A helper of the helpless be, And let me find my all in theo. -Charles Wesley.

DR. MILLER

" And hath done despite unto the Spirit of grace."

- 1 STAY, thou insulted Spirit, stay, Though I have done thee such despite, Nor cast the sinner quite away, Nor take thine everlasting flight.
- 2 Though I have steeled my stubborn heart, And still shook off my guilty fears, And vexed, and urged thee to depart, For many long rebellious years;
- 3 Though I have most unfaithful been Of all who e'er thy grace received,

Ten thousand times thy goodness seen, Ten thousand times thy goodness grieved;

- 4 Yet, O the chief of sinners spare! In honour of my great High Priest, Nor in thy righteous anger swear To exclude me from thy people's rest.
- 5 Now; Lord, my weary soul release, Up-raise me with thy gracious hand; And guide into thy perfect peace, And bring me to the promised land. -Charles Weeley.

2

3

1 M D

2 G

3 B

TUNE: ROCKINGHAM. L. M. (SEE HYMN 285.)

286 Backsliding confessed and deplored.

- 1 Saviour, I now with shame confess My thirst for creature happiness; By base desires I wronged thy love, And forced thy mercy to re nove.
- 2 Yet would I not regard thy stroke; But when thou didst thy grace revoke, And when thou didst thy face conceal, Thy absence I refused to feel.
- 3 I knew not that the Lord was gone, In my own froward will went on, And lived to the desires of men; But thou hast all my wanderings seen.
- 4 Yet, O the riches of thy grace! Thou, who hast seen my evil ways,

- Wilt freely my backslidings heal, And pardon on my conscience seal
- 5 Far off, yet at thy feet I lie,
 Till thou again thy blood apply;
 Till thou repeat my sins forgiven,
 As far from God as hell from heaven.
- 6 But for thy truth and mercy's sake, My comfort thou wilt give me back, And lead me on from grace to grace, In all the paths of righteousness;
- 7 Till, throughly saved, my new-born so l,
 And perfectly by faith made whole,
 Doth bright in thy full image rise,
 To share thy glory in the skies.

 —Charles Wesley,

ST. CRISPIN. L. M.

Sin G. J. Fliver.

- 287 "The dead shall hear the voice of the Son of God."
- 1 My God, if I may call thee mine, From heaven and thee removed so far, Draw nigh, thy pitying ear incline, And cast not out my languid prayer.
- 2 Gently the weak thou lov'st to lead, Thou lov'st to prop the feeble knee; O break not then a bruised reed, Nor quench the smoking flax in me!
- 3 Buried in sin, thy voice I hear,
 And burst the barriers of my tomb;
 In all the marks of death appear,—
 Forth at thy call, though bound, I come.

- 4 Give me, O give me, fully, Lord,
 Thy resurrection's power to know;
 Free me indeed, repeat the word,
 And loose my bands, and let me go.
- 5 Fain would I go to thee, my God, Thy mercies and my wants to tell; To feel my pardon sealed in blood, Saviour, thy love I wait to feel.
- 6 Freed from the power of cancelled sin,
 When shall my soul triumphant prove?
 Why breaks not out the fire within
 In flames of joy, and praise, and love?
 —Glarics Wesley,

ou my sight; ou my might; ce, a thee. Charles Wesley.

IGNACE PLEYEL

ou wilt not leave

e are known.

ccive;

I own,

doubt!

t mo out, es to thee,

kness cure;

the poor;

I stoop,-

pľ

lness seen,

oare! gh Priest, wear oplo's rest.

lease, ious hand; eace, ised land. -Charles Weeley.

288 The witness of pardon and adoption.

- 1 Thon great mysterious God unknown,
 Whose love hath gently led me on,
 Even from my infant days;
 Mine inmost soul expose to view,
 And tell me if I ever knew
 Thy justifying grace.
- 2 If I have only known thy fear, And followed, with a heart sincere, Thy drawings from above,—. Now, now the further grace bestow, And let my sprinkled conscience know Thy sweet forgiving love.
- 3 Short of thy love I would not stop, A stranger to the Gospel hope, The sense of sin forgiven; I would not, Lord, my soul deceive. Without the inward witness live, That antepast of heaven.
- 4 If now the witness were in me,
 Would he not testify of thee
 In Jesus reconciled?
 And should I not with faith draw nigh,
 And boldly, Abba, Father, cry,
 And know myself thy child?
- 5 Whate'er obstructs thy pardoning love,— Or sin, or righteousness,—remove, Thy glory to display; Mine heart of unbelief convince, And now absolve me from my sins, And take them all away.
- 6 Father, in me reveal thy Son, And to my inmost soul make known How merciful thou art;

The secret of thy love reveal,
And by thine hallowing Spirit dwell
For ever in my heart.

--Charles Wesley,

l Ti

Đ

2 G

T

3 P

4 D

0

289 Prayer for saving faith.

- 1 Author of faith, to thee I cry, To thee who wouldst not have me die, But know the truth and live; Open mine eyes to see thy face, Work in my heart thy saving grace, The life eternal give.
- 2 Shut up in unbelief I groan, And blindly serve a God unknown, Till thou the veil remove; The gift unspeakable impart, And write thy name upon my heart, And manifest thy love.
- 3 I know the work is only thine,
 The gift of faith is all divine;
 But, if on thee we call,
 Thou wilt the benefit bestow,
 And give us hearts to feel and know
 That thou hast died for all.
- 4 Thou bidd'st us knock and enter in,
 Come unto thee, and rest from sin,
 The blessing seek and find;
 Thou bidd'st us ask thy grace, and have;
 Thou canst, thou wouldst, this moment save
 Both me and all mankind.
- 5 Be it according to thy word;
 Now let me find my pardoning Lord,
 Let what I ask be given;
 The bar of unbelief remove,
 Open the door of faith and love,
 And take me into heaven.

-Charles Wesley.

vea!, Spirit dwell

·Charles Wesley.

iith. I cry,

have me die, d live; y face, ving grace,

in, unknown, e;

rt, my heart,

ne; w, and know

hine.

and know all. enter in,

om sin, d; ce, and have; us moment save

; ng Lord,

ove, .

ries Wesley.

HULL. 8.8.6, 8.8.6.

OLD MELODY.

290 Exodus xxxiv. 5, 6, 7.

1 THEE, Jesus, thee, the sinner's Friend, I follow on to apprehend, Renew the glorious strife; Divinely confident and bold, With faith's strong arm on thee lay hold, Thee, my eternal life.

2 Give me the grace, the love I claim; Thy Spirit now demands thy Name, Thou know'st the Spirit's will; He helps my soul's infirmity, And strongly intercedes for me With groans unspeakable.

3 Prisoner of hope, to thee I turn, And, calmly confident, I mourn, And pray, and weep for thee; Tell me thy love, thy secret tell, Thy mystic Name in me reveal, Reveal thyself in me.

4 Descend, pass by me, and proclaim.
O Lord of Hosts, thy glorious name,
The Lord, the gracious Lord,
Long-suffering, merciful, and kind,
The God who always bears in mind
His everlasting word.

5 Plenteous he is in truth and grace; He wills that all the fallen race. Should turn, repent, and live; His pardoning grace for all is free; Transgression, sin, iniquity, He freely doth forgive.

6 Mercy he doth for thousands keep; He goes and seeks the one lost sheep, And brings his wanderer home; And every soul that sheep might be; Come, then, my Lord, and gather me, My Josus, quickly come.

291 "I will take away the stony heart."

1 O Jasus, let me bless thy Namel All sin, alas! thou know'st I am, But thou all pity art; Turn into flesh my heart of stone; Such power belongs to thee alone; Turn into flesh my heart.

2 O let thy Spirit shed abroad The love, the perfect love of God, In this poor heart of mine! O might he now descend, and rest, And dwell for ever in my breast, And make it all divine!

3 What shall I do my suit to gain?
O Lamb of God, for sinners slain,
I plead what thou hast done!
Didst thou not die the death for me?
Jesus, remember Calvary,
And break my heart of stone.

-Charles Wesley.

292

A prayer for subduing love.

1 STILL, Lord, I languish for thy grace:
Reveal the beauties of thy face,
The middle wall remove;
Appear, and banish my complaint;
Come, and supply my only want,
Fill all my soul with love.

2 O conquer this rebellious will; Willing thou art, and ready still, Thy help is always nigh; The hardness from my heart remove, And give me, Lord, O give me love, Or at thy feet I die.

3 To thee I lift my mournful eye;
Why am I thus?—O tell me why
I cannot love my God!
The hindrance must be all in me;
It cannot in my Saviour bo;
Witness that streaming blood.

4 It cost thy blood my heart to win,
To buy me from the power of sin,
And make me love again;
Come, then, my Lord, thy right assert,
Take to thyself my ransomed heart;
Nor bleed, nor die in vain.

-Charles Wesley.

293 "They shall look upon me whom they have pierced."

- 1 O THOU who hast our sorrows borne, Help us to look on thee and mourn, On thee whom we have slain! Have pierced a thousand thousand times, And by reitersted orimes Renewed thy mortal pain.
- 2 Vouchsafe us eyes of faith to see The man transfixed on Calvary; To know thee, who thou art, The One Eternal God and true; And let the sight affect, subdue, And break my stubborn heart.
- 3 Lover of souls, to rescue mine,
 Reveal the charity divine,
 That suffered in my stead;
 That made thy soul a sacrifice,
 And quenched in death those flaming eyes,
 And bowed that sacred head.
- 4 The veil of unbelief remove, And by thy manifested love, And by thy sprinkled blood, Destroy the love of sin in me, And get thyself the victory, And bring me back to God.
- 5 Now let thy dying love constrain My soul to love its God again, Its God to glorify;

And, lo! I come thy cross to share, Echo thy sacrificial prayer, And with my Saviour die. —*Oharles Wesley.*

294 "Thou tries me every moment."

- 1 By secret influence from above, Me thou dost every moment prove, And labour to convert; Ready to save, I feel thee nigh, And still I hear thy Spirit ory, "My son, give me thy heart."
- 2 Why do I not the call obey.
 Cast my besetting ain away,
 With every uncless load?
 Why cannot I this moment give
 The heart thou waitest to receive,
 And love my loving God?
- 3 My loving God, the hindrance show, Which nature dreeds, alas! to know, And lingers to remove; Stronger than sin, thy grace exert, And seize, and change, and fill my heart With all the powers of love.
- 4 Then shall I answer thy design,
 No longer, Lord, my own, but thine;
 Till all thy will be done,
 Humbly I pass my trial here,
 And ripe in holiness appear
 With boldness at thy throne.

-Charles Wesley.

1 FAT

Wh

Wh

Fee

To

Sup

2 Sin Na

Th

Pr

Ar

3 Th

T

nent."

ove.

ugh,

cry, art."

give

ceive.

ce show,

to know,

all my heart

exert,

t thine:

ries Wesley.

gn,

t prove,

295 Imploring a deeper sense of sin.

CONFIDENCE. 6-8s.

- I FATHER of lights, from whom proceeds Whate'er thy every creature needs; Whose goodness, providently nigh, Feeds the you. ; ravens when they cry; To thee I look; my heart prepare; Suggest, and hearken to my prayer.
- 2 Since by thy light myself I see
 Naked, and poor, and void of thee,
 Thine eyes must all my thoughts survey,
 Preventing what my lips would say;
 Thou seest my wants, for help they call,
 And, ere I speak, thou know'st them all.
- 3 Thou know'st the baseness of my mind, Wayward, and impotent, and blind; Thou know'st how unsubdued my will, Averse from good, and prone to ill; Thou know'st how wide my passions rove, Nor an actual by fear, nor charmed by love.
- 4 Fain would I know, as known by thee, And feel the indigence I see; Fain would I all my vileness own, And deep beneath the burden groan; Abbor the pride that lurks within, Detest and lotthe myself and ain.

5 Ahl give me, Lord, myself to feel;
My total misery reveal;
Ah! give me, Lord, I still would say,
A heart to mourn, a heart to prav:
My business this, my only care,
My life, my every breath, be prayer.
—Charles Wesley.

296 "Lord, show us the Father."

- 1 O THOU, whom fain my soul would love,
 Whom I would gladly die to know,
 This veil of unbelief remove,
 And show me,—all thy goodness show;
 Jesus, thyself in me reveal,
 Tell me thy name, thy nature tell.
- 2 Hast thou been with me, Lord, so long, Yet thee, my Lord, have I not known? I claim thee with a faltering tongue; I pray thee, in a feeble groan, Tell me, O tell me, who thou art, And speak thy name into my heart?
- 3 If now thou talkest by the way
 With such an abject worm as me,
 Thy mystery of grace display;
 Open mine eyes that I may see,
 That I may understand thy word,
 And now cry out, "It is the Lord!"
 —Charles Wesley.

BRIGHTON, 6-84.

297 "I will arise and go to my Father."

- Yes, from this instant now, L will To my offended Father cry; My base ingratitude I feel; Vilest of all thy children, I, Not worthy to be called thy son; Yet will I thee my Father own.
- 2 Guide of my life hast thou not been,
 And rescued me from passion's power?
 Ten thousand times preserved from sin,
 Nor let the greedy grave devour?
 And wilt thou now thy wrath retain,
 Nor ever love thy child again?
- 3 Ah! canst thou find it in thy heart
 To give me up, so long pursued?
 Ah! canst thou finally depart,
 And leave thy creature in his blood;
 Leave me, out of thy presence cast,
 To perish in my sins at last?
- If thou hast willed me to return,
 If weeping at thy feet I fall,
 The prodigal thou wilt not spurn,
 But pity, and forgive me all,
 In answer to my Friend above,
 In honour of his bleeding love.
 —Charles Wesley.

298 Sin hiding God's face.

1 Thou God unsearchable, unknown,
Who still conceal'st thyself from me,
Hear an apostate spirit groan,
Broke off, and vanished far from thee;
But conscious of my fall I mourn,
And fain I would to thee return.

- 2 Send forth one ray of heavenly light, Of gospel hope, of humble fear, To guide me through the gulf of night, My poor desponding soul to cheer, Till thou my unbelief remove, And show me all thy glorious love.
- 3 A hidden God indeed thou art!
 Thy absence I this moment feel;
 Yet must I own it from my heart,
 Concealed, thou art a Saviour still;
 And though thy face I cannot see,
 I know thine eye is fixed on me.
- 4 My Saviour thou, not yet revealed,
 Yet will I thee my Saviour call;
 Adore thy hand, from sin withheld;
 Thy hand shall save me from my fall;
 Now, Lord, throughout my darkness shina,
 And show thyself for ever mine.
 —Charles Wesley.

299 Salvation a miracle of love.

- l Lay to thy hand, O God of grace!
 O God, the work is worthy thee!
 See at thy feet of all the race
 The chief, the vilest sinner see;
 And let me all thy mercy prove,
 Thine utmost miracle of love.
- 2 Thee I shall then for ever praise, In spirit and in truth adore; While all I am declares thy grace, And, born of God, I sin no more; Thy pure and heavenly nature share, And fruit unto perfection bear.

-Charles Wesley.

8

2 Fo

3 G

, ,

3° Þ

b b

อก

18

8

300

Psalm xlii.

- As pants the hart for cooling streams,
 When heated in the chase,
 So longs my soul, O God, for thee,
 And thy refreshing grace.
- For thee, my God, the living God, My thirsty soul doth pine;
 When shall I behold thy face, Thou Majesty divine!
- 3 God of my strength, how long shall I, Like one forgotten, mourn?

Forlorn, forsaken, and exposed To the oppressor's scorn.

- 4 I sigh to think of happier days,
 When thou, O Lord, wast night.
 When every heart was tuned to praise,
 And none more blest than I.
- 5 Why restless, why cast down, my soul?

 Hope still, and thou shalt sing
 The praise of him who is thy God,
 Thy Saviour, and thy King.

 —Tate and Brade.

301 Hoses vi. 1, 2, 3.

- 1 Come, let us to the Lord our God With contrite hearts return; Our God is gracious, nor will leave The desolate to mourn.
- His voice commands the tempest forth, And stills the stormy wave; His arm, though it be strong to smite, Is also strong to save.

- 3 Our hearts, if God we seek to know, Shall know him and rejoice; His coming like the morn shall be, Like morning songs his voice,
- 4 As dew upon the tender herb,
 Diffusing fragrance round;
 As showers that usher in the spring,
 And cheer the thirsty ground;
- 5 So shall his presence bless our world,
 And shed a joyful light;
 That hallowed morn shall chane away
 The sorrows of the night.

fear, f of night, o cheer, l love.

ti

ly light,

eart, our still; see, ne. caled,

nheld; n my fall; rkness shina, e. wiles Wesley.

grace!
thee!
see;

aise, e; grace, more; e share, er. les Wesley.

302 The form of godliness without the power.

- I Long have I seemed to serve thee, Lord, With unavailing pain; Fasted, and prayed, and read thy word, And heard it presched, in vain.
- 2 Of did I with the assembly join, And year thine alter drew; A form of godliness was mine, The power I never knew.

- The length and breadth I never saw, And height, of love livine.
- 4 To please thee thus, at length I see, Vainly I hoped and strove; For what are outward things to thee, Unless they spring from love?
- 5 I see the perfect law requires Truth in the inward parts, Our full consent, our whele desires, Our undivided hearts.
- 6 Where am I now, or what my hope? What can my weakness do? Jesus, to thee my soul looks up, Tis thou must make it new. -Charles Wesley

Salvation not by works.

- 1 STILL for thy loving-kindness, Lord, I in thy temple wait;
 I look to find thee in thy word, Or at thy table meet.
- 2 Here, in thine own appointed ways, I wait to learn thy will; Silent I stand before thy face, And hear thee say, "Be still!"
- 3 "Be still, and know that I am God!" Tis all I live to know;
 To feel the virtue of thy blood, And spread its praise below.
- 4 I work, and own the labour vain. And thus from works I cease; I strive, and see my fruitless pain, Till God create my peace.
- 5 Fruitless, till thou thyself impart, Must all my efforts prove; They cannot change a sinful heart; They cannot purchase love.
- 6 I do the thing thy law anjoin, And then the strife give o'er; To thee I then the whole resign; I trait in means no more. Chartes Wesley.

304 Prayer for true penitence.

1 O ron that tenderness of heart Which bows before the Lord, Acknowledging how just thou art, And trembles at thy word!

2 O for those humble, contrite tears Which from repentance flow, That consciousness of guilt which fears The long-suspended blow? 3 Saviour, to me in pity give
The sensible distress,
The pledge thou wilt at last receive,
And bid me die in peace;

4 Wilt from the dreadful day remove, Before the evil come; My spirit hide with saints above, My body in the tomb.
—Charles Wesley.

305 " Now is the day of salvation."

1 Why should I till to morrow stay For what thou wouldst bestow to day! What thou more willing art to give Than I to ask, or to receive?

2 This moment, Lord, thou ready art To break, and to bind up my heart; To pour the balm of Gilead in, Forgive, and take away my sin. 3 This is the time; I surely may Salvation find on this glad day; And knowing thee my Saviour prove That thou art God, and God is love.

4 Give then the bliss for which I pray To-day, while it is called to-day, The nature pure, the life divine, And make thy gracious fulness mine.

-Charles Wesley.

Vain, oasö; spain,

A. R. REINAGLE,

on;
never saw,
ne.
gth I see,
ove;
ags to thee,
a love?

o desires,

my hope?

dof

iew.

s up,

heart; a. in,

narres Wesley.

306Light, love, and life in Christ.

1 JESUS, my Advocate above, My Friend before the throne of love, If now for me prevails thy prayer, If now I find thee pleading there, If thou the secret wish convey, And sweetly prompt my heart to pray; Hear, and my weak petitions join, Almighty Advocate, to thine.

2 Fain would I know my atmost ill, And groan my nature's weight to feel, To feel the clouds that round me roll, The night that hangs upon my soul,

The darkness of my carnal mind, My will perverse, my passions blind, Scattered o'er all the earth abroad, Immeasurably far from God.

3 O Sovereign Love, to thee I cry, Give me thyself, or else I die! Save me from death, from hell set free; Death, hell, are but the want of thee, Quickened by thy imparted flame, Saved, when possessed of thee, I am; My life, my only heaven thou art, O might I feel thee in my heart. -Charles Wesley,

HOME. L.M. FROM MOZART.

44 The eyes of your understanding being enlightened." 307

1 Jesus, whose glory's streaming rays, Though duteous to thy high command, Not seraphs view with open face, But veiled before thy presence stand!

2 How shall weak eyes of flesh, weighed down With sin, and dim with error's night, Dare to behold thy awful throne, Or view thy unapproached light?

3 Restore my sight; let thy free grace An entrance to the holiest give: Open mine eyes of faith; thy face. So shall I see, yet seeing live.

4 Thy golden sceptre from above Reach forth; lol my whole heart I bow, Say to my soul, "Thou art my love; My chosen 'midst ten thousand, thou."

5 O Jesus, full of grace, the sighs Of a sick heart with pity view! Hark! how my silence speaks, and cries, "Mercy, thou God of mercy, show!"

6 I know thou canst not but be good; How shouldst thou, Lord, thy grace restrain !

Thou, Lord, whose blood so freely flowed, To save me from all guilt and pain. -Charles Wesley.

308

2 E

1 WIT Will 0 Will

H

Ans A 3 In n T

Who T Dids

al mind, sions blind, h abroad, od.

e I cry,

diel a hell set free: want of thee, ed flame. thee, I am; thou art. y heart. -Charles Wesley,

FROM MOZART.

e heart I bow, ny love; usand, thou." gha view !

s, and cries, y, show!" e good; thy grace

reely flowed, and pain. Tharles Wesley. ST. STEPHEN. C.M.

308 God's presence our light.

- I Gon is in this and every place; But O how dark and void To mel 'tis one great wilderness, This earth without my God.
- 2 Empty of him who all things fills, Till he his light impact,

Till he his glorious self reveals, The veil is on my heart.

- 3 O thou who seest and know'st my grief, Thyself unseen, unknown, Pity my helpless unbelief, And break my heart of stone!
- 4 Regard me with a gracious eye, The long-sought blessing give; And bid me, at the point to die, Behold thy face and live.
- 5 Now, Jesus, now, the Father's love Shed in my heart abroad; The middle wall of ain remove, And let me into God.

Charles Wesley.

God manifest in Christ.

- 1 Wirm glorious clouds encompassed round, Whom angels dimly see, Will the Unsearchable be found, Or God appear to me?
- 2 Will he forsake his throne above, Himself to worms impart? Answer, thou Man of grief and love, And speak it to my heart!
- 3 In manifested love explain Thy wonderful design; What meant the suffering Son of man, The streaming blood divine?
- Didst thou not in our flesh appear. And live and die below,

That I may now perceive thee near, And my Redeemer know?

- 5 Come then, and to my soul reveal The heights and depths of grace, The wounds which all my sorrows heal, That dear disfigured face.
- 6 Before my eyes of faith confest, Stand forth a slaughtered Lamb; And wrap me in thy crimson vest, And tell me all thy name.
- 7 I view the Lamb in his own light, Whom angels dimly see, And gaze, transported at the sight, Through all eternity.

-Charles H'esley.

The prisoner of hope.

1 LET the redeemed give thanks and praise To a forgiving God;

My feeble voice I cannot raise Till washed in Jesus' blood:

2 Till, at thy coming from above, My mountain sins depart, And fear gives place to filial love, And peace o'erflows my heart.

3 Prisoner of hope, I still attend The appearing of my Lord,

These gloomy doubts and fears to end. And speak my soul restored:

4 Restored by reconciling grace, With present pardon blest, And fitted by true holiness For my eternal rest.

5 The peace which man can ne'er conceive, The love and joy unknown, Now, Father, to thy servant give, And claim me for thine own.

-Charles Wesley.

All things possible to God.

1 O THAT thou wouldst the heavens rend, In majesty come down; Stretch out thine arm omnipotent. And seize me for thine own!

2 Descend, and let thy lightning burn The stubble of thy foe; Thine arm reveal, my sins o'erturn, And make the mountains flow.

3 Thou my impetuous spirit guide, And ourb my headstrong will;
Thou only caust drive back the tide,
And bid the sun stand still.

What though I cannot break my chain, Or e'er throw off my load,

The things impossible to men Are possible to God.

5 Is there a thing too hard for thee, Almighty Lord of all, Whose threatening looks dry up the sea, And make the mountains fall?

6 Who, who shall in thy presence stand, And match Omnipotence? Ungrasp the hold of thy right hand, Or pluck the sinner thence?

7 Sworn to destroy, let earth assail; Nearer to save thou art; Stronger than all the powers of hell,

And greater than my heart. -Charles Wesley. 31

1 Com Мy Tho

> The Thy

Ful T The A

And

Mos My T

Con

TUNE: WILTSHIRE, C.M. (SED HYMN 311.)

BIR J. STEVENSON.

fears to end, tored: Tace,

lest,

ne'er conceive own, ant give, own. -Charles Wesley.

GEORGE SMART.

thee, up the sea, ce stand,

hand, eail;

of hell.

arles Wesley.

312Prayer for revealing grace. 1 Thou hidden God, for whom I groan,-Till thou thyself declare, God inaccessible, unknown,-

Regard a sinner's prayer!

2 An unregenerate child of man, To thee for faith I call; Pity thy fallen creature's pain, And raise me from my fall.

3 Thou wilt in me reveal thy name, Thou wilt thy light afford;

Bound and oppressed, yet thine I am, The prisoner of the Lord.

4 Now, Lord, if thou art power, descend, The mountain sin remove; My unbelief and troubles end, If thou art Truth and Love.

5 Show me the blood that bought my peace, The covenant blood apply, And all my griefs at once shall cease, And all my sins shall die.

-Charles Wesley.

ST. DAVID'S. 8-84

Restoration through the Spirit.

1 Come, holy, celestial Dove, To visit a sorrowful breast, My burden of guilt to remove, And bring me assurance and rest. Thou only hast power to relieve A sinner o'erwhelmed with his load, The sense of acceptance to give, And sprinkle his heart with the blood.

2 Thy call if I ever have known, And sighed from myself to get free, And groaned the unspeakable groan, And longed to be happy in thee; Fulfil the imperfect desire Thy peace to my conscience reveal, The sense of thy favour inspire, And give me my pardon to feel.

3 Most merciful Spirit of grace, Reliève me again, and restore; My spirit in holiness raise, To fall and to suffer no more. Come, heavenly Comforter, come, True Witness of mercy divine, And make me thy permanent home, And seal me eternally thine. -Charles Wesley. 314 Prayer for restoration from backsliding.

1 How shall a lost sinner in pain Recover his forfeited peace? When brought into bondage again, What hope of a second release? Will mercy itself be so kind To spare such a rebel as me? And O can I possibly find Such plenteous redemption in thee?

2 O Jesus, in pity draw near, Come quickly to help a lost soul; To comfort a mourner appear, And make a poor Lazarus whole! The balm of thy mercy apply; Thou seest the sore anguish I feel; Save, Lord, or I perish, I die! O save, or I sink into hell!

3 I sink, if thou longer delay Thy pardoning mercy to show; Come quickly, and kindly display The power of thy passion below. The help of thy Spirit restore, And show me the life-giving blood, And pardon a sinner once more, And bring me again unto God. -Charles Wesley.

- 1 Lamb of God, for sinners slain,
 To thoe I feebly pray;
 Heal me of my grief and pain,
 O take my sins away!
 From this bondage, Lord, release;
 No longer let me be opprest:
 - Jesus, Master, seal my peace, And take me to thy breast!
- 2 Wilt thou east a sinner out, Who humbly comes to thee? No, my God, I cannot doubt, Thy mercy is for me; Let me then obtain the grace, And be of paradise possest: Jesus; Master, seal my peace, And take me to thy breast!
- 3 Worldly good I do not want,
 Be that to others given;
 Only for thy love I pant,
 My all in earth and heaven;
 This the crown I fain would seize,
 The good wherewith I would be blest:
 Jesus, Master, seal my peace,
 And take me to thy breast!
- 4 This delight I fain would prove,
 And then resign my breath:
 Join the happy few whose love
 Was mightier than death.
 Let it not my Lord displease,
 That I would die to be thy guest:
 Jesus, Master, seal my peace,
 And take me to thy breast!
 —Charles Wesley.
- 316 "Go in peace, and sin no more."

 1 JESUS, Friend of sinners, hear,
 Yet once again I pray;
 From my debt of sin set clear,
 For I have nought to pay;

- Speak, O speak, the kind release, A poor backsliding soul restore; Lovo me freely, seal my peace, And bid me sin no more.
- 2 For my selfishness and pride,
 Thou hast withdrawn thy grace;
 Left me long to wander wide,
 An outcast from thy face;
 But I now my sins confess,
 And mercy, mercy, I implore;
 Love me freely, seal my peace,
 And bid me sin no more.
- 3 Though my sins as mountains rise,
 And swell and reach to heaven,
 Mercy is above the skies,
 I may be still forgiven;
 Infinite my sins' increase,
 But greater is thy mercy's store;
 Love me freely, seal my peace,
 And bid me sin no more.
- 4 Sin's deceitfulness hath spread
 A hardness o'er my heart;
 But if thou thy Spirit shed,
 The hardness shall depart;
 Shed thy love, thy tenderness,
 And let me feel thy softening power;
 Love me freely, seal my peace,
 And bid me sin no more,
- 5 For this only thing I pray,
 And this will I require,
 Take the power of sin away,
 Fill me with pure desire;
 Perfect me in holiness,
 Thine image to my soul restore;
 Love me freely, seal my peace,
 And bid me sin no more.
 —Charles Wesley.

1 Ler the world their virtue boast. Their works of righteousness, I, a wretch undone and lost, Am freely saved by grace; Other title I disclaim; This, only this, is all my plea: I the chief of sinners am. But Jesus died for me. 2 I, like Gideon's fleece, am found Unwatered still, and dry, While the dew on all around Falls plenteous from the sky; Yet my Lord I cannot blame, The Saviour's grace for all is free: I the chief of sinners am, But Jesus died for me. 3 Surely he will lift me up, For I of him have need; I cannot give up my hope, Though I am cold and dead; To bring fire on earth he came; O that it now might kindled bel I the chief of sinners am, But Jesus died for me. 4 Jesus, thou for me hast died. And thou in me wilt live I shall feel thy death applied, y, I shall thy life receive; Yet, when melted in the flame Of love, this shall be all my plea: re; I the chief of sinners am, ace, But Jesus died for me. Charles Wesley. -Charles Wesley.

SHERBOURNE. 7.6, 7.6, 7.6, 7.6.

Baserhoven.

317 Christ's death the sinner's plea.

318 The fow of forciveness.

I Lord, and is thine anger gone?
And art thou pacified?
After all that I have done,
Dost thou no longer chide?
Infinite thy mercies are;
Beneath the weight I cannot move;
O'tis more than I can bear,
The sense of pardoning love!

2 Let it still my heart constrain,
And all my passions sway;
Keep me, lest I turn again
Out of the narrow way;
Force my violence to be still,
And captivate my every thought;
Charm, and melt, and change my will,
And bring me down to nought,

3 See my utter helplesaness,
And leave me not alone;
O preserve in perfect peace,
And seal me for thine own!
More and more thyself reveal,
Thy presence let me always find;
Comfort, and confirm, and heal
My feeble, sin-sick mind.

As the apple of an eye
Thy weakest servant keep;
Help me at thy feet to lie,
And there for ever weep;
Tears of joy mine eyes o'erflow,
That I have any hope of heaven;
Much of love I ought to know,
For I have much forgiven.
——(Maries Wesless.)

RICHMOND. 7.6, 7.6, 7.8, 7.6.

319 The Woman of Canaan,

- 1 Lord, regard my earnest cry, A potsherd of the earth; A poor guilty worm am I, A Canaanite by birth; Save me from this tyranny, From all the power of Satan save; Mercy, mercy upon me, Thou Son of David, have!
- 2 Nothing am I in thy sight, Nothing have I to plead; Unto dogs it is not right To cast the children's bread; Yet the dogs the crumbs may eat, That from the master's table fall; Let the fragments be my meat; Thy grace is free for all.
- 3 Give me, Lord, the victory,
 My heart's desire fulfil;
 Let it now be done to me
 According to my will!
 Give me living bread to eat,
 And say, in answer to my call,
 "Canaanite, thy faith is great;
 My grace is free for all!"
- 4 If thy grace for all is free,
 Thy call now let me hear;
 Shew this token upon me,
 And bring salvation near;
 Now the gracious word repeat,
 The word of healing to my soul;
 "Canaanite, thy faith is great;
 Thy faith hath made thee whole!"
 —Charles Wesley.

320 "The Lord turned and looked upon Peter,"

- Jesus, let thy pitying eye
 Call back a wandering sheep;
 False to thee, like Peter, I
 Would fain, like Peter, weep;
 Let me be by grace restored,
 On me be all long-suffering shown;
 Turn, and look upon me, Lord,
 And break my heart of stone.
- 2 Saviour, Prince, enthroned above, Repentance to impart, Give me, through thy dying love, The humble, contrite heart; Speak the reconciling word, And let thy mercy melt me down; Turn, and look upon me, Lord, And break my heart of stone.
- 3 For thine own compassion's sake
 The gracious wonder show;
 Cast my sins behind thy back,
 And wash me white as snow;
 Speak my paradise restored,
 Redeem me by thy grace alone;
 Turn, and look upon me, Lord,
 And break my heart of stone.
- 4 Look, as when thy languid eye
 Was closed, that we might live;
 "Father," at the point to die
 My Saviour gasped, "forgive!
 Surely, with that dying word,
 He turns, and looks, and cries, "Tis done!"
 O my bleeding, loving Lord,
 Thou break'st my heart of stone!

 —Charles Wesley.

oked upon Peter."

sheep; weep;

red, shown: Lord, stone.

d above,

ng love, eart; d, down: Lord. stone.

's sake DW; ack. now; ne;

ord, stone. oye

ht live; lie givel rd,

"Tis done!" f stone!

Charles Wesley.

Healing and purity in Christ.

1 WRETCHED, helpless, and distrest, Ahl whither shall I fly? Ever seeking after reat, I cannot find it nigh;

Naked, sick, and poor, and blind, Fast bound in sin and misery, Friend of sinners, let me find My help, my all, in thee!

2 I am sinful and unclean, Thy purity I want; My whole head is sick with ain, And my whole heart is faint: Full of putrefying sores,

Of bruises, and of wounds, my soul Looks to Jesus, help implores, And gasps to be made whole.

3 In the wilderness I stray, My foolish heart is blind; Nothing do I know; the way Of peace I cannot find;

Jesus, Lord, restore my sight, And take, O take, the veil away! Turn my darkness into light, My midnight into day.

4 Jesus, full of truth and grace, In thee is all I want; Bo the wanderer's resting-place, A cordial to the faint; Make me rich, for I am poor; In thee may I my Eden find;

To the dying health restore, And eye sight to the blind.

5 Clothe mo with thy holiness, Thy meek humility; Put on me my glorious dress, Endue my soul with thee; Let thine image be restored,

Thy name and nature let me prove, With thy fulness, fill me, Lord, And perfect me in love.

-Charles Wesley.

Repentance, faith, and pardon sought.

1 O'ris enough, my God, my God! Here let me give my wanderings o'er; No longer trample on thy blood, And grieve thy gentleness no more; No more thy lingering anger move, Or sin against thy light and love.

2 O Lord, if mercy is with thee, Now let it all on me be shown;

On me, the chief of sinners, me, Who humbly for thy mercy groan; Me to thy Father's grace restore, Nor let me ever grieve thee more! 3 Fountain of unexhausted love, Of infinite compassions, hear! My Saviour and my Prince above,

Once more in my behalf appear; Repentance, faith, and pardon give; O let me turn again and live!-O. Wesley.

Prayer for salvation by grace.

1 O Gop, if thou art love indeed, Let it once more be proved in me, That I thy mercy's praise may spread, For every child of Adam free;

O let me now the gift embrace! O let me now be saved by grace!

2 If all long-suffering thou hast shown On me, that others may believe, Now make thy loving kindness known; Now the all-conquering Spirit give, Spirit of victory and power, That I may never grieve thee more.

3 Grant my importunate request; It is not my desire, but thine; Since thou wouldst have the sinner blest, Now let me in thine image shine; Nor ever from thy footsteps move But more than conquer through thy love,

4 Be it according to thy will; Set my imprisoned spirit free; The counsel of thy grace fulfil; Into thy glorious liberty My spirit, soul, and flesh restore, And I shall never grieve thee more.

-Charles Wesley.

321 Rz De Fil To 2 Ab

ISAAC BAKER WOODBURY.

The wanderer returning to Christ.

I JESUS, thou knowst my sinfulness, My faults are not concealed from thee; A sinner in my last distress, To thy dear wounds I fain would flee And never, never thence depart, Close sheltered in thy loving heart.

2 How shall I find the living way, Lost, and confused, and dark, and blind? Ah! Lord, my soul is gone astray; Ah! Shepherd, seek my soul, and find, And in thine arms of mercy take, And bring the weary wanderer back.

3. Weary and sick of sin I am; I hate it, Lord, and yet I love; When wilt thou rid me of my shame! When wilt thou all my load remove? Destroy the flend that lurks within, And speak the word of power, "Be clean!"

I Sin only let me not commit, Sin never can advance thy praise; And, lo! I lay me at thy feet, And wait unwearied all my days, Till my appointed time shall come, And thou shalt call thine exile home.

-Charles Wesley.

TUNE: RAKEM," 6-84. (SEE HYMN 324.)

325 Pleading with Christ for salvation.

1 RECARDLESS now of things below, Jesus, to thee my heart aspires, Determined thee alone to know, Author and end of my desires; Fill me with rightcousness divine; To end, as to begin, is thine.

2 Ah! show me, Lord, my depth of sin; Ah! Lord, thy depth of mercy show; End, Jesus, end this war within:

No rest my Spirit e'er shall know,
Till thou thy quickening influence give;
Breathe, Lord, and these dry bones shall live.

3 There, still before the throne thou art,
The Lamb ere earth's foundation slain;
Take thou, O take this guilty heart!
Thy blood will wash out every stain;
No cross, no sufferings I decline;
Only let all my heart be thine.

-Charles Wesley.

CALVARY. 6.6, 7.7, 7.7.

326 "Out of the depths have I cried unto thee."

l Our of the deep I cry,
Just at the point to die;
Haatdning to eternal pain,
Jesus, Lord, I cry to thee;
Help a feeble child of man,
Show forth all thy power in me.

2 On thee I ever call,
Saviour and Friend of ail;
Well thou know'st my desperate case:
Thou my curse and ain remove,
Save me by thy richest grace,
Save me by thy pardoning love.

.3 I will not let thee go, Till I thy mercy know; Let me hear the welcome sound; Speak, if still thou canst forgive; Speak, and let the lost be found; Speak, and let the dying live.

4 Thy love is all my plea,
Thy passion speaks for me;
By thy pangs and bloody sweat,
By thy depth of grief unknown,
Save me, fainting at thy feet,
Save, O save, thy ransomed one!

5 What hast thou done for me! O think on Calvary! By thy mortal groans and sighs, By thy precious death, I pray, Hear my dying spirit's cries, Take, O take, my sins away! —Charles Westey.

quest;
thine;
he sinner blest,
age shine;
ps move,
rough thy love,

MUBBABEL WITH

ulfil; v restore, hee more. —Charles Wesley.

BAKER WOODBURY,

astray; soul, and find, y take,

erer back.

n;
I love;
my shame!
oad remove!
s within,
ver, "Be clean!"

ny praise; set, my days, il come, zile home. Charles Wesley.

5. Make this the acceptable hour;
Come, O my soul's Physician, thou,
Display thy sanctifying power,
And show me thy salvation now!
—Charles Wesley.

32
1 JE
Th
2 Sir
Th
3 An
Ha

Ar

5 All

In

6 The

An

That endless banishment from thee;

Who trembled, wept, and bled for me!

-Charles Wesley.

O save, and give me to thy Son,

TUNE: DUKE STREET, L.M.

000

329 Jesus an unchangeable Saviour.

1 Justs, thy far-extended fame
My drooping soul exults to hear;
Thy name, thy all-restoring name,
Is music in a sinner's car.

2 Sinners of old thou didst receive
With comfortable words and kind,
Their sorrows cheer, their wants relieve,
Heal the diseased, and cure the blind.

3 And art thou not the Saviour still,
In every place and age the same?
Hast thou forgot thy gracious skill,
Or lost the virtue of thy name?

4 Faith in thy changeless name I have; The good, the kind Physician, thou Art able now our souls to save, Art willing to restore them now.

5 All my disease, my every sin, To thee, O Jesus, I confess; In pardon, Lord, my cure begin, And perfect it in holiness.

6 That token of thine utmost good Now, Saviour, now on me bestow; And purge my conscience with thy blood, And wash my nature white as anow. —Charles Wesley. 330 Prayer of a sin-sick soul.

1 O God, to whom, in flesh revealed,
The helpless all for succour came,
The sick to be relieved and healed,
And found salvation in thy name,—

2 Thou seest me helpless and distrest, Feeble, and faint, and blind, and poor; Weary, I come to thee for rest, And sick of sin, implore a cure.

3 A touch, a word, a look from thee, Can turn my heart, and make it clean; Purge the foul, inbred leprosy, And save me from my bosom sin.

4 Lord, if thou wilt, I do believe
Thou canst the saving grace impart;
Thou canst this instant now forgive,
And stamp thine image on my heart.

5 Be it according to thy word, Accomplish now thy work in me; And let my soul, to health restored, Devote its little all to thee. —Charles Wesley.

GILEAD. 7.6.7.6, 7.8.7.6.

33

The Pool of Bethesda.

1 Jesus, take my sins away,
And make me know thy name;
Thou art now, as yesterday
And evermore, the same.
Thou my true Bethesda be;
I know within thine arms is room;
All the world may unto thee,

Their House of Mercy, come.

2 Mercy then there is for me, Away my doubts and fears! Plagued with an infirmity For many tedious years. Jesus, cast a pitying eye!
Thou long hast known my desperate case;
Poor and helpless here I lie,
And wait the healing grace.

3 Long hath thy good Spirit strove
With my distempered soul,
But I still refused thy love,
And would not be made whole:
Hardly now at last I yield,
I yield with all my sins to part;
Let my soul be fully healed,
And throughly cleansed my heart.
—Charles Wesley.

MATTHEWS, BA

cian.

coked to hear,

cower to feel;

near,

s still.

hast said,
ave;
line aid,
ower to save.
love divine,
endure;
thine,
ue can cure.

lies, l at the pool, me rise, nt whole. ur:

ian, thou, er, on now! —Charles Wesley.

REPENTANCE AND CONVERSION.

GILEAD. 7.6.7.6, 7.8.7.6.

332 Pleading the blood of the Lamb.

1 God of my salvation, hear,
And help me to believe!
Simply do I now draw near,
Thy blessing to receive:
Full of sin, alas! I am,
But to thy wounds for refuge flee:
Friend of sinners, spotless Lamb,
Thy blood was shed for me.

- 2 Standing now as newly slain,
 To thee I lift mine eye;
 Balm of all my grief and pain,
 Thy grace is always nigh;
 Now, as yesterday, the same
 Thou art, and wilt forever be:
 Friend of ainners, spotless Lamb,
 Thy blood was shed for me.
- 3 Nothing have I, Lord, to pay, Nor can thy grace procure; Empty send me not away, For I, thou know'st, am poor;

Dust and ashes is my name,
My all is sin and misery:
Friend of sinners, spotless Lamb,
Thy blood was shed for me.

- 4 No good word, or work, or thought,
 Bring I to gain thy grace;
 Pardon I accept unbought,
 Thy proffer I embrace;
 Coming, as at first I came,
 To take, and not bestow on thee:
 Friend of sinners, spotless Lamb,
 Thy blood was shed for me.
- 5 Saviour, from thy wounded side
 I never will depart;
 Here will I my spirit hide
 When I am pure in heart;
 Till my place above I claim,
 This only shall be all my plea,
 Friend of sinners, spotless Lamb,
 Thy blood was shed for me.
 —Charles Wesley.

AMSTERDAM. 7.6, 7.6, 7.6, 7.6.

DR. NARES.

વવવ

333

Not Use Corre

> 2 Tru Giv

Bri

Fre And, Gr

3 Mi

O Jes

334

Ca

Lamb,

ne.

r thought, ice; t,

thee: Lamb, me.

d side

rt; n, a, Lamb, me. *harles Wesley*.

AMSTERDAM. (Continued.)

333 Chastisement leading to repentance,

- FATHER, if thou must reprove,
 For all that I have done,
 Not in anger, but in love
 Chastise thine humbled son;
 Use the red, and not the sword,
 Correct with kind severity;
 Bring me not to nothing, Lord,
 But bring me home to thee.
- 2 True and faithful as thou art,
 To all thy Church and me,
 Give a new, believing heart,
 That knows and cleaves to thee.
 Freely our backslidings heal,
 And, by thy precious blood restored,
 Grant that every soul may feel,
 "Thou art my pardoning Lord!"
- 3 Might we now with pure desire
 Thine only love request;
 Now, with willing heart entire,
 Return to Christ our rest.
 When we our whole hearts resign,
 O Jesus, to be filled with thee,
 Thou art ours, and we are thine,
 Through all eternity.

 —Charles Wesley.

334 "Keep me, O Lord."

l Son of God, if thy free grace
Again hath raised me up,
Called me still to seek thy face,
And given me back my hope;

Still thy timely help afford,
And all thy loving kindness show:
Keep me, keep me, gracious Lord,
And never let me go!

- 2 By me, O my Saviour, stand,
 In sore temptation's hour;
 Save me with thine outstretched hand,
 And show forth all thy power;
 O be mindful of thy word,
 Thy all-sufficient grace bestow:
 Keep me, keep me, gracious Lord,
 And never let me go!
- 3 Give me, Lord, a hely fear,
 And fix it in my heart,
 That I may from evil near
 With timely care depart;
 Sin be more than hell abhorred;
 Till thou destroy the tyrant fee,
 Keep me, keep me, gracious Lord,
 And never let me go!
- 4 Never let me leave thy breast,
 From thee, my Saviour, stray;
 Thou art my support and rest,
 My true and living way;
 My exceeding great reward,
 In heaven above, and earth below:
 Keep me, keep me, gracious Lord,
 And never let me go!

 —Charles Wesley.

REPENTANCE AND CONVERSION.

335 The Good Samaritan.

I O THOU good Samaritan,
In thee is all my hope!
Only theu canst succour man,
And raise the fallen up;
Hearken to my dying cry;
My wounds compassionately see;
Me, a sinner, pass not by,
Who gasps for help from thee.

2 Saviour of my soul, draw nigh,
In mercy haste to me;
At the point of death I lie,
And cannot come to thee;
Now thy kind relief afford,
The wine and oil of grace pour in;
Good Physician, speak the word,
And heal my soul of sin.

3 Pity to my dying cries
Hath drawn thee from above;
Hovering over me, with eyes
Of tenderness and love,
Now, ev'n now, I see thy face,
The balm of Gilead I receive;
Thou hast saved me by thy grace
And bade the sinner live.

8₁ N 2 H 01

No 3 Af Sti

4 Perfect, then, the work begun,
And make the sinner whole;
All thy will on me be done,
My body, spirit, soul;
Still preserve me safe from harms,
And kindly for thy patient care;
Take me, Jesus, to thine arms,
And keep me ever there.
—Charles Wesley.

WELD. 7.6, 7.6, 7.7, 7.6.

BERTHOVES,

above; eyes s, y face, ve; hy grace

begun, whole; ne, m harms, l care;

Ve.

atins, ro. -Oharles Wesley.

TUNE: WELD. 7.6, 7.6, 7.7, 7.6.

Pardon for sine against light and love.

1 I will hearken what the Lord
Will say concerning me;
Hast thou not a gracious word
For one who waits on thee?
Speak it to my soul, that I

For one who waits on thee?

Speak it to my soul, that I
May in thee have peace and power,

Never from my Saviour fly,

And power grieve thee more.

And never grieve thee more.

2 How have I thy Spirit grieved
Since first with nue he strove,
Obstinately dishelieved,
And trampled on thy love.

I have sinned against the light;
I have broke from thy embrace;
No, I would not, when I might,

Be freely saved by grace.

3 After all that I have done
To drive thee from my heart,
Still thou wilt not leave thine own,
Thou wilt not yet depart;

Wilt not give the sinner o'er;
Ready art thou now to save;
Bidd'st me to come, as heretofore
That I thy life may have.

4 O thou meek and gentle Lamb, Fury is not in theel

Thou continuest still the same,
And still thy grace is free;
Still thine arms are open wide,
Westshed singer to making

Wretched sinners to receive; Thou hast once for sinners died, That all may turn and live.

5 Lol I take thee at thy word; My foolishness I mourn;

Unto thee, my loving Lord, However late, I turn; Yes, I yield, I yield at last,

Listen to thy speaking blood; Me, with all my sins, I cast On my atoning God!

-Charles Wesley.

SECTION VI.

THE CHRISTIAN LIFE.

1.—BELIEVERS REJOICING.

NEARER HOME. S.M.D.

MALAU WOODBURY.

37 "Come before his presence with singing."
COMP, ye that love the Lord,

And let your joys be known, Join in a song with sweet accord, While ye surround his throne. Let those refuse to sing Who never knew our God;

But servants of the heavenly King May speak their joys abroad. The God that rules on high,

That all the earth surveys, That rides upon the stormy sky, And calms the roaring seas; This awful God is ours, Our Father and our Love;

He will send down his heavenly powers
To carry us above.

There we shall see his face,

And never, never sin;
There, from the rivers of his grace,
Drink cadless pleasures in;
Yea, and before we rise
To that immortal state,

The thoughts of such amazing bliss, Should constant joys create.

f The men of grace have found Glory begun below; Celestial fruit on earthly ground From faith and hope may grow Then let our songs abound,

And every tear be dry; We're marching through Immanuel's ground To fairer worlds on high.

- Isaac Watte.

THE CHRISTIAN LIFE

Of glory and of God.

1 HA
The

The

2 Hay Wh The And

3 Wis Of w Wis

4 Her

True

Rich

And

5 Тор

Chas

Her

And

Hap

Thric

He

Wisd

-Charles Westy.

a way in; grace display, drous plan.

ing feet y road; hour I meet; God.

nall orown
days;
opmost stone,
or praise.
—Doddridge

G. W. MARTIN

far th, rts, and dare f death. and hell, prove; world, we dwell in love.

of God, of his love red;

lease; r divine,

-Charles Welg.

340

The ways of Wisdom.

- 1 Harry the man who finds the grace, The blessing of God's chosen race, The wisdom coming from above, The faith that sweetly works by love.
- 2 Happy beyond description he
 Who knows the Saviour died for me,
 The gift unspeakable obtains,
 And heavenly understanding gains.
- 3 Wisdom divine! who tells the price Of wisdom's costly merchandise? Wisdom to allver we prefer, And gold is dross compared to her.
- 4 Her hands are filled with length of days, True riches, and immortal praise, Riches of Christ on all bestowed, And honour that descends from God.
- o To purest joys she all invites, Chaste, holy, spiritual delights; Her ways are ways of pleasantness, And all her flowery paths are peace.
- 6 Happy the man who wisdom gains;
 Thrice happy, who his guest retains;
 He owns, and shall forever own,
 Wisdom, and Christ, and heaven, are one.
 —Charles Wesley.

341

The Beatiludes

- 1 Busin are the humble souls that see Their emptiness and poverty; Treasures of grace to them are given, And crowns of joy laid up in heaven;
- 2 Blest are the men of broken heart, Who mourn for ain with inward smart; The blood of Christ divinely flows, A healing balm for all their woos.
- 3 Blest are the souls that long for grace, Hunger and thirst for righteousness; They shall be well supplied and fed; With living streams, and living bread.
- 4 Blest are the pure, whose hearts are clean From the defiling power of sin; With endless pleasure they shall see The God of spotless purity.
- 5 Blest are the sufferors, who partake
 Of pain and shame for Jesus' sake;
 Their souls shall triumph in the Lord;
 Glory and joy are their reward.
- 6 There are the men, the holy race,
 Who seek the God of Jacob's face;
 These shall enjoy that blissful sight.
 And dwell in everlasting light.

THE CHRISTIAN LIFE

STANLEY TERRACE. L.M.

342

Primitive Christianity.

- 1 Happy the souls that first believed, To Jesus and each other cleaved, Joined by the unction from above, In mystic fellowship of love.
- 2 Meek, simple followers of the Lamb,
 They lived, and spake, and thought the same;
 They joyfully conspired to raise
 Their ceaseless sacrifice of praise.
- 8 With grace abundantly endued, A pure, believing multitude, They all were of one heart and soul,. And only love inspired the whole.
- 6 O what an age of golden days!
 O what a choice, peculiar race!
 Washed in the Lamb's all-cleansing blood,
 Anointed kings and priests to God!
- 5 The gates of hell cannot prevail; The Church on earth can never fail; We, too, may power and grace receive, Thy faithful witnesses to live.

6 Join every soul that looks to thee,
'In bonds of perfect charity;
The fulness of thy love impart,
To make and keep us one in heart.
—Charles Waley.

343 "He that glorieth, let him glory in the Lord."

- 1 Let not the wise his wisdom boast,
 The mighty glory in his might,
 The rich in flattering mones trust,
 Which take their everlasting flight.
- 2 The rush of numerous years bears down The most gigantic strength of man; And where is all his wisdom gone, When dust he turns to dust again?
- 3 One only gift can justify
 The boasting soul that knows his Gol;
 When Jesus doth his blood apply,
 I glory in his sprinkled blood.
- 4 The Lord my Righteousness I praise;
 I triumph in the love divine,
 The wisdom, wealth, and strength of gracy
 In Christ to endless ages mine.
 Charles Wesley.

ARTHUR HENRY BROWN.

HOLY CROSS. C.M.

The

3 Tis

1 HA

2 Kn Out

4 Thi

5 Bef

The T

.

} **!**

24

1

2

BELIEVERS REJOICING.

TUNE: HOLY CROSS. C.M.

344 "The greatest of these is Charity."

1 HAPPY the heart where graces reign, Where love inspires the breast; Love is the brightest of the train, And perfects all the rest.

2 Knowledge, alone, is all in vain, And all in vain our fear; Our stubborn sins will fight and reign, If love be absent there.

3 Tis love that makes our cheerful feet In swift obedience move; The devils know, and tremble too, But Satan cannot love.

4 This is the grace that lives and sings, When faith and hope shall cease; 'Tis this shall strike our joyful strings In the sweet realms of bliss.

5 Before we quite forsake our clay, Or leave this dark abode, The wings of love bear us away To see our gracious God. -Ivaac Watte. Unity and happiness of the Church.

I HAPPY the souls to Jesus joined, And saved by grace alone; Walking in all his ways, they find Their heavon on earth begun.

2 The Church triumphant in thy love, Their mighty joys we know; They sing the Lamb in hymns above, And we in hymns below.

3 Thee in thy glorious realm they praise, And bow before thy throne: We in the kingdom of thy grace: The kingdoms are but one.

4 The holy to the holiest leads, From thence our spirits rise; And he that in thy statutes treads Shall meet thee in the akles. -Charles Wesley.

to thee,

in heart.

t him glory

om boast,

might,

es trust.

seting flight.

dust again?

knows his God; d apply, blood es I praise; vine, trength of grun s mine. -Charles Wesley. R HENRY BROWN

rs bears down gth of man; om gone.

-Charles Wesley,

y;

part,

Rev. iii. 20.

1 Cone, let us, who in Christ believe, Our common Saviour praise, To him with joyful voices give The glory of his grace.

2 He now stands knocking at the door Of every sinner's heart; The worst need keep him out no more, Or force him to depart,

3 Through grace we hearken to thy voice, Yield to be saved from sin; In sure and certain hope rejoice That thou wilt enter in.

4 Come quickly in, thou heavenly Guest, Nor ever hence remove; But sup with us, and let the feast Be overlasting love. Charles Wesley.

34O wi So st The How The Thei And For And My The For I tru Since

> My Yes, Thy For

And 34O HE Assi Bo sv Thou 0 00

Our Acce The i Our Pres

The

Our

MY Wh Int An 2 Tru An

Rev. M. Madax

the sky sound.—Cue.

raise the Lord.

ling Lamb! longs! our hearts, congues.—Cito. —Isaoc Wat:

DR. GAUNTLETT.

TUNE: HOUGHTON. 10,10,11,11.

"The foy of thy salvation."

O WHAT shall I do my Saviour to praise,
So faithful and true, so plenteous in grace,
So strong to deliver, so good to redeem,
The weakest believer that hangs upon him!
How happy the man whose heart is set free,
The people that can be joyful in thee!
Their joy is to walk in the light of thy face,
And still they are talking of Jesus's grace.
For thou art their boast, their glory and power;
And I also trust to see the glad hour,
My soul's new creation, a life from the dead,
The day of salvation, that lifts up my head.
For Jesus, my Lord, is now my defence;

For Jesus, my Lord, is now my defence;
I trust in his word, none plucks mo from thence;
Since I have found favour, he all things will do;
My King and my Saviour shall make me anew.
Yes, Lord, I shall see the bliss of thine own,
Thy secret to me shall soon be made known;
For sorrow and sadness I joy shall receive,
And share in the gladness of all that believe.
—Charles We dey.

Thanksgiving for Divine goodness.

O HEAVENLY King, look down from above!
Assist us to sing thy mercy and love;
Bo sweetly o'erflowing, so plenteous the store,
Thou still art bestowing, and giving us more.

O God of our life, we hallow thy Name!
Our business and strife is thee to proclaim;
Accept our thanksgiving for creating grace;
The living, the living shall show forth thy praise.
Our Father and Lord, almighty art thou;
Preserved by thy word, we worship thee now;
The bountiful Donor of all we enjoy,

Our tongues to thine honour, and lives we

4 But oh! above all, thy kindness we praise,
From sin and from thrall which saves the
lost race;
The San thou hast given the goald to race

Thy Son thou hast given the world to redeem, And bring us to heaven, whose trust is in him.

5 Wherefore of thy love we sing and rejoice, With angels above we lift up our voice; Thy love each believer shall gladly adore, For ever and ever, when time is no more. —Charles Wesley.

350

The teaching of Christ.

1 LET all men rejoice, by Jesus restored! We lift up our voice, and call him our Lord; His joy is to bless us, and free us from thrall; From all that oppress us, he rescues us all.

2 Him Prophet, and King, and Priest we proclaim;

We triumph and sing of Jesus's name; Poor sinners he teaches to show forth his praise, And tell of the riches of Jesus's grace.

3 No matter how dull the scholar whom he Takes into his school and gives him to see; A wonderful fashion of teaching he hath, And wise to salvation he makes us through faith.

4 The wayfaring men, though fools, shall not stray,
His method so plain, so easy the way;
The simplest believer his promise may prove,

And drink of the fiver of Jesus's love.

5 Poor outcasts of men, whose souls were despised,

And left with disdain, by Jesus are prized; His gracious creation in us he makes known, And brings us salvation, and calls us his own. —Charles Wesley.

COMFORT. 11,12,11,12.

employ.

MY God, I am thine! what a comfort-divine,
What a blessing to know that my Jesus is mine!
In the heavenly Lamb, thrice happy I am,
And my heart it doth dance at the sound of
his Name.

2 True pleasures abound in the rapturous sound; And whoever hath found it, hath paradise found. My Jesus to know, and feel his blood flow, 'Tis life everlasting, 'tis heaven below.

3 Yet onward I haste to the heavenly feast;
That, that is the fulness, but this is the taste.
And this I shall prove till with joy I remove
To the heaven of heavens in Jesus's love.

-Charles Wesley.

DUNDAS. 6.6.9, 6.6.9.

352 "In whom believing ye rejoice."

1 O now happy are they
Who the Saviour obey,
And have laid up their trecaure above!
Tongue can never express
The sweet comfort and peace
||: Of a soul in its earliest love. :||

2 That sweet comfort was mine,
When the favour divine
I received through the blood of the Lamb;
When my heart first believed,
What a joy I received,
||: What a heaven in Jesus's name!:||

3 "Twas a heaven below
My Redeemer to know,
And the angels could do nothing more
Than to fall at his feet,
And the story repeat,
||: And the Lover of sinners adore.:||

4 Jesus all the day long
Was my joy and my song;
O that all his salvation might see!
"He hat!: loved me," I cried,
"He hath suffered and died,
"To redeem such a rebel as me.":|

5 O the rapturous height
Of that holy delight
Which I felt in the life-giving blood!
Of my Saviour possest,
I was perfectly blest

||: As if filled with the fulness of God.:||
-- Charles Wesley.

353 The joy of faith an earnest of heaven.

1 O now happy are we,
Who in Jesus agree
To expect his return from above!
We sit under our Vine
And delightfully join
||: In the praise of his excellent love. :||

O how pleasant and sweet,
In his Name when we meet,
Is his fruit to our spiritual taste!
We are banqueting here
On angelical cheer,
||: And the joys that eternally last.:||

3 All invited by him,
We now drink of the stream
Ever flowing in bliss from the throne;
Who in Jesus believe,
We the Spirit receive

4 The unspeakable grace
He obtained for our race,
And the spirit of faith he imparis;
Even here we conceive
How in heaven they live,
#: By the kingdom of God in our hearts.:

5 We remember the word
Of our crucified Lord,
When he went to prepare us a place;
"I will come in that day,
And transport you away,
||: And admit to a sight of my face.":||

6 With most earnest desire
After thee we aspire,
And long thy appearing to see;
Till our souls thou receive
In thy presence to live,
||: And be perfectly happy in thee. :||

 And

||: And 2 The

∦; And 3

Bot!

1

355 1 Tng

For I The Am

2 Ah

Th

M

BELIEVERS REJOICING.

TUNE: DUNDAS. 66.9, 6.6.9. (SEE HYMN 362.)

354

eet, meet,

last.:

tastof

43

ream he throne;

her and Son.

parts; r hoarts. :

a place;

ace.":

ec. :|

kies,

ries Wesley.

Birthday Hymn.

Come away to the skies, My beloved, arise,

And rejoice in the day thou wast born: On this festival day, Come exulting away,

||: And with singing to Zion return. :||

We have laid up our love And our treasure above,

Though our bodies continue below; The redeemed of the Lord, We remember his word,

And with singing to Paradise go. :

For thy glory we are All created to share Both the nature and kingdom divine;

But created again, That our souls may remain ||:In time and eternity thine.:||

With thanks we approve The design of thy love,

Which has joined us in Jesus's name; So united in heart, That we never can part,

Till we meet at the feast of the Lamb. :

Hallelujah we sing, To our Father and King,

And his rapturous praises repeat; To the Lamb that was slain, Hallelujah again,

Sing all heaven, and fall at his feet!:

In assurance of hope We to Jesus look up,

Till his banner unfurled in the air From our graves we shall see, And cry out, "It is he!"

:And fly up to acknowledge him there. : -Charles Wesley.

DE FLEURY. 8-8s.

" The Lord is my Shepherd."

1 Thou Shepherd of Israel, and mine, The joy and desire of my heart, For closer communion I pine, I long to reside where thou art; The pasture I languish to find, Where all who their Shepherd obey Are fed, on thy bosom reclined, And screened from the heat of the day.

2 Ah! show me that happiest place, The place of thy people's abode, Where saints in an ecstasy gaze, And hang on their crucified Lord; Thy love for a sinner declare,
Thy passion and death on the tree;
My spirit to Calvary bear, To suffer and triumph with thee,

3 'Tis there, with the lambs of thy flock, There only, I covet to rest, To lie at the foot of the rock, Or rise to be hid in thy breast; Tis there I would always abide, And never a moment depart; Concealed in the cleft of thy side, Eternally held in thy heart.

-Charles Wesley.

356

God our trust. 1 Tms, this is the God we adore, Our faithful, unchangeable Friend; Whose love is as great as his power, And neither knows measure nor end. 'Tis Jesus the First and the Last, Whose Spirit shall guide us safe home; We'll praise him for all that is past, And trust him for all that's to come.

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.Y. 14580 (716) 872-4503

357 Labour, prayer, and praise.

- How happy, gracious Lord, are we, Divinely drawn to follow thee, Whose hours divided are Betwixt the mount and multitude; Our day is spent in doing good, Our night in praise and prayer.
- 2 With us no melantholy void, No period lingers unemployed, Or unimproved, below; Our weariness of life is gone, Who live to serve our God alone, And only thee to know.
- 3 The winters night and summer's day Glide imperceptibly away, Too short to sing thy praise; Too few we find the happy hours, And haste to join those heavenly powers, In everlasting lays.
- 4 With all who chant thy Name on high, And, "Holy, Holy, Holy," cry,
 A bright harmonious throng,
 We long thy praises to repeat,
 And restless sing around thy seat
 The new, eternal song.

-Charles Wesley.

- 58 The spirit of praise.
- 1 JESUS, thou soui of all our joys, For whom we now lift up our voice, And all our strength exert, Vouchsafe the grace we humbly claim, Compose into a thankful frame, And tune thy people's heart.
- 2 While in the heavenly work we join, Thy glory be our whole design, Thy glory, not our own; Still let us keep this end in view, And still the pleasing task pursue, To please our God alone.
- 3 Thee let us praise, our common Lord,
 And sweetly join, with one accord
 Thy roodness to proclaim;
 Jesus, threelf in us reveal,
 And all our faculties shall feel
 Thy harmonizing Name.
- 4 With calmly-reverential joy,
 O let us all our lives employ
 In setting forth thy love;
 And raise in death our triumph higher,
 And sing, with all the heavenly choir,
 That endless song above!

-Charles Wesley.

praise.

Il our joys, it up our voice, th exert, we humbly claim, aful frame, le's heart.

y work we join,
le design,
own;
end in view,
; task pursue,
alone.

r common Lord, th one accord oclaim; veal, shall feel ame.

ial joy,
employ
love;
r triumph higher,
heavenly choir,
bove!
—Charles Wesley.

BELMONT. (Continued.)

359 The joy of God's presence.

- 1 Mr God, the spring of all my joys, The life of my delights, The glory of my brightest days, And comfort of my nights!
- 2 In darkest shades, if thou appear, My dawning is begun; Thou art my soul's bright morning star And thou my rising sun.
- 3 The opening heavens around me shine, With beams of sacred bliss,

- If Jesus shows his morey mine, And whispers I om his.
- 4 My soul would leave this heavy clay At that transporting word; Run up with joy the shining way, To see and praise my Lord.
- 5 Fearless of hell and ghastly death, I'd break through every foe; The wings of love, and arms of faith, Would bear me conqueror through. —Charles Wesley.

360

Communion with God.

- 1 TALK with us, Lord, thyself reveal, While here o'er earth we rove; Speak to our hearts, and let us feel The kindling of thy love.
- 2 With thee conversing, we forget All time, and toil, and care; Labour is rest, and pain is sweet, If thou, my God, art here.
- 3 Here then, my God, vouchsafe to stay, And bid my heart rejoice;

- My bounding heart shall own thy sway, And echo to thy voice.
- 4 Thou callest me to seek tny face;
 "Tis all I wish to seek;
 To attend the whispers of thy grace,
 And hear thee inly speak.
- 5 Let this my every hour employ,
 Till I thy glory see;
 Enter into my Master's joy,
 And find my heaven in thee.

 —Charles West-y.

I. I HEARD the voice of Jesus say, "Come unto me and rest; Lay down, thou weary one, lay down Thy head upon my breast!"

I came to Jesus as I was, Weary, and worn, and sad, I found in him a resting-place, And he hath made me glad.

2 I heard the voice of Jesus say, "Behold, I freely give The living water; thirsty one, Stoop down, and drink, and live!"

Of that life-giving stream; My thirst was quenched, my soul revived And now I live in him.

3 I heard the voice of Jesus say, "I am this dark world's light; Look unto me, thy morn shall rise And all thy day be bright!" I looked to Jesus, and I found In him my Star, my Sun; And in that light of life I'll walk, Till all my journey's done. -H. Bonas.

Psalm xxiii.

1 My Shepherd will supply my need, JEHOVAH is his name; In pastures fresh he makes me feed. Beside the living stream.

2 He brings my wandering spirit back, When I forsake his ways; And leads me, for his mercy's sake,

In paths of truth and grace.

A word of thy supporting breath Drives all my fears away.

Thy hand, in sight of all my foes, Doth now my table spread; My cup with blessings overflows, Thine oil anoints my head.

5 The sure provisions of my God Attend me all my days; O may thine house be mine abode, And all my work be praise!

-Isaac Watts

I drank stream; hed, my soul revive, him.

orld's light;
norn shall rise
e bright!"
d I found
ny Sun;
life I'll walk,
r's done.

Jesus say,

-H. Bonan

W. W. H. HAVEROUL

h the shades of deal v stay; rting breath

all my foes, spread; s overflows, ny head.

f my God lays; mine abode, e praise!

-Isaac Watts

363 Psalm xxii. - Another Version.

- 1 THE Lord's my Shepherd, I'll not want, He makes me down to lio In pastures green; he leadeth me The quiet waters by.
- 2 My soul he doth restore again, And me to walk doth make Within the paths of righteousness, Even for his own name's sake.
- 3 Yes, though I walk in death's dark vale, Yet will I fear no ill;

For thou art with me, and thy rod And staff me comfort still.

- 4 My table thou hast furnished In presence of my foes; My head thou dost with oil anoint, And my cup overflows.
- 5 Goodness and mercy all my life
 Shall surely follow me,
 And in God's house forever more
 My dwelling-place shall be.
 —Scotish Version.

364 The blessings of salvation.

- 1 Come, Father, Son, and Holy Ghost, One God in Persons Three, Bring back the heavenly blessing, lost By all mankind and me.
- 2 Thy favour, and thy nature too. To me, to all restore; Forgive, and after God renew, And keep us overmore.

- 3 Eternal Sun of Righteousness, Display thy beams divine, And cause the glories of thy face Upon my heart to shine.
- 4 Light in thy light O may I see, Thy grace and mercy prove; Revived, and cheered, and blessed by thee, The God of pardoning love!
- 5 Lift up thy countenance serene, And let thy happy child Behold, without a cloud between, The Godhead reconciled.
- 6 That all-comprising peace bestow
 On me, through grace forgiven;
 The joys of holiness below,
 And then the joys of heaven.
 —Charles Wesley.

365

Psalm Ixiii.

1 O God, my God, my All thou art! Ere shines the dawn of rising day, Thy sovereign light within my heart, Thy all enlivening power display.

2 For thee my thirsty soul doth pant, While in this desert land I live; And hungry as I am, and faint, Thy love alone can comfort give.

3 In a dry land, behold I place My whole desire on thee, O Lord; And more I joy to gain thy grace, Than all earth's treasures can afford.

4 More dear than life itself, thy love
My heart and tongue shall still employ
and to declare thy praise will prove
My peace, my glory, and my joy.

5 In blessing thee with grateful songs My happy life shall glide away; The praise that to thy name belongs Hourly with lifted hands I'll pay.

6 Abundant sweetness, while I sing Thy love, my ravished heart o'erflows; Secure in thee, my God and King, Of glory that no period knows. —Charles Wesley. 366 Prayer for wisdom, love, and power.

1 Into thy gracious hands I fail, And with the arms of faith embrace; O King of Glory, hear my call,

O Ring of Glory, hear my call, O raise me, heal me, by thy grace!

2 Now righteous through thy wounds I am; No condemnation now I dread; I taste salvation in thy name, Alive in thee, my living Head.

3 Still let thy wisdom be my guide, Nor take thy light from me away; Still with me let thy grace abide, That I from thee may never stray.

4 Let thy word richly in me dwell,
Thy peace and love my portion be;
My joy to endure and do thy will,
Till perfect I am found in thee.

5 Arm me with thy whole armour, Lord; Support my weakness with thy might; Teach me to wield thy Spirit's sword, And shield me in the threatening fight.

6 From faith to faith, from grace to grace,
So in thy strength shall I go on;
Till heaven and earth flee from thy face,
And glory end what grace begun.
—Charles Wesley.

WAREHAM. L.M.

W. KNAPP.

W. KNAPP.

BELIEVERS REJOICING.

TUNE: WAREHAM, L.M.

BEETHOUR

fore, and power.

I fail,
faith embrace;
y call,
y thy grace!
thy wounds I am;
I dread;
name,
ng Head.

ce abide,
never stray,
e dwell,
portion be;
thy will,
in thee.
armour, Lord;

ıy guide, m me away:

with thy might; sirit's sword, hreatening fight. grace to grace, I I go on; from thy face,

ace begun.

-Charles Wesley.

367 Ascriding salvation to God.

1 GLORY to God, whose sovereign graco
Hath animated lifeless stones;
Called us to stand before his face,
And raised us into Abraham's sons!

2 The people that in darkness lay, In sin and error's deadly shade, Have seen a glorious gospel day, In Jesus' levely face displayed.

3 Thou only, Lord, the work hast done, And bared thine arm in all our sight; Hast made the reprobates thine own, And claimed the outcasts as thy right.

4 Thy single arm, almighty Lord,
To us the great salvation brought,
Thy Word, thy all-creating Word,
That spake at first a world from nought.

5 For this the saints lift up their voice, And ceaseless praise to thee is given; For this the hosts above rejoice, We raise the happiness of heaven. —Charles Wesley. 368 "They that wait upon the Lord shall renew their strength."

1 Awake, our souls! away, our fears!
Let every trembling thought be gone!
Awake, and run the heavenly race!
And put a cheerful courage on.

2 True, 'tis a strait and thorny road, And mortal spirits tire and faint; But they forget the mighty God, That feeds the strength of every saint.

5 O mighty God, thy matchless power
Is ever new, and ever young,
And firm endures, while endless years
Their everlasting circles runl

4 From thee, the ever-flowing Spring,
Our souls shall drink a fresh supply;
While such as trust their native strength
Shall melt away, and droop, and die.

5 Swift as the eagle cuts the air,
We'll mount aloft to thine abode;
On wings of love our souls shall fly,
Nor tire along the heavenly road.
—Isaac Watte.

EDEN. L. M.

DR. L. MASON.

Property of the control

369 "I will give thanks unto thee for ever."

1 God of my life, through all my days, My grateful powers shall sound thy praise; My song shall wake with opening light, And cheer the dark and silent night.

2 When anxious cares would break my rest, And griefs would tear my throbbing breast, Thy tuneful praises raised on high, Shall check the murmur and the sigh.

3 When death o'er nature shall prevail, And all the powers of language fail, Joy through my swimming eyes shall break, And mean the thanks I cannot speak. 4 But O when that last conflict's o'er, And I am chained to earth no more, With what glad accents shall I rise To join the music of the skies!

5 Soon shall I learn the exalted strains Which echo through the heavenly plains; And emulate, with joy unknown, The glowing seraphs round the throne.

6 The cheerful tribute will I give,
Long as a deathless soul shall live;
A work so sweet, a theme so high,
Demands and crowns eternity.
—Doddridge.

Joy and peace through believing.

- 1 Now I have found the ground wherein Sure my soul's anchor may remain, The wounds of Jesus for my sin Before the world's foundation slain; Whose mercy shall unshaken stay, When heaven and earth are fled away.
- 2 Father, thine everlasting grace Our scanty thought surpasses far; Thy heart still melts with tenderness, Thy arms of love still open are, Returning sinners to receive, That mercy they may taste and live.
- 3 O Love, thou bottomless abyss, My sins are swallowed up in thee! Covered is my unrighteousness, Nor spot of guilt remains on me, While Jesus' blood, through earth and skies, Mercy, free, boundless mercy, cries.
- 4 With faith I plunge me in this sea, Here is my hope, my joy, my rest; Hither, when hell assails, I flee, I look into my Saviour's breast; Away, sad doubt, and anxious fear! Mercy is all that's written there.
- 5 Though waves and storms go o'er my head, Though strength, and health, and friends be gone, Though joys be withered all and dead, Though every comfort be withdrawn, On this my steadfast soul relies,-Father, thy mercy never dies.

6. Fixed on this ground will I remain. Though my heart fail, and flesh decay; This anchor shall my soul sustain, When earth's foundations melt away: Mercy's full power I then shall prove, Loved with an everlasting love. -Translated by John Wesley from Rothe.

LOWELL MASOR,

Tha

I ta

An

Ho I

Ext

Tha

Wh

Jes

Thy

Thy

An

"I will love thee, O Lord, my strength."

- 1 THEE will I love, my strength, my tower; Thee will I love, my joy, my crown; Thee will I love, with all my power, In all thy works, and thee alone; Thee will I love, till the pure fire Fills my whole soul with chaste desire.
- 2 I thank thee, uncreated Sun. That thy bright beams on me have shined: I thank thee, who hast overthrown My foes, and healed my wounded mind; I thank thee, whose enlivening voice Bids my freed heart in thee rejoice.
- 3 Uphold me in the doubtful race. Nor suffer me again to stray; Strengthen my feet with steady pace Still to press forward in thy way; My soul and flesh, O Lord of might, Fill, satiate, with thy heavenly light.
- 4 Give to mine eyes refreshing tears; Give to my heart pure, hallowed fires; Give to my soul, with filial fears, The love that all heaven's host inspires; That all my powers, with all their might, In thy sole glory may unite.
- 5 Thee will I love, my joy, my crown; Thee will I love, my Lord, my God; Thee will I love, beneath thy frown, Or smile, -thy sceptre, or thy rod; What though my flesh and heart decay Thee shall I love in endless day!

- Translated by John Wesley from Scheffer.

l I remain. and flesh decay; l sustain, ons melt away: shall prove, g love. n Wesley from Rothe.

ord, my strength." ength, my tower: y, my crown; my power,

hee alone; pure fire chaste desire.

Sun. on me have shined: verthrown wounded mind: ening voice ee rejoice.

il race, stray; teady pace thy way; of might, venly light.

ng tears: hallowed fires; l fears, n's host inspires; all their might, le.

ny crown; rd, my God; thy frown. or thy rod; heart decay s day! enley from Scheffer.

Thanksgiving for pardoning mercy.

WHAT am I, O thou glorious God; And what my father's house to thee, That thou such mercies hast bestowed On me, the chief of sinners, me! I take the blessing from above, And wonder at thy boundless love.

Honour, and might, and thanks, and praise, I render to my pardoning God, Extol the riches of thy grace, And spread thy saving name abroad, That only name to sinners given, Which lifts poor dying worms to heaven.

Jesus, I bless thy gracious power, And all within me shouts thy name; Thy name let every soul adore, Thy power let every tongue proclaim: Thy grace let every sinner know, And find with me their heaven below. -Charles Wesley.

13

Isaiah ix. 2-5.

BE people that in darkness lay, The confines of eternal night,

Have seen a joyful gospel day, The glorious beams of heavenly light; His Spirit in our hearts hath shone. And showed the Father in the Son.

- 2 Father of everlasting grace, Thou hast in us thy arm revealed. Hast multiplied the faithful race, Who, conscious of their pardon sealed, Of joy unspeakable possest, Anticipate their heavenly rest.
- 3 In tears we sowed, in joy we reap, And praise thy goodness all day long; Him in our eye of faith we keep, Who gives us our triumphal song, And doth his gifts to all divide, A lot among the canctified.
- 4 Not like the warring sons of men, With shouts and garments rolled in blood Our Captain doth the fight maintain; But, lo! the burning Spirit of God Kindles in each a secret fire. And all our sins as smoke expire.

-Charles Wesley.

THE CHRISTIAN LIFE.

374 Praise for pardoning grace.

- I Great God of wonders! all thy ways
 Display the attributes divine;
 But countless acts of pardoning grace
 Beyond thine other wonders shine:
 Who is a pardoning God like thee!
 Or who has grace so rich and free!
- 2 Crimes of such horror to forgive, Such vite and guilty worms to spare, This is thy grand prerogative, And none may in this honour share: Who is a pardoning God like thee? Or who has grace so rich and free?
- 3 In wender lost, with trembling joy
 We take the pardon of our God;
 Pardon for crimes of deepest dye,
 A pardon bought with Jesus' blood:
 Who is a pardoning God like thee?
 Or who has grace so rich and free?
- 4 O may this strange, this wondrous grace,
 This matchless miracle of love,
 Fill the wide earth with grateful praise,
 As now it fills the choirs above!
 Who is a pardoning God like thee?
 Or who has grace so rich and free?

 —Pres. David.

REQUIES. 8-7a.

BLUMENTILL

rembling joy
of our God;
leepest dye,
ith Jesus' blood:
od like thee?
ich and free?

is wondrous grace, cle of love, th grateful praise, hoirs above! od like thee? ch and free? —Pres. David

REQUIES (Continued.)

375 Praise for delivering grace.

- 1 Meer and right it is to praise
 God, the Giver of all grace,
 God, whose mercies are bestowed
 On the evil and the good;
 He foresees his creatures—call,
 Kind and merciful to all;
 Makes his sun on sinners rise,
 Showers his blessings from the skies.
- 2 Least of all thy creatures, we
 Daily thy salvation see;
 As by heavenly manna fed,
 Through a world of dangers led;
 Through a wilderness of cares,
 Through ten thousand thousand snares;
 More than now our hearts conseive,
 More than we could know and live!
- 3 Here, as in the lion's den,:
 'Undevoured we still remain
 Pass secure the watery flood,
 Hanging on the arm of God;
 Here we raise our voices higher,
 Shout in the refiner's fire;
 Clap our hands amidst the flame,
 Glory give to Jeeus' name.
- 4 Jesus' name in Saten's hour,
 Stands our refuge and our tower;
 Jesus doth his own defend,
 Love, and save us to the end.
 Love shall make us persevere
 Till our conquering Lord appear,
 Bear us to our thrones above
 Crown us with his heavenly love.
 —Charles Wesley.

376

Issiah xxxv.

- 1 HARK! the wastes have found a voice,
 Lonely deserts now rejoice,
 Gladsome hallelujahs sing,
 All around with praises ring;
 Lo! for us the wilds are glad,
 All in cheerful green arrayed;
 Opening sweets they all disclose,
 Bud and blossom as the rose,
- 2 Ye that tremble at his frown,
 He shall lift your hands cast down;
 Christ, who all your weakness sees,
 He shall prop your feeble knees.
 Ye of fearful hearts be strong;
 Jesus will not tarry long;
 Fear not lest his truth should fail;
 Jesus is unchangeable.
- 3 God, your God, shall surely come, Quell your foes, and seal their doom; He shall come and save you too; We, O Lord, have found thee true! Blind we were, but now we see; Deaf, we hearken now to thee; Dumb, for thee our tongues employ; Lame, and lo! we leap for joy.
- 4 Faint we were, and parched with drought, Water at thy word gushed out; Streams of grace our thirst repress, Starting from the wilderness; Still we gasp thy grace to know, Here forever let it flow, Make the thirsty land a pool; Fix the Spirit in our soul.

-Charles Wesley.

377 The Living Way opened.

- JESUS, to thee we fly,
 On thee for help roly;
 Thou our only refuge art,
 Thou dost all our fears control,
 Rest of every troubled heart,
 Life of every dying soul.
- We lift our joyful eyes, And see the dazzling prize, See the purchase of thy blood, Freely now to sinners given; Thou the living way hast showed, Thou to us hast opened heaven.
- 3 We now, divinely bold,
 Of thy reward lay hold;
 All thy glorious joy is ours,
 All the treasures of thy love;
 Now we taste the heavenly powers,
 Now we reign with thee above.
- 4 Our anchor sure and fast
 Within the veil is cast;
 Stands our never-failing hope
 Grounded in the holy place;
 We shall after thee mount up,
 See the Godhead face to face.
 —Charles Waley.

GILEAD. 7.6.7.6, 7.8.7.6.

378

Rev. i. 4, 5.

- 1 True and faithful Witness, thee,
 O Jesus, we receive;
 Fulness of the Deity,
 In all thy people live!
 First-begotten from the dead,
 Call forth thy living witnesses;
 King of saints, thine empire spread
 O'er all the ransomed race.
- 2 Grace, the fountain of all good, Ye happy saints, receive, With the streams of peace o'erflowed, With all that God can give;

He who is, and was, in peace,
And grace, and plenitude of power,
Comes, your favoured souls to bless,
And never leave you more.

3 Let the Spirit before his throne,
Mysterious One and Seven,
In his various gifts sent down,
Be to the churches given;
Let the pure seraphic joy
From Jesus Christ, the Just, descend;
Holiness without alloy,
And bliss that ne'er shall end.

-Charles Wesley.

bold,
hold;
is ours,
if thy love;
avenly powers,
h thee above.

nd fast

cast;
ing hope
oly place;
nount up,
ace to face.
—Charles Wesley.

n peace, le of power, souls to bless, u more.

his throne, I Seven, nt down, given; joy Just, descend;

shall end.

—Charies Wesley.

LUTHER'S HYMN. 6-8e.

MARTIN LUTRES.

Repeat last line of each were.

379 "The Spirit of grace and of supplications."

- 1 Jesus, thou sovereign Lord of all,
 The same through one eternal day,
 Attend thy feeblest followers' call,
 And O instruct us how to pray!
 Pour out the supplicating grace,
 And stir us up to seek thy face.
- 2 We cannot think a gracious thought, We cannot feel a good desire, Till thou, who call'dst a world from nought, The power into our hearts inspire; And then we in thy Spirit groan, And then we give thee back thine own.
- 3 Jesus, regard the joint complaint
 Of all thy tempted followers here,
 And now supply the common want,
 And send us down the Comforter;
 The spirit of ceaseless prayer impart,
 And fix thy Agent in our heart.
- 4 To help our soul's infirmity,
 To heal thy sin-sick people's care,
 To urge our all-prevailing plea,
 And make our hearts a house of prayer,
 The promised Intercessor give,
 And let us now thyself receive.
- 5 Come in thy pleading Spirit down To us who for thy coming stay; Of all thy gifts we ask but one, We ask the constant power to pray;

Indulge us, Lord, in this request,

Thou canst not then deny the rest.

—Charles Wesley.

380 The power of faithful prayer.

- 1 O wondrous power of faithful prayer,
 What tongue can tell the almighty grace!
 God's hands or bound or open are,
 As Moses or Elijah prays:
 Let Moses in the spirit groan,
 And God cries out, "Let me alone!"
- 2 "Let me alone, that all my wrath May rise the wicked to consume! While justice hears thy praying faith, It cannot seal the sinner's doom; My Son is in my servant's prayer, And Jesus forces me to spare."
- 3 Father, we ask in Jesus' name, In Jesus' power and spirit pray; Divert thy vengeful thunder's aim, O turn thy threatening wrath away! Our guilt and punishment remove, And magnify thy pardoning love.
- 4 Father, regard thy pleading Son!
 Accept his all-availing prayer,
 And send a peaceful answer down,
 In honour of our Spokesman there;
 Whose blood proclaims our sins forgiven,
 And speaks thy rebels up to heaven.
 —Charles Wesley.

- 381 Compassion for the suffering.
- 1 Let God, who comforts the distrest, Let Israel's Consolation hear! Hear, Holy Ghost, our joint request, And show thyself the Comforter; And swell the unutterable g.oan, And breathe our wishes to the throne!
- 2 We weep for those that weep below, And, burdened for the afflicted, sigh; The various forms of human wee Excite our softest sympathy, Fill every heart with mournful care, And drsw out all our souls in prayer.
- 3 We wrestle for the ruined race,
 By sin eternally undone,
 Unless thou magnify thy grace,
 And make thy richest mercy known,
 And make thy vanquished rebels find
 Pardon in Christ for all mankind.
- 4 Father of everlasting love,
 To every soul thy Son reveal,
 Our guilt and sufferings to remove,
 Our deep, original wound to heal;
 And bid the fallen race arise,
 And turn our earth to Paradise.

-Charles Wesley.

BELIEVERS PRAYING.

TUNE: HESPERUS. L.M.

382

Prayer for young converts.

1 AUTHOR of faith, we seek thy face For all who feel thy work begun; Confirm and strengthen them in grace, And bring thy feeblest children on.

2 Thou seest their wants, thou knowst their

Be mindful of thy youngest care; Be tender of thy new-born lambs, And gently in thy bosom bear.

3 The lion roaring for his prey, And ravening wolves on every side, Watch over them to tear and slay, If found one moment from their guide.

4 Satan his thousand arts essays, His agents all their powers employ, To blast the blooming work of grace, The heavenly offspring to destroy.

5 Baffle the crooked Serpent's skill, And turn his sharpest dart aside; Hide from their eyes the deadly ill, O save them from the demon, Pride!

6 In safety lead thy little flock, From hell, the world, and sin secure; And set their feet upon the rock, And make in thee their goings sure. Charles Wesley.

Prayer for the penitent.

1 O LET the prisoners' mournful cries As incense in thy sight appear! Their humble wailings pierce the skies, If haply they may feel thee near.

2 The captive exiles make their means, From sin impatient to be free; Call home, call home thy banished ones! Lead captive their captivity!

3 Show them the blood that bought their peace; The anchor of their steadfast hope; And bid their guilty terrors cease, And bring the ransomed prisoners up.

4 Out of the deep regard their cries, The fallen raise, the mourners cheer;

O Sun of Righteousness, arise, And scatter all their doubt and fear!

5 Pity the day of feeble things; O gather every halting soul! And drop salvation from thy wings. And make the contrite sinner whole. -Charles Wesley.

I. BAKER, Mus. Bea.

The mercy-seat.

I FROM every stormy wind that blows, From every swelling tide of woes, There is a calm, a sure retreat; Tis found beneath the mercy-seat.

2 There is a place where Jesus sheds The oil of gladness on our heads, A place than all besides more sweet: It is the blood-bought mercy-seat.

3 There is a place where spirits blend, Where friend holds fellowship with friend; Though sundered far, by faith they meet Around one common mercy-seat:

4 Ah! whither could we flee for aid, When tempted, desolate, dismayed! Or how the hosts of hell defeat, Had suffering saints no mercy-seat?

5 There, there on eagle wings we soar, And sin and sense molest no more; And heaven comes down our souls to great. While glory crowns the mercy-seat.

-H. Stowell.

lone. hy grace, st mercy known, hed rebels find I mankind.

ve, n reveal. s to remove, ound to heal; arise. Paradise. -Charles Wesley.

H. K. Ouve

"That they all may be one."

- 1 UNCHANGEABLE, almighty Lord, Our souls upon thy truth we stay; Accomplish now thy faithful word, And give, O give us all one way!
- 2 O let us ail join hand in hand, Who seek redemption in thy blood, Fast in one mind and spirit stand, And build the temple of our God!
- 3 Then all shall think and speak the same Delightful lesson of thy grace, One undivided Christ proclaim, And jointly glory in thy praise.
- 4 O let us take a softer mould, Blended and gathered into thee: Under one Shepherd make one fold. Where all is love and harmony!
- 5 Regard thine own eternal prayer, And send a peaceful answer down; To us thy Father's name declare; Unite and perfect us in one.
- 6 So shall the world believe and know, That God hath sent thee from above, When thou art seen in us below, And every soul displays thy love. -Charles Wesley.

"I will come in and sup with him."

- .1 SAVIOUR of all, to thee we bow, And own thee faithful to thy word: We hear thy voice, and open now Our hearts to entertain our Lord.
- 2 Come in, come in, thou heavenly Guest, Delight in what thyself hast given; On thy own gifts and graces feast, And make the contrite heart thy heaven
- 3 Smell the sweet odour of our prayers, Our sacrifice of praise approve, And treasure up our gracious tears, And rest in thy redeeming love.
- 4 Beneath thy shadow let us sit, Call us thy friends, and love, and bride, And bid us freely drink and eat Thy dainties, and be satisfied.
- 5 The heavenly manna faith imparts, Faith makes thy fulness all our own; We feed upon thee in our hearts, And find that heaven and thou art one. -Churles Wesley.

PETERBOROUGH. C. M. REV. RALPH HARRISON.

BELIEVERS PRAYING.

TUNE: PETERBOROUGH. C. M.

387 "I am the good Shepherd."

I Jesus, great Shepherd of the sheer, To thee for help we fly; Thy little flock in safety keep; For, oh! the wolf is nigh.

2 Us into thy protection take, And gather with thy arm; Unless the fold we first forsake, The wolf can never harm.

3 We laugh to scorn his cruel power, While by our Shepherd's side; The sheep he never can devour, Unless he first divide.

4 O do not suffer him to part
The souls that here agree;
But make us of one mind and heart,
And keep us one in thee!

5 Together let us sweetly live,
Together let us die;
And each a starry crown receive,
And reign above the sky,
—Charles Wesley.

"Continue ye in my love."

1 JESUS, united by thy grace,
And each to each endeared,
With confidence we seek thy face,
And know our prayer is heard.

2 Still let us own our common Lord, And bear thine easy yoke, A band of love, a threefold cord, Which never can be broke.

3 Make us into one spirit drink;
Baptize into thy name;
And let us always kindly think,
And sweetly speak, the same.

4 Touched by the loadstone of thy love, Let all our hearts agree, And ever towards each other move, And ever move towards thee.

To thee inseparably joined,
 Let all our spirits cleave;
 O may we all the loving mind
 That was in thee receivel

6 Grant this, and then from all below Insensibly remove;
Our souls their change shall scarcely know,
Made perfect first in love!

7 Yet when the fullest joy is given, The same delight we prove, In earth, in paradise, in heaven, Our all in all is love.

-Charles Wesley.

389 Prayer for growth in grace.

1 Tay us, O God, and search the ground Of every sinful heart; Whate'er of sin in us is found, O bid it all depart!

When to the right or left we stray, Leave us not comfortless; But guide our feet into the way, Of everlasting peace.

3 Help us to help each other, Lord, Each other's cross to bear; Let each his friendly aid afford, And feel his brother's care. 4 Help us to build each other up,
Our little stock improve;
Increase our faith, confirm our hope,
And perfect us in love.

5 Up into thee, our living Head, Let us in all things grow, Till thou hast made us free indeed, And spotless here below.

6 Then, when the mighty work is wrought,
Receive thy ready bride;
Cive us in heaven a happy lot
warm all the sanctified.

-Charles Wesley.

h imparts,
s all our own;
hearts,
nd thou art one.
—Charles Wesley.
RALPH HARRISON,

THE CHRISTIAN LIFE.

- 390 "I will not let thee go unless thou bless me."
 - SHEPHERD Divine, our wants relieve, In this our evil day,
 To all thy tempted followers give
 The power to watch and pray.
 - 2 Long as our fiery to the last, Long as the cross we bear, O let our souls on thee be cast In never-ceasing prayer!
 - 3 The Spirit of interceding grace Give us in faith to claim, To wrestle till we see thy face, And know thy hidden name.

- 4 Till thou thy perfect love impart, Till thou thyself bestow, Be this the cry of every heart, "I will not let thee go:
- 5 "I will not let thee go, unless Thou tell thy name to me, With all thy great salvation bless, And make me all like thee.
- 6 "Then let me on the mountain-top Behold thy open face, Where faith in sight is swallowed up, And prayer in endless praise."
 —Charles Wesley.

ARNOLD. C. M.

BELIEVERS PRAYING.

TUNE: ARNOLD, C.M.

391

J. WALCE,

t love impart,

bestow.

ce go:

very heart,

go, unless

mountain-top

is swallowed up, lless praise." —Charles Wesley.

ie to me, alvation bless, like thee. Secret prayer.

- 1 FATHER of Jesus Christ, my Lord, I humbly seek thy face, Encouraged by the Saviour's word To ask thy pardoning grace.
- 2 Entering ... o my closet, I The busy world exclude, In secret prayer for mercy cry, And grown to be renewed.
- 3 Far from the paths of men, to thee I solemnly retire; See, thou who dost in secret see, And grant my heart's desire.
- 4 Thy grace I languish to receive, The Spirit of love and power,

- Blameless before thy face to live;
 To live and sin no more.
- 5 Fain would I all thy goodness feel, And know my sins forgiven, And do on earth thy perfect will As angels do in heaven.
- 6 O Father, glorify thy Son, And grant what I require; For Jesus' sake the gift send down, And answer me by fire.
- 7 Kindle the flame of love within, Which may to heaven ascend; And now the work of grace begin, Which shall in glory end.
 —Charles Wesley.

392

" God is Light."

- 1 O Sun of Righteousness, arise, With healing in thy wing! To my diseased, my fainting soul, Life and salvation bring.
- 2 These clouds of pride and sin dispel, By thy all-piercing beam; Lighten my eyes with faith, my heart With holy hope inflame.
- 3 My mind, by thy all-quickening power, From low desires set free;

- Unito my scattered moughts, and fix.
 My love entire on thee.
- 4 Father, thy long-lost son receive; Saviour, thy purchase own; Blest Comforter, with peace and joy Thy new-made creature crown.
- 5 Eternal, undivided Lord, Co-equal One and Three, On thee, all faith, all hope be placed; All love be paid to thee.

-John Wesley.

THE CHRISTIAN LIFE.

Coming to the throne of grace.

- Lord, I approach the mercy-seat
 Where thou dost answer prayer;
 There humbly fall before thy feet,
 For none can perish there.
- 2 Thy promise is my only plea, With this I venture nigh; Thou callest burdened souls to thee, And such, O Lord, am I.
- 3 Bowed down beneath a load of sin, By Satan sorely pressed,

By war without, and fears within, I come to thee for rest.

- 4 Be thou my shield and hiding-place, That, sheltered near thy side, I may my fierce accuser face, And tell him thou hast died.
- 5 O wondrous love! to bleed and die, To bear the cross and shame, That guilty sinners such as I Might plead thy gracious name.

-J. Newton.

394 Prayer for sincerity.

- LORD, when we bend before thy throne, And our confessions pour,
 Teach us to feel the sins we own, And hate what we deplore.
- 2 Our broken spirits, pitying, see; And penitence impart; And let a kindling glance from thee Beam hope upon the heart.
- 3 When we disclose our wants in prayer, May we our wills resign, And not a thought our bosom share That is not wholly thine.
- 4 May faith each weak petition fill, And waft it to the skies; And teach our hearts 'tis goodness still That grants it, or denies.

BELIEVERS PRAYING.

TUNE: ELIM. C. M. (822 HYMN 394.)

395 "Lord, increase our faith."

- 1 INCREASE our faith, almighty Lord! For thou alone canst give The faith that takes thee at thy word, The faith by which we live.
- 2 Increase our faith, that we may claim Each starry promise sure; And always triumph in thy name, And to the end endure.
- 3 Increase our faith, O Lord, we pray, That we may not depart From thy commands, but all obey With free and faithful heart.

- 4 Increase our faith, that never dim Or faltering it may be; Crowned with the perfect peace of him Whose mind is staved on thee.
- 5 Increase our faith, that unto thes More fruit may still abound; That in the harvest time may be To thy great glory found.
- 6 Increase our faith, O Saviour dear, By thy rich sovereign grace, Till, changing faith for vision clear, We see thee face to face. -Miss Havergal.

TALLIS' ORDINAL. C. M.

THOMAS TALLIS.

396

The Lord's Prayer.

- 1 Our Father, God, who art'in heaven, All hallowed be thy name; Thy kingdom come; thy will be done In heaven and arth the same.
- 2 Give us this day our daily bread; And, as we those forgive Who sin against us, so may we Forgiving grace receive.
- 3 Into temptation lead us not; From evil set us free; And thine the kingdom, thine the power, And glory, ever be. -A. Judson.

397

"Lord, teach us to pray."

1 PRAYER is the soul's sincere desire, Uttered or unexpressed; The motion of a hidden fire. That trembles in the breest.

- 2 Prayer is the burden of a sigh, The falling of a tear; The upward glancing of an eye, When none but God is near.
- 3 Prayer is the simplest form of speech That infant lips can try; Prayer the sublimest strains that reach The Majesty on high.
- 4 Prayer is the contrite sinner's voice Returning from his ways; While angels in their songs rejoice, And cry, "Behold he prays!"
- 5 Prayer is the Christian's vital breath. The Christian's native zir; His watchword at the gates of death; He enters heaven with prayer.
- 6 The saints in prayer appear as one, In word, in deed, and mind; While with the Father and the Son Sweet fellowship they find.
- 7 Nor prayer is made on earth alone; The Holy Spirit pleads; And Jesus, on the eternal throne, For sinners intercedes.
- 8 O thou by whom we come to God, The Life, the Truth, the Way! The path of prayer thyself hast trod; Lord, teach us how to pray.

-Montgomery.

SIR GEORGE SMART.

fears within, rest.

d hiding-place. r thy side, er face. hast died. bleed and die, nd shame. ich as I acious name. -J. Newton.

wants in prayer, ign, bosom share hine. etition fill.

kies: tis goodness still nies. -J. D. Carlyle.

1 Mone love to thee, O Christ,
More love to thee;
Hear thou the prayer I make,
On bended knee;
This is my earnest plea,
More love, O Christ, to thee,
||:More love to thee.:||

2 Once earthly joy I craved, Sought peace and rest; Now thee alone I seek, Give what is best: This all my prayer shall be, More love, O Christ, to thee, ||:More love to thee,:||

3 Then shall my latest breath
Whisper thy praise;
This be the parting cry
My heart shall raise,
This still its prayer shall be,
More love, O Christ, to thee,
||:More love to thee:||

-Mrs. E. Prentisa

399 Aspirations after nearness to God.

mf 1 Nearen, my God, to thee,
Nearer to thee;
Fen though it be a cross
That raiseth me;

cres. Still all my song shall be, ||: Nearer, my God, to thee, :||

p Nearer to thee.
p 2 Though, like the wanderer,
Daylight all gone,

Darkness be over me,
My rest a stone;
Yet, in my dreams I'd be
||: Nearer, my God, to thee,:||
Nearer to thee.
There let the way appear

mf 3 There let the way appear Steps up to heaven; All that thou sendest me In mercy given; cres. Angels to beckon me ||: Nearer, my God, to thee,:|| n Nearer to thee,

mf 4 Then, with my waking thoughts
Bright with thy praise,
Out of my stony griefs
Bethel I'll raise;

cres. So by my woes to be
||: Nearer, my God, to thee, ||
| Nearer to thee.

f 5 And when on joyful wing
Cleaving the sky,
Sun, moon, and stars forgot,
Upward I fly;

Upward I fly;

ff Still all my song shall be,

dim. ||: Nearer, my God, to thee, :||

p Nearer to thee

-Mrs. Sarah F. Adams

s Sarah F. Adams

mp 3 While life's dark maze I tread, And griefs around me spread, Be thou my guide; Bid darkness turn to day, cres. Wipe sorrow's tears away, Nor let me ever stray p From thee aside. pp 4 When ends life's transient dream.

When death's cold sullen stream Shall o'er me roll. cres. Blest Saviour, then, in love, Fear and distrust remove:

A ransomed soul.

-Ray Palmer.

R. MACRIPHOUSE

DR. L. MASON.

401 Prayer for repentance.

- AH! when shall I awake
 From sin's soft-soothing power,
 The slumber from my spirit shake,
 And rise to fall no more!
 Awake, no more to sleep,
 But stand with constant care,
 Looking for God my soul to keep,
 And watching unto prayer!
- 2 O could I always pray, And never, never faint, But simply to my God display My every care and want! I know that thou would'st give More than I can request; Thou still art ready to receive My soul to perfect rest.
- 3 I know thee willing, Lord,
 A sinful world to save;
 All may obey thy gracious word,
 May peace and pardon have;
 Not one of all the race
 But may return to thee,
 But at the throne of sovereign grace
 May fall and weep, like me.

SECOND PART.

- 4 Here will I ever lie,
 And tell thee all my care,
 And, Father, Abba, Father, cry,
 And pour a ceaseless prayer;
 Till thou my sins subdue,
 Till thou my sins destroy,
 My spirit after God renew,
 And fill with peace and joy.
- 5 Messiah, Prince of Peace,
 Into my soul bring in
 The everlasting righteousness
 And make an end of sin.
 Into all those that seek
 Redemption through thy blood,
 The sanctifying Spirit speak,
 The plenitude of God.
- 6 Let us in patience wait
 Till faith shall make us whole,
 Till thou shalv all things new create,
 In each believing soul.
 Who can resist thy will?
 Speak, and it shall be done?
 Thou shalt the work of faith fulfil
 And perfect us in one.

-Charles Wesley.

care, ther, cry, prayer; odue, troy, new, and joy.

eace,
in
usness
sin.
ek
thy blood,
peak,

it
us whole,
s new create,
l.
ill?
done!
faith fulfil

-Charles Wesley.

102 Prayer for entire consecration.

- I Jesus, my strength, my hope,
 On thee I cast my care;
 With humble confidence look up,
 And know thou hear'st my prayer.
 Give me on thee to wait,
 Till I can all things do;
 On thee, almighty to create,
 Almighty to renew,
- 3 I want a sober mind,
 A self-renouncing will,
 That tramples down and casta behind
 The baits of pleasing ill;
 A soul unmoved by pain,
 By hardahip, grief, or loss,
 Bold to take up, firm to sustain,
 The consecrated cross.
- I want a godly fear,
 A quick-discerning eye,
 That looks to thee when sin is near,
 And sees the Tempter fly;
 A spirit still prepared,
 And armed with jealous care,
 Forever standing on its guard,
 And watching unto prayer.

SECOND PART.

- 4 I want a heart to pray,
 To pray and never cease;
 Never to murmur at thy stay,
 Or wish my sufferings less.
 This blessing, above all,
 Always to pray, I want,
 Out of the deep on thee to call,
 And never, never faint.
- 5 I want a true regard,
 A single, atendy air;
 Unmoved by the extening or reward,
 To thee and thy great name;
 A jealous, just concern
 For thine immortal praise;
 A pure desire that all may learn
 And glorify thy grace.
- I rest upon thy word,
 The promise is for me;
 My succour and salvation, Lord,
 Shall surely come from thee;
 But let me still abide,
 Nor from my hope remove,
 Till thou my patient spirit guide
 Into thy perfect love.

 Charles Wesley.

DAY'S PRALITER, 1500

408

" Watch and pray."

1 The praying Spirit breathe, The watching power impart, From all entanglements beneath Call off my anxious heart. My feeble mind sustain, By worldly thoughts opprest; Appear, and bid me turn again To my eternal rest.

2 Swift to my rescue come,
Thy own this moment seize;
Gather my wandering spirit home,
And keep in perfect peace:
Suffered no more to rove
O'er all the earth abroad,
Arrest the prisoner of thy love,
And shut me up in God.

-Charles Wesley,

 $404\,$ "Come boldly unto the throne of grace."

- 1 Come, my soul, thy suit prepare, Jesus loves to answer prayer; He himself has bid thee pray, ||:Therefore will not say thee nay.:||
- 2 Thou art coming to a King,
 Large petitions with thee bring;
 For his grace and power are such,
 ||: None can ever ask too much. :||
- 3 With my burden I begin, Lord, remove this load of sin!

Let thy blood for sinners spile

- 4 Lord, I come to thee for rest,
 Take possession of my breast;
 There thy blood-bought right maintain,
 ||: And without a rival reign.:||

this opprest; turn again

16 come. ment seize; ng spirit home, ect peace: to rove abroad, of thy love, in God.

-Charles Wesley.

MALAX.

"Be not conformed to this world." 1 Gop of love, who hearest prayer, Kindly for thy people care, Who on thee alone depend; Love us, save us to the end. Save us, in the prosperous hour, From the flattering Tempter's power, From his unsuspected wiles, From the world's pernicious smiles.

2 Cut off our dependence vain On the help of feeble man; Every arm of flesh remove; Stay us on thy only love.

Save us from the great and wise, Till they sink in their own eyes, Meekly to thy yoke submit, Lay their honours at thy feet.

3 Never let the world break in; Fix a mighty gulf between; Keep us little and unknown, Prized and loved by God alone. Let us still to thee look up, Thee, thy Israel's Strength and Hope: Nothing know, or seek, beside Jesus, and him crucified.

-Charles Wesley.

nners spilt rce from guilt.:

e for rest, ay breast; ght right maintain, reign :

m here. rit cheer; uard, my Friend, ney's end. :

Prayer for unity.

- 1 Jesus, Lord, we look to thee. Let us in thy name agree; Show thyself the Prince of Peace; Bid our jars forever cease.
- 2 By thy reconciling love, Every stumbling-block remove; Each to each unite, endear; Come, and spread thy banner here
- 3 Make us of one heart and mind, Courteous, pitying, and kind, Lowly, meek, in thought and word, Altogether like our Lord.
- 4 Let us for each other care, Each the other's burden bear; To thy church the pattern give, Show how true believers live.
- 5 Free from anger and from pride, Let us thus in God abide; All the depths of love express, All the heights of holiness.

1 LORD, that I may learn of thee. Give me true simplicity; Wean my soul, and keep it low,

06

Willing thee wone to know. 2 Let me cast my reeds aside, All that feeds my knowing pride; Not to man, but God submit,

Prayer for godly simplicity.

Lay my reasonings at thy feet; 3 Of my boasted wisdom spoiled, Docile, helpless as a child; Only seeing in thy light, Only walking in thy might.

4 Then infuse the teaching grace, Spirit of truth and righteousness; Knowledge, love divine, impart, Life eternal, to my heart.

-Charles Wesley.

-J. Newton.

408 Christ the good Shephenk

- 1 Harry soul, that, free from harms, Rests within his Shepherd's arms! Who his quiet shall molest? Who shall violate his rest! Jesus doth his spirit bear; Jesus takes his every care; He who found the wandering sheep, Jesus, still delights to keep.
- 2 O that I might so believe, Steadfastly to Jesus cleave; On his only love roly, Smile at the destroyer nigh; Free from sin and servile fear, Have my Jesus ever near; All his care rejoice to prove, All his paradise of love!

- 3 Jesus, seek thy wandering sheep;
 Bring me back, and lead, and keep;
 Take on thee my every care;
 Bear me, on thy bosom bear;
 Let me know my Shepherd's voice,
 More and more in thee rejoice;
 More and more of thee receive;
 Ever in thy Spirit live.
- 4 Live, till all thy life I know,
 Perfect, through my Lord, below;
 Gladly then from earth remove,
 Gathered to the fold above;
 O that I at leat may stam!
 With the sheep at thy right hand;
 Take the crown so freely given,
 Enter in by thee to heaven!

-Charles Wesley.

W. D. GHARAL

109

idering sheep; I lead, and keep; very eare; som bear; hepherd's voice, thee rejoice;

hee receive: live.

o I know, y Lord, below; arth remove, d above; y stand thy right hand; freely given, heavenl

-Charles Wesley.

Dr. Drkes

Prayer for unity and peace. I FATHER, at thy footstool see

Those who now are one in thee; Draw us by thy grace alone, Give, O give us to thy Son!

2 Jesus, Friend of human kind. Let us in thy name be joined; Each to each unite and bless: Keep us still in perfect peace.

3 Heavenly, all-ailuring Dove. Shed thy over-shadowing love, Love, the sealing grace, impart; Dwell within our single heart.

4 Father, Son, and Holy Chost, He to us what Adam lost; Let us in thine image rise, Give us back our paradise.

-Ohurlen Wesley.

TUNE: ST. DEES. 4-70.

410 The communion of eninte

> 1 FATHER, Son, and Spirit, hear Faith's effectual forvent prayer; Hear, and our petitions seal, Let us now the snawer feel.

2 Still our fellowship increase: Knit us in the bond of peace; Join our new-born spirits, join Each to each, and all to thine

3 Build us in one body up. Called in one high calling's hope; One the Spirit whom we claim, One the pure baptismal flame.

4 One the faith, and common Lord; One the Father lives adored; Over, through, and in us all, God incomprehensible.

- Charles Wesley.

SECOND PART.

1 OTHER ground can no man lay. Jesus takes our sins away; Jesus the foundation is, This shall stand, and only this:

2 Fitly framed in him we are, All the building rises fair; Let it to a temple rise, Worthy him who fills the akies.

3 Husband of the church below. Christ, if thee our Lord we know, Unto thee, betrothed in love. Always let us faithful prove;

Never rob thee of our heart, Never give the creature part; Only thou possess the whole; Take our body, spirit, soul. -Charles Wesley.

THIRD PART.

I Cuntar, our Head, gone up on high, Be thou in thy Spirit nigh; Advocate with God, give car To thine own effectual prayer.

2 One the Father is with thea; Knit us in like unity; Make us, O uniting Bon, One as thou and he are one.

3 Still, O Lord, for thing we are, Still to us his name declare; Thy revealing Spirit give, Whom the world cannot receive.

4 Fill us with the Father's love; Never from our souls remove; Dwell in us, and we shall be Thine through all eternity. -Charles Wesley.

413

"Pray without ceasing."

I Come, ye followers of the Lord,
In Jesus' service join,
Jesus gives the sacred word,
The ordinance divine;
Let us his command obey,
And ask and have whate'er we want:
Pray we, every moment pray,
And never, never faint.

2 Be it weariness and pain
To slothful flesh and blood,
Yet we will the cross sustain,
And bless the welcome load;
All our griefs to God display,
And humbly pour out our complaint:
Pray we, every moment pray,
And never, never faint.

S Let us patiently endure,
And still our wants declare;
All the promises are sure
To persevering prayer;
Till we see the perfect day,
And each wakes up a sinless saint,
Pray we, every moment pray,
And never, never faint.

And perfected in love;
And perfected in love;
Till we see the Saviour God
Descending from above,
All his heavenly charms survey,
Beyond what angel minds can paint,
Pray we, every moment pray,
And neves, never faint.

-Charles Wesley.

414 "Men ought always to pray and not faint."

1 Jesus, thou hast bid us pray,
Pray always and not faint;
With the word a power convey
To utter our complaint;
Quiet shalt thou never know,
Till we from sin are fully freed:
O avenge us of our foe,
And bruise the Scrpent's head!

2 We have now begun to cry,
And we will never end,
Till we find salvation nigh,
And grasp the sinner's Friend:
Day and night we'll speak our woe,
With thee importunately plead:
O avenge us of our foe,
And bruise the Serpent's head!

3 Speak the word, and we shall be From all our bands released;
Only thou canst set us free,
By Satan long oppressed;
Now thy power almighty show,
Arise, the Woman's conquering Seed!
O avenge us of our foe,
And bruise the Serpent's head!

4 To the never-ceasing cries
Of thine elect attend;
Send deliverance from the skies,
The mighty Spirit send;
Though to man thou seemest slow,
Our cries thou seemest not to heed,
O avenge us of our foe,
And bruise the Serpent's head!

-Charles Wesley

always to pray and ot faint."

bid us pray,
and not faint;
power convey
pomplaint;
never know,
fully freed:
ur foe,
Serpent's head!

yun to cry,
ever end,
tion nigh,
sinner's Friend:
e'il speak our wos,
stately plead:
ar foe,
Serpent's head!

and we shall be
ands released;
et us free,
oppressed;
luighty show,
conquering Seedl
r foe,
Serpent's head!

ing cries
ttend;
from the skies,
rit send;
ou seemest slow,
set not to heed,
r foe,
Serpent's head!

--Charles Wesley

115 Prayer for the promised Comforter.

1 FATHER of our dying Lord,
Remember us for good;
O fulfil his faithful word,
And hear his speaking blood!
Give us that for which he prays;
Father, glorify thy Son!
Show his truth, and power, and grace;
And send the promise down.

2 True and faithful Witness, thou, O Christ, thy Spirit give! Hast thou not received him now, That we might now receive? Art thou not our living Head?
To thy members life impart;
Shed thy love, thy Spirit shed
In every waiting heart:

3 Holy Chost, the Comforter,
The gift of Jesus, come;
Glows our heart to find thee near,
And swells to make thee room;
Present with us thee we feel,
Come, O come, and in us be!
With us, in us, live and dwell,
To all eternity.

-Charles Wesley

1 Us, who climb thy holy hill,
A general blessing make;
Let the world our influence feel,

Our gospel grace partake; Grace, to help in time of need, Pour out on sinners from above; All thy Spirit's fulness shed, In showers of heavenly love. 2 Make our earthly souls a field Which God delights to bless; Let us in due season yield The fruits of righteousness; Make us trees of paradise, Which more and more thy presse may show, Deeper sink, and higher rise, And to perfection grow.

-Charles Welsey.

THE CHRISTIAN LIFE.

- 417 Prayer for the sanctifying Spirit.
 - 1 Come, thou all-inspiring Spirit,
 Into every longing heart!
 Bought for us by Jesus' merit,
 Now thy blissful self impart;
 Sign our uncontested pardon;
 Wash us in the atoning blood;
 Make our hearts a watered garden;
 Fill our spotless souls with God.
 - 2 If thou gav'st the enlarged desire
 Which for thee we ever feel,
 Now our longing souls inspire,
 Now our cancelled sin reveal;
 Claim us for thy habitation;
 Dwell within each hallowed breast;
 Seal us heirs of full salvation,
 Fitted for our heavenly rest.
- 3 Give us quietly to tarry,
 Till for all thy glory meet,
 Waiting, like attentive Mary,
 Happy at the Saviour's feet;
 Keep us from the world unspotted,
 From all earthly passions free,
 Wholly to thyself devoted,
 Fixed to live and die for thee.
- 4 Wrestling on in mighty prayer,
 Lord, we will not let thee go,
 Till thou all thy mind declare,
 All thy grace on us bestow;
 Peace, the seal of sin forgiven,
 Joy, and perfect love, impart,
 Present, everlasting heaven,
 All thou hast, and all thou art!
 —Charles Weig,

3.—BELIEVERS WORKING.

BELIEVERS WORKING.

TUNE: WAREHAM. L.M.

418 Consecration to Christ's service.

J. P. June

tarry,

glory meet,

entive Mary,

Saviour's feet;

world unspotted,

y passions free,

nind declare,
n us bestow;
sin forgiven,
t love, impart,
ng heaven,
and all thou art!
—Charles Weig.

devoted, ad die for thee, nighty prayer, ot let thee go, 1 O THOU who camest from above The pure celestial fire to impart, Kindle a flame of sacred love On the mean altar of my heart.

2 There let it for thy glory burn
With inextinguishable blaze;
And trembling to its source return,
In humble prayer and fervent praise.

3 Jesus, confirm my heart's desire
To work, and speak, and thinh for thee;
Still let me guard the holy fire,
And still stir up thy gift in me.

4 Ready for all thy perfect will,

My acts of faith and love repeat,
Till death thy endless mercies seal,
And make the sacrifice complete.

—Chartes Wesley.

419 Daily consecration.

1 Fourt in thy name, O Lord, I go, My dally labour to pursue. Thee, only thee, resolved to know, In all I think, or speak, or do.

2 The tash thy wisdom hath assigned, O let me cheerfully fulfil, In all my works thy presence find, And prove thy acceptable will.

3 Thee may I set at my right hand,
Whose eyes my inmost substance see;
And labour on at thy command,
And offer all my works to thee.

4 Give me to bear thy easy yoke,
And every moment watch and pray,
And still to things eternal look,
And hasten to thy glorious day.

5 For thee delightfully employ Whate'er thy bounteous grace hath given; And run my course with even joy, And closely walk with thee to heaven. —Charles Wesley.

420

Living to Christ.

1 My gracious Lord, I own thy right To every service I can pay, And call it my supreme delight To hear thy counsels and obey.

2 What is my being but for thee, Its sure support, its noblest end? Tis my delight thy face to see, And serve the cause of such a Friend.

3 I would not sigh for worldly joy, Or to increase my worldly good; Nor future days nor powers employ To spread a sounding name abroad.

4 To Christ my Saviour I would live, To him who for my ransom died; Nor could all worldly honour give Such bliss as crowns me at his side.

5 His work my hoary age shall bless, When youthful vigour is no more; And my last hour of life confess His dying love, his saving power.

ST. ALBAN'S TUNE BOOK

421 "Go work in my vineyard."

- 1 Go labour on; spend and be spent, Thy joy to do the Father's will; It is the way the Master went, Should not the servant tread it still?
- 2 Go labour on; 'tis not for nought, Thy earthly loss is heavenly gain; Men heed thee, love thee, praise thee not; The Master praises; what are men?
- 3 Go labour on, while it is day, The world's dark night is hastening on; Speed, speed thy work, cast sloth away; It is not thus that souls are won.
- 4 Men die in darkness at thy side
 Without a hope to cheer the tomb;
 Take up the torch, and wave it wide,
 The torch that lights time's thickest gloss
- 5 Toil on, faint not, keep watch, and pray; Bo wise, the erring soul to win; Go forth into the world's highway, Compel the wanderer to come in,
- 6 Toil on, and in thy toil rejoice;
 For toil comes rest, for exile home;
 Soon shalt thou hear the Bridgroom's von
 The midnight peal, "Behold I come!"
 —H. Bonn.

422 "Teach me thy way, O Lord."

- I BEHOLD the servant of the Lord!
 I wait thy guiding eye to feel,
 To hear and keep thy every word,
 To prove and do thy perfect will;
 Joyful from my own works to cease,
 Glad to fulfil all righteousness.
- 2 Me, if thy grace vouchsafe to use, The least of all thy creatures, me,

The deed, the time, the manner choose, Let all my fruit be found of thee; Let all my works in thee be wrought, By thee to full perfection brought.

3 Here then to thee thy own I give,
Mould as thou wilt thy passive clay;
But let me all thy stamp receive,
And let me all thy words obey;
Serve with a single heart and eye,
And to thy glory live and die.

-Charles Wesley.

at thy side cheer the tomb; nd wave it wide, ats time's thickest gloss

ep watch, and pray; soul to win; rld's highway, rer to come in,

ail rejoice;
, for exile home;
the Bridegroom's voic,
"Behold I come!"
—H. Bonn,

FROM MOZAM

ne manner choose, found of thee; hee be wrought, tion brought. o own I give, thy passive clay; words obey;

art and eye,

and die.

-Charles Wesley

LUCERNE. 6-8a. (2ND METRE.)

GERMAN.

GERMAN.

GERMAN.

GERMAN.

Thou, Jesus, thou my breast inspire,
And touch my lips with hallowed fire,
And loose thy stammering servant's tongue;
Prepare the vessel of thy grace,
And mercy shall be all my song:
Mercy for all who know not God,

Mercy for all in Jesus' blood,
Mercy that earth and heaven transcends;
Love, that o'erwhelms the saints in light,
The length, and breadth, and depth, and height
Of love divine, which nover ends.

ST. MARTIN'S. C. M.

3 A faithful witness of thy grace, Well may I fill the allotted space, And answer all thy great design; Walk in the paths by thee prepared; And find annexed the vast reward, The crown of righteousness divine.

4 When I have lived to thee alone,
Pronounce the welcome word, "Well done!"
And let me take my place above;
Enter into my Master's joy,
And all eternity employ,

In praise, and cestasy, and love.

-Charles Wesley.

TANSUR.

424 Renewed consecration to work.

1 SUMMONED my labour to renew,
And glad to act my part,
Lord, in thy name my work I do,
And with a single heart.

2 End of my every action thou, In all things thee I see; Accept my hallowed labour now, I do it unto thee.

3 Whate'er the Father views as thine, He views with gracious eyes; Jesus, this mean oblation join To thy great sacrifice.

4 Stamped with an infinite desert,
My work he then shall own;
Well pleased with me, when mine thou art,
And I his favoured son.

—Charles Wesley.

425 Christ an example of service.

1 SERVANT of all, to toil for man
Thou didst not, Lord, refure;
Thy majesty did not disdain
To be employed for us.

2 Thy bright example I pursue, To thee in all things rise; And all I think, or speak, or do, Is one great sacrifice.

3 Careless through outward cares I go,
From all distraction free;
My hands are but engaged below,
My heart is still with thee.
—Charles Wesley.

THE CHRISTIAN LIFE.

426 "Thou hast wrought all our works in us."

- 1 FATHER, to thee my soul I lift, My soul on thee depends, Convinced that every perfect gift From thee alone descends.
- 2 Mercy and grace are thine alone, And power and wisdom too; Without the Spirit of thy Son, We nothing good can do.

- 3 We cannot speak one useful word, One hely thought conceive, Unless, in answer to our Lord, Thyself the blessing give.
- 4 His blood demands the purchased grace;
 His blood's availing plea
 Obtained the help for all our race,
 And sends it down to me.
- 5 Thou all our works in us hast wrought; Our good is all divine; The praise of every virtuous thought, And righteous word, is thine.
- 6 From thee, through Jesus, we receive
 The power on thee to call,
 In whom we are, and move, and live;
 Our God is all in all!

-Charles Wesley,

- 427 Bearing the cross patiently.
 - LORD, as to thy dear cross we flee, And pray to be forgiven,
 O let thy life our pattern be, And form our souls for heaven.
 - 2 Help us, through good report and ill, Our daily cross to bear; Like thee to do our Father's will, Our brother's griefs to share.
 - 5 Let grace our selfishness expel, Our earthliness refine;

- And kindness in our bosoms dwell As free and true as thine.
- 4 If joy shall at thy bidding fly, And grief's dark day corn on, We, in our turn, would meekly cry, "Father, thy will be done!"
- 5 Kept peaceful in the midst of strife, Forgiving and forgiven, O may we lead the pilgrim's life,
 - And follow thee to heaven!

useful word, onceive, our Lord. give.

e purchased grace: plea all our race. to me. us hast wrought;

ne; rtuous thought, is thine. esus, we receive to call,

move, and live;

-Charles Wesley.

ST. GEORGE. S.M.

The recompense of toil,

SERVANTS of Christ, arise. And gird you for the toil! The dew of promise from the skies Already cheers the soil.

Go where the sick recline, Where mourning hearts deplore; And where the sons of sorrow pine. Dispense your hallowed store

H. J. GAUNTLETT, Mus. Doc.

- Be faith, which looks above, With prayer, your constant guest; And wrap the Saviour's changeless love A mantle round your breast.
- So shall you share the wealth That earth may ne'er despoil. And the blest gospel's saving health Repay your arduous toil. -Mrs. Sigourney.

Hour Wilson

bosoms dwell s thine.

idding fly, lay core on. uld meekly cry, be done!"

midst of strife, given. ilgrim's life. o heaven!

-J. H. Gurney.

29

"The field is the world."

Sow in the morn thy seed, At eve hold not thine hand; To doubt and fear give thou no heed, Broadcast it o'er the land.

Beside all waters sow, The highway furrows stock, Drop it where thorns and thistles grow, Scatter it on the rock.

Thou know'st not which may thrive, The late or early sown:

Grace keeps the precious germs alive When and wherever strown.

- And duly shall appear. In verdure, beauty, strength, The tender blade, the stalk, the ear-And the full corn at length.
- Thou canst not toil in vain; Cold, heat, and moist, and dry, Shall foster and mature the grain. For garners in the sky.
- Thence, when the glorious end. The day of God, is come, The angel-reapers shall descend And heaven shout "Harvest home!" - J. Montgomery

DR. GAUNTLETT.

 $430\,$ "Do all to the glory of God."

Ood of almighty love,
By whose sufficient grace
I lift my heart to things above,
And humbly seek thy face;
Through Jesus Christ the Just,
My faint desires receive,

And let me in thy goodness trust, And to thy glery live.

Whate'er I say or do,
 Thy glory be my aim;
 My offerings all be offered through
 The ever-blessed Name.

Jesus, my single eye
Be fixed on thee alone;
Thy name be praised on earth, on high;
Thy will by all be done.

3 Spirit of faith, inspire
My consecrated heart;
Fill me with pure, celestial fire,
With all thou hast, and art;
My feeble mind transform,
And perfectly renewed,
Into a saint exalt a worm,
A worm exalt to God!

-Charles Wesley,

BELIEVERS WORKING.

TUNE: TICHFIELD. 8-7e.

DR. GAUNTER

eye alone; d on earth, on high; e done.

spire
leart;
colestial fire,
st, and art;
cransform,
newed,
worm,
God!

-Charles Wesley,

R. W. Bram.

I Following Christ's example.
I How Lamb, who thee confess
Followers of thy holiness,
Thee they ever keep in view,
Ever ask, "What shall we do?"
Governed by thy only will,
All thy words we would fulfi!;
Would in all thy footsteps go,
Walk as Jesus walked below.

2 While thou didst on earth appear, Servant to thy servants here, Mindful of thy place above, All thy life was prayer and love. Such our whole employment be, Works of faith and charity; Works of love on man bestowed, Secret intercourse with God. 3 Early in the temple met, Let us still our Saviour greet; Nightly to the mount repair, Join our praying Pattern there. There by wrestling faith obtain Power to work for God again, Power his image to retrieve, Power, like thee, our Lord, to live.

4 Vessels, instruments of grace,
Pass we thus our happy days
'Twixt the mount and multitude,
Doing or receiving good;
Glad to pray and labour on,
Till our earthly course is run,
Till, our sufferings ended, we
Bow the head and die like thee.

"Charles West

-Charles Wesley.

32 "Whose I am, and whom I serve."

1 Jesus, Master, whom I serve, Though so feebly and so ill, Strengthen hand and heart and nerve All thy bidding to fulfi! Open thou mine eyes to see All the work thou hast for me.

2 Lord, thou needest not, I know, Service such as I can bring; Yet I long to prove and show Full allegiance to my King: Thou art light and life to me, Let me be a praise to thee.

3 Jesus, Master, wilt thou use
One who owes thee more than all?
As thou wilt, I would not choose,
Only let me hear thy call:
Jesus, let me always be
In thy service glad and free.

—Miss Havergal.

Balire consecration to God's service.

1 FATHER, Son, and Holy Ghost,
One in Three, and Three in One,
As by the celestial host,
Let thy will on earth be done;

Praise by all to thee be given, Glorious Lord of earth and heaven!

2 Vilest of the sinful race, Lol I answer to thy call; Meanest vessel of thy grace, Grace divinely free for all, Lol I come to do thy will, All thy counsel to fulfil.

3 If so poor a worm as I
May to thy great glory live,
All my actions sanotify,
All my words and thoughts receive;
Claim me for thy service, claim
All I have, and all I am.

4 Take my soul and body's powers;
Take my memory, mind, and will;
All my goods, and all my hours,
All I know, and all I feel,
All I think, or speak, or do;
Take my heart;—but make it new?

5 Now, O God, thine own I am; Now I give thee back thine own; Freedom, friends, and health, and fame, Consecrate to thee alone; Thine I live, thrice happy I, Happier still if thine I die! —0. Wesley.

- 434 Christ our living Head.
- 3 JOINED to Christ in mystic union—
 We thy members, thou our Head—
 Scaled by deep and true communion,
 Risen with thee, who once were dead—
 Saviour, we would humbly claim
 All the power of this thy name.
- 2 Constant sympathy to brighten
 All their weakness and their wee,
 Guiding grace their way to lighten
 Shall thy loving members know;
 All their sorrows thou dost bear,
 All thy gladness they shall share.
- 3 Make thy members every hour
 For thy blessed service meet;
 Earnest tongues, and arms of power,
 Skilful hands, and willing foot,
 Ever ready to fulfil
 All thy word and all thy will.
- 4 Everlasting life thou givest,
 Everlasting love to see;
 They shall live because thou livest,
 And their life is hid with thee.
 Safe thy members shall be found,
 When their glorious Head is crowned.

-Miss Havergal,

GILEAD. 7.6.7.6, 7.8.7.6.

TUNE: GILEAD. 7.6.7.6, 7.8.7.6.

435 "I delight to do thy will " God."

1 Lo! I come with joy to do The Master's blessed will; Him in outward works pursue, And serve his pleasure still. Faithful to my Lord's commands, I still would choose the better part; Serve with careful Martha's hands, And loving Mary's heart.

2 Careful without care I am, Nor feel my happy toil, Kept in peace by Jesus' name, Supported by his smile; Joyful thus my faith to show, I find his service my reward; Every work I do below, I do it to the Lord.

3 Thou, O Lord, in tender love, Dost all my burdens bear; Lift my heart to things above, And fix it ever there. Calm on tumult's wheel I sit,
'Midst busy multitudes alone,
Sweetly waiting at thy feet,
Till all thy will be done.

4 Thou, O Lord, my portion art,
Before I hence remove;
Now my treasure and my heart
Are all laid up above;
Far above all earthly things,
While yet my hands are here employed,
Sees my soul the King of kings,
And freely talks with God.

5 O.that all the art might know

v. Of living thus to thee!

Find their heaven begun below,
And here thy glory see;

Walk in all the works prepared

By thee to exercise their grace,
Till they gain their full reward,
And see thy glorious face.

—Charles Wesley.

AUTUMN. 8.7, 8.7, 8.7, 8.7.

SPANISH MELODT. FROM MARMORIO.

S:

Pine.

D.S.

very hour

vice meet; arms of power, willing feet,

thy will.

givest,
see;
e thou livest,
i with thee.
ill be found,
Head is crowned.
—Miss Hawrysi.

C. Gornon

The Master calling.

HARK, the voice of Jesus calling,

"Who will go and work to-day?

Fields are white, and harvests waiting;

Who will bear the sheaves away?"

Loud and long the Master calleth,

Rich reward he offers free;

Who will answer, gladly saying,

"Here am I, O Lord, send me"?

2 Let none hear you idly saying,
"There is nothing I can do,"
While the souls of men are dying,
And the Master calls for you;
Take the task he gives you gladly;
Let his work your pleasure be;
Answer quickly when he calleth,
"Here am I, O Lord, send me."
—D. March.

THE CHRISTIAN LIFE.

437

Now and afterward.

- Now, the sowing and the weeping, Working hard, and waiting long;
 Afterward, the golden reaping,
 Harvest-home and grateful song.
- 2 Now, the long and toilsome duty, Stone by stone to carve and bring; Afterward, the perfect beauty Of the palace of the King.
- 3 Now, the spirit conflict-riven, Wounded heart, and painful strife; Afterward, the triumph given, And the victor's crown of life.
- 4 Now, the training, hard and lowly,
 Weary feet and aching brow;
 Afterward, the service holy,
 And the Master's "Enter thou!"
 —Miss Haveryal.

aflict-riven, and painful strife; amph given, crown of life.

hard and lowly, aching brow; vice holy, 's "Enter thou!" —Miss Haverys!

THE PILGRIM'S MISSION. (Continued.)

438 A. call to labour.

Listen! the Master beseecheth,
Calling each one by his name;
His voice to each loving heart reacheth,
Its cheerfullest service to claim.
Go where the vineyard demandeth
Vinedressers' nurture and care;
Or go where the white harvest standeth,
The joy of the reaper to share.—Cito.

Seek those of evil behaviour,

Bid them their lives to amend;

Go, point the lost world to the Saviour,

And be to the friendless a friend.

Still be the lone heart of anguish,

Soothed by the pity of thine;

By waysides, if wounded ones languish,

Go, pour in the oil and the wine.—Cho.

- 3 Work for the good that is nighest,
 Dream not of greatness afar;
 That glory is ever the highest
 Which shines upon men as they are.
 Work, though the world may defeat you,
 Heed not its slander and scorn;
 Nor weary till angels shall greet you
 With smiles through the gates of the morn.
- f. Offer thy life on the altar, in the high purpose be strong; And if the tired spirit should falter, Then sweeten thy labour with song. What if the poor heart complaineth, Soon shall its wailing be o'er; For there, in the rest that remaineth, It shall grieve and be weary no more.—Cho.
 —W. M. Punshon.

- Working and witnessing.
- Except the Lord conduct the plan,
 The best concerted schemes are vain,
 And never can succeed;
 We spend our wretched strength for nought;
 But if our works in thee be wrought,
 They shall be blest indeed.
- 2 Lord, if thou didst thyself inspire Our souls with this intense desire Thy goodness to proclaim, Thy glory if we now intend, O let our deed begin and end Complete in Jesus' name!
- 3 Not in the tombs we pine to dwell, Not in the dark monastic cell, By yows and grates confined;

- Freely to all ourselves we give, Constrained by Jesus' love to live The servants of mankind.
- 4 Now, Jesus, now thy love impart,
 To govern each devoted heart,
 And fit us for thy will;
 Deep founded in the truth of grace,
 Build up thy rising church, and place,
 The city on the hill.
- 5 O let our faith and love abound!
 O let our lives to all around
 With purest lustre shine!
 That all the world our works may see
 And give the glory, Lord, to thee,
 The heavenly Light Divine.

-Charles Wesley

BELIEVERS WATCHING.

TUNE: EXCELSIOR. &&&.11. D.

TIATI.

Dr. Mass

ves we give,

mankind.

hill.

us' love to live

hy love impart,
voted heart,
hy will;
he truth of grace,
g church, and place,

d love abound! all around

tre shine! l our works may see y, Lord, to thee, light Divine. 140 The relief of want and suffering.

1 Come, let us arise,
And press to the skies;
The summons obey,

My friends, my beloved, and hasten away.

The Master of all
For our service doth call,
And deigns to approve,

With smiles of acceptance, our labour of love.

2 His burden who bear, We alone can declare How easy his yoke,

While to leve and good works we each other

provoke; By word and by deed,

The bodies in need,
The souls to relieve.

and freely as Jesus hath given to give.

Then let us attend Our heavenly Friend, In his members distrest,

By want, or affliction, or sickness opprest:

The prisoner relieve, The stranger receive; Supply all their wants,

And spend and be spent in assisting his saints.

4 These while we bestow
Our woments below,
Ourselves we forsake

And refuge in Jesus's righteousness take.

His passion alone
The foundation we own;
And pardon we claim,

And eternal redemption, in Jesus's name.

-Charles Wesley.

4.—BELIEVERS WATCHING.

BOYLSTON. S. M.

DR. L. MABOX.

SAMUEL WES

-Charles Wesley

1 "Keep that which is committed to thy trust."

A CHARGE to keep I have, A God to glorify, A never-dying soul to save, And fit it for the sky:

To serve the present age, My calling to fulfil; O may it all my powers engage To do my Master's will!

3 Arm me with jealous care,
As in thy sight to live;
And O, thy servant, Lord, prepare
A strict account to give!

4 Help me to watch and pray, And on thyself rely; Assured, if I my trust betray, I shall forever die.

-Charles Wester

442 "Could ye not watch with me one hour?"

Gracious Redeemer, shake
This slumber from my soul!
Say to me now, "Awake, awake!
And Christ shall make thee whole."
Lay to thy mighty hand,
Alarm me in this hour;
And make me fully understand
The thunder of thy power.

- Give me on thee to call,
 Always to watch and pray,
 Lest I into temptation fall,
 And cast my shield away.
 For each assault prepared
 And ready may I be,
 Forever standing on my guard,
 And looking up to thee.
- My soul of danger near!
 When to the right or left I turn,
 Thy voice still let me hear:
 "Come back, this is the way!
 Come back, and walk herein!"
 O may I hearken and obey,
 And shun the paths of sin!
- 4 Myself I cannot save,
 Myself I cannot keep;
 But strength in thee 1 surely have,
 Whose eyelids never sleep:
 My soul to thee alone
 Now therefore I commend;
 Thou, Jesus, love me as thy own,
 And love me to the end.
 —Charles Wesley.

443

"Watch unto prayer."

- Bid me of men beware,
 And to my ways take heed;
 Discern their every secret snare,
 And circumspectly tread.
 O may I calmly wait
 Thy succours from above;
 And stand against their open hate
 And well-dissembled love!
- 2 But, above all, afraid
 Of my own bosom-foe,
 Still let me seek to thee for aid,
 To thee my weakness show;
 Hang on thine arm alone,
 With self-distrusting care,
 And deeply in the spirit groan
 The never-ceasing prayer.
- 3 Give me a sober mind,
 A quick-discerning eye,
 The first approach of sin to find,
 And all occasions fly.
 Still may I cleave to thee,
 And never more depart,
 But watch with godly jealousy
 Over my evil heart.
- 4 Thus may I pass my days
 Of sojourning beneath,
 And languish to conclude my race,
 And render up my breath;
 In humble love and fear,
 Thine image to regain,
 And see thee in the clouds appear,
 And rise with thee to reign.

rayer." vare, ake heed: ecret snare, tread. Lit above; eir open hate ed love! aid

foe, nee for aid, ess show; alone. ng care. rit groan prayer. nd.

sin to find. to thee. part,

jealousy

y days ath, lude my race, breath; l fear. ain, louds appear,

to reign. -Charles Wesley. IRISH. C. M. ARRANGED FROM ISAAC SMITE.

Prayer for a tender conscience,

1 I WANT a principle within Of jealous, godly fear, A sensibility of sin, A pain to feel it near.

2 I want the first approach to feel Of pride, or fond desire, To eatch the wandering of my will, And quench the kindling fire.

3 That I from thee no more may part, No more thy goodness grieve, The filial awe, the contrite heart, The tender conscience give

4 If to the right or left I stray, That moment, Lord, reprove, And let me weep my life away, For having grieved thy love.

5 Quick as the apple of an eye, O God, my conscience make! Awake my soul, when sin is nigh, And keep it still awake.

6 O may the least omission pain My well-instructed soul, And drive me to the blood again, Which makes the wounded whole!

ABRIDGE. C.M. ISAAC SMITH.

On returning home.

1 Thou, Lord, hast blest my going out; O bless my coming in! Compass my weakness round about, And keep me safe from sin.

2 Still hide me in thy secret place, Thy tabernacle spread; Shelter me with preserving grace And screen my naked head.

3 To thee for refuge may I run From sin's alluring enere;

Ready its first approach to shun, And watching unto prayer.

4 O that I never, never more Might from thy ways depart! Here let me give my wanderings o'er. By giving thee my heart.

5 Fix my new heart on things above, And then from earth release; I ask not life, but let me love, And lay me down in peace.

-Charles Wesley.

-Charles Wesley.

THE CHRISTIAN LIFE.

446

Prayer for filial fear.

- 1 God of all grace and majesty, Supremely great and good!
 If I have mercy found with thee,
 Through the atoning blood;
- 2 The guard of all thy mercies give, And to my pardon join A fear lest I should ever grieve The gracious Spirit Divine.
- 3 Rather I would, in painful awe, Beneath thine anger move, Than sin against the gospel law Of liberty and love.
- 4 But, O thou wouldst not have me live In bondage, grief, or pain;

- Thou dost not take delight to grieve The helpless sons of men.
- 5 Thy will is my salvation, Lord; O let it now take place! And let me tremble at the word Of reconciling grace.
- 6 Still may 1 walk as in thy sight, My strict Observer see; And thou by reverent love unite, My child-like heart to thee.
- 7 Still let me, till my days are past, At Jesus' feet abide; So shall he lift me up at last, And seat me by his side.

B. B100. —Charles Wesley.

- 447 Christians under the eye of the world.
- WATCHED by the world's malignant eye,
 Who load us with represent and shame,
 As servants of the Lord Most High,
 As sealous for his glorious name,
 We ought in all his paths to move,
 With hely fear and humble love.
- 2 That wisdom, Lord, on us bestow, From every evil to depart; To stop the mouth of every foe, While, upright both in life and heart,

The proofs of godly fear we give, And show them how the Christians live. —Charles Weig

BELIEVERS WATCHING.

TUNE: ST. PETERSBURG. 6-8s. (SEE HYMN 447.)

Dr. Chore

delight to grieve of men.

ration, Lord; e place! e at the word race.

in thy sight, ver see; ent love unite, art to thee.

days are past, side; up at last, his side.

—Charles Wesley.

MITRI S. BORTNIANSEY.

n us bestow, depart; svery foe, in life and heart, ar we give, he Christians live. — Charles Welq. FATHER, to thee I lift mine eyes,
My longing eyes, and restless heart;
Before the morning watch I rise,
And wait to taste how good thou art,
To obtain the grace I humbly claim,
The saving power of Jesus' name.

The humble, watchful spirit.

This slumber from my soul, O shake!
Warn by thy Spirit's inward call;
Let me to righteousness awake,
And pray that I no more may fall,
Or give to sin or Satan place,
But walk in all thy righteous ways.

O wouldst thou, Lord, thy servant guard, Against each known or secret fee! A mind for all assaults prepared,
A sober, vigilant mind bestow,
Ever apprized of danger nigh,
And when to fight, and when to fly.

4 O never suffer me to sleep
Secure upon the verge of hell?
But still my watchful spirit keep
In lowly awe and loving zeal;
And bless me with a godly fear,
And plant that guardian angel here.

5 Attended by the sacred dread,
And wise from evil to depart,
Let me from strength to strength proceed,
And rise to purity of heart;
Through all the paths of duty move,
From humble faith to perfect love.
—Charles Wesley.

HARWOOD. 8.8.6, 8.8.6.

HARWOOD,

DATE OF THE PROPERTY OF THE

149

Watching against sin.

1 Bg it my only wisdom here, To serve the Lord with filial fear, With loving gratitude; Superior sense may I display, By shunning every evil way, And walking in the good.

2 O may I still from sin depart! A wise and understanding heart, Jesus, to me be given; And let me through thy Spirit know; To glorify my God below, And find my way to heaven. —Charles Wesley.

50 "Lord, save, or I purish."

1 Helf, I ord, to whom for help I fly, And still my tempted soul stand by Throughout the evil day; The sacred watchfulness impart, And keep the issues of my heart, And stir me up to pray. 2 My soul with thy whole armour arm; In each approach of sin alarm, And show the danger near; Surround, sustain, and strengthen me, And fill with godly jealousy, And sanctifying fear.

3 Whene'er my careless hands hang down,
O let me see thy gathering frown,
And feel thy warning eye;
And starting cry, from ruin's brink,
Save, Jesus, or I yield, I sink,
O save me, or I diel

4 If near the pit I rashly stray,
Before I wholly fall away,
The keen conviction dart!
Recall me by that pitying look,
That kind, upbraiding glance, which broke
Unfaithful Peter's heart.

5 In me thine utmost mercy show,
And make ree like thyself below,
Unblamable in grace;
Ready prepared, and fitted here,
By perfect holiness to appear
Before thy glorious face.—Q. Wesley.

- 451 Watching against falling from grace.
- 1 An! Lord, with trembling I confess, A gracious soul may fall from grace; The salt may lose its seasoning power, And never, never find it mere.
- 2 Lest that my fearful case should be, Each moment knit my soul to thee; And lead me to the mount above, Through the low vale of humble love. —Charles Widg.

- $452\,$ "My grace is sufficient for thee."
- 1 JESUS, my Saviour, Brother, Friend, On whom I cast my every care, On whom for all things I depend, Inspire, and then accept, my prayer.
- 2 If I have tasted of thy grace, The grace that sure salvation brings, If with me now thy Spirit stays, And hovering hides me in his wings,
- 3 Still let him with my weakness stay, Nor for a moment's space depart, Evil and danger turn away, And keep till he renews my heart.
- 4 When to the right or left I stray, His voice behind me may I hear,

- "Return, and walk in Christ thy way; Fly back to Christ; for sin is near."
- 5 His sacred unction from above Be still my comforter and guide; Till all the hardness he remove, And in my loving heart reside.
- 6 Jesus, I fain would walk in thee, From nature's every path retreat; Thou art my Way, my Leader be, And set upon the rock my feet.
- 7 Uphold me, Saviour, or I fall,
 O reach me cut thy gracious hand!
 Only on thee for help I call,
 Only by faith in thee I stand.

CONFLICT AND SUFFERING.

TUNE: WARD. L.M. (SEE HYMN 451.)

453 "Let the fear of the Lord be upon you."

1 Lose, fill me with an humble fear; My utter helplessness reveal! Satan and sin are always near, Thee may I always nearer feel.

2 O that to thee my constant mind Might with an even flame aspire, Pride in its earliest motions find, And mark the risings of desire! 3 O that my tender soul might fly The first abhorred approach of ill, Quick as the apple of an eye, The slightest touch of sin to feel!

4 Till thou anew my soul create,
Still may I strive, and watch, and pray,
Humbly and confidently wait,
And long to see the perfect day.
—Charles Wesley.

5.—CONFLICT AND SUFFERING.

n Christ thy way; ; for sin is near."

case should be,

ny soul to thee; mount above,

e of humble love.

-Charles Westy.

CRASSELIO

DR. L. MAIOR

om above ter and guide; he remova, heart reside.

valk in thee, y path retreat; y Leader be, rock my feet.

or I fall,
gracious hand;
I call,
G I stand.
—Charles Wesley.

154 "A good soldier of Jesus Christ."

1 Soldiers of Christ, arise,
And put your armour on;
Strong in the strength which God supplies
Through his eternal Son;
Strong in the Lord of Hosts,
And in his mighty power,
Who in the strength of Jesus trusts,
Is more than conqueror.

Is more than conqueror.

Stand then in his great might,
With all his strength endued;
But take to arm you for the fight,
The panoply of God;
That having all things done,
And all your conflicts passed,
Ye may o'ercome, through Christ alone,
And stand entire at last.

3 Stand then against your foes,
In close and firm array;
Legions of wily fiends oppose
Throughout the evil day;
But meet the sons of night,
But nock their vain design,
Armed in the arms of heavenly light,
Of righteousness divine.

4 Leave no unguarded place,
No weakness of the soul;
Take every virtue, every grace,
And fortify the whole;
Indissolubly joined,
To battle all proceed;
But arm yourselves with all the mind
That was in Christ, your Head.
—Charles Wesley.

AURELIA. S. M. D.

DR. S. S. WMR.

455

SECOND PART.

- Bur, above all, lay hold
 On faith's victorious shield;
 Armed with that adamant and gold,
 Be sure to win the field;
 If faith surround your heart,
 Satan shall be subdued;
 Repelled his every fiery dart,
 And quenched with Jesus' blood.
- Jesus hath died for you?
 What can his love withstand?
 Believe, hold fast, your shield, and who
 Shall pluck you from his hand?
 Believe that Jesus reigns;
 Al! power to him is given;
 Believe, till freed from sin's remains;
 Believe yourselves to heaven!
- To keep your armour bright,
 Attend with constant care,
 Still walking in your Captain's sight,
 And watching unto prayer.
 Ready for all alarms,
 Steadfastly set your face,
 And always exercise your arms,
 And use your every grace.
- 4 Pray, without ceasing, pray;
 Your Captain gives the word;
 His summons cheerfully obey,
 And call upon the Lord;
 To God your every want
 In instant prayer display;
 Bray always; pray, and never faint;
 Pray, without ceasing, pray!
 —Charles Wesley.

456

THIRD PART

- In fellowship, alone,
 To God with faith draw near;
 Approach his courts, besiege his throw
 With all the powers of prayer;
 Go to his temple, go,
 Nor from his altar move;
 Let every house his worship know,
 And every heart his love.
- 2 To God your spirits dart;
 Your souls in words declare;
 Or groan, to him who reads the hear,
 The unutterable prayer;
 His mercy now implore,
 And now show forth his praise;
 In shouts, or silent awe, adore
 His miracles of grace.
- 3 Pour out your souls to God,
 And bow them with your knees;
 And spread your heart and hands about
 And pray for Sion's peace;
 Your guides and brethren bear
 Forever on your mind;
 Extend the arms of mighty prayer,
 In grasping all mankind.
- From strength to strength go on,
 Wrestle, and fight, and pray;
 Tread all the powers of darkness down.
 And win the well-fought day;
 Still let the Spirit cry
 In all his soldiers, "Come;"
 Till Christ the Lord descend from high.
 And take the conquerors home.

 —Charles Wells.

PART.

th draw near;
ith draw near;
its, besiege his throm
wers of prayer;
e, go,
tar move;
is worship know,
this love.

irits dart;
ords declare;
who reads the heart,
prayer;
implore,
forth his praise;
t awe, adore
grace.

puls to God,
with your knees;
eart and hands about
on's peace;
brethren bear
mind;
f mighty prayer,
hankind.

strength go on, nt, and pray; rs of darkness down l-fought day; it cry s, "Come;" l descend from high

querors home.

-Charles Weits

157 The Christian soldier's prayer

Equip me for the war,
And teach my hands to fight;
My simple, upright heart prepare,
And guide my words aright;
Control my every thought;
My whole of sin remove;
Let all my works in thee be wrought,
Let all be wrought in love.

O arm me with the mind,
Meek Lamb! which was in thee;
And let my knowing zeal be joined
With perfect charity;
With calm and tempered zeal
Let me enforce thy call;
And vindicate thy gracious will,
Which offers life to all.

O do not let me trust
In any arm but thine!
Humble, O humble to the dust,
This stubborn soul of mine!
A feeble thing of nought,
With lowly shame I own.
The help which upon earth is wrought,
Thou dost it all alone.

O may I love like thee!
In all thy footsteps tread;
Thou hatest all iniquity,
But nothing thou hast made.,
O may I learn the art,
With meekness to reprove;

To hate the sin with all my heart. But still the sinner love.

-Charles Wesley.

458 The Captain of our salvation.

Jesus, the Conqueror reigns,
 In glorious strength arrayed;
 His kingdom over all maintains,
 And bids the earth be glad.
 Ye sons of men, rejoice
 In Jesus' mighty love;
 Lift up your heart, lift up your voice,
 To him who rules above.

2 Extol his kingly power; Kiss the exalted Son,
Who died, and lives, to die no more,
High on his Father's throne;
Our Advocate with God,
He undertakes our cause;
And spreads through all the earth abroad
The victory of his cross.

3 That I body banner see,
And, in your Captain's sight,
Fight the good fight of faith with me,
My fellow-soldiers, fight!
In mighty phalanx joined,
To battle all proceed;
Armed with the unconquerable mind
Which was in Christ, your Head.

-Charles Wesley.

THE CHRISTIAN LIFE.

459

SECOND PART.

- Uage on your rapid course,
 Yo blood-besprinkled bands;
 The heavenly kingdom suffers force;
 Tis seized by violent hands;
 See there the starry crown
 That glitters in the skies!
 Satan, the world, and sin tread down,
 And take the glorious prize!
- Through much distress and pain,
 Through many a conflict here,
 Through blood, ye must the entrance gain;
 Yet, O disdain to fear!
 "Courage," your Captain cries,
 Who all your toil foreknew;
 "Toil ye shall have; yet all despise,
 I have o'ercome, for you."
- The world cannot withstand
 Its ancient Conqueror;
 The world must sink beneath the hand
 Which arms us for the war:
 This is our victory!
 Before our faith they fall;
 Jesus hath died for you and me;
 Believe, and conquer all.
 —Charles Wesley.

460 Conflict with spiritual foes.

- HARK, how the watchmen cry,
 Attend the trumpet's sound!
 Stand to your arms, the foe is nigh,
 The powers of hell surround:
 Who bow to Christ's command,
 Your arms and hearts prepare;
 The day of battle is at hand!
 Go forth to glorious war!
- 2 See, in the mountain-top,
 The standard of your God!
 In Jesus' name I lift it up,
 All stained with hallowed blood.
 His standard bearer, I
 To all the nations call;
 Let all to Jesus' cross draw nigh!
 He bore the cross for all.
- 3 Go up with Christ, your Head;
 Your Captain's footsteps see;
 Follow your Captain, and be led
 To certain victory.
 All power to him is given;
 He ever reigns the same;
 Salvation, happiness, and heaven
 Are all in Jesus' name.

 "Charles Welct"

rees and pain, onflict here, ust the entrance gain; car! aptain cries, foreknew; yet all despise, r you."

withstand ror; beneath the hand the war:

ey fall; ou and me; er all.

-Charles Wesley.

tain-top,
your.God!
thit up,
hallowed blood.
ref. I
s call;
ss draw nigh!
s for all.

t, your Head; potsteps see; n, and be led v. is given;

e same; s, and heaven name.

-Charles Wester

161 SECOND PART.

Angels your march oppose,
Who still in strength excel,
Your secret, sworn, eternal foes,
Countless, invisible:
But shall believers fear?
But shall believers fly?
Or see the bloody cross appear,
And all their powers defy?

Jesus' tremendous name
Puts all our foes to flight;
Jesus, the meek, the angry Lamb,
A Lion is in fight.
By all hell's host withstood,
We all hell's host o'erthrow;
And conquering them, through Jesus' blood,
We still to conquer go.

Our Captain leads us on;
He beckens from the skies,
And reaches out a starry crown,
And bids us take the prize:
"Be faithful unto death;
Partake my victory;
And thou shalt wear this glorious wreath,
And thou shalt reign with me."
— Charice Wesley.

462 "As the mountains are round about Jerusalem, so the Lord is round ubout his people."

1 Wno in the Lord confide, And feel his sprinkled blood, In storms and hurricanes abide, Firm as the mount of God; Steadfast, and fixed, and sure, His Zion cannot move; His faithful people stand secure In Jesus' guardian love.

2 As round Jerusalem
The hilly bulwarks rise,
So God protects and covers them
From all their enemies.
On every side he stands,
And for his Israel cares;
And safe in his almighty hands
Their souls forever bears.

3 But let them still abide
In thee, all-gracious Lord,
Till every soul is sanctified,
And perfectly restored;
The men of heart sincere
Continue to defend;
And do them good, and save them here,
And love them to the end.

—Charles Wesley.

THE CHRISTIAN LIFE

LUTHER'S HYMN. 6-8s. MARTIN LUTHER

Nor all the saints in heaven.

-Charles Wesley.

CONFLICT AND SUFFERING.

TUNE: LUTHER'S HYMN, 6-8s.

1 SURROUNDED by a host of foes,
Stormed by a host of foes within,
Nor swift to flee, nor strong to oppose,
Single against hell, earth, and sin,
Single, yet undismayed, I am;
||: I dure believe in Jesus' name.:||

2 What though a thousand hosts engage,
A thousand worlds, my soul to shake?
I have a shield shall quell their rage,
And drive the alien armies back;
Portrayed it bears a bleeding Lamb;
I'l dare believe in Jesus' name.:

3 Me to retrieve from Satan's hands,
Me from this evil world to free,
To purgo my sins, and loose my bands,
And save from all iniquity,
My Lord and God from heaven he came;
[:I dare believe in Jesus' name.:]

465 Deliverance from trouble.

1 JESUS, to thee our hearts we lift,
(May all our liearts with love o'erflow!)
With thanks for thy continued gift,
That still thy precious name we know,
Retain our sense of sin forgiven,
And wait for all our inward heaven.

2 What mighty troubles hast thou shown Thy feeble, tempted followers here! We have through fire and water gone, But saw thee on the floods appear, But felt thee present in the flame, And shouted our Deliverer's name.

Thou who hast kept us to this hour,
O keep us faithful to the end!
When, robed with majesty and power,
Our Jesus shall from heaven descend,
His friends and witnesses to own,
And seat us on his glorious throne.
—Charles Wesley,

166 "Be thou faithful unto death."
Thou, Lord, on whom I still depend, Shalt keep me faithful to the end;

I trust thy truth, and love, and power, Shall save me to the latest hour; And when I lay this body down, Reward with an immortal crown.

2 Jesus, in thy great name I go
To conquer death, my final foe!
And when I quit this cumbrous clay,
And soar on angels' wings away,
My soul the second death defies,
And reigns eternal in the skies.

3 Eye hath not seen, nor ear hath heard,
What Christ hath for his saints prepared,
Who conquer through their Saviour's might,
Who sink into perfection's height,
And trample death beneath their feet,
And gladly die their Lord to meet.

4 Dost thou desire to know and see,
What thy mysterious name shall be?
Contending for thy heavenly home,
Thy latest foe in death o'ercome;
Till then thou searchest out in vain,
What only conquest can explain.

ISAAC WOODBURL

THE CHRISTIAN LIFE.

467 "His arm brought salvation."

- 1 Arm of the Lord, awake, awake!
 Thine own immortal strength put on!
 With terror clothed, hell's kingdom shake,
 And cast thy foes with fury down!
- 2 As in the ancient days appear; The sacred annals speak thy fame; Be now omnipotently near, To endless ages still the same.
- 3 Thine arm, Lord, is not shortened now;
 It wants not now the power to save;
 Still present with thy people, thou
 Bear'st them through life's disparted wave.
- 4 By death and hell pursued in vain,
 To thee the ransomed seed shall come;
 Shouting, their heavenly Zion gain,
 And pass through death triumphant home
- 5 The pain of life shall there be o'er, The anguish and distracting care; There sighing grief shall weep no more, And sin shall never enter there.

6 Where pure, essential joy is found,

The Lord's redeemed their heads shall raise,
With everlasting gladness crowned,
And filled with love, and lost in praise.
—Charles Wesley.

468

Psalm xlvi.

- 1 Gop is the refuge of his saints, When storms of sharp distress invade; Ere we can offer our complaints, Behold him present with his aid!
- 2 Let mountains from their seats be hurled Down to the deep, and buried there, Convulsions shake the solid world, Our faith shall never yield to fear.

- 3 Loud may the troubled ocean roar; In sacred peace our souls abide; While every nation, every shore. Trembles, and dreads the swelling tide.
- 4 There is a stream whose gentle flow Supplies the city of our God; Life, love, and joy still gliding through, And watering our divine abode.
- 5 That sacred stream, thy living word,
 Thus all our anxious fear controls;
 Sweet peace thy promises afford,
 And give new strength to fainting souls
- 6 Zion enjoys her Monarch's love, Secure against the threatening hour; Nor can her firm foundation move, Built on his faithfulness and power. —Jean Watta.

ned in vain,
the seed shall come;
y Zion gain,
th triumphant home
ere be o'er,
racting care;
I weep no more,
onter there.
by is found,

ess crowned, and lost in praise, —Charles Wesley.

their heads shall

occan roat;
uls abide;
ry shore,
the swelling tide,
gentle flow
r God;
liding through,
in, abode.

living word,
par controls;
s afford,
t to fainting souls
's love.

's love,
satening hour;
ion move,
ss and power.
—Isaac Watte.

ST. CRISPIN. L. M.

Sir G. J. Elver.

469 Not ashamed of Jesus.

- JESUS, and shall it ever be, A mortal man ashamed of thee! Ashamed of thee, whom angels praise, Whose glories shine through endless days!
- 2 Ashamed of Jesus! sooner tar Let evening blush to own a star; He sheds the beams of light divine O'er this benighted soul of mine.

- 3 Ashamed of Jesus! just as soon
 Let midnight be ashamed of noon;
 Tis midnight with my soul till he,
 Bright Morning Star, bid darkness flee.
- 4 Ashamed of Jesus! that dear Friend On whom my hopes of heaven depend! No; when I blush, be this my shame, That I no more revero his name.
- 5 Ashamed of Jesus! yes, I may, When I've no guilt to wash away; No tear to wipe, no good to crave, No fears to quell, no soul to save.
- 6 Till then—nor is my boasting vain → Till then, I boast a Saviour slain; And oh! may this my glory be, That Christ is not ashamed of me! —Joseph Grigg.

470 Prayer for victorious faith.

O for a faith that will not shrink,
Though pressed by every foe!
That will not tremble on the brink
Of any earthly woe;

That will not murmur or complain
Beneath the chastening rod,
But, in the hour of grief or pain,
Will lean upon its God:

A faith that shines more bright and clear When tempests rage without; That when in danger knows no fear, In darkness feels no doubt: 4 That bears, unmoved, the world's dread frown,

Nor heeds its scornful smile; That seas of trouble cannot drown, Or Satan's arts beguile:

- 5 A faith that keeps the narrow way Till life's last hour is fled, And with a pure and heavenly ray Illumes a dying bed.
- 6 Lord, give us such a faith as this,

 **And then, whate'er may come,

 We'll taste, while here, the hallowed bliss

 Of an eternal home.

 **W. R. Bathwat.

THE CHRISTIAN LIFE.

- "I know whom I have believed."
 - 1 I'm not ashamed to own my Lord, Or to defend his cause. Maintain the honour of his word, The glory of his cross.
 - 2 Jesus, my God! I know his name; His name is all my trust; Nor will he put my soul to shame, Nor let my hope be lost.
- 3 Firm as his throne his promise stands, And he can well secure What I've committed to his hands. Till the decisive hour.
- 4 Then will he own my worthless name Before his Father's face; And in the new Jerusalem Appoint my soul a place. -Isaac Watts

ARLINGTON. C. M.

"Fight the good fight of faith."

- 1 Am I a soldier of the cross, A follower of the Lamb. And shall I fear to own his cause. Or blush to speak his name?
- 2 Must I be carried to the skies On flowery beds of ease, While others fought to win the prize, Or sailed through bloody seas?

- 3 Are there no foes for me to face? Must I not stem the flood? Is this vile world a friend to grace, To help me on to God?
- 4 Sure I must fight, if I would reign; Increase my courage, Lord; I'll bear the toil, endure the pain, Supported by thy word.
- 5 Thy saints in all this glorious war Shall conquer, though they die, They see the triumph from afar, By faith they bring it nigh.
- 6 When that illustrious day shall rise, And all thy armies shine In robes of victory through the skies, The glory shall be thine.

-Isaac Watt.

is promise stands, secure d to his hands, our.

y worthless name s face; asalem s place.

-Isaac Watts

me to face? ne flood? riend to grace, fod?

I would reign; ge, Lord; ure the pain, word.

glorious war gh they die, from afar, it nigh.

day shall rise, shine rough the skies, thine.

-Isaac Watt.

WORSHIP. 7.7, 8.7, 7.7, 8.7.

MICHAEL HAYDN.

473 Praising Christ in times of trouble.

HEAD of thy Church triumphant,
We joyfully adore thee;
Till thou appear, thy members here
Shall sing like those in glory.
We lift our hearts and voices,
With blest anticipation,
And cry aloud, and give to God

The praise of our salvation.

While in affliction's furnace,
And passing through the fire,
Thy love we praise, which knows our days,
And ever brings us nigher.
We clap our hands exulting
In thine almighty favour;
The love divine which made us thine
Shali keep us thine forever.

3 Thou dost conduct thy people
Through torrents of temptation,
Nor will we fear, while thou art near,
The fire of tribulation.
The world with sin and Satan
In vain our march opposes;
Through thee we shall break through them
all,

And sing the song of Moses.

By faith we see the glory
To which thou shalt restore us,
The cross despise for that high prize
Which thou hast set before us.
And if thou count us worthy,
We each, as dying Stephen,
Shall see thee stand at God's right hand,
To take us up to heaven.

—Charics Wesley.

474 Christ an Almighty Saviour.

l Worship, and thanks, and blessing,
And strength ascribe to Jesus!
Jesus alone defends his own,
When earth and hell oppress us.
Jesus with joy we witness
Almighty to deliver;
Our seals set to, that God is true,
And reigns a King for ever.

2 Omnipotent Redeemer, Our ransomed souls adore thee; Our Saviour thou, we find it now, And give thee all the glory. We sing thine arm unshortened, Brought through our sore temptation; With heart and voice in thee rejoice, The God of our salvation.

Thine arm hath safely brought us
A way no more expected,
Than when thy sheep passed through the
deep,
By crystal walls protected.
Thy glory was our rearward,
Thy hand our lives did cover,
And we, even we, have passed the sea,
And marched triumphant over.

The world's and Satan's malice
Thou, Jesus, hast confounded;
And, by thy grace, with songs of praise
Our happy souls resounded.
Accepting our deliverance,
We triumph in thy favour,
And for the love which now we prove,
Shall praise thy name for ever.

-Charles Wesley.

475

Bearing the Cross.

- 1 JESUS, I my cross have taken, All to leave and follow thee; Destitute, despised, forsaken, Thou, from hence, my all shalt be. Perish overy fond ambition, All I've sought, and hoped, and known; Yet how rich is my condition, God and heaven are still my own.
- 2 Let the world despise and leave me,
 They have left my Saviour, too:
 Human hearts and looks deceive me;
 Thou art not, like man, untrue;
 And, while thou shalt smile upon me,
 God of wisdom, love, and might,
 Foes may hate, and friends may shun me;
 Show thy face, and all is bright.
- 3 Man may trouble and distress me,
 'Twill but drive me to thy breast;
 ife with trials hard may press me,
 Heaven will bring me sweeter rest.
 Know, my soul, thy full salvation;
 Rise o'er sin, and fear, and care;
 Joy to find in every station
 Something still to do or bear.
- 4 Haste thee on from grace to glery,
 Armed by faith, and winged by prayer;
 Heaven's eternal day's before thee,
 God's own hand shall guide thee there.
 Soon shall close thy earthly mission;
 Swift shall pass thy pilgrim days;
 Hope shall change to glad fruition,
 Faith to sight, and prayer to prais:

 —H. F. Lyte.

CONFLICT AND SUFFERING.

TUNE: SALVATOR. 8.7, 8.7, 8.7, 8.7.

476

HAYDN, 1809

Trust in sorrow,

1 Lond of life, when foes assail us, And our hearts are bowed in pain, Earthly friends can not deliver; Swords and bucklers, all are vain. Be our buckler, thou whose pity Boro the shame upon the tree: Man of Sorrows! in our sorrows We can only trust in thee.

2 On the darkly heaving billows, Thou didst walk, and they were still; Thou canst stay the ills that press us, They are servants to thy will. Thou alone art King of nations; Lord of life and victory: Man of Sorrows! in our sorrows We can only trust in thee.

3 O subdue our heart's rebellion, That we faint not nor repine; Nought of evil can befall us, That comes down from hand of thine. May we, like thy great disciple, Meet thee on the swelling sea: Man of Sorrows! in our sorrows We can only trust in thec.

-Hunter Dodle.

477 Palm xxvii. 1, 5; 3.

1 God is my string salvacion;
What foe have I to fear?
In darkness and temptation,
My light, my help, is near;
Though hosts encamp around me,
Firm in the fight I stand;
What terror can confound me,
With God at my right hand?

2 Place on the Lord reliance;
My soul, with courage wait;
His truth be thine affiance,
When faint and desolate;
His might thy heart shall strengthen,
His love thy joy increase;
Mercy thy days shall lengthen;
The Lord will give thee peace.

—J. Mentgoment.

stress mo, thy breast; y press me, sweeter rest. salvation; and care;

ion r bear.

e to glory,
vinged by prayer;
fore thee,
guide thee there,
ally mission;
lgrim days;
d fruition,
yer to prais?.
—H. F. Lyte.

J. P. JUDSON

478 Victory through Christ.

- 1 Omniforent Lord, my Saviour and King, Thy succour afford, thy righteousness bring; Thy promises bind thee compassion to have; Now, now let me find thee almighty to save.
- 2 Rejoicing in hope, and patient in grief, To thee I look up for certain relief; I fear no denial, no danger I fear, Nor start from the trial, while Jesus is near.
- 3 For God is above men, devils, and sin; My Jesus's love the battle shall win; So terribly glorious his coming shall be, His love all-victorious shall conquer for me.

- 4 He all shall break through; his truth and his grace
 - Shall bring me into the plentiful place, Through much tribulation, through water an fire,

U

- Through floods of temptation, and flames of desire.
- 5 On Jesus, my power, till then I rely;
 All evil before his presence shall fly;
 When I have my Saviour, my sin shall
 depart,

And Jesus for ever shall reign in my heart.

—Charles Wesley.

CONFLICT AND SUFFERING.

TUNE: PORTUGUESE HYMN. 4-114

479 God's promises a firm foundation.

DR. CROPA

gh; his truth and his

n, through water and

tion, and flames of

lentiful place,

then I rely; ce shall fly;

, my sin ahall
reign in my heart.
—Charles Weste,

J. READING.

1 How firm a foundation, ye saints of the Lord, Is laid for your faith in his excellent word! What more can he say, than to you he hath said,

||:To you, who for refuge to Jesus have fled?:||

"Fear not, I am with thee; O be not dismayed!
For I am thy God, I will still give thee aid;
I'll strengthen thee, help thee, and cause thee
to stand,

Upheld by my gracious, omnipotent hand.:

"When through the deep waters I call thee to go,

The rivers of sorrow shall not overflow;
For I will be with thee thy trials to bless,
[:And sanctify to thee thy deepest distress.:]

4 "When through flery trials thy pathway shall lie,

My grace, all-sufficient, shall be thy supply; The firms shall not hurt thee; I only design ||:Thy dross to consume, and thy gol, to refine.:||

5 "E'en down to old age all my people shall prove

My sovereign, eternal, unchangeable love; And when hoary hairs shall their temples adorn.

||:Like lambs they shall still in my bosom be ,
borne.:||

6 "The soul that on Jesus doth lean for repose, I will not, in danger, desert to his foes; That soul, though all hell should endeavour to shake,

||: I'll never,—no never,—no never forsake!":|| —G. Keithe

IONAGE PLEYEL

O for a faith like his, that we

The bright example may purque;

May gladly give up all to thee, To whom our more than all is due!

4 Now, Lord, to thee our all we leave; Our willin, soul thy call obeys; Pleasure, and wealth, and fame we give, Freedom, and life, to win thy grace.

5 Is there a thing than life more dear?

A thing from which we cannot part?

We can, we now rejoice to tear

The idel from our bleeding heart,

6 Jesus, accept our sacrifice;
All things for thee we count but loss;
Lo! at thy word our Isaac dies,
Dies on the altar of thy cross.
—Charles Wales.

THE CHRISTIAN LIFE.

- 481 Christ our Helper in sore trial
- 1 ETERNAL Beam of Light Divino,
 Fountain of unexhausted love,
 In whom the Father's glories shine,
 Through earth beneath, and heaven above;
- 2 Jesus, the weary wanderer's rest, Give me thy easy yoke to bear; With steadfast patience arm my breast; With spotless love and lowly fear.
- 3 Thankful I take the cup from thee, Prepared and mingled by thy skill; Though bitter to the taste it be, Powerful the wounded soul t. heat.
- 4 Be thou, O Rock of Ages, nigh!
 So shall each murmuring thought be gon
 And grief, and fear, and care shall fly,
 As clouds before the mid-day sun.
- 5 Speak to my warring passions, "Peace!"
 Say to my trambling heart, "Be still!"
 Thy power my strength and fortress is,
 For all things serve thy sovereign will
- 6 O Death! where is thy sting? Where now Thy boasted victory, () Grave? Who shall contend with God? or who Can hurt whom God delights to save? —Charles Walky

- 482 Conflict with love of the world.
- 1 FONDLY my foolish heart essays
 To augment the source of perfect bliss,
 Love's all-sufficient sea to raise
 With drops of oreature happiness.
- 2 O Love, thy sovereign aid impart, And guard the gift thyself hast given! My portion thou, my treasure, art, And life, and happiness, and heaven.
- 3 Would aught on earth my wishes share, Though dear as life the idol be, The idol from my breast I'd tear, Resolved to seek my all in thee.
- 4 Whate'er I fondly counted mine,
 To thee, my Lord, I here restore;
 Gladly I all for thee resign;
 Give me thyself, I ask no more.
 —Charles Wesley.

ges, nigh! uring thought be gon nd care shall fly, e mid-day sun.

passions, "Peace!" g heart, "Be still!" th and fortress is, thy sovereign will

y sting? Where now , () Grave? ith God? or who d delights to save! -Charles Westy

MENDELSSOR

my wishes share, the idol be, st I'd tear, all in thee.

nted mine, here restore; ngn; sk no more.

-Charles Wesley.

EDEN. L.M.

The mind of Christ.

I THOU Lamb of God, thou Prince of Peace, For thee my thirsty soul doth pine; My longing heart implores thy grace; O make me in thy likeness shine!

2 With fraudless, even, humble mind, Thy will in all things may I see; In love be every wish resigned, And hallowed my whole heart to thee.

When pain o'er my weak flesh prevails, With lamb-like patience arm my breast; When grief my wounded soul assails, In lowly meekness may I rest

4 Close by thy side still may I keep, Howe'er life's various current flow; With steadfast eye mark every step, And follow thee where'er thou go.

5 Thou, Lord, the dreadful fight hast won; Alone thou hast the winepress trod; In me thy strengthening grace be shown; O may I conquer through thy blood!

6 So, when on Zion thou shalt stand, And all heaven's host adore their King. Shall I be found at thy right hand, And free from pain thy glories sing.

—J. Wesley, from Richter.

84 Walking with Christ through suffering.

O THOU, to whose all-searching sight The darkness shineth as the light, Search, prove my heart; it pants for thes; O burst these bonds, and set it free!

Wash out its stains, refine its dross, Nail my affections to the cross; Hallow each thought; let all within Be clean, as thou, my Lord, art clean!

If in this darksome wild I stray, Be thou my Light, be thou my Way; No foes, no violence I fear, No fraud, while thou, my God, art near. 4 When rising floods my soul o'erflow, When sinks my heart in waves of woe, Jesus, thy timely aid impart, And raise my head, and cheer my heart.

5 Saviour, where'er thy steps I see, Dauntless, untired, I follow thee: O let thy hand support me still, And lead me to thy holy hill!

6 If rough and thorny be the way, My strength proportion to my day; Till toil, and grief, and pain shall cease, Where all is calm, and joy, and peace

- 485 "Blessed are they that mourn."
- 1 DEEM not that they are blest alone
 Whose days a peaceful tenor keep;
 The anointed Son of God makes'known
 A blessing for the eyes that weep.
- 2 The light of smiles shall fill again The lids that overflow with tears; And weary hours of woe and pain Are promises of happier years.
- 3 There is a day of sunny rest
 For every dark and troubled night;

- Though grief may bide an evening guest, Yet joy shall come with early light.
- 4 Nor let the good man's trust depart,
 Though life its common gifts deny,
 Though with a pierced and broken hear,
 And spurned of men, he goes to die,
- 5 For God has marked each sorrowing day, And numbered every secret tear; And heaven's long age of bliss shall pay For all his children suffer here. — W. C. Bryes

GIESSEN. 6-8a.

CONFLICT AND SUFFERING.

TUNE: CIESSEN. 6-84.

W. B. BRABBER 486 Christ's sympathy in suffering.

le an evening guest

with early light, 's trust depart, mon gifts deny,

n, he goes to die. each sorrowing day. ry secret tear; e of bliss shall pay suffer here.

1 WHEN gathering clouds around I view. And days are dark, and friends are few, On him I lean, who not in vain Experienced every human pain; He knows my wants, allays my foars, And counts and treasures up my tears.

2 If aught should tempt my soul to stray From heavenly wisdom's narrow way, To fly the good I would pursue, Or do the thing I would not do; Still he, who felt temptation's power, Shall guard me in that dangerous hour. 3 If wounded love my bosom swell, Deceived by those I prized too well, He shall his pitying aid bestow, Who felt on earth severer woe,-At once betrayed, denied, or fled, By those who shared his daily bread.

4 And oh! when I have safely passed Through every conflict but the last, Still, still unchanging, watch beside My dying bed-for thou hast died, Then point to realms of cloudless day, And wipe the latest tear away

-Sir R. Grant.

"Comfort ye, comfort ye my people." COMPORT, ye ministers of grace, Comfort my people, saith your God! Ye soon shall see his smiling face, His golden sceptre, not his rod; And own when now the cloud's removed, He only chastened whom he loved.

2 Who sow in tears, in joy shall reap, The Lord shall comfort all that mourn; Who now go on their way and weep, With joy they doubtless shall return, And bring their sheaves with vast increase, And have their fruit to holiness.

-Charles Wester

- 488 "If we ouffer, we shall also reign with him."
- 1 Savious of all, what hast thou done,
 What hast thou suffered on the tree?
 Why didst thou groan thy mortal groan,
 Obedient unto death for me?
 The mystery of thy passion show,
 The end of all thy griefs below.
- 2 Pardon, and grace, and heaven to buy, My bleeding Sacrifice expired; But didst thou not my Pattern die, That, by thy glorious Spirit fired, Faithful to death I might endure, And make the crown by suffering sure?
- 3 Thy every suffering servant, Lord,
 Shall as his patient Master be;
 To all thy inward life restored,
 And outwardly conformed to thee,
 Out of thy grave the saint shall rise,
 And grasp, through death, the glorious prize.
- 4 This is the strait and royal way,
 That leads us to the courts above;
 Here let me ever, ever stay,
 Till, on the wings of perfect love,
 I take my last triumphant flight,
 From Calvary's to Zion's height.
 —Charles Weeker.
- 489 The presence of Christ in afficien.
- 1 Pracel doubting heart; my God's I am; Who formed me man, forbids my fear;

The Lord hath called me by my name;
The Lord protects, for ever near;
His blood for me did once atone,
And still he loves and guards his own.

- When passing through the watery deep, I ask in faith his promised aid, The waves an awful distance keep, And shrink from my devoted head; Fearless their violence I dare; They cannot harm, for God is there!
- 3 To him mine eye of faith I turn,
 And through the fire pursue my way;
 The fire forgets its power to burn,
 The lambent flames around me play;
 I own his power, accept the sign,
 And shout to prove the Saviour mine.
- 4 When darkness intercepts the skies,
 And sorrow's waves around me roll,
 When high the storms of passion rise,
 And half o'erwhelm my sinking soul,
 My soul a sudden calm shall feel,
 And hear a whisper, "Peace; be still!"
- 5 Still nigh me, O my Saviour, stand!
 And guard in flerce temptation's hour;
 Hide in the hollow of thy hand;
 Show forth in me thy saving power;
 Still be thy arms my sure defence;
 Nor earth nor hell shall pluck me thence.

me by my name; for ever near; once atone, guards his own.

n the watery deep, omised aid, istance keep, y devoted head; I dare; God is there!

th I turn,
o pursue my way;
rer to burn,
around me play;
t the sign,
e Saviour mine.

pts the skies, around me roll, of passion rise, my sinking soul, shall feel, Peace; be still!"

viour, stand! temptation's hour; thy hand; y saving power; ure defence; I pluck me thence.

-Charles Water

- 490 Christ in the Sery Surnace.
 - 1 THEE, Jesus, full of truth and graco, Thee, Saviour, we adore; Thee in affliction's furnace praise, And magnify thy power.
 - 2 Thy power, in human weakness shown, Shall ruare us all entire; We now thy guardian presence own, And walk unburned in fire.
- 3 Thee, Son of man, by faith we see, And glory in our Guide; Surrounded and upheld by thee, The flery test abide.
- 4 The fire our graces shall refine,
 Till, moulded from above,
 We bear the character divine,
 The stamp of perfect love.
 —Charles Wesley:

- 91 A title to heavenly maneions.
- 1 When I can read my title clear To mansions in the skies, I'll bid farewell to every fear, And wipe my waping eyes.
- 2 Should earth against my soul engage, And flety darts be hurled, Then I can smile at Satan's rage, And face a frowning world.
- 3 Let cares like a wild deluge come, Let storms of sorrow fall, So I but safely reach my home, My God, my heaven, my all!
- 4 There I shall bathe my weary soul In seas of heavenly rest, And not a wave of trouble roll Across my peaceful breast.

-Isaac Watts.

 $492\,$ " The fellowship of his sufferings."

- 1 Our of the depths to thee I cry, Whose fainting footsteps trod The paths of our humanity, Incarnate Son of Godl
- 2 Thou Man of grief, who once apart Didst all our sorrows bear, The trembling hand, the fainting heart, The agony, and prayer!
- 3 This is the consecrated dower
 Thy chosen ones obtain,
 To know thy resurrection power
 Through fellowship of pain.
- 4 Then, O my soul, in silence wait!
 Faint not, C faltering feet!
 Press onward to that blest estate,
 In righteousness complete.
- 5 Let faith transcend the passing hour, The transient pain and strife; Upraised by an immortal power, The power of endless life.

 —Mrs. E. E. Marcy.

495 "He healeth the broken in heart."

- 1 O THOU who driest the mourner's tear, How dark this world would be,
 - If, when deceived and wounded here, We could not fly to thee!
- "The friends who in our sunshine live, When winter comes, are flown; And he who has but tears to give, Must weep those tears alone.
- 3 But thou wilt heal that broken heart,
 Which, like the plants that throw
 Their fragrance from the wounded part,
 Breathes aweetness out of woe.
- 4 O who could bear life's atormy doom, Did not thy wing of love Come brightly wafting through the gloom, Our peace-branch from above!
- 5 Then sorrow, touched by thee, grows bright
 With more than rapture's ray;
 As darkness shows as worlds of light

As darkness shows us worlds of light We never saw by day.

- T. Moore.

BOYLSTON, S. M.

DR. I. MANON

494

Trust in Providence.

- 1 Commit thou all thy griefs
 And ways into his hands,
 To his sure truth and tender care,
 Who earth and heaven commands.
- 2 Who points the clouds their course, Whom winds and seas obey, He shall direct thy wandering feet.

He shall direct thy wandering feet, He shall prepare thy way.

3 Thou on the Lord rely, So safe shalt thou go on;

- Fix on his work thy steadfast eye, So shall thy work be done.
- 4 No profit canst theu gain
 By self-consuming care;
 To him commend thy cause, his ear
 Attends the softest prayer.
- Thy everlasting truth,
 Father, thy ceaseless love,
 Sees all thy children's wants, and know
 What best for each will prove.

 —J. Wesley, from Gerhark.

ken in heart." mourner's tear, would be, wounded here, heel auushine live, are flown; ars to give, es alone. broken heart, ts that throw

ut of woe. atormy doom, love through the gloom m above!

ie wounded part,

y thee, grows bright ure's ray : vorlds of light

- T. Moore,

steadfast eye, be done. u gain care; cause, his car prayer.

th. ss love, wants, and know will prove. Veuley, from Gerhark

TUNE: BOYLSTON. S.M. (SEE HYME 494.)

SECOND PART.

495

Give to the winds thy fears; Hope, and be undismayed: God hears thy sighs, and counts thy tears;

God shall lift up thy head.

Through waves, and clouds, and storms, He gently clears thy way: Wait thou his time, so shall this night

Soon end in joyous day.

Still heavy is thy heart? Still sink thy spirits down? Cast off the weight, let fear depart,

Bid every care be gone. What though thou rulest not? Yet heaven, and earth, and hell

SUPPLICATION. S. M.

Proclaim, God sitteth on the throne, And ruleth all things well!

Leave to his sovereign sway To choose and to command; So shalt thou wondering own his way, How wise, how strong his hand.

Far, far above thy thought His counsel shall appear, When fully he the work hath wrought That caused thy needless fear.

Thou seest our weakness, Lord; Our hearts are known to thee; O lift thou up the sinking hand, Confirm the feeble knee!

Let us in life, in death, Thy steadfast truth declare, And publish with our latest breath Thy love and guardian care.

-J. Wesley, from Oerhardt.

JOSEPH BARNET.

Entirely to thy care.

"My times are in thy hand," Whatever they may be;

Pleasing or painful, dark or bright, As best may seem to 'hee.

"My times are in thy hand;" Why should I doubt or fear? My Father's hand will nover cause His child a needless tear.

"My times are in thy hand," Jesus, the crucified! The hand my cruel sins had pierced

Is now my guard and guide. "My times are in thy hand;" I'll always trust in thee; And, after death, at thy right hand

I shall forever be.

W. E. Lloyd.

"The counsel of the Lord standeth forever."

Away, my needless fears, And doubts no longer mine; A ray of heavenly light appears, A messenger divine.

Thrice comfortable hope, That calms my troubled breast; My Father's hand prepares the cup, And what he wills is best.

If what I wish is good, And suits the will divine, By earth and hell in vain wit ostood, I know it shall be mine.

Still let them counsel take To frustrate his decree, They cannot keep a blessing back, By Heaven designed for me.

Here then I doubt no more, But in his pleasure rest, Whose wisdom, love, and truth, and power. Engage to make me blest.

To accomplish his design The creatures all agree. And all the attributes divine Are now at work for me.

-Charles Wesley.

THE CHRISTIAN LIFE.

GUIDE. 8.7, 8.7, 47.

198 Jehovah the pilgrim's Quicie.

- 1 Guide me, O thou great Jehovah,
 Pilgrim through this barren land;
 I am weak, but thou art mighty;
 Hold me with thy powerful hand:
 ||:Bread of heaven!:||
 Feed me till I want no more.
- 2 Open now the crystal fountain, Whence the healing waters flow; Let the fiery, cloudy pillar, Lead me all my journey through: ||:Strong Deliverer!:|| Be thou still my strength and shield.
- 3 When I tread the verge of Jordan,
 Bid my anxious feers subside;
 Bear me through the swelling current;
 Land me safe on Canaan's side:
 ||:Songs of praises:||
 I will ever give to thee.

- 499 "Lead me in a plain path."
- 1 Gently, Lord, O gently lead us Through this gloomy vale of tears; And, O Lord, in mercy give us Thy rich grace in all our fears.
- When temptation's darts assail us, When in devious paths we stray, Let thy goodness never fail us, Lead us in thy perfect way.
- 3 In the hour of pain and anguich,
 In the hour when death draws near,
 Suffer not our hearts to languish,
 Suffer not our souls to fear.
- 4 When this mortal life is ended, Bid us in thine arms to reet, Till, by angel-bands attended, We awake among the blest.

-T. Haning

CONFLICT AND SUFFERING

500 "Thy will be done."

- I My God, and Father, while I stray
 Far from my home, in life's rough way,
 O teach me from my heart to say,
 ||:Thy will be done::||
- 2 Though dark my path, and sad my lot, Let me be still and murmur not, Or breathe the prayer divinely taught, ||:Thy will be done.:||
- 3 If thou shouldst call me to resign
 What most I prize—it ne'er was mine;
 I only yield thee what was thine:
 Thy will be done.:

- 4 Should grief or sickness waste away
 My life in premature decay,
 My Father, still I strive to say,
 ||:Thy will be done.:||
- 5 If but my fainting heart be blest
 With thy sweet Spirit for its guest,
 My God, to thee I leave the rest:
 ||:Thy will be done,:||

o fear.

to rest, ended, blest.

-T. Hastings

ountain,
waters flow;
llar,
noy through:
r1:||

ngth and shield.

welling current;

Wm. Williams

e of Jordan,

naan's side :

100.

aubeide;

501 "Teach me thy way."

- 1 The way, not mine, O Lord,
 However dark it be!
 Lead me by thine own hand,
 Choose out the path for me;
 Smooth let it be or rough,
 It still will be the best,
 Winding or straight, it leads
 Right onward to thy rest.
- 2 I dare not choose my lot; I would not, if I might: Choose thou for me, my God, So shall I walk aright.

The kingdom that I seek
Is thine; so let the way
That leads to it be thine,
Else I must surely stray.

3 Take thou my cup, and it
With joy or sorrow fill,
As best to thee may seem;
Choose thou my good and ill.
Not mine, not mine the choice,
In things or great or small;
Be thou my guide, my strength,
My wisdom, and my all.

-H. Bonar.

HOLLEY. 4-7s.

O. Hern

502 "As thy days so shall thy strength be."

- 1 As thy day thy strength shall be— This should be enough for thee; He who knows thy frame will spare Burdens more than thou canst bear.
- 2 When thy days are veiled in night, Christ shall give thee heavenly light;

Are they wearisome and long? Yet in him thou shalt be strong.

- 3 Cold and wintry though they prove, Thine the sunshine of his love; If with fervid heat opprest, In his shadow thou shalt rest.
- 4 When thy days on earth are past, Christ shall call thee home at last, His redeeming love to praise, Who hath strengthened all thy days

-Miss Haverpi

I seek the way e thine, rely stray.

row fill, ay seem; y good and ill. ne the choice. eat or small; my strength, d my all.

-H. Bonar.

and long! It be strong.

ough they prove, of his love; opprest, shalt rest.

earth are past, e home at last, to praise, ned all thy days. -Miss Havergi REDHEAD. 4-70. R. REDHEAD.

503 "Surely I e hath borne our griefs."

1 When our heads are bowed with woe. When our bitter tears o'erflow, When we mourn the lost, the dear, Jesus, Son of David, hear.

2 When the heart is sad within With the thought of all its sin, When the spirit shrinks with fear, Jesus, Son of David, hear.

3 Thou our throbbing flesh hast worn, Thou our mortal griefs hast borne, Thou hast shed the human tear; Jesus, Son of David, hear.

Thou hast bowed the dying head, Thou the blood of life hast shed. Thou hast filled a mortal bier; Jesus, Son of David, hear.

-Milman.

 $504\,$ " The Lord is my Rock and my Fortress."

1 O ALMIOHTY God of Love, Thy holy arm display; Send me succour from above. In this my svil day; Arm my weakness with thy power. Light of life, appear within; Be my safeguard and my tower Against the face of sin.

2 Could I of thy strength take hold, And always feel thee near, Confident, divinely bold. My soul would scorn to fear: Nothing should my firmness shock; Though the gates of hell assail,

Were I built upon the rock, They never could prevail. 3 Rock of my salvation, haste,

Extend thy ample shade; Let it over me be cast, And screen my naked head; Save me from the trying hour; Thou my sure protection be; Shelter me from Satan's power, Tili I am fixed on thee.

Set upon thyself my feet. And make me surely stand; From temptation's rage and heat Cover me with thy hand.

Let me in the cleft be placed, Never from its shelter move In thine arms of love embraced, Of everlasting love. -Charles Wesley.

"Our God whom we serve is able to deliver us from the burning fiery furnace." 505

1 GoD of Israel's faithful three, Who braved a tyrant's ire, Nobly scorned to bow the knee, And walked unhurt in fire; Breathe their faith into my breast, Arm me in this flery hour; Stand, O Son of man, confest

In all thy saving power! 2 Lol on dangers, deaths, and snares I every moment tread;

Hell without a veil appears, And flames around my head; Sin increases more and more, Sin in all its strength returns, Seven times hotter than before

The flery furnace burns. 3 But while thou, my Lord, art nigh,

My soul disdains to fear; Sin and Satan I defy, Still impotently near; Earth and hell their wars may wage; Calm I mark their vain design,

Smile to see them idly rage Against a child of thine. -C. Wesley,

1 A MIGHTY fortress is our God,
A bulwark never failing;
Our Helper he, amid the flood
Of mortal ills prevailing.
For still our ancient foe
Doth seek to work us wee;
His craft and power are great,
And, armed with cruel hate,
On earth is not his count

On earth is not his equal.

2 Did we in our own strength confide,
Our striving would be losing;
Were not the right man on our side,
The man of God's own choosing.
Dost ask who that may be?
Christ Jeaus, it is he;
Lord Sabaoth is his name,
From age to age the same,
And he must win the battle.

3 And though this world, with devils filled
Should threaten to undo us;
We will not fear, for God hath willed
His truth to triumph through us.
The prince of darkness grim,
We tremble not for him;
His rage we can endure,
For lo! his doom is sure,
One little word shall fell him.
4 That word above all earthly powers.
No thanks to them—shideth;

I TO COM

THE DILL THE DILL

The Spirit and the gifts are ours
Through him who with us sideth.
Let goods and kindred go,
This mortal life also;
The body they may kill;
God's truth abideth still,
His kingdom is forever.

—Hedge, from Luther.

Joy is sorrow.

1 FATHER, in the name I pray
Of thy incarnate Love;
Humbly sak, that as my day
My suffering strength may prove;
When my sorrows most increase,
Let thy strongest joys be given;
Joses, come with my distress,
And agony is heaven!

2 Father, Son, and Holy Ghost,
For good remember me!
Me whom thou hast caused to trust
For more than life on thee;
With me in the fire remain,
Till like burnished gold I shine,
Meet, through consecrated pain,
To see the face divine.

sted pain,

-Charles Wasy

AMSTERDAM. 7.6, 7.6, 7.8, 7.6

508 leaigh xxxii, 2 1 To the haven of thy breest. O Son of man, I fly! Be my refuge and my rest For O the storm is high! Save me from the furious blast; A covert from the tempest be; Hide me, Jesus, till o'erpast The storm of sin I see.

2 Welcome as the water-spring .To a dry, barren place, O descend on me, and bring Thy sweet refreshing grace! O'er a parched and weary land As a great rock extends its shade, Hide me, Saviour, with thine hand, And screen my naked head.

3 In the time of my distress Thou hast my succour been, In my utter helplessness Restraining me from sin; O how swiftly didst thou move To save me in the trying hour! Still protect me with thy love. And shield me with thy power.

4 First and last in me perform The work thou hast begun; Be my shelter from the storm. My shadow from the sun;
Weary, parched with thirst, and faint,
Till thou the abiding Spirit breathe,
Every moment, Lord, I want
The merit of thy death.

Charles Wesley.

509 The faithfulness of Christ.

1 Cast on the fidelity Of my redeeming Lord, I shall his salvation see, According to his word; Credence to his word I give: My Saviour in distresses past Will not now his servant leave, But bring me through at last.

2 Better than my boding fears, To me thou oft hast proved; Oft observed my silent tears, And challenged thy beloved; Mercy to my rescue flew, And death ungrasped his fainting prey; Pain before thy face withdrew, And sorrow fled away.

3 Now as yesterday the same, In all my troubles nigh, Jesus, on thy Word and Name I steadfastly rely; Sure as now the grief I feel,

The promised joy I soon shall have; Saved again, to sinners tell Thy power and will to save.

4 To thy blessed will resigned, And stayed on that alone. I thy perfect strength shall find, Thy faithful mergies own: Compassed round with songs of praise, My all to my Redeemer give, Spread thy miracles of grace, And to thy glory live.

-Charles Wedley,

510 Christ our refuge in trouble.

- 1 How happy are the little flock, Who, safe beneath their guardian-rock, In all commotions rest! When war's and tumult's waves run high, Unmoved above the storm they lie, They lodge in Jesus' breast.
- 2 Such happiness, O Lord, have we, By mercy gathered into thee, Before the floods descend; And while the bursting cloud comes down, We mark the vengeful day begun, And calmly wait the end.
- 3 Whatever ills the world befall,
 A pledge of endless good we call,
 A sign of Jesus near:
 His chariot will not long delay;
 We hear the rumbling wheels, and pray,
 Triumphant Lord, appear?

-Charles Wesley.

511 "Thou art my Deliverer."

- 1 O God, thy faithfulness I plead, My helplessness in time of need, My great Deliverer, thou! Haste to my aid, thine ear incline, And rescue this poor soul of mine; I claim the promise now!
- 2 Where is the way? Ah, show me when That I thy mercy may declare, The power that sets me free; How can I my destruction shun? How can I from my nature run? Answer, O God, for me!
- 3 For thou, O Lord, art full of grace;
 Thy love can find a thousand ways
 To foolish man unknown;
 My soul upon thy love I cast;
 I rest me, till the storm is past,
 Upon thy love alone.
- 4 Thy faithful, wise, and mighty love
 Shall every stumbling-block remove,
 And make an open way;
 Thy love shall burst the shades of death,
 And beer me from the gulf beneath,
 To everlasting day.

-Charles Weig

Deliverer."

es I plead, me of need, thou! se ear incline, soul of mine; now!

Ah, show me when, y declare, s me free; ection shun! nature run!

full of grace; housand ways nown; e I cast;

rm is past, ė.

d mighty love s-block remove, way; he shades of death, e gulf beneath,

-Charles Welly

- 512 The faithfulness and power of Christ.
- 1 Light of the world! thy beams I bless! On thee, bright Sun of Righteouaness, My faith hath fixed its eye; Guided by thee, through all I go, Nor fear the ruin spread below, For thou art always nigh.
- Ten thousand snares my path beset; Yet will I, Lord, the work complete, Which thou to me hast given; Regardless of the pains I feel, Close by the gates of death and hell, I urge my way to heaven.
- 3 In thee, O Lord, I put my trust, Mighty, and merciful, and just; Thy sacred word is passed; And I, who dare thy word receive, Without committing sin shall live, Shall live to God at last.
- 4 I rest in thine almighty power;
 The name of Jesus is a tower,
 That hides my life above;
 Thou canst, thou wilt my Helper be;
 My confidence is all in thee,
 The faithful God of Love.
- 5 Wherefore, in never-ceasing prayer,
 My soul to thy continual care
 I faithfully commend,
 Assured that thou through life shalt save,
 And show thyself beyond the grave
 My everlasting Friend.

 —Charles Wesley.
- $513\,$ Present sufering and future glory.
- 1 Come on, my partners in distress, My comrades through the wilderness, Who still your bodies feel; Awhile forget your griefs and fears, And look beyond this vale of tears, To that celestial hill.

- 2 Beyond the bounds of time and space, Look forward to that heavenly place, The saints' secure abode; On faith's strong eagle-pinions rise, And force your passage to the skies, And scale the mount of God.
- 3 Who suffer with our Master here, We shall before his face appear, And by his side sit down; To patient faith the prize is sure; And all that to the end endure The cross, shall wear the crown.
- 4 Thrice blessed, bliss-inspiring hope!
 It lifts the fainting spirits up;
 It brings to life the dead;
 Our conflicts here shall soon be past,
 And you and I ascend at last,
 Triumphant with our Head.
- 5 The great mysterious Deity
 We soon with open face shall see;
 The beatific sight
 Shall fill heaven's sounding courts with
 praise,
 And wide diffuse the golden blaze
 Of everlasting light.
- 6 The Father shining on his throne; The glorious, co-eternal Son, The Spirit, one and seven, Conspire our rapture to complete; And, lo! we fall before his feet, And silence heightens heaven.
- 7 In hope of that costatic pause,
 Jesus, we now sustain the cross,
 And at thy footstool fall;
 Till thou our hidden life reveal,
 Till thou our ravished spirits fill,
 And God is all in all!

 —Charles Wesley.

THE CHRISTIAN LIFE.

6 .- FULL BALVATION.

- 514 "Creats in me a clean heart, O God."
 - 1 O FOR a heart to praise my God, A heart from sin set free!
 - A heart that always feels thy blood So freely spilt for me!
 - 2 A heart resigned, submissive, meek, My great Redeemer's throne, Where only Christ is heard to speak, Where Jesus reigns alone:
 - 3 A humble, lowly, contrite heart, Believing, true, and clean; Which mather life nor death can part From him that dwells within;
 - 4 A heart in every thought renewed, And full of love divine;

- Perfect, and right, and pure, and good, A copy, Lord, of thine!
- 5 Thy tender heart is still the same, And melts at human wee: Jesus, for thee distressed I am, I want thy love to know.
- 6 My heart, thou know'st, can never ret. Till thou create my peace; Till, of my Eden re-possest, From every s n I cease.
- 7 Thy nature, gracious Lord, impart;
 Come quickly from above;
 Write thy new name upon my heart,
 Thy new, best name of love.
 —Charles Wales.

TUNE: MANCHESTER. C.M.

"Where sin abounded, grace did much more abound."

HOOR WILL

it, and pure, and good of thine!

mow'st, can never ret e my peace; re-possest, I cease.

ious Lord, impart; from above;

ame upon my heart.

-Charles Wesley.

DR. R. WAINWRIGH

name of love.

t is still the same human woe: istressed I am, e to know.

WHAT shall I do my God to love! My loving God to praise? The length, and breadth, and height to prove,

And depth of sovereign grace? 2 Thy sovereign grace to all extends, Immense and unconfined;

From age to age it never ends; It reaches all mankind.

3 Throughout the world its breadth is known. Wide as infinity;

So wide, it never passed by one, Or it had passed by me.

4 My trespass was grown up to heaven; But far above the skies, In Christ abundantly forgiven, I see thy mercies rise.

5 The depth of all-redeeming love. What angel-tongue can tell! O may I to the utmost prove The gift unspeakable!

6 Deeper than hell, it plucked me thenough Deeper than inbred sin, His love my sinful heart shall cleanse. When Jesus enters in.

7 Come quickly, gracious Lord, and take Possession of thine own; My longing heart voughsafe to make Thine everlasting throne!

8 Assert thy claim, maintain thy right, Come quickly from above; And sink me to perfection's height, The depth of humble love. -Charles Wesley.

Jesus the Saviour from sin. 1 Justs, to thee I now can fly, On whom my help is laid; Oppressed by sins, I lift my eye, And see the shadows fade.

2 Believing on my Lord, I find A sure and present aid; On thee alone my constant mind Be every moment stayed.

3 Whate'er in me seems wise, or good, Or strong, I here disclaim; I wash my garments in the blood

Of the atoning Lamb. 4 Jesus, my Strength, my Life, my Rest, On thee will I depend.

When faith in sight shall end. -Charles Wesley.

Till summoned to the marriage-feast,

517

The rest of faith.

1 Lorn, I believe a rest remains, To all thy people known; A rest where pure enjoyment reigns, And thou art loved alone:

2 A rest, where all our soul's desire Is fixed on things above; Where fear, and ain, and griof expire. Cast out by perfect love.

3 O that I now the rest might know,

Believe, and enter in! Now, Saviour, now the power bestow, And let me cease from sin.

4 Remove this hardness from my heart, This unbelief remove; To me the rest of faith impart, The Sabbath of thy love.

5 I would be thine, thou knowst I would, And have thee all my own; Thee, O my all-sufficient Good! I want, and thee alone.

6 Thy name to me, thy nature grant; This, only this be given; Nothing beside my God I want;

Nothing in earth or heaven. 7 Come, Father, Son, and Holy Ghost, And seal me thine abode; Let all I am in thee be lost;

Let all be lost in God.

Charles Wesley.

HYZANTIUM. C.M.

hat Thrist may thank in your harries by faith."

- learny legacy to bound arrest O 1 Christ sha'. in me appear;
 - I, even I, shall see his face; I shall be hely here.
- 2 This heart shall be his constant home; I hear his Spirit's ory;
 - "Surely," he saith, "I quickly come;"
 He saith, who cannot lin.
- 3 The glorious orown of righteousness To me reached out I view;

- Conqueror through him, I soon shall six And wear it as my thie,
- 4 The promined land, from Plagalie by I now exult to see;

My hope is full -O glorious hops! Of immortality.

- 8 He visite now the house of clay; He shakes his future home;
 - O wouldet then, Land, on this gladde. Into the temple come!
- 6 With me I know, I feel, then art; But this cannot suffice, Unless then plentest in my heart A constant paralles,
- 7 Come, O my God, thysulf reveal, Fill all this mighty void; Thou only canat my spirit fill; Came, O my God, my God!

Charles Willy

BT. AGNES C.M.

" The unspeak bis 19/1."

- I Junta hath died that I saight live Might live to God alone; In him eternal life receive And be in spirit one.
- 2 Saviour, I thank thee for the grace,
- The gift unspeakable!
 And wait with arms of faith to embrace, And all thy love to feel.
- 3 My soul breaks out in strong desire The perfect blim to prove;

- My longing heart is all on fire To be dissolved in love.
- 4 Give me thyself; from every boast, From every wish set free: Let all I am in thee he lust; But give thyself to me.
- 5 Thy gifts, alone, cannot suffice; O let thyself be given! Thy presence makes my paradise, And where thou art is heaven.

-Charles Hulq

W Johns

gh him, I soon shall sig so my tino,

nd, from Flagab's top o nea; -O glorlous hope: r

e house of ctay; future house; Land, on this gladds, is count

, I fool, then art; is suffice, test in my beart railes.

, thysulf rereal, glity void; ny spirit fill; od, my God! — Charles Wels,

in fres

is all on fire in love.

rom every boast, s net free: e he limt; to me.

unot suffice; given i uny paradisa, art is heaven. —Chories Weig TUME: ST. AONES. (SEN HEAR 619.)

520 " The hope of our culting."

1 Wast is our calling's glorious hope, that inward holiness? For this to Jesus I look up, I calmly wait for this.

2 I wait, till be shall teach me clean, Shall life and power impart, tilve me the faith that casts ant sto And purifies the heart.

3 This is the dear redeeming grace, For every shaper free; funcly it shall on me take place, The chief of slavers, me. From Al Iniquity, from all, He shall my soul redocm; In Jesus I believe, and shall Relieve myself to him.

When Jesus makes my heart his home, My sin shall all depart; And, lo! he soith, "I quickly come,

To fill and rule thy heart!"

6 Its it seconding to thy word!

Itseleem me from all sin;
My heart would now receive thee, Land;
Come in, my Land, come in!

- Charles Wester.

521. The gift of rightenumone.

 I ask the gift of righteomeness, The sin-subduing power,
 Power to believe, and go in peace,
 And never grieve thee more.

2 I ask the blood-bought pardon scaled, The liberty from sin.
The grace infused, the love revealed, The kingdom fixed within.

3 Thou hear'st me for salektion pray; Thou seest my heart's desire; Made ready in thy powerful day, Thy fulness I require.

4 My vehigient soul cries out, opprest, Impatient to be freed; Nur can I, Lord, nor will I rest,

Till I am saved indeed.

5 Art thou not able to convert?
Art thou not willing too?
To change this old rebellious heart,
To compute and remow?

6 Thou canst, thou wilt, I daze believe, So arm me with thy power, That I to all shall never cleave, Shall never feel it more.—Charles Wesley. 522 "Nom is the day of subsention,"

I Costs, O my God, the promise seal, This mountain, sin, remove; Now in my gasping soul reveal The virtue of thy love.

2 I want thy life, thy pucity,
Thy rightecounces, brought in;
I ask, desire, and trust in thee,
To be redeemed from sin.

3 Anger and slich, desire and pride, This moment be subdued; Be east into the crimeen tide Of my Redeemer's blood.

4 Saviour, to then my aval looks up, My present Saviour, thou! In all the confidence of hope, I claim the blessing now.

5 The done: thou dost this moment save, With full salvation bloss; Hedemption through thy blood I have, And spotless love and peace.
—Charles Wester.

523 Living in union with Christ,

- 1 Jesus, the all-restoring Word, My fallen spirit's hope, After thy lovely likeness, Lord, Ahl when shall I wake up?
- 2 Thou, O my God, thou only art The Life, the Truth, the Way; Quicken my soul, instruct my heart, My sinking footsteps stay.
- 3 Of all thou hast in earth below, In heaven above, to give,

- Give me thy only love to know, In thee to walk and live.
- 4 Fill me with all the life of love; In mystic union join Me to thyself, and let me prove The fellowship divine.
- 5 Open the intercourse between My longing soul and thee; Never to be broke off again To all eternity.

-Charles Wesley

TUNE: AURELIA. S. M. D.

J. WALCE

love to know. k and live.

the life of love: n join d let me prove divine.

ares between al and thee; o off again

-Charles Wesley.

Dr. S. S. WELL

The law of love.

THE thing my God doth hate That I no more may do, Thy creature, Lord, again create,

And all my soul renew: My soul shall then, like thine, Abhor the thing unclean,

And, sanctified by love divine, For ever cease from sin.

That blessed law of thine, Jesus, to me impart; The Spirit's law of life divine, O write it in my heart! Implant it deep within, Whence it may ne'er remove,

The law of liberty from sin, The perfect law of love.

Thy nature be my law, Thy spotless sanctity; And sweetly every moment draw My happy soul to thee. Soul of my soul remain, Who didst for all fulfil, In me, O Lord, fulfil again

Thy heavenly Father's will. -Charles Wesley. 525

The cleaning blood.

FATHER, I dare believe Thee merciful and true; Thou wilt my guilty soul forgive, My fallen soul renew. Come, then, for Jesus' sake, And bid my heart be clean; An end of all my troubles make,

I will, through grace, I will, I do, return to thee; Empty my heart, O Lord, and fill With perfect purity! For power I feebly pray; Thy kingdom now restore,

An end of all my sin.

To-day, while it is called to-day. And I shall sin no more.

I cannot wash my heart, But by believing thee, And waiting for thy blood to impart The spotless purity; While at thy cross I lie, Jesus, thy grace bestow, Now thy all-cleansing blood apply, And I am white as snow.

-Charles Wesley.

WESTENHANGER. S.M.

" Redemption in Christ Jesus,"

Jesus, my Truth, my Way, My sure, unerring Light, On thee my feeble steps I stay, Which thou wilt guide aright.

My Wisdom and my Guide. My Counsellor thou art; O never let me leave thy side, Or from thy paths depart!

Never will I remove Qut of thy hands my cause; But rest in thy redeeming love, And hang upon thy cross.

Teach me the happy art In all things to depend On thee; O never, Lord, depart, But love me to the end!

5 Through fire and water bring Into the wealthy place; And teach me the new song to sing, When perfected in gracel

8 O make me all like thee, Before I hence removel Settle, confirm, and stablish me, And build me up in love.

Let me thy witness live, When sin is all destroyed; And then my spotless soul receive. And take me home to God. -Charles Wesley.

THE CHRISTIAN LIFE.

 $527\,$ "Redemption through his blood."

- 1 Prisoners of nope, arise,
 And see your Lord appear;
 Lo! on the wings of love he flies,
 And brings redemption near.
 Redemption in his blood.
 He calls you to receive:
 "Look unto me, the pardoning God;
 Believe," he cries, "believe!"
- 2 The reconciling word We thankfully embrace; Rejoice in our redeeming Lord, A blood-besprinkled race.

We yield to be set free; Thy counsel we approve; Salvation, praise, ascribe to thee, And glory in thy love.

Jesus, to thee we look,
Till saved from sin's remains;
Reject the inbred tyrant's yoke,
And cast away his chains.
Our nature shall no more
O'er us dominion have;
By faith we apprehend the power
Which shall for ever save.

-Charles Wester.

Adapted by STREATMER

528

Purity of heart.

BLEST are the pure in heart,
For they shall see our God;
The secret of the Lord is theirs;
Their soul is his abode.

- 2 The Lord who left the heavens His life and peace to bring, Who dwelt in lowliness with men, Their Pattern, and their King;
- 3 He to the lowly soul
 Doth still himself impart,
 And for his temple and his throne
 Scleets the pure in heart.
- Lord, we thy presence seek,
 May ours this blessing be;
 O give the pure and lowly heart
 A temple meet for theel

-J. Kall

set free: approve; ascribe to thee, ly love.

ro look, sin's remains: tyrant's yoke, his chains. l no more n have: hend the power ever save.

-Charles Wester.

dapted by STREATHELL

the heavens to bring, es with mon, their King;

ul mpart, nd his throne heart.

nco seek, ing be; owly heart theel

J. Kell

529 The Spirit of power and holiness. O come, and dwell in me, Spirit of power within! And bring the glorious liberty From sorrow, fear, and sin. The seed of sin's disease, Spirit of health, remove, Spirit of finished holiness, Spirit of perfect love.

Hasten the joyful day, Which shall my sins consume, When old things shall be passed away, And all things new become.

TUNE: ARMAGEDDON S. M. D. (SEE HYMN 527.)

The original offence Out of my soul erase; Enter thyself, and drive it hence, And take up all the place.

I want the witness, Lord, That all I do is right, According to thy will and word, Well-pleasing in thy sight: I ask no higher state, Indulge me but in this, And soon or later then translate To my eternal bliss.

-Charles Wesley.

530 The mind that was in Christ

What! never speak one evil word, Or rash, or idle, or unkind! O how shall I, most gracious Lord, This mark of true perfection find!

Thy sinless mind in me reveal, Thy Spirit's plenitude impart; And all my spotless life shall tell The abundance of a loving heart.

Saviour, I long to testify The fulness of thy saving grace; O might thy Spirit the blood apply, Which bought for me the sacred peace!

Forgive and make my nature whole; My inbred malady remove; To perfect health restore my soul, To perfect holiness and love. -Charles Wesley.

Full consecration to Christ.

COME, Saviour, Jesus, from above! Assist me with thy heavenly grace, Empty my heart of earthly love, And for thyself prepare the place.

2 O let thy sacred presence fill, And set my longing spirit free, Which pante to have no other will, But day and night to feast on thee!

3 While in this region here below, No other good will I pursue; I'll bid this world of noise and show, With all its glittering snares, adieu!

4 That path with humble speed I'll seek, In which my Saviour's footsteps shine; Nor will I hear, nor will I speak, Of any other love but thine.

5 Henceforth may no profane delight Divide this consecrated soul; Possess it thou, who hast the right, As Lord and Master of the whole.

6 Wealth, honour, pleasure, and what else This short-enduring world can give, Tempt as ye will, my soul repels, To Christ alone resolved to live.

7 Nothing on earth do I desire, But thy pure love within my breast; This, only this, will I require, And freely give up all the rest. -Dr. Byrom.

532 Freedom from the bondage of sin.

- 1 O THAT my load of sin were gene! O that I could at last submit At Jesus' feet to lay it down, To lay my soul at Jesus' feet!
- 2 When shall mine eyes behold the Lamb! The God of my salvation see? Weary, O Lord, thou know'st I am; Yet still I cannot come to thee.
- 3 Rest for my soul I long to find: Saviour of all, if mine thou art, Give me thy meek and lowly mind, And stamp thine image on my heart,
- 4 Break off the yoke of inbred sin, And fully set my spirit free;

- I cannot rest till pure within, Till I am wholly lost in thee,
- 5 Fain would I learn of thee, my God; Thy light and easy burden prove, The cross, all stained with hallowed blood The labour of thy dying love.
- 6 I would, but thou must give the power, My heart from every sin release; Bring near, O Lord, the joyful hour, And fill me with thy perfect peace,
- 7 Come, Lord, the drooping sinner cheer, Nor let thy chariot wheels delay; Appear, in my poor heart appear! My God, my Saviour, como aw. y!

-Charles Welge

DR. DTER

o within, est in thee.

f thee, my God; burden prove, with hallowed blood dying love.

ast give the power, ry sin release; the joyful hour, by perfect peace,

ping sinner cheer, wheels delay; eart appear! ur, como ala. y!

TUNE: HOME. L.M.

"A glorious Church, not having spot or wrinkle." I JESUS, from whom all blessings flow,

Great Builder of thy Church below, If now thy Spirit moves my breast, Hear, and fulfil thine own request.

2 The few that truly call thee Lord, And wait thy sanctifying word, And thee their utmost Saviour own, Unite and perfect them in one.

3 () let them all thy mind express, Stand forth thy chosen witnesses; Thy power unto salvation show, And perfect holiness below!

4 Call them into thy wondrous light, Worthy to walk with thee in white; Make up thy jewels, Lord, and show Thy glorious, spotless Church below.

5 From every sinful wrinkle free, Redeemed from all iniquity, The fellowship of saints make known, And, O my God, may I be one!

6 Lord, if I now thy drawings feel. And ask according to thy will, Confirm the prayer, the seal impart, And speak the answer to my heart.

7 Tell me, or thou shalt never go "Thy prayer is heard; it shall be so;" The word hath passed thy lips, and I Shall with thy people live and die. -Charles Westey.

ST. ALBAN. L. M.

"The very God of peace sanctify you wholly." 534

1 O THOU, our Saviour, Brother, Friend, Behold a cloud of incense rise! The prayers of saints to heaven ascend, Grateful, accepted sacrifice.

2 Regard our prayers for Zion's peace; Shed in our hearts thy love abroad; Thy gifts abundantly increase; Enlarge, and fill us all with God.

3 Before thy sheep, great Shepherd, go, And guide into thy perfect will; Cause us thy hallowed name to know, The work of faith in us fulfil.

4 Help us to make our calling sure; O let us all be saints indeed, And pure as thou thyself art pure, Conformed in all things to our Head.

5 Take the dear purchase of thy blood; Thy blood shall wash us white as snow, Present us smetified to God, And perfected in love below.

6 That blood which cleanses from all sin, That efficacious blood apply And wash, and make us wholly clean, And change, and throughly sanctify.

From all iniquity redeem, Cleanse by the water and the word, And free from every spot of blane, And make the servant as his Lord! -Charles Wesley,

535 The consecration of the life.

1 God of my life, what just return Can sinful dust and ashes give? I only live my sin to mourn; To love my God I only live.

2 To thee, benign and saving Power, I consecrate my lengthened days; While, marked with blessings, every hour Shall speak thy co-extended praise.

3 Bo all my added life employed Thine image in my soul to see; Fill with thyself the mighty void; Enlarge my heart to compass thee.

4 The blessing of thy love bestow; For this my cries shall never fail; Wrestling, I will not let thee go, I will not, till my suit prevail.

5 Come then, my Hope; my Life, my Lord, And fix in me thy lasting home; Be mindful of thy gracious word;

Thou with thy promised Father come. 6 Prepare, and then possess my heart; O take me, seize me from above; Thee may I love, for God thou art;

Thee may I seel, for God in Love.

Can lead me forth, and make me free;
Burst every bond through which I groan,
And set my heart at liberty.

6 Now let thy Spirit bring me in;
And give thy servant to possess

4 A heart thy joys and griefs to feel,
A heart that cannot faithless prove,
A heart that cannot faithless prove,
A heart where Christ alone may dwell,
All praise, all meckness, and all love.
—Charles Welly.

inbred sin, tholiness. ower the same; n and grace endure; ands I am, a perfect cure.

and make me whole;
as remove;
tore my soul,
and love.

—Charles Wesley

Mul, tender heart, ag cry om of my heart, ats supply, ief depart. d seed of sin; ae hollest place;

ve, come in,

with endless praise! thy word, heart receive, ving grieved its Lord, elf forgive:

griefs to feel, ot faithless prove, t alone may dwell, kness, and all love. — Charles Wesley.

BOGGET

TUNE: ECCLES. 6.6.7.7.7.7.

The kingdom of Okrist mithin.

1 Jusus, thou art my King!
To me thy succour bring;
Christ, the mighty One, art thou,
Help for all on thee is laid;
This the word; I claim it now,
II Shand me now the remnied aid.

3 I pant to feel thy sway,
And only thee obey;
Thee my spirit gasps to meet;
This my one, my ceaseless prayer,
Make, O make my heart thy seet,
#:O set up thy kingdom there!:

Triumph and reign in me,
And spread thy victory;
Hell, and death, and sin centrol,
Pride, and wrath, and every foe,

Looking to Christ.

AUTHOR of faith, appear;
Be thou its finisher!
Upward still for this we ga

Upward still for this we gase,
Till we feel the stamp divine,
Thee behold with open face,
||: Bright in all thy glory shine. ||
| Leave not thy work undone,
But ever love thine own;
Let us all thy goodness prove,
Let us to the end believe;
Show thine everlasting love,
||: Save us to the utmost save. ||

||:Save us, to the utmost save.:||
O that our life might be
One looking up to thee!
Ever hastening to the day

When our eyes shall see thee near; Come, Redeemer, come away, #:Glorious in thy saints appear.:

AUSTRIA. 8.7, 8.7, 8.7.

F. J. HAYDN.

S. J. HAYDN.

F. J.

1 Love Divine, all loves excelling,
Joy of heaven, to earth come down,
Fix in us thy humble dwelling,
All thy faithful mercies crown.
Jesus, thou art all compassion,
Pure, unbounded love thou art;
Visit us with thy salvation,

Enter every trembling heart.

Come, almighty to deliver,
Let us all thy grace receive;
Suddenly return, and never,
Never more, thy temples leave.

Thee we would be always blessing,
Serve thee as thy hosts above,
Pray, and praise thee, without ceasing,
Glory in thy perfect love.

3 Finish, then, thy new creation,
Pure and spotless let us be;
Let us see thy great salvation,
Perfectly restored in thee.
Changed from glory into glory,
Till in heaven we take our place,
Till we cast our crowns before thee,
Lost in wonder, love, and praise.
—Chartes Wesley.

541 Freedom from sia.

- 1 Since the Son hath made me free. Let rue taste my liberty; Thee behold with open face, Triumph in thy saving grace; Thy great will delight to prove, Glory in thy perfect love.
- 2 Abba Father! hear thy child. Late in Jesus reconciled;

Hear, and all the graces shower, All the joy, and peace, and power; All my Saviour asks above, All the life and heaven of love.

- 3 Lord, I will not let thee go. Till the blessing thou bestow: Hear my Advocate divine; Lol to his my suit I join; Joined to his, it cannot fail; Bless me; for I will prevail!
- 4 Holy Ghost, no more delay; Come, and in thy temple stay! Now thine inward witness bear, Strong, and permanent, and clear; Spring of Life, thyself impart; Rise eternal in my heart!

-Charles Wesley.

The still small voice.

- I OPEN, Lord, my inward ear, And bid my heart rejoice; Bid my quiet spirit hear Thy comfortable voice: Never in the whirlwind found, Or where earthquakes rock the place, Still and silent is the sound, The whisper of thy grace.
- 2 From the world of sin, and noise, And hurry, I withdraw; For the small and inward voice I wait with humble awe: Silent am I now and still, Dare not in thy presence move; To my waiting soul reveal The secret of thy love.
- That would not stoop to thee. 4 Lord, my time is in thy hand; My soul to thee convert; Thou canst make me understand, Though I am slow of heart: Thine, in whom I live and move,

3 Show me, as my soul can bear, The depth of inbred sin;

The pride that lurks within:

Take me whom thyself hast bought,

All the unbelief declare,

Bring into captivity

Every high aspiring thought,

Thine the work, the praise is thine; Thou art Wisdom, Power, and Love, And all thou art is mine.

R RIDINA

the graces shower, and peace, and power; at asks above, do heaven of love. ot let thee go, ag thou bestow; coats divine; suit I join; it cannot fail; I will prevail! o more delay; thy temple stay! ard witness bear, rmanent, and clear;

LONDON TUNE BOT

-Charles Wesley.

thyself impart:

my heart!

oul can bear, bred sin; eclare, urke within; yeity

stoop to thee.

n thy hand;
convert;
ne understand,
w of heart:
live and move,
the praise is thins;
Power, and Love,
is mine.

g thought,

-Charles Wester

TUNE: BROMLEY. 7.6, 7.6, 7.7, 7.6. (SEE HTMM 542.)

Deut. xxxiii. 26-29.

1 Nonz is like Jeshurun's God,
So great, so strong, so high,
Lol he spreads his wings abroad,
He rides upon the sky;
Israel is his first-born son;
God, the Almighty God, is thine;
See him to thy help come down,
The excellence divine.

2 Thee the great Jehovah deigns
To succour and defend;
Thee the eternal God sustains,
Thy Maker and thy Friend;
Israel, what hast thou to dread?
Safe from all impending harms,
Round thee and beneath are spread
The everlasting arms.

3 God is thine; disdain to fear The enemy within; God shall in thy flesh appear, And make an end of sin: God the man of sin shall slay, Fill thee with triumphant joy; God shall thrust him out and say, "Destroy them all, destroy!"

4 All the struggle then is o'er,
And wars and fightings cease;
Israel then shall sin no more,
But dwell in perfect peace:
All his enemies are gone;
Sin shall have in him no part;
Israel now shall dwell alone,
With Jesus in his heart.

5 Blest, O Issael, art thou;
What people is like thee?
Saved from sin, by Jesus, now
Thou art, and still shalt be:
Jesus is thy seven-fold shield,
Jesus is thy flaming sword,
Earth, and hell, and sin shall yield,
To God's almighty word.

-Charles Wesley.

WELD. 7.6, 7.6, 7.7, 7.6.

1 Now, even now, I yield, I yield,
With all my sins to part;
Jesus, speak my pardon sealed,
And purify my heart;
Purge the love of sin away,
Then I into nothing fall;
Then I see the perfect day,
And Christ is all in ail.

2 Jesus, now our hearts inspire With that pure love of thine; Kindle now the heavenly fire, To brighten and refine; Purify our faith like gold; All the dross of ain remove; Melt our spirits down, and mould Into thy perfect love.

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.Y. 14580 (716) 672-4503

STATE OF THE PROPERTY OF THE PARTY OF THE PA

- $545\,$... Ye are the temple of the living God."
 - 1 Who hath slighted or contemned
 The day of feeble things?
 I shall be by grace redeemed;
 Tis grace salvation brings:
 When to me my Lord shall come,
 Sin for ever shall depart;
 Jesus takes up all the room
 In a believing heart.
- 2 Son of God, arise, arise,
 And to thy temple come!
 Look, and with thy flaming eyes
 The man of sin consume:
 Slay him with thy Spirit, Lora;
 Reign thou in my heart alone;
 Speak the sanctifying word,
 And seal me all thine own.

- 546 "Perfect love casteth out fcar."
 - 1 Even fainting with desire,
 For thee, O Christ, I call;
 Thee I restlessly require,
 I want my God, my All!
 Jesus, dear redeaming Lord,
 I wait thy coming from above:
 Help me, Saviour, speak the word,
 And perfect me in love.
 - 2 Wilt thou suffer me to go
 Lamenting all my days?
 Shall I never, never know
 Thy sanctifying grace?
 Wilt thou not the light afford,
 The darkness from my soul remove?
 Help me, Saviour, speak the word,
 And perfect me in love.
- 3 Thou, my Life, my treasure be,
 My portion here below;
 Nothing would I seek but thee,
 Thee only would I know,
 My exceeding great Reward,
 My Heaven on earth, my Heaven above:
 For me, Saviour, speak the word,
 And perfect me in love.
- 4 Grant me now the bliss to feel
 Of those that are in thee;
 Son of God, thyself reveal,
 Engrave thy name on me;
 As in heaven be here adored,
 And let me now the promise prove:
 Help me, Saviour, speak the word,
 And perfect me in leve.
 —Charles Wesley.

TUNE: RICHMOND. 7.6, 7.6, 7.8, 7.6. (SEE HYMN 546.)

547 "I determined not to know any thing among you, save Jesus Christ, and him crucified."

VAIN, delusive world, adieu,
 With all of creature good!
 Only Jesus I pursue,
 Who bought me with his blood;
 All thy pleasures I forego,

I trample on thy wealth and pride: Only Jesus will I know, And Jesus crucified.

And Jesus Crucined.

2 Other knowledge I disdain,
Tis all but vanity:
Christ, the Lamb of God, was slain,
He tasted death for me.
Me to save from endless woe,

The sin-atoning Victim died: Only Jesus will I know, And Jesus crucified. 3 Turning to my rest again,
The Saviour I adore;
He relieves my grief and pain,
And bids me weep no more.
Rivers of salvation flow
From out his head, his hands, his s

From out his head, his hands, his side:
Only Jesus will I know,
And Jesus crucified.

4 Here will I set up my rest;
My fluctuating heart
From the haven of his breast
Shall never more depart.
Whither should a sinner go?
His wounds for me stand open wide:
Only Jesus will I know,
And Jesus crucified.

-Charles Wesley.

548 God manifest in the flesh.

I Once thou didst on earth appear,
For all mankind to atone;
Now be manifested here,
And bid our sin be gone!
Come, and by thy presence chase
Its nature with its guilt and power;
Jesus, show thy open face,
And sin shall be no more.

2 Then my soul, with strange delight, Shall comprehend and feel What the length, and breadth, and height Of love unspeakable: Then I shall the secret know, Which angels would search out in vain; God was man, and served below, That man with God might reign!

3 Father, Son, and Spirit, come,
And with thine own abide;
Holy Ghost, to make thee room,
Our hearts we open wide;
Thee, and only thee request,
To every asking sinner given;
Come, our life, and peace, and rest,
Our all in earth and heaven.
—Charles Wesley.

rit, Lord; eart alone; word, é own. —Charles Wesley.

ome!

ıme:

ming eyes

it thee, w, ard, Ieaven above: the word,

o feel ee; l, ne; red, prove:

he word, Charles Wesley.

1 Prisoners of hope, lift up your heads:
The day of liberty draws near;
Jesus, who on the serpent treads,
Shall soon in your behalf appear:
The Lord will to his temple come,
Prepare your hearts to make him room

Confidence in God's faithfulness.

- 2 Ye all shall find, whom in his word Himself hath caused to put your trust, The Father of our dying Lord Is ever to his promise just; Faithful, if we our sins confess, To cleanse from all unrighteousness.
- 3 Yes, Lord, we must believe thee kind, Thou never canst unfaithful prove; Surely we shall thy mercy find; Who ask, shall all receive thy love; Nor canst thou it to me deny, I ask, the chief of sinners, I.
- 4 O ye of fearful hearts, be strong!
 Your downcast eyes and hands lift up;
 Ye shall not be forgotten long;
 Hope to the end, in Jesus hope!
 Tell him, ye wait his grace to prove,
 And cannot fail, if God is love.

-Charles Wesley.

550 SECOND PART.

- 1 PRISONERS of hope, be strong, be bold!
 Cast off your doubts, disdain to fear!
 Dare to believe; on Christ lay hold;
 Wrestle with Christ in mighty prayer;
 Tell him, "We will not let thee go,
 Till we thy name, thy nature know."
- 2 Lord, we believe, and wait the hour Which all thy great salvation brings; The Spirit of love, and health, and power, Shall come, and make us priests and kings; Thou wilt perform thy faithful word, "The servant shall be as his Lord."
- 3 The promise stands for ever sure,
 And we shall in thine image shine,
 Partakers of a nature pure,
 Holy, angelical, divine;
 In spirit joined to thee the Son,
 As thou art with thy Father one.
- 4 Faithful and True, we now receive
 The promise ratified by thee;
 To thee the when and how we leave,
 In time and in eternity;
 We only hang upon thy word,
 "The servant shall be as his Lord."

-Charles Wesley.

1

2 7

3 (

ng, be bold!
dain to fear!
lay hold;
mighty prayer;
thee go,
re know."

the hour
ation brings;
th, and power,
priests and king;
aful word,
s Lord."

sure, age shine,

Son, cone.

eceive ee; e leave,

> d, Lord." 'harles Wesley.

551 The covenant of forgiveness.

- I FORGIVE us for thy mercy's sake,
 Our multitude of sins forgive!
 And for thy own possession take,
 And bid us to thy glory live;
 Live in thy sight, and gladly prove
 Our faith, by our obedient love.
- 2 The covenant of forgiveness seal,
 And all thy mighty wonders show;
 Our inbred enemies expel,
 And conquering them to conquer go,
 Till all of pride and wrath be slain,
 And not one evil thought remain.
- 3 O put it in our inward parts,
 The living law of perfect love!
 Write the new precept in our hearts;
 We shall not then from thee remove,
 Who in thy glorious image shine,
 Thy people, and for ever thine.
 —Charles Wealey.

552 The living water.

I JESUS, the gift divine I know, The gift divine I ask of thee; That living water now bestow,
Thy Spirit and thyself, on me;
Thou, Lord, of life the fountain art;
Now let me find thee in my heart.

- 2 Thee let me drink, and thirst no more For drops of finite happiness; Spring up, O Well, in heavenly power, In streams of pure perennial peace, In joy, that none can take away, In life, which shall for ever stay.
- 3 Thy mind throughout my life be shown,
 While listening to the sufferer's cry,
 The widow's and the orphan's groan,
 On mercy's wings I swiftly fly,
 The poor and helpless to relieve,
 My life, my all, for them to give.
- 4 Thus may I show the Spirit within,
 Which purges me from every stain;
 Unspotted from the world and sin,
 My faith's integrity maintain;
 The truth of my religion prove,
 By rerfect purity and love.

THE CHRISTIAN LIFE

Forgiveness and sanctification through Christ.

1 O God of our forefathers, hear, And make thy faithful mercies known! To thee, through Jesus, we draw near, Thy suffering, well-beloved Son, In whom thy smiling face we see, In whom thou art well pleased with me.

2 With solemn faith we offer up, And spread before thy glorious eyes, That only ground of all our hope, That precious, bleeding Sacrifice, Which brings thy grace on sinners down, And perfects all our souls in one.

3 Acceptance through his only name, · Forgiveness in his blood, we have; But more abundant life we claim Through him who died our souls to save, To sanctify us by his blood, And fill with all the life of God.

4 Father, behold thy dying Son, And hear the blood that speaks above! On us let all thy grace be shown: Peace, righteousness, and joy, and love, Thy kingdom come to every heart, And all thou hast, and all thou art. -Charles Wesley.

554 Mark ix. 23.

1 ALL things are possible to him That can in Jesus' name believe; Lord, I no more thy truth blaspheme. Thy truth I lovingly receive; I can, I do believe in thee, All things are possible to me.

2 The most impossible of all Is, that I e'er from sin should cease; Yet shall it be, I know it shall; Jesus, I trust thy faithfulness! If nothing is too hard for thee, All things are possible to me.

3 Though earth and hell the word gainsay, The word of God can never fail; The Lamb shall take my sins away; 'Tis certain, though impossible: The thing impossible shall be; All things are possible to me.

4 Thy mouth, O Lord, hath spoke, hath sworn, That I shall serve thee without fear, Shall find the pearl which others spurn; Holy, and pure, and perfect here, The servant as his Lord shall be; All things are possible to me.

5 All things are possible to God, To Christ, the power of God in man, To me, when I am all renewed, When I in Christ am formed again, And witness, from all sin set free, All things are possible to me.

-Charles Wesley.

2 Y

3 Th

In

55

1 G

blaspheme. ceive;

me.

hould cease; shall; ulness! thee, ne.

word gainsay, ver fail; ns away; ssible; be;

poke, hath sworn, ithout fear, thers spurn; ect here, ll be; e.

od,
od in man,
ed,
ned again,
t free,
c.
Charles Wesley.

PERCY. L. M.

H. Percy Smith.

Percy Smith.

Percy Smith.

555 Col. iii. 1-4.

- 1 YE faithful souls, who Jesus know, If risen indeed with him ye are, Superior to the joys below, His resurrection's power declare.
- 2 Your faith by holy tempers prove, By actions show your sins forgiven; And seek the glorious things above, And follow Christ, your Head, to heaven.
- 3 There your exalted Saviour see, Seated at God's right hand again, In all his Father's majesty, In everlasting pomp to reign.

- 4 To him continually aspire,
 Contending for your native place,
 And emulate the angel-choir,
 And only live to love and praise.
- 5 For who by faith your Lord receive, Ye nothing seek or want beside; Dead to the world and sin ye live; Your creature-love is crucified.

REV. RALPH HARRISO'J."

1 God of all power, and truth, and grace, Which shall from age to age endure, Whose word, when heaven and earth shall pass,

Remains and stands for ever sure;

2 That I thy mercy may proclaim,
That all mankind thy truth may see,
Hallow thy great and glorious name,
And perfect holiness in ma.

- 3 Thy sanctifying Spirit pour, To quench my thirst, and make me clean; Now, Father, let the gracious shower Descend, and make me pure from sin,
- 4 Purge me from every sinful blot;
 My idols all be cast aside;
 Cleanse me from every sinful thought,
 From all the filth of self and pride.
- 5 Give me a new, a perfect heart, From doubt, and fear, and sorrow free; The mind which was in Christ impart, And let my spirit cleave to thee:
- 6 O that I now from sin released,
 Thy word may to the utmost prove,
 Enter into the promised rest,
 The Canaan of thy perfect level
 —Oharles Wesley.

God that answereth by fire, let him be God."

1 Thou God that answerest by fire. On thee in Jesus' name we call: Fulfil our faithful hearts' desire, And let on us thy Spirit fall.

2 Bound on the altar of thy cross. Our old offending nature lies; Now, for the honour of thy cause. Come, and consume the sacrifice!

3 O that the fire from heaven might fall. Our sins its ready victims find, Seize on our sins, and burn up all, Nor leave the least remains behind!

4 Then shall our prostrate souls adore, The Lord, he is the God, confess; He is the God of saving power; He is the God of hallowing grace.

-Charles Wesley. 558 SECOND PART.

1 Holy, and true, and righteous Lord, I wait to prove thy perfect will; Be mindful of thy gracious word, And stamp me with thy Spirit's seal. 56

10

St

2 To

An

3 Re

2 Open my faith's interior eye; Display thy glory from above; And all I am shall sink and die, Lost in astonishment and love.

3 Confound, o'erpower me by thy grace; I would be by myself abhorred; All might, all majesty, all praise, All glory be to Christ my Lord.

4 Now let me gain perfection's height; Now let me into nothing fall; As less than nothing in thy sight, And feel that Christ is all in all. -Charles Wesley.

"If I wash thee not, thou hast no part with me.

1 For ever here my rest shall be, Close to thy bleeding side; This all my hope, and all my plea, For me the Saviour died!

2 My dying Saviour, and my God, Fountain for guilt and sin, Sprinkle me ever with thy blood, And cleanse, and keep me clean. 3 Wash me, and make me thus thine own; Wash me, and mine thou art; Wash me, but not my feet alone, My hands, my head, my heart.

4 The atonement of thy blood apply, Till faith to sight improve, Till hope in full fruition die, And all my soul be love.

ous Lord, et will; word, Spirit's seal.

;

die, love. thy grace; corred;

raise.

Lord.
s height;
fall;
sight,

l in all.

Charles Wesley.

Dr. S. Arnold.

thine own;

ne, art.

pply,

arles Wesley.

560

Ezekiel xvi. 62, 63.

- 1 O Gon, most merciful and true, Thy nature to my soul impart; Stablish with me the covenant new, And write perfection on my heart!
- 2 To real holiness restored, O let me gain my Saviour's mind; And, in the knowledge of my Lord, Fulness of life eternal find.
- 3 Remember, Lord, my sins no more, That them I may no more forget;

- But sunk in guiltless shame adore, With speechless wonder, at thy feet.
- 4 O'erwhelmed with thy stupendous grace, I shall not in thy presence move; But breathe unutterable praise, And rapturous awe, and silent love.
- 5 Pardoned for all that I have done, My mouth as in the dust I hide; And glory give to God alone, My God for ever pacified!
 -Charles Wesley.

561

" Ye are Christ's."

- 1 Let him to whom we now belong His sovereign right assert, And take up every thankful song, And every loving heart.
- ² He justly claims us for his own, Who bought us with a price; The Christian lives to Christ alone, To Christ alone he dies.
- 3 Jesus, thine own at last receive, Fulfil our hearts' desire, And let us to thy glory live, And in thy cause expire.
- 4 Our souls and bodies we resign;
 With joy we render thee
 Our all, no longer ours, but thine
 To all eternity.
 —Charles Weeley.

.

THE CHRISTIAN LIFE.

562 Prayer for cleansing.

- O Jesus, at thy feet we wait, Till thou shalt bid us rise, Restored to our unsinning state, To love's sweet paradise.
- 2 Saviour from sin, we thee receive, From all indwelling sin; Thy blood, we steadfastly believe, Shall make us throughly clean.
- 3 Since thou wouldst have us free from sin, And pure as those above,

Make haste to bring thy nature in, And perfect us in love.

- 4 The counsel of thy love fulfil; Come quickly, gracious Lord, Be it according to thy will, According to thy word!
- 5 O that the perfect grace were given,
 The love diffused abroad!
 O that our hearts were all a heaven,
 For ever filled with God!
 - Charles Wesley.

SERENITY. C. M.

W. V. WALLACE.

564

2 I

Ti

3 W

Sp

4 Je Th

5 Lo Sof

6 O t

Bu

7 O t

Cor

563

Matt. iii. 12.

- Come, thou omniscient Son of Man,
 Display thy sifting power;

 Come with thy Spirit's winnowing fan,
 And throughly purge thy floor.
- The chaff of sin, the accursed thing, Far from our souls be driven! The wheat into thy garner bring, And lay us up for heaven.
- 3 Look through me with thy eyes of flame, The clouds and darkness chase;

And tell me what by sin I am, And what I am by grace.

- 4 Whate'er offends thy glorious eyes, Far from our hearts remove; As dust before the whirlwind flies Disperse it by thy love.
- 5 Then let us all thy fulness know, From every sin set free; Saved to the utmost, saved below, And perfectly like thee.

nature in,

ulfil; Lord, ill, vere given, id! ll a heaven,

Oas Charles Wesley.

ım,

is eyes, ve; d flies

now,

pelow,

Charles Wesley

BYZANTIUM. C. M.

W. JACKSON

 $564\,$ The baptism of the Holy Ghost and fire.

- I My God I know, I feel thee mine, And will not quit my claim, Till all I have is lost in thine, And all renewed I am.
- 2 I hold thee with a trembling hand, But will not let thee go, Till steadfastly by faith I stand, And all thy goodness know.
- 3 When shall I see the welcome hour, That plants my God in me? Spirit of health, and life, and power, And perfect liberty!
- 4 Jesus, thine all-victorious love Shed in my heart abroad; Then shall my feet no longer rove, Rooted and fixed in God.
- 5 Love can bow down the stubborn neck, The stone to flesh convert, Soften, and melt, and pierce, and break, An adamantine heart.
- 6 O that in me the sacred fire Might now begin to glow, Burn up the dross of base desire, And make the mountains flow!
- 7 O that it now from I saven might fall, And all my sins consume! Come, Holy Ghost, for thee I call, Spirit of burning, come!

8 Refining fire, go through my heart,
Illuminate my soul;
Scatter thy life through every part,
And sanctify the whole.
—Charles Wesley.

565 The power of faith:

- 1 God of eternal truth and grace, Thy faithful promise seal? Thy word, thy oath, to Abraham's race, In us, even us, fulfil.
- 2 Let us, to perfect love restored, Thy image here retrieve, And in the presence of our Lord The life of angels live.
- 3 That mighty faith on me bestow, Which cannot ask in vain; Which holds, and will not let thee goa Till I my suit obtain:
- 4 Till thou into my soul inspire
 The perfect love unknown,
 And tell my infinite desire,
 "Whate'er thou wilt, be done,"
- 5 But is it possible that I
 Should live and sin no more?
 Lord, if on thee I dare rely,
 The faith shall bring the power.
- 6 On me that faith divine bestow, Which doth the mountain move; And all my spotless life shall show, The omnipotence of love.

While End 2 Natural All The troops of 3 And 1 March 1 In

FULL SALVATION.

TUNE: EVAN. C.M.

568

W. RICHARDSON.

The great salvation.

1 I know that my Redeemer lives, And ever prays for me; A token of his love he gives, A pledge of liberty.

2 I find him lifting up my head, He brings salvation near; His presence makes me free indeed, And he will soon appear.

3 He wills that I should holy be, What can withstand his will? The counsel of his grace in me He surely shall fulfil.

4 Jesus, I hang upon thy word; I steadfastly believe Thou wilt return and claim me, Lord, And to thyself receive.

When God is mine, and I am his,
 Of paradise possest,
 I taste unutterable bliss,
 And everlasting rest.

6 The bliss of those that fully dwell, Fully in thee believe, 'Tis more than angel tongues can tell, Or angel minds conceive.

7 Thou only know'st, who didst obtain,
And die to make it known;
The great salvation now explain,
And perfect us in one.
—Charles Wesley.

SERENITY. C. M.

W. V. WALLACE

569 All power given to Christ.

l Jesus, my Lord, mighty to save, What can my hopes withstand, While thee my Advocate I have, Enthroned at God's right hand?

2 Nature is subject to thy word; All power to thee is given, The uncontrolled, almighty Lord Of hell, and earth, and heaven.

3 And shall my sins thy will oppose?

Master, thy right maintain;

O let not thy usurping foes

In me thy servant reign!

4 Come, then, and claim me for thine own; Saviour, thy right assert;

Come, gracious Lord, set up thy throne, And reign within my heart!

5 So shall I bless thy pleasing sway, And, sitting at thy feet, Thy laws with all my heart obey, With all my soul submit.

6 So shall I do thy will below, As angels do above; The virtue of thy passion show, The triumphs of thy love.

570 The lave of Christ.

JESUS, thy boundless love to me
 No thought can reach, no tongue declare;
 O knit my thankful heart to thee,
 And reign without a rival there!
 Thine wholly, thine alone, I am,
 Be thou alone my constant flame.

2 O grant that nothing in my soul May dwell, but thy pure love alone: O may thy love possess me whole, My joy, my treasure, and my crown: Strange flames far from my heart remove; My every act, word, thought, be love!

3 O Love, how cheering is thy ray; All pain before thy presence flies, Care, anguish, sorrow, melt away, Where'er thy healing beams arise; O Jesus, nothing may I see, Nothing desire, or seek, but thee!

4 Unwearied may I this pursue,
Dauntless to the high prize aspire;
Houely within my soul renew
This holy flame, this heavenly fire;
And day and night be all my care
To guard the sacred treasure there.
—Charles Wesley.

571 SECOND PART.

1 O Saviour, thou thy love to me In shame, in want, in pain, hast showed; For me on the accursed tree,

Thou pouredst forth thy guiltless blood;
Thy wounds upon my heart impress,
Nor aught shall the loved stamp efface.

2 More hard than marble is my heart, And You with sins of deepest stain; But thou the mighty Saviour art, Nor flowed thy cleaning blood in vain; Ah! soften, melt this rock, and may Thy blood wash all these stains away!

3 O that I, as a little child,
May follow thee, and never rest
Till sweetly thou hast breathed thy mild
And lowly mind into my breast!
Nor ever may we parted be,
Till I become one spirit with thee.

4 Still let thy love point out my way;
How wondrous things thy love hath
wrought!
Still lead me lest I on astrar:

Still lead me, lest I go astray;
Direct my word, inspire my thought;
And if I fall, soon may I hear
Thy voice, and know that love is near.

5 In suffering be thy love my peace;
In weakness be thy love my power;
And when the storms of life shall cease,
Jesus, in that important hour,
In death as life be thou my guide,
And save me, who for me hast died.

-- Charles Wesley.

572

From And

Wes

2 Com Ba The The Have

My e

3 Be the Sup Relie Re The n

4 Come My

And

My bo My go My to

The se The Christ The

ee, guiltless blood; rt impress, stamp efface.

my heart, sepest stain; our art, g blood in vain; , and may stains away!

ever rest
thed thy mild
y breast!
e,
ith thee.

my way; hy love hath

ray; my thought; near love is near.

y peace;
my power;
fe shall cease,
hour,
y guide,
hast died.
-Charles Wesley.

CAREY'S 6-96.

HENRY CAREY.

72 The fulness of love.

1 O Love, I languish at thy stay!
I pine for thee with lingering smart;
Weary and faint through long delay,
When wilt thou come into my heart?
From sin and sorrow set me free,
And swallow up my soul in thee?

2 Come, O thou universal Good! Balm of the wounded conscience, come! The hungry, dying spirit's food, The weary, wandering pilgrim's home; Haven to take the shipwrecked in; My everlasting rest from sin.

3 Be thou, O Love, whate'er I want; Support my feebleness of mind; Relieve the thirsty soul, the faint Revive, illuminate the blind; The mournful cheer, the drooping lead, And heal the sick, and raise the dead.

4 Come, O my comfort and delight!

My strength and health, my shield and
sun;

My boast, and confidence, and might,

My boast, and confidence, and might, My joy, my glory, and my crown; My gospel hope, my calling's prize, My tree of life, my paradise!

The secret of the Lord thou art,
The mystery so long unknown;
Christ in a pure and perfect heart,
The name inscribed in the white stone.

The life divine, the little leaven,

My precious pearl, my present heaven.

—Charles Wesley.

573 R

Rest in the love of Christ.

1 Thou hidden love of God, whose height, Whose depth unfathomed, no man knows I see from far thy beauteous light, Inly I sigh for thy repose; My heart is pained, nor can it be At rest, till it finds rest in thee.

2 Thy secret voice invites me still
The sweetness of thy yoke to prove;
And fain I would; but though my will
Seems fixed, yet wide my passions rove;
Yet hindrances strew all the way;
I aim at thee, yet from thee stray.

3 Tis mercy all, that thou hast brought
My mind to seek her peace in thee;
Yet while I seek, but find thee not,
No peace my wandering soul shall see;
O when shall all my wanderings end,
And all my steps to thee-ward tend?

4 Is there a thing beneath the sun
That strives with thee my heart to share?
Ah! tear it thence, and reign alone,
The Lord of every motion there;
Then shall my heart from earth be free,
When it hath found repose in thee.

—John Wesley, from Tersteegen.

Exodus xxxiii. 18-23.

1 O Goo, my hope, my heavenly rest, My all of happiness below, Grant my importunate request, To me thy power and goodness show;

Thy beatific face display, The brightness of eternal day.

2 Before my faith's enlightened eyes Make all thy gracious goodness pass; Thy goodness is the sight I prize;

O may I see thy smiling face! Thy nature in my soul proclaim, Reveal thy love, thy glorious name. 3 There, in the place beside thy throne, Where all that find acceptance stand, Receive me up into thy Son;

Cover me with thy mighty hand; Set me upon the Rock, and hide My soul in Jesus' wounded side.

4 O put me in the cleft; empower My soul the glorious eight to bear! Descend in this accepted hour; Pass by me and thy name declare; Thy wrath withdraw, thy hand remove, And show thyself the God of Love. -Charles Wesley.

MOZART. 6-8s. FROM MOZART,

SECOND PART.

1 To thee, great God of Love, I bow, And prostrate in thy sight adore; By faith I see thee passing now; I have, but still I ask for more; A glimpse of love cannot suffice, My soul for all thy presence cries.

2 The fulness of my vast reward A blest eternity shall be; But hast thou not on earth prepared Some better thing than this for me! What, but one drop! one transient sight! I want a sun, a sea of light.

3 More favoured than the saints of old, Who now by faith approach to thee, Shall all with open face behold In Christ the glorious Deity; Shall see and put the Godhead on, The nature of thy sinless Son!

4 This, this is our high calling's prize! Thine image in thy Son I claim; And still to higher glories rise, Till, all transformed, I know thy name, And glide to all my heaven above, My highest beaven in Jesus' love. -Charles Wesley.

ptance stand, n; ity hand: d hide d side. power ht to bear!

thy throne,

hour; me declare; hand remove, l of Love. -Charles Wesley.

hold eity; head on, lon! ng's prizel I claim; rise, now thy name, a bove, a' love. -Charles Wesley.

ints of old,

oach to thee,

DALEHURST. C.M.

"I' am crucified with Christ."

- 1 Jesus, my life! thyself apply, Thy holy Spirit breathe; My vile affections crucify, Conform me to thy death.
- 2 Conqueror of hell, and earth, and sin, Still with thy rebel strive;

Enter my soul, and work within, And kill, and make alive.

- 3 More of thy life, and more, I have, As the old Adam dies; Bury me, Saviour, in thy grave, That I with thee may rise,
- 4 Reign in me, Lord, thy foes control, Who would not own thy sway; Diffuse thine image through my soul, Shine to the perfect day.
- 5 Scatter the last remains of sin. And seal me thine abode; O make me glorious all within, A temple built by God! -- Charles Wesley.

577 Faith for full salvation.

- 1 LORD, I believe thy every word, Thy every promise, true; And, lol I wait on thee, my Lord, Till I my strength renew.
- 2 If in this feeble flesh I may Awhile show forth thy praise, Jesus, support the tottering clay, And lengthen out my days.
- 3 Still let me live thy blood to show, Which purges every stain; And gladly linger out below A few more years in pain.

- 4. Faith to be healed thou know'st I have, From sin to be made clean: Able thou art from sin to save, From all indwelling sin.
- 5 I shall, a weak and helpless worm, Through Jesus strengthening me, Impossibilities perform, And live from sinning free.
- 6 For this in steadfast hope I wait: Now, Lord, my soul restore; Now the new heavens and earth create, And I shall sin no more. -Charles Wesley.

THE CHRISTIAN LIFE.

And know that I am born of God.

That God, my God, inhabits there;
Thou, with the Father, and the Son,

Till perfect we are made in one.

2 Thy witness with my spirit bear,

Eternal light's co-eval beam,

Be Christ in me, and I in him,

Who Fi 2 Lord Thy To With Like

581 O J

Thy

Ever

D

2 B

I

S In love create thou all things new.

-Charles Wesley.

4 Humble, and teachable, and mild,

Be anger to my soul unknown;

Hate, envy, jealousy, be gone;

My lowly Master's steps pursue!

O may I as a little child,

LUCERNE. C-86. (2ND METRE.)

CERMAN.

CERMAN.

CERMAN.

CERMAN.

CERMAN.

CERMAN.

1 Let earth no more my heart divide,
With Christ may I be crucified,
To thee with my whole soul aspire;
Dead to the world and all its toys,
Its idle pomp, and fading joys,

Be thou alone my one desire:

- 2 Be thou my joy, be thou my dread;
 In battle cover thou my head,
 Nor earth, nor hell, I then shall fear;
 I then shall turn my steady face;
 Want, pain defy, enjoy disgrace,
 Glory in dissolution near.
- 3 My will be swallowed up in thee; Light in thy light still may I see, Beholding thee with open face; Called the full power of faith to prove, Let all my hallowed heart be love, And all my spotless life be praise.
- 4 Come, Holy Ghost, all-quickening fire!
 My consecrated heart inspire,
 Sprinkled with the atoning blood;
 Still to my soul thyself reveal,
 Thy mighty working may I feel,
 And know that I am one with God.
 —Charles Wesley.

581 The mind of Christ.

1 O JESUS, source of calm repose,
Thy like nor man nor angel knows;
Fairest among ten thousand fair!
Even those whom death's sad fetters bound,
Whom thickest darkness compassed round,
Find light and life, if thou appear.

2 Lord over all, sent to fulfil
Thy gracious Father's sovereign will,
To thy dread sceptre will I bow;
With duteous reverence at thy feet,
Like humble Mary, lo! I sit;
Speak, Lord, thy servant heareth now.

3 Renew thine image, Lord, in me,
Lowly and gentle may I be;
No charms but these to thee are dear;
No anger mayest thou ever find,
No pride, in my unruffled mind,
But faith, and heaven-born peace, be there?

4 A patient, a victorious mind,
That life and all things casts behind,
Springs forth obedient to thy call;
A heart that no desire can move,
But still to adore, believe, and love,
Givo me, my Lord, my Life, my All!
—Utaries Wesley.

MIDDLESEX. 68a

Renouncing the world for Christ.

- 1 MASTER, I own thy lawful claim. Thine, wholly thine, I long to be! Thou seest, at last, I willing am, Where'er thou goest, to follow thee; Myself in all things to deny, Thine, wholly thine, to live and die.
- 2 Whate'er my sinful flesh requires, For thee I cheerfully forego; My covetous and vain desires, My hopes of happiness below; My senses' and m, passions' food, And all my thirst for creature good.
- 3 Pleasure, and wealth, and praise no more Shall lead my captive soul astray; My fond pursuits I all give o'er, Thee, only thee, resolved to obey; My own in all things to resign, And know no other will but thine.
- 4 Wherefore to thee I all resign; Being thou art. and Love, and Power; Thy only will be done, not mine; Thee, Lord, let heaven and earth adore! Flow back the rivers to the sea, And let my all be lost in thee!

-Charles Wesley.

The living Sacrifice.

- 1 O God, what offering shall I give To thee, the Lord of earth and skies? My spirit, soul, and flesh receive, A holy, living sacrifice; Small as it is, 'tis all my storo; More should'st thou have, if I had more.
- 2 Now, then, my God, thou hast my soul; No longer mine, but thine I am; Guard thou thine own, possess it whole; Cheer it with hope, with love inflame; Thou hast my spirit; there display Thy glory to the perfect day.
- 3 Thou hast my flesh, thy hallowed shrine, Devoted solely to thy will; Here let thy light for ever shine, This house still let thy presence fill; O Source of life, live, dwell, and move In me, till all my life be love!
- 4 Send down thy likeness from above, And let this my adorning be; Clothe me with wisdom, patience, love, With lowliness and purity, Than gold and pearls more precious far, And brighter than the morning star.
- 5 Lord, arm me with thy Spirit's might, Since I am called by thy great name; In thee let all my thoughts unite, Of all my works be thou the aim; Thy love attend me all my days, And my sole business be thy praise!

-Charles Wesley.

58

PURLEIGH. 8.8.6, 8.8.6.

A. H. BROWN.

th and skies?

tore; if I had more.

hast my soul; ne I am; seess it whole; n love inflame; e display

llowed shrine, ill; shine, presence fill; l, and move vel

m above, g be; tience, love, y, precious far, ning star.

rit's might,
greet name;
unite,
the aim;
lays,
y praise!
—Charles Wesley.

584 "To know the love of Christ, which passeth knowledge,"

- 1 O Love Divine, how sweet thou art! When shall I find my willing heart All taken up by thee? I thirst, I faint, I die to prove The greatness of redeeming Love, The love of Christ to me!
- 2 Stronger his love than death or hell;
 Its riches are unsearchable:
 The first-born sons of light
 Desire in vain its depths to see;
 They cannot reach the mystery,
 The length, and breadth, and height.
- 3 God only knows the love of God; O that it now were shed abroad In this poor stony heart! For love I sigh, for love I pine; This only portion, Lord, be mine, Be mine this better part!
- 4 O that I could for ever sit
 With Mary at the Master's feet!
 Be this my happy choice;
 My only care, delight, and bliss,
 I'y joy, my heaven on earth, be this,
 To hear the Bridegroom's voice!
 —Charles Wesley.

585 The promised land.

1 O GLORIOUS hope of perfect lovet It lifts me up to things above, It bears on eagles' wings;

- It gives my ravished soul a taste,
 And makes me for some moments feast
 With Jesus' priests and kings.
- 2 Rejoicing now in earnest hope,
 I stand, and from the mountain-top
 See all the land below:
 Rivers of milk and honey rise,
 And all the fruits of Paradise
 In endless plenty grow.
- 3 A land of corn, and wine, and oil,
 Favoured with God's peculiar smile,
 With every blessing blest;
 There dwells the Lord our Righteousness,
 And keeps his own in perfect peace,
 And everlasting rest.
- 4 O that I might at once go up! No more on this side Jordan stop, But now the land possess: This moment end my legal years, Sorrows, and sins, and doubts, and fears, A howling wilderness.
- 5 Now, O my Joshua, bring me in l Cast out thy foes; the inbred sin, The carnal mind, remove; The purchase of thy death dividel And oh! with all the sanctified Give me a lot of love!

THE CHRISTIAN LIFE.

586

The Beatitudes.

1 SAVIOUR, on me the want bestow, Which all that feel shall surely know Their sins on earth forgiven; Give me to prove the kingdom mine, And taste, in holiness divine, The happiness of heaven.

2 Meeken my soul, thou heavenly Lamb, That I in the new earth may claim My hundred-fold reward; My rich inheritance possess, Co-heir with the great Prince of Peace, Co-partner with my Lord.

3 Me with that restless thirst inspire, That sacred, infinite desire, And feast my hungry heart; Less than thyself cannot suffice; My soul for all thy fulness cries, For all thou hast, and art.

4 Mercy who show shall mercy find;
Thy pitiful and tender mind
Be, Lord, on me bestowed;
So shall I still the blessing gain,
And to eternal life retain
The mercy of my God.

5 Jesus, the crowning grace impart;
Bless me with purity of heart,
That, now beholding thee,
I soon may view thy open face,
On all thy glorious beauties gaze,
And God for ever see!

TUNE: ADMAH. 6-80.

587 "None of us liveth to himself."

1 Saviour from sin, I wait to prove
That Jesus is thy healing name;
To lose, when perfected in love,
Whate'er I have, or can, or am:
I stay me on thy faithful word,
"The servant shall be as his Lord."

2 Answer that gracious end in me, For which thy precious life was given; Redeem from all iniquity, Restore, and make me meet for heaven; Unless thou purge my every stain, Thy suffering and my faith are vain.

3 Didst thou not in the flesh appear, Sin to condemn, and man to sav? That perfect love might cast out fear?
That I thy mind in me might have!
In holiness show forth thy praise,
And serve thee all my spotless days?

4 Didst thou not die that I might live No longer to myself, but thee? Might body, soul, and spirit give To him who gave himself for me? Come, then, my Master, and my God, Take the dear purchase of thy blood.

5 Thy own peculiar servant claim,
For thy own truth and mercy's sake;
Hallow in me thy glorious name;
Me for thine own this moment take,
And change, and throughly purify;
Thine only may I live and die.
—Charles Wesley.

588 Hope of full redemption.

1 YE ransomed sinners, hear,
The prisoners of the Lord,
And wait till Christ appear,
According to his word:
Rejoice in hope, rejoice with me,
We shall from all our sins be free.

2 Let others hug their chains,
For sin and Satan plead,
And say, from sin's remains
They never can be freed:
Rejoice in hope, rejoice with me,
We shall from all our sins be free.

3 In God we put our trust;
If we our sins confess,

Faithful he is, and just,
From all unrighteousness
To cleanse us all, both you and me;
We shall from all our sins be free.

4 The word of God is sure,
And never can remove,
We shall in heart be pure,
And perfected in love:
Rejoice in hope, rejoice with me,
We shall from all our sins be free.

5 Then let us gladly bring
Our sacrifice of praise,
Let us give thanks, and sing,
And glory in his grace:
Rejoice in hope, rejoice with me,
We shall from all our sins be free.
—Charles Wesley.

part; t, ce,

harles Wesley. LOWELL MASON

TIMNA. 8-8e.

The fountain of life.

- 1 A FOUNTAIN of life and of grace In Christ, our Redeemer, we see; For us, who his offers embrace, For all, it is open and free. Jehovah himself doth invite To drink of his pleasures unknown; The streams of immortal delight, That flow from his heavenly throne.
- 2 As soon as in him we believe, By faith of his Spirit we take; And, freely forgiven, receive The mercy for Jesus's sake: We gain a pure drop of his love, The life of eternity know, Angelical happiness prove, And witness a heaven below. -Charles Wesley.

ST. GEORGE. 8-7s. SIR G. ELVEY.

- "Be not afraid, only believe."
 - 1 Drooping soul, shake off thy fears; Fearful soul, be strong, be bold; Tarry till the Lord appears, Never, never quit thy hold! Murmur not at his delay, Dare not set thy God a time: Calmly for his coming stay, Leave it, leave it all to him.
- 2 Every one that seeks shall find, Every one that asks shall have, Christ, the Saviour of mankind, Willing, able, all to save;

- I shall his salvation see, I in faith on Jesus call; I from sin shall be set free, Perfectly set free from all.
- 3 Lord, my times are in thy hand; Weak and helpless as I um, Surely thou canst make me stand; I believe in Jesus' name. Saviour, in temptation thou, Thou hast saved me heretofore; Thou from sin dost save me now, Thou shalt save me evermore.

FULL SALVATION.

TUNE: ST. GEORGE. 8-7s. (SEE HTMN 590.)

591 "Christ shall give thee light."

1 Light of Life, seraphic fire,
Love Divine, thyself impart;
Every fainting soul inspire,
Shine in every drooping heart.
Every mountful sinner cheer,
Scatter all our guilty gloom;
Son of God, appear, appear,

2 Come, in this accepted hour,
Bring thy heavenly kingdem in;
Fill us with the glorious power;
Rooting out the seeds of sin.
Nothing more can we require,
We will covet nothing less;
Be thou all our heart's desire,
All our joy, and all our peace.
—Charles Wesley.

592

Consecration.

1 God of all-redeeming grace,
By thy pardoning love compelled,
Up to thee our souls we raise.
Up to thee our bodies yield;
Now our sacrifice receive;
Now accept us through thy Son,
While to thee alone we live,
While we die to thee alone.

2 Meet it is, and just, and right, That we should be wholly thine. In thine only will delight, In thy blessed service join; O that every work and word.

O that every work and word .

Might proclaim how good thou art:

"Holiness unto the Lord"

Still be written on our heaft.

599 "Ye are not your own."
1 'Not your own, but his yo are,

Who hath paid a price untold

Consecrate to him alone,
Who hath claimed you for his own.

Teach us, Master, how to give
All we have and are to thee:
Grant us, Saviour, while we live,
Wholly, only thine to be.
Henceforth be our calling high
Thee to serve and glorify;
Ours no longer, but thine own,
Thine forever, thine alone!

— Miss Havergat

For your life, exceeding far,

Ransom treasure all unpriced,

Full redemption is procured

2 Not your own-to him ye owe

Every day and every hour,

Every gift and every power

Full salvation is assured.

All earth's stores of gems and gold.

With the precious blood of Christ,

All your life and all your love;

Live, that ye his praise may show, Who is yet all praise above.

and; n, stand;

eve, o take; ive ake: is love,

pelow. Charles Wesley.

SIR G. ELVEY.

ofore; now, ore. *ries Wesley*.

4

594 The new and living way.

- 1 Holy Lamb, who thee receive, Who in thee begin to live, Day and night they cry to thee, As thou art, so let us be!
- 2 Fix, O fix each wavering mind! To thy cross our spirits bind; Earthly passions far remove; Swallow up our souls in love.

- 3 Dust and ashes though we be, Full of sin and misory, Thine we are, thou Son of God; Take the purchase of thy blood?
- 4 Who in heart on thee believes, He the atonement now receives; He with joy beholds thy face, Triumphs in thy pardoning grace
- 5 Jesus, when thy light we see, All our soul's athirst for thee; When thy quickening power we prove, All our heart dissolves in love.
- 6 Boundless wisdom, power divine,
 Love unspeakable, are thine:
 Praise by all to thee be given,
 Sons of earth, and hosts of heaven!
 —Mrs. Dober, translated by J. Wesley.

INNOCENTS. 4-78.

595 The hope of Christ's coming.

JESUS comes with all his grace, Comes to save a fallen race; Object of our glorious hope, Jesus comes to lift us up.

2 He hath our salvation wrought, He our captive souls hath bought; He hath reconciled to God; He hath washed us in his blood.

- 3 We are now his lawful right, Walk as children of the light; We shall soon obtain the grace, Pure in heart to see his face.
- 4 We shall gain our calling's prize; After God we all shall rise, Filled with joy, and love, and peace, Perfected in holiness.
- 5 Let us then rejoice in hope, Steadily to Christ look up; Trust to be redeemed from sin, Wait, till he appear within.
- 6 Hasten, Lord, the perfect day! Let thy every servant say, I have now obtained the power, Born of God to sin no more.

-Charles Wester

4

DR. CHOPE

be, God: lood!

VOS. eives: ice, grace CO. 100;

er we prove, ove. livine, e:

ren, heavenl ed by J. Wesley.

W. H. MONE.

rize:

d peace,

les Wester

TUNE: INNOCENTS. 4-7a. (SEE HYMN 505.)

596 None but Christ.

1 SAVIOUR of the sin sick soul, Give me faith to make me whole; Finish thy great work of grace, Cut it short in righteousness.

2 Speak the second time, "Be clean!" Take away my inbred sin; Every stumbling-block remove; Cast it out by perfect love.

3 Nothing less will I require, Nothing more can I desire; None but Christ to me be given! None but Christ in earth or heaven!

4 Oh! that I might now decrease! Oh! that all I am might cease! Let me into nothing fall; Let my Lord be all in all!

-Charles Westey.

ST BEES. 4-74.

597 The meek and lowly hears.

1 WHEN, my Saviour, shall I be Perfectly resigned to thee? Poor and vile in my own eves, Only in thy wisdom wise?

2 Only thee content to know, Ignorant of all below; Only guided by thy light, Only mighty in thy might.

3 So I may thy Spirit know, Let him as he listeth blow; Let the manner be unknown, So I may with thee be one:

4 Fully in my life express All the heights of holiness; Sweetly let my spirit prove All the depths of humble love.

-Chartes Wesley.

A. ABBOTT.

PRAYER. 4-74.

598 Giving up all for Christ.

I Jesus, all-atoning Lamb, Thine, and only thine, I am; Take my body, spirit, soul; Only thou possess the whole.

2 Thou my one thing needful be; Let me ever cleave to thee;

Let me choose the better part; Let me give thee all my heart.

3 Whom have I on earth below? Thee, and only thee, I know; Whom have I in heaven but thee? Thou art all in all to me.

4 All my treasure is above; All my riches is thy love; Who the worth of love can tell? Infinite, unscarchable!

5 Thou, O Love, my portion art; Lord, thou know'st my simple heart! Other comforts I despise; Love be all my paradise.

THE CHRISTIAN LIFE

Butire conservation to Christ's service.

- 1 TAKE my life and let it be Consecrated, Lord, to thre: Take my moments and my days, Let them flow in ceaseless praise,
- 2 Take my hands and let them move At the impulse of thy love: Take my feet and let them be Swift and beautiful for thee.
- 3 Take my silver and my gold --Not a mite would I withhold:

Take my intellect and use Every power as thou shalt choose.

- 4 Take my voice and les me sing Always, only, for my King: Take my lips and let them be Filled with messages from thee.
- 5 Take my will and make it thine, It shall be no longer mine: Take my heart, it is thine own; It shall be thy royal throne.
- 6 Take my love, my Lord, I pour At thy feet its treasure store! Take myself, and I will be, Ever, only, all for thee.

- Miss Havergal

60

T

20

T

602

1 Ho

Thi

Consecration scaled at the cross

- 1 Lord, I am thine, entirely thine, Purchased and saved by blood divine: With full consent thine would I be, And own thy sovereign right in me.
- 2 Grant one poor sinner more a place Among the children of thy grace; A wretched sinner, lost to God, But ransomed by Immanuel's blood.

- 3 Thine would I live thine would I die, Be thine through all eteraty; The vow is past beyond repeal. And now I set the solemn seal.
- 4 Here, at the cross where flows the blood That bought my guilty soul for God, Thee, Lord and Master, now I call. And conscorate to thee my all.
- 5 Do thou assist a feeble worm The great engagement to perform; Thy grace can full assistance lend, And on that grace I dare depend.

-B. Davis.

oboosa.

iing : bo thoc.

thine,

own;

pour ore:

Wise Haveryal

Li I die,

d. the blood

r God, Coall,

rm; end, ad. —8. Davies ST. AGNES. C. M.

Dr. Drem

- 601 The Saints gloryled.

 1 Give me the wings of faith to rise Within the veil, and see The saints above, how great their joys,
 - How bright their glories be.
- 2 Once they were mourners here below, And poured out cries and tears: They wrestled hard, as we do now, With sins, and doubts, and fears.
- 3 I ask them whence their victory came; They, with united breath,

- Ascribe their conquest to the Lamb, Their triumph to his death.
- 4 They marked the footsteps that he trod,
 This zeal inspired their breast;
 And, following their brearnate God,
 Possess the promised rest.
- 5 Our glorious Leader claims our praise
 For his own pattern given,
 While the long cloud of witnesses
 Show the same path to heaven.

 —Issue Watts.

- l How happy every child of grace,
 Who knows his sins forgiven!
 This earth, he cries, is not my place,
 I seek my place in heaven
- 3 A country far from mortal aight— Yet, O by faith I see The land of rest, the saints' delight, The heaven prepared for me!

- 3 A stranger in the world below, I calmly sojourn here; Nor can its happiness or woe Provoke my hope or fear.
- 4 Its evils in a moment end, Its joys as soon are past; But, O the bliss to which I tend Eternally shall last!
- 5 To that Jerusalem above With singing I repair; While in the flesh, my hope and love, My heart and soul, are there:
- 6 There my exalted Saviour stands, My merciful High Priest, And still extends his wounded hands To take me to his breast. —Charles Wesley.

3 O what a blessed hope is ours! While here on earth we stay, We more than taste the heavenly powers, And antedate that day.

4 We feel the resurrection near, Our life in Christ concealed, And with his glorious presence here, Our earthen vessels filled.

5 O would he more of heaven bestow, And let the vessel break, And let our ransomed spirits go To meet the God we seek!

6 In rapturous awe on him to gaze, Who bought the sight for me; And shout, and wonder at his grace, Through all eternity!

-Charles Wesley.

3 In hope of that immortal crown, I now the cross sustain, And gladly wander up and down, And smile at toil and pain.

4 I suffer out my threescore years, Till my Deliverer come, And wipe away his servant's tears, And take his exile home.

5 O what are all my sufferings here, If, Lord, thou count me meet With that enraptured host to appear, And worship at thy feet!

6 Give joy or grief, give ease or pain— Take life or friends away,

I come, to find them all again
In that eternal day.

—Charles Wesley.

THE HOPE OF HEAVEN:

TUNE: FOSTER. C. M.

WOODEURY.

e revealed in us."
ail,
e;
urnful vale.

high.

1 saints,

t rest,—

it pants,

st.

crown.

id down, pain. pyears, pyears, nt's tears,

e.

ngs here,
e meet
t to appear,
t!
e or pain—

ıy, cain

Charles Wesley.

M. B. FOSTER

605

The Paradise of God.

1 O WHAT hath Jesus bought for me!
Before my ravished eyes
Rivers of life divine I see,

And trees of paradise:

2 They flourish in perpetual bloom, Fruit every month they give; And to the healing leaves who come Eternally shall live.

3 I see a world of spirits bright, Who reap the pleasures there; They all are robed in purest white, And conquering palms they bear. 4 Adorned by their Redeemer's grace, They close pursue the Lamb; And every shining front displays The unutterable name.

5 They drink the vivifying atream, They pluck the ambrosial fruit, And each records the praise of him Who tuned his golden lute.

6 At once they strike the harmonious lyre, And hymn the great Three-One; He hears, he smiles, and all the choir Fall down before his throne. —Chartes Wesley.

606 "Of whom the whole family in heaven and earth is named."

1 Come, let us join our friends above
That have obtained the prize,
And on the eagle wings of love
To joys celestial rise.
Let all the saints terrestrial sing,
With those to glory gone;
For all the servants of our King,
In earth and heaven, are one.

In earth and heaven, are one.

2 One family we dwell in him,
Cne church above, beneath,
Though now divided by the stream,
The narrow stream of death:
One army of the living God,
To his command we how:

To his command we bow;
Part of his host have crossed the flood,
And part are crossing now.

3 Ten thousand to their endless home This solemn moment fly; And we are to the margin come, And we expect to die: His militant embodied host,
With wishful looks we stand,
And long to see that happy coast,
And reach the heavenly land.

4 Our old companions in distress
We haste again to see,
And eager long for our release,
And full felicity:
Even now by faith we join our hands
With those that went before;
And greet the blood-besprinkled bands
On the eternal shore.

5 Our spirits too shall quickly join,
Like theirs with glory crowned,
And shout to see our Captain's sign,
To hear his trumpet sounds
O that we now might grasp our Guide!
O that the word were given!
Come, Lord of hosts, the waves divide,
And land us all in heaven!

THE CHRISTIAN LIFE.

The heavenly Jerusalem.

1 JERUSALEM, my happy home! Name ever dear to me; When shall my tabours have an end, In joy, and peace, and thee?

2 When shall these eyes thy heaven-built walls And pearly gates behold? Thy bulwarks, with salvation strong,

3 O when, thou city of my God, Shall I thy courts ascend, Where congregations ne'er break up, And Sabbaths have no end?

And streets of shining gold?

4 There happier bowers than Eden's bloom, Nor sin nor sorrow know; Blest seats, through rude and stormy scenes, I onward press to you.

5 Apostles, prophets, martyrs, there Around my Saviour stand; And soon my friends in Christ below Will join the glorious band.

6 Jerusalem, my happy home! My soul still pants for thee; When shall my labours have an end, In joy, and peace, and thee? -Dickson.

The prospect of the heavenly Canaan.

1 On Jordan's stormy banks I stand, And cast a wishful eye To Canaan's fair and happy land, Where my possessions lie.

2 Oh! the transporting, rapturous scene, That rises to my sight; Sweet fields arrayed in living green, And rivers of delight.

3 O'er all those wide-extended plains Shines one eternal day; There God the Son forever reigns, And seatters night away.

4 No chilling winds, or poisonous breath, Can reach that healthful shore; Sickness and sorrow, pain and death, Are felt and feared no more.

5 When shall I reach that happy place, And be forever blest? When shall I see my Father's face, And in his bosom rest?

6 Filled with delight, my raptured soul Would here no longer stay; Though Jordan's waves around me roll, Fearless I'd launch away. -S. Stennett.

Eden's bloom,

';

nd stormy scenes,

s, there id; irist below ind.

31

hee; ve an end, hee? —Dickson

V. H. HAVERGAL

l plains

ous breath, shore; nd death, ore. opy place, 's face,

ared soul

-S. Stennett.

BELMONT. C. M.

WESSEL

609
The neaventy Car an.

1 There is a land of pure delight,
Where saints immortal reign;

Infinite day excludes the night,
And pleasures banish pain.

2 There everlasting spring abides, And never-withering flowers; Death, like a narrow sea, divides This heavenly land from ours.

3 Sweet fields beyond the swelling flood Stand dressed in living green; So to the Jews old Canaan stood, While Jordan rolled between. 4 But timorous mortals start and shrink To cross this narrow sea; And linger, shivering on the brink,

And fear to launch away,

5 O could we make our doubts remove, Those gloomy thoughts that rise, And see the Canaan that we love With unbeclouded eyes!

6 Could we but climb where Moses stood, And view the landscape o'er, Not Jordan's stream, nor death's cold flood, Should fright us from the shore. — Isaac Watts.

610 The joy of meeting in heaven.

l Our souls are in his mighty hand.
And he shall keep them still;
And you and I shall surely stand
||: With him on Zion's hill.:||

2 Him eye to eye we there shall see; Our face like his shall shine: Oh! what a glorious company, # When saints and angels join!:

3 Oh! what a joyful meeting there! In robes of white arrayed, Paims in our hands we all shall bear, :: And crowns upon our head.:

4 Then let us lawfully contend,
And fight our passage through;
Bear in our faithful minds the end,
||: And keep the prize in view :||

- 611 "They were pilgrims and strangers."
- How happy is the pilgrim's lot!
 How free from every anxious thought,
 From worldly hope and fear!
 Confined to neither court nor cell,
 His soul disdains on earth to dwell,
 He only sojourns here.
- 2 This happiness in part is mine, Already saved from low design, From every creature-love; Blest with the scorn of finite good, My soul is lightened of its load, And seeks the things above.
- 3 Nothing on earth I call my own;
 A stranger, to the world unknown,
 I all their goods despise;

I trample on their whole delight, And seek a country out of sight, A country in the skies.

- 4 There is my house and portion fair,
 My treasure and my heart are there,
 And my abiding home;
 For me my elder brethren stay,
 And angels becken me away,
 And Jesus bids me come.
- 5 I come,—thy servant, Lord, replies—
 I come to meet thee in the skies,
 And claim my heavenly rest!
 When life's brief pilgrimage shall end,
 Then, O my Saviour, Brother, Friend,
 Receive me to thy breast!

-John Wesley.

THE HOPE OF HEAVEN.

TUNE: DARWELL. 6.6, 6.6, 8.8.

612

DR. MASON.

The heavenly country.

1 Come, all who e'er have set
Your faces Zion-ward,
In Jesus let us meet,
And praise our common Lord;
In Jesus let us still go on,
Till all appear before his throne.

2 Nearer and nearer still, We to our country come; To that colestial hill, The weary pilgrim's home, The new Jerusalem above, The seat of everlasting love.

3 The ransomed sons of God, All earthly things we scorn; And to our high abode
With songs of praise return;
From strength to strength we still proceed,
With crowns of joy upon our head.

4 The peace and joy of faith
Each moment may we feel;
Redeemed from sin and wrath,
From earth, and death, and hell,
We to our Father's house repair,
To meet our elder Brother there.

5 Our Brother, Saviour, Head, Our all in all, is he; And in his steps who tread, We soon his face shall see; Shall see him with our glorious friends, And then in heaven our journey ends. —Charles Wesley.

LOWELL MASON.

1 LEADER of faithful souls, and Guide
Of all who travel to the sky,
Come, and with us, even us, abide,
Who would on thee alone rely;
On thee alone our spirits stay,
While held in life's uneven way.

3 Strangers and pilgrims here below, This earth, we know, is not our place; But hasten through the vale of woe, And, restless to behold thy face, Swift to our heavenly country move, Our everlasting home above.

- 3 We've no abiding city here,
 But seek a city out of sight;
 Thither our steady course we steer,
 Aspiring to the plains o' light,
 Jerusalem, the saints' abode,
 Whose founder is the living God.
- 4 Through thee, who all our sins hast borne,
 Freely and graciously forgiven,
 With songs to Zion we return,
 Contending for our native heaven,
 That palace of our glorious King,
 We find it nearer while we sing.
- 5 Raised by the breath of love divine,
 We urge our way with strength renewed;
 The church of the first-born to join,
 We travel to the mount of God;
 With joy upon our heads arise,
 And meet our Captain in the skies.
 —Charles Wesley.

light, sight, ion fair. are there, tay, repliesskies. estl shall end, er, Friend, John Wesley. v. J. DARWELL

Rev. iii. 12.

1 SAVIOUR, on me the grace bestow, To trample on my mortal foe: Conqueror of death with thee to rise, And claim my station in the skies, Fixed as the throne which ne'er can move. A pillar in thy church above.

2 Inscribing with the city's name, The heavenly New Jerusalem, To me the victor's title give,

Among thy glorious saints to live, And all their happiness to know, A citizen of heaven below.

3 When thou hadst all thy foes o'ercome, Returning to thy glorious home, Thou didst receive the full reward, That I might share it with my Lord, And thus thy own new name obtain, And one with thee forever reign.

-Charles Wesley,

"So shall we ever be with the Lord."

"Forever with the Lord!" Amen! so let it bo! Life from the dead is in that word, Tis immortality! Here in the body pent, Absent from him I roam,

Yet nightly pitch my moving tent A day's march nearer home. My Father's house on high,

Home of my soul, how near! At times, to faith's unclouded eye, Thy golden gates appear. Ah! then my spirit faints To reach the land I love,-The bright inheritance of saints, Jerusalem above!

"Forever with the Lord!" Father, if 'tis thy will,

The promise of that faithful word, Even here to me fulfil. Be thou at my right hand, Then can I never fail;

Uphold thou me, and I shall stand, Fight, and I must prevail.

So when my latest breath Shall rend the voil in twain, By death I shall escape from death, And life eternal gain. Knowing as I am known, How shall I love that word, And oft repeat before the throne, "Forever with the Lord!"

- Montgomery.

61

evail.

eath

own,

word,

ord!"

he throne,

- Montgomery.

twain.

from death,

616 " The time is short." A FEW more years shall roll, A few more seasons come; And we shall be with those that rest, Asleep within the tomb. A few more suns shall set O'er these dark hills of time; And we shall be where suns are not, A far serener clime. A few more storms shall beat On this wild rocky shore, And we shall be where tempests cease, And surges swell no more. 617 " A house not made with hands, eternal in the heavens. WE know, by faith, we know, If this frail house of clay, This tabernacle, sink below In ruinous decay, We have a house above, Not made with mortal hands; And firm, as our Redeemer's love, That heavenly fabric stands. It stands securely high, Indissolubly sure; Our glorious mansion in the sky

Shall evermore endure.

LEOMINSTER. S. M. D.

C. W. Martin.

REFRAIN.

Then, O my Lord, pre-pare, My soul for that great day!

O wash me in thy precious blood, And take my sins a way!

A few more struggles here,
A few more partings o'er,
A few more toils, a few more tears,
And we shall weep no more.

5 A few more Sabbaths here Shall cheer us on our way; And we shall reach the endless rest, The eternal Sabbath-day.

6 Then, O my Lord, prepare
My soul for that great day!
O wash me in thy precious blood,
And take my sins away! —H. Bowar.
(Use last verse as a refrain.)

TUNE NEARER HOME. S. M. D. (SEE HYMN 615.)

"A house not mode with hands, eternal in the heavens."

WE know, by faith, we know, If this frail house of clay, is tabernacle, sink below In ruinous decay, We have a house above, Not made with mortal hands; add firm, as our Redeemer's love, That heavenly fabric stands.

Full of immortal hope, We urge the restless strife, And hasten to be swallowed up Of everlasting life.

3 O let us put on thee In perfect holiness, And rise prepared thy face to see, Thy bright, unclouded face.

Thy bright, unclouded face.
Thy grace with glory crown,
Who hast the earnest given,
And then triumphantly come down,
And take our souls to heaven:
—Charles Wesley.

No night in heaven.

 THERE is no night in heaven: In that blest world above
 Work never can bring weariness,
 For work itself is love.

- There is no grief in heaven; For life is one glad day, And tears are of those former things Which all have passed away,
- There is no sin in heaven;
 Behold that blessed throng,
 All holy in their spotless robes,
 All holy in their song.
- 4 There is no death in heaven;
 For they who gain that shore
 Have won their immortality,
 And they can die no more.

 —Huntingdon;

RUTHERFORD. 7.6, 7.6, 7.6, 7.6.

D'URHAM.

619 "Here we have no continuing city, but we seek one to come."

1 Brief life is here our portion; Brief sorrow, short-lived care; The life that knows no ending, The tearless life, is there. O happy retribution! Short toil, eternal rest; For mortals and for sinners

2 And now we fight the battle,
But then shall wear the crown
Of full and everlasting
And passionless renown;
But he whom now we trust in
Shall then be seen and known;
And they that know and see him
Shall have him for their own.

A mansion with the blest!

3 The morning shall awaken,
The shadows shall decay,
And each true-hearted servant
Shall shine as doth the day.
There God, our King and Portion,
In fulness of his grace,
Shall we behold forever,
And worship face to face.

621

1 J

В

4 O sweet and blessed country,
The home of God's elect!
O sweet and blessed country
That eager hearts expect!
Jesus, in mercy bring us
To that dear land of rest;
Who art, with God the Father,
And Spirit, ever blest.
—Bernard of Clugny.

THE HOPE OF HEAVEN.

BY STREATFIELD.

620

eaven; y, ormer things l away,

ven; hrong, s robes,

heaven;
at shore
ality,
more.
— Huntingdon;

D'URHAN.

en, ay, ervant e day. d Portion,

ntry, ct i

ect l

est; Father,

mard of Clugny.

TUNE: RUTHERFORD. 7.6, 7.6, 7.6, 7.6. (SEE HYMN 619.)

SECOND PART.

1 For thee, O dear, dear country,
Mine eyes their vigils keep;
For very love, beholding
Thy happy name, they weep.
The mention of thy glory
Is unction to the breast,
And medicine in sickness,
And love, and life, and rest.

2 O one, O only mansion!
O paradise of joy!
Where tears are ever banished,
And siniles have no alloy;

The Lamb is all thy splendour,
The Crucified thy praises
His laud and benediction
Thy ransomed people raise.

3 Jerusalem the glorious!
Glory of the elect!
O dear and future vision
That eager hearts expect!
Even now by faith I see thee,
Even here thy walls discern;
To thee my thoughts are kindled,
And strive, and pant, and yearn.

—Neale, from Bernard of Clums.

EWING. 7,6, 7.6, 7.6, 7.6.

ALEXANDER EWING.

621

THIRD PART.

1 Jerusalem the golden,
With milk and honey blest,
Beneath thy contemplation
Sink heart and voice opprest;
I know not, O I know not
What social joys are there!
What radiancy of glory,
What light beyond compare.

2 They stand, those halls of Zion, All jubilant with song, And bright with many an angel, And all the martyr throng, The Prince is ever in them,
The daylight is serene;
The pastures of the blessed
Are decked in glorious sheen.

3 There is the throne of David;
And there, from care released,
The song of them that triumph,
The shout of them that feast;
And they who, with their Leader,
Have conquered in the fight,
Forever and forever
Are clad in robes of white.

—Neale, from Bernard of Clugny.

Rev. vii. 13-17.

1 How bright these glorious spirits shine! Whonce all their white array? How came they to the blissful seats Of everlasting day?

2 Lol these are they from sufferings great, Who came to realms of light, And in the blood of Christ have washed Those robes which shine so bright.

3 Now, with triumphal palms, they stand Before the throne on high, And serve the God they love, amidst The glories of the sky.

4 The Lamb which dwells amidst the throne Shall o'er them still preside; Feed them with nourishment divine,

And all their footsteps guide.

5 In pastures green he'll lead his flock,
Where living streams appear;
And God the Lord from overy eye

Shall wipe off every tear.

— Watts and Cameron.

624

Sa Wha Sta Each

Al

Palm Cre

2 Saint Cry Glory Go All sa

> Hi Glory Let

3 Ange Ne: Lulle The

Prost

Goo Then Sho

Be it Hin Him (

The glorified in heaven.

1 Lift your eyes of faith, and see
Saints and angels joined in one;
What a countless company
Stand before you dazzling throne!
Each before his Saviour stands;
All in spotless robes arrayed,
Palms they carry in their hands,
Crowns of glory on their head.

GEORGE

2 Saints begin the endless song,
Cry aloud in heavenly lays,
Glory doth to Cod belong;
God, the glorious Saviour, praise:
All salvation from him came;
Him who reigns enthroned on high;
Glory to the dying Lamb,
Let the morning stars reply.

3 Angel-powers the throne surround, Next the saints in glory they; Lulled with the transporting sound, They their silent homage pay; Prostrate on their face before God and his Messiah fall; Then in hymns of praise adore, Shout the Lamb that died for all;

4 Be it so, they all reply,
Him let all our orders praise;
Him that did for sinners die,
Saviour of the favoured race!

Render we our God his right,
Glory, wisdom, thanks, and power,
Honour, majesty, and might;
Praise him, praise him evermore!
—Oharles Wesley.

SIR G. ELVEY

625 "These are they that came out of great tribulation."

1 Who are these arrayed in white,
Brighter than the noon-day sun?
Foremost of the sons of light,
Nearest the eternal throne?
These are they that bore the cross,
Nobly for their Master stood;
Sufferers in his righteous cause,
Followers of the Lamb of God.

2 Out or great distress they came, Washed their robes by faith below In the blood of yonder Lamb, Blood that washes white as snow; Therefore are they next the throne, Serve their Maker day and night; God resides among his own, God doth in his saints delight.

3 More than conquerors at last,
Here they find their trials o'er,
They have all their sufferings past,
Hunger now and thirst no more;
God shall all their sorrows chase,
All their wants at once remove,
Wipe the tears from every face,
Fill up every soul with love
—Charles Wesley.

The Cho.

Set Lord

Cito.

F. W. Faber.

W. GREATOREL

amidst

set the throne

divine.

is flock,

y 678

and Cameron

de.

The abiding home.

- How happy, Lord, are we, Who build alone on thee! What can our foundation shock! Though the shattered earth remove, Stands our city on a rock, On the rock of heavenly Love.
- A house we call our own, Which cannot be o'erthrown;

In the general ruin sure, Storms and earthquakes it defies; Built immovably secure, Built eternal in the skies,

High on Immanuel's land We see the fabric stand; From a tottering world remove To a steadfast mansion there; Our inheritance above Cannot pass from heir to heir. -Charles Wesley.

JUSTIFICATION. L. M. EAGLETON.

The redeemed in heaven

- 1 Lo! round the throne a glorious band. The saints in countless myriads stand, Of every tongue redeemed to God, #: Arrayed in garments washed in blood.:
- 2 Through tribulation great they came, They bore the cross, despised the shaine, But now from all their labours rest, #: In God's eternal glory blest. :
- 3 They see the Saviour face to face; They sing the triumphs of his grace; And day and night with conscless praise,
- :To him their loud hosannas raise.:
- 4 O may we tread the sacred road That holy saints and martyrs trod; Wage to the end the glorious strife, # And wm, like them, a crown of life!:

- Mary L Duncas

I Awa W The T Fron

> Ai The 1

> > Th

2 Our 1 W We se Ad

> The e No No gl No

By fai

Tha Her w As c Immo. She

And b And

No neo White Where A pu

nd; d; emove there;

s it defies;

to hoir. -Charles Wesley.

o face;
his grace;
nscless praise,
raise.:||
road
res trod;
us strife,
en of life!:||

ary L Duncan

628

Rev. xxi. 1.4.

- 1 Away with our sorrow and fear!
 We soon shall recover our home;
 The city of saints shall appear,
 The day of eternity come:
 From earth we shall quickly remove,
 And mount to our native abode,
 The house of our Father above,
 The palace of angels and God.
- 2 Our mourning is all at an end, When, raised by the life-giving word, We see the new city descend, Adorned as a bride for her Lord; The city so hely and clean, No servew can breathe in the air; No gloom of affliction or sin, No shadow of evil, is there.
- 3 Ry faith we already behold
 That lovely Jerusalem here;
 Her walls are of jasper and gold,
 As crystal her buildings are clear;
 Imme ably founded in grace,
 She stands, as she ever hath stood,
 And brightly her Builder displays,
 And flames with the glory of God.
- No need of the sun in that day,
 Which never is followed by night,
 Where Jesus's beautice display
 A pure and a permanent light:

The Lamb is their Light and their Sun;
And, lo! by reflection they shine,
With Jesus ineffably one,
And bright in effulgence divine!
— Charles Wesley.

629

Longing for heaven.

- 1 I long to behold him arrayed
 With glory and light from above,
 The King in his beauty displayed,
 His beauty of heliest love:
 I languish and sigh to be there,
 Where Jesus hath fixed his abode;
 O when shall we meet in the air,
- 2 With him I on Ziou shall stand, For Jesus hath spoken the word, The breadth of Immanuel's land Survey by the light of my Lord; But when, on thy bosom reclined, Thy face I am strengthened to see; My fulness of rapture I find, My heaven of heavens, in thee.

And fly to the mountain of God!

3 How happy the people that dwell Secure in the city above!
No pain the inhabitants feel,
No sickness or sorrow shall prove.
Physician of souls, unto me
Forgiveness and holiness give;
And then from the body set free,
And then to the city receive!

-Charles Westers

SAMUEL WEBBE

630 "Strangers and pilgrims."

Come, let us anew Our journey pursue, With vigour arise,

And press to our permanent place in the skies.

Of heavenly birth,

Though wandering on earth, This is not our place;

But strangers and pilgrims ourselves we confess.

At Jesus's call, We gave up our all;

And still we forego, For Jesus's sake, our enjoyments below.

No longing we find For the country behind;

But onward we move, And still we are seeking a country above: 3 A country of joy, Without any alloy, We thither repair;

Our hearts and our treasure already are there. We march hand in hand

> To Immanuel's land; No matter what cheer

We meet with on earth; for eternity's near,

The shorter our stay;
The tempests that rise

Shall gloriously hurry our souls to the skies.

The fiercer the blast,

The sooner 'tis past;
The troubles that come

Shall shorten our journey, and hasten us home.

—Charles Wesley.

COMPANION. P.M.

631

The songs of heaven.

1 Come, let us ascend, my companion and friend, To a taste of the banquet above; If thy heart be as mine, if for Jesus it pine,

Come up into the chariot of love.

2 By faith we are come to our permanent home;
By hope we the rapture improve;

By love we still rise, and look down on the skies, For the heaven of heavens is love. Who on earth can conceive how happy we live. In the palace of God, the great May 2. What a concert of praise, when non-second

The whole heavenly company eing!

What a rapturous song, when the glorified

throng
In the spirit of harmony join;

Join all the glad choirs, hearts, voices, and lyna.

And the burden is, "Mercy divine!"

5 Hallelujah, they cry, to the King of the sky, To the great everlasting I AM,

To the Lamb that was slain, and liveth again Hallelujah to God and the Lamb!

6 Our foreheads proclaim his ineffable name; Our bodies his glory display;

A day without night we feast in his sight,
And eternity seems as a day! — O Wesley.

6

2

8

, D

mp 1.
2.
3.
p 4.

1. I am 2. Néa 3. Néa

4. Is the fact of

already are there. and

eternity's near.

ouls to the skies.

nd hasten us home -Charles Wesley.

SOLEMN THOUGHT. P.M. (FIRST TONE.) PHILIP PHILLIPS.

"Now is our salvation nearer than 632when we believed."

- I One sweetly solemn thought Comes to me o'er and o'er,-I am nearer home to-day Than I ever have been before.
- 2 Nearer my Father's house, Where the many mansions be; Nearer the great white throne; Nearer the crystal sea;
- 3 Nearer the bound of life, Where we lay our burdens down;

Nearer leaving the cross; Nearer gaining the crown.

- 4 But lying darkly between. Winding down through the night. Is the deep and unknown stream. That leads at last to the light.
- 5 Father, perfect my trust! Strengthen the might of my faith; Let me feel as I would when I stand On the rock of the shore of death. -Phabe Carev.

ow happy we live green N 3 en our de les amo any sing! n the glorified

oin; e, voices, and lym y divine!" King of the sky, AM; and livoth again Lamb neffable name; y; t in his sight,

SECTION VII.

CHRISTIAN ORDINANCES AND INSTITUTIONS.

- 1 Let everlasting glories crown Thy head, my Saviour and my Lord; Thy hands have brought salvation down, And writ the blessing in thy word.
- 2 In vain our trembling conscience seeks Some solid ground to rest upon; With long despair our spirit breaks, Till we apply to thee alone.
- How wise and holy thy commands! Thy promises, how firm they be! How firm our hope and comfort stands!
- 4 Should all the forms that men devise Assault my faith with treacherous art, I'd call them vanity and lies, And bind thy Gospel to my heart. -Isaac Watts.

The riches of God's Word.

I FATHER of mercies, in thy word What endless glory shines! Forever be thy name adored For these celestial lines.

2 Here may the wretched sons of want Exhaustless riches find; Riches, above what earth can grant, And lasting as the mind.

3 Here the fair Tree of Knowledge grows, And yields a free repast;

Sublimer sweets than nature knows Invite the longing taste.

4 Here the Redeemer's welcome voice Spreads heavenly peace around; And life and everlasting joys Attend the blissful sound.

5 Divine Instructor, gracious Lord, Be thou forever near; Teach me to love thy sacred word, And view my Saviour there.

Miss Steele.

1 C

2 C U

3 E:

01

4 Gc

THE HOLY SCRIPTURES.

TUNE: ARNOLD. C. M. (SEE HYMN 634.)

635 "Thy word is a lamp unto my feet."

How precious is the book divine, By inspiration given; Bright as a lamp its doctrines shine To guide our souls to heaven.

2 It sweetly cheers our drooping hearts, In this dark vale of tears; Life, light, and joy it still imparts, And quells our rising fears.

3 This lamp, through all the tedious night Of life, shall guide our way, Till we behold the clearer light Of an eternal day.

_J. Fawcett.

636 "He shall teach you all things."

- 1 Come, Holy Ghost, our hearts inspire, Let us thine influence prove; Source of the old prophetic fire, Fountain of Light and Love.
- 2 Come, Holy Ghost, for moved by thee The prophets wrote and spoke, Unlock the Truth, thyself the Key, Unseal the sacred Book.
- 3 Expand thy wings, celestial Dove, Brood o'er our nature's night; On our disordered spirits move, And let there now be light.
- 4 God, through himself, we then shall know, If thou within us shine; And sound, with all thy saints below, The depths of love divine.

-Charles Wesley.

637 "Open thou mine eyes that I may behold wondrous things out of thy law."

- 1 FATHER of all, in whom alone We live, and move, and breathe, One bright, celestial ray dart down, And cheer thy sons beneath.
- 2 While in thy word we search for thes, We search with trembling awe! Open our eyes, and let us see The wonders of thy law.
- 3 Now let our darkness comprehend The light that shines so clear; Now the revealing Spirit send, And give us ears to hear.
- 4 Before us make thy goodness pass,
 Which here by faith we know;
 Let us in Jesus see thy face,
 And die to all below.

-Charles Wesley.

ord.

- Miss Steele.

"No prophecy of the Scripture is of any private interpretation."

- 1 COME, O thou Prophet of the Lord, Thou great Interpreter Divine! Explain thine own transmitted word: To teach and to inspire is thine; Thou only canst thyself reveal, ||:Open the book, and loose the seal.:||
- 2 Now, Jesus, now the veil remove. The folly of our darkened heart; Unfold the wonders of thy love, The knowledge of thyself impart; Our ear, our inmost soul, we bow: ||: Speak, Lord, thy servants hearken now : ||
- 3 Come, then, Divine Interpreter, The Scriptures to our hearts apply; And, taught by thee, we God revere, Him in Three Persons magnify; In each the Triune God adore, ||: Who was, and is for evermore.:|| -J. Wesley, from the French of Madame Bouriguon.

" Ye shall know the truth." 1 INSPIRER of the ancient seers. Who wrote from thee the sacred page,

The same through all succeeding years. To us, in our degenerate age, The Spirit of thy word impart, ||: And breathe thy life into our heart,:||

- 2 While now thine oracles we read, With earnest prayer and strong desire, O let thy Spirit from thee proceed, Our souls to awaken and inspire! Our weakness help, our darkness chase, ||: And guide us by the light of grace. :||
- 3 Whene'er in error's paths we rove, The living God through sin forsake, Our conscience by thy word reprove, Convince and bring the wanderers back, Deep wounded by thy Spirit's sword, ||: And then by Gilead's balm restored.:||
- 4 The sacred lessons of thy grace, Transmitted through thy word, repeat; And train us up in all thy ways, To make us in thy will complete; Fulfil thy love's redeeming plan, ||: And bring us to a perfect man. :|| -Isaac Watto.

1 SP Зh Ou W

64

1 W

My

An

Til

2 O 1

So

ding years, ige, ırt, r heart.:

read, strong desire, roceed, inspire! mess chase, grace. :

rove. n forsake, reprove, anderers back. s sword. estored.:

vord, repeat; ays, nplete; an, n. : -Isaac Watto.

1 Spirit of Truth, essential God, Who didst thy ancient saints inspire, Shed in their hearts thy love abroad, And touch their hallowed lips with fire;

The Spirit of Truth.

Our God from all eternity, World without and, we worship thee! 2 Still we believe, Almighty Lord, Whose presence fills both earth and heaven, The meaning of the written word Is by thy inspiration given; Thou only dost thyself explain The secret mind of God to man, -Charles Wesley.

641 The study of God's Word. 1 When quiet in my house I sit, Thy book be my companion still;

My joy thy sayings to repeat, Talk o'er the records of thy will, And search the oracles divine, Till every heart-felt word be mine.

2 O may the gracious words divine Subject of all my converse bel So will the Lord his follower join, And walk and talk himself with me; So shall my heart his presence prove, And burn with everlasting love.

3 Oft as I lay me down to rest, O may the reconciling word Sweetly compose my weary breast! While, on the bosom of my Lord, I sink in blissful dreams away, And visions of eternal day.

4 Rising to sing my Saviour's praise, Thee may I publish all day long; And let thy precious word of grace Flow from my heart, and fill my tongue Fill all my life with purest love, And join me to the Church above. -Charles Wesley,

CHRISTIAN ORDINANCES.

2.-THE LORD'S DAY.

642 The earthly and the heavenly Sabbath.

- 1 Loan of the Sabhath, hear our vows, On this thy day, in this thy house; And own, as grateful sacrifice, The songs which from thy servants rise.
- 2 Thine earthly Sabbatha, Lord, we love, But there's a nobler rest above; To that our labouring souls aspire, With ardent hope, and strong desire.
- 3 No more fatigue, no more distress, Nor sin nor hell shall reach the place,

No sighs shall mingle with the songs. Which warble from immortal tongues.

- 4 No rude alarms of raging foes; No cares to break the long repose; No mulnight shade, no clouded sun, But sacred, high, eternal noon.
- 5 O long-expected day, begin! Day on these realms of wee and sin; Fain would we leave this weary road, And sleep in death, to rest with God. —Doddridge.

643 The Sabbath a delight.

- 1 Sweet is the work, my God, my King, To praise thy name, give thanks and sing, To show thy love by morning light, And talk of all thy truth at night.
- 2 Sweet is the day of sacred rest, No mortal cares disturb my breast; O may my heart in tune be found, Like Pavid's harp of solemn sound!
- 3 My heart shall triumph in the Lord, And bless his works, and bless his word; Thy works of grace, how bright they shine! How deep thy counsels, how divine!
- 4 Fools never raise their thoughts so high; Like brutes they live, like brutes they die; Like grass they flourish, till thy breath Dooms them to everlasting death.
- 5 But I shall share a glorious part When grace has well rethied my heart; And fresh supplies of joy are shed, Like holy oil to cheer my head.
- 6 Then shall I see, and hear, and know
 All I desired and wished below;
 And every power find sweet employ
 In that eternal world of joy.

 —Isaac Watts.

. .

the songs

foos; g reposo; puded sun, toon,

nl
woe and sin;
weary road,
t with God.
—Doddridge.

MANN, Mus. Pac.

hts so high ; utes they die ; thy breath eath.

art ny heart ; shed, d.

d know w; mploy

-Isaac Watts.

HURSLEY, L. M.

RECURSOR MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT,

PARTY OF THE PROPERTY MELONT

644 Sabbath worship a foretasts of housen

- 1 Again our weekly labours end, And we the Sabbath's call attend; Improve, our souls, the sacred rest, And seek to be forever blest.
- 2 This day let our devotions rise To heaven, a grateful sacrifice; And God that peace divine bestow, Which none but they who feel it know.
- 3 This holy calm within the breast Prepares for that eternal rest, Which for the sons of God remains; The end of cares, the end of pains.
- 4 In holy duties let the day,
 In holy pleasures, pass away;
 How sweet the Sabbath thus to spend,
 In hope of that which no'er shall end!

 —J. Stennett

645

The Sabbath rest.

- 1 Sweet is the sunlight after rain, And sweet the sleep which follows pain; And sweetly steals the Sabbath rest Upon the world's work-wearied breast.
- 2 Of heaven the sign, of earth the calm; The poor man's birthright, and his balm; God's witness of celestial things; A sun with healing in its wings.
- 3 New rising in this gospel time, And in its sevenfold light sublime,

Blest day of God! we hall its dawn, To gratitude and worship drawn.

- 4 O nought of gloom and nought of pride Should with the sacred hours abide; At work for God, in loved employ, We lose the duty in the joy.
- 5 Breathe on us, Lord1 our sins forgive, And make us strong in faith to live; Our utmost, screet need supply, And make us strong in faith to die.

CHRISTIAN ORDINANCES.

646 The Sabbath in the sanctnary.

- 1 SAFELY through another week, God has brought us on our way; Let us now a blessing seek, Waiting in his courts to-day; ||:Day of all the week the best, Kinblem of oberged rest, !|
- 2 While we pray for pardoning grace, Through our great Redeemer's name, Show thy reconciled face, Take away our sin and shame;

||: From our worldly cares set free, May we rest this day in thee.:||

- 3 Here we come thy name to praise; May we feel thy presence near; May thy glory meet our eyes, While we in thy house appear; ||:Here afford us, Lord, a teate Of our everlasting feast.:||
- 4 May thy gospel's joyful sound
 Conquer sinners, comfort saints;
 Make the fruits of grace abound,
 Bring relief for all complaints:
 ||:Thus may all our Sabbaths prove,
 Till we join the Church above.:||

THE LORD'S DAY.

TUNE: STEGGALL. 6.6, 6.6, 8.8.

647 Sabbath worship and praise.

Aware, ye saints, awakef
And hail this sacred day;
In loftlest songs of praise
Your joyful homage pay;
Come, bless the day that God hath bless,
The type of heaven's eternal rest.

2 On this auspicious morn The Lord of life arose; He burst the bars of death,
And vanquished all our fees;
And now he pleads our cause above,
And reaps the fruit of all his love.

3 All hail, triumphant Lord!
Heaven with hosannas rings,
And earth, in humbler strains,
Thy praise responsive sings;
Worthy the Lamb, that once was slain,
Through endless years to live and reign.
—Elizabeth Scott,

648 "This is the day the Lord hath made."

- I Come, let us join with one accord In hymns around the throne; This is the day our rising Lord Hath made and called his own.
- 2 This is the day which God hath blessed, The brightest of the seven; Type of that everlasting rest The saints enjoy in heaven.
- 3 Then let us in his name sing on,
 And hasten to that day
 When our Redeemer shall come down,
 And shadows pass away.
- 4 Not one, but all our days below,
 Let us in hymns employ;
 And in our Lord rejoicing go
 To his eternal joy:

 —Charles Wesley.

649 Joyful Sabbath worship.

- 1 With joy we hail the sacred day Which God has called his own; With joy the summons we obey To worship at his throne.
- 2 Thy chosen temples, Lord, how fair! As here thy servants throng To breat' a the humble, fervent prayer, And pour the grateful song.
- 3 Spirit of grace, O deign to dwell Within thy Church below! Make her in holiness excel, With pure devotion glow.
- 4 Let peace within her walls be found; Let all her sons unite To spread with holy zeal around Thy gospel's glorious light.
- 5 Great God, we hail the sacred day
 Which thou hast called thine own
 With joy the summons we obey
 To worship at thy throne.

 —Harriet Auter.

CHRISTIAN ORDINANCES.

650 Praise to the Lord of Sabbath.

- 1 THE Lord of Sabbath let us praise, In concert with the blest, Who, joyful, in harmonious lays Employ an endless rest.
- 2 Thus, Lord, while we remember thee, In faith and love we grow; By hymns of praise we learn to be Triumphant here below.
- 3 On this glad day a brighter scene Of glory was displayed, By God, the eternal Word, than when This universe was made.
- 4 He rises, who mankind has bought,
 With grief and pain extreme:
 Twas great to speak a world from nought;
 "Twas greater to redeem!
 —S. Wesley, jr.

 $651\,$ Feasting with Christ on the Lord's Day.

- WELCONE, sweet day of rest,
 That saw the Lord arise;
 Welcome to this reviving breast,
 And these rejoicing eyes.
- 2 The King himself comes near, And feasts his saints to-day; Here we may sit, and see him here, And love, and praise, and pray.
- One day amidst the place
 Where thou, my Lord, hast been
 Is sweeter than ten thousand days
 Of pleasurable sin.
- 4 My willing soul would stay
 In such a frame as this,
 And sit and sing herself away
 To everlasting bliss.

-Isaac Walls.

THE LORD'S DAY.

TUNE: CAMBRIDGE. S. M. (SEE HYNN 651.)

652 Grateful praise on the Sabbath.

Hall to the Sabbath day The day divinely given, When men to God their homage pay, And earth draws near to heaven.

2 Lord, in this scred hour, Within thy courts we bend, And bless thy love, and own thy power, Our Father and our Friend.

3 But thou art not alone In courts by mortals trod; Nor only is the day thine own When man draws near to God:

4 Thy temple is the arch
Of you unmeasured sky;
Thy Sabhath, the stupendous march
Of vast eternity.

5 Lord, may that holier day
Dawn on thy servants' sight;
And purer worship may we pay
In heaven's unclouded light.
—S. O. Bullanca.

653 "And call the Sabbath a delight, the holy of the Lord."

1 O DAY of rest and gladness,
O day of joy and light,
O balm of care and sadness,
Most beautiful, most bright;
On thee the high and lowly,
Before the eternal throne,
Sing Holy, Holy, Holy,
To the great Three in One.

2 On thee, at the creation, The light first had its birth; On thee for our salvation, Christ rose from depths of earth; On thee our Lord victorious, The Spirit sent from heaven; And thus on thee most glorious A triple light was given. 3 To-day on weary nations
The heavenly manna falls;
To holy convocations
The silver trumpet calls,
Where gospel-light is glowing
With pure and radiant beams,
And living water flowing
With soul-retveshing streams.

4 New graces ever gaining
From this our day of rest,
We reach the rest remaining
To spirits of the blest;
To Holy Ghost be praises,
To Father, and to Son;
The Church her voice upraises
To thee, blest Three in One.

—Bishop Wordmoorth.

M. B. Foster

r scene , than when

s bought,
reme:
-ld from nought;
!
-S. Wesley, jr.

EV. R. HARRISON,

st been d days

y

-Isaac Walts.

CHRISTIAN ORDINANCES.

Sabbath Morning worship.

- 1 Great God, this hallowed day of thine Demands our souls' collected powers; May we employ in works divine These solemn and devoted hours; O may our souls adoring own The grace which calls us to thy throne!
- 2 We bid life's cares and trifles fly, And where thou art appear no more;
- Omniscient Lord, thy piercing eye Doth every secret thought explore: O may thy grace our hearts refine, And fix our thoughts on things divine!
- 3 Thy Spirit's gracious aid impart, And let thy word, with power divine, Engage the ear, and warm the heart, And make the day entirely thine! Thus may our souls adoring own The graco which calls us to thy throne! -Miss Steele.

Sabbath Evening worship.

- 1 Sorrey fades the twilight ray Of the holy Sabbath day; Gently as life's setting sun, When the Christian's course is run.
- 2 Night her solemn mantle spreads O'er the earth as daylight fades;

All things tell of calm repose, At the holy Sabbath's close.

- 3 Peace is on the world abroad; 'Tis the holy peace of God, Symbol of the peace within, When the spirit rests from sin.
- 4 Still the Spirit lingers near, Where the evening worshipper Seeks communion with the skies, Pressing onward to the prize.
- 5 Saviour, may our Sabbaths be Days of joy and peace in thee, Till in heaven our souls repose, Where the Sabbath ne'er shall close.

-S. F. Smith

1 SAV We

The

2 Gra Wi

Gua

Tha

ng eye explore: refine, ngs divine!

part. ower divine, he heart. y thine! own thy throne)

-Miss Steele,

iο, a sin.

ipper skies, izo.

s be

hee, pose shall close

-8. F. Smith

ELLERS. 10.10.10.10. E. J. HOPKINS.

Closing hymn for Sabbath Evening.

1 Saviour, again to thy dear name we raise With one accord our parting hymn of praise; We stand to bless thee ere our wership cease, Then, lowly kneeling, wait thy word of peace.

2 Grant us thy peace upon our homeward way; With thee began, with thee shall end the day; Guard thou the lips from sin, the hearts from

That in this house have called upon thy name.

3 Grant us thy peace, Lord, through the coming night.

Turn thou for us its darkness into light; From harm and danger keep thy children free; For dark and light are both alike to thee.

I Grant us thy peace throughout our earthly life, Our balm in sorrow, and our stay in strife; Then, when thy voice shall bid our conflict

Call us, O Lord, to thine eternal peace. -J. Ellerton.

657 Psalm lxxxiv.

> LORD of the worlds above, How pleasant and how fair The dwellings of thy love, Thy earthly temples, are! To thine abode my heart aspires, With warm desires to see my God.

O happy souls that pray Where God delights to hear! O happy men that pay Their constant service there! They praise thee still, and happy they Who love the way to Zion's hill!

They go from strength to strength, Through this dark vale of tears,

Till each o'ercomes at length. Till each in heaven appears: O glorious seat! thou God, our King, Shalt thither bring our willing feet.

God is our sun and shield, Our light and our defence; With gifts his hands are filled, We draw our blessings thence: Ho shall bestow upon our race His saving grace, and glory too.

The Lord his people loves; His hand no good withholds From those his heart approves, From holy, humble souls: Thrice happy he, O Lord of hosts. Whose spirit trusts alone in thee! -Isaac Watta

CHRISTIAN ORDINANCES.

MILLENNIUM. 0.0, 6.0, 8.6.

658 "One Lord, one faith, one baptism."

- 1 Own sole haptismal sign,
 One Lord below, where,
 One faith, one hope divine,
 One only watchword, love;
 From different temples though it rise,
 One song escendeth to the skies.
- Our Sacrifice is one;
 One Priest before the throne,
 The slain, the risen Son,
 Redeemer, Lord alone;
 Then who didst raise him from the dead,
 Unite thy geople in their Head.
- 3 O may that holy prayer,
 His tenderest and his last,
 His constant, latest care
 Ere to his throne he passed,
 No longer unfulfilled remain,
 The world's offence, his people's stain!

65

2 H

3 WI Dri

660

1 Gr His In In Pul

2 For

Her Wit G Ear T

4 Head of thy Church hencath,
The catholic, the true,
On all her members breaths,
Her broken frame renew:
Then shall thy perfect will be done,
When Christians love and live as one.
—.G. Robinson,

NASHVILLE. 6-Sa. (END METER)

ADAPTED IN LOWELL MASON.

ADAPTED IN LOWELL MASON.

ADAPTED IN LOWELL MASON.

TUNE: NASHVILLE, 6.80, (200 METAR.)

659 . Paulm Inniv.—Another vermon.

1 How levely are thy tents, O Lord ! Where'er thou choosest to record Thy name, or place thy house of prayer; My soul outflies the angel-choir, And faints, o'erpowered with strong desire, To meet thy special presence there.

2 Happy the men to whom 'tls given, To dwell within that gate of heaven, And in thy house record thy praise; Whose strength and confidence thou art, Who feel thee, Saviour, in their heart, The Way, the Truth, the Life of grace:

3 Who, passing through the mournful vale, Drink comfort from the living well That flows replenished from above; From strength to strength advancing here, Till all before their God appear, And each receives the crown of lave.

I lietter a day thy courts within Than thousands in the tents of sin; How base the noblest pleasures there! How great the weakest child of thine; His meanest task is all divine, And kings and priests thy servants are.

5 The Land protects and choice his own, Their light and strength, their shield and aun; He shall both grace and glory give; Unlimited his bounteous grant; No real good they o'er shall want; All, all is theirs, who righteous live.

6 O Lord of bosts, how blest is he -Who stendfastly believes in thee? He all thy promises shall gain; The soul that on thy leve is cast Thy perfect love on earth shall teste. And soon with thee in glory reign. - Uharles Weder.

OVELL MASON.

nat, LARRY

oath. the w: be dong ive as one -. (7. Robinsons

ple's stain!

Paalm xlviii.

660 I GREAT is our redeeming Lord. In power, and truth, and grace; Him, by highest heaven adored, His Church on earth doth praise: In the city of our God, In his holy mount below. Publish, spread his name abroad. And all his greatness show.

2 For thy loving-kindness, Lord. We in thy temple stay; Here thy faithful love record, Thy saving power display: With thy name thy praise is known, Glorious thy perfections shine; Earth's remotest bounds shall own Thy works are all divine.

3 See the gospel Church secure, And founded on a rock; All her promises are sure; Her bulwarks who can shock? Count her every precious shrine; Tell, to after-ages, tell, Fortified by power divine, The Church can never fail.

4 Zion's God is all our own, Who on his love rely; We his pardoning love have known, And live to Christ, and die. To the new Jerusalem He our faithful guide shall be;. Him we claim, and rest in him, Through all eternity.

CHRISTIAN ORDINANCES.

661 " The Church of the living God."

- I Love thy kingdom, Lord, The house of thine abode, The Church our blest Redeemer saves With his own precious blood.
- I love thy Church, O God! Her walls before thee stand, Dear as the apple of thine eye, And graven on thine hand.
- For her my toars shall fall, For her my prayers ascend;

To her my cares and toils be given, Till toils and cares shall end.

- Beyond my highest joy. I prize her heavenly ways, Her sweet communion, solemn vows, Her hymns of love and praise.
- Sure as thy truth shall last, To Zion shall be given The brightest glories earth can yield, And brighter bliss of heaven.

-Timothy Dreight.

"God is known in her palaces for a refuge."

- GREAT is the Lord our God, And let his praise be great; He makes his churches his abode, His most delightful seat.
- These temples of his grace, How beautiful they stand? The honours of our native place, And bulwarks of our land.
- In Zion God is known A refuge in distress; How bright has his salvation shone Through all her palaces!
- in every new distress We'll to his house repair; We'll think upon his wondrons grace And seek deliverance there. -Leane Watte.

Zio He, w For

On the

With !

See the

Still Bu

Spri

And

Wha

Thor

THE HOUSE OF GOD.

663

STANLEY.

Psalm exxii.

TUNE: ST. MARK. S.M. (SEE HYMN 602.)

1 GLAD was my heart to hear My old companions say, Come, in the house of God appear, For 'tis an holy day.

2 Thither the tribes repair, Where all are went to need, And joyful in the house of prayer Bend at the mercy-seat.

3 Pray for Jerusalem, The city of our God; The Lord from heaven be kind to them That love the dear abode.

4 Within these walls may peace
And harmony be found;
Zion, in all thy palaces,
Prosperity abound!

5 For friends and brothren dear, Our prayer shall nover cease; Oft as they meet for worship here, God send his people peace!

-Montgomery.

be given, il end.

ays, olemn vows, I praise.

l last.

th can yield, heaven. —Timothy Dwight.

GEO. KINGSLET.

tion shone

ur; adrous grace there. —Isaac Walla,

OH Zion, the city of God.

Clorious things of thee are spoken,

Zion, city of our God;

New York The City of Cod.

Who can be considered as a city of Cod.

Who can be compared to the city of Cod.

Who can be compared to the city of Cod.

Who can be compared to the city of Cod.

He, whose word cannot be broken, Formed thee for his own abode; On the Rock of ages founded, What can shake thy sure repose?

With salvation's walls surrounded,
Thou may'st smile at all thy foes.

See the streams of living waters, Springing from eternal love, Still supply thy sons and daughters, And all fear of want remove, Who can faint while such a river Ever flows our thirst to assuage? Grace, which, like the Lord, the giver, Nover fails from age to age.

3 Round each habitation hovering,
See the cloud and fire appear,
For a glory and a covering,
Showing that the Lord is near:
He who gives us daily manna,
He who listons when we cry,
Let him hear the loud heanna
Rising to his throne on high.

Newton

应

2 Every human tie may perish;

Friend to friend unfaithful prove;

66

An S

668

OTHO The Whom And 2 Not no

The Nor w Sat

-T. Kelly

God, thine everlasting light.

o cherish; st remove;

1 O THAT now the Church were blest
With faith and faith's increase!
Grant us, Lord, the outward rest
And true internal peace;
Build us up in holy love,
And let us walk with God below,
Servo thee as thy hosts above,
And all thy comfort know.

With the humble filial fear
Be mixed the joy of grace,
While we gladly persevere
In all thy righteous ways;
Thus let each in thee abide,
Let each improve the blessing given,
Till thy Church is multiplied
Beyond the stars of heaven.
—Charles Wesley.

rove thee,
rth more bright,
re thee;
sight;
ight

Tr. Kells

668

True worship not comfined to any place.
10 Thou, to whom, in ancient time,
The lyre of Hebrew bands was strung,
Whom kings adored in songs sublime,
And prophets praised with glowing tongue;
Not now on Zion's height alone
The favoured worshipper may dwell,
Nor where, at sultry noon, thy Son
Sat very by the patriarch's well.

3 From every place below the skies,
The grateful song, the fervent prayer,
The incense of the heart, may rise
To heaven, and find acceptance there.
4 O thou, to whom, in ancient time,

The holy prophet's harp was strung.

To thee at last in every clime,
Shall temples rise and praise be sung.

- J. Pierpont,

Christ the sure foundation-stone.

1 Behold the sure foundation-stone Which God in Zion lays, To build our heavenly hopes upon, And his eternal praise.

2 Chosen of God, to sinners dear, We now adore thy name; We trust our whole salvation here. Nor can we suffer shame.

3 The foolish builders, scribe, and priest, Reject it with disdain; Yet on this rock the church shall rest, And envy rage in vain.

4 What though the gates of hell withstood, Yet must this building rise; Tis thine own work, almighty God, And wondrous in our eyes.

-Isaac Watts.

10

Λο

2 Lor

672 101 The And

To d

Rejo May Built

2 Gran

3 Ends

That

The

King, sise that song, ing, he strain prolong

ign nt guest! emor reign? t rest!

is house alone;

heart;

hrone!

-Montgomery.

and priest,

shall rest,

ell withstood, e; ty God,

-- Isaac Watts

3 Endue the creatures with the grace That shall adorn thy dwelling place;

671 Dedication of a Church.

- 1 O THOU, whose own vast temple stands Built over earth and sea, Accept the walls that human hands Have raised to worship thee!
- 2 Lord, from thine inmost glory send, Within these courts to bide, The peace that dwelleth without end, Serenely by thy side!
- 3 May erring minds that worship here
 Bo taught the better way;
 And they who mourn, and they who fear,
 Be strengthened as they pray.
- 4 May faith grow firm, and love grow warm,
 And pure devotion rise,
 While round these hallowed walls the storm
 Of earthborn passion dies.

 -W. C. Rryant.

672 Laying the foundation of a Churci.

- 1 O Load of hosts, whose glory fills
 The bounds of the eternal hills,
 And yet vouchsafes, in Christian lands,
 To dwell in temples made with hands;
- 2 Grant that all we who here to-day Rejoicing this foundation lay, May be in very deed thine own, Built on the precious Corner-stone.
- The beauty of the oak and pine, The gold and silver, make them thine,
- 4 To thee they all pertain; to thee
 The treasures of the earth and sea;
 And when we bring them to thy throne
 We but present thee with thine own.
- 5 The heads that guide endue with skill; The hands that work preserve from ill; That we, who these foundations lay, May raise the topstone in its day.

673 Laying a foundation-stone.

1 Thou, who hast in Zion laid The true foundation stone, And with those a covenant made, Who build on that alone; Hear us, architect divine, Great builder of thy church below! Now upon thy servants shine, Who seek thy praise to show.

Thy mighty hand sustains;
Heaven thy awful presence fills;
O'er all thy glory reigns;
Yet the place of old prepared
By royal David's favoured son
Thy peculiar blessing shared,
And stood thy chosen throne.

3 We, like Jesse's son, would raise
A temple to the Lord;
Sound throughout its courts his praise,
His saving name record;
Dedicate a house to him,
Who, once in mortal weakness shrined;
Sorrowed, suffered, to redeem,
To rescue all mankind.

4- Father, Son, and Spirit, send
The consecrating flame;
Now in majesty descend,
Inscribe the living name;
That great name by which we live
Now write on this accepted stone;
Us into thy hands receive,
Our temple make thy throne.

—Mrs. Bulmer,

67

ld raise rts his praise_{e.} I;

ess shrinedj. cem,

end ·

e; 1 we live stone;

arone. — Mrs. Bulmer. DUKE STREET. L. M.

JOHN HATTON.

674 The dedication of a Church.

- 1 Great God, thy watchful care we bless, Which guards these sacred courts in peace; Nor dare tumultuous fees invade, To fill thy worshippers with dread.
- 2 These walls we to thy honour raise, Long may they echo to thy praise!

And thou, descending, fill the place With choicest tokens of thy grace.

3 And in the great decisive day,
When God the nations shall survey,
May it before the world appear,
That crowds were born to glory here.
—Doddridge.

675 Dedication of a Church.

- 1 LORD of hosts! to thee we raise Here a house of prayer and praise; Thou thy people's hearts prepare, Here to meet for praise and prayer.
- 2 Let the living here be fed With thy word, the heavenly bread; Here in hope of glory bleet, May the dead be laid to rest.
- 3 Here to thee a temple stand, While the sea shall gird the land; Here reveal thy mercy sure, While the sun and moon endure.
- 4 Hallelujah! earth and sky
 To the joyful sound reply;
 Hallelujah! hence ascend
 Prayer and praise till time shall end.
 —Monigomery.

GERMAN

676 Dedication of a Church.

GREAT King of glory, come,
And with thy favour crown
This temple as thy home,
This people as thine own;
Beneath this roof, O deign to show
How God can dwell with men below!

Here may thine ears attend
Our interceding cries,
And grateful praise ascend,
Like incense, to the skies;
Here may thy word melodious sound,
And spread celestial joys around.

Here may our unborn sons
And daughters sound thy praise,
And shine, like polished stones,
Through long-succeeding days;
Here, Lord, display thy saving power,
While temples stand and men adore.

4 Here may the listening throng
Receive thy truth in love;
Here Christians join the song
Of seraphim above;
Till all, who humbly seek thy face,
Rejoice in thy abounding grace.

- B. Francis.

2 H

67

2 A C H T

677 Dedication of a Hall of Science.

1 THE Lord our God alone is strong; His hands build not for one brief day; His wondrous works, through ages long, His wisdom and his power display.

2 His mountains lift their solemn forms, To watch in silence o'er the land; The rolling ocean, rocked with storms, Sleeps in the hollow of his hand.

3 Beyond the heavens he sits alone, The universe obeys his nod? The lightning-rifts disclose his throne, And thunders voice the name of God.

4 Thou sovereign God, receive this gift
Thy willing servants offer thee;
Accept the prayers that thousands lift,
And let these halls thy temple be.

5 And let those learn, who here shall meet, True wisdom is with reverence crowned, And Science walks with humble feet To seek the God that Faith hath found.

-C. T. Winchester)

ny praise, tones, g days; ng power, n adore.

ve; ong y face,

rong

nce. -- B. Francis.

FROM MOZARI.

ne of God.
his gift
hee;
ands lift,
ple be.
shall meet,

nce crowned, ple feet hath found. . Winchester). EDEN. L. M.

Dr. L. MARON.

Dr. L. M

678 The institution of the Christian ministry.

- 1 The Saviour, when to heaven he rose, In splendid triumph o'er his foes, Scattered his gifts on men below, And wide his royal bounties flow.
- 2 Hence sprung the Apostles' honoured name; Sacred beyond heroic fame; In lowlier forms before our eyes, Pastors from hence, and teachers rise.
- 3 From Christ their varied gifts derive, And fed by Christ their graces live;

While guarded by his mighty hand, Midst all the rage of hell they stand.

- 4 So shall the bright succession run, Through the last courses of the sun; While unborn churches by their care Shall rise and flourish large and fair.
- 5 Jesus, now teach our hearts to know The spring whence all these blessings flow; Pastors and people shout thy praise Through the long round of endless days.
 —Doddridge.

679 "I have not shunned to declare unto you all the counsel of God."

- 1 Shall I, for fear of feeble man, The Spirit's course in me restrain? Or, undismayed, in deed and word Be a true witness for my Lord?
- 2 Awed by a mortal's frown, shall I Conceal the word of God most high! How then before thee shall I dare To stand, or how thine anger bear?
- 3 Shall I, to soothe the unholy throng, Soften thy truths, and smooth my tongue,

To gain earth's gilded toys, or fice The cross, endured, my God, by thee?

- 4 What then is he whose scorn I dread, Whose wrath or hate makes me afraid? A man! an heir of death! a slave To sin! a bubble on the wave!
- 5 Yes, let men rage, since thou wilt spread Thy shadowing wings around my head; Since in all pain thy tender love Will still my sure refreshment prove.

-J. Wesley, translated from Winkler.

CHRISTIAN ORDINANCES.

- 1 SAVIOUR of men, thy searching eye Doth all my inmost thoughts desery: Doth aught on earth my wishes raise, Or the world's pleasures, or its praise?
- 2 The love of Christ doth me constrain To seek the wandering souls of men; With cries, entreaties, teers to save, To snatch them from the gaping grave.
- 3 For this let men revile my name, No cross I shun, I fear no shame; All hail, reproach, and welcome, pain! Only thy terrors, Lord, restrain.
- 4 My life, my blood, I here present, If for thy truth they may be spent; Fulfil thy sovereign counsel, Lord 1 Thy will be done, thy name adored!
- 5 Give me thy strength, O God of power; Then let winds blow, or thunders roar. Thy faithful witness will I be; Tis fixed,—I can do all through thee! -J. J. Winkler.

- 681 Sympathy for the erring.
- 1 Jesus, thy wandering sheep behold! See, Lord, with yearning pity see The sheep that cannot find the fold, Till sought and gathered in by thee.
- 2 Lost are they now, and scattered wide, In pain, and weariness, and want; With no kind shepherd near to guide The sick, and spiritless, and faint.
- 3 Thou, only thou, the kind and good And sheep-redeeming Shepherd art; Collect thy fock, and give them food, And pastors after thine own heart.
- 4 Open their mouth, and utterance give; Give them a trumpet-voice, to call On all mankind to turn and live, Through faith in him who died for all.
- 5 Thy only glory let them seek; O let their hearts with love o'erflow Let them believe and therefore speak. And spread thy mercy's praise below. -Charles Wesley.

682

Isaiah lii. 7-10.

How beauteous are their feet Who stand on Zion's hill:

Who bring salvation in their tongues, And words of peace reveal!

How cheering is their voice. How sweet the tidings are! "Zion, behold thy Saviour King; He reigns and triumphs here."

How blessed are our ears That hear this joyful sound, Which kings and prophets waited for, And sought, but never found!

How blessed are our eyes That see this heavenly light!

Prophets and kings desired long. But died without the sight.

The watchmen join their voice, And tuneful notes employ: Jerusalem breaks forth in songs, And deserts learn the joy.

The Lord makes bare his arm Through all the earth abroad; Let all the nations now behold Their Saviour and their God.

-Isaac Watts

SACRED HARMONY.

ring. behold! pity see the fold. in by thee.

DR. MILLER.

ttered wide, nd want; r to guide and faint.

nd good pherd art; hem food. wn heart.

rance give; e, to call live. died for all.

e o'erflow re speak, aise below. -Charles Wesley.

DR. MASON.

S. M.

LEEDS.

684

Matt. ix. 38.

LORD of the harvest, hear Thy needy servants' cry; Answer our faith's effectual prayer, And all our wants supply.

On thee we humbly wait, Our wants are in thy view; The harvest truly, Lord, is great; The labourers are few.

Convert, and send forth more Into thy church abroad; And let them speak thy word of power, As workers with their God.

Give the pure gospel word, The word of general grace: Thee let them preach, the common Lord, The Saviour of our race.

O let them spread thy name, Their mission fully prove, Thy universal grace proclaim, Thy all-redeeming love!

On all mankind, forgiven, Empower them still to call; And tell each printure under heaven, That thou hart died for all. -Charles Wester

Prayer for Ministers of the Gospel.

JESUS, thy servants bless, Who, sent by thee, proclaim The peace, and joy, and righteousness Experienced in thy name; The kingdom of our God, Which thy great Spirit imparts, The power of thy victorious blood, Which reigns in faithful hearts.

Their souls with faith supply, With life and liberty; And then they preach and testify The things concerning thee; And live for this alone, Thy grace to minister, And all thou hast for sinners done In life and death declare.

-Charles Wesley.

CHRISTIAN ORDINANCES.

685 of the Lord may have free course and be glorified."

- Jesus, the word of mercy give,
 And let it swiftly run;
 And let the priests themselves believe,
 And put salvation on.
- 2 Clothed with the Spirit of holiness, May all thy people prove The plenitude of gaspel grace, The joy of perfect love.

- 3 Jeaus, let all thy servants shino Illustrious as the sun; And, bright with borrowed rays divine,
- Their glorious circuit run:

 4 Beyond the reach of mortals, spread
 Their light where'er they go;
 And heavenly influences shed
- 5 As giants may they run their race, Exulting in their might; As burning luminaries, chase The gloom of hellish night:

On all the world below.

6 As the bright Sun of Righteousness,
Their healing wings display;
And let their lustre still increase
Unto the perfect day.
—Charles Wesley.

LANCASHIRE. 7.6, 7.6, 7.6, 7.6.

HENRY SMART.

2 I

T

686 "I will clothe her priests with salvation."

- 1 Lorn of the living harvest
 That whitens o'er the plain,
 Where angels soon shall gather
 Their sheaves of guiden grain;
 Accept these hands to labour,
 These hearts to trust and love,
 And deign with them to hasten
 Thy kingdom from above.
- 2 As labourers in thy vineyard, Send us, O Christ, to be Content to bear the burden Of weary days for thee:

We ask no other wages,
When thou shalt call us home,
But to have shared the travail
Which makes thy kingdom come.

3 Come down, thou Holy Spirit!
And fill our souls with light,
Clothe us in spotless raiment,
In linen clean and white;
Beside thy sacred altar
Be with us, where we stand,
To saactify thy people
Through all this happy land.

J. S. B. Monseil,

shine l rays divine,

n: ls, spread

go;

cir race, LSA ht:

teousness, lay; crease

harles Wesley.

HENRY SMART.

ome. il come.

B. Monseil,

SELENA. 6-88.

" He that winneth souls is wise."

1 GIVE me the faith which can remove And sink the mountain to a plain; Give me t child-like praying love, Which longs to build thy house again; Thy love let it my heart o'erpower, And all my cimple soul devour.

2 I want an even strong desire, I want a calmly-fervent zeal, To save poor souls out of the fire, To snatch them from the verge of heli, And turn them to a pardoning God, And quench the brands in Jesus' blood.

3 I would the precious time redeem, And longer live for this alone,

To spend, and to be spent, for them Who have not yet my Saviour known; Fully on these my mission prove, And only breathe, to breathe thy love.

4 My talents, gifts, and graces, Lord, Into thy blessed hands receive; And let me live to preach thy word, And let me to thy glory live; My every sacred moment spend In publishing the sinner's Friend.

5 Enlarge, inflame, and fill my heart With boundless charity divine; So shall I all my strength exert, And love them with a zeal like thine; And lead them to thy open side, The sheep for whom their Shepherd died. -Charles Wesley.

W. V. WALLACE,

5.—BAPTISM.

'Suffer the little children to come unto me."

1 SEE Israel's gentle Shepherd stand With all-engaging charms; Hark how he calls the tender lambs. And folds them in his arms!

2."Permit them to approach," he cries,
"Nor scorn their humble name;

For 'twas to bless such souls as these, The Lord of angels came."

3 We bring them, Lord, in thankful hands, And yield them up to thee; Joyful that we ourselves are thine, Thine let our offspring be. Dorldridge,

CHRISTIAN ORDINANCES.

689 "A God unto thee, and thy seed after thee."

- How large the promise, how divine, To Abr'am and his seed!
 I am a God to thee and thine, Supplying all their need."
- 2 The words of his unchanging leve From age to age endure; The Angel of the Covenant proves And seals the blessing sure.
- 3 Jesus the ancient faith confirms, To our great father given; He takes our children to his arms, And calls them heirs of heaven.

69

4 O God, how faithful are thy ways! Thy love endures the same; Nor from the promise of thy grace Blots out our children's name. — Isaac Watts.

690 "Eaptizing them in the name of the Father, and of the Son, and of the Holy Ghost."

- O Lond, while we confess the worth Of this the outward seal,
 Do thou the truths herein set forth
 To every heart reveal.
- 2 Death to the world we here avow, Death to each fleshly lust; Newness of life our calling now, A risen Lord our trust.
- 3 And we, O Lord, who now partake Of resurrection life,

With every sin, for thy dear sake, Would be at constant strife.

- 4 Baptized into the Father's name, We'd walk as sons of God; Baptized in thine, we own thy claim As ransomed by thy blood.
- 5 Baptized into the Holy Ghost, We'd keep his temple pure, And make thy grace our only boast, And by thy strength endure.

-Mary Bowly

In

heaven. y ways! me;

is arms.

ny graco name. -Isaac Watta.

name,

d; h**y clai**m

ly boast, uro. Mary Bowly DENNIS. S.M.

H. C. NARGELL.

691 Prayer for spiritual baptism.

FATHER, our child we place Where we thy children kneel; For thou hast made the sign of grace To him, to us, the seal.

Rites cannot change the heart, Undo the evil done, Or with the uttered name impart The nature of thy Son.

Be grace from Christ our Lord, And love from God supreme. By the communing Spirit poured In a perpetual stream.

So cleanse our offering; Then will we, at thy call, This pledge accepted, daily bring Ourselves, our house, our all. - W. M. Buigings

AJALON. 6-7s. R. REDERAD

692 Dedication of infants in baptism.

1 Long of all, with pure intent, From their tenderest infancy In thy temple we present Whom we first received from thee; Through thy well-beloved Son, Ours reknowledge for thing own.

2 Scaled with the baptismal scal, Purchased by the atoning blood, Jesus, in our children dwell, Make their heart the house of God; Fill thy consecrated sliving Father, Son, and Spirit divine. -Charles Wides

DE L. MASON.

69

Baptism of a child.

- 1 Trus child we dedicate to thee, O. God of grace and purity! Shield it from sin and threatening wrong, And let thy love its life prolong.
- 2 O may thy Spirit gently draw Its willing soul to keep thy law! May virtue, piety, and truth, Dawn even with its dawning youth.
- 3 We, too, before thy gracious sight, Once shared the blest baptismal rite, And would renew its solemn vow With love, and thanks, and praises, now.
- 4 Grant that, with true and faithful heart, We still may act the Christian's part, Cheered by each promise thou hast given, And labouring for the prize in heaven. -S. Gilman.

WAREHAM. L.M. W. KNAPP.

The baptism of adults.

- 1 Come, Father, Son, and Holy Ghost, Honour the means ordained by thee! Make good our apostolic boast, And own thy glorious ministry.
- 2 We now thy promised presence claim, Sent to disciple all mankind, Sent to baptize into thy name; We now thy promised presence find.
- 3 Father! in these reveal thy Son; In these for whom we seek thy face, The hidden mystery make known, The inward, pure, baptizing grace.

- 4 Jesus! with us thou always art; Effectuate now the sacred sign, The gift unspeakable impart, And bless the ordinance divine.
- 5 Eternal Spirit! descend from high, Baptizer of our spirits thoul The sacramental seal apply, And witness with the water now!
- 6 O that the souls baptized therein May now thy truth and mercy feel! May rise and wash away their sin; Come, Holy Ghost, their partion scall -Charles West

696

I ALL

Here

Thou

Here,

Break

Memi

s sight, ismal rite, n vow l praises, now. faithful heart,

tian's part, hou hast given, e in heaven. -S. Gilman.

part, ce divine. from high,

thoul ply. water now!

d therein nd mercy feel! y their sin; eir pardon seal! -Charles Weig

6.-THE LORD'S SUPPER

"This do in remembrance of Me."

- Cone, all who truly bear The name of Christ your Lord, His last mysterious supper share, And keep his kindest word.
- Hereby your faith approve In Jesus crucified; "In memory of my dying love, Do this," he said, -and died.

- Then let us still profess Our Master's honoured name; Stand forth his faithful witnesses, True followers of the Lamb.
- In proof that such we are, His saying we receive, And thus to all mankind declare We do in Christ believe.
- Who thus our faith employ. His sufferings to record Even now we mournfully enjoy Communion with our Lord
- We too with him are dead, And shall with him arise; The cross on which he bows his head Shall lift us to the skies. -Charles Wester

"One Body in Christ." 1 Att who bear the Saviour's name, Here their common faith proclaim; Though diverse in tongue or rite, Here, one body, we unite; Breaking thus one mystic bread, Members of one common Head.

2 Come, the blessed emblems share, Which the Saviour's death declare; Come, on truth immortal feed; For his flesh is meat indeed; Saviour, witness with the sign, That our ransomed souls are thine.

-Joriah Condet.

698 "And when they were come to the place which is called Calvary, there they crucifed him."

1 LAMB of God, whose bleeding love

We now recall to mind,
Send the answer from above,
And let us mercy find;
Think on us, who think on thee,
And every struggling soul release:
O remember Calvary,
And bid us go in peace.

2 By thine agonizing pain
And bloody sweat, we pray,
By thy dying love to man,
Take all our sins away;

Burst our bonds, and set us free; From all iniquity release: O remember Calvary, And bid us go in peace!

3 Let thy blood, by faith applied,
The sinner's pardon seal;
Speak us freely justified,
And all our sickness heal;
By thy passion on the tree,
Let all our griefs and troubles cease:
O remember Calvary,
And bid us go in peace!

-Charles Wesley.

69

1 J

B

2 01

Co

E

3 No

700

] "Tn

Hes

2 To th

A

I

Ar

I sea

3 Thy

acel

seal;

heal;

ubles cease:

Charles Wesley.

And glory shall be mine;

tree,

ace!

applied,

Made his own life the seal.

-Isaac Watte.

CHRISTIAN ORDINANCES.

- 701 Grateful remembrance of Christ's death.
 - 1 According to thy gracious word, In meek humility, This will I do, my dying Lord, I will remember thee!
 - 2 Thy body, broken for my sake, My bread from heaven shall be; Thy testamental cup I take, And thus remember thee!
 - 3 Gethsemane can I forget?
 Or there thy conflict see,
 Thine agony and bloody sweat,
 And not remember thee?

- 4 When to the cross I turn mine eyes, And rest on Calvary,
 - O Lamb of God, my Sacrifice, I must remember thee!
- 5 Remember thee, and all thy pains, And all thy love to me; Yes, while a breath, a pulse remains, Will I remember thee!
- 6 And when these failing lips grow dumb, And mind and memory flee, When thou shalt in thy kingdom come, Jesus, remember me!
 —Montgomery.

702 "Christ our Passover is sacrificed for us; therefore let us keep the feast."

- 1 In memory of the Saviour's love, We keep the sacred feast, Where every humble, contrite heart Is made a welcome guest.
- 2 By faith we take the bread of life With which our souls are fed,

The cup in token of his blood That was for sinners shed.

3 Under his banner thus we sing.
The wonders of his love,
And thus anticipate by faith
The heavenly feast above.

703

Bi All (Al True No

Now Pr

数 [

704

Ora

3

 $705\,$ Bread and wine emblems of Christ.

- 1 BREAD of the world, in mercy broken! Wine of the soul, in mercy shed! By whom the words of life were spoken, And in whose death our sins are dead;
- 2 Look on the heart by sorrow broken, Look on the tears by sinners shed, And be thy feast to us the token That by thy grace our souls are fed. -Bishop Heber.

SECTION VIII.

THE KINGDOM OF CHRIST.

Pealm lxxii.

- 1 Great God, whose universal sway The known and unknown worlds obey, Now give the kingdom to thy Son, Extend his power, exalt his throne.
- 2 The sceptre well becomes his hands; All heaven submits to his commands: His justice shall avenge the poor, And pride and rage prevail no more,
- His grace on fainting souls distils, Like heavenly dew on thirsty hills.
- 5 The heathen lands, that lie beneath The shades of overspreading death, Revive at his first dawning light; And deserts blossom at the sight.
- 6 The saints shall flourish in his days Decked in the robes of joy and praise; Peace, like a river, from his throne Shall flow to nations yet unknown.

-leage Walte.

B

3 I

broken, ers shed, oken ls are fed. -Bishop Heber.

G. Franc.

ll last
e past.
nown,
e down:
listils,
y hills.
peneath
death,
light;
ight.

o just, the dust:

nd praise; throne enown. leage Walts.

is days

DUKE STREET, L.M.

JOHN HAPPON.

707 SECOND PART.

1 JESUS shall reign where'er the sun Doth his successive journeys run; His kingdom stretch from ahore to shore, Till suns shall rise and set no more.

2 For him shall endless prayer be made, And praises throng to crown his head; His name like sweet perfume shall rise With every morning sacrifice.

3 Peoples and realms of every tongue Dwell on his love with sweetest song; And infant voices shall proclaim Their young hosannas to his name. 4 Blessings abound where'er he reignes.
The prisoner leaps to lose his chains;
The weary find eternal rest,
And all the sons of want are blest.

5 Where he displays his healing power, Death and the curse are known no more; In him the tribes of Adam boast More blessings than their father lost.

6 Let every creature rise, and bring
Its grateful honours to our King;
Angels descend with songs again,
And earth prolong the joyful strain.

—tsace Watta

HOME. L. M.

PEN MORARY.

708 Christ our conquering King.

1 THE Lord is King, and earth submita, Howe'er impatient, to his sway; Between the cherubim he sita, And makes his restless foes obey.

2 All power is to our Jesus given, O'er earth's rebellious sons he reigns; He mildly rules the hosts of heaven, And holds the powers of hell in chains.

3 In vain doth Satah rage his hour, Beyond his chain he cannot go; Our Jesus shall stir up his power, And soon avenge us of our foe.

4 Come, glorious Lord, the rebels spura, Scatter thy foes, victorious King! And Gath and Askelon shall mourn, And all the sons of God shall sing;

5 Shall magnify the sovereign grace Of him that sits upon the throne; And earth and heaven conspire to praise Jehovah, and his conquering Son. — Charles Westen.

- 1 The heavens declare thy glory, Lord, In every star thy wisdom shines; But when our eyes behold thy word, We read thy name in fairer lines.
- 2 The rolling sun, the changing light,
 And night and day thy power confess;
 But the blest volume thou hast writ
 Reveals thy justice and thy grace.
- 3 Sun, moon, and stars convey thy praise Round the whole earth and never stand; So when thy truth began its race, It touched and glanced on every land.
- 4 Nor shall thy apreading gospel rest
 Till through the world thy truth has run;
 Till Christ has all the nations blest,
 That see the light or feel the sun.
- 5 Great Sun of Righteousness, arise, Bless the dark world with heavenly light; Thy gospel makes the simple wise; Thy laws are pure, thy judgments right. —Isaac Watts.

1 Let Zion in her king rejoice,
Though Satan rage, and kingdoms rise;
He utters his almighty voice,
The nations melt, the tumult dies,

2 The Lord of old for Jacob fought; And Jacob's God is still our aid; Behold the works his hand hath wrought? What desolations he hath made!

3 From sea to sea, through all their shores, He makes the noise of battle cease; When from on high his thunder roars, He awas the trembling world to peace.

4 He breaks the bow, he cuts the spear; Chariots he burns with heavenly flame: Keep silence, all the earth, and hear The sound and glory of his name:

5 "Be still, and know that I am God, Exalted over all the lands;

I will be known and feared abroad; For still my throne in Zion stands."

6 O Lord of hosts, almighty King! While we so near thy presence dwell, Our faith shall rest secure, and sing Defiance to the gates of hell.

-Isaac Watte.

TUNE: INTERCESSION, L.M.

711 Sympathy for the perishing.

1 SHEPHERD of souls, with pitying eye
The thousands of our Israel see;
To thee in their behalf we cry,
Ourselves but newly found in thee.

2 See where o'er desert wastes they err, And neither food nor feeder have, Nor fold, nor place of refuge near, For no man cares their souls to save

3 Thy people, Lord, are sold for nought, Nor know they their Redeemer nigh; They perish, whom thyself hast bought, Their souls for lack of knowledge die. 4 The pit its mouth hath opened wide,
To swallow up its careless prey;
Why should they die, when thou hast died
Hast died to bear their sins away?

Extend to these thy pardoning grace;
 To these be thy salvation showed;
 O add them to thy chosen race!
 O sprinkle all their hearts with blood!

6 Still let the publicans draw near;
Open the door of faith and heaven,
And grant their hearts thy word to hear,
And witness all their sins forgiven.

—Charles Wesley.

712 "He must reign till he hath put all enemies under his feet."

1 ETERNAL Father, thou hast said,
That Christ all glory shall obtain;
That he who once a sufferer bled
Shall o'er the world a conqueror reign.

2 We wait thy triumph, Saviour King; Long ages have prepared thy way; Now all abroad thy banner fling, Set time's great battle in array.

3 Thy hosts are mustered to the field;
"The Cross! the Cross!" the battle-call:
The old grim towers of darkness yield,
And soon shall totter to their fall,

4 On mountain tops the watch-fires glow, Where scattered wide the watchmen stand;

Voice echoes voice, and onward flow The joyous shouts from land to land.

5 O fill thy Church with faith and power! Bid her long night of weeping cease; To groaning nations haste the hour Of life and freedom, light and peace,

6 Come, Spirit, make thy wonders known,
Fulfil the Father's high decree;
Then earth, the might of hell o'erthrown,
Shall keep her last great jubilee.

Ray Palmer.

w, Mas. Bao.

igdoms rise; It dies.

ght;
r aid;
th wrought!
nade!
heir shores,
le ccase;
er roars,
ld to peace.

ne apear; venly flame: .d hear name: n God,

oroad;
stands."
agl
nce dwell,
d sing
l.
Jeac Watte.

v. Dr. Dykas.

713 The Church immovable.

- 1 O WHERE are kings and empires now, Of old that went and came! But, Lord, thy Church is praying yet, A thousand years the same.
- 2 We mark her goodly battlements, And her foundations strong; We hear within the solemn voice Of her unending song.
- 3 For not like kingdoms of the world Thy holy Church, O God! Though earthquake shocks are threatening her,

And tempests are abroad;

4 Unshaken as eternal hills, Immovable she stands, A mountain that shall fill the earth, A house not made by hands.

-A. C. Coxe.

714 Isaiah ii. 1-5.

1 Brhold! the mountain of the Lord In latter days shall rise On mountain-tops above the hills, And draw the wondering eyes.

- 2 To this the joyful nations round, All tribes and tongues, shall flow; Up to the hill of God, they'll say, And to his house, we'll go.
- 3 The beam that shines from Zion's hill Shall lighten every land; The King who reigns in Salem's towers Shall all the world command.
- 4 Among the nations he shall judge; His judgments truth shall guide; His sceptre shall protect the just, And quell the sinner's pride.
- 5 No strife shall rage, nor hostile feuds Disturb those peaceful years; To ploughshares men shall beat their swords, To pruning-hooks their spears.
- 6 No longer hosts, encountering hosts, Shall crowds of slain deplore; They hang the trumpet in the hall, And study war no more.
- 7 Come, then, O house of Jacob! come To worship at his shrine; And walking in the light of God, With holy beauties shine.

-M. Bruce.

7

2

2.0

6.3

71

2 "

3 F

47

1

TUNE: WEBB. 7.6, 7.6, 7.6, 7.6.

715 "Let us go up at once and possess it, for we are well able."

1 Our country's voice is pleading,
Ye men of God, arise!
His providence is leading,
The land before you lies;
Day-gleams are o'er it brightening,
And promise clothes the soil;
Wide fields, for harvest whitening,
Invite the reaper's toil.

2 Go where the waves are breaking Along the ocean shore, Christ's precious gospel taking, More rich than golden ore; Go to the woodman's dwelling, Go to the prairie broad, The wondrous story telling, The mercy of our God.

3 The love of Christ unfolding,
Speed on from east to west,
Till all, his cross beholding,
In him are fully blest.
Great Author of salvation,
Haste, haste the glorious day,
When we, a ransomed nation,
Thy sceptre shall obey!

-Mrs. Anderson.

716 " The Spirit and the bride way, Come."

1 HEAD of thy Church, whose Spirit fills
And flows through every faithful soul,
Unites in mystic love, and seals
Them one, and sanctifier the whole;

2 "Cone, Lord," thy glorious Spirit cries,
And souls beneath the altar groan;
"Come, Lord," the bride on earth replies,
"And perfect all our souls in one."

3 Pour out the promised gift on all;
Answer the universal "Come!"
The fulness of the Gentiles call,
And take thine ancient people home.

4 To thee let all the nations flow,
Let all obey the gospel word;
Let all their loving Saviour know,
Filled with the glory of the Lord.

5 O for thy truth and mercy's sake
The purchase of thy passion claim!
Thine heritage the Gentiles take,
And cause the world to know thy name.
—Charles Wesley.

717 "I will pour out my Spirit upon all flesh."

1 On all the earth thy Spirit shower; The earth in righteousness renew; Thy kingdom come, and hell's o'erp. eer, And to thy sceptre all subdue.

2 Like mighty winds, or torrents fierce, Let it opposers all o'errun; And every law of sin reverse, That faith and love may make all one.

3 Yea, let thy Spirit in every place Its richer energy declare; While levely tempers, fruits of grace, The kingdom of thy Christ prepare.

4 Grant this, O holy God and true!
The ancient seers thou didst _aspire;
To us perform the promise due;
Descend, and crown us now with fire!
—Charles Wesley.

- 718 Christ, King of saints and angels.
- 1 O CHRIST, the Lord of heaven, to thee, Clothed with all Majesty divine, Eternal power and glory be, Eternal praise of right is thine!
- 2 Reign, Prince of Life! that once thy brow Didst yield to wear the wounding thorn; Reign throned beside the Father now, Adored the Son of God first-born!
- 3 From angel hosts that round thee stand, With forms more pure than spotless snow, From the bright burning scraph band, Let praise in loftiest numbers flow.
- 4 To thee, the Lamb, our mortal songs, Born of deep, fervent love, shall rise; All honour to thy name belongs, Our lips would sound it to the skies.
- 5 Jesusl all earth shall speak the word; Jesusl all heaven resound it still; Immanuel, Saviour, Conqueror, Lord, Thy praise the universe shall fill.

-Ray Palmer.

719 Looking for Christ's coming

- JESUS, thy Church, with longing eyes, For thy expected coming waits;
 When will the promised light arise, And glory beam from Zion's gates?
- 2 Even now, when tempests round us fall, And wintry clouds o'ercast the sky, Thy words we joyfully recall, And know that our redemption's nigh.
- 3 Come, gracious Lord, our hearts renew, Our foes repel, our wrongs redress; Man's rooted enmity subdue, And crown thy gospel with success.
- 4 O come and reign o'er every land!

 Let Satan from his throne be hurled,
 All nations bow to thy command,
 And grace revive a dying world.
- 5 Teach us, in watchfulness and prayer, To wait for thine appointed hour; And fit us by thy grace to share The triumphs of thy conquering power.

-W. H. Bathurst.

72 A

2 O

9-1

2,1

T

1

TUNE: DE FLEURY. 8-8a.

 $720\,$ "The kingdom of Ood is within you."

l ALL glory to God in the sky,
And peace upon earth be restored!
O Jesus, exalted on high,
Appear our omnipotent Lord!
Who, meanly in Bethlehem born,

Didst stoop to redeem a lost race, Once more to thy creatures return, And reign in thy kingdom of grace.

2 O wouldst thou again be made known, Again in thy Spirit descend, And set up in each of thing own

And set up in each of thine own A kingdom that never shall end! Thou only art able to bless,
And make the glad nations obey,
And bid the dire enmity cease,
And bow the whole world to thy away.

3 Come then to thy servants again,
Who long thy appearing to know;
Thy quiet and peaceable reign
In mercy establish below:
All sorrow before thee shall fly,
And anger and hatred be o'er,
And envy and malice shall die,
And discord afflict us no more.
—Charles Wesley.

721

FROM MOZART.

ing

and.

rorld.

prayer,

ering power.

V. H. Bathurst.

hour;

re

ring eyes,
vaits;
t arise,
's gates?
und us fall,
the sky,
ption's nigh.
rts renew,
redress;
a success.
land!
be hurled.

Psalm Ixxii.

1 Hail to the Lord's Anointed; Great David's greater Son! Hail, in the time appointed, His reign on earth begun! He comes to break oppression, To set the captive free, To take away transgression, And rule in equity

2 He comes, with succour speedy,
To those who suffer wrong;
To help the poor and needy,
And hid the weak be strong;
To give them songs for sighing,
Their darkness turn to light,
Whose souls, condemned and dying,
Were precious in his sight.

3 He shall come down like showers
Upon the fruitful earth;
Love, joy, and hope, like flowers,
Spring in his path to birth.
Before him, on the mountains,
Shall peace the herald go,
And righteousness in fountains,
From hill to valley flow.

4 Arabia's desert ranger
To him shall bow the knee;
The Ethiopian stranger
His glory come to see:
With offerings of devotion
Ships from the isles shall meet,
To pour the wealth of ocean
In tribute at his feet.

5 Kings shall fall down before him,
And gold and incense bring;
All nations shall adore him,
Itis praise all people sing;
For him shall prayer unceasing
And daily rows ascend;
Itis kingdom still increasing,
A kingdom without end.

G O'er every foe victorious,

He on his throne shall rest;
From age to age more glorious,

All-blessing and all-blest.
The tide of time shall never

His covenant remove;
His name shall stand forever,

His changeless name of Love.

—Montgomery.

WELD. 7.6, 7.6, 7.7, 7.6.

722 "Thy kingdom come."

1 SAVIOUR, whom our hearts adore, To bless our earth again, Now assume thy royal power, And o'er the nations reign; Christ, the world's desire and hope, Power complete to thee is given; Set the last great empire up, Eternal Lord of heaven.

2 Where they all thy laws have spurned, Where they thy name profane, Where the ruined world hath mourned With blood of millions slain. Open there the ethereal scene, Claim the heathen tribes for thine; There the endless reign begin With majesty divine.

3 Universal Saviour, thou
Wilt all thy creatures bless;
Every knee to thee shall bow,
And every tongue confess;
None shall in thy mount destroy;
War shall then be learnt no more;
Saints shall their great King enjoy,
And all mankind adore.
—Charles Wesley.

NUREMBERG. 4-78.

JOHANN REDOLF AHLE.

723

Christ's universal reign.

- 1 Hasten, Lord, the glorious time, When, beneath Messiah's sway, Every nation, every clime, Shall the gospel call obey.
- 2 Mightiest kings his power shall own; Heathen tribes his name adore; Satan and his host, o'erthrown, Bound in chains, shall hurt no more.
- 3 Then shall wars and tumults cease; Then be banished grief and pain; Righteousness, and joy, and peace, Undisturbed, shall ever reign.
- 4 Bless we, then, our gracious Lord; Ever praise his glorious name; All his mighty acts record, All his wondrous love proclaim.

- Marries Auber.

3 8

ene, s for thine; gin

less; low, lestroy; it no more; ing enjoy,

Tharles Wesley.

lts cease; and pain; ad peace, reign.

s Lord;

roolalm. -Harriet Auber.

724 Christ the Light of the Gentiles.

1 LIGHT of those whose dreary dwelling
Borders on the shades of death,
Come, and by thy love's revealing
Dissipate the clouds beneath:
The new heaven and earth's Creator,
In our deepest darkness rise,
Scattering all the night of nature,
Pouring eyesight on our eyes.

2 Still we wait for thine appearing;
Life and joy thy beams impart,
Chasing all our fears, and cheering
Every poor benighted heart:
Come, and manifest the favour
God hath for our ransomed race;
Come, thou universal Saviour,
Come, and bring the gospel grace.

3 Save us in thy great compassion,
O thou mild, pacific Princel
Give the knowledge of salvation,
Give the parden of our sins:
By thy all-restoring merit
Every burdened soul release;
Every weary, wandering spirit
Guide into thy perfect peace.
—Charles Weeley.

725 "So shall he sprinkle many nations."

1 SAVIOUR, sprinkle many nations,
Fruitful let thy sorrows be;
By thy pains and consolations
Draw the Gentiles unto thee;
Of thy cross the wondrous story
Be to all the nations told;
Let them see thee in thy glory,
And thy mercy manifold.

2 Far and wide, though all unknowing,
Pants for thee each mortal breast;
Human tears for thee are flowing,
Human hearts in thee would rest;
Thirsting, as for dews of even,
As the new-mown grass for rain,
Thee they seek, as God of heaven,
Thee, as man for sinners slain.

3 Saviour, lo! the isles are waiting,
Stretched the hand, and strained the sight,
For thy Spirit, new creating,
Love's pure flame, and wisdom's light;
Give the word, and of the prescher
Speed the toot, and touch the tongue,
Till on earth, by every creature,
Glory to the Lamb be sung.

-4. C. Com.

726 The victories of the grapel.

- I O'ER the gloomy hills of darkness,
 Cheered by no celestial ray,
 Bun of Righteousness, arising,
 Bring the bright, the glorious day!
 ||:Send the gospel:||
 To the earth's remotest bound.
- 2 Kingdoms wide that sit in darkness, Grant them, Lord, the glorious light; And, from eastern coast to western, May the morning chase the night; ||: And redemption,:|| Freely purchased, win the day.

727 Rev. xix. 11.

1 Come, thou Conqueror of the nations, Now on thy white horse appear; Earthquakes, dearths, and desolations Signify thy coming near; ||:True and faithfull:|| Stablish thy dominion here.

- 2 Thine the kingdom, power, and glory; Thine the ransomed nations are; Let the heathen fall before thee, Let the isles thy power declare; ||:Judge and conquer:|| All mankind in rightous war.
- 3 Thee let all mankind admire,
 Object of our joy and dread!
 Flame thine eyes with heavenly fire,
 Many crowns upon thy head;
 ||: But thine essence:||
 None, except thyself, can read.
- 4 On thy thigh and vesture written,
 Show the world thy heavenly name,
 That, with loving wonder smitten,
 All may glorify the Lamb;
 ||: All adore thee,:||
 All the Lord of hosts proclaim.

728

Til

2 Ri

3 Bei

HA

3 3

700

l Ligi Si Aris

2 Com A The A

3 Bid

and glory; ons are; thee, leclare;

re, ead! venly fire, head;

n read.

written, venly name, mitten, ib;

oclaim.

on give; on, ive;

> vel haries Wesley.

728 "All nations shall call him b'essed."

1 Jesus, immortal King, arise; Assert thy rightful away, Till earth, subdued, its tribute brings, And distant lands obey.

2 Ride forth, victorious Conqueror ride, Till all thy foes submit, And all the powers of hell resign Their trophics at thy feet.

3 Send forth thy word, and let it fly The spacious earth around, Till every soul beneath the sky Shall hear the joyful sound.

4 O may the great Redeemer's name Through every clime be known! And heathen gods, forsaken, fall, And Jesus reign alone.

5 From sea to sea, from shore to shore.

Be thou, O Christ, adored!

And earth, with all her millions, shout

Hossmas to the Lord.

—A. C. H. Scymour.

729 "He shall have dominion from sea to sea."

1 Light of the lonely pilgrim's heart, Star of the coming day, Arise, and with thy morning beams Chase all our griefs away!

2 Come, blessed Lord, let every shore And answering island sing The praises of thy royal name, And own thee as their King.

3 Bid the whole earth, responsive now To the bright world above, Break forth in sweetest strains of joy, In memory of thy love.

4 Jesus, thy fair creation groans,
The air, the earth, the sea,
In unison with all our hearts,
And cries aloud for thee.

5 Thine was the cross, with all its fruits
Of grace and peace divine;
Be thine the crown of glory now,
The palm of victory thine!
—Sir E. Denny.

730

Isaiah xlv. 22.

- 1 ETERNAL Lord of earth and skies, We wait thy Spirit's latest call; Bid all our fallon race arise, Thou who hast purchased life for all; Whose only name, to sinners given, Snatches from hell, and lifts to heaven.
- 2 The word thy sacred lips has past, The sure, irrevocable word,

- 3 Jesus, for this we still attend, Thy kingdom in the isles to prove; The law of sin and death to end, We wait for all the power of love, The law of perfect liberty, The law of life which is in thee.
- 1 O might it now from thee proceed,
 With thee, into the souls of men!
 Throughout the world thy gospel spread;
 And let thy glorious Spirit reign,
 On all the ransomed race bestowed;
 And let the world be filled with God!
 —Charles Wesley.

'All nations shall serve him."

- I Loup over all, if thou hast made,
 Hast ransomed every soul of man,
 Why is the grace so long delayed?
 Why unfulfilled the saving plan?
 The bliss for Adam's race designed,
 []:When will it reach to all mankind?:[]
- 2 Art thou the God of Jews alone? And not the God of Gentiles too?

To Gentiles make thy goodness known; Thy judgments to the nations show; Awake them by the gospel call; ||: Light of the world, illumine all!:||

3 As lightning launched from east to west,
The coming of thy kingdom be;
To thee, by angel-hosts confest,
Bow every soul and every knee;
Thy glory let all flesh behold,
||:And then fill up thy heavenly fold.:||

-Charles Wesley.

nst, Lord: all bo

prove; nd, of love,

ee. cced. f men! spel spread; reign, towed; ith God! ·Charles Wesley.

LARTIN LUTHER.

ns show; 11 ! :11 ast to west, be;

nee;

fold.: Charles Il'estey. MIDDLESEX. 6-84

2 But hast thou finally forsook, Forever cast thy own away? Wilt thou not bid the outcasts look On him they pierced, and weep, and pray?

Yes, gracious Lord, thy word is past; All Israel shall be saved at last. 3 Come, then, thou great Deliverer, come!

The veil from Jacob's heart remove; Receive thy ancient people home, That, quickened by thy dying love, The world may their reception find Life from the dead for all mankind. -Charles Wesley

SARAH. S. M. W. ARNOLD.

Prayer for the Jews. MESSIAH, full of grace,

Redeemed by thee, we plead The promise made to Abraham's race, To souls for ages dead.

Romans xi. 15-27.

Our earnest suit for Abraham's seed;

1 FATHER of faithful Abraham, hear

Justly they claim the softest prayer

From us, adopted in their stead,

Their bones, as quite dried up, Throughout the vale appear; Cut off and lost their last faint hope To see thy kingdom here.

- Open their graves, and bring The outcasts forth, to own Thou art their Lord, their God and King, Their true Anointed One.
- To save the race forlorn, Thy glorious arm display; And show the world a nation born, A nation in a day, -Charles Wesley.

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.Y. 14580 (716) 872-4503

734 "So mightily grew the Word of God and prevailed."

- I Jesus, the word bestow,
 The true immortal seed;
 Thy gospel then shall greatly grow,
 And all our land o'erspread;
 Through earth extended wide
 Shall mightily prevail,
 Destroy the works of self and pride,
 And shake the gates of hell.
- Its energy exert
 In the believing soul;
 Diffuse thy grace through every part,
 And sanctify the whole:
 Its utmost virtue show
 In pure consummate love,
 And fill with all thy life below,
 And give us thrones above.
 —Charles Wesley.

735 "There shall be one flock and one Shepherd."

1 FATHER of boundless grace, Thou hast in part fulfilled Thy promise made to Adem's race,
In God incarnate sealed.
A few from every land
At first to Salem came,
And saw the wonders of 'ny hand,
And saw the tongues of flame.

- Yet still we wait the end, The coming of our Lord; The full accomplishment attend Of thy prophetic word. Thy promise deeper lies In unexhausted grace; And new discovered worlds arise To sing their Saviour's praise.
- 3 Beloved for Jesus' sake,
 By him redeemed of old,
 All nations must come in, and make
 One undivided fold:
 While gathered in by thee,
 And perfected in one,
 They all at once thy glory see
 Ly this external Son

In thine eternal Son. -Charles Wesley.

Adem's race, aled. nd me, of tay hand, s of flame.

end. ord; t attend d. ies e; orlds arise

's praise.

kе, old. n, and make

thee.

ry 800

-Charles Wesley.

" The hand of the Lord was with them."

LORD, if at thy command The word of life we sow, Watered by thy almighty hand, The seed shall surely grow:

The virtue of thy grace A large increase shall give, And multiply the faithful race Who to thy glory live.

Now then the ceaseless shower Of gospel blessings send, And let the soul-converting power Thy ministers attend. On multitudes confer The heart-renewing love, And by the joy of grace prepare, For fuller joys above.

-Charles Wesley.

QUEEN STREET. 6.6, 6.6, 8.8.

J. B. BAXTER.

The Lord added to the Church daily those who were saved."

- SAVIOUR, we know thou art In every age the same; Now, Lord, in ours exert The virtue of thy name; And dairy, through thy word, increase Thy blood-besprinkled witnesses.
- Thy people saved below, From every sinful stain, Shall multiply and grow, If thy command ordain;

And one into a thousand rise, And spread thy praise through earth and skies.

In many a soul, and mine, Theu hast displayed thy power, But to thy people join Ten thousand thousand more, Saved from the guilt and strength of sin, In life and heart entirely clean. -Charles Wesley,

738 "Watchman, what of the night?"

1 Watchman, tell us of the night,
What its signs of promise are.
Traveller, o'er yon mountain's height
See that glory-beaming star!
Watchman, does its beauteous ray
Aught of hope or joy foretell?
Traveller, yes; it brings the day,
Promised day of Israel.

2 Watchman, tell us of the night; Higher yet that star ascends. Traveller, blessedness and light, Peace and truth, its course portends! Watchman, will its beams alone
Gild the spot that gave them birth?
Traveller, ages are its own,
See, it bursts o'er all the earth!

3 Watchman, tell us of the night
For the morning scems to dawn.
Traveller, darkness takes its flight;
Doubt and terror are withdrawn.
Watchman, let thy wandering cease;
Hie thee to thy quiet home!
Traveller, lo! the Prince of Peace,
Lo! the Son of God is come!

-Sir J. Bowring,

BENEVENTO. 8.7's.

S. Webb.

TUNE: BENEVENTO. 8-78.

729 The spread of Christ's kingdom.

Dr. M. 1904.

alone hem birth?

earth!
ight
dawn.
s flight;
hdrawn.
ing cease;
ne!
Peace.

ne! Sir J. Bowring,

S. WEBBE.

1 See how great a flame aspires,
Kindled by a spark of grace!
Jesus' love the nations fires,
Sets the kingdoms on a blaze;
To bring fire on earth he came,
Kindled in some hearts it is;
O that all might catch the flame,
All partake the glorious bliss!

2 When he first the work begun, Small and feeble was his day; Now the word doth swiftly run, Now it wins its widening way: More and more it spreads and grows, Ever-mighty to prevail, Sin's strongholds it now o'erthrows, Shakes the trembling gates of hell. 3 Sons of God, your Saviour praise!

He the door hath opened wide;

He hath given the word of grace,

Jesus' word is glorified:

Jesus, mighty to redeem,

He alone the work hath wrought;

Worthy is the work of him,

Him who spake a world from nought

4 Saw ye not the cloud arise,
Little as a human hand?
Now its spreads along the skies,
Hangs o'er all the thirsty land:
Lo! the promise of a shower
Drops already from above;
But the Lord will shortly pour
All the Spirit of his love!
—Charles Wesley.

Jesus the Messiah reigns!

2 Power is all to Jesus given,
Lord of hell, and earth, and heaven,
Every knee to him shall bow;
Satan, hear, and tremble now!

6 Christ the Saviour is come down, Points us to the victor's crown, Bids us take our seats above, More than conquerors in his love.

Circling us with hosts of fire,

-Charles Wesley.

" Hallelujah! for the Lord God omnipotent reigneth."

- 1 HARK! the song of jubilee; Loud as mighty thunders roar, Or the fulness of the sea, When it breaks upon the shore: Hallelujah! for the Lord God omnipotent shall reign; Hallelujah! let the word Echo round the earth and main.
- 2 Hallelujah!—hark! the sound, From the centre to the skies, Wakes above, beneath, around, All creation's harmonies:

- See Jehovah's banner furled, Sheathed his sword: he speaks-tis
- And the kingdoms of this world Are the kingdoms of his Son.
- 3 He shall reign from pole to pole With illimitable sway; He shall reign when, like a scroll, Yonder heavens have passed away: Then the end; -beneath his rod, Man's last enemy shall fall; Hallelujah! Christ in God, God in Christ, is all in all. -Montgomery.

TUNE: EXCELSIOR. 5.5.5.11. D.

742

SIR G. ELVEY.

furled.

this world f his Son.

ole to pole

ay;

like a scroll,

re passed away:

th his rod,

hall fall;

God,

lin all.

he speaks-tis

2 The triumphs of the gospel.

ALL thanks be to God,
Who scatters abroad,
Throughout every place,

By the least of his servants, his savour of grace!

Who the victory gave, The praise let him have, For the work he hath done;

All honour and glory to Jesus alone,

Our conquering Lord
Hath prospered his word,
Hath made it prevail,
And mightily shaken the kingdom of hell.

His arm he hath bared,
And a people prepared,
His glory to show,

And witness the power of his passion below.

3 And shall we not sing Our Saviour and King? Thy witnesses, we

With rapture ascribe our salvation to thee,
Thou, Jcsus, hast blessed,
And believers increased,
Who thankfully own,

We are freely forgiven through mercy alone.

O that all men might know
 His tokens below,
 Our Saviour confess,

And embrace the glad tidings of pardon and peace!

Then, then let it spread, Thy knowledge and dread, Till the earth is o'erflowed,

And the universe filled with the glory of God.

—Charles Wesley.

WEBB. 7.6, 7.6, 7.6, 7.6.

G. J. Were.

SAMUEL WEBEL

-Montgomery.

743 The coming of Christ's kingdom,

1 The morning light is breaking;
The darkness disappears;
The sons of earth are waking
To penitential tears:
Each breeze that sweeps the oceanBrings tidings from afar,
Of nations in commotion,
Prepared for Zion's war.

2 See heathen nations bending Before the God we love, And thousand hearts ascending In gratitude above; While sinners, now contessing,
The gospel call obey,
And seek the Saviour's blessing,
A nation in a day.

3 Blest river of salvation,
Pursue thine onward way;
Flow thou to every nation,
Nor in thy richness stay;
Stay not till all the lowly
Triumphant reach their home;
Stay not till all the holy
"Proclaim, "The Lord is come!"

— S. F. Smith

MISSIONARY. 7.6, 7.6, 7.6, 7.6.

Dr. L. MASON.

744

Missionary Hymn.

- 1 From Greenland's icy mountains, From India's coral strand, Where Afric's sunny fountains Roll down their golden sand, From many an ancient river, From many a palmy plain, They call us to deliver Their land from error's chain.
- 2 What though the spicy breezes Blow soft o'er Ceylon's Isle, Though every prospect pleases, And only man is vile! In vain with lavish kindness The gifts of God are strewn; The heathen in his blindness Bows down to wood and stone.
- 3 Shall we, whose souls are lighted
 With wisdom from on high,
 Shall we to men benighted
 The lamp of life deny?
 Salvation! O salvation!
 The joyful sound proclaim,
 Till earth's remotest nation
 Has learnt Messiah's name.
- 4 Waft, waft, ye winds, his story,
 And you, ye waters, roll,
 Till, like a sea of glory,
 It spreads from pole to pole;
 Till, o'er our ransomed nature,
 The Lamb for sinners slain,
 Redeemer, King, Creator,
 In bliss returns to reign.
 —Bishop Heber.

7

2

2# ()

O.

) #

74

l Onw. Look Chris Forw

2 Like Broth We a

One i

THE KINGDOM OF CHRIST.

TUNE: ZION. 8.7, 8.7, 4.7.

745 "The Lord shall comfort Zion."

1 On the mountain-top appearing,
Lo! the sacred herald stands,
Welcome news to Zion bearing,
Zion, long in hostile lands:
||: Mourning captive!
God himself shall loose thy bands.:||

2 Has thy night been long and mournful?
Have thy friends unfaithful proved?
Have thy foes been proud and scornful,
By thy sighs and tears unmoved?

||: Cease thy mourning;
Zion still is well beloved.:||

3 God, thy God, will now restore thee;
He himself appears thy Friend;
All thy foes shall flee before thee;
Hero their boasts and triumphs end:
||: Great deliverance
Zion's King will surely send. ||

4 Peace and joy shall now attend thee;
All thy warfare now is past;
God thy Saviour will defend thee;
Victory is thine at last:
||: All thy conflicts
End in everlasting rest.:||
-T. Kelly.

746 The Christian soldier's battle hymn.

1 Onward, Christian soldiers, marching as to war, Looking unto Jesus, who is gone before! Christ, the Royal Master, leads against the foe; Forward into battle see his banners go.—Cho.

2 Like a mighty army, moves the Church of God; 4 Brothers, we are treading where the saints have trod;

We are not divided, all one body we, One in hope and doctrine, one in charity.—Cho.

3 Crowns and thrones may perish, kingdoms rise and wane;
But the Church of Jesus constant will remain;
Gates of hell can never 'gainst that Church prevail;
We have Christ's own promise, which can nover fail.—Cho.

1 Onward, then, ye people, join our happy throng; Blend with ours your voices in the triumph song. Glory, praise, and honour, men and angels sing, Through the countless ages; unto Christ inc.

King.—Cuo.

—8. Baring Gould.

Dr. L. Mason.

lighted high, d

aim, on name.

s story, oll,

o pole; ature, slain,

n. --Bishop Heber.

THOS. HASTINGS.

SECTION IX.

SOCIAL AND FAMILY WORSHIP.

1.—CHRISTIAN FELLOWSHIP AND PRAYER.

47 The communion of scints.

- 1 ALL praise to our redeeming Lord Who joins us by his grace, And bids us, each to each restored, Together seek his face.
- 2 He bids us build each other up; And, gathered into one, To our high calling's glorious hope, We hand in hand go on.
- 3. The gift which he on one bestows, We all delight to prove; The grace through every vessel flows. In purest streams of love.
- Even now we think and speak the same, And cordially agree; United all, through Jesus' name, In perfect harmony.
- 5 We all partake the joy of one, The common peace we feel; A peace to sensual minds unknown, A joy unspeakable.
- 6 And if our fellowship below
 In Jesus be so sweet,
 What heights of rapture shall we know,
 When round his throne we meet!
 —Charles Wesley.

748 "There am I in the midst."

- 1 See, Jesus, thy disciples see, The promised blessing give! Met in thy name, we look to thee, Expecting to receive.
- 2 Thee we expect, our faithful Lord, Who in thy name are joined; We wait, according to thy word, Thee in the raidst to find.
- 3 With us thou art assembled here; But, O thyself reveal! Son of the living God, appear: Let us thy presence feel.
- 4 Breathe on us, Lord, in this our day, And these dry bones shall live; Speak peace into our hearts, and say, The Holy Ghost receive!
- 5 Whom now we seek, O may we meet! Jesus, the Crucified, Show us thy bleeding hands and feet, Thou who for us hast died.
- 6 Cause us the record to receive;
 Speak, and the tokens show;
 O be not faithless, but believe
 In me, who died for you!

-Charles Wesley.

1 Li

2 To Re

An

750

1 B

On

arts, and say,
vo!
may we meet!
ands and feet,
died.
eoeive;
a show;
believe
ou!"
—Charles Wesley.

WERRE

nidst."

800

givel

ok to thee,

thful Lord, joined; hy word, find. bled here;

ppear:

this our day, shall live;

> 2 Around us rolls the ceaseless tide Of business, toil, and care, And scarcely can we turn aside For one brief hour of prayer.

8 Yet these are not the only walls Wherein thou may it be sought; On homeliest work thy blessing falls. In truth and patience wrought. 5 Then let us prove our heavenly birth
 In all we do and know;
 And claim the kingdom of the earth
 For thee, and not thy foe.

6 Work shall be prayer, if all be wrought
As thou wouldst have it done;
And prayer, by thee inspired and taught,
Itself with work be one.

—J. Buerton.

751

Unity in separation.

- 1 Blest be the dear uniting love,
 That will not let us part!
 Our bodies may far off remove,
 We still are one in heart.
- 2 Joined in one spirit to our Head, Where he appoints we go; And still in Jesus' footsteps tread, And show his praise below.
- 3 O may we ever walk in him, And nothing know beside! Nothing desire, nothing esteem But Jesus crucified.
- 4 Closer and closer let us cleave
 To his beloved embrace;
 Expect his fulness to receive,
 And grace to answer grace.
- 5 Partakers of the Saviour's grace, The same in mind and heart, Nor joy, nor grief, nor time, nor place, Nor life, nor death can part.
- 6 But let us hasten to the day
 Which shall our flesh restore,
 When death shall all be done away,
 And bodies part no more.

-Charles Wesley.

752

The close of service.

- 1 God of all consolation, take
 The glory of thy grace;
 Thy gifts to thee we render back
 In ceaseless songs of praise.
- 2 Through thee we now together came, In singleness of heart; We met, O Jesus, in thy name, And in thy name we part.
- 3 We part in body, not in mind; Our minds continue one; And, each to each in Jesus joined, We hand in hand go on.
- 4 Subsists as in us all one soul,
 No power can make us twain;
 And mountains rise, and oceans roll,
 To sever us, in vain.
- 5 Our life is hid with Christ in God; Our Life shall soon appear, And shed his glory all abroad In all his members here.
- 6 The heavenly treasure now we have
 In a frail house of clay;
 But he shall to the utmost save,
 And keep it to that day.

 —Charles Wesley.

BOYLSTON. S. M. D.

Dr. L. MASON.
D. C.

7

2

754

1

1

TUNE: BOYLSTON. S. M. D.

M. B. FOSTER.

ake der back praise.

ogether came, y name, part.

n mind; one; esus joined, on. soul,

us twain; d oceans roll,

rist in God; ppear, abroad ere.

now we have ay; nost save, day. -Charles Wesley.

DR. L. MASON. D. C.

753 Christians meeting after separation.

AND are we yet alive, And see each other's face! Glory and praise to Jesus give For his redeeming grace! Preserved by power divine To full salvation here, Again in Jesus' praise we join. And in his sight appear.

What troubles have we seen, What conflicts have we past, Fightings without, and fears within. Since we assembled last!

But out of all the Lord Hath brought us by his love; And still he doth his help afford. And hides our life above.

3 Then let us make our boast Of his redeeming power, Which saves us to the uttermost, Till we can sin no more: Let us take up the cross, Till we the crown obtain; And gladly reckon all things loss, So we may Jesus gain.

-Charles Wesley.

SACRED HARMONY.

United prayer for Christ's presence.

Jesus, we look to thee, Thy promised presence claim! Thou in the midst of us shalt be, Assembled in thy name: Thy name salvation is, Which here we come to prove; Thy name is life, and health, and peace, And everlasting love.

Not in the name of pride Or selfishness we meet; From nature's paths we turn aside, And worldly thoughts forget. We meet, the grace to take Which thou hast freely given;

We meet on earth for thy dear sake, That we may meet in heaven.

3 Present we know thou art, But O thyself reveal! Now, Lord, let every bounding heart The mighty comfort feel. O may thy quickening voice The death of sin remove; And bid our inmost souls rejoice In hope of perfect love!

755

Zeal for God.

1 JESUS, I fain would find Thy zeal for God in me, Thy yearning pity for mankind, Thy burning charity.

In me thy Spirit dwell, And thy compassions move; So shall the fervour of my zeal, Be the pure flame of love.

-Charles Wesley.

-Charles Wesley.

756 Past mercies and future prospects.

- 1 Savious of sinful men,
 Thy goodness we proclaim,
 Which brings us here to meet again,
 And triumph in thy name:
- Thy mighty name hath been
 Our safeguard and our tower;
 Hath saved us from the world and sin,
 And all the Accuser's power.
- 3 Awhile in flesh disjoined, Our friends that went before We soon in paradise shall find, And meet to part no more.
- 4 O what a mighty change Shall Jesus' sufferers know, While o'er the happy plains they range, Incapable of woe!

- 5 No slightest touch of pain, Nor sorrow's least alloy, Can violate our rest, or stain Our purity of joy.
- 6 In that eternal day No clouds nor tempests rise; There gushing tears are wiped away Forever from our eyes.

-Charles Wesley.

757 Consecration.

- Lord, in the strength of grace,
 With a glad heart and free,
 Myself, my residue of days,
 I consecrate to thee.
- 2 Thy ransomed servant, I Restore to thee thy own; And, from this moment, live or die To serve my God alone.

-Charles Wesley.

TUNE: DENNIS. S. M.

758 Sympathy and mutual love.

- 1 BLEST be the tie that binds Our hearts in Christian love: The fellowship of kindred minds Is like to that above.
- Before our Father's throne, We pour our ardent prayers: Our fears, our hopes, our aims are one, Our comforts and our cares.
- We share our mutual wees. Our mutual burdens bear: And often for each other flows The sympathizing tear.

- When we asunder part, It gives us inward pain; But we shall still be joined in heart, And hope to meet again.
- This glorious hope revives, Our courage by the way; While each in expectation lives, And longs to see the day.
- From sorrow, toil, and pain, And sin we shall be free; And perfect love and friendship reign Through all eternity.

-J. Fawcett.

759 The inseparable union of saints.

- And let our bodies part, To different climes repair, Inseparably joined in heart The friends of Jesus are. Jesus, the Corner-stone. Did first our hearts unite, And still he keeps our spirits one, Who walk with him in white,
- O let us still proceed In Jesus' work below; And, following our triumphant Head, To further conquests go! The vineyard of their Lord Before his labourers lies; And, lo! we see the vast reward

Which waits us in the skies.

- O let our heart and mind Continually ascend, That haven of repose to find, Where all our labours end: Where all our toils are o'er. Our suffering and our pain; Who meet on that eternal shore, Shall never part again.
- O happy, happy place, Where saints and angels meet! There we shall see each other's face, And all our brethren greet. The Church of the first-born, We shall with them be blest. And, crowned with endless joy, return To our eternal rest.

- Charles Wester.

I. G. TRAMBETH

 $760\,$ Parting on earth—meeting in heaven:

1 When shall we meet again, Meet ne'er to sever? When shall peace wreathe her chain Round us forever? Our hearts will ne'er repose, Safe from each blast that blows, In this dark vale of woes, Never—no, never!

2 When shall love freely flow
Pure as life's river?
When shall sweet friendship glow
Changeless forever?
Where joys celestial thrill,
Where bliss each heart shall fill,
And fears of parting chill,
Never—no, never!

3 Up to that world of light
Take us, dear Saviour;
May we all there unite,
Happy forever;
Where kindred spirits dwell,
There may our music swell,
And time our joys dispel,
Never—no, never!

4 Soon shall we meet again,
Meet ne'er to sever;
Soon shall peace wreathe her chain
Round us forever;
Our hearts will then repose
Secure from worldly woes;
Our songs of praise shall close
Never—no, never!

-A. A. Watte.

ERNAN. L.M.

DR. L. MASON.

761 The highway of holiness.

- 1 JESUS, my all, to heaven is gone, He whom I fix my hopes upon; His track I see, and I'll pursue The narrow way, till him I view.
- 2 The way the holy prophets went, The road that leads from banishment, The King's highway of holiness, I'll go, for all his paths are peace.

- 3 This is the way I long have sought, And mourned because I found it not; My grief a burden long has been, Because I was not saved from sin.
- 4 The more I strove against its power, I felt its weight and guilt the more; Till late I heard my Saviour say, "Come hither, soun, I am the way."
- 5 Lol glad I como; and thou, blest Lamb, Shalt take me to thee, as I am; Nothing but sin have I to give; Nothing but love shall I receive.
- 6 Then will I tell to sinners round, What a dear Saviour I have found; I'll point to thy redceming blood, And say, "Behold the way to God."

-J. Cennick

76

1 M

No

Its

Th

2 My

Fa

Th

ell_į ,

vell,

her chain

ose

close A. A. Watte.

Dr. L. Mason.

ought,
il it not;
sen,
sin.
power,
more;
ay,
way."
lest Lamb,

lest Lam o; e; ve.

nd, ound; od, God."

J. Cennick

762 Psalm Ivi. 13.

- Mr soul, through my Redeemer's care, Saved from the second death I feel, My eyes from tears of dark despair, My feet from falling into hell.
- 2 Wherefore to him my feet shall run; My eyes on his perfections gaze; My soul shall live for God alone; And all within me shout his praise. —Charles Wesley.

763 The heavenly home.

- l My heavenly home is bright and fair; Nor pain nor death can enter there; Its glittering towers the sun outshine; That heavenly mansion shall be mine.
- 2 My Father's house is built on high, Far, far above the starry sky; When from this earthly prison free, That heavenly mansion mine shall be.
- 3 Let others seek a home below, Which flames devour, or waves o'erflow; Be mine the happier lot to own A heavenly mansion near the throne.
- 4 Then fail the earth, let stars decline, And sun and moon refuse to shine, All nature sink and come to be, That heavenly mansion stands for me.

- Wm. Hunter.

SOCIAL AND FAMILY WORSHIP.

764 Healing and comfort in Christ.

- 1 Ar even, ere the sun was set, The sick, O Lord, around thee lay; O in what divers pains they met! O with what joy they went away!
- 2 Once more 'tis eventide, and we Oppressed with various ills draw near; What if thy form we cannot see? We know and feel that thou art here.
- 3 O Saviour Christ, our woes dispel!

 For some are sick, and some are sad,
 And some have never loved thee well,
 And some have lost the love they had;
- 4 And some have found the world is vain, Yet from the world they break not free;

And some have friends who give them pain, Yet have not sought a friend in thee;

- 5 And all, O Lord, crave perfect rest,
 And to be wholly free from sin;
 And they who fain would serve thee best
 Are conscious most of wrong within,
- 6 O Saviour Christ, thou too art man; Thou hast been troubled, tempted, tried; Thy kind but searching glance can scan The very wounds that shame would hide;
- 7 Thy touch has still its ancient power;
 No word from thee can fruitless fall;
 Hear in this solemn evening hour,
 And in thy mercy heal us all.

-H. Twells.

3 S V V V

give them pain, iend in thee;

ect rest, om sin; erve thee best ong within.

art man; , tempted, tried; nce can scan ame would hide;

ent power;
iruitless fall;
g hour,
is all.
—H. Twells.

W. B. BRADBURY.

BENEVENTO. 8-79.

S. Werder.

765 The Love-Feast.

- 1 Come, and let us sweetly join, Christ to praise in hymns divine? Give we all, with one accord, Glory to our common Lord; Hands, and hearts, and voices raise; Sing as in the ancient days; Antedate the joys above; Celebrate the feast of love.
- 2 Strive we, in affection strive;
 Let the purer flame revive,
 Such as in the martyrs glowed,
 Dying champions for their God:
 We, like them, may live and love;
 Called we are their joys to prove,
 Saved with them from future wrath,
 Partners of like precious faith.
- 3 Sing we then in Jesus' name,
 Now as yesterday the same;
 One in every time and place,
 Full for all of truth and grace;
 We for Christ, our Master, stand,
 Lights in a benighted land;
 We our dying Lord confess;
 We are Jesus' witnesses.
- 4 Witnesses that Christ hath died, We with him are orucified; Christ hath Lurst the bands of death; We his quickening Spirit breathe?

Christ is now gone up on high;
Thither all our wishes fly;
Sits at God's right hand above;
There with him we reign in love.
—Charles Wesley.

766

SECOND PART.

- 1 Come, thou high and lofty Lord!
 Lowly, meek, incarnate Word!
 Humbly stoop to earth again,
 Come and visit abject men!
 Jesus, dear expected Guest,
 Thou art bidden to the feast;
 For thyself our hearts prepare,
 Come, and sit, and banquet there,
- 2 Jesus, we thy promise claim, We are met in thy great name; In the midst do thou appear, Manifest thy presence here! Sanctify us, Lord, and bless, Breathe thy Spirit, give thy peace, Thou thyself within us move, Make our feast a feast of love.
- 3 Make us all in thee complete,
 Make us all for glory meet,
 Meet to appear before thy sight,
 Partners with the saints in light
 Call, O call us each by name,
 To the marriage of the Lamb;
 Let us lean upon thy breast,
 Love be there our endless feast!
 —Charles Wesley.

THIRD PIRT.

- I LET us toin, 'tis God commands. Let us join our hearts and hands; Help to gain our calling's hope; Build we each the other up: God his blossings shall dispense; God shall erown his ordinance; Most in his appointed ways; Nourish us with social grace.
- 2 Let us then as brothern love, Paithfully his gifts improve, Carry on the earnest strife, Walk in holiness of life; Still forget the things behind, Pollow Christ in heart and mind, Toward the mark unwearied press, Seize the crown of righteousness.
- 3 Plead we thus for faith alone. Paith which by our works is shown; God it is who justifies; Only faith the grace applies; Active faith that lives within, Conquers earth, and hell, and sin, Sanctifies and makes us whole, Forms the Saviour in the soul.
- 4 Let us for this faith contend; Surv salvation is its out; Heaven already is begun, Everlasting life is won. Only let us persevere, Till we see our Land appear; Never from the Rock remove, Saved by faith, which works by hive.

-Charles Weeley

TUNE: MARTYN, 8-74.

768

FOURTH PAPE.

- 1 PARTNERS of a glorious hope, Lift your hearts and volces up, dointly let us vise, and sing Christ our Prophet, Priest, and King: Monuments of Jesus' grace, Speak we by our lives bis praise; Walk in bios we have received, Show we not in valu believed.
- 2 While we walk with God in light, God our hearts doth still unite; Dearest fellowship we prove, Fellowship in Josna' love: Sweetly each, with rach combined, In the books of duty joined, Feels the cleansing blood applied, Daily feels that Christ hath died
- 3 Still, O Lord, our faith increase, Chause from all unrighteensness; Thee the unholy cannot see; Make, O make us meet for thee! Every vile affection kill, Root out every seed of ill, Utterly abolish sin, Write thy law of love within.
- 4 Hence may all our actions flow, Love the proof that Christ we know; Mutual love the token be, Lord, that we belong to thee!

Leve, thing image, love impart, Stamp it on our face and heart; they have to us he given, Lord, "their mouther heaven."—Oharles Wester.

769 Meeting in Christ's name.

- 1 Grany be to God above,
 God from whom all blessings flow;
 Make we mention of his love,
 Publish we his praise below;
 Called together by his prace,
 We are not in Jesus' name;
 See with Joy each other's face,
 Followers of the dying Lamb.
- 2 Let us then aweet evanuel take, How to make our colling sure, Our election how to make. Fast the reach of hell secure; Build we each the other up; Fray we for our faith's increase, Solid confort, settled hope, Constitut joy, and lasting peace.
- 3 More and more let lave abound;
 Let us never, never rest,
 Till we are in Jesus found,
 Of our paradise possest;
 He removes the flaming sword,
 Calls us back, from Eden driven;
 To his image here restored,
 Soon he takes us up to heaven.
 —Charles Wesley.

770 The sense of God's presence.

- 1 When this song of praise shall cease, Lot thy children, Lord, depart With the blessing of thy peace, And thy love in every heart.
- 2 Oh! where'er our path may lie, Father, let us not forget

- That we walk beneath thine eye, That thy care upholds us yet.
- 3 Blind are we, and weak, and frail, Be thine aid forever near; May the fear to sin prevail Over every other fear. — W. C. Bryani,

W. H. Gunnenr.

FIFEE

ا جال وال

alone. ka is shown;

dies; -ithin, , and si**u,** whole, e saul.

tend; ; i,

oar; move, orks by lave, —Charles Wesley,

R. B. MARAIL

SOCIAL AND FAMILY WORSHIP.

771

United in love.

- 1 CENTRE of our hopes thou art, End of our enlarged desires; Stamp thine image on our heart; Fill us now with heavenly fires; Joined in one by love divine, Seal our souls forever thine.
- 2 Let us all together rise,

 To thy glorious life restored;
 Here regain our paradise,
 Here prepare to meet our Lord;
 Here enjoy the earnest given,
 Travel hand in hand to heaven.

 —Charles Wesleys

NETTLETON. 8.7, 8.7, 8.7, 8.7.

TUNE: NETTLETON. 8.7, 8.7, 8.7, 8.7.

772 "Hitherto hath the Lord helped us."

C. KOCHER.

tored; our Lord; ven, eaven. Charles Wesleyi 1 Come, thou Fount of every blessing,
Tune my heart to sing thy grace,
Streams of meroy, never ceasing,
Call for songs of loudest praise.
Teach me some celestial measure,
Sung by ransomed hosts above;
O the vast, the boundless treasure
Of my Lord's unchanging love.

2 Hero I raise my Ebenezer;
Hither by thy help I've come;
And I hope by thy good pleasure,
Safely to arrive at home.

Jesus sought me when a stranger, Wandering from the fold of God; He, to rescue me from danger, Interposed his precious blood.

3 O to grace how great a debtor
Daily I'm constrained to be!
Let thy goodness, like a fetter,
Bind my wandering heart to thee.
Prone to wender, Lord, I feel it,
Prone to leave the God I love;
Here's my heart, O take and seal it,
Seal it for thy courts above!
—R. Robinson.

773 "Casting all your care upon him."

1 What a Friend we have in Jesus, All our sins and griefs to bear! What a privilege to carry Everything to God in prayer! O what peace we often forfeit, O what needless pain we bear, All because we do not carry Everything to God in prayer!

2. Have we trials and temptations? Is there trouble anywhere? We should never be discouraged, Take it to the Lord in prayer. Can we find a friend so faithful Who will all our sorrows share? Jesus knows our every weakness, Take it to the Lord in prayer.

3 Are we weak and heavy-laden,
Cumbered with a load of care?
Precious Saviour, still our reruge,
Take it to the Lord in prayer.
Do thy friends despise, forsake the?
Take it to the Lord in prayer;
In his arms he'll take and shield thee,
Thou wilt find a solace there.

-Joseph Scriven.

- 1 Take the name of Jesus with you, Child of sorrow and of woo; It will joy and comfort give you;
- 2 Take the name of Jesus ever,
 As a shield from every snare;
 If temptations round you gather,
 Breathe that holy name in prayer.—Cho.

Take it, then, where'er you go .- Cno.

- 3 O the precious name of Jesus,
 How it thrills our souls with joy,
 When his loving arms receive us,
 And his songs our tongues employ!—Спо.
- 4 At the name of Jesus bowing,
 Falling prostrate at his feet,
 King of kings in heaven we'll erown him,
 When our journey is complete.—Cho.
 —Mrs. L. Bexter.

TUNE: "ART THOU WEARY?" 8.5, 8.3.

775

Trusting Jesus fully.

1 I am trusting thee, Lord Jesus, Trusting only thee; Trusting thee for full salvation, Great and free.

2 I am trusting thee for pardon; At thy feet I bow; For thy grace and tender mercy Trusting now.

3 I am trusting thee for cleansing
In the crimson flood;
Trusting thee to make me holy
By thy blood.

RUTHERFORD, 7.6, 7.6, 7.6, 7.6.

"Without me ye can do nothing."

1 I NEED thee, precious Jesus!.

For I am full of sin;

2 I need thee, blessed Jesus!

For I am very poor;

A stranger and a pilgrim,

My soul is dark and guilty,

My heart is dead within:

I need the cleansing fountain,

Where I can always floe-

The blood of Christ most precious, The sinner's perfect plea. 4 I am trusting thee to guide me; Thou alone canst lead; Every day and hour supplying All my need.

5 I am trusting thee for power; Thine can never fail; Strength which thou thyself dost give me, Must prevail.

G I am trusting thee, Lord Jesus;
 Never let mo fall!
 I am trusting thee forever,
 And for all.

-Miss Havergal.

DURHAN.

sus.

h and joy of heav'n.

W. H. DOANE.

Flope of

w sweet!

with joy,
ive us,
es employ!—Сно.

ng, eet, b'll crown him, iplete.—Cho. —Mrs. L. Baxter.

. W. BULLINGER.

I have no earthly store:
I need the love of Jesus
To cheer me on my way,
To guide my doubting footsteps,
To be my strength and stay.

3 1 need thee, blessed Jesus!
I need a friend like thee;

A friend to soothe and sympathize, A friend to care for me:

I need the heart of Jesus
To feel each anxious care,
To tell my every trouble,
And all my sorrows share.

4 I need thee, blessed Jesus!
And hope to see thee soon,
Encircled with the rainbow,
And scated on thy throne;
There, with the blood-bought children,
My joy shall ever be,
To sing thy praises, Jesus,
To gaze, my Lord, on thee.

-H. Bonar.

BOCIAL AND PAMILY WORSHIP.

1 STAND up! stand up for Jesus! Ye soldiers of the cross! Lift high his royal banner: It must not suffer loss: From victory unto victory His army will he lead, Till every foe is vanquished, And Christ is Lord indeed.

2 Stand up! stand up for Jesus! Stand in his strength alone; The arm of flesh will fail you; Ye dare not trust your own: Put on the gospel armour, And, watching unto prayer, Where duty calls, or danger, Be never wanting there.

3 Stand up! stand up for Jesus! The strife will not be long; This day the noise of battle, The next the victor's song. To him that overcometh A crown of life shall be: He with the King of glory Shall reign eternally. -G. Duffeld, jun.

1:

Praise to the Saviour.

O Saviour, precious Saviour, Whom, yet unseen, we love! O Name of might and favour, All other names above: We worship thee, we bless thee,

To thee alone we sing; We praise thee, and confess thee Our holy Lord and King!

2 O Bringer of salvation, Who wondrously hast wrought, Thyself the revelation Of love beyond our thought:

In thee ali fulness dwelleth, All grace and power divine; The glory that excelleth, O Son of God, is thine.

3 O grant the consummation Of this our song above, In endless adoration, And everlasting love: Then shall we praise and bless thee Where perfect praises ring, And evermore confess thee, Our Saviour and our King!

-Mis Havergal.

ur, prayer, inger, ere.

Jesusi
e long;
enttle,
s song.
h
l be;
glory

y. —G. Duffeld, jun.

D'URHAM.

th,

vine;

n.

bless thee, ring, ee, King! -Miss Havergal.

779 "Now much owest thou unto my Lord?"

1 I GAVE my life for thee,
My precious blood I shed,
That thou might'st ransomed be,
And quickened from the dead.
||:I gave my life for thee;
What hast thou given for me!:||

2 I spent long years for thee
In weariness and woe,
That an eternity
Of joy thou mightest know.
||: I spent long years for thee;
Hast thou spent one for me?:||

3 And I have brought to thee,
Down from my home above,
Salvation full and free,
My pardon and my love.

[]:Great gifts I brought to thee;
What hast thou brought to mef:[]

4 Oh, let thy life be given,
Thy years for me be spent,
World-fetters all be riven,
And joy with suffering blent,
||: I gave myself for thee;
Give thou thyself to me!:||

-Miss Havergal.

SOCIAL AND FAMILY WORSHIP

Z

TUNE: DEPENDENCE. 84.64.

781

DEERT LOWEY.

f life for me!

Jesus! earer. er,

.--C110.

sure, re. ect. у!--Спо. -Anna Warner. I need thee every hour.

I I NEED thee every hour, Most gracious Lord; No tender voice like thine Can peace afford.—Cho.

2 I need thee every hour, Stay thou near by; Temptations lose their power When thou art nigh.—Сно.

3 I need thee every hour, In joy or pain;

Come quickly and abide. Or life is vain. - CHO.

4 I need thee every hour; Teach me thy will: And thy rich promises In me fulfil.—Cno.

5 I need thee overy hour, Most Holy One; O make me thine indeed, Thou blessed Son!-CHO. -Mrs. Hawke

WORK. 7.6, 7.5, 7.6, 7.5.

DR. MASON.

" The night cometh when no man can work."

mf 1 WORK, for the night is coming, Work through the morning hours; Work, while the dew is sparkling, Work 'mid springing flowers;

cres. Work, when the day grows brighter, Work in the glowing sun;

dim. Work, for the night is coming, r When man's work is done.

mf 2 Work, for the night is coming, Work through the sunny noon; Fill brightest hours with labour, Rest comes cure and soon.

cres. Give every flying minute Something to keep in store;

dim. Work, for the night is coming, p When man works no more.

mf 3 Work, for the night is coming, Under the sunset skies;

cres. While their bright tints are glowing. Work, for daylight flies.

dim. Work till the last beam fadeth, Fadeth to shine no more;

p Work while the night is darkening, pp When man's work is o'er.

- Annie L. Walkeri

REV. R. LOWRY.

SOCIAL AND FAMILY WORSHIP.

783 "With my song will I praise him."

1 Singing for Jesus, our Saviour and King, Singing for Jesus, the Lord whom we love; All adoration we joyously bring, Longing to praise as we'll praise him above.

2 Singing for Jesus, our Master and Friend, Telling his love and his marvellous grace; Love from eternity, love without end, Love for the loveless, the sinful, and base.

3 Singing for Jesus, and strixing to win Many to love him, and join in the song; Calling the weary and wandering in, Rolling the chorus of gladness along.

- 4 Singing for Jesus, our Shepherd and Guide, Singing for gladness of heart that he gives; Singing for wonder and praise that he died, Singing for blessing and joy that he lives,
- 5 Singing for Jesus, still singing with joy! Thus will we praise him, and tell of his love, Till he shall call us to brighter employ, Singing for Jesus forever above. -Miss Haveryal.

ELLERS. 10.10.10.10.

E. J. HOPKINS.

2 G A T A

3 "

L

78

l ALI

His

We

To

Pre

In a

His

2 In h

"Abide with us; for it is toward evening."

mf 1 ABIDE with me, fast falls the eventide; The darkness deepens; Lord, with me abidel

When other helpers fail, and comforts flee, dim. Help of the helpless, O abide with me!

mp 2 Swift to its close ebbs out life's little day; cree. Earth's joys grow dim, its glories pass

Change and decay in all around I see; dim. O thou who changest not, abide with me!

mf 3 I need thy presence every passing hour; ores. What but thy grace can foil the tempter's

Who like thyself my guide and stay can be?

f Through cloud and sunshine, O abide with me!

f 4 I fear no foe, with thee at hand to bless, Ills have no weight, and tears no bitterness:

cres. Where is death's sting? where, grave, thy victory?

f I triumph still, if thou abide with me!

pp 5 Reveal thyself before my closing eyes; cres. Shine through the gloom, and point me to the skies,

f Heaven's morning breaks, and earth's vain shadows flee;

dim. In life and death, O Lord, abide with mal--H. F. Lyte.

785 Thanksgiving for infinite love.

1 YE servants of God, your Master proclaim, And publish abroad his wonderful name; The name all-victorious of Jesus extol; His kingdom is glorious, and rules over all.

2 God ruleth on high, almighty to save; And still he is nigh: his presence we have; The great congregation his praises shall sing, Ascribing salvation to Jesus, our King.

3 "Salvation to God, who sits on the throne," Let all cry aloud, and honour the Son; The praises of Jesus the angels proclaim, Fall down on their faces, and worship the Lamb.

4 Then let us adore, and give him his right, All glory and power, all wisdom and might, All honour and blessing, with angels above, And thanks never ceasing for infinite love.

—Charles Wesley.

786 "These are they which follow the Lamb."

1 APPOINTED by thee, we meet in thy name, And meekly agree to follow the Lamb, To trace thy example the world to disdain, And constantly trample on pleasure and pain.

2 Rejoicing in hope, we humbly go on, And daily take up the pledge of our crown; In doing and bearing the will of our Lord, Wo still are preparing to meet our reward.

3 O Jesus, appear! no longer delay
To sanctify here, and bear us away;
The end of our meeting on earth let us see,
Triumphantly sitting in glory with thee!

—Charles Wesley.

787 United prayer and praise.

l All thanks to the Lamb, who gives us to meet! His love we proclaim, his praises repeat; We own him our Jesus, continually near To pardon and bless us, and perfect us herc.

In him we have peace, in him we have power, Preserved by his grace throughout the dark hour:

In all our temptations he keeps us to prove His utmost salvation, his fulness of love. 3 O what shall we do our Saviour to love? To make us anew, come, Lord, from above! The fruit of thy passion, thy holiness give, Give us the salvation of all that believe.

4 Come, Jesus, and loose the stammerer's tongue, And teach even us the spiritual song; Let us without ceasing give thanks for thy

And glory, and blessing, and honour, and praise. —Charles Wesley.

de and stay
hine, O abide
thank to bless,

TED FROM FILBY.

ering in,

ness along.

erd and Guide,

se that he died,

ov that he lives,

ng with joy!

art that he gives;

and tell of his love,

closing eyes; and point me and earth's

tears no

vhere, grave,

pide with me!

abide with mel-

SOCIAL AND FAMILY WORSHIP.

Accepted in the Beloved.

- ALL praise to the Lamb! accepted I am, Through faith in the Saviour's adorable name; In him I confide, his blood is applied; For me he hath suffered, for me he hath died.
- 2 Not a cloud doth arise, to darken my skies, Or hide for a moment my Lord from my eyes; In him I am blest, I lean on his breast, And lo! in his love I continue to rest.
 —Charles Wesley.

789 The blessings of unity.

Behold, how good a thing,
It is to dwell in peace;
How pleasing to our King
This fruit of righteousness;
When brethren all in one agree,
Who knows the joys of unity!

The joys of heaven we prove;
This is the gospel grace,
The Spirit on all believers shed,
Descending swift from Christ our Head.

3 Grace every morning new,
And every night, we feel
The soft, refreshing dew
That falls on Hermon's hill!
On Zion it doth sweetly fall;
The grace of one descends on all.

4 Even now our Lord doth pour
The blessing from above,
A kindly gracious shower
Of heart-reviving love;
The former and the latter rain,
The love of God and love of man.

79

5 In him, when brethren join,
And follow after peace.
The fellowship divine
He promises to bless,
His choicest graces to bestow,
Where two or three are met below.

6 The riches of his grace
In fellowship are given
To Zion's chosen race,
The citizens of heaven;
He fills them with the choicest store,
He gives them life for evermore.
—Charles Wesley.

TUNE: DARWELL. 6.6, 6.6, 8.8. (SER HYMN 789.)

790 Christian unity and fellowship.

I JESUS, accept the praise
That to thy name belongs;
Matter of all our lays,
Subject of all our songs;
Through thee we now together came,
And part exulting in thy Name,

2 In flesh we part awhile,
But still in spirit joined,
To embrace the happy till
Thou hast to each assigned;
And while we do thy blessed will,
We bear our heaven about us still.

3 O let us thus go on In all thy pleasant ways, And, armed with patience, run
With joy the appointed race!
Keep us, and every seeking soul,
Till all attain the heavenly goal.

4 There we shall meet again,
When all our toils are o'er,
And death, and grief, and pain,
And parting are no more;
We shall with all our brethren rise,
And grasp thee in the flaming skies.

5 Then let us wait the sound
That shall our souls release;
And labour to be found
Of him in spotless peace,
A perfect holiness renewed,
Adorned with Christ, and meet for God.
—Charles Wesley.

791 Mutual sympathy and aid.

1 Thou God of truth and love,
We seek thy perfect way,
Ready thy choice to approve,
Thy providence to obey;
Enter into thy wise design,
And sweetly lose our will in thine.

Why hast thou east our lot In the same age and place? And why together brought To see each other's face? To join with softest sympathy, And mix our friendly souls in thee?

3 Didst thou not make us one, That we might one remain, Together travel on,
And bear each other's pain;
Till all thy utmost goodness prove,
And rise renewed in perfect love?

4 Surely thou didst unite
Our kindred spirits here,
That we hereafter might
Before thy throne appear;
Meet at the marriage of the Lamb,
And all thy glorious love proclaim.

Then let us ever bear
The blessed end in view,
And join, with mutual care,
To fight our passage through;
And kindly help each other on,
Till all receive the starry crown.

—Charles Wesley.

R GAUNTLETT.

ren my skies;
I from my eyes;
its breast,
to rest.
-Charles Wesley.

v. J. DARWELL.

h pour
ove,
er
s;
rain,
of man.
join.

tow, et below.

n;\
nicest store,
rmore.
-Charles Wesley.

SOCIAL AND FAMILY WORSHIP.

792 The Spirit of unity and love .

- Come, Wisdom, Power, and Grace Divine, Come, Jesus, in thy name to join A happy, chosen band;
 Who fain would prove thine utmost will, And all thy righteous laws fulfil, In love's benign command.
- 2 If pure essential Love thou art, Thy nature into every heart, Thy loving self, inspire;

Bid all our simple souls be one, United in a bond unknown, Baptized with heavenly fire. 3 Supply what every member wants;
To found the fellowship of saints,
Thy Spirit, Lord, supply;
So shall we all thy love receive,
Together to thy glory live,
And to thy glory die,
—Charles Wesley.

- 793 "Peter and John went up into the temple at the hour of prayer."
- Who Jesus our example know,
 And his Apostles' footsteps trace,
 We gladly to the temple go,
 Frequent the consecrated place
 At every solemn hour of prayer,
 And meet the God of mercy there.
- 2 His offering pure we call to mind, There on the golden altar laid; Whose Godhead with the manhood joined For every soul atonement made; And have whate'er we ask of God, Through faith in that all-saving blood.

 —Charles Wesley.

1 Give me the enlarged desire, And open, Lord, my soul, Thy own fulness to require, And comprehend the whole; Stretch my faith's capacity
Wider, and yet wider still
Then with all that is in thee
My soul forever fill!
—Charles Wesley.

THE FAMILY CIRCLE

795

Family Religion.

- 1 I and my house will serve the Lord;
 But first obedient to his word
 I must myself appear;
 By actions, words, and tempers show,
 That I my heavenly Master know,
 ||:And serve with heart sincere.:||
- 2 I must the fair example set;
 From those that on my pleasure wait
 The stumbling block remove;
 Their duty by my life explain;
 And still in all my works maintain
 #:The dignity of love.:
- 3 Easy to be entreated, mild,
 Quickly appeased and reconciled,
 A follower of my God,
 A saint indeed, I long to be,
 And lead my faithful family
 ||: In the celestial road::||
- 4 A sinner, saved myself from sin,
 I come my family to win,
 To preach their sins forgiven;
 Children, and wife, and servants seize,
 And through the paths of pleasantness
 [: Conduct them all to heaven. :||
 Charles Waley.

HAYES, Mus. Doo.

be one, wn, enly fire.

ber wants;

of saints,
apply;
receive,
ve,
ie,
-Charles Wesley.

H. J. B. HOLMES.

mind,
laid;
anhood joined
made;
of God,
ving blood.
Charles Wesley.

- 796 Thanksgiving for life.
- 1 FOUNTAIN of life and all my joy, Jesus, thy mercies I embrace; The breath thou giv'st, for thee employ, And wait to taste thy perfect grace; No more forsaken and forlorn, I bless the day that I was born.
- 2 Preserved, through faith, by power divine, A miracle of grace I stand! I prove the strength of Jesus mine! Jesus, upheld by thy right hand, Though in the flesh I feel the thorn, I bless the day that I was born.
- 3 Weary of life through inhred sin, I was, but now defy its power; When as a flood the foe comes in, My soul is more than conqueror; I tread him down with holy scorn, And bless the day that I was born.
- 4' Come, Lord, and make me pure within,
 And let me now be filled with God!
 Live to declare I'm saved from sin;
 And if I seal the truth with blood,
 My soul, from out the body torn,
 Shall bless the day that I was born!
 —Charles Wesley.

THE FAMILY CIRCLE.

TUNE: STELLA, 0-80.

797

Prayer for children.

- 1 Come, Father, Son, and Holy Chost,
 To whom we for our children cry;
 The good desired and wanted most,
 Out of thy richest grace supply;
 The sacred discipline be given,
 To train and bring them up for heaven.
- 2 Unite the pair so long disjoined, Knowledge and vital Piety; Learning and Holiness combined, And Truth and Love, let all men see In those whom up to thee we give, Thine, wholly thine, to die and live.
- 3 Father, accept them through thy Son,
 And ever by thy Spirit guide!
 Thy wisdom in their lives be shown,
 Thy name confessed and glorified;
 Thy power and love diffused abroad,
 Till all the earth is filled with God.
 —Charles Waley.

798 Dedication of children to Christ.

1 Captain of our salvation, take
The souls we here present to thee,

And fit for thy great service make
These heirs of immortality;
And let them in thy image rise,
And then transplant to Paradise.

- 2 Unspotted from the world and pure, Preserve them for thy glorious cause, Accustomed daily to endure The welcome burden of thy cross; Inured to toil and patient pain, Till all thy perfect mind they gain.
- 3 Our sons henceforth be wholly thine,
 And serve and love thee all their days;
 Infuse the principle divine
 In all who here expect thy grace;
 Let each improve the grace bestowed;
 Rise every child a man of God!
- 4 Train up thy hardy soldiers, Lord,
 In all their Captain's steps to tread;
 Or send them to proclaim the word,
 Thy gospel through the world to spread,
 Freely as they receive to give,
 And preach the death by which we live.

 —Charles Wesley.

ST. PETER. C. M.

A. R. REINAGLE.

799

Prayer for parents.

- 1 Gon only wise, almighty, good, Send forth thy truth and light, To point us out the narrow road, And guide our steps aright:
- 2 To steer our dangerous course between The rocks on either hand; And fix us in the golden mean, And bring our charge to land.

- 3 Made apt, by thy sufficient grace, To teach as taught by thee, We come to train in all thy ways Our rising progeny.
- 4 We would persuade their hearts to obey, With mildest zeal proceed; And never take the harsher way, When love will do the deed.
- 5 For this we ask, in faith sincere, The wisdom from above, To touch their liearts with filial fear And pure, ingenuous love:
- 6 To watch their will, to sense inclined; Withhold the hurtful food; And gently bend their tender mind, And draw their souls to God.
 — Charles Wesley.

SCCIAL AND FAMILY WORSHIP.

300 P

Parental responsibility.

- 1 FATHER of Lights! thy needful aid To us that ask impart; Mistrustful of ourselves, afraid Of our own treacherous heart.
- 2 O'erwhelmed with justest fear, again To thee for help we call; Where many mightier have been slain, By thee unsaved, we fall.

- 3 Our only help in danger's hour, Our only strength, thou art; Above the world, and Satan's power, And greater than our heart.
- 4 Us from ourselves thou canst secure, In nature's slippery ways; And make our feeble footsteps sure By thy sufficient grace.
- 5 If on thy promised grace alone
 We faithfully depend,
 Thou surely wilt preserve thy own,
 And keep them to the end:
- 6 Wilt keep us tenderly discreet
 To guard what thou hast given;
 And bring our child with us to meet
 At thy right hand in heaven.
 ——(harles Wesley.

COMPANION. P. M. 6.6.9, 6.6.9.

801 Gratitude for life's mercies.

Away with our fears!
The glad morning appears,
When an heir of salvation was born!
From Jehovah I came,
For his glory I am,
And to him I with singing return.

Thee, Jesus, alone,
The fountain I own,
Of my life and felicity here;
And cheerfully sing,
My Redeemer and King,
Till his sign in the heavens appear.

3 With thanks I rejoice
In thy fatherly choice
Of my state and condition below;
If of parents I came
Who honoured thy name,
"Twas thy wisdom appointed it so.

4 I sing of thy grace,
From my earliest days
Ever near to allure and defend;
Hitherto thou hast been
My preserver from sin,
And I trust thou wilt save to the end.
—Charles Wesley.

80

T

Rav. W. Jones.

ur, rt; 's power, rt.

t secure, ps sure

ne

y own, i: et given; i to meet

ven. Charles Wesley.

abelow;

78 efend; een

e to the end.

—Charles Wesley.

TUNE: COMPANION. P. M. 6.6.9, 6.6.9. (SEE HYMN 801.)

802

SECOND PART.

l O TUE infinite cares,
And temptations, and snares,
Thy hand hath conducted me through!
O the blessings bestowed
By a bountiful God,
And the mercies eternally new.

2 What a mercy is this, What a heaven of bliss, How unspeakably happy am I! Gathered into the fold, With thy people enrolled, With thy people to live and to die!

3 O the goodness of God In employing a clod His tribute of glory to raise! His standard to bear, And with triumph declars His unspeakable riches of grace,

4 O the fathomless love,
That has deigned to approve
And prosper the work of my hands!
With my pastoral crook
I went over the brook,
And, behold, I am spread into bands!

5 Who, I ask in amaze,
 Hath begotten me these?
And inquire, from what quarter they came?
 My full heart it replies,
 They are born from the skies,
And gives glory to God and the Lamb.
 —Charles Wesley.

DUNDAS. 6.6.9, 6.6.9.

803

THIRD PART.

1 All honour and praise
To the Father of grace,
To the Spirit, and Son, I return!
The business pursue
He hath made me to do,
!!: And rejoice that I ever was born.:!

2 In a rapture of joy
My life I employ,
The God of my life to proclaim;

"Tis worth living for this, To administer bliss []: And salvation in Jesus's name. :[]:

3 My remnant of days
I spend in his praise,
Who died the whole world to redeem;
Be they many or few;
My days are his due,
||: And they all are devoted to him. :||
- Charles Wesley.

804 The Saviour's adding presence.

- mf 1 Suw of my soul, thou Saviour dear,
 It is not night if thou be near;
 cres. O may no earth-born cloud arise,
 To hide thee from thy servant's eyes!
 - 2 When the soft dews of kindly sleep My wearied eyelids gently steep, Be my last thought, how sweet to rest Forever on my Saviour's breast?
- mf 3 Abide with me from morn till eve,
 For without thee I cannot live;
 cres. Abide with me when night is nigh,
 dim. For without thee I dare not die.

- mp 4 If some poor wandering child of thine Have spurned to-day the voice divine,
- cres. Now, Lord, the gracious work begin; Let him no more lie down in sin,
- mf 5 Watch by the sick; enrich the poor
 With blessings from thy boundless store;
 dim. Be every mourner's sleep to-night,
 pp Like infants' slumbers, pure and light.
- mf 6 Come near and bless us when we wake,

 Ere through the world our way we take;

 cres. Till, in the ocean of thy love,
 - f We lose ourselves in heaven above.

-J. Keble.

child of thine voice divine, work begin; n in sin.

th the poor boundless store; to-night, ure and light.

vhen we wake, ir way we take; ove, ven above.

-J. Keble.

H. S. OAKLET.

EDEN. L. M.

PR. L. MASON.

PRINTED BY THE PRINTED

805 Divine care and protection acknowledged.

- How do thy mercies close me round!
 Forever be thy name adored;
 I blush in all things to abound;
 - I blush in all things to abound; The servant is above his Lord.
- 2 Inured to poverty and pain, A suffering life my Master led; The Son of God, the Son of Man, He had not where to lay his head.
- 3 But lo! a place he hath prepared
 For me, whom watchful angels kccp;
 Yea, he himself becomes my guard;
 He smooths my bed, and gives me sleep.
- 4 Jesus protects; my fears, be gone; What can the Rock of ages move? Safe in thy arms I lay me down, Thine overlasting arms of love.
- 5 While thou art intimately nigh,
 Who, who shall violate my rest?
 Sin, earth, and hell I now defy;
 I lean upon my Saviour's breast.
- 6 I rest beneath the Almighty's shade; My griefs expire, my troubles cease; Thou, Lord, on whom my soul is stayed, Wilt keep me still in perfect peace. —Charles Wesley.

806 Gratitude for daily mercies.

- 1 New every morning is the love
 Our wakening and uprising prove;
 Through sleep and darkness safely brought,
 Restored to life, and power, and thought.
- 2 New mercies each returning day Hover around us while we pray; New perils past, new sins forgiven, New thoughts of God, new hopes of heaven.

- 3 If on our daily course our mind Be set to hallow all we find, New treasures still of countless price God will provide for sacrifice.
- 4 Old friends, old scenes, will lovelier be, As more of heaven in each we see; Some softening gleam of love and prayer Shall dawn on every cross and carc.
- 5 The trivial round, the common task, Will furnish all we ought to ask; Room to deny ourselves; a road To bring us, daily, nearer God.
- 6 Only, O Lord, in thy great love Fit us for perfect rest above; And help us, this and every day, To live more nearly as we pray.

-John Keble.

- 1 AWARE, my soul, and with the sun. Thy daily stage of duty run; Shake off dull sloth, and early rise, To pay thy morning sacrifice.
- 2 Redeem thy mis-spent moments past, And live this day as if thy last; Thy talents to improve take care; For the great day thyself prepare.
- 3 Let all thy converse be sincere, Thy conscience as the noon-day clear;

- 4 Wake, and lift up thyself, my heart, And with the angels take thy part; Who all night long unwearied sing High glory to the eternal King.
- 5 Praise God, from whom all blessings flow; Praise him, all creatures here below; Praise him above, ye heavenly host; Praise Father, Son, and Holy Ghost. - Bishop Ken.

mp

An evening hymn.

mf 1 GLORY to thee, my God, this night,

For all the blessings of the light; dim. Keep me, O keep me, King of kings, p Beneath thine own almighty wings!

mf 2 Forgive me, Lord, for thy dear Son, The ills that I this day have done; dim. That, with the world, myself, and thee,

p I, ere I sleep, at peace may be. mf 3 Teach me to live, that I may dread. The grave as little as my bed;

cres. Teach me to die, that so I may f Rise glorious at the awful day. pp 4 O let my soul on thee repose! And may sweet sleep mine eyelids close; cres. Sleep that shall me more vigorous make, f To serve my God when I awake.

p 5 If in the night I sleepless lie,

cres. My soul with heavenly thoughts supply; f Let no ill dreams disturb my rest, No powers of darkness me molest.

mf 6 Lord, let my soul forever share The bliss of thy paternal care;

cres. 'Tis heaven on earth, 'tis heaven above, To see thy face, and sing thy love. -Bishop Ken.

eys
rds, and ways.

y heart,

y part;

ed sing

ing.

blessings flow;

e below;

ly host;
y Ghost.
-Bishop Ken.

PHONES TALLE

sel eyelids close; igorous make, vake.

ie, ughts supply; ny rest, molest.

nare .re; eaven above, y love. —Bishop Ken. BLOOR. L.M.

T. C. JEFFERS.

809 Morning and evening mercies.

mf 1 Mr God, how endless is thy love!

Thy gifts are every evening new;

And morning mercies from above,

dim. Gently distil like early dew.

mp 2 Thou spread'st the curtains of the night, Great Guardian of my sleeping hours; cres. Thy sovereign word restores the light,
And quickens all my drowsy powers.

f 3 I yield my powers to thy command;
To thee I consecrate my days;
Perpetual blessings from thy hand
dim. Demand perpetual zongs of praise.
——Isaac Walts.

810 Prayer for parental wisdom and grace.

1 Father of ail, by whom we are,
For whom was made whatever is;
Who hast entrusted to our care
A candidate for glorious bliss:

2 Poor worms of earth, for help we cry,
For grace to guide what grace has given;
We ask for wisdom f.om on high,
To train our infant up for heaven.

8 Him let us tend, severely kind,
As guardians of his glddy youth;
As set to form his tender mind,
By principles of heavenly truth:

To fit his soul for heavenly grace, Discharge the Christian parents' part, And Jesus rises in his heart.

-Charles Wesley,

811 Family worship.

1 FATHER of all, thy care we bless,
Which crowns our families with peace;
From thee they spring, and by thy hand
They are, and shall be still, sustained.

2 To God, most worthy to be praised, Be our domestic altars raised; Who, Lord of heaven, yet deigns to come, And sanctify our humblest home.

3 To thee may each united house, Morning and night present its vows; Our servants there, and rising race, Be taught thy precepts and thy grace.

4 So may each future age proclaim
The honours of thy glorieus name;
And each succeeding race remove.
To join the family above.

- Doddridge.

A. H. Brown.

312 Protection in the darkness.

The day is past and over;
All thanks, O Lord, to thee!
We pray thee now that sinless
The hours of dark may be;
O Jesus, keep us in thy sight,

And save us through the coming night!
The joys of day are over;
We lift our hearts to thee,
And ask thee that offenceless

The hours of dark may be;
O Jesus, make their darkness light,
And save us through the coming night!

The toils of day are over;
We raise our hymn to thee,
And ask that free from peril
The hours of dark may be;
O Jesus, keep us in thy sight,
And guard us through the coming night!

4 Be thou our soul's preserver,
For thou, O God, dost know,
How many are the perils
Awaiting us below;
O loving Jesus, hear our call,
And guard and save us from them all!
—Dr. Neale, from Anatolius.

STEGGALL. 6.6, 6.6, 8.8.

DR. STEGGALL.

81

2 Ha

813

A birthday hymn.

My cheerful soul I raise!
Thy goodness bade me be,
And still prolongs my days;
I see my natal hour return,
And bless the day that I was born.

2 A clod of living earth,
I glorify thy name,
From whom alone my birth,
And all my blessings came;
Creating and preserving grace,
Let all that is within me proise.

3 Long as I live beneath,
To thee O let me live!
To thee my every breath
In thanks and praises give!
Whate'er I have, whate'er I am,
Shall magnify my Maker's neme.

4 My soul and all its powers,
Thine, wholly thine, shall be;
All, all my happy hours
I consecrate to thee;
Me to thine image now restore,
And I shall praise thee evermore.

Then, when the work is done,
The work of faith with power,
Receive thy favoured son,
In death's triumphant hour;
Like Moses to thyself convey.
And kiss my raptured soul away.
—Charles We

-Charles Wesley.

call, rom them all! e, from Anatolius.

ils

s give! r I am, s na ie.

ers, shall be;

store, ermore.

done, h power, t hour; laway. Tharles Wesley.

LANCASHIRE. 7.6, 7.6, 7.6, 7.6. 814

1 O Love, divine and tender! That through our homes doth move. Veiled in the softened splendour Of holy household love: A throne, without thy blessing, Were labour without rest,

And cottages, possessing

Thy blessedness, are blest.

Marriage and household leve.

God bless these hearts made one; Unsevered and unblighted May they through life go on: Here, in earth's home preparing For the bright home above, And there, forever sharing Its joy, where "God is love." -J. S. B. Monsell.

2 God bless these hands united,

WALCE SAWLEY. C.M. The Christian home.

1 HAPPY the home when God is there, And love fills every breast; When one their wish, and one their prayer, And one their heavenly rest.

2 Happy the home where Jesus' name Is sweet to every ear; Where children early lisp his fame, And perents hold him dear.

- 3 Happy the home where prayer is heard, And praise is wont to rise; Where parents love the sacred word, And live but for the skies.
- 4 Lord, let us in our homes agree, This blessed peace to gain; Unite our hearts in love to the And love to all will reign.

816 " Peace be to this house."

1 Prace be on this house bestowed, Peace on all that here reside! Let the unknown peace of God With the man of peace abide. Let the Spirit now come down; Let the blessing now take place! Son of Peace, receive thy crown, Fulness of the gospel grace.

2 Christ, my Master and my Lord, Let me thy forerunner be; O be mindful of thy word; Visit them, and visit me!

To this house, and all herein, Now let thy salvation come! Save our souls from every sin. Make us thy cternal home,

dim. mf cres. dim.

81

3 Let us never, never rest, Till the promise is fulfilled; Till we are of thee possessed, Pardoned, sanctified, and scaled; Till we all, in love renewed, Find the pearl that Adam lost, Temples of the living God, Father, Son, and Holy Ghost! -Charles Wester

como l y sin, ome,

filled:

ssed.

ved.

and scaled;

dam lost.

Ghost!

-Charles Wesles

- mp 1 Savious, breathe an evening blessing, cres. Ere repose our spirits seal;
- Sin and want we come confessing;

 dim. Thou canst save and thou canst heal.
- mf 2 Though destruction walk around us,
 Though the arrows past us fly,
 cres.
 Angel-guards from thee surround us;
 We are safe, if thou art nigh.
- mf 3 Though the night be dark and dreary,
 Darkness cannot hide from thee;
 cres.
 Thou art he who, never weary,
 Watchest where thy people be.
- f 4 Should swift death this night o'ertake us,
 And our couch become our tomb,

 May the morn in heaven awake us,
 Clad in light and deathless bloom.

 J. Edmeson.

3.—CHILDREN AND YOUTH.

818 Children praising Christ.

- 1 Come, Christian children, come, and raise
 Your voice with one accord;
 Come, sing in joyful songs of praise
 ||:The glories of your Lord.:||
- 2 Sing of the wonders of his love, And loudest praises give To him who left his throne above, {: And died that you might live. !
- 3 Sing of the wonders of his truth, And read in every page. The promise made to earliest youth ||: Fulfilled to latest age.:|
- 4 Sing of the wonders of his power,
 Who with his own right arm
 Upholds and keeps you hour by hour,
 []: And shields from every harm.]

The Christian child.

- 1 By cool Siloam's shady rill How sweet the lily grows! How sweet the breath, beneath the hill, Of Sharon's dewy rose!
- 2 Lo! such the child whose early feet The paths of peace have trod; Whose secret heart, with influence sweet, Is upward drawn to God.
- 3 O thou, whose infant feet were found Within thy Father's shrine, Whose years, with changeless virtue crowned,
 - Were all alike divine;
- 4 Dependent on thy bounteous breath, We seek thy grace alone, In childhood, manhood, age, and death, To keep us still thine own.

-Bishop Heber.

MARLOW. C. M.

TUCKER.

The children's jubilee.

- 1 Hosannal be the children's song To Christ, the children's King; His praise, to whom our souls belong. Let all the children sing.
- 2 Hosannal sound from hill to hill, And apread from plain to plain, While louder, sweeter, clearer still, Woods echo to the strain.
- 3 Hosannal on the wings of light, O'er earth and ocean fly, Till morn to eve, and noon to night, And her en to earth, reply.

- Hosanna! then, our song shall be; Hosanna to our King! This is the children's jubilee; Let all the children sing. -Montgomery.
- 821 his feathers, and under his wings shall thou trust." " He shall cover thee with
 - 1 THE morning bright with rosy light Has waked me from my sleep; Father, I own thy love alone Thy little one doth keep.
 - 2 All through the day, I humbly pray, Be thou my guard and guide; My sins forgive and let me live, Lord Jesus, near thy side.
 - 3 O make thy rest within my breast, Great Spirit of all grace!

 Make me like thee, then shall I be Prepared to see thy face.

ous breath, e, ge, and death, wn.

ine,

-Bishop Heber.

less virtue crowned,

shall be;

ilee; ng. —Montgomery.

ee with is wings skall

rosy light
y sleep;
one
p.
imbly pray,
guide;
e live,
de.
y breast,

hall I be

1 GENTLE Jesus, meek and mild, Look upon a little child; Pity my simplicity; Suffer me to come to thee.

2 Fain I would to thee be brought; Gracious Lord, forbid it not; Give a little child a place In the kingdom of thy grace,

ARRANGED BY W. H. MONR.

- 822 known the Holy Scriptures, which are able to make thee wise unto salvation."
 - Holy Bible, book divine,
 Precious treasure, thou art mine;
 Mine, to tell me whence I came,
 Mine, to teach me what I am;
 - Mine, to chide me when I rove, Mine, to show a Saviour's love; Mine art thou, to guide my feet, Mine, to judge, condemn, acquit;
- 3 Mine, to comfort in distress, If the Holy Spirit bless; Mine, to show by living faith Man can triumph over death;
- 4 Mine, to tell of joys to come,
 And the rebel sinner's doom;
 Holy Bible, book divine,
 Precious treasure, thou art mine!

 —J. Burton, sen.

LYRA INNOCENTIS. 4-78.

- 4 Fain I would be as thou art, Give me thy obedient heart; Thou art pitiful and kind, Let me have thy loving mind.
- 5 Let me, above ail, fulfil God my heavenly Father's will Never his good Spirit grieve, Only to his glory live.
- 6 Loving Jesus, gentle Lamba.
 In thy gracious hands I'am;
 Make me, Saviour, what thou 635,
 Like thyself within my heart.

Tharles Wesley.

824 Divine guardianship implored.

- God the Father! be then near, Save from every harm to-night, Make us all thy children dear, In the darkness be our light.
- 2 God the Saviour! be our peace, Put away your sins to-night;

Speak the word of full release, Turn our darkness into light,

A. ABBOTT.

- 3 Holy Spirit! deign to come! Sanctify us all to-night; In our hearts prepare thy home, Turn our darkness into light,
- 4 Holy Trinity! be night

 Mystery of love adored,

 Help to live, and help to die,

 Lighten all our darkness, Lord,

 —G. Raveen.

825 Evening family worship.

1 Through the day thy love light spared us;
Wearied we lie down to rest;
Through the silent watches guard us,
Let no fee our peace molest;
Jesus, thou our guardian be,
Sweet it is to trust in thee.

2 Pilgrims nero on earth and strangers,
Dwelling in the midst of focs,
Us and ours preserve from dangers,
In thine arms may we repose;
And when life's short day is past,
Rest with thee in heaven at last.

nd strangers, of foes, m dangers, ropose; is past. at last. -T. Kelly

- The guiding Star. 1 As with gladness men of old Did the guiding star behold; As with joy they hailed its light, Leading onward, beaming bright; So, most gracious Lord, may we Ever more be led to thee.
- 2 As with joyful steps they sped To that lowly manger-bed; There to bend the knee before Him whom heaven and earth adore; So may we, with willing feet, Ever seek thy mercy seat.
- 3 As they offered gifts most rare, At that manger rude and bare; So may we with holy joy, Pure and free from sin's alloy. All our costliest treasures bring Christ, to thee our heavenly King!
- 4 Holy Jesus! every day Keep us in the narrow way; And, when earthly things are past, Bring our ransomed souls at last Where they need no star to guide, Where no clouds thy glory hide. - W. C. Diz.

- 827 God our Father and Friend.
- 1 GREAT God, and wilt thou condescend To be my Father and my Friend? I a poor child, and thou so high, The Lord of earth, and air, and sky ?.
- 2 Art thou my Father? canst thou bear To hear my poor, imperfect prayer! Or wilt thou listen to the praise That such a little one can raise?
- 3 Art thou my Father! let me be A meek, obedient child to thee; And try in word, and deed, and thought, To serve and praise thee as I ought.
- Art thou my Father! then at last, When all my days on earth are past, Send down and take me in thy love To be thy better child above. -Jane Taylor.

1 When, his salvation bringing,
To Zion Jesus came,
The children all stood singing
Hosanna to his name;
Nor did their zeal offend him,
But as he rode along,
He let them still attend him,
And smiled to hear their song.

2 And since the Lord retaineth
His love to children still,
Though now as King he reigneth
On Zion's heavenly hill,

We'll flock around his standard, We'll bow before his throne, And cry aloud, "Hosanna To David's royal Son."

3 For should we fail proclaiming
Our great Redeemer's praise,
The stones, our silence shaming,
Would their hosannas raise,
But shall we only render
The tribute of our words?
No; while our hearts are tender,
They too shall be the Lord's.

829 "He shall gather the lambs with his arm, and carry them in his bosom."

- 1 SAFE in the arms of Jesus,
 Safe on his gentle breast,
 There by his love p'ershaded,
 Sweetly my soul shall rest.
 Hark! 'tis the voice of angels,
 Borne in a song to me,
 Over the fields of glory,
 Over the iasper sea.—Cho.
- 2 Safe in the arms of Jesus, Safe from corroding care, Safe from the world's temptations, Sin cannot harm me there.

To chant thy love divine.

Children, thy favours sharing,

Our song of grateful praise.

Father, accept our offering,

Their voice of thanks would raise;

Free from the blight of sorrow, Free from my doubts and fears; Only a few more trials, Only a few more tears!—Cito.

3 Jesus, my heart's dear refuge,
Jesus has died for me;
Firm on the Rock of ages,
Ever my trust shall be.
Here let me wait with patience,
Wait till the night is o'er;
Wait till I see the morning
Break on the golden shore.—Cho.
—Mrs. Van Alstyne.

Then, where the pure are dwelling,

-Harriet Phillips.

We hope to meet again,

Forever praise thy name.

And, sweeter numbers swelling,

REV. J. B. DYRM

Child's evening prayer.

- 1 JESUS, tender Shepherd, hear me, Bless thy little lamb to-night; Through the darkness be thou near me. Keep me safe till morning light.
- 2 Through this day thy hand has led me, And I thank thee for thy care:

Thou hast warmed me, clothed, and fed me, Listen to my evening prayer.

3 Let my sins be all forgiven, Bless the friends I love so well; Take me, when I die, to heaven, Happy there with thee to dwell. -M. L. Duncan,

ST. OSWALD, 8.7, 8.7.

Youthful consecration.

- 1 Saviour, while my heart is tender, I would yield that heart to thee \$ All my powers to thee surrender, Thine, and only thine, to be.
- 2 Take me now, Lord Jesus, take me, Let my youthful heart be thine; Thy devoted servant make me, Fill my soul with love divine.
- 3 Send me, Lord, where thou wilt send me, Only do thou guide my way;

- May thy grace through life attend me, Gladly then shall I obey.
- 4 Let me do thy will or bear it, .I will know no will but thine; Should'st thou take my life, or spare it, I that life to thee resign.
- 5 May this solemn dedication Never once forgotten lie; Let it know no revocation, Published and confirmed on high.
- 6 Thine I am, O Lord, forever, To thy service set apart; Suffer me to leave thee never; Seal thine image on my heart.

lothed, and fed me prayer.

en,
e so well;
heaven,
e to dwell.
—M. L. Duncan,

ife attend mo, ey.

ar it, t thine; ife, or spare it, m.

on ie; n, ed on high.

ver, t; ever; heart. — —J. Burton EVENING PRAYER. 8.7, 8.7, P.

Ogo, C. Strebling.

Ru.

But the street of

1 HOLY Father, send thy blessing
On thy children gathered here;
Let them all, thy name confessing.
Be to thee forever dear.
Holy Saviour, who in meekness
Didst vouchsafe a child to be;

For a blessing on children.

Didst vouchsafe a child to be; Guide their steps and help their weakness, Bless, and make them like to thee, 2 Bear the lambs, when they are weary,
In thine arms and at thy breast;
Through life's desert dark and dreary
Bring them to thy heavenly rest.
Spread thy wings of blessing o'er them,
Holy Spirit, from above;
Guide, and lead, and go before them,
Give them peace, and joy, and love.

834 Prayer for the Shepherd's care.

1 Saviour, like a shepherd lead us,
Much we need thy tenderest care;
In thy pleasant pastures feed us,
For our use thy fields prepare:
||: Blessèd Jesus,
Thou hast bought us, thine we are.:||

2 We are thine, do thou befriend us,
Be the guardian of our way;
Keep thy flock, from sin defend us,
Seek us when we go astray:
||: Blessèd Jesus,
Hear, O hear us, when we pray!:||

3 Thou hast promised to receive us,
Poor and sinful though we be;
Thou hast mercy to relievo us,
Grace to cleanse, and power to free:
||: Blessèd Jesus,
We will early turn to thee.:||

4 Early let us seek thy favour,
Early let us do thy will;
Blessèd Lord and holy Saviour,
With thy love our bosoms fill:
||: Blessèd Jesus,
Thou hast loved us, love us still.:||
-- Dorothy A. Thruppe.

Early piety.

1 Gop has said, "Forever blessed
Those who seek me in their youth;
They shall find the path of wisdom,
And the narrow way of truth;"
||:Guide us, Saviour,:||

In the narrow way of truth.

(2) Be our strength, for we are weakness; Be our wisdom and our guide; May we walk in love and meekness, Nearer to our Saviour's side; ||: Naught can harm us, :|| While we thus in thee abide.

5 Thus, when evening shades shall gather,
We may turn our tearless eye
To the dwelling of our Father,
To our home beyond the sky;
||: Gently passing:||
To the happy land on high.

836

Children's hymn.

1 CHILDREN, loud hosannas singing, Hymned thy praise in olden time, Judah's ancient temple filling With the melody sublime; ||:Infant voices:|| Joined to swell the holy chime.

2 Though no more the incarnate Saviour
We behold in latter days;
Though a temple far less glorious
Echoes now the songs we raise;
||:Still in glory:||
Thou wilt hear our notes of praise,

3 Loud we'll swell the pealing anthem,
All thy wondrous acts proclaim,
Till all heaven and earth resounding,
Echo with thy glorious name;
||: Hallelujah, :||
Hallelujah to the Lamb!

-Mrs. Steele.

CHILDREN AND YOUTH.

TUNE: VOICE OF PRAISE. 7.7.7.5, 7.7.7.8.

837 Sunday-school anniversary.

1 Will thou hear the voice of praise
Which the little children raise,
Thou who art, from endless days,
Glörious God of all?
While the circling year has sped,
Thou hast heavenly blessings shed,
Like the dow, upon each head;
Still on thee we call.

2 Still thy constant care bestow; Let us each in wisdom grow, And in favour while below, With the God above. In our hearts the Spirit mild, Which adorned the Saviour-child, Gently soothe each impulse wild To the sway of love.

3 Thine example, kept in views:
Jesus, help us to pursue;
Lead us all our journey through
By thy guiding hand;
And when life on earth is o'er,
Where the blest dwell evermore,
May we praise thee and adore,
An unbroken band.

-Mrs. C. L. Rich

THE CHILD'S DESIRE. 11.8, 12.0.

838 Christ blessing little children.

1 I THINK, when I read that sweet story of old,
When Jesus was here among men,
How he called little children as lambs to his
fold.

I should like to have been with him then.

2 I wish that his hands had been placed on my head,

That his arms had been thrown around me, That I might have seen his kind look when he said,

"Let the little ones come unto me."

3 Yet still to his footsteel in prayer I may go, And ask for a share in his love; And if I thus earnestly seek him below, I shall see him and hear him above:

4 In that beautiful place he has gone to prepare

For all who are washed and forgiven;

And many dear children are gathering

"For of such is the kingdom of heaven.".

— Mrs. J. Luke.

ymn.

nnas singing,

in olden time,
le filling

HENRY SMART.

ublime; holy chime.

incarnate Saviour r days; less glorious ags we raise;

notes of praise, pealing anthem, ets proclaim, rth resounding, ious name;

amb! —Mrs. Steele.

839 Shepherd of tender youth.

- 1 SHEPHERD of tender youth,
 Guiding in love and truth
 Through devious ways;
 Christ, our triumphant King,
 We come thy name to sing;
 Hither our children bring
 To shout thy praise.
- 2 Thou art our holy Lord,
 The all-subduing Word,
 Healer of strife;
 Thou didst thyself abase,
 That from sin's deep disgrace
 Thou mightest save our race,
 And give us life.
- 3 Thou art the great High Priest; Thou hast prepared the feast Of heavenly love;

While in our mortal pain None calls on thee in vain; Help thou dost not disdain, Help from above.

- 4 Ever be thou our Guide,
 Our Shepherd and our pride,
 Our staff and song;
 Jesus, thou Christ of God,
 By thy perennial word
 Lead us where thou hast trod,
 Make our faith strong.
- 5 So now, and till we die,
 Sound we thy praises high,
 And joyful sing;
 Infanta, and the glad throng
 Who to thy Church belong,
 Unite to swell the song
 To Christ our King.

-Clement of Alexandria

SECTION X.

DEATH, JUDGMENT, AND THE FUTURE STATE.

TUNE: DUNDEE. C.M.

Du. L. Mason.

l pain in vain; disdain,

uide,

our pride,
g;
of God,
ord
hast trod,
crong.
die,
es high,

d throng

belong, ong. ng. ement of Alexandria.

STATE.

540 Pielm xc. 1.5.

- 1 O God! our help in ages past, Our hope for years to come, Our shelter from the stormy blast, • And our eternal home:
- Under the shadow of thy throne, Still may we dwell secure; Sufficient is thine arm alone, And our defence is sure.
- 3 Before the hills in order stood, Or earth received her frame, From everlasting thou art God, To endless years the same.
- 4 A thousand ages in thy sight Are like an evening gone,

- Short as the watch that ends the night, Before the rising sun.
- 5 The busy tribes of flesh and blood, With all their cares and fears, Are carried downward by the flood, And lost in following years.
- 6 Time, like an ever-rolling stream, Bears all its sons away; They fly forgotten, as a dream Dies at the opening day.
- 7 O God! our help in ages past, Our hope for years to come, Be thou our guard while life shall last, And our perpetual home.

MARTYRDOM. C. M.

HUGR WILKON.

- 841 Shortness and uncertainty of life.
 - 1 THEE we adore, eternal Name! And humbly own to thee, How feeble is our mortal frame, What dying worms we be!
 - 2 Our wasting lives grow shorter still, As days and months increase; And every beating pulsa we tell Leaves but the number less.
 - 3 The year rolls round, and steals a way
 The breath that first it gave;
 Whate'er we do, where'er we be,
 We're travelling to the grave.

- 4 Dangers stand thick through all the ground, To push us to the tomb; And fierce diseases wait around, To hurry mortals home.
- 5 Infinite joy, or endless woe, Attends on every breath; And yet how unconcerned we go Upon the brink of death!
- 6 Waken, O Lord, our droway sense,
 To walk this dangerous road!
 And if our souls be hurried hence,
 May they be found with God.

trish, C. M.

Blessed are the dead which die in the Lord."

- I HEAR what the voice from heaven proclaims For all the pious dead! Sweet is the savour of their names. And soft their dying bed.
- 2 They die in Jesus, and are blest; How calm their slumbers are! From sufferings and from woos released, And freed from every snare:
- 3 Till that illustrious morning come, When all thy saints shall rise, And, decked in full immortal bloom, Attend thee to the skies.
- 4 Their tongues, great Prince of Life, shall join With their recovered breath, And all the immortal host ascribe Their victory to thy death.

-Isaac Watts.

" That we sorrow not. even as others that have no nope."

- 1 Way do we mourn departing friends, Or sliake at death's alarms? Tis but the voice that Jesus sends, To call them to his arms.
- 2 The graves of all his saints he blessed, And softened every bed; Where should the dying members rest But with their dying Head!
- 3 Thence he arose, ascending high, And showed our feet the way; Up to the Lord our flesh shall fly, At the great rising-day.
- 4 Then let the last loud trumpet sound, And bid our kindred rise: Awake, ye nations under ground; Ye saints, second the skies.

-Some Watte.

e of Life, shall join eath,

th.
—Isaac Watts.

Winn The state of the state of

g high, ·
e way;
hall fly,

opet sound,
o;
round;
es.
-Some Watte.

SAWLEY. C. M.

J. WALCE.

C. M.

C. M.

C. M.

J. WALCE.

J. WALCE.

J. WALCE.

844 "The valley of the shadow of death."

1 Earth, with its dark and dreadful ills, Recedes and fades away; Lift up your heads, ye heavenly hills, Ye gates of death, give way!

2 My soul is full of whispered song;
My blindness is my sight;
The shadows that I feared so long
Are all alive with light.

3 The while my pulses faintly beat,.
My faith doth so abound;

I feel grow firm beneath my feet The green immortal ground.

4 That faith to me a courage gives,
Low as the grave to go;
I know that my Redeemer lives.

I know that my Redeemer lives— That I shall live, I know.

5 The palace walls I almost see Where dwells my Lord and King; O Grave! where is thy victory? O Death! where is thy sting? —Alice Carey.

DR. L. MASON.

845 "We all do fade as a leaf."

1 The morning flowers display their sweets, And gay their silken leaves unfold, As careless of the noontide heats, As fearless of the evening cold.

Nipt by the wind's unkindly blast, Parched by the sun's directer ray, The momentary glories waste, The short-lived beauties die away,

3 So blooms the human face divine,
When youth its pride of beauty shows;
Fairer than spring the colours shine,
And sweeter than the virgin rose.

4 Or worn by slowly rolling years, Or broke by sickness in a day, The fading glory disappears, The short-lived beauties die away.

5 Yet these, new rising from the tomb, With lustre brighter far shall shine: Revive with ever-during bloom, Safe from diseases and decline.

6 Let sickness blast, and death devour,
If heaven must recompense our pains;
Perish the grass, and fade the flower,
If firm the would of God remains.

—S. Woley, fun.

 $846\,$ "Mine agr is as nothing before thee."

- 1 Almighty Maker of my frame,
 Teach me the measure of my days,
 Teach me to know how frail I am,
 And spend the remnant to thy praise.
- 2 My days are shorter than a span;
 A little point my life appears;
 How frail, at best, is dying man!
 How vain are all his hopes and fears!
- 3 Vain his amoition, noise, and show; Vain are the cares which rack his mind; He heaps up treasures mixed with wee, And dies, and leaves them all behind.
- 4 O he a nobler p ...on mine!

 My God, I bow before thy throne;

 Earth's fleeting treasures I resign,

 And fix my hope on thee alone.

 —Isaac Watta.

847 "Whom I shall see for myself, and mine eyes shall behold, and not another."

- 1 I know that my Redeemer lives, He lives, and on the earth shall stand; And though to worms my flesh he gives, My dust lies numbered in his hands.
- 2 In this re-animated clay
 I surely shall behold him near;
 Shall see him in the latter day
 In all his majesty appear.
- 3 I feel what then shall raise me up, The eternal Spirit lives in me; This is my confidence of hope, That God I face to face shall see.
- 4 Mine own and not another's eyes
 The King shall in his beauty view;
 I shall from him receive the prize,
 The starry crown to victors due.
 —Charles Wesley.

and show; ch rack his mind; xed with woe, em all behind.

thy throne;
I resign,
ee alone.
—Isaac Watts.

BUCHARIST. L.M.

J. B. WOODSTAT.

PART OF THE PART OF

- 848 Christ's presence in death.
- 1 Why should we start, and fear to die?
 What timerous worms we mertals are!
 Death is the gate to endless joy,
 And yet we dread to enter there.
- 2 The pains, the groans, the dying strife, Fright our approaching souls away; And we shrink back again to life, Fond of our prison and our clay.
- 3 O would my Lord his servant meet, My soul would stretch her wings in haste, Fly fearless through death's iron gate, Nor feel the terrors as she passed.
- 4 Jesus can make a dying bed
 Feel soft as downy pillows are.
 While on his breast I lean my head,
 And breathe my life out sweetly there.
 —Isaac Fatta

me up, n me; pe,

eyes uty view; prize, rs due. Charles Wesley.

849 "Now lettest thou thy servant depart in peace."

- 1 The hour of my departure's come, I hear the voice that calls me home; At last, O Lord, let trouble cease, Now let thy servant die in peace!
- 2 Not in mine innocence I trust; I low before thee in the dust, And through my Saviour's blood alone I look for mercy at thy throne.
- 3 I leave the world without a tear, Save for the friends I held so dear:

To heal their sorrows, Lord, descend, And to the friendless prove a friend.

- 4 I come, I come at thy command, I yield my spirit to thy hand! Stretch forth thy everlating arms, And shield me in the last alarms.
- 5 The hour of my departure's come, I hear the voice that calls me home; Now, O my God, let trouble coase; Now let servant die in peace!

850 A peaceful death buought.

- 1 Shahkhing from the cold hand of death, I soon shell gather up my feet; Shall soon resign this fleeting breath, And die, my fathers' God to meet.
- 2 Numbered among thy people, I Expect with joy thy face to see; Because thou didst for sinners die, Jesus, in death remember me!
- 3 O that without a lingering groan I may the welcome word receive; My body with my charge lay down, And cease at once to work and live!
- 4 Walk with me through the dreadful shade, And, certified that thou art mine, My spirit, calm and undismayed, I shall into thy hands resign.
- 5 No anxious doubt, no guilty gloom, Shall damp whom Jesus' presence cheers; (My Light, my Life, my God is come, And glory in his face appears. —Charles Wesley.

851 "He giveth his beloved sleep."

- 1 Unveil thy bosom, faithful tomb; Take this new treasure to thy trust, And give these sacred relics room To slumber in the silent dust.
- 2 Nor pain, nor grief, nor anxious fear Invade thy bounds; no mortal wors Can reach the peaceful sleeper here, While angels watch the soft repose;
- 3 So Jesus slept; God's dying Son
 Passed through the grave, and blest the
 bed;
 - Rest here, blast saint, till from his throne The morning break, and pierce the shade.
- 4 Break from his throne, illustrious morn Attend, O earth, his sovereign word! Restore thy trust; a glorious form Shall then ascend to meet the Lord. —Isaac Watte.

TUNE: OLIVES' BROW. L.M.

852

H. K. OLIVER

Asleep in Jesus.

1 ASLEEP in Jesus! blessed sleep, From which none ever wakes to weep! A calm and undisturbed repose. Unbroken by the last of foes.

2 Asleep in Jesus! O how sweet To be for such a slumber meet! With holy confidence to sing That Death hath lost his venomed sting.

3 Asleep in Jesus; peaceful rest, Whose waking is supremely blest! No fear, no woe, shall dim that hour That manifests the Saviour's power.

4 Asleep in Jesus! O for me May such a blissful refuge be! Securely shall my ashes lie, Waiting the summons from on high.

5 Asleep in Jesus! far from thee Thy kindred and their graves may be; But thine is still a blessed sleep, From which none ever wakes to weep, -Mrs. Mackay.

LEOMINSTER. S. M. D.

G. W. MARTIN.

"It is appointed unto men once to die, but after this the judgment."

AND am I born to die? To lay this body down? And must my trembling spirit fly Into a world unknown-A land of deepest shade. Unpierced by human thought, The dreary regions of the dead, Where all things are forgot?

Soon as from earth I go, What will become of me? Eternal happiness or woe Must then my portion be; Waked by the trumpet's sound, I from my grave shall rise,

And see the Judge with glory crowned, And see the flaming skies.

How shall I leave my tomb! With triumph or regret? A fearful or a joyful doom," A curse or blessing meet?

I must from God be driven. Or with my Saviour dwell; Must come at his command to heaven. Or else-depart to hell.

O thou that wouldst not have One wretched sinner die: Who diedst thyself, my soul to save From endless misery! Show me the way to shun Thy dreadful wrath severa: That when thou comest on thy throne I hay with joy appear!

Thou art thyself the Way; Thyself in me reveal; So shall I spend my life's short day Obedient to thy will; So shall I love my God. Because he first loved me. And praise thee in thy bright abode, To all eternity.

-Charles Wesley

854

Triumph over death.

And must this body die?
This well-wrought frame decay?
And must these active limbs of mine
Lie mouldering in the clay?

God, my Redeemer, lives,
 And ever from the skies
 Looks down, and watches all my dust,
 Till he shall bid it rise.

3 Arrayed in glorious grace
Shall these vile bodies shine;
And every shape and every face
Be heavenly and divine,

These lively hopes we owe,
Lord, to thy dying love;
O may we bless thy grace below,
And sing thy power above!

Saviour, accept the praise
Of these our humble songs,
Till tunes of nobler songs we raise
With our immortal tongues.
—Charles Wesley.

855

The conqueror crowned.

- SERVANT of God, well done!
 Thy glorious warfare's past;
 The battle's fought, the race is won,
 And thou art crowned at last;
- Of all thy heart's desire
 Triumphantly possessed;

 Lodged by the ministerial choir
 In thy Redeemer's breast.
- In condescending love,
 Thy ccaseless prayer he heard;
 And bade thee suddenly remove
 To thy complete reward.
- With saints enthroned on high, Thou dost thy Lord proclaim, And still to God salvation ory, Salvation to the Lamb!
- O happy, happy soul!
 In ecstasies of praise,
 Long as eternal ages roll,
 Thou seest thy Saviour's face.
- 6 Redeemed from earth and pain,
 Ah! when shall we ascend,
 And all in Jesus' presence reign
 With our translated friend!
 —Charles Wesley.

TUNE: LEOMINSTER. S. M. D.

856 "We must all appear before the judgment seat of Christ."

1 Thou Judge of quick and dead,
Before whose bar severe,
With holy joy, or guilty dread,
We all shall soon appear;
Our cautioned souls prepare
For that tremendous day,
And fill us now with watchful care,
And stir us up to pray:

To pray, and wait the hour,
That awful hour unknown,
When, robed in majesty and power,
Thou shalt from heaven come down,
The immortal Son of man,
To judge the human race,
With all thy Father's dazzling train,
With all thy glorious grace.

To damp our earthly joys,
To increase our gracious fears,
Forever let the Archangel's voice
Be sounding in our ears;
The solemn midnight cry,
"Ye dead, tho Judge is come;
Arise, and meet him in the sky,
And meet your instant doom!"

O may we thus be found
Obedient to his word;
Attentive to the trumpet's sound,
And looking for our Lord!
O may we thus ensure
A lot among the blest;
And watch a moment to secure
An everlasting rest!

—Charles Wesley.

Dr. L. MASON.

rowned.

esire

ssed;

oll,
bur's face.
h and pain,
secend,
nce reign
friend!
—Charles Wesley.

ell done!

re's past;

e race is won,

ned at last;

erial choir breast. ve.

r he heard; ly remove ward. ned on high, proclaim, tion **cr**y,

G. W. MARTIN.

857 The dying Christian to his soul.

l VITAL spark of heavenly flame, Quit, O quit this mortal frame! Trembling, hoping, lingering, flying, O the pain, the bliss of dying! Cease, fond nature, cease thy strife, And let me languish into life.

2 Hark! they whisper; angels say,
"Sister spirit, come away!"
What is this absorbs me quite—,

Steals my senses, shuts my sight, Drowns my spirit, draws my breath? Tell me, my soul, can this be death?

3 The world recedes—it disappears;
Heaven opens on my eyes; my ears
With sounds scraphic ring!
Lend, lend your wings! I mount! I fly!
"O Grave! where is thy victory!
O Death! where is thy sting!"
—A. Pope.

858 On the death of a little child.

- 1 TENDER Shepherd, thou hast stilled Now thy little lamb's brief weeping; Ah, how peaceful, pale, and mild In its narrow bed' its sleeping! And no sigh of anguish sore Héaves that little bosom more.
- 2 In this world of care and pain, Lord, thou wouldst no longer leave it;

To the sunny heavenly plain

Thou dost now with joy receive it;
Clothed in robes of spotless white,
Now it dwells with thee in light.

3 Ah! Lord Jesus, grant that we
Where it lives may soon be living,
And the lovely pastures see
That its heavenly food are giving;
Then the gain of death we prove,
Though thou take what most we love.

—From the German.

AJALON. 6-7s.

R REDERAD.

859

Death of a child.

- 1 WHEREFORE should I make my moan,
 Now the darling child is dead?
 He to early rest is gone,
 He to paradise is fled;
 I shall go to him, but he
 Never shall return to me.
- 2 God forbids his longer stay; God recalls the precious loan;

God hath taken him away,
From my bosom to his own;
Surely what he wills is best;
Happy in his will I rest.

3 Faith cries out, "It is the Lord,
Let him do as seems him good!"
Be thy holy name adored;
Take the gift awhile bestowed;
Take the child no longer mine;
Thine he is, forever thine.

-Charles Wester.

1

860

The debt unknown.

- 1 When this passing world is done, When has sunk you glowing sun, When we stand with Christ in glory, Looking o'er life's finished story; Then, Lord, shall I fully know, Not till then, how much I owe.
- 2 When I stand before the throne, Dressed in beauty not my own; When I see thee as thou art,

Love thee with unsinning heart; Then, Lord, shall I fully know, Not till then, how much I owe.

3 When the praise of heaven I hear, Loud as thunders to the ear, Loud as many waters' noise, Sweet as harp's melodious voice; Then, Lord, shall I fully know, Not till then, how much I owe. -McCheyne.

LUCCA. 8.6, 8.6, 8.8.

J. H. SCHRIN.

861 Friends separated by death.

- 1 FRIEND after friend departs; Who hath not lost a friend? There is no union here of hearts That finds not here an end; Were this frail world our only rest, Living or dying, none were blest.
- 2 Beyond the flight of time, Beyond this vale of death, There surely is some blessed clime Where life is not a breath, Nor life's affection transient fire, Whose sparks fly upward to expire.
- 3 There is a world above, Where parting is unknown; A whole eternity of love, Formed for the good alone; And faith beholds the dying here Translated to that happier sphere.
- 4 Thus star by star declines Till all are passed away, As morning high and higher shines, To pure and perfect day; Nor sink those stars in empty night; They hide themselves in heaven's ewn light, - Montgomery.

GERMAN.

lain y receive it: ess white, in light. hat we on be living. 800

are giving; e prove, nost we love. From the German.

R. REDHEAD.

own;

Lord. n goodin

towed;

862

God our stay in death.

- Lowly and solemn be
 Thy children's cry to thee,
 Father divine!
 A hymn c. suppliant breath,
 Owning that life and death
 Alike are thine.
- 2 O Father, in that hour, When earth all helping power Shall disavow;

When spear, and shield, and crown, In faintness are cast down; Sustain us, thou!

- 3 By him who bowed to take The death-sup for our sake, The thorn, the rod; From whom the last dismay Was not to pass away; Aid us, O God!
- 4 Tremblers beside the grave,
 We call on thee to save,
 Father divine!
 Hear, hear our suppliant breath,
 Keep us in life and death,
 Thine, only thine.

-Mrs. Hemans.

863 The death of a brother.

- Weep not for a brother deceased,
 Our loss is his infinite gain;
 A soul out of prison released,
 And free from its bodily chain;
 With songs let us follow his flight,
 And mount with his spirit above,
 Escaped to the mansions of light,
 And ledged in the Eden of love.
- 2 Our brother the haven hath gained, Out-flying the tempest and wind; His rest he hath sooner obtained, And left his companions behind,

- Still tossed on a sea of distress,
 Hard toiling to make the bleet shore,
 Where all is assurance and peace,
 And sorrow and sin are no more.
- 3 There all the ship's company meet,
 Who sailed with the Saviour beneath;
 With shouting each other they great,
 And triumph o'er trouble and death;
 The voyage of life's at an end,
 The mortal affliction is past;
 The age that in heaven they spend,
 Forever and ever shall last.

 —Charles Westen.

TUNE: VERNON, 8-84. (SEE HYMS 863.)

E. L. WHITE.

eld, and crown, down;

to take r sake, rod; dismay y;

grave.

LVO. liant breath, leath,

Mrs. Hemans.

GERMAN.

e blest shore. peace, no more.

y meet, our beneath: and death; r spend,

" Having a desire to depart and to be with Christ."

1 O when shall we sweetly remove, O when shall we enter our rest, Return to the Zion above, The mother of spirits distrest! That city of God the great King, Where sorrow and death are no more; But saints our Immanuel sing, And cherub and seraph adore!

2 Not all the archangels can tell The joys of that holiest place, Where Jesus is pleased to reveal The light of his heavenly face;

When caught in the rapturous flame. The sight beatific they prove, And walk in the light of the Lamb. Enjoying the beams of his love,

3 Thou know'st, in the spirit of prayer, We long thy appearing to see, Resigned to the burden we bear, But longing to triumph with thee; 'Tis good at thy word to be here, 'Tis better in thee to be gone, And see thee in glory appear, And rise to a share in thy throne. -Charles Wesley.

EMS. 13.11.13.12.

GERMAN CHORALE.

865 "O Grave, where is thy victory?"

1 Thou art gone to the grave; but we will not deplore thee,

Though sorrows and darkness encompass the tomb:

Thy Saviour has passed-through its portal before thee,

And the lamp of his love is thy _aide through the gloom.

2 Thou art gone to the grave; we no longer behold thee,

Nor tread the rough path of the world by thy side;

But the wide arms of mercy are spread to enfold thee,

And sinners may die, for the Sinless hath

3 Thou art gone to the grave; and, its mansion forsaking.

Perchance thy weak spirit in fear lingered

But the mild rays of Paradise beamed on thy waking,

And the sound which thou heardst was the seraphim's song.

4 Thou art gone to the grave; but we will not deplore thee;

Whose God was thy ransom, thy guardian, and guide;

He gave thee, he took thee, and he will restore thee;

And death has no sting, for the Saviour has died

- Bishop Heber,

GIESSEN. 6-84.

 $866\,$ "Into thy hands I commend my spirit"

1 Jesus, was ever love like thine? Thy life a scene of wonders is; Thy death itself is all divine, While, pleased thy spirit to dismiss, Thou dost out of the flesh retire, And like the Prince of Life expire.

2 Thy death supports the dying saint;
Thy death my sovereign comfort be;
While feeble fleth and nature faint,
Arm with thy mortal agony;
And fill, while soul and body part,
With life, immortal life, my heart.

3 O let thy death's mysterious power, With all its sucred weight, descend, To consecrate my final hour, To bless me with thy peaceful end;

And, breathed into the hands divine, My spirit be received with thine!

867

A last wish.

1 In age and feebleness extreme
Who shall a sinful worm redeem?
Jesus! my only hope thou art,
Strength of my failing flesh and heart,
O could I catch one smile from thee,
And drop into eternity!

-Charles Wesley.

TUNE: MARTYN. 8-7a.

Revelation xiv. 13.

1 HARK! a voice divides the sky,
Happy are the faithful dead!
In the Lord who sweetly die,
They from all their tolls are freed.
Them the Spirit hath declared
Blest, unutterably blest;
Jesus is their great Reward,
Jesus is their endless Rest.

2 Followed by their works, they go
Where their Head hath gone before;
Reconciled by grace below,
Grace hath opened Mercy's door;
Justified through faith alone,
Here they knew their sins forgiven;
Here they laid their burden down,
Hallowed, and made meet for heaven.

3 Who can now lament the lot Of a saint in Christ deceased? Let the world, who know us not, Call us hopeless and unblessed; When from flesh the spirit freed, Hastens homeward to return, Mortals cry, "A man is dead!" Angels sing, "A child is born!"

4 Born into the world above,

They our happy brother great;
Bear him to the throne of Love,

Place him at the Saviour's feet;

Jesus smiles, and says, "Well done,

Good and faithful servant thou;

Enter, and receive thy crown,

Reign with me triumphant now."

— Ohories Wesley.

S. B. MARSII.

ous power,
ght, descend,
our,
ceaceful end;
ands divine,
th thine!

reme in redeem? is art, flesh and heart, from thee, —Charles Wesley.

1 Blessing, honour, thanks, and praise,
Pay we, gracious God, to thee;
Thou, in thine abundant grace,
Givest us the victory;

True and faithful to thy word,
Thou hast glorified thy Son,
Jesus Christ, our dying Lord,
He for us the fight hath won.

2 Lol the prisoner is released,
Lightened of his fleshly load;
Where the weary are at rest,
He is gathered into God:
Lol the pain of life is past,
All his warfare now is o'er,
Death and hell behind are cost,

Grief and suffering are no a

3 Yes, the Christian's course is run, Ended is the glorious strife; Fought the fight, the work is done, Death is swallowed up of life! Borae by angels on their wings, Far from earth the spirit flies, Finds his God, and sits and sings, Triumphing in Paradise.

4 Join we then, with one accord,
In the new, the joyful song;
Absent from our loving Lord
We shall not continue long;
We shall not continue long;
We shall gue the house of clay,
We a better lot shall share,
We shall see the resims of day,
Most our happy brother these

870 Bereavement and resignation.

1 JESUS, while our hearts are bleeding O'er the spoils that death has won, We would, at this solemn meeting, Calmly say, "Thy will be done."

2 Though cast down, yet not forsaken; Though afflicted, not alone; Thou didst give, and thou hast taken; Blessed Lord, "Thy will be done."

3 Though our hearts are filled with mourning, Mercy still is on the throne; With thy smiles of love returning, We can sing, "Thy will be done."

4 By thy hands the boon was given; Thou hast taken but thine own; 871

The dying Christian.

- 1 Happy soul, thy days are ended, All thy mourning days below; Go, by angel guards attended, To the sight of Jesus, go!
- 2 Waiting to receive thy spirit, Lo! the Saviour stands above; Shows the purchase of his merit, Reaches out the crown of love.
- 3 Struggle through thy latest passion
 To thy dear Redeemer's breast,
 To his uttermost salvation,
 To his everlasting rest.
- 4 For the joy he sets before thee,
 Bear a momentary pain;
 Die, to live the life of glory,
 Suffer, with thy Lord to reign.
 —Charles Wesley.

BROMLEY. 7.6, 7.6, 7.7, 7.0.

LONDON TUNE BOOK.

Revelation xxi. 4.

WHERE shall true believers go,
When from the flesh thay fly?
Glorious joys ordained to know,
They mount above the sky,
To that bright celestial place;
There they shall in raptures live,
More than tongue can e'er express,
Or heart can e'er conceive.

2 When they once are entered there, Their mourning days are o'er; Pain, and sin, and want, and care, And sighing are no more; Subject then to no decay,
Heavenly bodies they put on,
Swifter than the lightning's ray,
And brighter than the sun.

3 But their greatest happiness,
Their highest joy, shall be,
God their Saviour to possess,
To know, and love, and see;
With that beatific sight
Glorious ecstasy is given;
This is their supreme delight,
And makes a heaven of heaven.
—Charles Wesley.

of heaven, be done." —T. Hastings.

are ended, ays below; ttended, is, go! y spirit, inds above;

his merit,

wn of love. latest passion ner's breast, ition, est.

fore thee.

pain; glory, rd to reign. —Charles Wesley.

ONDON TUNE BOOK.

y, put on, ng's ray, e sun.

ness, Il be, sess, d see;

> en; ight, é heaven. Charles Wesley.

TUNE: BROMLEY. 7.6, 7.6, 7.7, 7.6. (See Hymn 872.)

1 HEARKEN to the solemn voice,
The awful midnight cry!
Waiting souls, rejoice, rejoice,
And see the Bridegroom nigh;
Lo! he comes to keep his word,
Light and joy his looks impart;
Go ye forth to meet your Lord,
And meet him in your heart.

2 Ye whose loins are girt, stand forth!
Whose lamps are burning bright,
Worthy, in your Saviour's worth,
To walk with him in white;
Jesus bids your hearts be clean,
Bids you all his promise prove;
Jesus comes to cast out sin,

3 Wait we all in patient hope,
Till Christ, the Judge, shall come;
We shall soon be all caught up
To meet the general doom;
In an hour to us unknown,
As a thief in deepest night,
Christ shall suddenly come down,
With all his saints in light.

4 Happy he whom Christ shall find
Watching to see him come;
Him the Judge of all mankind
Shall bear triumphant home;
Who can answer to his word!
Which of you dares meet his day!
"Rise, and come to judgment!" Lord,
We rise, and come away.
—Charles Wesley.

And perfect you in love.

LEAMINGTON. 7.6, 7.8, 7.6.

J. B. SAIR.

1 The dissolution of all things.

1 STAND the omnipotent decree;
 Jehovah's will be done!
Nature's end we wait to see,
 And hear her final groan;
Let this earth dissolve, and blend
In death the wicked and the just;
Let those ponderous orbs descend,
And grind us into dust.

And grind us into dust.

2 Rests sourse the righteous man!
At his Redeemer's beck,
Sure to emerge, and rise again,
And mount above the wreck;
Lol the heavenly spirit towers,
Like flame, o'er nature's funeral pyre,
Triumphs in immortal powers,
And claps his wings of fire!

3 Nothing hath the just to lose
By worlds on worlds destroyed;
Far beneath his feet he views,
With smiles, the flaming void;
Sees the universe renewed,
'The grand millennial reign begun;
Shouts, with all the sons of God,
Around the eternal throne!

4 Resting in this glorious hope
To be at last restored,
Yield we now our bodies up
To carthquake, plague, or aword;
Listening for the call divine,
The latest trumpet of the seven,
Soon our soul and dust shall join,
And both fy up to heaven.

BRIDEHEAD. 8.8.6, 8.8.6.

A. H. D. TROTTE.

875

Death and Judgment.

- 1 And am I only born to die?
 And must I suddenly comply
 With nature's stern decree?
 What after death for me remains?
 Celestial joys, or hellish pains,
 To all eternity!
- 2 How then ought I on earth to live,
 While God prolongs the kind reprieve,
 And props the house of clay!
 My sole concern, my single care,
 To watch, and tremble, and prepare
 Against the fatal day!
- No room for mirth or trifling here,
 For worldly hope, or worldly fear,
 If life so soon is gone;
 If now the Judge is at the door,
 And all mankind must stand before
 The inexorable throne!

- 4 No matter which my thoughts employ, A moment's misery, or joy; But Ol when both shall end, Where shall I find my destined place? Shall I my everlasting days With flends or angels spend?
- 5 Nothing is worth a thought beneath But how I may escape the death That never, never dies; How make mine own election sure, And, when I fail on earth, secure A mansion in the skies.
- 6 Jesus, vouchsafe a pitying ray,
 Be thou my Guide, be thou my Way
 To glorious happiness;
 Ah! write the pardon on my heart,
 And whensoe'er I hence depart,
 Let me depart in peace.
 —Charles Wesley.

3%

MERIBAH. 8.8.6, 8.8.0.

Dr. Masor.

TUNE: MERIBAH. 8.8.6, 8.8.6.

876

A. H. D. TROTTE.

roughts employ,

destined place!

shall end,

rels spend? ught beneath the death

days

dies; lection sure, rth, secure skies. ing ray, hou my Way e88 : n my heart, depart. eace. -Charles Wesley. Time and Eternity.

- 1 Thot God of glorious majesty, To thee, against myself, to thee, A worm of earth, I cry; A half-awakened child of man; An heir of endless bliss or pain; A sinner born to die!
- 2 Lo! on a narrow neck of land, Twixt two unbounded seas I stand, Secure, insensible; A point of time, a moment's space, Removes me to that heavenly place, Or shute me up in hell
- 3 O God, mine inmost soul convert! And deeply on my thoughtful heart Eternal things impress; Give me to feel their solemn weight, And tremble on the brink of fate, And wake to righteousness.

- 4 Before me place, in dread array, The pomp of that tremendous day, When thou with clouds shalt come To judge the nations at thy bar; And tell me, Lord, shall I be there To meet a joyful doom!
- 5 Be this my one great business here,. With serious industry and fear Eternal bliss to ensure; Thine utmost counsel to fulfil. And suffer all thy righteous will, And to the end endure.
- 6 Then, Saviour, then my soul receive, Transported from this vale to live And reign with thee above; Where faith is sweetly lost in sight, And hope in full supreme delight, And everlasting love. -Charles Wesley.

BT. THOMAS. 8.7, 8.7, 4.7.

DR. MASON.

2 Close behind the tribulation Of the last tremendous days, See the flaming revelation, See the universal blass!
||: Farth and heaven:||
Melt before the Judge's face!

> 3 Sun and moon are both confounded, Darkened into endless night,

The last Judgment.

1 Lift your heads, ye friends of Jesus,

Christ, to all believers precious,

||: Mark the tokens:||

Partners in his sufferings here;

Lord of lords, shall soon appear;

Of his heavenly kingdom near!

When, with angel-hosts surrounded, In his Father's glory bright, ||: Beams the Saviour, :|| Shines the everlasting Light.

- 4 See the stars from heaven falling, Hark, on earth the doleful cry, Men on rocks and mountains calling. While the frowning Judge draws nigh, ||:" Hide us, hide us,:|| Rocks and mountains, from his eyel"
- 5 With what different exclamation Shall the saints his banner see! By the tokens of his passion, By the marks received for me. ||: All discern him, :| All with shouts cry out, "Tis be!" -Charles Wesley

Titus il. 13.

1 CHRIST is coming! let creation Bid her groans and travail cease; Let the glorious proclamation Hope restore and faith increase; :Christ is coming!: Come, thou blessed Prince of peace'

2 Earth can: now but tell the story Of thy bitter cross and pain; She shall yet behold thy glory When thou comest back to reign; ||: Christ is coming!:|| Let each heart repeat the strain.

3 Long thy exiles have been pining, Far from rest, and home, and thee; But, in heavenly vesture shining, Soon they shall thy glory see; ||: Christ is coming!: Haste the joyous jubiles.

4 With that "blessed hope" before us, Let no harp remain unstrung; Let the mighty advent chorus Onward roll from tongue to tongue; ||: Christ is coming!:|| Come, Lord Jesus, quickly come! J. R. Macduff.

" Then shall they see the Son of man coming in a cloud, with power and great glory."

1 Lo! he comes with clouds descending, Once for favoured sinners slain; Thousand thousand saints attending, Swell the triumph of his train; ||: Hallelujah !: God appears on earth to reign.

2 Every eye shall now behold him Robed in dreadful majesty; Those who set at naught and sold him, Pierced and nailed him to the tree,

||: Deeply wailing :| Shall the true Messich 3 The dear tokens of his passion. Still his dazzling body bears; Cause of endless exultation To his ransomed worshippers; ||: With what rapture:|| Gaze we on those glorious scars! U

4 Yes, Amen! let all adore thee, High on thy eternal throne; Saviour, take the power and glory, Claim the kingdom for thine own; ||:Jah, Jehovah, :|| Everlasting God, come down! -Charles Waley.

een pining, ome, and thee; re shining, glory see; [1:]| piles.

pe" before us, unstrung; chorus ague to tongue; !! || uickly come! —J. R. Macduf.

bears; on ippers; e:|| ous scars!

thee, rone; nd glory, thine own;

down! Charles Waley.

880 Watching for the Bridegroom's coming.

Ys virgin souls, arise,
With all the dead awake!
Unto salvation wise,
Oil in your restels take;
Upstarting at the midnight ory,
"Behold the heavenly Bridegroom night"

2 He comes, he comes, to call
The nations to his bar,
And raise to glory all
Who fit for glory are;
Made ready for your full reward,
Go forth with joy to meet your Lord.

Go, meet him in the sky,
Your everlasting Friend;
Your Elead to glorify,
With all his saints ascend;
Ye pure in heart, obtain the grace
To see, without a veil, his face

Ye that have here received
The unction from above,
And in his Spirit lived,
Obadient to his love,
Jesus shall claim you for his bride;
Rejoice with all the sanstified.

5 The everlasting doors Shall soon the saints receive, Above yon angel powers In glorious joy to live; Far from a world of grief and sin, With God eternally abut in.

6 Then let us wait to hear
The trumpet's welcome sound;
To see our Lord appear,
Watching let us be found;
When Jesus doth the heavens bow,
Be found—as, Lord, thou find'st us now!
—Charles Weeley.

DEATH, JUDGMENT, AND THE FUTURE STATE.

- 881 The end of all created things.
- 1 Great God! what do I see and hear!
 The end of things created!
 The Judge of man I see appear,
 On clouds of glory seated;
 The trumpet sounds; the graves restore
 The dead which they contained before;
 Prepare, my soul, to meet him!
- 2 The dead in Christ shall first arise, At the last trumpet's sounding, Caught up to meet him in the skies, With joy their Lord surrounding; No gloomy fears their souls diamay, His presence sheds eternal day On those prepared to meet him.
- 3 But sinners, filled with guilty fears,
 Behold his wrath prevailing;
 For they shall rise and find their tears
 And sighs are unavailing;
 The day of grace is past and gone,
 Trembling they stand before the throne,
 All unprepared to meet him.
- 4 Great God! what do I see and hear!
 The end of things created!
 The Judge of man I see appear,
 On clouds of glory seated;
 Low at his cross I view the day
 When heaven and earth shall pass away,
 And thus prepare to meet him.

 B. Ringwaldt.

CELANO. 6-74.

882 The Day of wrath.

- 1 DAY of wrath, O dreadful day! When this world shall pass away, And the heavens together roll, Shrivelling like a parched scroll, Long foretold by saint and sage. Psalmist's harp, and prophet's page.
- 2 Day of terror, day of doom, When the Judge at last shall come! Through the deep and silent gloom, Shrouding every human tomb, Shall the archangel's trumpet tone Summon all before the throne.
- 3 Then the writing shall be read, Which shall judge the quick and dead; Then the Lord of all our race

Shall appoint to each his place; Every wrong shall be set right, Every secret brought to light.

- 4 O just Judge, to whom belongs Vengeance for all earthly wrongs, Grant forgiveness, Lord, at last, Ex the dread account be past! Lo, my sighs, my guilt, my shame! Spare me for thine own great name.
- 5 Thou, who bad'st the sinner cease From her tears and go in peace; Thou, who to the dying thief Spakest pardon and relief; Thou, O Lord, to me hast given, E'en to me, the hope of heaven. -Dean Stanley, from Thomas of Celano

ANGELUS. L.M. J. SOMETYLES.

- " For the trumpet shall sound, and the dead shall be raised incorruptible."
- 1 THE great archangel's trump shall sound. While twice ten thousand thunders roar, Tear up the graves, and cleave the ground, And make the greedy see restors.
- 2 The greedy see shall yield her dead, The earth no more her slain conceal: Sinners shall lift their guilty head, And shrink to see a yawning hell.
- 3 But we, who now our Lord confess, And faithful to the end endure. Shall stand in Jesus' rightecommon, Stead, as the Rook of ages ours.

- We, while the stars from heaven shall fall, And mountains are on mountains hurled. Shall stand unmoved amidst them all, And smile to see a burning world.
- 5 The earth, and all the works therein, Dissolve, by raging flames destroyed. While we survey the awful scene, And mount above the flery void.
- 6 By faith we now transcend the skies, And on that ruined world look down; By love above all height we rise, And share the everlesting throne. -Charles Wesley.

TE. MARTIN LOTERS. guilty fears, vailing: and their tears and gone, efore the throne, et him. ee and hear! ted appear, the day shall pass away, seet him. - B. Ringwaldt.

DEATH, JUDGMENT, AND THE FUTURE STATE.

Dust thou art, and unto dust chalt thou return."

- I TREMENDOUS God, with humble fear, Prostrate before thy awful throne. The irrevocable word we hear, The sovereign righteousness we own.
- 2 Tis fit we should to dust return, Since such the will of the Most High; In ain conceived, to trouble born, Born only to lament and die.
- 3 Submissive to thy just decree, Wo all shall soon from earth remove; But when thou sendest, Lord, for me, O let the messenger be love!
- 4 Whisper thy love into my heart, Warn me of my approaching end; And then I joyfully depart, And then I to thy arms ascend.

-Charles Wesleys

The Day of Judgment.

- 1 THE day of wrath, that dreadful day, When heaven and earth shall pass away! What power shall be the sinner's stay? How shall be meet that dreadful day?
- 2 When, shrivelling like a parched scroll, The flaming heavens together roll;
- And louder yet, and yet more dread, Swells the high trump that wakes the dead!
- 3 O on that day, that wrathful day, When man to judgment wakes from clay, Be thou, O Christ, the sinner's stay. Though heaven and carth shall pass away!

decree, om earth remove; t, Lord, for me, be love!

my heart,
reaching end;
part,
ms ascend.
—Charles Wesley,

DR, L. MASON.

ore dread, wakes the dead!

ul day, kee from clay, or's stay, hall pass away! —Mir Nr. Scat. LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSUE L.M.

LASSU

886 Christ the Judge of all.

I HE comes! he comes! the Judge severe!
The seventh trumpet speaks him near;
His lightnings flash; his thunders roll;
How welcome to the faithful soul!

2 From heaven angelic voices sound; See the Almighty Jesus crowned! Girt with omnipotence and grace, And glory decks the Saviour's face. 3 Descending on his azure throne, He claims the kingdoms for his own; The kingdoms all obey his word, And hail him their triumphant Lord.

4 Shout, all the people of the sky!
And all the saints of the Most High;
Our Lord, who now his right obtains,
Forever and forever reigns.
—Charles Wesley.

SECTION XI.

SPECIAL OCCASIONS.

1.-WATCHNIGHT AND NEW YEAR.

SELENA. 6-8c.

ISAAC BAREA WOODBURY.

DEBUTE OF THE SECONDARY.

SELENA. 6-8c.

ISAAC BAREA WOODBURY.

1 How many pass the guilty night
In revellings and frantic mirth!
The creature is their sole delight,
Their happiness the things of earth;
For us suffice the season past;
We choose the better part at last.

We will not close our wakeful eyes,
We will not let our cyclids sleep,
But humbly lift them to the skies,
And all a solemn vigil keep;
So many years on ain bestowed,
Can we not watch one night for God!

3 We can, O Jesus, for thy sake, Devote our every hour to thee; Speak but the word, our souls shall wake, And sing with cheerful melody; Thy praise shall our glad tongues employ, And every heart shall dance for joy,

4 O may we all triumphant rise,
With joy upon our heads return,
And far above those nether skies,
By thee on eagles' wings upborne,
Through all you radiant circles move,
And gain the highest heaven of love!
—Charles Wesley.

2 Blessing, and thanks, and love, and might, Be to our Jesus given,

Who turns our darkness into light, Who turns our hell to heaven.

S Thisher our faithful souls he leads, Thither he bids us rise. With crowns of joy upon our head, To meet him in the skies.

-Charles Wesley.

New year adoration.

1 ETERNAL Source of every joy, Well may thy praise our lips employ, While in thy temple we appear, Whose goodness growns the circling year.

The holy joy prolong,

A solemn midnight song.

And shout to the Redeemer's praise

- 3 The flowery spring, at thy command, Embalms the air, and paints the land; The summer rays with vigour shine, To raise the corn, and cheer the vine.
- Thy hand in autumn richly pours Through all our coasts redundant stores; And winters, softened by thy care, No more a face of horror weer.
- Seasons, and months, and weeks, and days, Demand successive songs of praise; Still be the cheerful homage paid With opening light, and evening shade.
- 5 Here in thy house shall incense rise, As oircling Sabbaths bless our eyes; Still will we make thy mercies known Around thy board, and round our own.
- 6 O may our more harmonious tongue In worlds unknown pursue the song; And in those brighter courts adore, Where days and years revolve no more.

89

ed love, and might, into light,

is he leads. n our head. ties.

heaven.

-Charles Wesley.

JOHN HATTON.

weeks, and days, praise; e paid ening shade.

nse rise, ur eyes; es known d our own.

tongue he song; adore, no more. - Doddridge.

New year thankegiving. 1 Sing to the great Jehovah's praise!

890

EVANGELIST. C. M.

All praise to him belongs; Who kindly lengthens out our days, Demands our choicest songs.

2 His providence hath brought us through Another various year;

We all with vows and anthems new Before our God appear.

3 Father, thy mercies past we own,

Thy still continued care; To thee presenting, through thy Son, Whate'er we have or are.

4 Our lips and lives shall gladly show The wonders of thy love, While on in Jesus' steps we go To see thy face above.

5 Our residue of days or hours Thine, wholly thine, shall be, And all our consecrated powers A sacrifice to thee:

6 Till Jesus in the clouds appear To saints on earth forgiven, And bring the grand sabbatic year, The Jubilee of heaven.

-Charles Wesley.

FROM MENDELSCORY.

891 New year confession.

THE Lord of earth and sky, The God of ages, praise: Who reigns enthroned on high, Ancient of endless days: Who lengthens out our trial here, And spares us yet another year.

Barren and withered trees, We cumbered long the ground; No fruits of holiness On our dead souls were found: Yet doth he us in mercy spare Another and another year.

When justice bared the sword, To out the fig-tree down,

The pity of our Lord Cried, "Let it still alone:" The Father mild inclines his ear, And spares us yet another year.

Jesus, thy speaking blood From God obtained the grace, Who therefore hath bestowed On us a longer space: Thou didet on our behalf appear, And, lo, we see another year!

Then dig shout our root, Break up the fallow ground, And let our gracious fruit To thy great praise abound:
O let us all thy praise declare, And fruit unto perfection bear !- 0. Walen

New year consecration.

1 Cons, let us anew our journey pursue, ||: Rol! round with the year, :|| ||:And never stand still :|| till the Master appear.

- 2 His adorable will let us gladly fuifil, ||: And our talents improve, :|| ||: By the patience of hope, :|| and the labour of love.
- 3 Our life is a dream; our time, as a stream, ||: Glides swiftly away;:|| ||: And the fugitive moment:|| refuses to stay.
- 4 The arrow is flown; the moment is gone; ||:The millennial year:|| ||:Rushes on to our view,:|| and eternity's here.
- 8 O that each in the day of his coming may say, ||:"I have fought my way through;:|| ||:I have finished the work:|| thou didst give me to do."
- 6 O that each from his Lord may receive the glad word, ||:" Well and faithfully done!:|| ||: Enter into my joy.: | and sit down on my throne." — Charles Wes -Charles Wesley,

nent is gone; d eternity's here.

s coming may say, y through;:|| hou didst give me

nay receive the

onel:|| down on my ---Charles Wesley,

JOSEFIN P. HOLSBOOK.

Retrospect of the year.

WHILE, with ceaseless course, the sun Hasted through the circling year,
Many souls their race have run,
Never more to meet us here;

Fixed in an eternal state,

They have done with all below:
We a little longer wait,
But how little—none can know.

2 As the winged arrow flies
Speedily the mark to find;
As the lightning from the skies
Darts, and leaves no trace behind,

Swiftly thus our fleeting days
Bear us down life's rapid stream;
Upward, Lord, our spirits raise;
All below is but a dream.

3 Thanks for mercies past receive;
Pardon of our sins renew;
Teach us henceforth how to live
With eternity in view;
Bless thy word to young and old;
Fill us with a Saviour's love;
And when life's short tale is told,
May we dwell with him above.

Neuton

2.—COVENANT SERVICE.

1 O Gop! how often hath thine ear
To me in willing mercy bowed!
While worshipping thine altar near,
Lowly I wept, and strongly vowed;
But, ah! the feebleness of man!
Have I not vowed and wept in vain?

Return, O Lord of hosts, return? Behold thy servant in distress; My faithlessness aga!n I mourn, Again forgive my faithlessness; And to thine arms my spirit take And bless me for the Saviour's sake. 3 This day the covenant I sign, The bond of sure and promised peace; Nor can I doubt its power divine, Since sealed with Jesus' blood it is; That blood I take, that blood alone, And make the covenant peace mine own.

4 But, that my faith no more may know
Or change, or interval, or end,
Help me in all thy paths to go,
And now, as e'er, my voice attend,
And gladden me with answers mild,
And dwell, O Father, with thy child!

— W. M. Bunting.

895

A covenant hymn.

- 1 Come, let us use the grace divine, And all, with one accord, In a perpetual covenant join Ourselves to Christ the Lord.
- 2 Give up ourselves, through Jesus' power, His name to glorify; And promise, in this sacred hour, For God to live and die.

- 3 The covenant we this moment make, Be ever kept in mind; We will no more our God forsake, Or cast his words behind.
- We never will throw off his fear, Who hears our solemn vow; And if thou art well pleased to hear, Come down and meet us now!
- 5 Thee, Father, Son, and Holy Ghost, Let all our hearts receive; Prosent with the celestial host, The peaceful answer give!
- 6 To each the covenant blood apply, Which takes our sins away; And register our names on high, And keep us to that day! —Charles Wesley.

TIMNA. 8-84.

896 After the renewal of the covenant.

1 O now shall a sinner perform
The vows he bath vowed to the Lord?
A sinful and impotent worm,
How can I be true to my word?

I tremble at what I have done; O send me thy help from above! The power of thy Spirit make known, The virtue of Jesus's love!

2 My solemn engagements are vain,
My promises empty as air;
My vows, I shall break them again,
And plunge in eternal despair;
Unless my omnipotent God
The sense of his goodness impart,
And shed by his Spirit abroad
The love of himself in my heart.

3 O Lover of sinners, extend
To me thy compassionate grace;
Appear, my affliction to end,
Afford me a glimpse of thy face!
That light thall enkindle in me
A flame of reciprocal love;
And then I shall cleave unto thee,
And then I shall never remove.

4 O come to a mourner in pain,
Thy peace in my conscience reveal!
And then I shall love thee again,
And sing of the goodness I feel:
Constrained by the grace of my lord,
My soul shall in all things they,
And west to be fully restored,
And long to be summoned west.

— Observe Wester.

forsake, nd. his fear. vow; sed to hear, is now! Ioly Chost, ive;

l host, ivel od apply, way; on high,

ay! Charles Wesley.

y izord, bay,

wet.

897 Renewal of self-dedication.

- 1 O HAPPY day that fixed my choice On thee, my Saviour and my God! Well may this glowing heart rejoice, And tell its raptures all abroad.
- 2 O happy bond, that seals my vows To him who merits all my love! Let cheerful anthems fill his house, While to that sacred shrine I move.
- 3 'Tis done, the great transaction's done, I am my Lord's, and he is mine;

He drew me, and I followed on, Charmed to confess the voice divine.

- 4 Now rest my long-divided heart; Fixed on this blissful centre, rest; Nor ever from thy Lord depart, With him of every good possest.
- 5 High Heaven, that heard the solemn vow, That vow renewed shall daily hear, Till in life's latest hour I bow, And bless in death a bond so dear. - Doddridge.

R. REDGIEAU

898

Abjuration of sin.

- I God of truth, and power, and grace, Drawn by thee to seek thy face, Lo! I in thy courts appear, Humbly come to meet thee here;
- 2 Trembling at thine altar stand, Lift to heaven my heart and hand, Of thy promised strength secure, All my sins I now abjure.
- 3 All my promises renew,
 All my wickedness eachew,
 Chiefly that I called my own,
 Now I hate, renounce, disown
- 4 Never more will I commit, Follow, or be led by it; Only grant the grace I claim, Arm my soul with Jesus' name.

- 5 Sure I am it is thy will, I should never yield to ill, Never lose thy gracious power, Never sin or grieve thee more.
- 6 What doth then my hopes prevent? Lord, thou stay'st for my consent; My consent through grace I give, Promise in thy fear to live.
- 7 Father, Son, and Holy Ghost, Present with thy angel host, While I at thy altar bow, Witness to the solemn vow.
- 8 Now admit my bold appeal,
 Now affix thy Spirit's seal,
 Now the power from high be given,
 Register the oath in heaven.

-Charles Wesley.

3.-RECEPTION OF NEW MEMBERS.

899

A fraternal welcome.

- 1 Berthers in Christ, and well-beloved, To Jesus and his servants dear, Enter, and show yourselves approved; Enter, and find that God is here.
- Welcome from earth; lo, the right hand Of fellowship to you we give! With open hearts and hands we stand, And you in Jesus' name receive.
- 8 Josus, attend, thyself reveal!

 Are we not met in thy great name!

- Thee in the midst we wait to feel, We wait to catch the apreading flame.
- 4 Thou God that answerest by fire,
 The Spirit of burning now impart;
 And let the flames of pure desire
 Rise from the altar of our heart.
- 5 Truly our fellowship below
 With thee and with the Father is;
 In thee eternal life we know,
 And heaven's unutterable bliss.

 Charles We

wer, ore. preventf consent; I give,

ost, et,

, be given, en. —*Charles Wesley*.

8. WEDDA

feel, ding flame. ire, ire sire

ther is;

aries Wesley.

900 "Come thou with us, and we will do thee good."

 COME in, thou blessed of the Lord, Stranger nor foe art thou;
 We welcome thee with warm accord, Our friend, our brother, now.

2 The hand of fellowship, the heart Of love, we offer thee; Leaving the world, thou doet but part From lies and vanity. 3 Come with us; we will do thee good
As God to us hath done;
Stand but in him, as those have stood
Whose faith the victory won.

4 And when, by turns, we pass away,
As star by star grows dim,
May each, translated into day,
Be lost and found in him.

-Montgomery.

901 Prayer for the Sovereign.

I Lord, thou hast bid thy people pray For all that bear the sovereign sway, And thy vicegerents reign, Rulers, and governors, and powers; And, lo! in faith we pray for ours, Nor can we pray in wain.

2 Cover her enemies with shame,
Defeat their every hostile aim,
Their baffled hopes destroy;
But shower on her thy blessings down,
Crown her with grace, with glory crown,
And everlasting joy.

3 To heary hairs be thou her God; Late may she reach that high abode, Late to her heaven remove; Of virtues full, and happy days, Accounted worthy by thy grace To fill a throne above.

A Secure us, of her royal race,
A man to stand before thy hee,
And exercise thy power;
With wealth, prosperity, and peace.
Our nation and our churches bless,
Till time shall be no more.

- 902 A prayer for the Queen.
- 1 O King of kings, thy blessing shed On our anointed Sovereign's head! And, looking from thy holy heaven, Protect the crown thyself hast given.
- 2 Her may we honour and obey, Uphold her right and lawful away; Remembering that the powers that be Are ministers ordained of thee.
- 3 Her with thy choloest mercies bless,
 To all her counsels give success;
 In war, in peace, thine aid be seen,
 Thy strength command—God save the
 Queen!
- 4 And oh! when earthly thrones decay, And earthly kingdoms fade away, Grant her a throne is worlds on high, A crown of immortality.

9

2

903

Our native land.

- I God bless our native land!
 Firm may she ever stand,
 Through storm and night;
 When the wild tempests rave,
 Ruler of wind and wave,
 Do thou our country save
 By thy great might!
- For her our prayer shall rise. To God, above the skies; On thee we wait;

Thou who art ever nigh, Guarding with watchful eye, To thee aloud we cry, God save the State!

3 And not this land alone,
But be thy mercies known
From ahors to shore;
Let all the nations see
That men should by others be,
And form one family
The wide earth o'er.

PATRIOTIC HYMNS.

National thankegiving.

1 Swall the anthem, raise the song; Praises to our God belong; Saints and angels join to sing Praises to the heavenly King.

- 2 Blessings from his liberal hand Flow around this happy land: Kept by him, no foes annoy; Peace and freedom we enjoy.
- 3 Here, beneath a virtuous sway. May we cheerfully obey; Never feel oppression's rod, Ever own and worship God.
- 4 Hark! the voice of nature sings Praises to the King of kings; Let us join the choral song, And the grateful notes prolong

5.—THANKSGIVING SERVICES.

Praise to the Lord of harvest.

1 Sing to the Lord of harvest! Sing songs of love and praise! With joyful hearts and voices Your hallelujahs raise; By him the rolling seasons In fruitful order move; Sing to the Lord of harvest A song of happy love.

2 By him the clouds drop fatness, The deserts bloom and spring, The hills leap up in gladness, The valleys laugh and sing; He filleth with his fulness All things with large increase, He crowns the year with goodness, With plenty, and with peace. 3 Heap on his sacred alter The gifts his goodness gave, The golden sheaves of harvest, The souls he died to save; Your hearts lay down before him When at his feet ye fall, And with your lives adore him Who gave his life for all.

4 To God, the gracious Father, Who made us "very good," To Christ, who, when we wandered, Restored us with his blood, And to the Holy Spirit, Who doth upon us pour His blessed dews and sunshing Be praise for evermore! -J. B. B. Monnell,

He crowneth the year with his goodness."

1 FOUNTAIN of mercy, God of love,

How rich thy bounties are! The rolling seasons, as they move, Proclaim thy constant care.

2 When in the bosom of the earth The sower hid the grain,

ST. GEORGE. 8-7s.

And sent the early rain.

3 The spring's sweet influence, Lord, was thine: The plants in beauty grew;

Thou gav'st refulgent suns to shine, And the refreshing dew.

4 These various mercies from above Matured the swelling grain;

A kindly harvest crowns thy love, And plenty fills the plain.

5 We own and bless thy gracious sway; Thy hand all nature hails; Seed-time nor harvest, night nor day,

Summer nor winter, fails. -Mrs. Flowerders.

SIR G. ELVRY.

HENRY SMART.

gave rvest, ve; fore him ll, e him

wandered. ood.

hina S. B. Monoull,

Harvest home festival.

1 Come, ye thankful people, come, Raise the song of harvest-home; All is safely gathered in, Ere the winter storms begin; God our Maker doth provide For our wants to be supplied; Come to God's own temple, come, Raise the song of harvest-home!

2 W ourselves are God's own field, Fruit unto his praise to yield; Wheat and tares together sown, Unto joy or sorrow grown; First the blade, and then the ear, Then the full corn shall appear; Grant O harvest Lord, that we Wholesome grain and pure may be. 3 For the Lord our God shall come, And shall take his harvest home; From his field shall in that day All offences purge away; Give his angels charge at last In the fire the tares to east; But the fruitful ears to store In his garner evermore.

4 Thon, thou Church triumphant, come, Raise the song of harvest-home! All are safely gathered in, Free from sorrow, free from sin; There forever purified, In God's garner to abide; Come, ten thousand angels, come, Raise the glorious harvest-home! -Dean Alford

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.Y. 14580 (716) 972-4503

STANDER OF THE PROPERTY OF THE PARTY OF THE

SPECIAL OCCASIONS.

6.—DAYS OF NATIONAL HUMILIATION.

Impending judgments. 1 Come, let our souls adore the Lord Whose judgments yet delay;

Who yet suspends the lifted sword. And gives us time to pray.

2 Great is our guilt, our fears are great, But let us not despair; Still open is the mercy-seat To penitence and prayer.

3 Kind Intercessor, to thy love This blessèd hope we owe;

O let thy merits plead above, While we implore below!

4 Though justice near thy awful throne Attends thy dread command, Lord, hear thy servants, hear thy Son. And save a guilty land.

Anne Steeles

National confession.

1 Great King of nations, hear our prayer, While at thy feet we fall, And humbly, with united cry, To thee for mercy call.

2 The guilt is ours, but grace is thine, O turn us not away!

But hear us from thy lofty throne, And help us when we pray.

3 Our fathers' sins were manifold, And ours no less we own, Yet wondrously from age to age Thy goodness bath been shown. 4 When dangers, like a stormy sea, Beset our country round, To thee we looked, to thee we led, And help in thee was found.

5 With one consent we meekly bow Beneath thy chastening hand, And, pouring forth confession meet, Mourn with our mourning land.

6 With pitying eye behold our need, As thus we lift our prayer; Correct us with thy judgments, Lord, Then let thy mercy spare.

J. H. Gurang.

DAYS OF NATIONAL HUMILIATION.

e owe;
above,
elow!
sy awful throne
command,
ts, hear thy Son,
and.

-Anne Steeles

found.

ng hand.

fession meet.

rning land.

d our need,

_J. H. Guran

rayer; gments, Lord

- 913 Prayer in time of pestilence.
 - 1 In grief and fear, to thee, O Lord, We now for succour fly, Thine awful judgments are abroad, O shield us, lest we die!
 - 2 The fell disease on every side
 Walks forth with tzinted breath;
 And pestilence, with rapid stride,
 Bestrews the land with death.
- 3 O look with pity on the scene Of sadness and of dread, And let thine angel stand between The living and the dead!
- 4 With contrite hearts to thee, our King, We turn, who oft have strayed;
 Accept the sacrifice we bring,
 And let the plague be stayed.

 —Bullock.

- 914 Pardon for national sins.
 - 1 DRRAD Jehovah! God of nations!
 From thy temple in the skies,
 Hear thy people's supplications,
 Now for their deliverance rise.
 - 2 Lol with deep contrition turning,
 In thy holy place we bend;
 Hear us, fasting, praying, mourning;
 Hear us, spare us, and defend.
- 3 Though our sins, our hearts confounding, Long and loud for vengeance call, Thou hast mercy more abounding; Jesus' blood can cleanse them all,
- 4 Let that mercy veil transgreerion; Let that blood our guilt efface; Save thy people from oppression; Save from spoil thy holy place,

915 National humiliation.

- 1 O Gon, thy righteonsness we own; Judgment is at thy house begun! With humble awe thy rod we hear, And guilty in thy sight appear; We cannot in thy judgment stand, But sink beneath thy mighty hand.
- 2 Our mouth as in the dust we lay, And still for mercy, mercy pray; Unworthy to behold thy face, Unfaithful stewards of thy grace, Our sin and wickedness we own, And deeply for acceptance groan
- 3 We have not, Lord, thy gifts improved, But basely from thy statutes roved, And done thy loving Spirit despite, And sinned against the clearest light, Brought back thy agonizing pain, And nailed thee to thy cross again.
- 4 Yet do not drive us from thy face,
 A stiff-necked and hard-hearted race;
 But, oh! in tender mercy break
 The iron sinew in our neck;
 The softening power of love impart,
 And melt the marble of our heart.

 —Charles Wesley.

HEBRON. L. M.

Dr. L. Mason,

Physical Representation of the second control of the secon

916

National repentance.

- 1 O LET us our own works forsake,
 Ourselves and all we have deny;
 Thy condescending counsel take,
 And come to thee, pure gold to buy.
- 2 O might we, through thy grace, attain
 The faith thou never wilt reprove;
 The faith that purger every stain,
 The faith that always works by love!
- 3 O might we see, in this our day, The things belonging to our peace, And timely meet thee in thy way Of judgments, and our sins confess
- 4 Thy fatherly corrections own:
 With filial awe revere thy rod;
 And turn, with zealous haste, and run
 Into the outstretched arms of God.

 Charles Weeks.

thy gifts improved, statutes roved, Spirit despite, the clearest light, onizing pain, by cross again.

rom thy face,
urd-hearted race;
hercy break
r neck;
of love impart,
of our heart.

—Charles Wesley.

s our day, g to our peace, in thy way ur sins confess

s own:
e thy rod;
haste, and run
arms of God.
—Charles Wesley.

The evils of intemperance.
MOURN for the thousands slain,
The youthful and the strong;
Mourn for the wine-cup's fearful reign,
And the deluded throng.

2 Mourn for the tarnished gem— For reason's light divine. Quenched from the soul's bright diadem, Where God had bid it shine.

Mourn for the ruined soul— Eternal life and light Lost by the fiery, maddening bowl,

And turned to hopeless night.

Mourn for the lost,—but call,
Call to the strong, the free;
Rouse them to show that decadful fall

Rouse them to shun that dreadful fall.
And to the refuge flee.
Mourn for the lost,—but pray,

Pray to our God above,
To break the fell destroyer's sway,
And show his saving love.

918 "Dead in trespasses and sins."

1 LIFE from the dead, Almighty God,
Tis thine alone to give;
To lift the poor inebriate up,
And bid the helpless live.

2 Life from the dead! For those we plead Fast bound in passion's chain, That, from their iron fetters freed, They wake to life again.

3 Life from the dead! Quickened by thee, Be all their powers inclined To temperance, truth, and piety, And pleasures pure, refined.

4 And may they by thy help abide, The tempter's power withstand; By grace restored and purified, In Christ accepted stand. 919 Prayer for the intemperate.

1 'Tis thine alone, almighty Name, To raise the dead to life, The lost inebriate to reclaim From passion's fearful strife.

2 What ruin bath intemperance wrought!

How widely roll its waves!

How many myriads hath it brought

To fill dishonoured graves!

3 And see, O Lord, what numbers still Are maddened by the bowl, Led captive at the tyrant's will, In bondage, neart and soul.

4 Stretch forth thy hand, O God, our King,
And break the galling chain;
Deliverance to the captive bring,
And end the usurper's reign.

SPECIAL OCCASIONS

8.—WORKS OF CHARITY.

ST. MICHAEL, S.M.

Christian sympathy.

- O PRAISE our God to-day! His constant mercy bless, Whose love hath helped us on our way, And granted us success.
- His arm the strength imparts Our daily toil to hear:

- His grace alone inspires our hearts, Each other's load to share.
- O happiest work below, Earnest of joy above, To sweeten many a cup of woe, By deeds of holy love!
- Lord, may it be our choice This blessed rule to keep, "Rejoice with them that do rejoice, And weep with them that weep."
 - God of the widow, hear, Our work of mercy bless; God of the fatherless, be near; And grant us good success.

-Sir H. W. Baker.

"Ye have done it unto Me."

- WE give thee but thine own, Whate'er the gift may be; All that we have is thine alone, A trust, O Lord, from thee.
- May we thy bounties thus As stewards true receive.

And gladly astthou blessest us, To thee our first-fruits give.

- O, hearts are bruised and dead, And homes are bare and cold, And lambs for whom the Shepherd bled Are straying from the fold
- To comfort and to bless, To find a balm for woe, To tend the lone and fatherless Is angels' work below.
- And we believe thy word, Though dim our faith may be; Whate'er we do for thine, O Lord, We do it unto thee.

W. W. How.

ST. THOMAS. 8.7, 8.7, 47.

Home missionary hymn.

- 1 Now, O Lord, fulfil thy pleasure; Breathe upon thy chosen band; And with pentecostal measure, Send forth reapers o'er our land-: Faithful reapers, : Gathering sheaves for thy right hand,
- 2 Feebly now they toil in sadness, Weeping o'er the waste around, Slowly gathering grains of gladness, While their echoing cries resound, :" Pray that respors: In God's harvest may abound."
- 3 Broad the shadow of our nation; Eager thousands bither roam: Lo! they wait for thy salvation; Come, Lord Jesus! quickly come; By thy Spirit: Bring thy ansomed people home.
- 4 Soon shall end the time of weeping, Soon the reaping time will come, Heaven and earth together keeping God's eternal Harvest Home; ||:Saints and angels!:|| Shout the world's great Harvest Home.

The Box of Spikenard.

- 1 SHE loved her Saviour, and to him Her costliest present brought; To crown his head, or grace his name, No gift too rare she thought.
- 2 So let the Saviour be adored, And not the poor despised; Give to the hungry from your hoard, But all, give all to Christ.
- 3 Go, clothe the naked, lead the blind, Give to the weary rest; For sorrow's children comfort find, And help for all distressed;
- 4 But give to Christ alone thy heart, Thy feith, thy love supreme; Then for his sake thine alms impart, And so give all to him. - IV. Outler.

pires our hearts, to share. below. ove. cup of woe, lovet

ur choice to keep, that do rejoice, iem that weep." hear. y bless;

s, be near; d success. -Sir H. W. Baker.

AUNTLETT, Mus. Doc.

essest us,

its give. d and dead, and cold, the Shepherd bled he fold less, roe,

word. may be: ne, O Lord.

atherless

,- W. W. How.

SPECIAL OCCASIONS.

9.—EDUCATIONAL MEETINGS.

- 924 Asking a blessing for teachers.
 - 1 Mighty One, before whose face Wisdom had her glorious seat, When the orbs that people space Sprang to earth beneath thy feet.
 - 2 Source of truth, whose beams alone Light the mighty world with mind:

God of love, who from thy throne Kindly watchest all mankind;

3 Shed on those who in thy name Teach the way of truth and right, Shed that love's undying flame, Shed that wisdom's guiding light. —W. C. Bryant.

- 925
- Christian education.
- 1 FATHER supreme, by whom we live, Thou who art God alone, Our songs of grateful praise receive, And make our hearts thy throne.
- 2 Creation vast reveals thy name; The earth, the heavens above, With one unceasing voice proclaim Thy wisdom, power, and love.
- 3 We bless thee for thy works, all bright With tokens of thy skill; But more for reason's sacred light; By which we read thy will:
- 4 For not on brightest orbs, which roll
 Through space at thy decree,
 Hast thou bestowed the thinking soul,
 To know and worship thee.
- 5 May every science, every truth, Our eager minds explore, Lead us, alike in age and youth, Thy wisdom to adore.
- 6 May those who teach, and those who learn
 Walk in the narrow road;
 In every sphere of thought discern
 An ever-present God.
 —S. H. Dewart.

m thy throne Il mankind;

thy name
truth and right,
ying flame,
s guiding light.
—W. C. Bryant.

THOMAS HASTINGS,

bs, which roll decree, thinking soul, thee.

y truth, ore, d youth,

d those who learned; ht discern

-E. H. Dewart.

And he That 3 In her A lor Riches, Are

1 O HAPPY is the man who hears Instruction's warning voice; And who celestial Wisdom makes His early, only choice.

Proverba !ii. 13-17.

926

ST. PETER. C.M.

2 For she has treasures greater far Than east or west unfold; And her rewards more precious are Than all their stores of gold.

A. R. RETHAULE

- 3 In her right hand she holds to view A longth of happy days; Riches, with splendid honours joined, Are what her left displays.
- 4 She guides the young with innocence, In pleasure's paths to tread, A crown of glory she bestows Upon the hoary head.
- 5 According as her labours rise,
 So her rewards increase;
 Her ways are ways of pleasantness,
 And all her paths are peace.
 ——Isaac Watte

927 Prayer for teachers and students.

1 O thou who hast, in every age,
Thy trusting people safely led,
On us, who in thy work engage,
Thy Spirit's guiding influence shed.

2 As moon and stars their beams unite, To gild and gladden every zone, So blend thy word and works their light, To make thy grace and glory known.

3 Though thou art holy, wise, and great,
And we are sinful worms of clay.
Thou dost regard our low estate,
And bend to listen while we pray.

- 4 On those who sow in youthful minds
 The seeds of harvests yet to be,
 Bestow the living faith, which binds
 The heart in loyal love to thee.
- 5 Protect our youth from every foe, And lead in paths of truth and pesce; As they in age and knowledge grow, May faith and holiness increase.
- 6 So to thy Church, in wisdom taught,
 May men of nobler life be given;
 Until, by holy deed and thought,
 This world is lifted nearer at H. Denwi.

928 Prayer for increase of knowledge.

- 1 Strong Son of God, immortal Love, Whom we, that have not seen thy face, By faith, and faith alone, embrace, Believing where we cannot prove;
- 2 Our little systems have their day;
 They have their day and cease to be;
- 3 We have but faith: we cannot know; For knowledge is of things we see; And yet we trust it comes from thee; A beam in darkness: let it grow.
- 4 Let knowledge grow from more to more, But more of reverence in us dwell; That mind and soul, according well, May make one music as before.

-Tennyson

10.—FOR SAILORS AND VOYAGERS.

- 929 On going on shipboard.
 - 1 Loan, whom winds and seas obey, Guide us through the watery way; In the hollow of thy hand Hide, and bring us safe to land,
- 2-Jesus, let our faithful mind Rest, on thee alone reclined; Every anxious thought repress, Keep our souls in perfect peace.
- 3 Keep the souls whom now we leave; Bid them to each other cleave; bid them walk on life's rough sea; Bid them come by faith to thee.
- 4 Save, till all these tempests end,
 All who on thy love depend;
 Waft our happy spirits o'er;
 Land us on the heavenly shore,
 —Charles Wesley.

en lights of thee, art more than they.

we cannot know; of things we see; it comes from thee; : let it grow.

from more to more, ence in us dwell; al, according well, as before.

-Tennyson.

930 Divine protection on the sea.

1 Lord of earth, and air, and sea, Supreme in power and grace, Under thy protection, we Our souls and bodies place. Bold an unknown land to try, We launch into the foaming deep; Rocks, and storms, and deaths defy, With Jesus in the ship. 2 Who the calm can understand,
In a believer's breast?
In the hollow of his hand
Our souls securely rest;
Winds may rise, and seas may roar,
We on his love our spirits stay;
Him with quiet joy adore,
Whom winds and seas obey.
—Charles Wesley.

ow we leave:

ow we leave; cleave; rough sea; to thee.

ests end, end; o'er; shore, -Charles Westey. 931 "Thy way is in the deep."

1 LORD of the wide, extensive main, Whose power the wind, the sea controls, Whose hand doth earth and heaven sustain, Whose Spirit leads believing souls:

2 For thee we leave our native shore, We whom thy love delights to keep, In other climes thy works explore, And see thy wonders in the deep.

3 Tis here thine unknown paths we trace, Which dark to human eyes appear; While through the mighty waves we pass, Faith only sees that God is here.

4 Throughout the deep thy footsteps shine, We own thy way is in the sea, O'crawed by majesty divine, And lost in thy immensity.

5 Thy wisdom here we learn to adore,
Thine everlasting truth we prove;
Amazing heights of boundless power,
Unfathomable depths of love.

-Charles Wesley.

- 932 Prayer for those at sea,
- 1 While o'er the deep thy servants sail, Send thou, O Lord, the prosperous gale; And on their hearts, where'er they go, O let thy heavenly breezes blow!
- 2 If on the morning's wings they fly,
 They will not pass beyond thine eye;
 The wanderer's prayer thou bend'st to hear,
 And faith exults to see thee near.
- 3 When tempests rock the groaning bark, O hide them safe in Jesus' ark! When in the tempting port they ride, O keep them safe at Jesus' side!
- 4 If life's wide ocean smile or roar, Still guide them to the heavenly shore; And grant their dust in Christ may sleet, Abroad, at home, or in the deep.—Burgess.

- 133 Intercession for those at sea.
 - 1 ETERNAL Father! strong to save,
 Whose arm doth bind the restless wave,
 Who hidd'st the mighty ocean deep
 Its own appointed limits keep:
 O hear as when we cry to thee
 For those in peril on the seal
 - 2 O Saviour! whose almighty word
 The winds and waves submissive heard,
 Who walkedst on the foaming deep,
 And calm amidst its rage did eleep:
 O hear us when we cry to thee
 For those in peril on the seal
- 3 O Sacred Spirit! who didst brood Upon the chaos dark and rude, Who bad'st its angry tumuits cease, And gavest light, and life, and peace: O hear us when we cry to thee For those in peril on the seal
- O Trinity of love and power!
 Our brethren shield in danger's hour;
 From rock and tempest, fire and foe,
 Protect them wheresoe'er they go;
 And ever let there rise to thee
 Glad hymns of praise from land and sea.

 W. Whiting.

groaning burk, us' ark! ort they ride, us' side!

or roar, leavenly shore: Christ may sleep, he deep. Burgess.

RI S. BORTNIANSKY.

nuits cease. e, and peace: o chee sea! veri nger's hour: ire and foe, they go; thee a land and see -W. Whiting. TALLIS' ORDINAL. C. M.

934Travellers' hymn.

- 1 How are thy servants blest, O Lord! How sure is their defence! Eternal Wisdom is their guide, Their help Omnipotence.
- 2 In foreign realms, and lands remote, Supported by thy care, Through burning climes they pass unhurt, And breathe in tainted air.

- 3 When by the dreadful tempest borne High on the broken wave, They know thou art not slow to hear, Nor impotent to save.
- 4 The storm is laid, the winds retire, Obedient to thy will; The sea, that roars at thy command, At thy command is still.
- 5 In midst of dangers, fears, and deaths, Thy goodness we'll adore; We'll praise thee for thy mercies past, And humbly hope for more.
- 6 Our life, while thou preserv'st that life, Thy sacrifice shall be; And death, when death shall be our lot, Shall join our souls to thee. -Addison.

Mariner's evening hymn.

1 Our on life's dark heaving ocean, Winds and waves around us rave; In the tempest's wild commotion, Friend of sinners, shield and save !-Vain are all our weak endeavours-Thou our Guide and Helper be! Star of Hopel in danger cheer us; Help can only come from thee.

2 When the storms of fierce temptation Wildly sweep across our way, And the night of fear and sorrow Quenches every starry ray,

Let thy presence, great Redeemer, Banish all our guilty fear; And the joy of thy salvation Every fainting spirit cheer.

3 When the mists of doubt and parsion Hide the reefs and shoals from sight, God of love protect and save us. Be our Refuge and our Light; Be our sure unerring Pilot, Guide us safely to the shore, Where the waves of sin and sorrow Beat upon the soul no more.

-E. H. Dewart.

- And can it be that I should gain
 An interest in the Saviour's blood?
 Died he for me, who caused his pain?
 For me, who him to death pursued?
 Amazing love! how can it be,
 That thou, my God, shouldst die for me?
- 2 Tis mystery all! The immortal dies! Who can explore his strange design? In vain the first-born seraph tries To sound the depths of Love Divine! Tis mercy all; let earth adore, Let angel minds inquire no more.
- 8 He left his Father's throne above; (So free, so infinite his grace!) Emptied himself of all but love,

And bled for Adam's helpless races Tis mercy all, immense and free, For, O my God, it found out me!

- 4 Long my imprisoned spirit lay
 Fast bound in sin and nature's night;
 Thine eye diffused a quickening ray;
 I woke: the dungeon flamed with light;
 My chains fell off, my heart was free,
 I rose, went forth, and followed thee.
- 5 No condemnation now I dread;
 Jesus, and all in him, is mine!
 Alive in him, my-living Head,
 And clothed in righteousness divine,
 Bold I approach the eternal throne,
 And claim the crown through Christ my
 own.

 —Charles Wesley.

* This hymn was accidentally omitted in the earlier editions.

SECTION XIL

DOXOLOGIES, BENEDICTIONS, AND CHANTS.

TUNE: ST. ANN'S. C. M.
(SEE HYMN 90.)

1 To Father, Son and Holy Ghost, The God whom we adore, Be glery, ω it was, is now, And shall be evermore!

TUNE: ST. ANN'S. C. M.

1 To Father, Son, and Holy Ghost, Who sweetly all agree, To save the world of sinners lost, Eternal glory be!

3 TUNE: OLD HUNDREDTH. L. M. (See Hymn 7.)

1 Praise God, from whom all blessings flow; Praise him, all creatures here below; Praise him above, ye hearenly host; Praise Father, Son, and Holy Ghost

4 TUNE: BELMONT. C.M.
(SEE HYMN 109.)

 Be known to us in breaking bread, But do not then depart;
 Saviour abide with us, and spread Thy table in our heart.

TUNE: HURSLEY. L.M. (SEE HYER 804.)

1 Be present at our table, Lord, Be here and everywhere adored, These creatures bless, and grant that we May feast in Paradise with thee.

TUNE: HURSLEY. .L. M. (SEE HTMN 804.)

Wz thank thee, Lord, for this our food, But more because of Jesus' blood; Let manna to our souls be given, The Bread of life sent down from heaven.

7 TUNE: AUTUMN. 8.7, 8.7, 8.7, 8.7. (San Hyun 96.)

l May the grace of Christ our Saviour, And the Father's boundless love, With the holy Spirit's favour Rest upon us from above! Thus may we abide in union
With each other in the Lord;
And possess, in sweet communion,
Joys which earth cannot afford.

8 TUNE: MAIDSTONE. 8-7a. (SEE HYMN 707.)

1 Holy Father, fount of light,
God of wisdom, goodness, might;
Holy Son, who cam'st to dwell
God with us Emmanuel;
Holy Spirit, heavenly Dove,
God of comfort, peace, and love;
Evermore be thou adored,
Holy, Holy, Holy Lord. Amen.

9 TUNE: AUSTRIA. 8.7, 8.7, 8.7, 8.7. (SEE HYMN 664.)

I Let the voice of all creation,
Farth and heaven's triumphant host,
Praise the God of our salvation,
Father, Son, and Holy Ghost.
See the heavenly elders casting
Golden crowns before his throne;
Hallelujahs everlasting
Be to him, and him alone. Amen.

10 TUNE: REGENT SQUARE. 87, 87, 47. (SEE EYEN 836.)

1 Praise the Father, throned in heaven;
Praise the everlasting Son;
Praise the Spirit freely given;
Praise the blessed Three in One.
||: Hallelujah!:||
Long as ceaseless ages run. Amen.

11 TUNE: PRAYER. 4-74. (SEE HYMN 508.)

1 FATHER, live, by all things feared; Live the Son, alike revered; Equally be thou adored, Holy Gnost, eternal Lord.

2 Three in person, one in power,
Thee we worship evermore;
Praise by all to thee be given,
Endless theme of earth and heaven.

CROWN OF JESUS."

se and free, and out me! spirit ky and nature's night;

quickening ray; on flamed with light; y heart was free, d followed thee. w I dread;

im, is mine?

ng Head,

hteousness divine,

eternal throne,

through Christ my

—Charles Wesley.

TUNE: BENEDICTION. 7.8, 7.8, 7.8, 7.8. (SEE HYMN 703.)

1 Lord, dismiss us with thy blessing, Bid us now depart in peace; Still on heavenly manna feeding, Let our faith and leve increase; Fill each breast with consolation; Up to thee our hearts we raise; When we reach you blissful station, Then we'll give thee nobler praise! Hallelujah!

ST. THOMAS. 8.7, 8.7, 4.7.

13

- I Lord, dismiss us with thy blessing,
 Fill our hearts with joy and peace;
 Let us each, thy love possessing,
 Triumph in redeeming grace;
 ||: O refresh us.;||
 Travelling through this wilderness!
- 2 Thanks we give, and adoration, For thy gospel's joyful sound; May the fruits of thy salvation

In our hearts and lives abound; ||: May thy presence:|| With us evermore be found.

3 So, whene'er the signal's given
Us from earth to call away,
Borne on angels' wings to heaven,
Glad the summons to obey,
||: May we ever:||
Reign with Christ in endless day.

14

TUNE: EPIPHANY. 11.10, 11.10. (SEE HYMN 146.)

The infinity of God.

- 1 Holy and Infinite! Viewless, Eternal! Veiled in the glory that none can sustain, None comprehendeth thy being supernal, Nor can the heaven of heaven's contain.
- 2 Holy and Infinite! limitless, boundless,
 All thy perfections, and power, and praise!
 Ocean of mystery! awful and soundless
 All thine unsearchable judgments and
 ways!
- 3 King of Eternity! what revelation Could the created and finite sustain,

But for thy marvellous manifestation, — Godhead incarnate in weakness and pain!

- 4 Therefore archangels and angels adore thee, Cherubim wonder, and seraphs admire; Therefore we praise thee, rejuding before thee, Joining in rapture the heavenly choir.
- b Glorious in holiness, fearful in praises,
 Who shall not fear thee and who shall not laud?

Anthems of glory thy universe raises, Holy and Infinite, Father and God! 15.

17. 19. 21.

2. 4. 6. 8. 10. 12.

18. 20. 22.

16.

1. 1

4. G

5.

lives abound; nce: be found.

al's given all away, gs to heaven, to obev.

in endless day.

6.)

anifestation, reakness and pain!

angels adore thee, seraphs admire; rejuding before

heavenly choir.

ul in praises, and who shall not

verse raises, er and God!

16	BAPTISMAL	CHANT.
T O	DATISMAL	OHAM I.

hand of God:

with thy saints;

mag-ni-fy thee;

thee have I trusted: let me....

Thou sittest at the right

16. Make them to be numbered .

in the

hàve

and we worship thy ... name: ever

glo - ry

mer - ey

.. nev - er

of

av er.

up

world without

Father.

lasting.

end.

DOXOLOGIES, BENEDICTIONS, AND CHANTS.

ia,

is.

ía,

light,

SDOW.

ia,

ia.

ĩa,

ia.

ia.

ia, 01

loves:

ía,

ic.

ía,

ia,

lu

pin · ions

là

lu

lu

lu

la

ight - y

win - ter

ful un-

Ho - ly

nong all nations.

e us his blessing.

him.

men.

earth.

p · on

Ghost;

cward men, great | glory.

MN.	FIRST LINE. AUTHOR. H	YMM.
441		
616		202
589	Away with our letter life	801
506	Away with a r sorrow "	628
4		
734	Be it my only wisdom	
480	Be joyful in God, all	70
701	Before Jehovah's awful I. Watts	
244		
	Begin, my soul, some	47
451	Behold, how good a	
401	Behold! the mountain M. Bruce	714
246	Behold the Saviour	165
720	Behold the sure	670
108	Behold us, Lord, a	750
803	Being of beings, God of	44
50	Bid me of men beware	443
747		869
788	Blest are the humble	341
742	Blest are the pure in J. Keble	
787	Blest be our everlasting	48
554	Blest be the dear uniting	751
696	Blest be the tie that	758
162	Blow ye the trumpet	211
846	Bread of the world, in	705
472	Brethren in Christ	
853		
875		
753		
936	But, above all, lay hold	455
759	By cool Siloam's shady Bp. Heber	819
604	By secret influence from	294
854		
145	Call Jehovah thy	/ 95
461		
786		798
122	Cast on the fidelity	509
125		149
467		771
300		
502	Christ, the Lord, is risen again M. Weisse	e 178
826		
		270
539		695
	Come, all whoe'er have set	612
		765
	Come away to the skies	354
	Come Christian	
807	Come, Father, Son, and Holy Ghost, Honory	P
888	C. Wester	404
847	Come, Father, Son, and Holy Ghost, One	244
W-1	Camel - minest bont and stort amond one	^
	441 5589 606 4 754 480 64 7791 480 61 61 61 61 61 61 61 61 61 61	Away, my needless fears

Come, Father, Son, and Holy Ghost, To	First Line. Author Hi Earth, with its dark	MH 84
C. Wesley 797	Entered the holy place	18
Come, Father, Son, and Holy Ghost, Whom C. Wesley 19	Eternal Beam of Light	481
Come, holy, celestial Dove	Eternal depth of love	67
Come, Holy Ghost, all-quickening fire, Come	Eternal Father, strong	715
C. Wesley 579 Come, Holy Ghost, all-quickening fire, Come,	Eternal Father, thou	736
and in me	Eternal Power whose	
and in me	Eternal Power, whose I. Watts Eternal Source of Doddridge	881
Come, Holy Ghost, our hearts C. Wesley 636	Eternal Spirit, come	199
Come, Holy Ghost, our souls C. Wesley 188	Eternal, spotless Lamb	78
Come, Holy Spirit, heavenly I. Watts 184	Ever fainting with desire "	540
Come. Holy Spirit, raise	Except the Lord conduct	439
Come in, thou blessed Montgomery 900		
Come, let our souls	Far as creation's bounds	91
Come, let us anew our journey pursue, Roll		19:
C. Wesley 802	Father, glorify thy Son	TO
Come, let us anew our journey pursue, With C. Wesley 630	Father, I dare believe	52
Come, let us arise, and	Father, I stretch my	239
Come, let us ascend, my " 631	Father, I stretch my	7.09
Come, let us ascend, my	Father, if thou must	1338
Come, let us join our friends C. Wesley 600	Father, in the name I	507
Come, let us join with	Father, in whom we live	15
Come, let us to the	rather of an, by whom we	810
Come, let us use the	rather of all, ill whom alone	637 811
Come, let us, who in Christ 346 Come, my soul, thy suit	Father of all, thy care Doddridge Father of all, whose C. Wesley	7
Come O my God the	Father of boundless grace	78
Come, O thou all victorious 86	Father of everlasting grace. Be "	18
Come. O thou . J. Wesley, from the French of	Father of everlasting grace, Be " Father of everlasting grace, Thy "	61
Come, O thouJ. Wesley, from the French of Madame Bourignon 638	Father of faithful	781
Come, O thou Traveller C. Wesley 265	Father of Jesus Christ, my Lord, I	301
Come, O ye sinners, to	Father of Jesus Christ, my Lord, My	580
Come on, my partners	Father of Jesus Christ, the	264
Come, Saviour, Jesus	Father of lights, from	201
Come, sinners, to the	Father of lights! thy	801
Come, sound his praise	Father of me, and all. Father of mercies, in	094
Come, thou atmighty	Father of omningerent C. Wesley	77
Come, thea Conqueror of ' 727	Father of our dying Lord If M. Bunting Father, our child If M. Bunting Father Son and Holy C. Wesley	415
Come, thou everlasting	Father, our child Il'. M. Bunting	691
Come, thou Fount of	Tablici, Doll, and IIII J	
Com2, thou high and		
Come, thou long-expected " 144	Father Supreme, by E. H. Dewart	925
	Father, to thee I lift	420
Come, Wisdom, Power	Father, to thee my soul I	10
Come, ye followers of	Father, whose everlasting	489
Come, ve saints, look T. Kellu 175	For ever here my rest	559
Come, ye saints, look	For thee, O dear, dear Neale. from	-
Come, ye thankful	For thee, O dear, dear Neale, from Bernard of Chigny	620
Come, ye that love the I. Watts 337	Forever with the Lord	615
Come, ye weary sinners	Forgive us for thy	551
Commit thou all thy	Forth in thy name, O	418
Commit thou all thy	Fountain of life and all	796
from Gerhardt 494	Fountain of meroyMrs. Flowerdew	941
Creator Spirit, by whose	Friend after friend	001
Darkly rose the guilty morning 164	From every stormy	384
Day of wrath O Dean Stanley	From Greenland's icy	744
from Thomas of Celano 882		
from Thomas of Celano 882 Deem not that they	Gentle Jesus, meek and	829
Deepen the wound thy	Gently, Lord, O gently	499
Depth of mercy, can there 248		
Dread Jehovah, God of nations 914	Give me the faith which	087
Drooping soul, shake off	Give me the wings of	001
Earth, rejoice, our Lord	Give to the winds thy	406
Earth, with all thy	Give me the faith which. Give me the wings of. Give to the winds thy from Gerhardt Glad was my heart to. Montgomery	668
The same of the sa	I man in mil man contraction in the contraction in	
The state of the s	, M ,	

AUTHOR HY	ADTHOR. NYM	IN.	FIRST LINE. AUTHOR. NYM	W.
Alice Carey	de Glorious God, accept a	60	Happy the souls that first	148
C. Wealen	Ilorious things of thee J. Newton 6	364	Happy the souls to Jesus	45
61	AUTHOR. HYM Glorious God, accept a	(60)	Hark! a voice divides the "	808
	8 Glory be to God on high	34	Hark! how the watchmen	160
W. Whiting	6 Blory to God on high	26	Hark! the glad sound	39
Ray Palmer	Tillow to the way Cod	907	Hark! the herald-angels	42
	lo labour on; spend	508	Hark! the Saviour's voice from 2	112
			Hark! the song of	41
Doddridge 8	lod bless our native	125	Hark! the voice,	17.6
	9: Tod is a pane my soul	5.8	Hark! what mean	AR
	7: God is gone up on high C. Wesley 1	78	Hasten, Lord, the	28
11 5	7 Hod is gone up on high C. Wesley 1 Hod is in this and every 3	308	He comes! he comes	NA.
	30 lod is my strong Montgomery 4	77	ife dies, the Friend of I. Watts 1	72
34 1	Stilled is my strong	168	He wills that I should	586
			Head of thy Church	78
	Part of all consolation	52		116
I. Watts	tiod of all grace and 4	140	Hear what God the	366
O Waster &	God of all redeeming grace	556	Hear what the voice	142
Unknown 2	Bod of all-redeeming grace	592 130	Hearken to the solemn C. Wesley 8	573
Dr. II. Moore	2 Cod of starned truth and	65	Help, Lord, to whom for Watte	50
C. Wesley A	God of Israel's faithful	05	High In the heavens	207
" 50	7 God of love, who hearest	105	Holy, and true, and	166
11	God of all-redeeming grace 5 God of almighty love 5 God of eternal truth and 5 God of Israel's faithful 5 God of Israel's faithful 5 God of love, who hearest 4 God of my life, through Doddridge 3		Holy as thou, O Lord, is	51
	God of my life to thee	313	Holy Bible, book	22
Od	God of my life, what just	535		333
Dodariage 8	God of my life, whose	02	Holy Ghost, dispel	201
		332	Holy Ghost, my	
, Be	God of truth, and power	398	from Robert 11. of France 2	50-4
Thy		150	Holy Ghost, with light A. Reed 1	197
1 76		700	Holy, holy, holy, Lord God Bp. Heber	24
ord, I		104	Holy Lauth who there confirm	33
rd, My 56	dod the rather, be	28	Holy Lamb, who thee confess	191
26		20	trans. by J. Wesley 5	504
20	Good thou art, and good	58	Holy Spirit, pity	
80	Grace, 'tis a charming		Hosanna! be the Montgomery 8	320
4	Partie Podesmor I! Waylen A	142	How are thy servants	34
Miss Sucen 03	Gracious Spirit, Love J. Stalker 1	196	How beauteous are their I. Watts 6	182
C. Wesley 7	Great God, and wilt	327	How beauteous are their	323
W. M. Bunting 69	Great God, attend, winte	79	How can a sinner know	330
C. Wesley 43		11		305
41		574	How firm a foundation	79
E. H. Dewart 92	Tent God, this the same of	374	How happy are the little	302
C. Wesley 44	Great God, thy watchful Doddridge 6 Great God, to me the C. Wesley	49		357
" 42		181	How happy is the	
" 10	Glear God, What Go,	708	How happy, Lord, are	326
16 48	Chart is our redocution C Wallet &	200	How large the promise	889
550	Great is the Lord our I Watts 6	772	How lovely are thy	669
Neale, from	Great King of glory B. Francis 6	376	How many pass the guilty	387
ernard of Chugny 620	Great King of glory. B. Francis 6 Great King of nations. J. H. Gurney 9 Great Prophet of my God I. Watts 1 Guide me, O thou Wm. Williams 4	912	How pleasant, how	80
Montgomery 615	Great Prophet of my God I. Watts 1	121	How precious is the	385
C. Wesley 551	Guide mc, O thou	198	How sad our state by	241
11 796			How shall a lost sinner	314
Mrs. Flowerdew 909		69	How sweet the name	112
Montgomery 861		114	Lam trusting thee Mies House of h	775
I. Watts 9	Hail Holy Chost	182	I am trusting thee	
H. Stowell 384	Hell holy holy holy C. Wesley	5		521
Bp. Heber 744	Train, Mory, Hory, Hory, Hory, Hory, Hory, Hory	177	I come, thou woundedTrans. from	- AL
- 2	Hail thou once J. Bakewell 1	170	the German by J. Wesley 1	ISO
C. Wesley 823 T. Hastings 499	Hail to the Lord's Montgomery 7	721	I gave my life for Miss Haveraal	779
T. Hastings 400		852	I gave my life for	361
C. Wesley 794	nappy man whom God	108	I know that my Redeemer lives, And	
687	Happy soul, that, free " 4	108	C. Wesley 5	
J. Watts 601	Hanny soul, thy days are	871	I know that my Redeemer lives, He "- 6	347
from Gerhardt 496	Happy the heart where	544	I long to behold him	329 ·
Montgomery 668	Happy the home when God is	10	I love thy	701
The state of the s	Happy the man who	95U	I need thee every	i dr
			The state of the s	

	Bernam			
1 -	PIRST LINE. AUTHOR, III	77A		LY
1:	ing the Almighty I. Watts he good fight have C. Wesley	107	Jesus, the word bestow	9
1:	he good fight have	469	Jesus, the word of mercy	
. (high when freed	403	Jesus, thou all-redeening	
·	mink, when I read	600	Jesus, thou art my King	
. 4	vant a principle	444	Jesus, thou everlasting	8
V	ant the Spirit of power "	190	Jesus, thou hast bid us	V
V	Ill hearken what the "	336	Jesus, thou Joy of Bernard of Clairvans	r
[1]	praise my Maker	62	Jesus, thou know'st my	1/
ľ	not saliamed to own	471	Jesus, thou soul of all	
In	age and feebleness	867	Jesus thou Sovereign "	
Ī	all my vast concerns	90	Jesus, thou Sovereign	•
1	every time and place C Washer	00	turne by I Wester	3
# I.	every time and place	150	trans. by J. Wesley	y
îIJ	fellowship, alone	400	Jesus, thy boundless	Y.
īn	grier and fear, to thee	818	Jesus, thy Unuren	E
īn	life's gay morn, when sprightly	219	Jesus, thy far-extended	11
In	memory of the	702	Jesus, thy servants bless	
In	the cross of	169	Jesus, thy wandering	
In	crease our faith Miss Haveraal	395	Jesus, to thee I now can fly "	
In	finite God, to thee we	74	Jesus, to thee our hearts	
In	Inite Power, eternal	270	Jesus, to thee we fly	
i	pirer of the ancient seers	639	Ionia mitad by the comes	
7	to the gracious hands	900	Jesus, united by thy grace	
*!!	to thy gracious hands	300	Jesus, was ever love like thille	•
16	came upon the \dots R . Sears	141	Jesus, we look to thee	y
_			Jesus, we on the words	
Je	hovah, God the Father	6	Jesus, while our	18
Ja	rusalem divine R. Rhodes	124	Jesus, whose glory's	y
Je	rusalem, my happy	607	Join all the glorious I. Watt	8
Je	rusalem, my happy		Join all the glorious	"
•	from Rernard of Cluani	621	Joined to Christ in Miss Haveran	i
Je	sus, accept the praise	700	Joy to the world! the	
J.	and allatoning Lamb	598	Inst as I am Charlotte Elliot	*
T-	sus, all-atoning Lamb	400	Just as they get	1.
î.e	sus, and shall it Joseph Grigg	409	Just as thou art	A.
je	sus, at whose supreme	6660		
Je	sus comes with all his	595	Lamb of God, for sinners	y
Je	sus, Friend of sinners "	316	Lamb of God, whose "	
Je	sus, from whom all	533	Lay to thy hand, O God of	
Je	sus, great Shepherd of "	387	Lead, kindly light, amidNewma	n
Je	sus hath died that I	510	Leader of faithful souls	11
	sus, I believe thee near	271	Let all men rejoice, by	J
To.	ms I fair would find		Tot all that breathe	
70	sus, I faiti would lind	755	Let all that breathe	
je	sus, I my cross have	4/0	Let earth and heaven	
лe	sus, if still the same	268	Let earth no more my	
Je	sus, if still thou art	240	Let everlasting glories	8
J۴	sus, immortal	728	Let every tongue thy	
Je	sus, in thee all fulness	239	Let God, who comforts	11
Ja	sus, in whom the weary	263	Let him to whom we now	9
Ia	me let the nitring are	900	Let not the wise his	
70	mus Lord we look to	407		
	Town of we look to	407	Let the redeemed give	
'nе	sus, Lover of my soul	117	Let the world their "	
Je	sus, Lord, we look to	432	Let us join, 'tis God	
Je	KIIN. IIIV ACIVOCALE	/ XIIO I	Let Zion in her Killg	8
Je	sus, my all, to heavenJ. Cennick	761	Life from the dead, Almighty God	
Je	sus, my life! thyself	576	Lift up your hearts to	u
J۵	sus, my Lord, mighty to "	569	Lift your eyes of faith	
ĭ	sus, my Saviour, Brother, Friend "	452	Lift your heads ve	
I	me my Carious look Charlette Ellisate		Lift your heads, ye	
υe 1-	sus, my Saviour, lookCharlotte Elliott	203	Light of life, seraphic fire	
10	sus, my strength, my	402	Light of the lonely Sir E. Denn Light of the world! thy C. Wesle	y
įе	sus, my Truth, my way	526	Light of the world i thy	y
Jе	sus, Redeemer of	221	Light of those whose	
Ιe	sus. Redeemer. Saviour "	237	Light of those whose	n
Je	sus shall reign where'er I. Watts	707	Living water, freely flowing	
Jе	sus, Snephera of the	/ 274	Listen I the Master W. M. Punsho. Living water, freely flowing From Tersteegen Lo! God is here From Tersteegen trans. by J. Weste Lo! I come with C. Weste	2.
Jø	nus, take my sins away	331	trans, by J. Wesle	ú
Ja	sus, take my sins away	201	Lot he comes with	ű
To	the all metaring	1 500	To ! I come with joy to	ð
. O	sus, the all-restoring	028	Lo! I come with joy to	
		#00	Lot round the	n
Je	sus, the gift divine I	552 ·	Long have I sat beneath	3
Je	sus, the gift divine I	578	Long have I seemed to	y
Je	sus, the Name high over	109	Long have I seemed to	•
	me the sinner's Friend '	260	Lord, as to thy dear. J. H. Gurne Lord, fill me with an	W
Je	sua, the sinners Priend			

AUTHOR, HTM.		
	FIRST LINE AUTHOR. HYMN.	FIRST LINE. AUTHOR, HYMN.
	and Clad the Males Management 100	
	ord God, the Holy Montgomery 198	Now, O Lord, fulfil thy pleasure 922
10	ord, I am thine	Now, the sowing Miss Havergal 437
	ord, I approach the	
		O Almighty God of love
	Total, a Delleve & Test	O Charles Alex Tanda A
ernard of Clairvaux 12		O Christ, the Lord of
That a Chair value 12	Lord, I despair myself to 258	O come, and dwell in me
C. Wesley 32	ord, I hear of Mrs Codner 256	O could I speak theJ. Medley 115
	and if at the same and	O day of root and Do Wardeworth 050
" 37	Lord, if at thy command	O day of rest and
Win man 2 01	ord, in the strength of	O for a closer walk with
Zinzendorf,	ord of all, with pure " 692	O for a closer walk with
trans. by J. Wesley 18	Lord of earth, and air, and " 930	O for a heart to praise
trans. by J. Wesley 18 C. Wesley 57	tool of basts As Alexander Management 675	
JV. II. Bathurst 71	ford of hosts, to thee Montgomery 675	O for a thousand tongues
Dathurst 11	Lord of life, when	O for that tenderness of " 304
C. Wesley 32	Lord of the harvest	O glorious hope of perfect " 585
69	Lord of the living J. S. B. Monsell 686	O God, how often
66 68	Told of the fitting	O Cod MAhamant laws Of Washing 609
y 44 516	Lord of the Sabbath Doddridge 612	O God, if thou art love
	Lord of the wide	O God, my God, my Al! " 365
	Lord of the worlds above	O God, most merciful and " 560
46 37	Lord over all, if thou	O God my hone my " 574
	nord over all, it thou	O God, my nope, my
nine 86	Lord, regard my earnest	O God, my hope, my
O 117	Lord, that I may learn of 406	U God, of good the
	Lord, thou hast bid thy " 901	O God of our forefathers " 553
	Lord the host blossings " 005	O God! our help in ages
T. Hastings 27	Lord, thy best blessings	
C Waster Do	Lord, when we bend J. D. Cartyle 394	O God, our strength Harriet Auber 54
westey 30	Lord, while for all Wreford 906	O God, thou bottomless
I. Watts 126	Lord, while for all	O God, thou bottomless
T. Hastings 87 C. Wesley 30 L. Watts 12 C. Wesley 88 M188 Havergal 43	Love Divine, all loves	O God, thy righteousness " 915
M188 Havergal Av	Land Divine, an loves	
I. Watts 11	Lowly and solemn	O God, to whom, in flesh " 330
Ci 1. Watts 11.		O God, what offering shall " 583
Charlotte Elliott 25	Make haste, O man, to	O happy day that fixedDoddridge 897
Russel S. Cook 25	Master, I own thy lawful	O happy is the man who
	Meet and right it is to " 375	O heavenly Ving look (V Weekey 240)
C. Wesley 81		O heavenly King, look
do	Meet and right it is to sing	O how happy are they " 352
	Messiah, full of grace	O how happy are we
29	Messiah, joy of every	O how shall a sinner " 896
Newman 9	Messiah, joy of every	O Jesus, at thy feet we
C. Wesley 61.	More love to thee Mrs E Prentice 909	O Jesus, let me bless thy " 291
	Montale ample I will C. Madley 140	() Towns let the delaw one
16 64	Mortals, awake! with	O Je us, let thy dying cry " 537
44 33	Mourn for the thousands slain 917	O Jesus, source of calm 581
113	My faith looks up to Ray Palmer 400	O joyful sound of gospel
The state of the s	My God, and Father, while I stray	O King of kings, thy blessing shed 902
I. Watts 633	Charlotte Elliott 500	O Lamb of God, once
		O Lamb of God still been
	My God, how endlesc	O Lamb of God, still keep
	My God, how wonderful F. W. Faber 88	O let the prisoners' " 383
561	My God, I am thine	O let us our own works " 916
343	My God! I know, I feel " 564	O Lord of hosts, whose J. Neale 672 O Lord, while we Mary Bowly 690
44 310	My God, if I may call thee " 287	O Lord while we Many Rosals 800
" 317		O Love divine and I C D Want 1
44	My God, my God, to thee 277	O Love divine and
	My God, the spring of all	O Love divine, how sweet
I. Watts 710	My gracious Lord, I own Doddridge 420	O Love divine, what hast
God 918	My beart and voice I	O Love, I languish at thy 572
	My heart is fixed, O God	O my offended God '250
624	My heart is full of Christ	O navadica O navadica E W El-L- con
" 871	My heart is full of Christ	O paradise, O paradise
	My heavenly home is	O praise our God Sir H. W. Baker 920
591	My Saviour, how shall I	O Saviour, precious Miss Havergal 778
Sir E. Denny 729	My Shenherd will sunnly I Watts 369	O Saviour, thou thy love
C. Wesley 512	My soul inspired with	O Spirit of the living God Montgomery 193
16 794	My soul, through my	O Sun of Dight courness I Wester 900
W. M. Punshon 438	My soul, through my	O Sun of Righteousness
900	my sufferings all to thee	O that I could, in every
From //	My sufferings all to thee	O that I could my Lord " 276
From Tersteegen,		O that I could my Lord " 276 O that I could repent, O " 252
MR. DU J. Wesley 18	Nearer, my God, to thee. Mrs. Sarah F. Adams 309	O that I could repent, With " 248
C. Wesley 879		O that I could revere
435	Never further than	
Mary L. Duncan 627	New every morning is	O that my load of sin were " 532
	None is like Jeshurun's	O that now the Church
I. Watts 281	Not all the blood of	O that thou wouldst the
C. Wesley 302	Not your own, but	O the infinite cares
64 910	Now even now I viold	O thou eternal Victim
J. H. Gurney 427	Now, even now, I yield	Other Cod of server (7) Old of server (7)
C. Wesley 453	Now I have found the ground	O thou God of my
TO TO SELECT SON	Trans. by J. Wesley from Rothe 370	O thou good Samaritan
70 mm	Now in parting, Father	O thou, our Saviour
	1.	P. Stranger
the star of	4 - 4 - 4 - 1 - 1 - 1 - 1 - 1 - 1	at a state of the

					1	- 4
	FIRST LINE. AUTHOR. HY	YMN.	FIRST LINE.	AUTH		TMN
	O thou that hear'st when	261	Saviour of all, what hast	с. и	erley	488
	O thou to whom archangels raise	87	Saviour of men, thyJ.	J. Wi	inaler	680
	O thou to whom in	668	Saviour of sinful men	<i>С</i> . и	estey	
	O thou to whose all	484	Saviour of the sin-siek		**	596
	O thou who camest from	418	Saviour, on me the grace	• •	"	614
	O thou who driest the	493	Saviour, on me the want	• •	" -	580
	O thou who hast in every age E. H. Dewart	927	Saviour, Prince of Israel's	~		273
	O thou who hast our		Saviour, sprinkle many	. A. U.	Coxe	72
	O thou whom all thy	83	Saviour, we know thou	С. и	estey	731
	O mou whom tan my som	296	Saviour, we now rejoice	· n	· · · · · · · · · · · · · · · · · · ·	.79
	o thou whom once they	328	Saviour, when in	r K. C	rant	113
	O then whose offering on	153	Saviour, while my heart	J. B	urton	831
	O'tis enough, my God	071	Saviour, whom our.	, U. n	estey	
	O unexpensed conse	249	See how great a flame	Dodd	mid an	739
	O unexhausted grace	605	See Israel's gentle	. Doud	ruye	745
	O what hath Jesus bought	348	See, Jesus, thy disciples	U. n	estey	745
	O what shall I do my	864	See, sinners, in the gospel Servant of all, to toll for	• •	46	425
	O where are kings and		Servant of God, well done	• •	66	855
	O where shall rest	924	Servants of Christ	Sino	1 mm 401	428
	O why did I my Saviour	979	Shall I, for fear of feeble	J W	aulan	420
	O wondrous power of	380	trans. fro	m Wi	nkler	870
	O worship the King Sir & Grant	20	She loved her Saviour	WC	lasttor	923
	O worship the King	726	Shepherd divine, our	CH	Tealen	300
	Omnipotent Lord, my	478	Shepherd of souls, with		"	711
	One more day's work Anna Warner	780	Shepherd of souls, with	ent of	Alex	839
	One sole baptismal	658	Show pity, Lord; O Lord	1	Watte	259
	One sweetly solemn	632	Shrinking from the cold	С. и	Teslen	850
	On all the earth thy	717	Since the Son hath made		"	541
	On Jordan's stormyS. Stennett	608	Sing, all in heaven, at		66	147
	On the mountain-top	745	Sing to the great Jehovah's		44	
	Once thou didst on earth	548	Sing to the great Jehovah's	B. Me	maell	908
	Onward, Christian soldiers S. Baring Gould	746	Singing for Jesus Mic	8 Har	ergal	783
	Open, Lord, my inward	542	Sinners, obey the gospel	C. H	esleu	208
	Other ground can no man "	411	Sinners, turn, why will ye	••	64	215
	Our country's voice Mrs. Anderson		Sinners, your hearts lift	• •	• •	200
	Our Father, God, who	396	Sinners, your hearts lift	S. F. S	mith	655
	Our Lord is vison from	179	Soldiers of Christ, arise	C. II	Vesley	454
	Our souls are in his mighty	610	Son of God, if thy free		"	334
	Out of the depths to thee. Mrs. E. E. Marcy	326	Son of thy Sire's eternal	J. M	esley	72
	Out of the depths to thee Mrs. E. E. Marcy	492	Sons of God, triumphant	. С. И	esley	173
	Out on life's dark E. H. Dewart	935	Sovereign of all the	. Dodd	ridge	186
			Sow in the morn thy	Iontgo	mery	429
	Parent of good, thy		Spirit Divine, attend)r. A.	Reed	183
	Partners of a glorious	768	Spirit of Faith, come	С. н	estey	
	reace be on this house	816	Spirit of Truth, essential	• •		640
	Peace, doubting heart, my	489	Stand the Omnipotent	n	1.7	874
	Plunged in a gulf of dark I. Watts Praise the Lord, ye J. Kempthorne	113	Stand up, stand up	ruffie	a, r.	777
	Praise the Lord, ye	31	Stay, thou insulted	C. n	estey	280
	Praise ye the Lord; 'tis	105	Still for thy loving kindness	• •		803
	Prayer is the soul's Montgomery	367	Still, Lord, I languish for	· m		000
	Prisoners of hope, arise	527	Strong Son of God.	rem	vyson.	100
	Prisoners of hope, be	550	Stupendous neight of	U. n	estey	424
	Prisoners of hope, lift up	549	Summoned my labour to	,	Vahla	929
	Paige the mealing lot	00	Sun of my soul, thou	u	Legion	144
	Raise the psalm; let E. Churton	905	Surrounded by a host of	n	Watte	903
	Regardless now of things	232	Sweet is the aunlight	Par	nohom	845
	Return, and come to God		Sweet is the sunlight	T	Watte	843
	Return, O wandererDr. Hastings Rock of ages, cleft for meToplady	180	Sweet is the work	and S	hieles	168
	Troom or agon, citie for me optacy	100	Swell the anthem, raise	N.S	trong	907
	Safe in the arms of Jesus Mrs. Van Alstyne	290	Swell une unitrelli, tuise		V	
	Safely through anotherJ. Newton	BIB	Take my life and	a Has	pergal	599
	Salvation! O the joyfulI. Watts	917	Take the name of Mrs	. L. A	anter	774
	Saviour, again to thy	858	Take the name of	C. H	Veslen	300
	Saviour, breathe an	817	Tender ShepherdFrom	the Ge	rman	858
	Saviour, cast a pitying	272	Terrible thought! shall	C. H	Vesley	286
	Saviour from sin, I wait	587	The day is past and over	:Dr. 1	Neale.	
	Saviour, I now with shame "	. 286	from	Ana	tolius	812
	Saviour, like a shepherd Dorothy A. Thrupp	834	The day of wrath	Fir W.	Scott	885
	Saviour of all, to thee	886	The earth with all her	C. H	otley	66
	· · · · · · · · · · · · · · · · · · ·	0.0		11.00	-	
ba		*		W	-	
	The state of the s			,	4 1	

ARREPUBLICATION OF THE PROPERTY OF THE PROPERT

- AUTHOR, HYMN	FIRST LINE. AUTHOR. HYMN.	FIRST LINE. AUTHOR. HT	/ NEW
	The God of Abraham	To the haven of thy	200
o. n ercey 48	The God of Administration of Wester 909	Ma Aba billa 7 124 miles	
J. Winkler 680	The great archangel's	To the hills I lift mine	100
C. Wesley 750	The head that once was	To us a child of Toyal	148
	The heavens declare thy I. Watts 709	To thee, great God of	575
" 61	The heavens declare thyI. Watts 709 The hour of myM. Bruce 849	Tremendous God, with "	884
	The Lord descended 7' Sternhold, 40	True and faithful Witness "	878
	The Lord is King. C. Wesley 708 The Lord Jehovah reigns I. Watts 22		889
273	the Lord is King C. Westey 100	Try us, O God, and search	OOA
	The Lord Jenovan reigns		
A. C. Coxe 72: C. Wesley 73: Sir R. Grant 11: J. Burton 83	The Lord's my Shedherd Scottish version 303 i	Unchangeable, all-perfect	64
	The Lord of earth and	Unchangeable, almighty "	385
Sir R Grant 11	The Lord of Sabbath S. Wesley, ir. 650	Unclean, of life and heart J. Wesley	260
I Pareton Co.	The Lord of earth and	Unveil the boson I Watte	261
	The morning bright with your	Unveil thy bosom	450
· · · · · · · · · · · · · · · · · · ·	The morning bright with rosy 821	Orge on your rapid	409
789	The morning flowersS. Wesley, jr 845	Us, who climb thy holy "	416
Doddridge 688 C. Wesley 748	The morning light is		
C. Wesley 74	The people that in	Vain, delusive world	547
16 994	The praying spirit breathe " 403	Victim Divine, thy grace	697
	The promise of my 1. Watts 700	Vital spark of heavenly A. Pope	957
425	The profitie of my Dalluidge 070	vical space of neaverny	001
	The Saviour, when to Doddridge 678	Watahad bu tha mad P	
Mrs. Siyourney 428	The spacious firmament	Watched by the world's	447
J. Wesley.	The Spirit of the Lord		738
ins. from Winkler 679	The thing my God doth	Weary of wandering C. Wesley	267
W. Cutter 923	Thee, Jesus, full of truth " 490	Weary of wandering	222
C. Wesley 390	Thee, Jesus, thee, the	We bring no glittering Harriet Phillips	530
	Thee we adore storned Lord	Ween not for a brother	000
711	Thee we adore, eternal Lord	Weep not for a brother	303
.Clement of Alex. 839	Thee we adore, eternal	We give immortal praise	21
Watto 950	Thee will I love, my Strength	We give thee but thine	921
	From Scheffler, trans. J. Wesley 371	We know, by faith, we	617
" 541	There is a fountain filled Cowner 242	Welcome, sweet day of	851
	There is a land of pure I. Watts 609	What a friend we have in Jesus Jos. Scriven	779
	There is no night		
890	There is no night	What am I, O thou	8/2
.J. S. B. Monsell 908	There's a wideness in God's	What could your "	216
Miss Havergal 783	This child we dedicate S. Gilman 693	What equal honours	55
C. Wesley 209	This stone to thee in Montgomery 669	What is our calling's	520
4 215	This, this is he that	What is there here to "	603
11 000	This this is the God we .I Hart 356	What! never speak one	580
200	This, this is the God we J. Hart 356 Thou art gone to the Bp. Heber 865 Thou art the Way G.W. Doane 134 Thou God of glorious C. Wesley 876		
S. F. Smith 655 C. Wesley 454	Thou art gone to the	What shall I do my God	515
U. Wesley 454	Thou art the way	What shall we offer our	
334	Thou God of glorious	trs. from Spangenberg	54
J. Wesley 72	Thou God of power	When all thy mercies, O	92
C Weelen 179	Thou God of truth and C. Wesley 791	When I can read my title	491
Doddridge 186 Montgomery 429	Thou God that answerest " 557	When Israel, of the Sir W. Scott	101
Montgoment 100	Thou God unsearchable	When I survey the	150
moneyomery 429		When I survey the	102
Dr. A. Reed 183		When gathering cloudsSir R. Grant	486
C. Wesley 85	Thou great Redeemer	When, gracious Lord	284
" 640	Thou hidden God, for C. Wesley 312	When, his salvation	828
274	Thou hidden love of God	When, gracious Lord	597
G. Duffield, jr. 777	J. Wesley, from Tersteegen 573	When our heads are	503
C. Wesley 285	Thou hidden Source of	When quiet in my house	641
		When shall the love	947
303		When shall thy love	421
" 202	Thor Judge of quick and " 856	when shall we mees	760
Tennyson 928 C. Wesley 133	Thou Lamb of God, thou.	When this passing McCheyne When this song of W. C. Bryant	860
C. Wesley 133	J. Wesley, from Richter 483	When this song of	770
424	Thou, Lord, hast blest	Where high the heavenly Bruce	180
I. Kehle 204	Thou, Lord, on whom I	Where shall my wondering C. Wesley	223
C. Wesley 464	Thou Man of griefs " 327	Where shall true believers	872
" Water 404		Whometone should I meles	
I. Watte 94	Thou Shephert of Israel 550	Wherefore should I make	859
Punshon 645	Thou Son of God, whose	wherewith, O Ged, shall	257
I. Watte 643	Thou, the great eternal	While dead in trespasses	238
llen and Shirley 168	Thou, true and only. J. Wesley, from Lange 65	While o'er the deep thy	932
N. Strong 907	Thou very paschal Lamb C. Wesley 158	While, with ceaseless	893
	Thou who hast in	Who are these arrayed	625
Miss Haneser Too		Who can describe the	990
Miss Havergal 599	Thou whose almighty J. Marriott 25	Who both allohand on C. W.	200
Mrs. L. Baxter 774C. Wesley 300	Through : three's strength	Who hath slighted or	
U. Wesley 360	Through the day thy love	Who in the Lord confide	462
on the German 858	Thy ceaseless, unexhausted	Who Jesus our example "	798
C. Wesley 286	Thy faithfulness I and " 998	Whom Jesus' blood doth "	188
Dr. Neale,	Thy way, not mine, O	Why do we mourn I Watte	948
from Anatolisia 910	Tis finished the	Why not now my God C Weeles	975
from Anatolius 812 Sir W. Scott 885	Tis finished, the	Why not now, my God	9/15
N. W. 1500tt 885	The Cond the color when	Why should the shilds	300
C. Wesley 68	To God the only wise	Why should the children I. Watts	180
		2000	0.
***		the state of the s	

FIRST LINE. AUTHOR. HYMN.	FIRST LINE. AUTHOR. HYMN.
Why should we start, and	Ye faithful souls, who
Wilt thou hear the Mrs. C. L. Rice 837	Ye humble souls, that
With broken heart andElven 262	Ye neighbours and
With glorious clouds	Ye ransomed sinners, hear " 588
With joy we hail	Ye servants of God, your " 785
With joy we lift our	Ye thirsty for God, to " 227
With joy we meditate	i te virgin souis, arise
Woe to the men on earth who C. Wesley 235	Yes, from this instant " 297
Work, for the night is Annie L. Walker 782	
Worship, and thanks	Young men and maidens " 23
Would Jesus have the	
Wretched, helpless, and " 321	Zion stands with hills
Trouted, neighbor, and	2 Zion bumas with mins

DOXOLOGIES, BENEDICTIONS AND CHANTS.

0.	FIRST LINE.	NO 19
1	Lord, dismiss us with thy blessing, Fill	13
4		
5		
11		
18	The strain upraise of joy and	17
19	To Father, Son, and Holy Ghost, The	1
14	To Father, Son, and Holy Ghost, Who	9
8		
	We praise thee, O God	1
9	We thank thee, Lord, for this our	(
1	4 5 1 1 8 9 4 8	Lord, dismiss us with thy blessing, Bid

...T. Kelly 666

NTS.

ing, Fill	13
viour	
	17
st, The	1

NO.

INDEX TO EACH VERSE,

EXCEPTING THE FIRST ONE OF EVERY HYMN.

The Figures denote the Number of the Hymn.

broken heart . 259	All things are pos- 554
clod of living . 913	All things are pos- 554 All things in thee 66
country far from 602 country of joy . 630 faithful witness 423	All through the . 821 Almighty God, to 21
country of joy . 630	Almighty God, to 21
faithful witness 423	ALIJOHE CHO IMMONDIA IA
taith that keeps 470	An unregenerate 312
faith that shines 470	And all, O Lord . 764
few more Sab 616	And art thou not. 329
few more storms 616	And can I yet de- 247
few more strug- 616	And duly shall . 429 And I have 779
few more suns. 816 glauce of thine. 53	And I have 779 And if our fellow- 747
glauce of thine. 53 guilty, weak. 241	And if our fellow- 747 And in the great. 674
guilty, weak 241 heart in every . 514 heart resigned . 514	And in the great . 674 And let those learn 677
heart resigned. 514	And may they by 918
heart thy love . 537	And not this land 903
heart with grief 248 hidden God 298	And now we fight 619
hidden God 298	And O I when ga- 101
house we call . 628	And oh! when
humble, lowly. 514	earthly 902
land of corn 585	And oh! when I. 486
pardon written. 209	And see, O Lord , 919
patient, a vic 581	And shall my sins 569 And shall we not. 742
rest, where all. 517	And shall we not. 742
Saviour born . 148	And shall we then 184
servant's form . 123	And since the Lord 828
sinner, saved . 795	And some have . 764 And that I never . 249
stranger in the. 602 thousand ages. 840	And that I never. 249 And thou, O ever. 45
touch, a word . 330 bba. Father ! 541	And though this . 500 And we believe . 921
bba, Father i 541 hide with me . 804	And we, O Lord . 690
bundant sweet- \$65	And when, by 900
cceptance thro'. 553	And when on joy- 399
ccording as her. 926	And when redeem-269
dorned by their. 605	And when these . 701
fter all that I . 336	And when thy 51
hicanst thou . 297	And will this sov- 22
hi do not of my 224	And ye, beneath . 141
h i give me, Lord,	Angel of gospel . 158
myself 295	Angel powers the 824
h i give me, Lord,	Angels and arch- 740
the tender 267	Angels, assist our 113
hi Lord, if thou 268 hi Lord Jesus . 858	Angels now are . 116
h. nof I still 236	Anger and sloth 52 Answer that gra-58 Answer thy mer-13 Apostles, prophers 80
h, no i I still 236 h i show me 325	Answer thy mer. 13
h i show me that 955	Apostles, prophets 607
h what avails . 247	Appear as when of 167
h! when shall . 69	Arabia's desert 721
h wherefore . 284	Are we weak and 77
h i whither could 384	Are we weak and 778
ll creatures,	Arise, O God 10
numerous as . 107	Arm me with 366, 441
ll creatures, praise the	Around us rolls . 750 Armyed in giori- 850
praise the 66	Armyed in giori- 854
ll hail, trium 647	Arrayed in mortal 120 Art thou my Fa. 827
li invited by 858	Art thou my Fa . 82
ll may from him 200	Art thou not able 521
ll my disease . 329	Art thou the God. 731
ll my promises . 898 Il my treasure is 598	As flowers that 16
li needful grace. 79	As signed may 400
Il power is to . 708	As in the ancient 48
Il power to our. 178	As labourers in . 494
il needful grace. 79 il power is to . 708 il power to our. 178 il the day long . 221 il the struggle . 543	As giants may. 688 As in the ancient 467 As labourers in . 689 As lightning laun- 753 As woomand stars 927
Il the struggle . 543	
in they around . 20	As rain on mea 700
ll thine attributes 56	As rain on mea-, 700 As round Jerusa- 462
7.6	111 -1

As soon as in him	589
Als book to in this	
As the apple of an	318
	685
As the winged . As they offered . As with joyful . Ashumed of Jesus . Asleep in Jesus .	
As the winged .	893
As then offered	
As they offered .	826
As with lowful	826
As with joyith	040
Ashamed of Jesus	469
Aglace in Years	050
Assecp in Jesus .	852
Assembled here .	194
and complete a series .	
Assert thy claim.	515
Assure my con-	185
Assure my Com-	
Astonished at thy	60
AA Tamania and	630
At Jenus's call At last I own it .	
At lest I own it	260
Me impe i Own ie .	
At once they	805
At the name of	
At the name of .	774
Attended by the	448
Accomand by our .	
At the name of . Attended by the . Author of faith . Author of the new Awed by a mor-Awhile in flesh .	282
Author of the new	201
Attended of the new	
Awed by a mor-	679
A south lie for direct	200
Awnie in nesn .	756
Baffle the crooked	382
Dana and blacker	
Bane and blessing	169
Baptized into the	
Paperson into me	
Baptized into the Father's	690
Baptized into the	
papeized me me	
Holy	690
Datities the me	
Dapuize me na	193
Baptize the na Barren and with-	891
	202
Bo all my added .	535
De deulenone et	193
De ditt kness, itt .	190
be talin, which .	423
Da annas from	001
De Krace iroin.	691
Re it according to	
Be grace from Be it according to	
thy will	323
thy will	323
Be it according to	
Be it according to	
Be it according to	323 330
Be it according to thy word. Be it according to	330
be it according to thy word. Be it according to thy word. Now.	
be it according to thy word. Be it according to thy word. Now.	330
thy will Be it according to thy word. Be it according to thy word, Now. Be it according to	330 289
be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word Re.	330 289
be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word Re.	330 289 520
be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word Re.	330 289 520 524
be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word Re.	330 289 520 524
be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word Re.	330 289 520 624 413
thy will Be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all. Be it weariness. Be near me when	330 289 620 624 413 163
thy will Be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all. Be it weariness. Be near me when	330 289 620 624 413 163
thy will Be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all. Be it weariness. Be near me when Be our strength.	330 289 620 624 413 163 835
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Rebe it so, they all. Be it weariness. Be near me when Be our strength. Be still and 303,	330 289 620 624 413 163
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- Be it so, they all. Be it weariness. Be near me when Be our strength Be still and 303,	330 289 620 624 413 163 835 710
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still sud 303, Be this my one	330 289 620 624 413 163 835 710 878
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still sud 303, Be this my one	330 289 620 624 413 163 835 710 878 17
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still sud 303, Be this my one	330 289 620 624 413 163 835 710 878 17
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still sud 303, Be this my one	330 289 520 524 413 163 835 710 878 17 120
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still and 303. Be this my one Be thou exalted Be thouny Coun- te thou my Coun- be thou my Low.	330 289 520 524 413 163 835 710 878 17 120 580
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still and 303. Be this my one Be thou exalted Be thouny Coun- te thou my Coun- be thou my Low.	330 289 520 524 413 163 835 710 878 17 120 580
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still and 303. Be this my one Be thou exalted Be thouny Coun- te thou my Coun- be thou my Low.	330 289 620 624 413 163 835 710 878 17 120 580 393
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still and 303. Be this my one Be thou exalted Be thouny Coun- te thou my Coun- be thou my Low.	330 289 620 624 413 163 835 710 878 17 120 580 393
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- Be it so, they all. Be it weariness. Be near me when Be our strength. Be still and 303. Be this my one Be thou exalted Be thouny Coun- te thou my Coun- be thou my Low.	330 289 520 624 413 163 835 710 878 17 120 580 393 572
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- let its, they all. Be it weariness be near me when Be our strength. Be still and 30g. Be this my one Be thou exaited. Be thou my Coun- Be thou my doun- Be thou my sailed Be thou, O Love Be thou, O Rock.	330 289 620 624 413 163 835 710 878 17 120 580 393
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Ro- let its, they all. Be it weariness be near me when Be our strength. Be still and 30g. Be this my one Be thou exaited. Be thou my Coun- Be thou my doun- Be thou my sailed Be thou, O Love Be thou, O Rock.	330 289 520 624 413 163 835 710 876 17 120 580 393 572 481
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- the it according to thy word, Re- the it wearniess. Be near me when Be our strength. Be still and 303. Be this ny one Be thou my one Be thou on to said Be thou, O Love Be thou, O Rocan Be thou or can's	330 289 620 624 413 163 835 710 876 17 120 580 393 672 481 812
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- the it according to thy word, Re- the it wearniess. Be near me when Be our strength. Be still and 303. Be this ny one Be thou my one Be thou on to said Be thou, O Love Be thou, O Rocan Be thou, O Rocan Be thou or can's	330 289 524 413 163 835 710 876 17 120 580 393 572 481 812 833
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- the it according to thy word, Re- the it wearniess. Be near me when Be our strength. Be still and 303. Be this ny one Be thou my one Be thou on to said Be thou, O Love Be thou, O Rocan Be thou, O Rocan Be thou or can's	330 289 524 413 163 835 710 876 17 120 580 393 572 481 812 833
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- thy word, Re- thy word, Re- the it wearniess. Be near me when Be our strength. Be still sund 308, Be this my one Be thou my low. Be thou my Joy. Be thou my Joy. Be thou my Joy. Be thou, O Rock. Be thou, O Rock. Be thou, O Rock. Be thou or soul's Bear the lambs Beare me place in	330 289 520 824 413 163 835 710 878 17 120 580 393 572 481 812 833 876
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- thy word, Re- thy word, Re- the it wearniess. Be near me when Be our strength. Be still sund 308, Be this my one Be thou my low. Be thou my Joy. Be thou my Joy. Be thou my Joy. Be thou, O Rock. Be thou, O Rock. Be thou, O Rock. Be thou or soul's Bear the lambs Beare me place in	330 289 520 824 413 163 835 710 878 17 120 580 393 572 481 812 833 876
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- thy word, Re- thy word, Re- thy word, Re- the it wearniess. Be near me when Be our strength. Be still sund 308, Be this my one Be thou my low. Be thou my Joy. Be thou my Joy. Be thou my Joy. Be thou, O Rock. Be thou, O Rock. Be thou, O Rock. Be thou or soul's Bear the lambs Beare me place in	330 289 520 824 413 163 835 710 878 17 120 580 393 572 481 812 833 876
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- De it so, they all be it weariness. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my Joy Be thou my Joy Be thou ny coun- Be thou or couls be thou or couls be thou or couls Be thou or souls Be thou or souls Beat the lambs Beafore me place in Before my eyes of	330 289 620 624 413 163 835 710 878 17 120 580 393 572 481 812 833 836 836 876 878
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- De it so, they all be it weariness. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my Joy Be thou my Joy Be thou ny coun- Be thou or couls be thou or couls be thou or couls Be thou or souls Be thou or souls Beat the lambs Beafore me place in Before my eyes of	330 289 620 624 413 163 835 710 878 17 120 580 393 572 481 812 833 836 836 876 878
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be atill and 303, Be this my one Be thou exalted Be thou my four- Be thou my four- Be thou my four- Be thou my four- Be thou my four- Be thou or Rock. Be thou or Rock. Be thou or soul's Before me place in Before my faith's Before my faith's Before my faith's Before my faith's	330 289 524 413 163 835 710 878 17 120 580 393 572 481 812 833 876 775
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all be it wearniess. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my coun- Be thou my coun- Be thou my lineld be thou, O Love. Be thou, O Love. Be thou, O Love. Be thou, O Rock. Be thou per soul Bear the lambs Before me place in Before my eyes of Before my gaith's Before our Father's Before my faith's	330 289 620 624 413 163 835 710 878 17 120 580 572 481 812 833 876 309 574 875 8840
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all be it wearniess. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my coun- Be thou my coun- Be thou my lineld be thou, O Love. Be thou, O Love. Be thou, O Love. Be thou, O Rock. Be thou per soul Bear the lambs Before me place in Before my eyes of Before my gaith's Before our Father's Before my faith's	330 289 620 624 413 163 835 710 878 17 120 580 572 481 812 833 876 309 574 875 8840
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all be it wearniess. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my coun- Be thou my coun- Be thou my lineld be thou, O Love. Be thou, O Love. Be thou, O Love. Be thou, O Rock. Be thou per soul Bear the lambs Before me place in Before my eyes of Before my gaith's Before our Father's Before my faith's	330 289 620 624 413 163 835 710 878 17 120 580 572 481 812 833 876 309 574 875 8840
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all be it wearniess. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my coun- Be thou my coun- Be thou my lineld be thou, O Love. Be thou, O Love. Be thou, O Love. Be thou, O Rock. Be thou per soul Bear the lambs Before me place in Before my eyes of Before my gaith's Before our Father's Before my faith's	330 289 620 624 413 163 835 710 878 17 120 580 572 481 812 833 876 309 574 875 8840
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Re- Be it so, they all be it wearniess. Be near me when Be our strength. Be still and 303, Be this ny one Be thou exalted. Be thou my coun- Be thou my coun- Be thou my lineld be thou, O Love. Be thou, O Love. Be thou, O Love. Be thou, O Rock. Be thou per soul Bear the lambs Before me place in Before my eyes of Before my gaith's Before our Father's Before my faith's	330 289 620 624 413 163 835 710 878 17 120 580 572 481 812 833 876 309 574 875 8840
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be atill and 303, Be this my one Be thou exalted Be thou my four- Be thou my four- Be thou my four- Be thou my failed Be thou or acuits Be thou or acuits Be thou or soul's Before my faith's Before my faith's Before the hills in Before the hills in Before the Sav- Before the throne	330 289 620 624 413 163 876 17 120 580 580 393 572 481 812 833 836 876 475 840 40 40 40 40 40 40 40 40 40 40 40 40 4
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be atill and 303, Be this my one Be thou exalted Be thou my four- Be thou my four- Be thou my four- Be thou my failed Be thou or acuits Be thou or acuits Be thou or soul's Before my faith's Before my faith's Before the hills in Before the hills in Before the Sav- Before the throne	330 289 620 624 413 163 876 17 120 580 580 393 572 481 812 833 836 876 475 840 40 40 40 40 40 40 40 40 40 40 40 40 4
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be atill and 303, Be this my one Be thou exalted Be thou my four- Be thou my four- Be thou my four- Be thou my failed Be thou or acuits Be thou or acuits Be thou or soul's Before my faith's Before my faith's Before the hills in Before the hills in Before the Sav- Before the throne	330 289 620 624 413 163 835 710 878 17 120 580 572 481 812 833 876 309 574 875 8840
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be still and 303, Be this my one Be thou axaited Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Isleid Be thou, O Love. Be thou or Rock. Be thou or Rock. Be thou or Rock Be thou or Rock Be fore our Father's Before my faith's Before the hills in Before the hills in Before the hills in Before the Sav- Before thy sheep. Before thy sheep.	330 289 520 624 413 163 163 710 878 17 120 393 572 481 812 833 840 40 181 534 841
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be still and 303, Be this my one Be thou axaited Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Isleid Be thou, O Love. Be thou or Rock. Be thou or Rock. Be thou or Rock Be thou or Rock Be fore our Father's Before my faith's Before the hills in Before the hills in Before the hills in Before the Sav- Before thy sheep. Before thy sheep.	330 289 520 624 413 163 163 710 878 17 120 393 572 481 812 833 840 40 181 534 841
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be still and 303, Be this my one Be thou axaited Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Isleid Be thou, O Love. Be thou or Rock. Be thou or Rock. Be thou or Rock Be thou or Rock Be fore our Father's Before my faith's Before the hills in Before the hills in Before the hills in Before the Sav- Before thy sheep. Before thy sheep.	330 289 520 624 413 163 163 710 878 17 120 393 572 481 812 833 840 40 181 534 841
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be still and 303, Be this my one Be thou axaited Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Cour- Be thou my Isleid Be thou, O Love. Be thou or Rock. Be thou or Rock. Be thou or Rock Be thou or Rock Be fore our Father's Before my faith's Before the hills in Before the hills in Before the hills in Before the Sav- Before thy sheep. Before thy sheep.	330 289 520 624 413 163 163 710 878 17 120 393 572 481 812 833 840 40 181 534 841
thy will be it according to thy word. Be it according to thy word, Now. Be it according to thy word, Now. Be it according to thy word, Re- be it so, they all. Be it weariness. Be near me when Be our strength Be still and 303, Be this my one Be thiou way too. Be thou my four- Be thou my four- Be thou my four- Be thou my four- Be thou, O Love Be thou of Rock. Be thou of Rock. Be thou or soul's Before my faith's Before my faith's Before the hills in Before the Sav- Before the throne Before thy sheep. Before thy sheep.	330 289 620 624 413 163 876 17 120 580 580 393 572 481 812 833 836 876 475 840 40 40 40 40 40 40 40 40 40 40 40 40 4

Behold I fall be- 259 Behold me wait- 240 Behold the Lamb 224 Being of beings 16 Believing on my 516 Believing, we re-Joice 157 Beloved for Jesus' 735 Bend the stubborn 204
Beneath thy sha- 386
Bent to redeem a 75 Beneath thy sha. 386
Bent to redeem a 75
Besido all waters 429
Better a day thy. 659
Better lian my. 509
Beyond the bounds513
Beyond the bounds513
Beyond the flight 861
Beyond the heav. 677
Beyond the reach 685
Beyond the reach 685
Beyond the whole. 729
Bless the Lord 30
Bless us here . 704 Bless the Lord 30
Bless us here . 704
Bless we then our 723
Blessed and holy . 25
Blessed Sim of . 204
Blessing and hon- 73
Blessings and uno- 73
Blessings abound 707
Blessings on all he 200
Blesst are the mon
80, 841 Blest are the pure 341 Blest are the saints 80 Blest are the souls Blest are the suf- 341 Blest, O Israel . 543 Blest river of sal- 743 Blind are we, and 770 Blind from my . 240 Blind unbellef . 90 Bold shall I stand 131 Born into the . . 868
Born thy people . 144
Bound down with 237
Bound on the altar 557
Boundless wisdom 594 Bowed down be- 393
Bow thine ear, in 34
Break from his 851
Break off the yoke 532
Break off your . 172 Breathe on us, Lord, Breathe on us, Lord. our 645 Bread the shadow 922 Bread the shadow 922 Build us in one 410 Burdened with a. 218 Burdened with 254 Burled in sin 287 But, shove all. 443 But ah i how wide 270 But art thou not. 277 Tut both in Jesus 159 But Christ, the . 157 But Christ, the . 167

But for thy truth 286
But give to Christ 923
But God-made flern 4
But hast thou. 732
But I shall share. 643
But is it possible. 565
But let them still 462 But let them still 462
But let us haster 751
But let a place be 805
But lo! a place be 805
But lo! a place be 805
But lying darkly . 632
But O! above . 349
But O! how . 278
But O! thou . 448
But O! what . 120
But O! what . 120 But O! when that 369 But raise your . 171 But raise your . 171
But saints arc . 105
But sinners, filled 881
But soon he'll . 145
But soon the Vio- 123
But that my . 894
But their father . 28 But their father 28
But their greatest 872
But there's a voice 241
But these who find 10
But those who find 10
But thou art not 652
But thou they say 240
But thou wilt head 493
But thorous 609
But we, who now 883
But when we view 2
But while thou 505
But whe shall 68 But who shall . . 68
But will indeed . 669
By day, along the. 101
By death and hell 467
By faith the upper 4 By faith the upper 4 By faith we air 628 By faith we are 631 By faith we know 81 By faith we now 883 By faith we see 478 By faith we take 702 By him the clouds 908 By him who . . 862 By me, O my Sac. 334
By thee the vice 48
By the Father By the sacred . 118
By thine agoniz- 696
By thine hour of . 118
By thine unerring 98
By this the blest . 194 By thy deep expir- 118
By thy hands the 670
By thy helpless . 118
By thy reconciling 407
By thy Spirit . . 273 Call them into. Can them nto. . so: Can these avert . 25' Can you doubt . 21' Carella without . 43' Careless through . 42' Cause me the . 74' Cheered by a wit- 18' Cheerful they walk 8'

Unosen of God, to blu	Croate an new . 187
Christ, by highest 142	Greate my nature 251
Chosen of God, to 670 Christ, by highest 142 Christ is born, the 143 Christ my Master 816 Christ our Lord . 34 Christ our Lord . 34 Christ the Say . 740 Cleanse us, Lord . 204 Cleanse us, Lord . 204 Close behind the . 877 Close by thy slid . 483 Closer and closer . 751 Clothed with the . 685 Clothe me with . 221	Create all new . 187 Create my nature 281 Creation vast re . 225 Creatures, with all 34 Crines of such . 374 Crowns and . 746 Cut of cut descent.
Christ, my Master 816	Creatures, with all 44
Christ our cord SA	Crimes of such 304
Chatat our sold . Of	Courses and the
Christ shall bless. 100	Clowing and 199
Christ the Sav 740	Cut off our depen-465
Cleanse us. Lord . 204	
Close behind the 877	Dangers stand . \$41 Dark and cheer . 270 Day of terror, day 822 Deafness to thy . 245 Dear name! the . 112 Death, hell, and . 151 Death to the world aby Deeper than hell. 515 Deep in unfathers. 544
Clean but the edde . 402	Dook and whom 976
Close by thy side. 200	Dark and Cham 344
Closer and closer . 751	Day of terror, day etz
Clothed with the. 685	Deafness to thy . 245
Clothe me with . 321 Cold and wintry . 502	Dear name! the . 112
Cald and winter 500	Death hell and 151
Cold on his cradle 146 Come, all the 203 Come, all ye souls 206	Dooth to the month of
Cold on his crade 140	Dearn to the world tow
Come, all the 203	Deeper than hell. 15. Deep in unfathous. 39 Deep on thy soul. 219 Deliverance to my 257 Dependent on this 519 Descend, and let. 211 Descend, pass by. 229 Descending on. 255 Didst thou not in 256 Didst thou not in 256 Sept. 257 Didst thou not in 256 Sept. 257 Didst thou not in 256 Sept. 257 Didst thou not in 256 Sept. 257 Didst thou not in 256 Sept. 257 Didst thou not in 256 Sept. 257 Didst thou not in 257 Didst tho
Come, all ve souls 206	Deep in unfathom- 39
Come shulghty 540	Deep on thy soul 719
Come and long 90	Deliverance to my ex
Come and hear . 30	Deliveration of the and
Coinc, all nighty 540 Come and hear 30 Come and main-18 Come as the 183 Counc, hiessed 729 Come down, thou 685 Come, each faith-30 Come, Father, In. 69 Coinc, Father, Son 517 Come, glorious 708 Some gracieus 709	Dependent on thy Mr.
Come as the 183	Descend, and let . 211
Come, blessed 729	Descend, pass by . 200
Come down thou 686	Descending on The
Come, each faith- 30	Didge then not die 157
Come, each laten. 30	Didse thou not the see
Come, Father, In. 69	Didst then not in
Come, Father, Son 517	
Come, gierious . 708	Didst thou not . 75%
Clare gradous 710	Did we in our own 50%
Control Blab on Later 074	Discerning thee . 25
Come nither bring 254	
Come, glerious . 708 Coine, gracieus . 719 Come hither bring 254 Come, holy Com- 27 Come, Holy Ghost 580 Coine, Holy Ghost,	Divine Instructor 654
Come. Holy Ghost 580	Dost thou desire . 465 Dost thou not 185 Do thou assist a . 600 Down from the . 113 Down through the 140 Dust and asses . 504
Corne Holy Chout	Dost then not 145
for 636	Do they seciet a City
TOT TOTAL COLUMN	Down form the
Come, Holy Ghost,	Down from the . 115
for	Down through the 149
Come, Holy Ghost,	Dust and ashes . 504
the 44	
Come Ilule Sulelt 104	Each evening 65 Eager for thee I . 189 Early in the temple431
Come, Holy Spirit 164	Rach evening
Come, Holy Spirit,	rager for thee 1 . 120
seal 186	Early in the temple431
Come in come in 386	Early let us seek . 834
Come in this 501	Early let us seek . 834 Earth can now . 878
Come, in this	Pontl. d. th not 440
my heart. Come, Holy Ghost. the	Earth doth not . 200
Come, Jesus, and. 787	Earth from alar . *
Come leave thy . 254	Earth is thine! . 573
Come. Heht serene 203	Reay to be entreat-755
Come, light serene 203 Come, Lord, and 796 Come, Lord, the . 532 Come, Lord, thy . 716 Come O Lord from 353	Een down to old 479
Come, Land the FOO	F'en alone by foith 64
Come, Lord, the . 552	is er muce by ranth 242
Colue, Lord, only . Flo	Empty of film 306
Come O Lord from 353	Enable with per 138
Come near and 804	End of my every . 494
Come O my com. 579	Endlore scenes of 150
Colle, O lity Colle 512	Produce the same
Come, O my God. 518	Endue me crea 412
Come, O my guilty 223	Engraved as in . 47
Come o Lord from 353 Come near and 894 Come, O my coun- 572 Come, O my God 518 Come, O my Gud 518 Come, O thou 572 Come quickly 1, 515 Come quickly 1, 346 Come saints and 172 Come Saylour 538 Come Saylour 538 Come Sgritt make 712	Enlarge, inflame . 687
Come anickly 515	Entering Into my 201
Come outckly in 3.6	Riccial are thy
Come mints and 170	Planual Ho to will for
Come saints and . 172	Eternal nie to au. 500
Come Saviour 536	Eternal Spirit! . 634
Ceme Spirlt make 712	Eternal Sum of . 364
Come, tenderest . 203	Eternal Trlune . 15
Come the blessed 696	Eternal undivided see
Come Saviour. 536 Come Spirit make 712 Come, tenderest. 203 Come, the blessed 696 Come, then, and . 569 Come, then, and to 309	Utamite the form #1
Come, then, and . boy	Eternity thy rough the
Come, then, and to 309	Even now our
Confe then Divine 639	Even now we 747
Come, then, and . 569 Come, then, and to 309 Con. ethen Divine 638 Come then my God 189 Come, then, my . 535 Come, then, O . 714	Earth dath not 28 Earth doth not 28 Earth dron afar 3 Earth for no afar 3 Earth is thine 1 673 Earth from afar 4 Earth is thine 1 673 Earth is thine 1 673 Earth is thine 1 673 Earth is thine 1 673 Earth is thine 1 673 Earth is thine 1 673 Earth is on the interest of this is the interest of this is the interest of the interest of the interest of the interest of this is the interest of this is the interest of the interest of the interest of the interest of this is the interest of the interes
Come then my . 535	Ever be thou our. \$35
Come then O 714	Everlacting life 454
Come, their O . 114	Durant and the trans
Come, then, O Lord 133	r.very eye enam . 5/3
Come, then, thou 732	Every human tie . 456
Come, then, to '720	Every one that . Alw
Come then who 239	Every sin shall be 915
Come they meet 17	Evnand the artness Em
Come, thou mear. 27	Expand bily wangs 936
Cene then my God 189 come, then, my . 535 come, then, O . 714 cone, then, O Lord 133 come, then, then, 732 come, then, then, 732 come, then, who . 232 come, thou with . 703 come, then with . 703 come the liv 297 come with us, we 900 come worship at 12	Extend to these . 711
Come to the liv 207	Extol his kingly . 45
Come with us. we 900	Extol the Land of 211
Come, worship at 12	Extort the cry & Eye hath not seen 466
Come ve needy 910	Eve bath not seen 404
Come, worship at 12 Come, ye needy . 210 Come, ye weary . 210	THE PARTY OF STATE AND
Come, ye weary . 210	Water Vanna da
Convince us first. 86	rain I would
Convince us first. 86 Confound, o'er. 558 Conqueror of hell 576	Fain would I all . 291
Conqueror of hell 576	Fain would I go . 227
Constant aven. 494	Pain would I know
Community by itis , 454	905 904
Community by itis , 454	295, 309
Community by itis , 454	Fain would I learn 533
Community by itis , 454	Pain would I learn 532 Faint we were . 376
Community by itis , 454	Pain would I learn 531 Faint we were . 371 Fairer than all the 15
Community by itis , 454	Fain would I learn 52 Faint we were . 37 Fairer than all the 18 Faith cries out "Ir 25
Community by itis , 454	Fain would I learn E32 Faint wowere . 376 Fairer than all the 18 Faith trains out "It 851 Raith in the
Community by itis , 454	Fain would I team 52 Faint we were 57 Fairer than all the 18 Faith cries out "It 85 Faith in thy 52
Community by itis , 454	Pain would I learn 53 Faint we were . 37 Fairer than all the 18 Faith cries out "It 55 Faith in thy . 32 Faith lends its
Contented now 266 Convert, and send 684 Convince him now 87 Could 10f thy . 504 Could my tears . 160 Could we hut 609 Cover her anemies 901	Fain I would

```
Faith, mighty . . Faith to be hea'ed
 Paithful and true 550
Paithful, O Lord . 43
Paithful soul, pray 100
Far and wide, tho 725
 . 374
 Far, far shove . 495
Far from the . . 391
Far off I stand . 262
 Sel
 220
 Far off, yet at thy 286
Father, accept . 797
Father, behold thy 553
r, day 842
thy . 245
 and . 151
 Father, behold, we 200
 Father, for Jesus' 37
Father, thy mer-. 890
Father, perfect . 632
Father, God, thy . 57
world abou
hell . 515
 soul . 219
 to my 237
 Father, If I may . 327
on thy $19
id let . 211
 Father, in me re- 288
Father, in these . 594
as by . 200
 Father of endless
 Father of everlast - 373
on . 305
not die 357
 Father of overlast-
 father, regard thy 380
Father, son, and
Holy Ghost, be. 409
Father, Son, and
Holy Ghost, for 507

ther, Son, and
 . 381
 309, 587
 . 750
ur own 50%
thee . 25
esire. 465
 Holy Ghost, pre- 898
Pather, Son, and
01 . 185
ist a . GW
the . 113
1gh the 140
shes . 504
 Spirit, come. 548
Father, Son, and
Spirit, send 673
Father, the nar-96
Father, thine ever-370
ug. . 65
 Father, thy long 392
Father, his thine. 72
temple431
 seek . 834
 Father, we ask in 380
 . 678
 Feurless of hell
 . 359
 Fear not, I am
 249
 . 479
 Feebly now they . 922
Filled with de . 608
Fill me with all . 523
 . 573
entrest-715
to old . 479
by faith 247
 Fill us with the . 412
Fill with invilable 263
in . . 308
 Find in Christ the 222
h per- . 188
 Finding, follow- . 213
 Finish, then, thy . 540
Firm as his throne 471
Firm in the all- . 235
every . 424
enes of 150
crea- . 572
 First and last in . 508
 47
flame . 687
 First-born of . . 130
ito my 391
 Pully framed in . 411
 Five bleeding .
 9
 to all. 506
 Fix my new heart 445
Fix, O fix my . . 594
Fixed on this . . 370
 . 694
 . 364
 Fly aproad, then 726 Followed by their 868
divided 292
 Foods never raise 643
y foun- 63
our . . 789
 For ever firm thy
 103
we . . 747
 For ever with the 615
when . 719
 For friends and . 663
 For God has mark-485
n our. 839
 454
 For God is above 478
 For good is the
 661
 For her my tears
 For her our pray- 903
For him shall end- 707
hall be 212
 For Jesus, my. . .
For lo: the days .
 wings 696
 711
ingly . 458
 For more we ask .
For my selfish-
For not like king-
 For not on bright-
For our sins, of .
For she has treas-
 earn 592
rere . 376
out "It 859
```

For this in stead- 577
For this iet men . 680 For this only thing 316 For this the saints 367 For this we ask, in 799 For thou art their 348 For thou, O Lord 511
For thy glory we 354
For thy loving- 660
For thy own . 252
For who by faith 555 For whom didst . 283 For why? the Lord 50 For you and for . 162 For you the purple 223 Forbid it, Lord . 152 Forbid it, Lord . 152 Forgive and make 530 Forgive me, Lord 808 Forward they cast 153 Fountain of good. 60 Fountain of unex- 322 Frail children of . Free from anger . 407 Freed from the . 287 From all iniquity 520, 534 From angel hosts 718 From Christ their 678 From every place 668 From every sinful 538 From faith to . . 366 From heaven . From Jesus mani- 147 From sea to . 710, 728
From sin the guilt 239
From sorrow, toil 758
From strength to 456
From the height . 201 From the sword . 95 From the world . 542 From thee, great 99 From thee no more 578 From thee, the . 368 From tiec, thro' . 426 Fruitless, till thou 303

Fully in my life . 597 Fulness of the . 149 Full of grace from 205 Gather the out . 167 Gazing thus our . 161 Gently the weak . 287 Gethsemane can . 701 Gird on thy thigh 18 Give glory to his. 49
Give him, then . 106
Give Joy or grief . 604
Give me a new, a . 556 Give me a sober . 443 Give me faith to . 274 Give me, Lord, a. 334 Give me, Lord, the 319 Give me, O give . 287 Give me on thee . 442 Give me the grace 290 Give me thy . . . 680 Give me thyself . 519 Give me to bear . 419 Give, then, the . 305 Give the pure gos- 684 Give to mine eyes 371 Give tongues of . 193 Give up ourselves 895 Give us ourselves 86 Give us quietly to 417 Give us this day ... 396 Giver and Lord of 73

Ged is in heaven. Ged is our sun, he Ged is our sun and Ged is thine, dis-Ged, my Redeem-Ged of love, is: God of my strength: God of the patriar-God of the widow God only knows . God reigns on . God ruleth on . God the Lord is God the Saviour God, through . God, thy God, w God, your God God's image Goodness and . Grace all the . Grace every morn-71 Grace first con- . 3

Grace taught my Grace, the foun- . 87 Grant me now the 54 Grant my impor- 32 Grant one poor . 60 Grant that all we Grant that, with . 63 Grant this, and . Grant this, O . . Grant us, Lord . Grant us thy peace 57
Great God, create 27
Great God, thy . 28
Great God, we . 64
Great God, what . 85 Great God, what . 88 Great is our guilt 91 Greatness unspeak-Great object of Great Sun of Guide of my life . Guilty I stand be-Hafl! by all thy

He He He He He He

He

Hea Hea Hea

He

tle

He

He

He

Her

Her

Her

lle

He

He

He

H

Hail I everlasting Hail I Holy Ghest Hail I Holy, holy. Hail, Prince of Life Hail, Saviour . . Hall the heaven .. Hall, with essen- 11 Hallelujah i earth 67 Hallelujah i hark 74 Hallelujah i they 63 Hallow, and make 7 Hallow, and make 7 Happy beyond de-8 Happy he whom 87 Happy if with my 19 Happy the home. 81 Happy the man who wisdom . . . 34

Hark, how he . 18
Hark i the cherub-146
Hark i the voice . 90
Hark i the voice . 90
Hark i they whise . 85
Has thy night been 74
Hast theu wested . 21
Haste, O hastel . 22
Haste theo on . 47
Haste theo on . 47
Hasten, Lord, the 58
Hasten, Lord, the 58
Hasten the Joyful 52
Hath he diadem . 21
Have I not heard . 28
Have we trials . 77
He all shall break 47
He bids us build . 47
He breaks the bow 718
He breaks the power i
He brings my wan-38
He oun heal thy . 21

He by himself. He can heal thy

Ged is in heaven. God is our sun, he 7 God is our sun and 65 God, in thine, dis 55 God, my Redeem- 87 God of love, in . 27 God of nw strength3 file comes, from . 139 He comes, the bro-139 He comes, the pri-139 He comes, with . 721 He ever lives . . 122 God of love, in . 27 God of my strength30 God of the patriar-God of the widow 91 He form'd the stars 105 He hath our salva- 595 He hath our salva-956 He in the days of 198 He justly claims . 661 He keeps his own 29 He He his Father's 936 He makes the . 105 He now stands . 346 He only can the . 191 He rises, who man 650 He rules the world Hi He sat screen. 449 God of the widow 9 God only knows 5 God reigns on 7 God the Lord is 7 God the Eaviour 8 God, through 6 God, through 6 God, will 7 God, will 7 God of 1 God image 1 Godness and 3 Grace every unorn-7 He sat serene . . 49 He shall obtain . He shall reign He spake the word 52 lie speaks, and . I lie suffered for all 162 Grace taught my as Grace, the foun-. 37 Grant me now the 52 Grant my impor-. 32 Grant one poor . 60 Grant that all we 57 Grant that with . 63 He that believes . 250 lle, then, is blest lie this flowery . 106 lie to the lowly . 528 lie visits now the 518 Grant that, with . 63 Grant this, and . 38
Grant this, O . 71
Grant us, Lord . 20
Grant us thy peace 65 He who bore all . 176 lle who for men . 180 He who gave for 176
He will present 13
He wills that I 568
Head of the mar- 74 Grant us thy peace 6:

Of the God, create 27

Great God, thy 28

Great God, we 64

Great God, what 86

Great is our guilt 91

Greatnoss unspeak-6

Great object of 5 liead of thy. . . 658 lieap on his sacred 908 Hear, for thou, O 34 liear him, ye deaf I liear his love and 212 Great Sun of . . Guide of my life . Hear, O hear, our 201 Heavenly, all al-, 409 Heaven's glory is 63 Guilty I stand be- 25 leavenward our. Hall! by all thy He'll never quench 136 Help me to watch 441 Help us, through, 427 Help us thy mercy 10 Help us to build . 389 Hait | everlasting 12 Hall | Holy Ghost 18 Hail Holy, holy . Hail, Prince of Life ! Hail, Saviour . . 12 Hail the heaven . . 14 Help us to help . 389 Help us to make . 534 Hail, with essen-Helpless howe'er . 328 Hallelujah I earth Hallelujah I hark Hallelujah I they Hallelujah I we Hence may all. . 768 Hence sprung the 678 Henceforth may . 531 Her hands are . . 340 Her hands are. 340
Her may we hon902
Her with thy 902
Here, as in the 375
Here, as in the 375
Here, beneath a 907
Hereby your faith 695
Here in tender 168
Here I raise my 772
Here in thine own 503 Hallow, and make 7. Happy beyond de- 34 Happy he whom 87 Happy if with my 10 Happy the home. 81 Here in thy house 889 Here it is I find . 168 Hark I the cherub-146 Hark I the voice . 907 Hark I they whis- 857 Has thy night been 74 Here may our un- 676
Here may the lis- 678
Here may the lis- 678
Here may thine . 634
Here may thine . 676
Here see the bread 214
Here the fair Tree 634 Hast thou been . 29 Here the fair Tree 6.24
Here the Redeem 6.34
Here the Nedeem 6.34
Here the whole 2
Here, then, I 497
Here, then, I 497
Here, then, I 50
Here the Mere 422
Here to thee a 6.75
Here we learn to .151
Here we learn to .151
Here we learn to .151
Here we learn to .151
Here we learn to .151
Here will I ever 401
Here will I set up 547
Here stove and .172
Here would we 234
High heaven, that 597
High is thy power 64 Haste, O haste! 27.
Haste thee on . 47.
Hasten, Lord, the 58
Hasten mortals . 14
Hasten the joyful 59
Hath he diadem . 213
Hath he marks . 213
Have I not heard 28
Have wat talk . 77. Have I net heard 28
Have we trials . 77
He all shall break 47
He bids us build . 78
He breaks the bow 71
He breaks the power I
He brings my wan-36
He 'by himself . 3
He can heal thy . 211
He comes, he . 38

kan

316

967 199 348

511

354 360

62

42

U3

High o'er the. liigh on his holy . 178 High on Immanu- 626 High on thy Fath- 538 High throned on . 60 Him by faith we . 173 Him eye to eye . 610 Him let us tend . 810 Him, Prophet and 350 His adorable will 892 His arm the . . . 920 His blood de- . . 426 . 426 His burden who . 440 His death is my , 132 lils every word of 47 His fees and ours 178 His hand is my . 107 His love is n.ighty 206 lils love surpass- 339 His mountains . 677 His name the sin- 119 His offering pure, 793 His only righteous-109 His providence . 890 His purposes will 90 His sacred unction 452 His son the fath. 480 His sovereign . . . 7 His word did out 68 His work my hoary420 Holy Ghost, no . 541 Holy Ghost, the . 415 Holy Ghost, with . 197 power 197 Holy, holy, holy, all Holy, holy, holy, . 24 Holy, holy, holy, though 24 Holy Jesus I every 826 Lord Holy Spirit, all 197 Holy Spirit delgn 824 Holy Trinity! be 824 Honour and might 372 Honour for ever . 55 Honour, glory, and 727 Hosanna I on the. 820 Hosanna ! sound . 820 Hoganual then . 820 Hoganua to their, 669 How blessed are our ears . . . 682 How blessed are . 682 How blest are . . 130 How can It be . . 130 How cheering is . 682 How cold and . . 281 How dread are thy 88 How happy the . 348 How happy the people. . 629
How have I thy 336
How kind are thy 94
How shall I find . 324
How shall I leave 853 How shall polluted 53 How shall weak . 307 How then ought I 876 How well thy bles-633 Humble and teach 579 Husband of the . 41i am bewildered . 253 am never at one 274 am sinful and . 321 am trusting thee 776 ask in confidence 578 I ask in confidence 678
I ask the blood. 521
I ask them whence 601
I believe thy par. 277
I bid you all my. 207
I call that legacy. 700
I cannot live... 261
I cannot rest till. 239
I cannot wash my 525

I come, I come at \$49 I come—thy ser- . 611 dare not choose. 501 deprecate that . 327 do the thing thy 303 feel what then . 817 I fear no foe . . 784
I find him lifting. 568
I forced thee first 278
I have split his . 243
I heard the voice . 361 I hold thee with a 564 . 249 I hope at last to I knew not that the 286 I know the work. 289 I know the., Sav- 266 I know thee will- 401 I know thou canst 307 I leave the world, 849 I, like Gideon's . 317 I loathe myself . 278 love my Shep- . 120 I love thy Church 681 I must for faith 87 I must the fair . 795 must this instant 87 need not tell . 265 need thee, bless- 776 need thee every 781 I need thy press. 784 I now believe . . 246 I pant to feel thy 538 rest beneath the 805 I rest in thine . 512 I rest upon thy . 402 I rested in the out-302 see a world of . 605 see the exceed-. 567 I see the perfect . 302 I shall, a weak . 577 I sigh to think of 300 I sign to think of 300 I sing of thy grace 801 I sing the wisdom 107 I sink, if thou. . 314 I sinite upon my. 262 I spent long years 779
I suffer out my . 604
I thank thee, un- 371
I, too, with thee . 239
I tremble lest the 227 I view the Lamb in 309 I walt till he shall 520 I want a godly . 402 I want a heart to 402 I want a soher . 402 I want a true re- 402 I want an even . 687 I want the first . 444 I want the witness 529 I want thy life . 522 I was not ever I was not ever . 97 I will accept his . 236 I will improve . 236 I will not let thee go, Till. . . . 326 I will not let thee go, unless . . 390 I will, through . 525 I wish that his . 838 I work, and own . 303 I would be thine . 517 would, but thou 532 would the pre- . 687 I would not sigh . 420 I yield my powers 809 I'd sing the charac-115 I'd sing the pre- . 115 If all long-suffer- 323 If aught should . 486 If but my fainting 500 If drawn by thine 264 If every one that 194
If I ask him to . 213
If I find him, if I . 213 If I have only . 288
If I have tasted of 452
If I still hold . 213
If in the night . 808
If in this darksome 484
If in this feeble . 577

If joy shall at thy 427
If life's wide ocean 932
If near the pit I . 450
If now the witness 288 If now thou . . 296 If now thy Influ-. 189 If on our daily . 806
If on the morn- . 932
If on thy pro- . . 800
If our love were . 225 If pure essential . 792 If rough and . . 484 If so poor a worm 423 If some poor wan-804
If still thou goest 240
If thou gav'st the 417
If thou hast willed 297 If thou impart . 239 If thou shouldst . 500 If thy grace for . 319
If to the right or . 444
If what I wish is . 497
If wounded love . 480 I'll lift my hands 11 I'll praise him. 62 Immortal honours 187 Immortal praises 55 Impotent, deaf 238 Impoverish, Lord 86 Impoverish, Lord 86 In a dry land 2365 In a rapture of 107 803 In proof that such 695 In all my ways . 102 In answer to ten . 276 In assurance of . 354 In blessing thee . 365 In condescending 855 In darkest shades 359 In every new dis- 662 In every pang. 180 In flesh we part . 790 In foreign realms 934 In God we put our 588 In heaven the rap- 140 In heaven thou . 71 In her right hand 926 In him we have . 787 In him, when . . 789 In his great name 23 In holy duties let 644 In hope, against . 566 In hope of that ec-513 In hope of that im- 604 In our loy or tribu-164 In light thou . . 61 In manifested love 309 In many a soul . 737 In me is all the . 246 In me thins ut. 450 In me thy spirit 755 In midst of dan. 934 In old times when 28 In pastures green 623 In rapturous awe 603 In reason's car . 104 In safety lead thy 382 In suffering be thy 571 In tears we. . . 373 In that eternal . 756 In that revealing 42 In that beautiful. 838 In the furnace . 686 In the hour of pain 499 In the wilderness 321 In this reanimated 847 In this real mater of 1, 858
In trouble's dark, 45
In the time of my 508
In thee, O Lord, 512
In vain doth Satan 708 In vain our trem- 633 In vain thou . . 265 in vain thou . 205
In vair, we tune . 184
In vair we tune . 184
In vain with all . 37
In want my plent . 132
In wisdom infinite . 3
In wonder lost . 374
In Zion God is . 662
Incarnate Delty . 15
Increase our faith . 396

Infinite joy or end-841 Inscribing with . 614 Inspire the living 85 inspire the living 85 into temptation . 386 into temptation . 386 inured to poverty 80f is a nighty famine 217 is crucified for . 154 is here a soul that 87 is there a thing be 673 is there a thing to 311 is there a thing to 311 if coat thy blood 992 It cost thy blood . 292 It stands securely 617 It sweetly cheers. 635 Its energy exert . 734 Its evils in a mo- 602 Its streams the . Jehovah, Christ . Jehovah, God . . Jehovah in Three Jehovah is God . Jerusalem, my . 607 Jerusalem the glo- 620 Jesus, accept our. 480 Jesus, all earth . 718 Jesus all the day. 352 Jesus, answer . . 243 Jesus, attend, thy 899 Jesus can make a 848 Jesus, confirm my 418 Jesus, for this . . 730 Jesus, Friend of . 409 Jesus, full of truth 321
Jesus, full of truth
and love . . . 218
Jesus, hall 1 en . . 170 Jesus, harmonious 119 Jesus hath died . 455 Jesus, I bless thy 372 Josus lath died 455
Jesus, I hiess thy 372
Jesus, I fain would 452
Jesus, I fain would 452
Jesus, I hang upon 563
Jesus, In tity 460
Jesus is worthy 41
Jesus, let all thy 685
Jesus, let our faith-929
Jesus, Master, wilt 432
Jesus, my all in 132
Jesus, my God 1, 471 Jesus, my God, I. 471 Jesus, my great . 121 Jesus, my heart's 229 Jesus, my Strength516 Jesus, my Shep- . 112 Jesus' name in . 375 Jesus, now our Jesus, now teach 678 Jesus, on me be- . 248 Jesus, on thine . 272 Jesus, our great . 212 Jesus, our only . 110 Jesus protects my 805 Jesus, regard the 379 Jesus, seek thy 273,408 Jesus the ancient 689 Jesus, the crown- 580 Jesus, the hlnd- 246 Jesus, the Lamb 257 Jesus, the Lord . 52 Jesus, the Name . 1 Jesus, the Name to 109 Jesus the prison- 109 Jesus, the weary. 481 Jesus, thine all-Jesus, thine all. 684
Jesus, thine own 661
Jesus, thou art 126
Jesus, thou for me 317
Jesus, thy fair. 729
Jesus, thy fair. 729
Jesus, thy speak. 301
Jesus, transport- 119
Jesus troumdous 461
Jesus triumphs 1. 175
Jesus to the we 577

Jesus, to thee we. 527
Jesus, touchsafe, 875
Jesus, wouchsafe, 875
Jesus, we thy pro-766
Jesus, with us. 694
Join, all the ran- 26

Jesus, with us.
Join, all the ran-.

	4
oined in one	Lo! his triumph- 179 Lo! I cumber still 243 Lo! I take thee at 336 Lo! on a narrow. 876
ov of the desolate 214	Lo! I cumber still 243
ov to the world . 111	Lol I take thee at 836
ovful, all ve ne. 142	Loi on a narrow. 876 Loi on dangers. 506 Loi such the child 919 Loi the heaven. 177 Loi the incarnate 210 Loi the prisoner. 869
udge not the 96	Lot on dangers . 505
rat as I am 255	Lo i such the child 819
	Loi the beaven 177
cep the souls ept peaceful in . 427 (Ind Intercessor . 911 (Indie the flame . 391 (Ing of glory : 174 (Ings shall full . 721 (Inowledge alone . 344 (Inowledge alone . 346 (Inowledge a	Lot the incarnate 210
ept peaceful in , 427	Lo! the prisoner, 869 Lo! the prisoner, 869 Lo! these are they 623 Lo! to faith's en-740 Lo! with deep 914
ind Intercessor, 914	Lo' these are they 628
indie the flame . 391	Loi to faith's an. 740
ingdome wide 798	Lot with deep 914
lingdoms wide . 726 ling of glory i . 174	Lostheonia and 240
ings shall fall . 721	Long on I live he. 919
nowledge alone 244	Long as Tive be die
nowledge alone 344 now that the , 50	Long as my God . 20
mow that the , bo	Long hath thu good 221
amb of God, I . 823 ame as I am 266 awa divine to 28 east of all thy . 375 eave no un 454	Long math thy goodssi
ame of tem	Long my imprison 930
ama districts 200	Long thy exites . 8/8
and of all the	Look, as when thy 320
const of all they . See	LOOK GOWN ON THE 203
cave not the	Look through me For
cave to big and to	Look through the oos
cave to his sove 400	Look unto min, ye 1
out that me see 40	Lo! with deep 914 Loathaome, and 20 Long as I live be 315 Long as II wo be 315 Long as our flery, 390 Long hath thy good 31 Long thy exites 878 Look, as wheu thy 220 Look down on me 253 Look on the heart 705 Look through me 563 Look unto him, ye 1 Loosed from my 263 Look down on my 263 Look at thy feet 247 Lood from the 683 Lord, arm me with 583 Lord, at thy feet 247 Loved from thise 571
et all the arms!	Loud armi my , 263
et all the angot . 15	Lord, arm me with 583
et all who for the min	Lord, at thy feet . 247 Lord, from thine. 671
et cares like	
et evers act a . 491	Lord, give us such 470 Lord, I am blind . 284
et every act of . 62	Lord, I am blind . 284
ot every creature 707	Lord, I am sick . 284 Lord, I am vile . 259 Lord, I believe 268, 242
or every kindred 108	Lord, I am Vile . 259
east of all thy 575 eave no un-454 eave no thy 539 eave no thy 539 eave to his sov-496 ed by the light 6 eat that my fear-451 et all the angol 15 et all thy con-807 et all who for the 749 et carcs like a 491 et every kindred 108 et every moment 82 et every moment 82 et bith tran-492 et grace our sel-427 et heaven and 114 et it still my 518 et knowledge 923 et me, above all 828 et me, above all 828	Lord, I believe 268, 242 Lord, I believe thy power 536
et laith tran 492	Lord, I nelleve thy
ot grace our sel- 427	Lord, I believe thy power
et neaven and . 114	Lord, I believe thy
et it still my 318	Drectous 131
et knowledge . 928	Lord, I believe,
et me, above all. 823 et me, according 537 et me alone that 380	were 131
et me, according 537	Lord, I come to . 404 Lord, I will not let 541
et me alone that 380	Lord, I will not let 541
et me cast my . 406	Lord, if I now thy 633
et me do thy 832	Lord, if thou didst 439
et me alone that 380 et me cast my . 406 et me do thy 832 et me never from 196 et me sink into . 244 et me thy wit 528 et mountains 468 et my sins be all 831 et mus hear you . 436 et my shear you . 436	Lord, if I now thy 533 Lord, if thou didst 439 Lord, if thou hast 249 Lord, if thou with 330 Lord, if thou with 330 Lord, in this
et me sink into . 244	Lord, if thou wilt 330 Lord, in this
et me thy wit. 528	Lord, in this 652
et mountains 468	Lord, let my soul. 808
et my sins be all 831	Lora, let us in our 815
et none near you 436	Lord, may it be . 920
et none hear you 436 et not conscience 210 et others hug . 588 et others seek . 763	Lord, may that . 652
et otners mig . 588	Lord, my time is. 542
et cinera seek . 763	Lord, my times 590
et peace within, 049	Lord of the na 906
et sickness blast 845	Lord over all, sent bal
et that mercy . 914	Lord, teach our . 84
er ene living here 675	Lord, teach our . 84 Lord, thou needest 432 Lord, tho parted . 177
er the Spirit ne. 378	Lord, the parted . 177
et the spirit of . 149	Lord, we believe . 550
et the world de- 475	Lord, tho parted 177 Lord, we believe 550 Lord, we believe
et there be night 78	
er ruis my every 360	Lord, we thy pres- 528
et alckness blast 845 et that mercy 914 et the living here 675 et the Spirit be-378 et the Spirit of 149 et the world de-475 et there be light 78 et this my every 360 et thy blood, by 698 et thy word . 366 et us all together 771	Lord, we thy pres- 528 Lord, what shall 8 Lost are they now 681
et thy word 366 et us all together 771	LOSE are they now 681
et us all together 771	Loud may the 468
et us for each . 407	Loud may the 468 Loud we'll swell . 836
et us for this 767	Love and grief my 168
et us for each . 407 et us for this 767 et us in life, in . 495 et us in patience 401	Love and grief my 168 Love can bow 564 Love of God so 256
et us in patience 401	Love of God so . 256
er us never 816	Lover of souls 167, 293
or us patiently . 413	Love e mysterious 173
et us then as 767	Love of God so . 256 Lover of souls 167, 293 Love's mysterious 173 Love's redeeming 174 Loving Jesus . 823
et us then rejoice 595	Loving Jesus 823
et us then sweet 769	
et us, to perfect. 565	Made apt, hy thy. 799 Make haste, oh . 233 Make our earthly 416
re and peace to 198	make haste, oh . 233
re from the dead 918	Make our earthly 416
et us in patience 401 et us never 816 et us patiently 413 et us biten as 767 et us then rejoice 595 et us then sweet 769 et us, to perfect. 565 fe and peace to 194 fe from the dead 918 fe, like a foun-103 ft up thy couns 84 ght in thy light 384 ke a mighty army 745	Make haste, oh 233 Make our earthly 416 Make this the ac 328 Make thy mera 434 Make us all ir 766 Make us into one 388 Make us of one 407
it up thy coun- 364	make thy mem 434
gnt in thy light 364	Make us all ir 766
ke a mighty	Make us into one. 388
army 746 lke mighty rush- 198 ke mighty winds 717 stc. 4 to the won- 143 ve, till all thy . 408. ves again our . 174	Make us nto one. 388 Make us of one. 407 Man may trouble 475 May erring minds 671 May every science 925 May faith each. 594 May faith grow. 671 May I but find. 124
ke mighty rush- 198	Man may trouble 475
ke mighty winds 717	May erring minds 671
stea to the won- 143	may every science 925
ve, till all thy . 408	may mith each , 394
vs till the Lord 749	May faith grow . 671
ves again our . 174	may I but find 124

X	TO	THE	VE
Ma	y tho	se who	. 925
Ma	ythy	rich gra	ce 400
Ma	y we	live in thy bou	n- 921
Me	if th	y grace vilest of trieve.	n- 921
Me	to re	vilest of trieve	464
Me	with	trieve. that re	st- 586
Me	anwh	that re ile, aio mple fo my soul	ng 97
Me	eken		. 586
Me			at 592
Me	n die rciful	in dark God, ti	431
Me	TCV AL	nd gracer ali	6. 426
Me	rcy fo	rall . e doth f	423
Me	rcy forcy b rcy l rcy o' rcy, t	ask to	, 276
Me	rcy o	ask to er thy. hen, the	. 58 re 331
Me	rcy, v	vith lov Prince enjoy the	e. 8
Mi	esian,	Prince	of 401 ne 79
Mi	ght I	in thy. now. t kings	. 273
M	ght w	e now. t kings	. 333 . 723
MI	ia ne .	изув піз	. 142
Mi	Hone	more fl	1011 FR
Mi	ne. to	n and . chide n comfor tell of	ne 822
Mi	ne, to	comfor	t. 822
Mo	ne, to re an	d more	. 822 . 769
Mo	e de	d more ir than oured d than thy life	. 769 . 365
Mo	re lav	d than	. 575 . 571 . 57d
Mo	re of	hy life	. 576
Mo	re tha	n con-	. 625
Mo	urn fe	r the lo	st 917
Mo	urn fo	n con- rciful, or the lo or the. or the to exercise	. 625 . 313 est 917 . 917 tr-917 d 472
Mu	st I b	o carrie	d 472
My	st I b days dying Fath Fath	aresho	rt-846 ar 559
My	Fath	Savior er God er's hou	. 186
My	Fath	er's hou	. 763
My	Fath	er's hou	88
0	n.		. 615
My My		how ex	- 103 - 122
My My My My	grac	ous Ma	s- 1
My	graci	ous Sar t shall t, thou bled so	7- 281 . 643
My	hear	, thou	. 514
My	life	my bloc	ul 278 od 680
Мy	lips a	hall .	· 93
My	lips	my blochall .with .g God	. 259 . 294
My My My			206
My	mand.	on I ala	y. 392 m 162
Мy	peac	e, my li er bath ant of our bids	fe 189
My	pray	or hath	. 266 . 803
My	Savi	ant of our bids our tho	. 246
My	DOLLI	JUL VIIO	u. #70
My	notan		208-80g
My	eoul	and all breaks he doth	. 813 . 519 . 363
My	soul	he doth	. 363
My	soul	s full o	f. 844
MY	soul	he doth is full o lies obeys th with th would	. 261 10 241
Мy	soul	with th	y. 450
My	table	would thou.	359
My	talen	ta orifts	. 687
My	thou	ts lie	. 89
M'y	tresp	ass was	. 496
My	vehe	ment so	ul 521 580
My	will willi	ng soul	. 651
My	Wisd	om and	. 526
My	BOIL !	cannot.	. 447

Nature is subject, 569 Nay, but I yield . 247 Nearer and nearer 612 Nearer my Roth Nearer my Fath-, 632 Nearer the bound 632 Neither sin, nor . 100 Netiher sin, nor 100
Never let the 1242 334
Never let the 1456
Never leve nor 150
Never more will I 898
Never more will I 898
Never rob thee of 411
Never will I re- 526
New graces ever 653
New mercles each 806
New rising in this 645
Night her solemn 655
Nipt by the wind's 845
No anxious doubt 805 No anxious doubt 805 No chilling winds 608 No condemnation 936 No earthly father 88 No good word, or 332 No longer hosts . 714 No man can truly 85 No matter how . 350 No matter which. 875 No more fatigue . 642 No more I stagger 536 No more let sin . 111 No need of the. . 628 No profit canst . 494 No room for reirth 875 No rude alarms . 642 No slightest touch 756 No atrife shall. . 714 Nor alms, nor . . 262 Nor let the good . 485 Nor pain, nor grief 851 Nor prayer is . . 397 Nor shall thy . . 709 Nor voice can sing 110 Nor voice can sing 110 Not a cloud doth 788 Not all the arch - 864 Not angel tongues 15 Not in mine inno - 849 Not in the name - 754 Not in the tombs 489 Not like the war - 373 Not now on Zion's 668 Not one, but all - 648 Not the crowd - 164 Not the crowd. . Not the crowd. 164 Not your own—to 593 Nothing am 1 in . 319 Nothing hath the. 874 Nothing have I . 332 Nothing I ask . 276 Nothing is worth. 875 Nothing less will. 596 Nothing leas will. 596 Nothing on .531,611 Nothing ye in ex .207 Now admit my .898 Now as yesterday 509 Now he bids us .178 Now, if thy gra. 276 Now, Jesus, now, the Father's . 308 Now, Jesus, now, the veil .638 Now Jesus now, the veil .638 Now Jesus now .638 Now Jesus now .638 Now Jesus now .638 the veil 638

Now, Jesus, now, thy love 439

Now let me gain 538

Now let my soul: 121

Now let ny soul: 121

Now let thy dying 293

Now letthy Spirit 536

Now, Lord, if thou 312

Now, Lord, in 101

Now, Lord, to thee 480

Now, Lord, to thee 480

Now, O God, thine 433

Now, O my Joshus 585

Now, only now 235

Now, only now 235

Now, only now 235

Now rest my long 897

Now rest my long 897 Now righteous. . 366 Now shall my

Now the gracious 271
Now, the long and 437
Now, the spirit 437
Now, the training 437
Now, then, my 588 Now, then, the Now, with trium-Numbered among 0 arm me with O be a nobier porbe merciful to . 24 hiessed work for 780 O Bringer of salva- 77 O call to mind...
O come and reign
O come to a mourO countrm the...
O could I always.
O could be make O death, where is O do not let me O do not suffer 451 Ode thou always 442
O dying Lamb 242
O enter his gates. 7
O enter then his 50
O Eternal Spirit 203
O Father, glorify 30
O Father, in that 86;
O fill thy church 712
O for a faith like 480
O for a trumpet 113
O for this love let 113
O for those humble 30
O for thy truth 716
O God. how faith 689 O do thou always O God, how faith 683 O God, mine in- 876 O God of good 6 O God of our life 344 O God, our help 540 O God our King 79 O grant that nogrant the con- . O guard our shores 906 O happiest work. 920 O happiest work.
O happy hond.
O happy happy 759.
O happy souls that
O hearts are.
O hope of every.
O how I fear theo
O how pleasant.
O how shall I.
O Jeeus appear.

O Jesus, appear . O Jesus, could I . O Jesus, ever with O Jesus, full of O Jesus, full of truth truth
O Jesus, in pity
O Jesus, ride on
O just Judge, to
O king of glory
O let me commend
O let me kiss thy. . 228 67

O let me kiss thy.
O let me lose myO let my soul
O let our faith.
O let our faith.
O let our heart
O let them spread
O let thy death's.
O let thy sacred
O let thy Spirit
O let us put on
O let us put on
O let us stir each
O let us stir each
O let us take a
O let us thus go
O long-expected.

/	1 - 1 - 1 - 1
1 Now the gradous 271	
Now the gracious 271 Now, the long and 431 Now, the spirit . 431 Now, the training 431	O Love, how cheer- 570
Now, the spirit . 437	O Love, thou 370
Now, then, my . 583	O Lover of sinners 896
Now, then, my . 583 Now, then, the . 734 Now, with trium- 623 Numbered among 850	O make thy rest . 82
Numbered among 850	O Love, hew cheer 570 O Love, thou
O arm me with . 45 O be a nobler per 84 v believe the . 22 O be moreful to . 24 O blessed work for 78 O Bringer of salva-77 O call to mind . 25 C come and reign 71 O come to a mour 89 O confirm the . 24 O conquer this . 22 O cond i always. 40 C could i always. 40 C could we make 60 C could we make 60 C could we make 60 C	O may I never . 249
U be a nobler por- 84	O may 1 still 440
O be morciful to . 24	O may that holy . 658
O Bringer of salva- 77	O may the great . 72
O call to mind 283	O may the least . 444
O come to a mour- 89	O may thy love . 261
O Bringer of salva. 77 O call to mind. 28 O come and reign 719 O come to a mour. 89 O coundry the . 24 O conquer this . 29 O could a laways. 40 O could a laways. 40 O could we make 60 O death, where is 48 O do not let me . 45 O do tou always. 44 O dying Lamb . 24 O cuter then his . 56	O may we all 88
O could I always, 401	0 may we ever
O death, where is 481	O may we ever hear 136 O may we ever walk 751 O may we thus he 856
O do not let me . 457 O do not suffer . 387	O may we thus he 856
O do thou always 442	O may we tread . 62
O enter his gates. 7	O might we see . 9i
O enter then his . 50	O might we, thro' 910
O Father, glorify 39	0 multiply the . 5
O father, in that Bo	O never suner me 440
O for a faith like . 480	O oue, O only 620
O for this love let 113	O paradise, o para 62
O for those humble 304	O put it in our . 55
O God, how faith- 689	O remember me . 27
O God, of good . 60	O Saviour Christ 78
O God of our life. 349	O Saviour of ali . 22
O God our King . 79	O Source of un . 18
O grant that no 570	O Sovereign Love 30
O do not suffer 87 do thou always 44 O dying Lamb 24 O enter the mis 24 O enter the mis 25 O enter the mis 26 O enter the enter the mis 26 O enter the enter the enter the mis 26 O enter the enter t	hear
O happy bond 897	O tell of his might 2
O happy happy 759,855	O that all men 74
O hearts are 921	O that each from. 89
O hope of every . 110	O that each in the 89:
O how pleasant . 353	O that I could for 58
O how shall I	O that I might at 58
O Jesus, could I . 282	O that I might so 400
O Jesus, ever with 127 O Jesus, full of	O that I now from 55
O Jesus, full of	O that I now the. 51
truth 267	O that it now from 56
O Jesus, ride on . 228	O that I, as a little 57 O that I could for 58 O that I could for 58 O that I could 27 O that I might so 40 O that I new form 55 O that I now from 55 O that I new from 56 O that I new from 56 O that I now from 56 O that wy tonder 45 O that our faith 15 O that our life 53
O just Judge, to . 882	O that our life . 53 O that the Com- 19
O Jesus, full of truth	O that our life . 53 O that the Com- O that the fire . 55 O that the perfect . 56 O that the souls . 69 O that the world
O let me lose my- 277	O that the souls . 69
O let my soul 808	O that the world
O let our heart . 759	0 that the world
O let them all thy 533	O that to thee my 45
O let thy death's . 868	O that we all might 8
O let thy love 155 O let thy sacred . 531	O that with all thy 56
O king of glory 67 O let me commend 226 O let me kiss thy. 155 O let me lose my 277 O let my soul . 648 O let our fath. 438 O let our fath. 438 O let our fath. 458 O let them all thy 850 O let them all thy 850 O let thy deaths . 856 O let thy love 153 O let thy spirit . 231 O let tuy Spirit . 231 O let us all John . 385 O let us all John . 385 O let us thy spirit . 231 O let us atlr each . 743 O let us take a . 383 O let us thus go . 796 O look with pity . 91 O Lord, if mercy . 32 O Lord of hosts	O that without a. 85
O let us put on . 617	O the fathemless 80
O let us stir each: 749 O let us still 759	O the precious 77
O let us take a . 885	O the rapturous . 35
O let us thus go . 790 O long-expected . 647	0 thou by whom . 39
O look with pity : 913 O Lord, if racrey : 323	O thou that 85
O Lord of hosts .	O thou, to whom. 66
659, 710	O thou, whose . 819
	o that the world might vid might vid might taste 10 that to thee my 45 o that we all might sate 10 that we have low in 10 that we have low in 10 that with you 10 that with you 10 the fathomics 85 o that with you 10 the goodness 90 o the precious 77 o the rapturous 35 o thou almighty . 12 o thou by whom 39 o thou that 85 o thou meek and 39 o thou, to whom 66 o thou who seest 30 o thou, whose 81

100

111

in5

150

11

14

89 73 68

what a blessed. 603 O what a joyful . 610
O what a mighty. 756
O what an age of 342
O what are all my 604
O what shall we do 787 O when, thou city 607 O who could hear 493 wondrous know- 89 wondrous love. 393 O would he more. 603 O would my Lord 848 O wouldst thou 720,448 O ye of fearful. 549 Obcdlent faith 566 Obedleut to thy 699 O'er all those . . 608 O'er every foe vic- 721 O'erwhelmed with 560, 800 Of all thou hast . 523 Of all thy heart's 855 Of heaven the . 645 Of my boasted . 406 Of thy great un- . 59 Offer thy life on . 438 Oft as I lay me . 641 . 302 Oft dld I with. Oft from the mar- 102 Oft hath the sea . 102 Oh, let thy life be 779 Oh! that I might 596 Oh I the trans-Oh! where'er our 770 Old friends, old . 808 Omnipotent Re- . 474 On all mankind . 684 On cherubin and . 49 On him the Spirit 139 On Jesus, my . . 478 On me that falth 565 On mountain tops 712 On the darkly. . 476 On thee, at the . 653 On thee I ever . 326 On thee, my Pricat 125 On thee, O God . 536 On thee we On this auspicious 647 On this glad day . 650 On those who sow 927 On thy thigh and 727 Once earthly joy 396 Once more tis 764 Once more tis 764
Once they were 601
One day amidst 651
One family we 606
One, inexplicably 360
One more day's 724 One more day's . 780 One only gift can 343 One the faith and 410 One the Father , 412 One undlyided Only, O Lord, in . 806 Only thee content 597 Onward, then, ye 746 Open a door Open a door . . 54 Open my faith's . 558 Open now the . . 498
Open the liter . . 523
Open their eyes . 221
Open their graves 733
Open their mouth 681 r worn by slowly 845 Other knowledge 547 Other refuge have 117 Our Advocate . . 202 Our anchor sure . 377 Our anchor sure . 377
Our broken spir . 394
Our Brother, Sav - 612
Our brother the . 963
Our Captain leads 461
Our claim admit . 192
Our conquering . 742
Our fainting souls 158.
Our Father and . 349

O to grace how . 772 O Trinity of love, 933 twas a most

O unexampled

Our fathers' sins . 912 Our fellow-suf- . 180 Our foreheads. . 631 Our glad hosan- . 139 Our glad hosan 139
Our glorious . 601
Our God in Christ 229
Our hearts, if God 301
Our loavenly . 202
Our Jesus shall be 135
Our life is a dream 892
Our life is hid . 752
Our life, while . 934
Our lips and lives 890
Our little systems 923
Our mourning is . 628
Our mourning is . 628
Our mourning is . 628
Our mourning is . 628 Our mouth as in . 915 Our mouth as in . 915 Our old compan. 606 Our only help in . 800 Our Prophet, Priest138 Our residue of . 890 Our restioss spirits 127 Our ruined souls . 199 Our Sacrifice is one 658 Our sous hence . 798 Our souls and . . 561 Our spirits, too . 606 Our vows, our . 91 Our wasting lives 841 Out of great dis- . 625 Out of the deep . 383 Pardon and grace 488 Pardoned for all . 560 Part of thy name 2 Partakers of the . 751 Paschal Lamb. . 170 Pass me not, O Peace and joy. Peace on earth . Peoples and . . 707 Perfect, then, the 335 Permit them to . 688 Pilgrims here on 825 Plty and heal my 260 Pity from thlue . 243 Pity the day of . 383 Pity to my dying 335 Place on the Lord 477 Plead we thus for 767 Pieasure, and . . 582 Plenteous grace . 117 Plenteous he is in 290 Plenteous of grace 187 Poor debtors by . 229 Poor outcasts of . 350 Poor worms of . 810 Pour out the pro- 716 Pour out your. . 456 Power and domin- 55 Power is all to . 740 Praise God, from 9, 807 Praise him, ex- . 147 Praise the Lord . 31 Pray for Jerusa - . 663 Pray we on when 413 Pray without ceas-455 Prayer is the . . . 397 Prayer is the . . . 397 Prepare, and then 535 Present alike in . . 3 Present we know 754

745

143

Preserve the creators of the c Proclaim salvation 47 Prophet and pricet 231 Prophet, to me . 125 Protect our youth 927 Purge me from . 556 Quick as the apple 444

Raised by the . . 613
Rather I would . 446
Ready for all thy 418
Ready for you the 206
Ready the Father 206

Ready the Spirit · 208 Ready thou art · 167 Redeemed from · 855 Redeem thy mis-. 807 Redeemer, grant. 830 Refining fire, go . 564 Regard me with . 308 Regard our pray- 534 Regard thine own 385 Reign in me, Lord 576 Reign, Prince of . 718 Reign, true Mes - 124 Rejoicing in hope 478, 736 Rejoicing now in 535 Remember, Lord 530 Remember thee . 701 Remove this hard-517 Renew my will . 500 Renew thine image 581 Rest for my soul . 532 Rosting in this . 874 Restore my sight 307 Restored by re. . 310 Rests secure the . 874 Return, O holy 280 Return, O Lord of 894 Return, O wander-220 Reveal thyself be-784 Riches, as seemeth 48 Ride forth, vic- . 728 Rising to sing my 641

Rites cannot . . 691 Rock of my salva- 504 Round each habl- 664 Safe in the arms . 829 Sages, loave your 145 Saints, before the 145 Saints begin the . 624 Salvation in his . 464 Salvation in that 237 Salvation | let the 347 Salvation | O thou 347 Salvation to God 785 Satan his thou- 382 Save, till all these 929 Save, till all these 929
Save us in thy 724
Saviour, accept 854
Saviour, and Prin 252
Saviour, from the 528
Saviour, from thy 332
Saviour, I thank 519
Saviour, I thank 519
Saviour, I thank 569
Saviour, I may our 655 Saviour, may our 655 Saviour of ny. 335
Saviour of ny. 335
Saviour, Prince 320
Saviour, Prince 320
Saviour, to me in 304
Saviour, to thee. 522
Saviour, where'er 484
Saw ye not the 739
Say, "Live for 173
Say, not ye cannot 232
Say not ye will 223
Say, shall we yield 146
Scatter the last 576
Sealed with the 692
Searcher of heartz 246 Searcher of hearts 246 Seasons, and . . 889 Seated at God's . 75 Secure us, of her. 901 See all your shis. 1 See from his head 152 See from his . . 159 See from the rock 207 See heathen na. . 743 See, he lifts his . 177 See him set forth See the streams . See where before 664 257

Seek those of evil 438 Selfish pursuits . 263 Send down thy . 583 Send forth one . 298 Send forth one Send forth thy Send me, Lord . 832 Send us the Spir- 61 Sent by my Lord 206 Sent down from . Set upon thyself . Shall creatures of 279
Shall I, amidst a. 236
Shall I, to southe 679
Shall join the dis-604 Shall magnify the 708 Shall we whose . She guides the . Shed on those . Shepherds, in the 145 Shine forth with 6 Shine on thy . . . 208 Short of thy love I 288 Should earth . . 491 Should all the forms . Should all the hosts 121 Should grief or . 500 Should I from thee 11 Should swift death 817 Show my forgetful 281 Show them the . 383 Shut up in unbe- 289 Sin only let me . 324 Since by thy light 295 Since thou wouldst 562 Since, with pure. 95 Sing, every soul of 147 Sing of his dying 14 Sing of the won-. 818 Sing on your . . 14 Sing to the Lord . 106 Sing we then in . 765 Singing for Jesus 783 Sinner, come, to . 212 Sinners, expect 235 Sinners, obey the 231 Sinners of old 229 Sinners turn while 216 Sinners, turn, why 215 Sinners, whose . 108 Sin's deceitfulness 316 Sins unnumbered 245 Slay the dire root 537 Smell the sweet . 38 So blooms the . . 84 So cleanse our So I may thy Spirit 597 So Jesus slept. . 851 So let the Saviour 923 So let the Saviour 923
So let thy grace 83
So let thy grace 89
So long thy power 97
So may each fur. 811
So now, and till .839
So shall it pressore 569
So shall it do thy .569
So shall it do thy .569
So shall my walk 280
So shall my walk 280
So shall the bright 678
So shall the bright 678
So shall the bright 678
So shall thy .45
So shall thy .45
So shall thy ou share 428 So shall you share 428 So to thy Church. 927 So when my latest 615 So, when on Zion 483 Soar we now . . 174 Sole, self-existing 51 Sole, self-existing 51
Some cursed thing 246
Son of God, arise, 545
Sons of God, your 739
Soon as from earth 87
Soon as our par-. 1t
Soon as the even- 104
Soon shall end . 923

G	m. b. 41 . 2	em		m
Soon shall I learn 369	Take the dear 534 Take the name . 774	The greedy sea . 883 The guard of all . 446	The spring's sweet 909 The stone to flesh 267	Then, O my soul . 49 Then, Saviour . 87
Soon shall my 126	Take the name . 774	The guard of all . 446	The stone to flesh 267	Then, Saviour . 87
Soon shall thy . 219	Take this heart of 271	The guilt is ours 912	The storm is laid 334	Then chall I an 29
Soon shall we 760	Take thou my cun 501	The guiltless 209 The hand of fel 900	The Sun of Right- 266 The sure provi 362 The task thy wis- 419	Then shall I see . 64
Soon shall ye hear 14	Tasting that the . 245	The land of fal. 900	The sure provi 362	Then shall my . 27 Then shall my la- 39
Geom Ale Jellah 115	Therebere Ales	The hami of ici., Foo	mbe to be it was 1	Thou shall my . 21
Soon the delight- 115 Source of truth . 924	Teach me tho 520	The hardness , , 167	The task thy wis- 419	Then shall my is 39
Source of truth , 924	Teach me to live. 808	The heads that . 672	The thing surpas- 508	Then shall our . 55
Sovereign Father 34	Teach us, in 719 Teach us, Master 593 Teach us to know 183	The heathen lands 706	The things un 81	Then shall wars . 72
DOVOTOIGH PROHICK DE	Tonch un, 111 110	The nearlien lattus 100	Tite things time . Of	THOI BIRMI WALE . 12
Speak, gracions . 258 Speak the second 596	Teach us, Master 593	The heavenly man-	The thunders of . 22	Then sorrow 493
Speak the second 596	Teach us to know 188	na talth 386	The tells of day . 812	Then the writing 88
Speak the word . 414	Tell it out be 32	The heavanly trea-	The tokens of thy 699	Then, then ac 7
Greek the mender 100	Tall me an Aller 100	suro	Mile and all a server 1 000	Then they Chamb O
Speak thy pardon-196	Tell me, or thou . 533	auro	The trivial round 806	Then, thou Church 91
Speak to my war- 481	Tell of his wond- 47	The highest place 137	The types and fig- 151	Then, when the
Speak with that . 87	Ten thousand	The holy meek 131	The universal 23	mighty 389
Spirit divine, at 183	snares 512	The holy, meek . 131 The holy to the . 345		Thun when the
Spirit divino, at 165	Shares	The noty to the . 343		mighty 381 Then, when the work 813
Spirit of faith, in- 430	Ten thousand to . 606	The hour of my . 849	The unwearied . 104	work 81. Then will he own 471 Then will I teach 261
Spirit of grace and 72	Thankful I take . 481	The law of all who 127	The veil is rent . 151	Then will be own 47:
Spirit of grace O 640	Thanks for mer- , 893	The love of day 919	The vell of unbe- 293	Then will I teach 901
Spirite of grace, O 015	Thanks for mer, 600	The Joys of day . 612		Then will I teach 20
Spirit of grace and 72 Spirit of grace, O 649 Spirit of holiness 15 Spirit of light, ex- 198	That all-compris- 364	The King himself 651	The veil that 36	Then will I tell to 761
Spirit of light, ex- 198	That bears, nn 470	The King whose . 4	The watchmen . 682	Then, with my . 393
Spirit of truth . 25	That blessed sense 86	The kingdom Lord 48	The water cannot 159	Thence he arose . 843
Stamped with an 424	That blessed law . 524	The Joys of day . 812 The King himself 651 The King whose . 4 The kingdom, Lord 48 The kingdom of . 46	The way the hole 741	Thouga when the 400
Chand Ab	But inosaed law . 024		The way the holy 761 The wayfaring . 350	Then, with my . 399 Thence he arose . 843 Thence, when the 429 There all the 863
Stand then 454	That blood which 534	The Lamb which . 623	The waylaring . 350	increamine 863
Stand then in his 454	That bloody ban- 458	The length and . 191	The while my 844	There awens the. 39
Stand up, stand up 777	That falth to me 844	The length and . 191 The lepers from . 228	The whole crea 41	There for him 177
Standing clone on oce	That beaugale 101	The light of amilian 405	The whole trium- 40	There everleating for
Standing alone on 253	That heavenly . 191	The light of smiles 485		There everlasting 609
Standing now, as 332	That I from thee . 444	The lion roaring . 382	The winter's night 257	inere nappier 607
Still for us he 177	That I thy mercy 556	The living bread, 699	The word of God. 588	There happier 607 There his trium . 179
Still heavy is thy 495	That mighty faith 565	The Lord his peo- 657	The word thy 730	There in the place 574
SHII blde me in	That noth with	The Lord waters 200		There is a down 40
Still hide me in . 445	That path with . 531	The Lord makes , 682	The words of his . 689	There is a day . 481
Still let him with 452	That peace of 191	The Lord my Righ-343	The world can . 234	There is a death . 234
Still let it on the 83 Still let me live . 577	That promise 191	The Lord of bosts 148	The world cannot 459	There is a place . 384
Still let me live 577	That sacred 468	The Lord of old . 710	The world he suf- 10	There is a stream 468
Still let me 411 442	That awant some ern	The Lord ways and		There is a would not
Sull lot ine, till . 440	That sweet com 352	The Lord pours . 62	The world recedes 857	There is a world . 881
Still let the publi- 711	That token of 329	The Lord protects 659 The Lord supports 93	The world's and . 474	There is my house 611 There is no death 618
Still let them 497	That will not 470	The Lord supports 93	The year rolls 841	There is no death 618
Still let thy love 571	That wisdom 447	The Lord, the 42	Thee all the choir 74	There is no grief . 618
Still let thy love. 571 Still let thy years 128	That word above 506	The Lord the Class on	Thee as our God . 36	There is no sin in 618
Cattle and Alexander		The Lord, thy God 20		There is no sin in old
Datt 101 tily Wis 366	The apostles join 129	The Lord who left 528	Thee, Pather, Son 895	There is the 621
Still let thy wis 366 Still let us, Lord . 76 Still let us own . 388	The arrow is 892	The love of Christ	Thee, Father, Son 895 Thee, holy Father 5 Thee, holy Pro 129	There is welcome 225
Still let us own . 388	The atonement of 559	deth 680	Thee, holy Pro 129	There I shall 491
Still, Lord, thy sav- 67 Still may I walk . 446	The beam that . 714	The love of Chilet	Thee I shall then 299	There let it for . 418
Still may I walk AAR	The blessing of . 535	unfolding 715	Thee in thy giori- 345	There let the way 399
Still nigh me O 400	THE MESSAGE OF , CASE	nnfolding 715 The man whose . 68 The mansion for . 260	Thee Ionis stone out	There let us all . 83
0+111 O Torra 4	The blind are re- 228	ine man whose , 68	Thee, Jesus alone 801	
Buil, U Lord, for 412	The bliss of those 568	The nansion for . 260	Thee let all man- 727	There, like streams 665
Still nigh me, O . 489 Still, O Lord, for 412 Still, O Lord, our 768	The blood of 153	The Mediator's . 114	Thee let me drink 552	There my exalted 602
Still our fellowship410	The busy tribes of 840	The meek, the . 128	Thee let us praise 358	There my exalted 602 There saints and . 124
Still restless nature 53	The captive exites 383	The men of grace 227	Thee may I set at 419	There applicar. 14
Still the Spirit , 655	The chaff of ain	The men of grace 337 The mercy I feel , 226	Thee only thee I not	There still before one
Still the Spirit . 655	The chaff of sin . 563	The mercy (feet , 220	Thee, only thee, I 284	There, still before 325 There, there on . 384 There we in Jesus' 603
Duit through the 141	The cheerful tri- 369	The more I strove 761	Thee, Son of Man 490 Thee, Sovereign . 71	District ou . 384
Still thy constant 837	The Christ, by . 148	The morning shall 619	inee, sovereign . 71	I nere we in Jesus 603
Still, we believe . 640	The Church tri 345	The most impossi- 554	Thee, the first 57 Thee, the great . 543	There we shall m't 790
Still we wait for . 724	The councel of Eco	The o'erwheiming 209 The opening hea- 359	Thee, the great . 543	There we shall see 337
Strangers and pil- 612	The covenant of . 551	The opening hear 350	Thee we expect . 748	There we shall w'h 173
Stretch forth thy 919	The covenant wa Por	The puin of He. 407	Thee, while the . 8	There your exalt- 555
Study we in offer per	The covenant we 895 The day of small. 283	The pain of life , 467	Thee, while the . 8 Thee will I love . 371	Thomas not a minut to
Strive we, in affec- 765	The day of smart, 283	The pains, the . 843	11100 WIII I 10V0 . 3/1	There's net a plant 107
Stronger his love 584	The dead in 881	The palace walls . 844	Thee will I praise 17	These are the men 341
Struggle through 871	The deaf hear 228	The peace and lov 612	Their bones, as 733	These clouds of . 392
Stung by the scor- 119	The deaf hear 228 The dear tokens . 879	The peace and Joy 612 The peace which , 310	Their souls with . 683	These clouds of . 392 These lively hopes 854
Suhmissive to the coa	The dearest offt 990	The people that . 367	Their tongues 842	These temples of . 662
Submissive to thy 884 Subsists as in us. 752	The dearest gift . 830 The dearest idol 280	The pit its	Then all about 90	These various 909
Subsisted as in us. 752	The destrest 1001 580	The pit its mouth 711	Then all shall 385	
Such blessings . 91	The depth of all 515	The presence di., 202	Then all the chos- 13	These walls we to 674
Such happiness, O 510	The dying thief . 242	The promise 550	Then by faith we 135	They chant the . 99
Sun and moon are 877	The earth, and all 883	The promised land 518	Then by faith we 135 Then dig about . 891	They chant the . 99 They die in Jesus 842
Sun, moon, and , 709	The everlasting . 880	The raging fire 279	Then fail the 763	They drink the . 605
Supply what 700	The Father hears 122	The ransomed , 612	Then in a nobler . 242	They drink the . 605 They flourish in . 605
Supply what 792 Sure as thy truth 661	The Rother ohln. 519	The reconciling For	Then lu love for . 212	They go from
Cure as thy tribut 001	The Father, shin- 513	The reconciling . 527	Then in love for . 212	They go from 657 They marked the 601 They see the Sav- 627
Sure earnest of . 6 Sure I am it is . 898	The Father, Son . 208	The reign of sin . t51 The riches of his . 789	Then infuse the . 406	iney marked the 601
Sure I am it is . 898	The fell disease . 913	The riches of his . 789	Then let me on . 390	They see the Sav- 627
Sure I must fight 472	The few that truly 533	The righteensuess 46	Then let our hum-136	They stand, those 621
Surely he will lift 317	The fire our graces 400	The rising God 172	Then let the last , 843	They auffer with . 137
Surely he will lift 317 Surely thou canst 282	The flowery 889	The rising God . 172 The rolling sun . 709	Then let us adore 785	They stand, those 621 They suffer with . 137 They that be 328
Jurely thou didn't 701	The fooligh hulld 670	The reaches one con		Thing arm bath 474
Sweet fields be . 600	The foolish build- 670	The rougher our . 630	Then let us all thy 563	Thine arm hath . 474 Thine arm, Lord . 467
pweet neigh be 600	The 'riends who . 493 The Julness of my 575	The rush of numer-313	Then let us attend 440	I mine arm, Lord . 467
Sweet is the day 643	The Juiness of my 575	The sacred lessons 639	Then let us ever . 791	Thine earthly Sab-642
Sweet is the mem- 700	The gates of hell . 342	The saints in 397	Then let us gladly 588	Thine example 837
Swift as the eagle 868 Swift thro' the . 140	The gates of hell . 342 The gift unspeak- 264	The saints in 397 The saints shall . 706 The sanctifying . 249	Then let us gladly 588 Then let us hasten 610	Thine I am. O 832
Swift thro' the 140	The gift which he 747	The senctifying 940	Then let us in his 648	Thine is the loom 750
Quiet to the slees For	The gladness of	The sanctifying . 249 The sceptre well . 706	Then let us lam 410	White Lord to min or
Swift to its close. 784	The gladness of . 82	The aceptra won . 706	Then let us law 610	Tillide, Lord, is Wis- on
Swift to my res 403 Sworn to destroy 311	ine giorious 518	The secret of the . 572	Then let us make 753	inine, only thine 44
Sworn to destroy 311	The God of 38	The sharpness of . 567	Then let '18 prove 750	Thine the king 727
	The glorious 518 The God of 38 The God that 337	The Shepherd who 228	Then let us rejoice 202	Thine earthy sac-otz Thine example - 837 Thine I am, O . 832 Thine is the loom 755 Thine, Lord, is wis-65 Thine, only thine 44 Thine the king- 722 Thine was the . 722 Thine would I . 600
Take me now 832	The God who 40	The sinners sud- , 77	Then let me sit he- 154	Thine would I 600
Take my hands . 599	The modly made con	The soul that an 480	Then let us still - see	While bloomed swand 400
Take my hands . 599	The goding girer , 200	The soul that on . 479 The Spirit breathe 192	Then let us still . 695 Then let us sub-, 226	This present work to
Take my love 599	the goodly land . 39	The Spirit breathe 192	Then let us sub 226	This day tot our . 644
Take my poor 130	The godly grief . 200 The goodly land . 39 The gespel trum- 211	The Spirit of con- 192	Then let us wait	This day the cov- 894
Take my poor 130 Take my silver . 599		The Spirit of faith 192	the 790	This delight I 315
Take my poor 130 Take my silver . 599 Take my soul 433	The graces of my 578	The Spirit of inter- 390	Then let us wait to 880	This glorious hope 768
Take my voice 599	The graves of all 848	The Spirit of refin- 192	Then my soul with 548	This happiness in 611
Take my soul 433 Take my voice . 599 Take my will 599	The graces of my 578 The graves of all 843 The great myster-513	The Spirit takes . 230	Then my soul with 548 Then, O my Lord 618	This blessed word . 644 This day let our . 644 This day the cov- 894 This delight I 337 This glorious hepe 758 This happiness in 611 This heart shall . 518
11d mirr 000 i	Frees milanos: 919	THE DESIGNATION OF THE PARTY AND	, and o mil Third off	

ACCOUNT TO THE PROPERTY PROPERTY PROPERTY OF THE PROPERTY OF T

Then, O my soul. 49 Then, Saviour 87 Then shall I an 20 Then shall I see 64 Then shall my	This boly calm . 644 This instant now 181 This is the conse- 892 This is the day . 648 This is the day . 648 This is the day . 648 This is the strait . 488 This is the time ! 305 This is the time ! 750 This is the way I 761 This is thy will, I 252 This lamp, thro . 635 This moment . 305 This moment . 305 This the universal 222 This, this is our . 575
Then, Saviour . 87	This instant now 181 This is the conse- 492
Then shall I see . 64	This is the day . 648
Then shall my la- 39	This is the grace . 344
Then shall our . 55	This is the strait. 488
Then, O my soul 49 Then, Saviour 57 Then shall I an 29 Then shall I see 64 Then shall my 27 Then shall my 12 Then shall my 12 Then shall wars 72 Then shall wars 72 Then shall wars 72 Then sorrow 49 Then the writing 88 Then, then ac 7 Then, thou Church 91 Then, when the	This is the time, no 206
Then, then ac-	This is thy will, I 252
Then, thou Church 91	This lamp, thro . 656
mighty	This slumber 448
work 813	This the universal 222 This, this is our . 575 Thither our faith- 888 Thither the tribes 663 Those feeble types 153 Those nighty orbs 2 Thou all our 426
work 81: Then will he own 47! Then will I teach 26! Then will I tell to 76!	Thither the tribes 663
Then will I tell to 761	Those mighty orbs 2
Thence he arose . 843	Thou all our 426 Thou art coming 404
Then, with my 392 Thence he arose 843 Thence, when the 423 There all the 863 There dwells the 87 There for him 177 There everlasting 602	Thou art gone to . 865
There for him 177	Thou art our holy 839
There everlasting 609	The sart the carn-185
There his trium . 179	Thou art the truth 134
There is a day . 48	Thou art the great 839
There is a death . 234 There is a place . 384	Thou art thyself . 853 Thou bldd'at us . 289
There is a stream 468	Thou callest me . 360
There is my house 611	Thou canst o'er 237
There is no grief . 618	Thou art coming 494 Thou art gone to. 865 Thou art mereful 50 Thou art mereful 50 Thou art the earn. 185 Thou art the earn. 185 Thou art the life. 134 Thou art the truth 134 Thou art the truth 134 Thou art the greak 339 Thou art thyself. 853 Thou bidd's us. 229 Thou callest ms. 380
There is no sin in 618	Thou dost with . 78 Thou God of truth 234
There is welcome 225	Thou God that an-899
There let it for . 418	Thou great tre- 251
There let us all . 83	Thou canat over . 237 Thou sense, thou 521 Thou dost conduct 473 Thou dost with . 78 Thou God of truth 234 Thou God that an 899 Thou great and . 11 Thou great tre 25 Thou hast bowed 503 Thou hast on us . 48
There, like streams 665	
There sair s and . 124	411
There, still before 325	Thou hast pro- nounced
There we in Jesus' 603	Thou know'st for 566 Thou know'st in . 864 Theu know'st not 429
There we shall m't 790.	Theu know'st not 429
There we shall w'h 173	Thou know'st the
There's not a plant 10?	Miles les contet the
These are the nien 341 These clouds of . 392	way
These lively hopes 854	way
These various 909	Thou lov'st what- 3 Thou man of 492
They chant the . 99	Thou, my life, my 546 Thou my impetu- 311
They die in Jesus 842 They drink the . 605	Thou my one 598 Thou neither 3 Thou, O Christ . 117
They flourish in . 605	Thou, O Christ . 117
They marked the 601	Thou, O Lord, in
They stand, those 621	mder
They suffer with . 137	Thou, O Love, my 598
Thine arm hath . 474	Thou, O my God . 523
hine earthly Sab-642	Thou only, Lord . 367
hine I am, O . 832	Thou on the Lord 494
hine is the loom 750 hine. Lord, is wis- 65	Thou seest me deaf 240
hine, only thine 44	Thou seest me help-330
hine was the 729	Thou seest their . 382
bis blessed word 463	Thou sittest on the 69
his day let our . 644	Thou sovereign . 677
his delight I 315	Thou standest in . 697
his happiness in 611	Thou on the Lord 494 Thou our throb- 503 Thou seest me deaf 240 Theu seest me help 330 Thou seest our 495 Thou seest their 382 Thou seest their 382 Thou sittest on the 69 Thou syrereign 677 Thou spread 5 the 809 Thou waitest to be 43 Thea who bad at 485 Theu who hast 465
There for him. 177 There everlasting 602 There happier. 607 There his trium. 176 There his trium. 176 There is a day 487 There is a day 487 There is a death. 234 There is a death. 234 There is a place. 384 There is a stream 468 There is a stream 468 There is no grief. 618 There is the 622 There is hall. 491 There is the 622 There is hall. 491 There let the way 398 There let us all. 83 There let us all. 83 There let us all. 83 There let us all. 83 There is stream 665 There my exerted 602 There sain's and 124 There, there on. 384 There, there on. 384 There, there on. 384 There we shall mt 790 There we shall	anou who hass . 465
	The state of the s
	W100 1

812 699

151

182

50

Thou who didst . 25 Thou wilt my . . 253 Thou wilt in me . 312 Thou wilt not . . 283 Though cast down 870 Though dark my . 500 Though destruc- . 817 Though earth and 554 Tho' I have griev'd 261 The I have most. 285 The I have steeled 285 The Justice near. 911 Though late, I all. 247 Though, like the. 399 Though my sins . 316 Though no more . 836 The new ascended 180 The now accented 180
Tho' our hearts . 870
Though our sins . 914
Though the night 817
Though the sons of 740
Though thou art . 927 Though unseen, I 116 Though waves and 370 Though we must. 26 Three persons .
Thrice blessed . Thrice comfortable497 Thrice comfortance yr Thrice hely I thine 66 Through all eter- 92 Through each per- 91 Through every 92, 905 Through fire and 526 Through grace we 346
Through hidden. 92
Through much . 469
Through thee who 613 Through thee we 752 Through tribula- 627
Through this day 831
Through waves 495
Throughout the 515, 931 Throughout the des-Throughout the universe . . . 43 Thus, Lord, while 650 Thus low the Lore 171 Thus may I pass 443 Thus may I show 552 Thus might I hide 166 Thus present still 101 Thus star by star 861 Thus, when even- 835
Thus while we . 440
Thy all-surround- 89
Thy bountiful . . 29 Thy bright ex. . 425 Thy body, bro- . 701 Thy call if I ever 313 Thy cheicest gifts 904 Thy chosen tem- . 649 Thy condescend . 247 Thy death hath . 250 Thy death sup- 866
Thy everlasting 494
Thy every suffer- 488
Thy faithful, wise 511
Thy fatherly cor- 916 Thy favour and . 364 Thy gifts, alone . 519 Thy glorious . . 48 Thy glory never . 669 Thy Godhead . . . 182 Thy golden scep. . Thy goodness and Thy grace I lan. . 891 Thy hand in au. . 889 Thy hand in sight 362 Thy hosts are . . 712
Thy kingdom . . . 46
Thy light, and . 700
Thy love alone . . 37
Thy love is all . . . 826 Thy mercy never 93 Thy mercy never 93 Thy meritorious 153 y mighty . 132,

Thy mouth, O. . 554 Thy name to me . 517 Thy nature be my 524 Thy nature be my 524
Thy nature, gra- 514
Thy offering still 156
Thy only glory let 881
Thy own peculiar 887
Thy people, Lord 717
Thy people saved 737
Thy power, and 328
Thy power, in hu- 490
Thy power unpar- 517
Thy powerful - 237
Thy promise is 393
Thy providence is 103 Thy providence is 103 Thy ransomed . 757
Thy saints in all . 472
Thy sanctifying . 556
Thy secret voice 573 Thy side an open 167 Thy single arm . 367 Thy sinless mind 530 Thy sovereign . 515 Thy Spirit hath . 77 Thy Spirit's gra- . 654
Thy sun thou bid- 66
Thy temple is the 652
Thy tender heart 514
Thy touch has still 764
Thy truth un-Thy truth un- . . 127 Thy undistinguish- 10 Thy undistinguish- 10
Thy voice produced 53
Thy will by me on 578
Thy will is my sal- 446
Thy wisdom here 931
Thy windows with 579
Thy wondrous level14
Till, added to that 61 Till all the earth. 178 Till amid the hosts 161 Till at thy coming 310
Till Jesus in the . 800
Till my all in all . 244
Till that illus- . 842
Till then I would 112 Till then—nor is . 469
Till then with us. 76
Till thou anew my 453
Till thou jute my 565 Till thou thy per- 390 Till, throughly . 286
Time, like an ever 840
Tis done, the great 897
Tis done, the pre- 165
Tis done, then . 522
Tis ft we should 884
Tis here thine un- 931 Tis his almighty 13 Tis his the droop- 231 Tis love that . . 344
Tis love i tis love 268
Tis mercy all that 573
Tis mystery all . 936
Tis only in thee . 128 Tis strung and 242
Tis there, with the 355
Tis thine, a heart 258
To accomplish his 497
To comfort and to 921 To damp our earth-856 To-day attend his 12 To-day on weary . 653 To Christ, my Sav- 420 To each the cove- 895 To fit his soul for 810 To God, most . . 811
To God, the gra- . 908
To God the Son . 21
To God the Spirit's 21 To God the Spirit's 21
To God y'r spirits 456
To help our soul's 379
To help their gro- 231
To him continu- 555
To him mine eye 489
To him that in thy 81 To hoary hairs ... 901 To Jesus' name . 749 To Jesus' name, if 238 To keep your ar . 455 To know thy . . 46

To make them . 231 To our Redeemer 13 To our kedeemer 302
To please thee 302
To praise a Trinity 4
To pray, and wait 856
To purest joys she 340
To real holiness 560 To save the race . 733 To save us from . 114 To save what was 228
To serve the pres-441
To steer our dan-709
To that Jerusa-602
To the blest foun-241 To the never-ceas- 414 To thee aloud all. 129 To thee, benign . 535 To thee for refuge 445 To thee, great One 27 To thee I lift my . 292 To thee insepara- 388
To thee let all the 716
To thee may each 811
To thee my last . 327 To thee our hum- 81 To thee the Lumb 718 To thee they all . 672 To them the cross 137 To this sure cove- 700 To this the Joyful 714 To this the Joytul 17 To this boulgn in 65
To thy blessed . 509
To thy sure love . 67
To us at thy feet . 227
To watch their . 799
Together let us . 387 Too much to thee 128 Train up thy . . 798 Tremble our . . 83 Trembling at . . 898 Tremblers beside 862 Triumph and . . 538
Triumphant host 4
True and faithful 333 True and faithful Witness . . . 415
True pleasures . . . 351
True tis a strait . . 368
Truly blessed is . 108 Truly our fellow- 899 Turn, and your . 221
Turn, he cries, ye 216
Turn then, thou . 269
Turning to my . 547
Twas a heaven be-352 Under his banner 702 Under the shadow 840 Under thy mighty 905 Unfathomable 63 Unite the pair so 797 Unite us in the 906 Universal Saviour 722 Unnumbered com- 92

Unite us in the . 906
Universal Saviour 722
Unnumbered com . 92
Unshaken as eter-713
Unshyoted from . 708
Unwenried may I 570
Up into thee, our 389
Up, then, with . 233
Up to that world 7:0
Uphold me in the 371
Uphold me, Sav - 451
Us from ourselves 800
Us in the stead of 229
Us into thy pro- 387
Vain his ambition 846
Vain in them . 153
Vain is all human 253
Vainly we offer . 146

Vain in is ambition 846 Vain in them- 153 Vain is all human 253 Vain is all human 253 Vain is well have seen 174 Vessels, instru- 431 Viest then this 270 Vesselase in seyes 293 Vying with that 57

Waft, waft, ye . 744
Wait we all in pa. 873
Walting to receive 871
Wake, and lift up 807
Waken, O Lord . 841
Walk with me . 850
Was it for crimes 150
Wash me, and . 559
Wash out its . 484
Wattch by the sick 804
Watchman, tell us 750 Watchman, tell us 738 We all in perfect. 54 We all partake the 747 We are now his . 595
We are thine, do . 834
We bid life's cares 654
We bless thee for 925
We bow before thy 87 We bring them . C88
We by his Spirit . 339
We can, O Jesus . 887
We cannot speak 426
We cannot think 379 We come, great . 83 We feel the resur- 603 We for his sake · 749 We have but faith 928 We have laid up · 354 We have not, Lord 915 We have now be- 414 We haigh to scorn 387 We lit our joyful 377 We, like Jesse's . 673 We mark her . We need not now 697 We never-will . 895
We now, divinely 577
We now thy pro- 694
We own and bless 909 We own and bless 909 We ourselves are 910 We part in body . 752 We remomber the 553 We shall gain our 505 We share our . 758 We taste thee, O 127 We too, before thy 693 We too, owith him 695 We wait thy tri-. 712 We waren for those 381 We weep for those 381 We, while the . . . 883 We who in Christ 339 We will not close 887 We would per- . 799 We wrestle for the 381 Weak is the effort 112 Wealth, honour . 531 Weary and sick . 324 Weary of life, thro 796 Welcome as the . 508 Welcome from . Well might the sun 166 We'll crowd thy . 7
Were the whole . 152
We've no abiding 613 What a mercy is. 802 What a rapturous 631 What are our . . 130 What, did thy . . 282 What doth then . 838 What hast thou . 326 What have I then 257
What is it keeps. 246
What is my being 420
What language . 163
What neighty . 465 What our dim eye What peaceful . What ruin hath . 280 What ruin hath 919
What shall I do 249
What shall I do to 249
What shall I say 250
What then is he 679
What thou, my 163
What though 1 464
What though I 311
What though I, 110
What though the
What though the
670.746 670, 744

What troubles . 755 Whate'er I fondly 482
whateer I fondly 482
Whate'er in me . 516 Whate'er I say or 430
Whate'er my sta- 582
Whate'er ob 288
Whate'er offends 563
Whate'er the Fa- 424
Whatever ills the 510
What without thy 204
When anxious . 369
When by the 934
When dangers . 912
When darkness . 489
When death o'er . 869
When ends life's. 400
When from the . 131
When God is mine 568
When he first the 739
When heaven and 15
Vhen in the bo 909
When in the slip- 92
When I have 423
When I stand 860
Vhen I tread the 498
When I walk
Vhen Jesus 520
Whon justice 891 When pain o'er . 483
When passing 489 When rising 484
When Satan flings 253
When shall I hear 190
When shall I reach 608
When shall I see . 564
Whon shall love . 760
When shall mine. 532
When shall these 607
Vhen, chrivelling 885
Vhen sorrow bows 93
Vhen tempests . 932
Vhen temptation's 499
When that illus 472
Vhon the heart is 503
When the mists of 935
When the mourn- 205 When the soft . 894
When the soft . 804

IND	EX TO
When the praise . 860 When the sun of . 169 When the storms 935	While i
When the sun of . 169	While it
When the storms 935	While i
When the woes of 169	While is
When the word of 205	While l
When they once . 872	While n
When this mortal 499	While t
When thou hadst, 614	While t
When Con hadst	While t
rendered 75	While w
AN TIGHT FROM MIG. " DIS	While w
When through . 479	Whilst a
When through the 479	Whisper
When thy days . 502	Whither
When to the cross 701	Who asi
When to the right	Who car
389, 452	Who can
When we appear. 135	Who car
When we asun . 758	Who, 1 a
When we disclose 394	Who in
When wilt thou . 579	Who is
Whene'er in er 630	Who on
Whene'er my 450	Who, pa
Where am I now. 302	Who pol
Where he displays 707 Whore is tho 268	Who suf
Whore is the 268 Where is the bless-	Who the
edness 1 knew . 280	Who the
Where is the way 511	Who the
Where one con 205	Who the
Where pure essen- 487	Who, wi
Where the indu-	Whoe'er
Where the indu 190 Where they all . 722	Whom h
Where unity 789	Whom n
Wherefore in	Whom i
Wherefore let . 3	Whose g
Where unity	Why do
Wherefore to him 762	Why ha
Wherefore to thee 582	Why res
Wherefore to thee	Wideas
my heart 52	Will gift
Wherefore we now 75	Will gift Will be
While all my old 938	Willing
While, full of an- 238	Wilt fro.
While I am a pt. 404	Wilt ke
While, full of an 238 While I am a p. 404 While I draw this 160	Wilt tho
While in afflic 478	Wilt tho

While in the 358	Wilt thou not yet 288
While in this 531	Wilt thou suffer . 546
While in thy 84	Wisdom divine 1 . 840
While in thy word 637	With all who 857
While life's dark . 400	With all who for. 78
While now thine. 639	With holdness . 180
While the angel . 116	With calmly-re 358
While thou art . 805	With contrite 913
While thou didst. 431	With downcast . 65
While we pray for 646	With fainting 11
While we walk . 768	With faith I . 370
Whilst all the 104	With fraudiess . 483
ALTITATION OF ALLA BOLE OOS	With grace abun- 342
Whither, O 102	With him I on 629
Who ask thine . 99	With joy like his. 171
Who can behold . 53	With joy the 140 With joy the Fa 230 With longing eyes 94
Who can now la 868	With longing aves M
Who can sound . 58 Who, lask in 802	With me I know . 818
Who in heart on . 594	With mercy's 123
Who is the King . 179	With most earnest 353
Who on earth can 631	With my burden 404
Who, passing 659	With one consent 912
Who points the . 494	With pitying eye 912
Who sow in tears 487	With pitying eyes 113
Who suffer with . 513	With power he . 706
Who the calm can 930	With salute en 855
Who thee beneath 221	With simple faith 258
Who then shall . 235	With softening . 248
Who thus our 695	With solemn faith 553
Who, who shall in 311	With steady 279
Whoe'er to thee . 257	With thanks I re- 801
Whom have I on . 598	With thanks we . 354
Whom man for 284	With that blessed 878
Whom now we . 748	With the humble 667
Whose glory to . 4	With thee con 360
Why do I not the 294	With us no met 357
Why hast thou . 791	With us thou art 748
Why restless, why 300	With what differ- 877
Wide as the world 7	Within these walls 663
Will gifts delight 257	Witnesses that . 765
Will be forsake . 809	Work for the good 438
Willing thou that 56	Work, for the 782
Wilt from the 304	Work shall be . 750
Wilt keep us ten- 800	Worldly cares at. 245
Wilt thon cast a . 815	Worldly good I do 315
Wilt thou not 195	Worship, honour 170

Wrestling on in . 4
Ye all may freely 2
Ye all shall find . 6
Ye fearful saints .
Ye, no more your 6
Ye seed of Israel's 1
Ye seraphs nearest
Ye slaves of sin . 2
Ye that have here for the series of sin . 2
Ye that we mible . 1
Ye who be ve sold 2
Ye who series in . 3
Yes, amen i stall 8
Yes, let men rage 6
Yes, iet thy Spirit A
Yes, let men rage 6
Yes, let men rage 6
Yes, let men sit all 8
Yes, let men rage 6
Yes, let men sit all 8
Yes, let men rage 6
Yes, let men sit all 8
Yes, let men sit all 8
Yes, let men say 1
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, Web. 5
Yes, the Christian Say 1
Yes, Lord, Web. 5
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I shall 3
Yes, Lord, I s

A

Worthy is he that Worthy the Lamb Would aught on . Wrestling on in . Worthy is he that Worthy the Lamb Would aught on . Wrestling on in .

\$ 265 . 546 . 340 . 857 . 78 . 180 . 358 . 913

Ye all may freely Ye all shall find . Ye fearful saints . Ye fearful saints.
Ye, no more your of
Ye seed of Israel's 1
Ye seraphs neares;
Ye slaves of sin.
Ye that have here of
Ye that the that we here
Ye that tremble.
Ye who be ye sold
Ye who be ye sold
Ye who be ye sold
Ye who e whor tolne

Yea, amen | let all

Yet do not drive. 9
Yet I may love. 1
Yet, O the chief of Yet, O the riches 2
Yet onward I. 3
Yet save a trem. 2
Yet still we hat 7
Yet these are not 7
Yet these, new 8
Yet while, at. 2
Yet while, at. Yet do not drive. 9

Zion enjoys her . 46 Zion's God is all . 66

INDEX OF SUBJECTS.

Yea, let men race 6. Abba, Father, 122, 186, 541. Army, Christ's, 606, 746, Yea, let thy Spirit 7. Abiding presence of Christ, Yea, Lord, I shall 3. 127, 266, 784, 804. Yea, Lord, we. 15 Acceptance through Christ, Asleep in Jesus, 852. 553. Access to God, 122. Accountability, 441. Activity, 436, 438, 746. Adoption:-Assurance of, 122, 186, Joy of, 11, 122, 361. Spirit of, 198. Adoration, 1-89. Adversity, 485, 493, 513. Advocate (see Christ). Afflictions:-Blessings of, 485, 666. Comfort in, 494, 665, 753, Courage in, 473, 475, 513. Furnace of, 473, 490, 505, Prayer during, 870. Refuge in, 492. Submission in, 470, 483, Aged, The, 39, 420, 867. Allegiance to Christ, 432. Ambassadors of God, 206, Anchor, Soul's, 370, 377. Angels:-Adoring Christ, 141-143, Worshipping God, 4, 8, 16, 26, 57. Anger, 407, 522, 579. Anniversary of Sunday School, 837. Anxiety, 369, 403, 494. Apostasy, 267, 278, 286. Apostles, 463, 678. Arm of flesh, 405.

Armour, 366, 454, 777.

Assurance, 85, 313, 339, 359, 370. Atonement, 1, 34, 160, 206. Completed, 131, 151, 165, 208, 211, 257. Sufficient, 131, 156. Universality of, 10, 58, 122, 131, 151, 155, 206. Attributes of God, 34, 56, 63. Author of faith, 81, 289, 382.Autumn, 889. Backsliding:-Acknowledged, 267, 278, 286. Fear of, 442, 450, 451,772. Lamented, 278, 280, 300. Return from, 301, 320. Banner, 458, 460, 746, 777. Baptism:--Adult, 690, 694. Infant, 688, 692, 693. Of Holy Spirit, 193, 717. Significance of, 690, 691. Barren Fig Tree, 243, 891. Beatitudes, 341, 586. Benevolence, 920, 921. Bereavement, 859, 870. Besetting sin, 280, 294, 443.

Bethel, 91, 399.

Bible (see Scriptures).

Blind Bartimeus, 240.

Birth, The new, 122, 185.

Blind, The, restored, 228.

Blindness, Spiritual, 240,

Blood of Christ, 131, 332,

Bethesda, 331.

284.

772.

Blood, Sprinkled, 248, 343, 579. Boldness, 131, 180, 679. Bondage of sin, 211, 241, Bought with price, 593,600. Box of spikenard, 923. Bread:-Daily, 91, 396. Of life, 214, 319, 699. Brethren, 789. Bridegroom's coming, 421, 873, 880. Brotherhood, Universal, 903 Brotherly love, 758, 789, Bruised reed, 283, 287. Burden of sin, 226, 246, 313. Burdens, One another's, 389, 407, 758, 920. Business, 750, 803. Canaan, The heavenly, 39, 498, 518, 585, 608, 609. Calvary, 123. Cares, Anxious, 369, 491, 494, 495, 773. Calling, Christians, 534, 593, 595, 747, 769. Chains, 239, 241, 527, 588. Change, 274, 784. Charity:-Acts of, 431, 440, 552, 920, 921, 923. Greatest of graces, 344. Chastening, 333, 470, 487. Cheer, 197, 369. Cherubim and Seraphim, 24, 28, 49, 129, 140. Chief of sinners, 272, 285. Children: Baptism of, 688, 692, 693. Consecrated to Christ, 819, 832, 834. Death of, 845, 859. Prayer for, 797, 798, 833. Prayer of, 830, 834, 839.

Christ—Continued.

556.

936.

759.

452, 534.

Meekness of, 457.

455, 460, 606.

228, 508, 540.

175, 177, 458.

Consoler, 144, 493.

172, 222, 547.

348, 465, 479.

166, 332, 547, 559.

Faithfulness of, 509.

Gift of God, 10, 21.

Guest, 346, 386.

Names of, 120, 125.

139, 142, 154, 407.

886.

400.

132.

170.

629.

129.

570, 774.

Forerunner, 181.

Children—Continued. Trained for God, 795, 797, 799, 810. Choice, 584, 897. Christ:-Abiding with believers, 266, 479, 781, 804. Adoration of, 114, 115, 143, 170, 178. Ad-ocate, 75, 162, 243, 306, 458, 541. All in all, 132, 558, 598. Author of faith, 81, 282, 289, 382. Blood of, 1, 115, 122, 131, 256, 343, 370. Bread of heaven, 127,214, 699, 701. Bridegroom, 421,584,880. Guide, 98, 120, 158, 213, 400. Head, 366, 389, 473, 513, Healer, 228, 238, 258, 321. Hiding-place, 112, 126, 132. High Priest, 121, 136, 181. Humiliation of, 170, 805. Immanuel, 2,67, 149, 242. Incarnate, 15, 27, 125, 133. Indwelling, 358, 520. Intercession of, 14, 131, 170, 210, 243. Invitations of, 206, 216, **246**, 361. Judge, 233, 853, 856, 882. King, 18, 29, 111, 125, 137. King of glory, 67, 75, 174. King of kings, 74, 137, 774. Lamb of God, 1, 26, 34, 41, 126, 151, 165, 315. Leader, 97, 98, 601, 613. Life, 127, 140, 222, 258. Light, 127, 133, 270, 392, 469, 526, 591. Lord, 108, 121, 154, 258. Lord of lords, 137. Love of, 117, 122, 152, 165. Messiah, 123, 124, 145, Man of Sorrows, 180, 309, 327, 476. Mediator, 210, 243, 380.

Mind of, 128, 454, 457, Miracles of, 228, 329, 764. Brother, 112, 115, 140, Captain of Salvation, 98, Character of, 115, 490. Compassion of, 168, 180, Condescension of, 247, Conqueror, 121, 137, 171, Corner stone, 670, 672, Coronation of, 108, 137. Coming of, 719, 743, 879. Cross of, 152, 160, 161, Crucified, 155, 165, 166, Deity of, 18, 34, 131, 148. Deliverer, 1, 139, 223, Died for me, 4, 85, 131, Friend, 112, 237, 260, 773. Fulness of, 132, 239, 253. Glory of, 137, 178, 270, Grace of, 109, 117, 136, Mission of, 139, 142, 144. Morning star, 359, 469. Name of, 1, 41, 109, 112, Our example, 120, 427. Our passover, 156, 158, Physician, 328, 329, 493, Preciousness of, 110, 196, Prince of Peace, 55, 123, Prophet, 112, 121, 125,

Christ—Continued. Ransom, 10, 115, 131, 167 Redeemer, 1, 114, 13 309, 568, 847. Refuge, 117, 126, 13 478, 486, 493. Resurrection of, 171-179 Rock of Ages, 160, 48. 664, 805, 883. Sacrifice, 121, 122, 156 206. Saviour, 14, 123, 129, 139 165, 168, 346. Shepherd, 112, 120, 355 387, 408, 534, 688. Son of God, 154, 738, 748 Son of Man, 309, 490. Substitute, 36, 131, 165 167, 170, 180. Sufferings of, 150, 162 163, 167, 170, 180. Sun of Righteousness 266, 270, 726. Sympathy of, 136, 180 503.Teacher, 138, 406. Temptation of, 118, 136 764. Triumph of, 175, 179,712 879, 886. Unchangeable, 156, 329 Victim, 156, 277. Way, Truth and Life Way, Truth a 134, 526, 578. Word of God, 52, 81, 367 Wounds of, 122, 242, 243 Christian, The:-Belongs to Christ, 561 593, 600. Child of grace, 602. Consistent, 447. Dying, 857. Living to Christ, 561. Needs Christ, 776, 781. Safety of, 805. Servant, 421, 422, 428. Pilgrim, 404, 611-613. Christmas hymns, 139-149 Church, The:-Above, 646. Bride of Christ, 386, 880 Foundation of, 660. God's presence in, 662. Joining, 899, 900. Love for, 79, 363, 661. Members of, 54, 659.

C

C

C

(

cemer, 1, 114, 13 9, 568, 847. ige, 117, 126, 13 8, 486, 493. irrection of, 171–179 k of Ages, 160, 48 4, 805, 883. ifice, 121, 122, 156 our, 14, 123, 1**29, 13**9 5, 168, 346. herd, 112, 120, 355 7, 408, 534, 688. of God, 154, 738, 748 of Man, 309, 490. titute, 36, 131, 165 7, 170, 180. rings of, 150, 162 3, 167, 170, 180. of Righteousness 3, 270, 726. oathy of, 136, 180 her, 138, 406. tation of, 118, 136 nph of, 175, 179,712 , 886. angeable, 156, 329 m, 156, 277. Truth and Life 526, 578. of God, 52, 81, 367 ds of, 122, 242, 243

803, 890. n, The:-561, 757. gs to Christ, 561 600. of grace, 602. tent, 447. 857.

to Christ, 561. Christ, 776, 781. of, 805. t, 421, 422, 428. 1, 404, 611–613.

s hymns, 139–149 l'he:-

646. f Christ, 386, 880 tion of, 660. resence in, 662. , 899, 900. r, 79, 363, 661.

s of, 54, 659.

som, 10, 115, 131, 16 Church, The—Continued. Prayer for, 534, 712. Security of, 462, 468, 664. Triumph of, 345, 746. City of God, 664, 666. Comfort for mourners, 205, 384, 485.

Coming to Christ, 210, 213, 218, 232, 255.

Commandments, The, 28, 31 Communion:-Of saints, 384, 410, 412,

661, 747, 899. With God, 359, 360. With Christ, 168, 355.

Compassion, 381. Confession:-

Of Christ, 469, 471. Of sin, 257, 259, 285. National, 912, 915. Confidence, 122, 578.

Conflict, 454, 610, 753. Conscience:-Clear, 807.

Guilty, 87, 271, 285. Reproved, 639. Sprinkled, 288. Tender, 444.

Consecration :--Entire, 152, 402, 433, 592, 598, 599, 600. Of goods, 599, 921.

Of life, 16, 54, 152, 535, Of self, 128, 130, 166, 535,

Renewal of, 895, 897.

Prayer for, 402, 433. To Christ, 130, 166, 418, 419, 420, 531, 593.

To God, 433, 535, 600. Consistency, 385, 447, 806. Consolation, 214, 381, 493. Constancy, 274.

Contentment, 494. Contrition, 320, 914.

Conquering through Christ, 339, 459, 460, 463, 518. Convenient season, 206.

Conversion, 82, 352, 521, 542, 761, 897.

Conviction of sin, 212, 243, 257-260.

Corner-stone laying, 669-673.

Country: Our, 906.

Heavenly, 612. Courage, 459, 464, 472, 477. Courtesy, 407.

Covenant:-

Of forgiveness, 551. Of grace, 250. Renewal of, 894-897.

Sealed with blood, 700. Covetousness, 582. Creation, The, 7, 12, 25, 52.

Cross:

And crown, 137, 473, 513, 729, 749, 753.

Bearing the, 390, 402, 413, 427, 475, 604, 680. Glorying in the, 152, 169,

471, 547. Lessons of the, 151, 155. Of Christ, 152, 160, 168. Power of the, 155, 167,

460, 695. Crown, 68, 387, 459, 466, 518, 777, 847.

Crowns, 161, 540. Crucified with Christ, 576. Crucifixion (see Christ).

Dav :--Close of, 812. Of rest, 643-645, 653. Of wrath, 882, 885. Star, 270. Daily Bread, 91. Daily mercies, 58, 806. Darkness:-

Natural, 24, 784, 812, 817. Spiritual, 298, 321, 359. Death:-

A sleep, 851, 852. Conquered, 172, 481, 844, 857.

Fear of, overcome, 359, 362, 363, 369, 499, 843. Of a brother, 863.

Of children, 845, 858, 859. Preparation for, 853, 856, 875, 881.

Shadow of, 850. Sudden, 855. Decision, 795.

Dedication:-Of a church, 671, 674, 676.

Delay, 206, 220, 246, 247, 305.

Delight in Christ, 18, 135. Deliverance:-

From sin, 237, 919, 936. From trouble, 465.

Despair, 258, 259, 633, **762**, Despondency, 369, 495, 549. Dew, 301, 706.

Difficulties, 368, 479. Discontent, 217.

Docility, 406.

Doing good, 240, 431, 438. Door :-

Christ at the, 346. Open, 739.

Doubts, 310, 536, 935. Dress, 583.

Dry bones, 325, 733, 748. Duty, 419, 441, 645.

Duties of the Christian, 233, 459, 472, 795.

Dying thief, 242.

Early piety, 819, 835. Easter hymns, 172–181. Ebenezer, 772.

Education, 924-928. Election, 769, 875.

Elijah, 380.

Encouragements, 197, 421, 454, 472, 773.

Endurance, 413, 513. Enemies, 464, 475, 476, 679. Enthusiasm (see Zeal). Eternal life, 289, 406, 566.

Eternity, 853, 867, 875, 876. Evening:-

Hyinn, 764, 804, 808. Prayer, 87, 817, 824, 825,

Everyday duties, 806. Example, 385, 407, 439, 533,

555, 795. Experience, Christian, 109,

339.

Expostulation, 215, 216. Eye:-

Guiding, 422. Of faith, 558. Single, 422, 424, 430.

Faith:-And works, 749. Assurance of, 81, 539, 564. Author of, 81, 289, 382, 539. Fight of, 458, 463.

Faith-Continued. Hope and charity, 344. In Christ, 138, 237, 241, Increase of, 395, 768. Justification by, 566. Obedient, 566. Power of, 565, 566. Prayer for, 289, 293, 395, Rest of, 517, 520. Shield of, 366, 442, 455. Strong, 566. Trial of, 470, 480. Fall of man, 10, 312, 409. Family:-In heaven, 606, 811. Of God, 606. Religion, 795, 815. Worship, 811, 815, 825. Famine, Spiritual, 217. Father of Lights, 295, 800. Fasting, 914. Fear: Auxious, 497, 498. Filial, 339, 444. Fellowship:-Of Christians, 384, 388, 389, 747, 758, 792. Of Christ's sufferings, 492 Of heaven, 124. Of love, 342. With Christ, 523. Fidelity, 419, 441, 679, 777. Fire: Heavenly, 418, 557, 570. Of affliction, 473, 505. Refining, 490, 544, 564. Flowers, 845, 889. Foes, 454, 470, 476, 477. Fold of God, 7. Following Christ, 457, 483, 484, 555. Forgiveness: Joy of, 318, 339, 602. Prayer for, 78, 218, 530, Formality, 184, 302. Foundation :-Christ the, 670. Promises a, 479. Stone, 669, 672, 673. Fountain for sin, 167, 207, 242, 559. Freedom from sin, 1, 531, 532 541, 588,

Friendship, 758, 806. Fruit, Spiritual, 395, 717, 910. Furnace:-Fiery, 490, 505. Of affliction, 473, 490,505. Gentleness, 406. Gentiles :-Drawn to Christ, 725. Fulness of, 10, 716. God of the, 731. Gethsemane, 164, 327, 701. Gift:-Of God's Son, 10, 21, 222. Of Righteousness, 521. Unspeakable, 340, 519. Giving, 593, 599, 921, 923. Gladness, 384, 432, 783. Glory to God, 23. God:-Adored, 8, 16, 53, 83, 129. Attributes of, 23, 42, 56, Care of, 29, 62. Compassion of, 2, 243. Condescension of, 22, 38, 60. Counsel of, 13. Deliverer, 511, 936. Eternity of, 38, 63, 88. Faithfulness of, 47, 56, 226, 549. Father, our, 11, 22, 46, 71, 186. Forbearance of, 43, 88, 243. Fortress, a, 506. Friend, 4, 22, 543, 773, 827 Gentleness of, 499. Glory of, 1, 4, 8, 22, 24, 59. Goodness of, 3, 6, 11, 17, 43, 58, 60, 66, 93 Grace of, 2, 15, 207, 289. Greatness of, 8, 63, 83, 543. Holiness of, 24, 28, 33, 51. Justice of, 2, 22, 56. Keeper, our, 100,318,364. King, 4, 12, 28, 34, 79. Love of, 3, 7, 10, 13, 20. Majesty of, 7, 8, 22, 29, 48, 60. Mercy of, 3, 10, 42, 43, 56, 225.

God-Continued. Mysterious, 90, 288. Omnipotence of, 2, 7, 13 22, 29, Omnipresence of, 3, 16 Omniscience of, 3, 35, 64 Providence of, 6, 29, 58 102**,** 103. Refuge, our, 468. Shepherd, our, 362, 390 Sovereignty of, 12, 22 34, 90, 186. Unchangeable, 64. Unsearchable, 3, 24, 53 56, 59. Will of, 294, 422, 427 433, 536. Wisdom of, 3, 11, 13, 22 59. Works of, 2, 60. Wrath of, 22, 28, 218. Gospel:--Armour, 454, 777. Banner, 458, 746. Excellency of, 633. Feast, 206-208. Freeness of, 207, 210, 212 Fulness of, 206, 208, 209 633. Glass, 224. Invitations of, 206-210. Light of, 653, 706, 714, 724, 729. Power of, 86, 648, 712, 726. Spread of, 649, 706, 707, 715, 726. Triumphs of, 712, 726, 739, 740, 742. Trumpet, 211, 653. Grace:-Abounding, 117, 188, 338, 342.Debtor to, 772. Fall from, 451. Free, 54, 207, 319, 334. Justifying, 288. Miracle of, 509, 796. Pardoning, 196, 271. Plenteous, 117, 187, 290, 348. Reconciling, 446. Redeeming, 15, 58, 208,

520, 592.

Continued. terious, 90, 288. ipotence of, 2, 7, 13 ipresence of, 3, 16 iscience of, **3, 35, 64** idence of, 6, 29, 58 2, 103. ge, our, 468. herd, our, 362, 390. eignty of, 12, 22 90, 186. angeable, 64. archable, 3, 24, 53 of, 294, 422, 427 , 536. om of, 3, 11, 13, 22 s of, 2, 60. h of, 22, 28, 218. ur, 454, 777. er, 458, 746. lency of, 633. 206-208. ess of, 207, 210, 212 ss of, 206, 208, 209, 224.tions of, 206-210. of, 653, 706, 714, 729. of, 86, 646, 712, of, 649, 706, 707, 726. phs of, 712, 726, 740, 742. et, 211, 653. ling, 117, 188, 338, to, 772. m, 451. 4, 207, 319, 334. ing, 288. of, 509, 796. ing, 196, 271.

us, 117, 187, 290,

ing, 15, 58, 208,

ling, 446.

Grace—Continued. Restoring, 918. Reviving, 364, 400, 508. Riches of, 286, 789. Sanctifying, 249, 568, 427, Saving, 10, 130, 206, 224, 289. Sovereign, 515. Sufficient, 334, 479. Throne of, 122. Triumphs of, 1, 338. Graces, Christian, 490, 578, 653. Gratitude (see Thanksgiving). Grave, 481, 841, 865. Grief, 369, 399, 483, 485. Growth, Christian, 389,769. Guidance, Divine, 91, 97. 98, 101, 400, 498. Guilt, 86, 218, 262, 285, 304. Hand, Outstretched, 334. Happiness, 340, 342, 345, 348. Harvest:-Temporal, 889, 908-910. Spiritual, 395, 429, 563, 684, 686, 715. Health, Spiritual, 25, 530, 536. Heart:-B ken, 209, 259, 262, 341. Change of, 241, 243, 258, 445, 452. Clean, 68, 277, 331, 341, **484, 520,** 525. Contrite, 110, 230, 248, 262, 301, 320, 386. Evil, 443. Fainting, 11, 47, 400. Fixed, 17. Guilty, 197. Hard, 167, 248, 252, 316. Heavy, 495. Of flesh, 267, 273, 564. Of stone, 248, 271, 273, 308. Perfect, 556. Pure, 514, 528, 544, 559. Rebellious, 521. Searched, 59, 484. Stubborn, 285. Surrender of, 3, 52, 60, 433.

Heart-Continued. Troubled, 377. Tuned, 358, 643, 772. Understanding, 449. Washed, 86, 241, 242, 329, 484, 559. Wounded, 197, 214. Heathen, The, 706, 722. Heaven:-A city, 613, 626, 629, 864. A house, 617, 626, 632, 704. A prepared place, 805. Anticipated, 602, 864. Better country, 602, 630. Bliss of, 604, 608, 631, 760. Christ in, 602, 603, 610, Friends in, 601, 606, 855, 861, 863. Glory of, 601, 609, 621, Home, 612, 613, 615, 632. Hope of, 14, 38, 364, 518. Longings for, 606, 611, 613, 620, 622, 629. Mansions in, 617, 620, 763.No tears in, 604, 618, 623, 625.Paradise, 605, 620, 622. Rest of, 491, 602, 619, 642, 869. Society of, 621, 625, 627. Songs of, 83, 358, 612, 621, 642. Treasure in, 354, 598, 611. Worship in, 604, 607, 619, 624.Heavenly aspirations, 44, 325, 419, 555, 611. Heavy-laden, 210, 213, 218, 773. Heirs of immortality, 798. Heirs of salvation, 417, 801. Help from God, 445, 450. Hiding-place, 126, 224. Hell: Deliverance from, 730. Gates of, 342, 734, 739. Hosts of, 370, 384, 456. Rage of, 678. Salvation from, 306, 370. Hindrances, 246, 292, 294, 407, 573.

Holiness, 520, 530, 533, 556, 560, 568, 595. Holy Spirit:-Baptism of, 193, 717. Comforter, 33, 187, 190, 191, 195, 204. Creator, 187. Descent of, 183, 193, 564. Dew, 183, Dove, 183, 184, 185, 280. Enlightener, 25, 183, 198, 201, 203. Fire, 183, 188, 190, 564. Fruits of, 717. Grieved, 285, 446. Guest, 203. Guide, 188, 191, 927. Indwelling, 185, 197, 201, **52**0. Paraclete, 187. Prayer for, 183, 184, 188, 189. Refiner, 183, 192, 564. Sanctifier, 61, 197, 433, 564. Striving, 215. Home, Christian, 795, 811, 815. Hope :-In God's mercy, 249, 310. Of heaven, 249, 513, 518, Of full salvation, 520, 588. Prisoner of, 290, 310, 527, 549. Rejoicing in, 588, 786. Steadfast, 577. Hosannas, 139, 184. Hour of Prayer, 793. Humility, 8, 183, 209, 321, 393, 405. Hunger, Spiritual, 268, 341, 365. Hymns, 12, 84, 345, 648. Idols, 45, 197, 280, 556. Image of God, 182, 321, 409, 532, 535, 565. Immanuel, 2, 67, 149, 242. Immortality, 518, 615, 618, 654. Importunity (see Prayer). Influence, 795. Ingratitude, 297.

Inspiration (see Scriptures)

Intemperance, 917, 919. Intercession (see Christ). Invitations of Gospel, 206, 207, 210, 227.

Jehovah, 4, 12, 22, 38, 362. Jerusalem, Heavenly, 124, 602, 607, 613. Jewels, God's, 533. Jews, Prayer for, 732, 733. Joys :-În Christ, 119, 127, 137, 345. In the Sabbath, 643, 645, In sorrow, 136, 507. Of believers, 337, 340, 342, 352.Of forgiveness, 318, 339, 348. Of salvation, 935. Of service, 419 Of worship, 70, 80, 82, 84. Over sinners saved, 208. Unspeakable, 747. Jubilee :--Song of, 741. Year of, 211, 890. Judge, Christ our, 881, 886.

Judgment:—
Anticipated, 235, 236, 875, 877.

Preparation for, 856, 881.
Seat, 236, 853.
Security in, 874, 883.

Justification:—
Blessedness of, 339, 788.
By faith, 277, 370, 516, 863.

Prayer for, 288. Justifying grace, 288.

Kindness, 427, 920, 923.
King:—
God our, 12, 13, 22, 23, 28.
Heavenly, 349.
Of kings, 774.
Kings and priests, 342, 550, 585.
Kingdom of Christ:—
Prayer for, 706, 716, 723, 726.
Progress and triumph of,

123, 706, 712, 719, 722

Kingdom of God, 46, 48. Knocking, Christ, 346. Knowledge, 634, 711, 928. Knowledge of God, 296, 298, 312.

Labour, 421, 424, 438. Lambs of the flock, 355. Law:—

Of God, 302, 524. Of liberty, 524, 730. Of love, 524, 551, 768. Learning of Christ, 138, 406, 523.

Leprosy, Spiritual, 259, 277, 330.

Liberty, Spiritual, 211, 276, 521, 527. Life:—

Brevity of, 616, 619, 845, 892, 893. Everlasting, 207, 434. Hid with Christ, 752. Object of, 420, 441, 577. Solemnity of, 234, 441,

846, 876. Uncertainty of, 233, 841 Light, 25.

Light of the world, 133,270, 724, 726.

Light of the Gospel, 373, 653, 706, 714. Litany, 118.

Living water, 205, 207, 361, 664.

Load of sin, 218, 393, 532. Long life, 340. Longing for God, 300. Longing for heaven, 607, 629.

Looking to Jesus, 1. Lord's:—

Day (see Sabbath).
Prayer, 46, 71-73, 396.
Supper, 695-699,701,702.
Love:—

Divine, 540, 584. Feast of, 214, 765. Flame of, 391. Law of, 524, 551. Of.God, 225, 584. Of Christ, 165, 206, 247, 388, 531. Of the world, 482. To all, 344, 687.

To Christ, 371, 398, 599.

Love—Continued.
To God, 22, 225.
To the sinner, 457.
Perfect, 239, 321, 490,546
Loyalty to Christ, 432.
Luther's hymn, 506.

Man, 103, 106, 639.

Manhood, 454, 458, 464, 777

Manna, 138, 158, 207, 386

Mansions above, 353, 491.

Mariners, 929-933, 935.

Marriage, 814.

Martyrs, 129, 601, 627.

Mary and Martha, 435, 584

Master, Christ our, 432, 531.

Master's call, 435, 436, 438 Mediator, 114, 210, 243. Meditation, 641. Meekness, 457, 483, 514. Mergies of Grd 12, 525, 206

Mercies of God, 92. £95, 806 809, 890. Mercy:—

Depth of, 243, 277, 325. Free, 207, 936. Of God, 42, 43, 225, 220 243.

Pardoning, 314, 316 Seat, 214, 384, 393, 911, Sought, 243, 262, 273.

Messiah, 145, 151, 723. Middle wall, 151, 292. Mighty to save, 569. Mind of Christ, 128, 454

457, 530.
Ministry:—
Call to, 680, 686.
Commission of, 678, 730
Consecration to, 680.
Heralds of salvation, 682
Prayor for, 683.
Miracles of Christ, 228

240, 329, 764.

Missions:—
Prayer for, 716, 717, 724 Property 728.
Success of, 707, 714, 743

746.

Morning:—
Hymn, 806, 807.
Mercies, 806, 809.

Sabbath, 644.

Star, 469. Mourners comforted, 4 485, 493, 503. Continued. łod, 22, 225. he sinner, 457. ect, 239, 321, 490,546 y to Christ, 432. 's hymn, 506.

103, 106, 639. ood, 454, 458, 464, 77 arrow way, 96, 196, 318, i, 138, 158, 207, 38**6** ons above, 353, 491. ations, 1, 7, 725. ers, 929-933, 935. ige, 814. rs, 129, 601, 627. and Martha, 435, 584 r, Christ our, 432

tor, 114, 210, 243. ation, 641. ness, 457, 483, 514. es of God, 92, 89**5, 806**)**9, 890**.

th of, 243, 277, 325. з, 207, 936. God, 42, 43, 225, 220 w:-13.

doning, 314, 316. , 214, 384, 393, 911. Song, 526. ght, 243, 262, 273. ih, 145, 151, 723. e wall, 151, 292. y to save, 569.

of Christ, 128, 454 7, 530. ry:to, 680, 686.

ecration to, 680. er for, 683. cles of Christ, 228 0, 329, 764.

18:er for, 716, 717, 724 portunity, 806.

ess of, 707, 714, 743

n, 806, 807. ies, 806, **809.** ath, 644. 469.

, 493, 503.

ysteries, 90, 296. ame of Jesus, 108, 120, 774. ames written in heaven, 895.

ourning over sin, 914.

usic, 369.

488. ational:---Confession, 912-914. Humiliation, 912, 915,

916. Prayer, 903. Prosperity, 906, 907. r's call, 435, 436, 438 Thanksgiving, 907. ature:-

> Beauties of, 889. God seen in, 2, 3, 29, 56, 94, 104, 107, 925. Human, 527.

earness to God, 399. 453. earness to heaven, 632. edful, One thing, 584,598

Birth, 87, 122. Mercies, 806. Year, 889-893. ght, 655, 812. ght coming, 421. w, 206, 220, 305.

edience, 241, 344, 432, 480, 566, 791, 827. Fer of salvation, 212. mission of, 678, 73 0 00, 39, 420, 479, 867.

173. lds of salvation, 682e thir g needful, 584, 598. eness with Christ, 658, 696.

ly plea, 255, 262. en door, 54, 739. position, 464, 476, 633, .680

dination, 188. iginal sin, 530, 532, 536,

577. erooming, 454, 777.

in, 341, 402, 459, 492. rs comforted, 42 radise, 354, 605, 622, 756, 798.

Pardon: Found, 209, 212, 374, 560. Joy of, 122, 352, 761. Offered, 226, 332. Sought, 58, 241, 276, 314,

Pardoning God, 261, 374,

527.

Parents:-Duty of, 795. Godly, 801, 815. Prayer for, 799, 810. Responsibility of, 800,

Parting, 657, 704, 751. Patience, 413, 481, 483, 492, 513, 790.

Patriotism, 903-907. Peace:

For the troubled, 310. In the home, 816. National, 906. Of God, 191, 339, 656. On earth, 34, 143. Perfect, 318, 395, 403,

409, 532, 805. Pearl of price, 554, 572. Penitence, 209, 214, 248. Pentecost, 183, 194, 198,

Perfect love, 239, 321, 392, 483, 490, 544.

Perfection, 231, 526, 558, 560, 567. Perishing, The, 711, 804,

921. Persecution, 464, 475, 476. Perseverance, 334, 459. Personal blessing, 259.

Personal salvation, 256. Pestilence, 913. Peter, Fall of, 273, 320,

Physician, Soul's, 269, 328-330.

Piety, Early, 832, 834. Pilgrims and strangers, 825. Pillar of fire and cloud, 101,

158, 202, 498. Pillars in temple of God, 54 614.

Plan of salvation, 2, 731. Pleasantness, Way of, 340, 344.

Pleasing God, 358. Poor, The, 1, 706, 923. Power :-Of Christ to save, 237-239.

Of God, 13, 22, 29, 311. Of Godliness, 302. Praise :-

For deliverance, 45, 92, **753.**

For divine grace, 386, 515, 891.

For pardon, 82, 515, 761, 936.

Songs of, 9, 13, 889. To Christ, 1, 18, 34, 41,

55, 82, 114, 115.

To God, 3, 7, 9, 13, 16, 20, 21, 30, 48. To the Spirit, 21, 182.

To the Trinity, 4, 5, 15, 23, 24.

Prayer:— Answers to, 393.

Blessings of, 384, 397,773. Delight in, 360.

Encouragements to, 402, 404.

Evening, 812, 817, 824, 825.

For a personal blessing, 256. For deliverance, 117, 311,

392, 450. For entire sanctification,

329, 394, 422, 570, 573, 583.

For extension of Christ's kingdom, 716, 719, 726, 736.

For faith, 264, 289, 293, 395, 470.

For guidance, 97, 366, 400, 422, 444. Hour of, 793.

Importunity in, 265, 266, 326. 414.

Nature of, 397. Preparation for, 404. Secret, 391.

Without ceasing, 390, 401, 402, 413, 414, 443, 455.

Preaching Christ, 683, 684. Preparation to meet God, 881.

Presence of Christ, 748, 781, 784, 804.

Presence of God, 301, 479, | Redemption:— Pressing forward, 459. **Pride**, 295, 316, 392, 542, 551 Principle, 440. Prisoner :-Of hope, 290, 310, 527, 549. Set free, 1, 139, 707, 936. Prize, The, 377, 459, 473, 488, 513, 572, 595, 655. Procrastination, 206, 208, 220, 233. Prodigal, The, 217, 220, 230, 297. Progress, Christian, 456. 746. Promised Land, 585. Promises, The, 47, 402, 468, 479, 633, 781. Prophecy, 141, 712, 882. Prophets, 129, 761. Prosperity:-Church, 663. National, 906, 907. Protection, Divine, 13, 95, 170, 387, 462, 805. Providence, 6, 13, 58, 91, 103. Merciful, 93, 805, 890, 909. Mysterious, 59, 90, 92, 495. Publican, The, 262, 273. Punishment, Future, 327. Purity, 534, 544, 552, 578, Race, The Christian, 371, 613, 790. Rain, 706, 909. Ransom, 10, 14, 131, 162, 211, 420. Reapers and reaping, 922. Rebels, 221, 259, 267, 380, 476. Reception of members, 889, Recognition of friends in heaven, 13, 756, 759, 790, 969. Reconciliation, 122, 208, 229, 364, 541, 595. Red Sea passage, 30. Redeemer, 1, 9, 13, 140, 146,

Completed, 165, 173, 174, 211. Free, 527, 726. Full, 10, 239, 534, 593. Universal, 10, 211, 515. Wonders of, 223, 515. Refining, 479, 490, 507. Refuge, Christ our, 117, 220, 376, 445, 468. Regeneration, 1, 277, 329, 417, 524, 559. Reigning with Christ, 137. Rejoicing, 337, 350, 351, 478, 588. Remembrance of Christ, 701-703. Repentance, 209, 232, 248, 252, 304, 401. Resignation, 483, 493, 597, 870. Responsibility, 441, 921. Rest:-Heavenly, 491. For the weary, 213, 218, 222, 224, 234, 361. Of faith, 517. Of soul, 531, 764. Resurrection:-Of Christ, 123, 171-179. Of the dead, 851, 853, 881, 883. Power of Christ's, 287, 492, 555. Revelation (see Scriptures). Reverence, 8, 349, 446. Revival, 44. Reward, 423, 546, 855. Riches, 343, 926. Riches of Christ, 350. Righteousness, 46, 521. River:-Of life, 664, 743. Of salvation, 743. Rock, 7, 504, 510. Rock of Ages, 160, 481, 664, 805, 329. Rod, God's, 487, 916. Sabbath:-Blessings of, 645. Day of rest, 648, 650, 651. Delight in, 643, 644, 649, 651. Emblem of heaven, 642, 644. 646-648.

Sabbath—Continued. Evening, 655, 656. Morning, 654. Lord's day, 648, 650. Worship of, 622, 644, 64 **U49, 652, 653.** Sacrament (see Lord's Supper). Sacrifice:-For sin, 121, 122, 157. Living, 583. Of Christ, 156, 157. Of praise, 84, 386. Sadness dispelled, 201, 38 Safety in Christ, 126, 46 805, 829. Sailors, 929–933. Saints: In heaven, 601, 606, 62 655. Inheritance of, 615. Fellowship of, 410, 74 751, 758, 792. Union of, 759. Бh Salt, 451. Sic Salvation:Sic By grace, 47, 206, 221. Free, 206, 207, 347. From the Lord, 402. Full, 239, 522, 593, 753 Sile Great, 568. Joyful sound of, 347, 74 Sin Sin Samaritan, Good, 335, 43 Sanctification, 402, 433,5 **534**, 536, 579. Satan:-Power of, 319. Rage of, 710. Subdued, 455, 708. Saving souls, 261, 45 680, 687. Sceptre, 307, 487, 706. Scriptures:-Inspired, 635, 636, 638. Joy in, 634, 641. Lamp, a, 635. Love for, 634, 822, Power of, 633, 639, 734 Spread of, 709, 734. Sea:-Evening hymn at, 935. Going to, 929. Prayer for those at, 932 933. Seasons, 889, 908, 909. Seedtime and harvest, 90

I

th—Continued. ning, 655, 656. rning, 654. d's day, 648, 650. rship of, 622, 644, 64 **49, 652, 653**. ment (see Lord's upper). ce:sin, 121, 122, 157. ng, 583. hrist, 156, 157. raise, 84, 386. ss dispelled, 201, 38 5, 829. , 929-933. eaven, 601, 606, 62 ritance of, 615. owship of, 410, 74 1, 758, 792. on of, 759. 51. on:race, 47, 206, 221. , 206, 207, 347. 1 the Lord, 402. 239, 522, 593, 753 t, 568. il sound of, 347, 74 an, Good, 335, 43 cation, 402, 433,59 , 536, 579. r of, 319. of, 710. red, 455, 708. g souls, 261. 49 687. 307, 487, 706. ed, 635, 636, 638. 634, 641. a, 635. or, 634, 822. of, 633, 639, 734 of, 709, 734. g hymn at, 935. o, 929. for those at, 932

889, 908, 909,

and harvest, 909

eeking pardon, 241, 252, 308. elf:-Dedication, 16; 44, 128, **130,** 152, 166, 561, 598, Denial, 38, 531, 582, 891. lelfishness, 263, 316, 427, **754.** eraphs, 4, 307. ervant:-Christ a, 123, 224, 425. The Christian a, 11, 337, 421, 422, 428, 550. in Christ, 126, 46 ervice of Christ, 418-420. heaves, 686, 908, 922. heep:-God's, 50, 70, 120, 363. Lost, 324. Wandering, 7, 273, 320, 681. Shepherd, The good, 228, **274**, 355, 387, 390, 711. Shi**eld, 442, 455**. showers of blessing, 256, 721, 736, 739. Sick, Visiting the, 428, 923. Sickness:-Bodily, 483, 500, 513, 764, 845. Spiritual, 284. Silence, 492, 542. Simplicity, 406, 823. Sin:-Besetting, 280, 294, 330, Cancelled, 1, 287, 417. Cleansing from, 324, 329, 522, 914. Deceitfulness of, 316. Hated, 324. Inbred, 530, 532, 536, 542, 577, 586. Load of, 218, 226, 324, 404 Of omission, 444. Power of, 1, 241. Renouncing, 898. Sinners: Chief of, 272, 285, 299, 317 Confessing, 245, 259, 316, Contrite, 248, 301, 304, 320 Convicted, 212, 243, 257, 258, 259, 260. Exhorted, 215, 216, 220, Forgiven, 212, 339. 27

Sprinkled heart, 313. Standard, 10, 460.

559, 579.

Sinners-Continued. Star:-Day, 270. Invited, 210-213, 218. Ransomed, 211. Morning, 359, 469. Seeking Christ, 217, 232. Of Bethlehem, 146, 826. Seeking pardon, 241, 252, Of hope, 935. Starry heavens, 2, 104, 105, Slavery of, 211, 241, 252. 709. Warned, 215, 234. Steadfastness, 274, 370, 455, Weary, 213, 218, 246. 483, 505, 777. Stephen, Dying, 472, 852. Welcomed, 225. Singing, 7, 9, 14, 337, 783. Stewards, 921. Sleep:-Storms, 117, 508, 616. Natural, 804, 806, 808. Stranger, The, 440. Spiritual, 401, 442, 448. Stranger and pilgrim, 602, Smoking flax, 136, 283, 287. 611, 613. Snares of life, 512. Strength, Christian's, 432, Snow, White as, 159, 277, 454, 502, 680. 320, 329, 525, 534. Stumblingblocks, 407, 596, Soldiers of Christ, 454, 460, 795. 472, 746, 777. Submission, 475, 483, 492, Song:-496, 501. Of jubilee, 741. Suffering, 137, 483, 493, 513. The new, 526. Sufferings of Christ, 488, 492 Songs:-Summer, 889. Everlasting, 13. Sun, 104, 279, 709. Sun of Righteousness, 133, In the night, 369. 270, 283, 364, 392, 709, Of heaven, 82, 612, 621, 726. 642. S. S. Anniversary, 837. Of praise, 498, 509, 758, 772, 809. Sunshine, 493. Sons of God, 173. Sword of the Spirit, 18, 366. Sorrow, 214, 479, 491. Sympathy, 758, 791, 920. Soul:--Talents, 687, 807, 892. Anchor of, 370, 377. Humbled, 278. Talking with God, 360, 435. Lost, 917. Te Deum, 74-76. Teacher, The great, 350, 406 Sin-sick, 260, 318, 596. Saving, 261, 421, 680, 687. Teachers, Prayer for, 924. Tears, 160, 205, 304, 485, 503 Sowing and reaping, 373, 429, 437, 736. Tears of joy, 318. Temperance, 917-919. Sowing in tears, 487. Temple of God, 54. Spirit:-Temple, The heart a, 528. And the Bride, 220. Temptation, 334, 396, 442, Of adoption, 198. Of burning, 564, 899. 472, 499, 774, 935. Of faith, 85, 192, 430. Temptation of Christ, 118, Of holiness, 15. 136, 764. Of light, 198. Tempter, 402. Testimony, 1, 32, 339, 530, Of power, 27, 190, 231. Of truth, 25, 406, 640. Thanksgiving 7, 92, 106 Of unity, 792. 889, 907, 908, 910. Spring, 889, 909. Sprinkled blood, 462, 527, Thief, Penitent, 242.

Thirst, Spiritual, 207, 227

594.

300, 341, 361, 365, 552,

Thoughts:-Consecrated, 433. Heavenly, 808. Of God, 806. Sinful, 551, 556. Worldly, 754. "Thy Will be Done," 427, 430, 433, 500, 870. Redeeming the, 233, 357, 687, 807. Short, 616, 840, 841, 846. To-day, 12, 206. Toil, Christian, 421, 428, 472 Token, 329. To-morrow, 305. Tongue, 1, 18. Travellers' hymn, 934. Treasures in heaven, 354, 398, 598, 611. -Trees of righteousness, 231. Trespasses, 238. Trials, 390, 475, 479. Tribulation, 473, 475, 625, 627.Trifling, 875. Trinity: -Adoration of, 3, 4, 5. Invocation of, 15, 19, 25. Praise to, 21, 24, 33. Troubles, 465, 485. Trumpet, 211, 460. Trust:-In Christ, 160, 348, 471, 5**26, 7**75. In God, 79, 90, 241, 496, 497. Truth, 7. Unbelief, 86, 90, 241, 289, 293, 312. Unchangeableness of Christ 240, 274, 329, 385.

240, 274, 329, 385.
Unfaithfulness lamented, 280, 285.
Unity:—
Christian, 385, 389, 407, 412, 751, 758, 789.
In separation, 751.
In worship, 658.

Vacant chair 861.
Valley of shadow, 844.
Valleys, 908.
Vanity of earth, 234, 764.
Victory of the cross. 18.

Victory over death, 481. Vineyard of Christ, 438, 684, 686. Virgins, Ten, 873, 880. Visiting a house, 816. Voice: Consecrated, 599. Of Jesus, 135, 361. Still small, 542. Vows to God, 70, 91, 600, 896 Vows remembered, 897, 898 Waiting upon God, 368,748 Walking with God, 280, 345. Wanderer invited, 207, 217, **2**20. Wandering sheep, 273, 320. Warfare, Christian, 454–464 Warning (see Sinners). Wars, 714, 723. Washing of regeneration, 320, 329, 534, 616. Waste, 217. Water of Life, 11, 205, 361, 552.Waters of trial, 479. Way:-Living, 377. Narrow, 196, 318, 488,835 Of pleasantness, 340, 344, Wealth, 531. Weary:-Invited, 213-218. Souls, 222, 224. Weakness, Human, 452, 454, 490, 495. Week-day service, 750. Welcome in Christ, 206, 213, 220, 225. "Well done," 423, 868, 892. Well of salvation, 552, 659. Wheat into garner, 563, 910. Widows and orphans, 552, 920. Will:-Consecrated, 599. Of God, 294, 422, 427, 433, 497, 500, 536. Rebellious, 292. Unsubdued, 295, 311.

Winning souls, 421, 487.

Wisdom, 340, 343, 447, 926.

Witnesses, Cloud of, 601.

Withered hand, 240.

Winter, 889.

526, 533, 680, 695, 765 Woe, 399, 503. Word, Reconciling, 527. Words, 433. Work, Christian, 419, 420 421, 424, 428, 429. World, 420, 491. Unspotted from, 552,798 Cares of, 646. Conformity to, 405. Worldliness, 286, 403, 482 547, 5**5**5, 582. Worship:-Blessings of, 4, 649, 651 659, 748, 754. Callsto, 12, 28, 41, 50, 648 Close of, 656, 704, 751 dox. 12, 13. Evening, 655. Family, 795, 811, 825. Joy in, 70, 79, 649, 663. Reverent, 8, 16, 37. Week-day, 750. Wounds healed, 217. Wrath:-Child of, 223. Of God, 218, 235, 241 257, 380. Wrestling, 265, 266, 417, 53Year:-Close of, 890, 893. New, 889, 892. Of jubilee, 211. Yoke:-Christ's easy, 388, 419, 440, 481, 532. Of inbred sin, 532. Tyrants, 527. Young converts, 382. Youth, 219, 834, 927. Youthful consecration, 832 834, 835. Zeal, 447, 687, 755, 916. Zion:-Beloved, 661, 745. City of God, 664. Comforted, 745. Glory of, 664. Security of, 666. Songs of, 613, 621.

Way to, 657.

20 20 20

2

Witness of Spirit, 185, 189

Witnessing for Christ, 423

190, 208, 277.

-	1000		`				-								
s of Spirit, 185, 189		,	6							1					
), 208, 277.															
sing for Christ, 423	later 1	-													
, 533, 680, 695, 765															
99, 503.										٠					
Reconciling, 527.															
433,		TATTO	337	OT3 04	NT.	TD	en r	TDT	mi	37	T				
Christian, 419, 420		INDI	EX.	OF SO	$J\mathbf{R}$	$1\mathbf{P}$	ΤU	IKE	TE	\mathbf{X}	$T\mathcal{L}$	j.			
, 424, 428, 429.															
420, 491.															
otted from, $552,798$				•											
- C 010		ESIS.	Ch. Ver.	н	ymn.	1	1.5	ZABITET.				Езтні	er to		
rmity to, 405.	th Ver	ESIS.	32 10-	14	380		Ver.	SAMUEL.	lymn.	Ch.	Ver.	Darm	Hr.	rmn.	
iness, 286, 403, 482	1 1	9, 15	33 13		501		18		832		2		307,		
7, 5 5 5, 582.	1 2	933	33 18-	23	575	3	18		859			Јов	i.		
p:—	1 3	25, 78		42, 43,		7	12		772		21			870	
ings of, 4, 649, 651	1 9	12	34 7		42	10			904		6			846	
, 748, 754.	1 14-17	2	L	eviticus.		16			3		18			294	
to, 12, 28, 41, 50, 648	1 27	19	11 45		51	20			841		7		53,	63	
of, 656, 704, 759	2 7	7	19 2		51	١	2 8	SAMUEL.			15			79	
	3 15	109	25 9		211	12	23		859					845	ı
r. 12, 13. ing, 655. ly, 795, 811, 825. n. 70, 79, 649, 663.	3 19	841, 884	26 2		642	14			854		14			853	
ly, 795, 811, 825.	5 24	280	N	UMBERS.		19			867				616,		
	8 9	263	6 26	C MID LITTES.	310	22			468				568,		
rent, 8, 16, 37.	8 22	909	10 29		900	_		Kings.		23				298	
	12 1	96	13 30		715	2			454				•	490	,
	15 l	29, 38, 39	14 18			9		000	340	26				2	
	17 1	280	21 8	,	1	0	27	669,		29				280	
	18 14	311	23 23		772		30		669		10			369	
od, 218, 235, 243	18 27	8, 594	-			10			126	37		Dates		90	
	22 10	480 256		TERONOMY		18			557	١,	2	PSALI		641	
ng, 265, 266, 417,53	27 3 4 28 10–19	399	5 1		28	18			418 739		12			458	
	28 16, 17	16, 83	5 32		452				542		3			38	
of, 890, 893.	20 10, 17	5, 266, 390	8 7-9						45		7		20,	84	
889, 892.	32 24 20	5, 53 5, 550	9 14		380	10		Kings.	40		8			97	
	35 15	91	18 15 29 17		121 744	- 5	1	IXINGS.	240		ì			2	
Dilee, 211.	42 36	90	32 3	69	662		17		740		2			836	
's easy 388 419	49 23 24	454, 464	32 31	479,		10			631		$\tilde{3}$			8	
481 532	Exo	DUS.	33 25	502,		l					9	,		45	
ored sin. 532.	3 6	38						RONICLE	S	10				531	
t's easy, 388, 419, , 481, 532. ored sin, 532. nts, 527.	3 14	38				29		535,		16				609	
converts, 382.	67	70	01	_	000	29			613	17			318,		
	8 19	316		Joshua.	-0-			RONICLE		18			,	398	
219, 834, 927. Il consecration, 832	9 34	316	1.3		585		12		340	18				504	d'
835.	13 21 83	3, 202, 498	1 7		454	-	41		685		9,	10		49	
100	14 15	746	1 0		634		6		126		31			481	
7, 6 87, 7 55, 916.	14 19, 20	101, 158	7 21	444,					419	19			104,	709	
	15 2	498	13 1	417.4	726	19			453	19				685	
ed, 661, 745.	16 30	645	20 2	474,		32			457	19	6		-	707	
	17 6 ·	207	24 15	795, 815,	097	34	3		819	19	7			524	
rted, 745.	20 5, 6	45, 59		JUDGES.		-	NE	неміан.		19	12			246	
of, 664.	20 7	396	3 20		206	1	6-7		912		5	460,	746,		
ty of, 666.	20 8-11	642, 644,	6 12	- 1	479	4	6	·	424	21		-30		43	
of, 613, 621.	7	653	6 15	-	372		10	920,		21				905	J.
o, 857.	25 22	384			317	9	17		43	22	3			51	
	~	· · · · · · · · · · · · · · · · · · ·		4 3 1 .		", -	* .			Dage			-	6 4	

	Ch.	Ver. llymn.	Ch.	Ver.	Hymn.	Ch. Ver. Hymn, I Ch. Ver.
	23	1, 2 355, 362,	45	3	27	Ch. Ver. 85 6 44 44 85 64 64 64 65 85 8 336 15 43 119 5 634 638 63
		363, 834	46		468	85 8 336 119 5 634, 63
	23	4 133, 844, 848.	46	1	468, 506, 511	86 15 43 119 18 63
		850	46	3	45	87 664 119 57 9
	24	68	47	5	178	87 7 359 119 94 11 351 60
	24	7. 8 177-179	47	8	23	89 1 47, 92 119 96 86
	26	7 1, 32, 93	48	•	660, 662	89 2-8 47 119 105 83
	26	8 661	48	14	356	89 15 347, 348, 518 119 111 63
	27	1-3 464 477	51		250	89 47 841 119 114 20 22 19
	27	4 363	51	2	259, 525	90 1-5 840 121 10, 117 20, 30, 12
	27	5 45	51	4	945	90 9 893 199 1 88
ı	27	7 118	51	5	250	91 95 199 7 84
	27	8 360	51	6	302	91 1 445 195 9 469 66
	27	9 840	51	7	150	91 4 102 163 117 198 5 402, 00
	27	10 984	51	io	514	91 5 919 196 R 42
-	27	11 499 400 501	51	11	280 285	91 6 817 107 1 49
	27	14 400, 400	51	19	990	91 15 45 120 1 202 40
	00	7 20 39 793	51	12	961	01 16 240 1 20 7 4
-	90	0 785	EJ DI	10 17	304	05 R 10 A1 8A 120 1R 80
	20	5 427 485	55	11	760	05 7 70 122 750 79
	30	10 260	55	99	44 218 404	96 39 127 R RR
	31	3 01 07	56	12	769	97 1 99 111 130 1_8 2 9
	31	15 AOR	57	7_1	1 702	00 98 120 0 02
	21 21	10 42 04	57	Q I	207	100 7 50 120 02 220 40
	20 11	5 945	61	3	506	100 7, 50 155 25 505, 40
	20	7 13 196	69	ე გ	400	100 3 70 140 4 22
	20	9 01 07	60	, 11	48	100 4 9 70 149 4 71
	32	11 407	69	19	49 56	100 5 925 149 5
	33	20 38	63	ו	11, 365	101 2 514 144 1 45
	34	7 106 817	65	5	934	103 1_5 805 144 2 3
	31	8 109 155 459	65	ĭn	909	103 8 43 144 19 67
I	34	15 404	65	11	909	103 11 42 144 15 24
	34	18 304	66		30	103 13 88 145
	35	18 785	88	1	9 70	103 14 180 145 3
	36 00	103	66	16	1 30 32 337	103 17 925 145 10 10
	3K	5 47	67	10	dox 18	104 29 145 17 5
	38	8 59 90	69	13	92	104 1. 2 22 146 2
	36 00	g 590	71	24	1	104 4 53 148 7 1 8
	28	0 968	72		706 707 721	104 14, 15' 909 147
	37	5 404	79	4	93, 139, 721	104 27 94 147 3 49
	37	93 80	79	<u>.</u> 8	723, 729	104 33 62 147 8 90
la	37	31 100	79	11	723, 731	105 6 108 147 14 909 91
	30	4_7 841 84R	72	15	707	105 39 101 148 3
	40 - 60	1 9 51	72	17	798	106 1 370 148 12 13 2
	40 40	8 424	72	24	97. 498	106 7 92 150 1
	40 40	10 42	72	25	508	107 8 9 43 150 6 59 8
	40	11 12	77	10	031	107 16 139 PROVEDES
,	40	17 450 511	78	14	101	107 23_30 929 933 1 10 A42 44
	40	0 12	70	13	70	111 4 49 9 1 40 40
-	40	1 9 11 56 900	91	10	250	112 7 03 2 8 01 07 40
	42	1-3 11, 00, 300	01	7	00 057 050	110 / 00 00 01, 9/, 29
	42	489	04	-	ou, 007, 009	110 / 24/ 5 11, 12 553, 4/0
	42	8 369	04	6	400	110 12 000 10 10 040 00
2	43	3 97	54	y 10	29, 38	110 005 4 7
ı	44	21 89	84	10	19, 001	110 220 4 / 34
4	45	. 18	84	A LA	29, 88, 79	118 22 0/0 4 14, 10 449, 40

			1																		
h. Ver. 18 24 6	Hymn. 48, 649, 650 634, 635 637 91 1, 351, 600 567 635 29, 38, 126	Ch.	Ver.	11 (1	Hymn.	Ch.	Ver.	117	180	508		JI	CREM	IAH.		Ch.	Ver.	ARAK	H KTK.	ymn.	
19 5	634 635	4	27 3	80 449	452	39	20	117,	100,	420	Un.	Ver.	1	1	23	2	1	LDAK.	402	449	
19 18	637	Q	ĩi "	00, 112	340	33	17	609	606	608	6	18		934	517	~	•	HAGG	AT.	112	
19 57	007	8	17	834	835	35	-,	002,	000,	378	8	22		328	320	2	7	142	144	145	
19 94 1	1. 351 600	10	10	001	530	35	4			540	١۵	23		020,	343	_	7.1	COSTA	HAIS.	120	
19 96	567	20	i	pla	917	35	8		350	761	10	19		9	12	1	3	OHAI	· · · · · · · · · · · · · · · · · · ·	215	
19 105	635	22	iı		528	35	10	14	613	888	liš	6		•	422	3	2		383,	223	
19 111	635	23	26	60. 130	294	40	1_5	17,	010,	487	23	29	86.	248	252	4	7			338	
19. 114	29, 38, 126	23	29-39	2 917	-919	40	8			845	31	31	00,	560	700	4	10		383.	545	
21	100	27	1 -	2 917	305	40	ĭı	120	688	829	l ăi	31-	.34	000,	551	9	12	310.	549.	588	
22 1	663	28	13		245	40	12	140,	929	934	32	27	0.		311	9	17	0.0,	0 10,	43	
22 7	100 663 649 462, 666	29	25		679	40	29		020,	368	32	39		385.	387	12	īò		293.	379	et
25 2	462, 666	30	5	2	9. 38	40	31			577	50	5		000,	895	13	i		241.	242	
26 5	402, 606 427 439 439 326, 492 686 758, 789 661 3, 89 932 389, 484		11		-, -	41	10	479.	489.	495		LAM	ENTA	TION	S.		_ 1	TALA	CHI.		
26 6	439		FCCL	ESIASTE	.S.	42	3	,	136.	287	3	19			108	3	1			540	
27 1	439	2	11		234	42	10		200,	423	3	23		58.	806	3	3		564.	666	
30 1	326, 492	3	11		889	42	16]	. 62	3	22.	23	٠٠,	225	3	6		· · · ,	64	
30 7	42	4	12		388	43	1.2	465	. 479	.489	3	27			832	3	16			769	
16	686	9	2	410	807	44	i'-		,	108	"		CZEK	EL.		3	17			533	
33	758, 789	9	10	419	, 782	43	3			717	11	19	248.	258.	271.	4	2		359.	392	
37 6	661	11	2	421	429	45	3			493			,	273.	320	_	M	[ATTE	IEW.		١,
9 1-6	3, 89	11	0	000	429	45	15			298	16	62.	63	,	560	1	21		-	21	
9 9	932	10	9	002	, 000	45	22			730	18	30		215.	216	1	23			149	
9 23	389, 484	12	. 17	219	047	45	23			108	33	7		,	682	2	1			148	
9 24	97	12	14	0+1	975	49	16		181.	666	33	iı		215.	221	2	2		145.	146	
0 4	97 334 711 91 457	12	14		010	50	10		,	90	34	26.	27	416,	736	2	10			826	
2 4	711	So	NG O	F Solo	MON.	51	3			745	36	25	-•	,	556	2	11			146	
2 5	91	1	7		355	51	9			674	36	26			291	3	2			232	
4 1	457	2	1		819	52	3			711	37	5-l	.0	325,	748	3	7			235	
4 2	38	2	3		386	52	7			745]	Dani	EL.		3	9			367	
4 12	676	2	4		631	52	7-10	0	460,	682	3	17			505	3	11			564	
4 15	34 5	5	10		110	53	4		293,	503	3	25			490	3	12		563,	910	
5	99	6	10		685	53	5			164	6	23			375	4	1		136,	764	
5 3	63	8	6, 7		584	53	6			157	7	9			27	4	16			367	
5 10	99 63 107 51		Is	AIAH.		55	1-3			207	9	5			914	4	19		483,	761	
5 17	51	1	5, 6		321	55	3		120,	215	9	26			151	4	23,	24		228	
6	. 20	1	18	484	, 588	55	4			613	12	3			687	4	25			357	
5 7	1, 62	2	1-5		714	55	6, 7		217,	220			Hose	CA.		5	3			341	•
7	105	2	18		728	56	7			675	4	б			711	5	3-1	1		586	
7 3	493	4	5		664	57	14		246,	596	6	1-3	}		361	5	4	268,	341,	485	
7 8	908	6	1-7	8, 3	6, 74	57	15			304	11	4		288,	897	5	6	11,	268,	341	
14	909, 910	6	3	24, 3	3, 36	58	6			25 2	14	4		267,	286	5	8	341,	514,	528	
3	31	6	8		436	58	13			643			Joe	L.		5	10	·		475	
12, 13	23 48	9	2		367	59	2			298	2	17			911	5	13			451	
1	48	12	1		318	59	16			467	3	18			207	5	14			439	
0	52, 62	12	2	_	347	60	13-9	20		665			Amo	S. ·		5	16			439	
	RBS.	21	11		738	61	1-3		231,	493	4	12		856,	881	5	29,	30		280	
10	443, 449	25	8		493	62	3			108			Jona	H.		5	45		66,	375	
1	420	26	3	318,	805	62	10			460	1	6		87,	442	5	48		558,	560	
	, 97, 498	26	8	8, 3 24, 3	135	63	9	,		113	2	9			258	6	6			391	
	333, 476,	26	12	18-	426	63	10			285	4	2			43	6	9-1	5 7	1, 72,	, 73,	4
おから は まな	487	28	16	32	670	64	Ima	COMPANIE OF THE PARTY OF THE PA		311			MICA	н.						396	
13	340, 926	30	17	2 ESIASTE 419 421 882 219 841 F SOLO	460	64	6	- 4 -	841,	845	.4	3	. (723	6	10	433,	501,	578	
	340	30	18	43,	221	66	2	248,	304,	514	4	4	marging pa	·	353	6	11			, 91	36
14, 15	449, 452	30	21	442,	452	66	13	6		487	6	6-8	Mica	A STATE OF THE STA	257	6	12		-	551	
2 2	3:0		4 .	- 4		-					,-		2.	200	- Contract	582	-	٠		=	1

Ch							- m												
(1	. Ve	. 00	954	llymn.	Ch	Ver	۲.		Hymn.	Ch.	Ver.	900	400	lymn.	Ch.	Ver.		1	lymn.
u	19	, 20	a04,	011	20	20	000	000	131	10	21	390,	402,	42/	19	17	000	055	207
	01			011	01	10	009	020	000	10	21	40		311	19	19	220,	200,	297
0	21	400	404	011	21	10		707,	830	10	47,	48	F00	240	13	20-	24	208,	230
Ü	22	422,	421,	430	21	21	. 401	85,	, 505	11	23	85,	522,	565	17	5		289,	395
6	25	-28		494	21	28	421,	436	433	12	30			60	18	1		413,	414
- 6	30			29	21	42			670	13	26			879	18	13		262,	273
7	7			404	22	4		206,	208	13	31			556	18	16			838
- 7	14	196,	318,	488	22	37			60	13	33		441,	442	18	37,	38		240
7	20		395,	717	24	12		82,	184	13	37		441,	442	18	41			321
١7	24	, 25		626	24	42,	43		873	14	3-9)	128,	923	19	10		324,	772
8	1			357	25	1-	10		873	15	17			152	21	28		•	877
8	2	240,	277.	321	25	6		421.	880	15	38			151	22	19		699.	701
8	8			546	25	13		ĺ	873	16	14			167	22	42			870
8	20			805	25	14	-29		807			Luk	E.		22	44	155.	326.	327
8	27		929.	930	25	21		423.	437	1	46-	53		1	22	61	,	320.	450
9	2		,	228	25	33		,	236	ī	79		270.	724	23	6		,	170
9	12		328.	329	25	34			14	2	8		_,,	145	23	28			172
9	20	-22	0=0,	269	25	35	36		440	2	10			111	23	33		165	698
\ ŏ	27			240	95	40	00	091	003	5	13	15	141	149	23	2.1		155	390
a	38		691	711	20	7-1	12	021,	002	_	10-	10	149	145	03	40		100,	040
0	27		001,	601	06	00	10		600	0	14		140,	24	09	15			151
0	90	490	004	000	20	00			099	9	14		040	950	04	6			171
10	00	400,	054,	922	20	20	90	007	700	2	29		ō49,	000	24	00		F04	171
10	22			250	20	30-	-39	327,	701	3	17	Δ1		910	24	29		134,	004
10	30			99	26	40	400	442,	887	4	17-	21		211	24	32			300
10	31	00		497	26	41	403,	441,	442	4	18		1,	139	24	34		174,	176
10	32	, 33	469,	471	26	42		481,	500	5	12			277	24	36			754
10	38	390,	402,	427	26	75		273,	320	5	20			228	24	39	_		167
11	5	•		1	27	29		152,	170	5	31			328		-	Jon:	N.	
11	-12			450					1601	G	וח			0.40					CO
,,,				400	27	30			100	U	10			240	Ţ	1-3	•	92	, 00
11	19			150	27	36 45		166,	172	6	21			485	1	4	•	92	591
11	19 28	210,	213,	150 218,	27 27 27	45 46		166,	172 165	6 7	21 37,	38		485 923	1 1	1-3 4 9	•	92	591 270
11	19 28	210,	213, 234,	150 218, 361	27 27 27 27	36 45 46 51		166, 151,	172 165 165	6 7 7	21 37, 38	38		485 923 168	1 1 1	1-3 4 9 14		52	591 270 309
11	19 28 29	210,	213, 234,	150 218, 361 597	27 27 27 27 27 27	36 45 46 51 66		166, 151,	172 165 165 164	6 7 7 7	21 37, 38 48	38		485 923 168 228	1 1 1 1	1-3 4 9 14 18		53,	591 270 309 131
11 11 11	19 28 29 30	210, 388,	213, 234, 419,	150 218, 361 597	27 27 27 27 27 27 28	45 46 51 66 6		166, 151,	172 165 165 174 175	6 7 7 9	21 37, 38 48 23	38 402,	427,	485 923 168 228 475	1 1 1 1 1	1-3 4 9 14 18 29		53, 109,	591 270 309 131 224
11 11 11 11 12	19 28 29 30 13	210, 388,	213, 234, 419,	150 218, 361 597 481 240	27 27 27 27 27 27 28 28	36 45 46 51 66 6		166, 151, 178.	172 165 165 174 175 569	6 7 7 9 9	21 37, 38 48 23 26	38 402,	427,	485 923 168 228 475 469	1 1 1 1 1 3	1-3 4 9 14 18 29		53, 109,	591 270 309 131 224 350
11 11 11 11 12 12	19 28 29 30 13 20	210, 388,	213, 234, 419,	150 218, 361 597 481 240	27 27 27 27 27 28 28 28	36 45 46 51 66 6 18	193.	166, 151, 178, 690.	172 165 165 174 175 569 694	6 7 7 9 9	21 37, 38 48 23 26 5	38 402,	427,	485 923 168 223 475 469 816	1 1 1 1 1 3 3	1-3 4 9 14 18 29 2		53, 109, 87.	591 270 309 131 224 350 122
11 11 11 12 12 12	19 28 29 30 13 20 36	210, 388,	213, 234, 419,	150 218, 361 597 481 240 136	27 27 27 27 27 28 28 28	45 46 51 66 6 18	193, Mar	166, 151, 178, 690,	172 165 165 174 175 569 694	6 7 7 9 9 10	21 37, 38 48 23 26 5	38 402,	427,	485 923 168 223 475 469 816 60	1 1 1 1 1 3 3	1-3 4 9 14 18 29 2 3 15	289.	53, 109, 87, 406.	591 270 309 131 224 350 122 566
11 11 11 12 12 12 13	19 28 29 30 13 20 36 3	210, 388,	213, 234, 419,	150 218, 361 597 481 240 136 530 736	27 27 27 27 27 28 28 28	36 45 46 51 66 6 18 19	193, Mar	166, 151, 178, 690, K;	172 165 165 174 175 569 694	6 7 7 9 10 10	21 37, 38 48 23 26 5 27	38 402,	427,	485 923 168 228 475 469 816 60 335	1 1 1 1 1 3 3 3	1-3 4 9 14 18 29 2 3 15	289,	53, 109, 87, 406,	591 270 309 131 224 350 122 566
11 11 11 12 12 12 13 13	19 28 29 30 13 20 36 3	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736	27 27 27 27 28 28 28 28	36 45 46 51 66 6 18 19 32 40	193, Mar	166, 151, 178, 690, .K.	172 165 165 174 175 569 694 764	6 7 7 9 10 10 10	21 37, 38 48 23 26 5 27 33	38 402,	427, 434.	485 923 168 223 475 469 816 60 335 438	1 1 1 1 3 3 3 3	1-3 4 9 14 18 29 2 3 15 16	289, 21	53, 109, 87, 406,	591 270 309 131 224 350 122 566 , 21
11 11 11 12 12 12 13 13	19 28 29 30 13 20 36 3 7	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682	27 27 27 27 27 28 28 28 1	36 45 46 51 66 6 18 19 32 40 41	193, Mar	166, 151, 178, 690, K.	172 165 165 174 175 569 694 764 240	6 7 7 9 10 10 10	21 37, 38 48 23 26 5 27 33 34	38 402,	427, 434,	240 485 923 168 223 475 469 816 60 335 438 584	1 1 1 1 3 3 3 3 3 3 3	1-3 4 9 14 18 29 2 3 15 16 21	289, 21	53, 109, 87, 406,	591 270 309 131 224 350 122 566 , 21 222 422
11 11 11 12 12 12 13 13 13	19 28 29 30 13 20 36 3 7 16 58	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682	27 27 27 27 28 28 28 1 1	36 45 46 51 66 6 18 19 32 40 41 5	193, Mar	166, 151, 178, 690, K.	172 165 165 174 175 569 694 764 240 277	6 7 7 9 10 10 10 10	21 37, 38 48 23 26 5 27 33 34 39	38 402,	427, 434,	240 485 923 168 223 475 469 816 60 335 438 584	1 1 1 1 3 3 3 3 3 3 3 3	1-3 4 9 14 18 29 2 3 15 16 16- 21	289, 21	53, 109, 87, 406,	591 270 309 131 224 350 122 566 , 21 222 422
11 11 12 12 12 13 13 13	19 28 29 30 13 20 36 3 7 16 58	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682 289	27 27 27 27 28 28 28 1 1	36 45 46 51 66 6 18 19 32 40 41 51	193, Mar	166, 151, 178, 690, K.	172 165 165 174 175 569 694 764 240 277 228	6 7 7 9 10 10 10 10	21 37, 38 48 23 26 5 27 33 34 39 42	38 402,	427, 434, 435,	485 923 168 223 475 469 816 60 335 438 584	1 1 1 1 3 3 3 3 3 3 3 3 4	1-3 4 9 14 18 29 2 3 15 16 21 30	289, 21	53, 109, 87, 406,	591 270 309 131 224 350 122 566 ,21 222 422 596
11 11 12 12 12 13 13 13 14	19 28 29 30 13 20 36 3 7 16 58 14	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682 289	27 27 27 27 28 28 28 1 1 2	36 45 46 51 66 6 18 19 32 40 41 5 17	193, Mar	166, 151, 178, 690, K.	172 165 165 174 175 569 694 764 240 277 228 328	6 7 7 9 10 10 10 10 10	21 37, 38 48 23 26 5 27 33 42 1	38 402,	427, 434, 435, 84,	485 923 168 223 475 469 816 60 335 438 584 584	1111133333344	1-3 4 9 14 18 29 2 3 15 16 21 30	289, 21	53, 109, 87, 406,	591 270 309 131 224 350 122 566 , 21 222 422 596 552
11 11 12 12 12 13 13 13 14 14	19 28 29 30 13 20 36 3 7 16 58 14 30	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682 289 540 450	27 27 27 27 28 28 28 1 1 2 2 2	36 45 46 51 66 6 18 19 32 40 41 5 17 28	193, Mar	166, 151, 178, 690, .ĸ.:	172 165 165 174 175 569 694 764 240 277 228 328 650	6 7 7 7 9 10 10 10 10 10 11 11 11	21 37, 38 48 23 26 5 27 33 34 39 42 1 2-4	38 402,	427, 434, 435, 84,	485 923 168 223 475 469 816 60 335 438 584 584 584 397	11111333333444	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 10	289, 21	53, 109, 87, 406,	591 270 309 131 224 350 122 566 , 21 222 422 596 552 5552
11 11 11 12 12 12 13 13 13 14 14 14	19 28 29 30 13 20 36 3 7 16 58 14 30 29	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682 289 540 450 274	27 27 27 27 28 28 28 28 1 1 2 2 2 2 3	36 45 46 51 66 6 18 19 32 40 41 5 17 28 5	193, Mar	166, 151, 178, 690, .ĸ.:	172 165 165 174 175 569 694 764 240 277 228 328 650 240	6 7 7 7 9 9 10 10 10 10 11 11 11	21 37, 38 48 23 26 5 27 33 34 39 42 1 2-4 21	38 402,	427, 434, 435, 84,	485 923 168 223 475 469 816 60 335 438 584 584 584 397 396 260	11113333334444444	1-3 4 9 14 18 29 2 3 15 16 16–21 30 10 14	289, 21 23	53, 109, 87, 406,	591 270 309 131 224 350 122 566 521 596 552 668
11 11 11 12 12 12 13 13 13 14 14 14 14	19 28 29 30 13 20 36 3 7 16 58 14 30 29-28	210, 388, 54,	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682 289 540 450 274 319	27 27 27 27 27 28 28 28 28 1 1 2 2 2 2 3 4	36 45 46 51 66 6 18 19 32 40 41 5 17 28 5 28 28	193, Mar	166, 151, 178, 690, .x.:	172 165 165 174 175 569 694 764 240 277 228 328 650 240 429	6 7 7 7 9 10 10 10 10 11 11 11 11	21 37, 38 48 23 26 5 27 33 34 39 42 1 2-4 34	38 402,	427, 434, 435, 84,	485 923 168 223 475 469 816 60 335 438 584 584 584 260 423	111113333334444444	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 10 14 20- 24	289, 21 23	53, 109, 87, 406,	591 270 309 131 224 350 122 566 521 596 552 668
111 111 112 122 1213 1313 1314 1414 1416 1616	19 28 29 30 13 20 36 3 7 16 58 14 30 29- 28	210, 388, 54, -31	213, 234, 419, 429,	150 218, 361 597 481 240 136 530 736 429 682 289 540 450 274 319 670	27 27 27 27 27 28 28 28 28 1 1 2 2 2 2 3 4 4	36 45 46 51 66 6 18 19 32 40 41 5 17 28 5 28 39 39	193, Mar 301,	166, 151, 178, 690, .x.:	172 165 165 174 175 569 694 764 240 277 228 328 650 240 429 933	6 7 7 7 9 10 10 10 10 11 11 11 11 11 12	21 37, 38 48 23 26 5 27 33 34 39 42 1 2-4 7	38 402,	427, 434, 435, 84,	485 923 168 223 475 469 816 60 335 438 584 584 584 260 423 58	1111133333344455	1-3 4 9 14 18 29 2 3 15 16 16-21 30 14 20-24	289, 21 23	53, 109, 87, 406,	591 270 309 131 224 350 122 566 ,21 222 422 596 552 552 668 31
11 11 11 12 12 12 13 13 13 14 14 14 16 16	19 28 29 30 13 20 36 37 16 58 14 30 29- 28 18 24	210, 388, 54, -31 342, 390,	213, 234, 419, 429, 664, 402,	150 150 218, 361 597 481 240 136 530 736 429 682 289 540 450 274 319 670 427	27 27 27 27 28 28 28 1 1 1 2 2 2 3 4 4 5	36 45 46 51 66 6 18 19 32 40 41 5 28 39 36	193, Mar 301,	166, 151, 178, 690, K.	173 165 165 174 175 569 694 764 240 277 228 328 650 240 429 933 590	6 7 7 7 9 9 10 10 10 10 11 11 11 11 11 12 12	21 37, 38 48 23 26 5 27 33 34 39 42 1 2-4 7 49	38	427, 434, 435, 84, 422,	485 923 168 223 475 469 816 60 335 438 584 584 584 584 584 584 584 584 584 58	11111333333444555	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 10 14 20- 24	289, 21 23	53, 109, 87, 406, 10	591 270 309 131 224 350 122 566 ,21 222 422 596 552 552 668 311 316
11 11 11 12 12 13 13 13 14 14 14 15 16 16	19 28 29 30 13 20 36 37 16 58 14 30 29 28 18 24 20	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 402, 470,	150 218, 361 597 481 240 136 530 736 429 682 289 540 450 274 319 670 427 565	27 27 27 27 27 28 28 28 1 1 2 2 2 3 4 4 5 8	36 45 46 51 66 6 18 19 32 40 41 5 28 39 36 34	193, Mar 301, 390,	166, 151, 178, 690, K.	172 165 165 174 175 569 694 764 240 277 228 328 650 240 429 933 590 427	6 7 7 7 9 9 10 10 10 10 11 11 11 11 12 12 13	21 37, 38 48 23 26 5 27 33 34 39 42 21 34 7, 8	38 402,	427, 434, 435, 84, 422,	485 923 168 223 475 469 816 60 335 438 584 584 584 584 739 891	1111133333344455555	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 14 20- 24 14	289, 21 23	53, 109, 87, 406, 10	591 270 309 131 224 350 122 566 ,21 2422 5552 5552 668 331 316 287
11 11 11 12 12 13 13 13 14 14 14 16 16 17 18	29 30 13 20 36 3 7 16 58 14 29 28 18 20 3	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 402, 470,	150 218, 361 597 481 240 136 530 736 429 540 450 427 450 427 450 467 467 467 467 467 467 467 467 467 467	27 27 27 27 27 28 28 28 28 1 1 1 2 2 2 2 3 4 4 4 5 8 8 8	36 45 46 51 66 6 18 19 32 40 41 5 7 28 5 28 39 36 34 38	193, Mar 301, 390,	166, 151, 178, 690, к.: 481, 402, 469,	172 165 165 174 175 569 694 764 240 277 228 328 650 240 429 933 590 427 471	6 7 7 7 9 10 10 10 10 11 11 11 11 12 12 13 14	21 37, 38 48 23 26 5 27 33 42 1 2-4 21 34 7,8	38 402,	427, 434, 435, 84, 422, 243,	240 485 923 168 223 475 469 816 60 335 438 584 584 584 584 587 396 2423 58 739 891	11111333333444555555	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 14 22- 24 14 25 40	289, 21	53, 109, 87, 406, 10	, 591 591 309 131 224 350 122 566 , 21 222 422 422 422 5552 331 316 287
111 111 112 122 1213 1313 1314 144 144 1516 1617 1818	29 30 13 20 36 3 7 16 58 14 30 29 28 18 20 3 11	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 402, 470,	150 218, 361 597 481 240 136 530 7429 682 289 540 450 274 319 427 565 406	27 27 27 27 27 28 28 28 28 1 1 1 2 2 2 3 4 4 5 8 9	36 45 46 51 66 6 18 19 32 40 41 5 7 28 5 28 39 36 34 38 8	193, Mar 301, 390,	166, 151, 178, 690, к: 481, 402, 469,	103 172 165 165 174 175 569 694 764 220 277 228 328 650 240 429 933 590 427 471 596	6 7 7 7 9 10 10 10 10 11 11 11 11 12 12 13 14 14	21 37, 38 49 226 5 27 33 42 1 2-4 21 34 7,8	38 402,	427, 434, 435, 84, 422, 243,	240 485 923 168 223 475 469 816 60 335 438 584 584 584 260 423 58 739 891 206 421	1111133333344455556	1-3 4 9 14 18 29 2 3 15 16 - 21 30 10 14 22 4 4 37	289, 21 23	53, 109, 87, 406, 10	, 00 5270 309 131 224 350 122 566 , 221 222 422 5552 5552 5552 668 331 316 287
111 111 112 122 122 133 133 134 144 144 156 166 177 188 18	19 28 29 30 13 20 36 3 7 16 58 14 30 29- 28 18 24 20 3 11 20 3 11 20 20 20 20 20 20 20 20 20 20 20 20 20	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 470,	150 218, 361 597 481 240 136 530 736 429 540 450 274 319 670 427 427 427 429 429 540 429 429 429 429 429 429 429 429 429 429	27 27 27 27 27 28 28 28 28 1 1 2 2 2 2 3 4 4 5 8 9 9 9	36 45 46 51 66 6 18 19 32 40 41 5 17 28 5 28 39 36 34 38 82 38	193, Mar 301, 390,	166, 151, 178, 690, к: 481, 402, 469,	764 240 277 228 328 328 328 329 329 33 3590 447 471 596 554	6 7 7 7 9 10 10 10 10 10 11 11 11 12 12 13 14 14	21 37, 38 48 226 527 333 442 1 2-4 21 34 7,8 17 23 27	38 402,	427, 434, 435, 84, 422, 243,	240 485 923 168 223 475 469 816 60 335 438 584 438 584 4397 396 260 423 5891 206 421 427	11111333333444555566	1-3 4 9 14 18 29 2 3 15 16 - 21 30 10 14 22 40 37 48	289, 21 23	53, 109, 87, 406, 10	, 591 591 591 309 131 224 350 122 566 31 222 422 422 596 668 331 316 3287 10 224 699
111 111 122 122 133 133 134 144 141 1516 1616 1718 1818	19 28 29 30 13 20 36 3 7 16 58 14 30 29- 28 18 24 20 3 11 20 3 11 20 20 3 11 20 20 20 20 20 20 20 20 20 20 20 20 20	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 470,	150 218, 361 597 481 240 136 530 530 682 289 540 427 450 427 406 427 406 226 226 226 226	27 27 27 27 27 28 28 28 28 1 1 2 2 2 2 3 4 4 5 8 9 9 9 9	36 45 46 51 66 6 18 19 32 40 41 5 17 28 5 28 39 36 34 38 82 34 34 34 34 34 34 34 34 34 34 34 34 34	193, Mar 301, 390,	166, 151, 178, 690, к.: 481, 402, 469,	764 240 277 228 328 240 240 277 228 328 328 429 933 590 427 471 471 289	66 77 77 99 100 100 100 101 111 111 112 122 133 144 144 15	21 37, 38 48 226 527 334 42 1 2-4 7, 8 17 23 27 2	38 402,	427, 434, 435, 84, 422, 243,	240 482 485 485 485 486 487 488 488 488 488 488 488 488	11111333333344455556666	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 14 20- 24 14 25 40 37 48 51	289, 21 23	53, 109, 87, 406, 10	, 05 591 597 597 598 599 131 224 350 566 521 222 422 422 422 556 655 555 668 331 3316 287 299 127
111 111 122 122 133 133 134 144 141 1516 1616 1718 1818 1818	19 28 29 30 13 20 36 37 16 58 14 30 29 28 18 24 20 3 11 20 12 20 14	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 402, 470,	150 218, 361 597 481 240 136 530 530 682 289 540 427 427 565 406 2290 766 838	277 277 277 288 288 28 1 1 1 2 2 2 2 3 4 4 4 5 8 8 9 9 9 10	30 45 46 51 66 6 18 32 40 41 517 28 52 39 36 34 38 23 24 13	193, MAR 301, 390,	166, 151, 178, 690, к: 481, 402, 469,	764 240 277 228 328 650 240 427 471 471 5554 289 838	66 77 77 9 10 10 10 10 11 11 11 11 12 13 14 14 14 15 15	21 337,38 48 223 5 5 27 33 42 1 2-4 21 7 49 8 7 17 23 27 27	38 402,	427, 434, 435, 84, 422, 243,	240 485 485 485 223 475 469 816 60 335 438 584 584 584 584 584 2260 423 58 739 891 206 421 421 427 329 230 230 230 240 240 240 240 240 240 240 24	1111113333333444555566666	1-3 4 9 14 18 29 2 3 15 16 16- 21 30 14 22- 40 37 48 51 53	289, 21 23	53, 109, 87, 406, 10	, 05 591 597 309 131 224 350 5,21 222 422 422 422 555 555 668 331 316 287 10 2699 127 705
11 11 11 12 12 12 13 13 13 14 14 14 15 16 16 17 18 18 18 19	29 30 13 20 36 37 16 58 14 30 29 28 18 24 20 11 20 14 26	210, 388, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 402, 470,	150 218, 361 597 481 240 136 530 682 289 540 427 565 406 226 290 838 311	277 277 277 28 28 28 28 1 1 2 2 2 2 3 4 4 5 8 8 9 9 9 9 10 10 10 10 10 10 10 10 10 10 10 10 10	36 45 46 51 66 6 18 32 40 41 5 17 28 5 28 36 34 38 8 23 14	193, MAR 301, 390,	166, 151, 178, 690, K: 481, 402, 469, 241, 823,	764 240 277 328 650 694 764 240 277 328 650 240 429 933 427 471 596 554 289 838 838	6777799100100101011111111111111111111111	21 337, 348 223 26 5 27 33 42 1 2-4 21 34 7 49 7, 17 23 27 7-11	38 402,	427, 434, 435, 84, 422, 243,	2485 485 923 168 223 475 469 816 60 335 438 584 584 584 260 260 423 58 739 891 206 421 427 329 230 217	1111133333334445555666666	1-3 4 9 14 18 29 2 3 15 16 16-21 30 10 14 20-24 14 25 37 48 55 55 63	289, 21 23	53, 109, 87, 406, 10	, 05 591 597 597 598 599 131 224 350 122 566 552 422 422 556 668 331 316 224 331 316 316 317 316 317 317 318 318 318 318 318 318 318 318
11 11 11 12 12 12 13 13 13 14 14 14 15 16 16 17 18 18 18 19 20	29 30 13 20 36 37 16 58 14 30 29 28 18 24 20 11 20 14 26 8	422, -28 196, , 25 240, -22 438, 3390, 54, 54, -31 342, 390, 85,	213, 234, 419, 429, 664, 402, 470, 754,	150 218, 361 597 481 240 136 530 736 429 682 289 450 274 450 226 226 2290 7668 8311 759	27 27 27 27 28 28 28 1 1 2 2 2 3 4 4 5 8 8 9 9 9 10 10 10 10 10 10 10 10 10 10 10 10 10	36 45 46 51 66 61 81 9 32 40 41 51 72 8 52 8 9 36 36 36 36 36 36 36 36 36 36 36 36 36	193, MAR 301, 390,	166, 151, 178, 690, к. 481, 402, 469,	103 165 165 174 175 569 4240 2277 228 650 240 429 933 527 427 471 596 554 289 838 838 838 829	6777799100101010111111111111111111111111	21 21 37, 38 48 226 5 27 33 42 21 24 7, 27 27 27 21 113,	38 402,	427, 434, 435, 84, 422, 243,	240 923 168 223 475 469 60 335 438 584 397 396 260 423 581 206 421 206 421 227 329 2217 2217	1111133333334445555666667	1-3 4 9 14 18 29 2 3 15 16 16-21 30 10 14 20-24 14 25 40 37 48 51 53 63 37	289, 21 23	53, 109, 87, 406, 10	, 591 270 309 131 224 350 566 521 566 5552 422 422 422 422 422 422 42

Ver. Hymn.							
17 267	Ch. Ver. Hymn 8 11 316	7 56	нута. 473 852		Ch. Ver. 3 15		
18 220, 255, 297	8 12 361	7 60	852	10 14, 15 682, 742 11 4 45 11 12 716 11 15-27 732	0 10		
20-24 208, 230	8 32 639	9 11	397	11 12 716	5 1	540 617, 626 81 615 856, 875 680 155, 680 520	
5 289, 395	8 36 541	9 31	667	11 15-27 732	5 7	81	
1 413, 414 13 262, 273	9 4 421, 780, 782	9 34		11 25, 26 733	58	615	
	9 5 361			11 33 59, 63	5 10	856, 875	
37. 38 <i>9</i> 40	10 3 120	11 21		12 1 433, 583, 592	5 11	680	
16 838 37, 38 240 41 321	10 4 534	12 7	936	12 2 422, 405, 419,	5 14	155, 680	
10 324, 772	10 10 553 10 11 228, 327	14 9	237, 329	10 5 606	5 18	100	
28 877	10 11 220, 327	14 22	237, 329 71 484	12 10 791	5 20	199 990	
19 699, 701	10 12 387 10 14 408 10 28 387 12 3 923 13 8 277, 559 13 9 559	15 9	544	576 12 5 696 12 10 791 12 11 803 12 12 588 12 13 921 12 15 381, 920 12 19 407 13 10 524	6 2		
42 870	10 28 387	16 13	646	12 12 588	6 10		
14 155, 326, 327	12 3 . 923	16 14	248	12 13 921	6 16	545	
320, 450	13 8 277, 559	16 31	81	12 15 381, 920	7 5		
5 170 28 172	13 9 559	17 23	289	12 19 407	7 10	209	
33 165, 698	13 15 431	17 28	15, 426	13 10 524	9 15	61, 519	
34 155, 320	14 2 615, 763, 805	19 20	734	13 11 632	12 9		
12 242	14 6 134, 526, 578			14 7 587	13 11	901 751	
15 151	14 8 296 14 13 380	20 27	679	14 10			
3 171	14 16 17 392 415	27 23	930 432, 600 829	14 12 441 14 17 46, 202 15 13 13, 310		ALATIANS.	
29 784, 804	14 16, 17 392, 415 14 19 174	27 44	829	15 13 13 310	14		
360	14 26 636, 703 15 4-7 835	- 1	Romans.	Dox. 12, 13	2 9	57 6 , 779 81 36	
34 174, 176	15 4-7 835	1 1 4	07		2 20	576, 779	~
36 754	15 5 426, 776, 781	1 16	86, 469, 471	1 Corinthians.	3 11	81 36	
167 Torry	15 9 388	1 17	81	1 23 134, 130	0 10 4 R	122, 186, 288	
John. -3 52, 68	15 9 388 15 14 773 15 26 190, 191 16 33 473 17 21 385 19 2 152 19 5 137	1 20	86, 469, 471 81 8 43 222 526	1 23 154, 156 1 31 343 2 2 547, 593 2 9 466 2 10 85 3 9 759	4 18	687, 755	
591	15 26 190, 191	2 4	43	2 9 466	5 18	98	
270	16 33 473	3 17	222	2 10 85	5 22	717	
4 309	17 21 385 19 2 152	4 90	270 566	3 9 759	6 2	389, 407, 791	
8 53, 131	19 5 137	4 25	123 162	3 11 411	69	429	
9 109, 224	19 18 165	5 2	249, 749	5 7 156, 158, 170	6 10	431	
350	19 30 151, 165, 257	5 5	44, 291	6 17 523	6 14	152, 161, 169	
87, 122	19 34 159, 160	5 6	113	0 19, 20 001, 583	E	PHESIANS.	
5 289, 406, 566	20 19 748	5 8	8 43 222 526 370, 566 123, 162 249, 749 44, 291 113 119, 155 131 338 521 131 576 541	6 17 523 6 19, 20 561, 583 7 23 593 7 29 616 10 16 699 10 31 430, 750 11 24 695, 701 12 3 85 13 13 342 15 6 852	16	788	
$\begin{array}{ccc} 6 & 10, 21 \\ 6-21 & 222 \end{array}$	20 22 188, 748	5 11	131	10 16 600	17	222, 527 185 196 307, 520	
6-21 222 1 42 2	20 25 748	5 15	338	10 31 430. 750	1 13	185	
596	20 27 167, 748	5 17	521	11 24 695, 701	1 14	196	
552	20 28 85 20 29 116	5 18	131	12 3 85	1 18	307, 520	
552	20 29 116	6 99	541	13 13 342	1 21	55 473, 740 238, 918 225 289, 338 540	
-23 668	21 15-17 273, 398 Acts.	7 94	541 532 936 524 61		2 1	938 019	
3	2 1-3 184, 194,	81	936	19 29 178, 707, 708	2 4	225	
331	198, 200, 717	8 2	524	15 26 848	2 8	289, 338	
316	2 17 717	8 9	61	15 52 881, 883	2 10	540	
287	2 26 1	8 14	98	15 54 854, 857, 869	4 12	308	
012 024	2 39 693	8 15	122, 186	15 55 172 15 59 469 492	2 13	309	
213, 224	2 42 747	8 16	185, 288	15 58 462, 483 16 9 739 16 13 441 777	2 14	151, 292	
699 127	2 47 737	8 18	513	16 13 441, 777	2 20-	-22 411, 759	
56, 705	3 1 793	8 28	90	10 10	3 8		
184	3 21 177	8 29	130	2 CORINTEIANS.	3 12	122	
127	4 12 119 4 32 342	8 34 9 28	131	1 22 196 3 6 184	3 15		
3	4 32 342	1 8 20	596	3 6	3 17	518, 520, 564	
	•		in.			er.	,

-				
Ch	Ver. Hymn 18 515 18, 19 191 19 352, 570 3 409 4 520 5 410, 658 8 172, 177 11 678 15, 16 434 30 285, 446 31 407 5 14 87, 591 5 16 233, 687, 807 779 5 27 533	1 THESSALONIANS.	Ch. Ver. 4 14-16 180 6 6 221 6 11 249 6 17 565 6 18 117 6 19 249, 370, 479 6 20 181 7 3 156 7 25-27 122, 181 8 8 560 8 10-12 551 9 5 384 9 10 156, 157 9 12 153 9 14 156 9 26 157 9 27 853, 875 10 1 153, 10 4 153, 157 10 16 560 10 20 151, 594 10 24, 25 765 10 29 285 10 38 81 11 3 52 11 8 96 11 13 96, 498, 602 11 14 620 11 16 602, 608, 609 11 17 480 12 1 246, 294, 601 12 2 81, 137 12 22, 3 137, 175 12 5-11 333 12 11 437 12 22, 23 613 12 11 437 12 22, 23 13 14 513 5 13 5 13 5 13 5 14 513 14 513 14 513 14 513 14 513 14 513 14 513 15 12 11 17 295, 426 1 25 524 1 27 428, 798, 920 1 17 295, 426 1 25 524 1 27 428, 798, 920 1 17 295, 426 1 25 524 1 27 428, 798, 920 1 17 295, 426 1 25 524 1 27 428, 798, 920 1 17 295, 426 1 25 524 1 27 428, 798, 920 1 17 295, 426 1 25 524 1 27 428, 798, 920 1 17 295, 426 1 25 524 1 31, 14 305 5 16-18 380 5 20 421	1 Peter.
0	10 10 101	Ch. Ver. Hymr.	8 8 001	Ch. Ver Hymn.
J	10, 18 191	4 10 14 040 000	221	1 3 249
đ	352, 570	4 13, 14 843, 863	0 11 249	1 8 116, 351
4	3 409	4 17 615	6 17 565	1 19 131, 309
4	520	5 8 249	6 18 117	1 24 845
4	5 410, 658	5 17 390, 413, 443	6 19 249, 370, 479	2 3 43, 452
4	8 172, 177	5 23 534	6 20 181	2 6 470
4	678	9 Turngerrowrang	7 3 156	2 7 110
4	15, 16 434	2 Inessalunians.	7 25-27 122, 181	2 21 431
4	30 285, 446	1 7, 8 874, 886	8 8 560	2 24 154, 293
4	31 407	1 Тімотну.	8 10-12 551	3 3 583
E	5 14 87, 591	1 15 285 217	9.5 384	3 8 407
F	16 233 687 807	1 17 13	9 10 156 157	4 1 457
	25 770	9.4	0 10 153	4 9 987
	5 07 522	0 6 191 770	0 14 158	4 K 95A
0	700	20 131, 779	0.00 157	4.7
0	10 10 000 454	3 10 309	0 05 055	4 10 200 505
0	10-18 300, 454,	0 4 815	9 2/ 803, 8/0	4 12 380, 505
_	457	6 12 455, 458	10 1 158	4 1/ 915
6	12 461	2 TIMOTHY.	10 4 153, 157	5 7 402, 452, 773
	PHILIPPIANS.	1 8 419	10 16 560	5 8 448
,	720	10 200	10 20 151, 594	5 10 247
- 1	0 600 604	1 9 920	10 24, 25 765	
1	20 022,004	1 12 4/1	10 29 285	2 Peter.
2	2 0-8 128, 309,	2 3 402, 472	10 38 81	1 4 43, 47
	457, 483	2 13 348	11 3 52	1 10 524, 769
2	7 425, 936	3 5 302	11 8 96	1 20 638
. 2	8 488	3 15 822	11 13 96 498 602	1 21 840
2	9 109, 119	4 6 849	11 14 690	3 10 and 885
2	11 108	4 7 463, 855	11 16 602 608 609	3 11 19 933
2	2 13 426	4.8 791	11 17 002, 000, 000	2 10 200 760
3	7 152, 154	TITUS.	10 1 048 004 601	3 10 300, 100
3	10 172, 287, 492	2 13 719, 878	12 1 240, 284, 001	1 Tarrer
- 3	14 473, 570, 610	2 14 276, 779	10 0 0 197 175	1 JUHN.
4	3 895	3 2 530	12 2, 3 107, 170	1 1 339
4	4 589	3 5 303, 317	12 0-11 333	1 9 7 991
4	6 494, 773	77	12.11 437	1 7 1, 310
4	7 310	HEBREWS.	12 22, 23 613	1 9 226, 549, 588
4	11 404	1 3 481	12 24 131, 277	2 1 226, 458
7	119 -890	1 6 145	13 5 93	2 15 482
4	10 700	1 7 53	13 8 240, 268, 329,	3 1 122
4	109	2 9 10, 131	332	3 2 126
	COLOSSIANS.	2 17 136	13 14 613	3 3 5, 18, 585, 602
1	. 5 249	2 18 136, 486	JAMES.	3 14 339
1	18 473	3 7 305	1 3, 4 390	4 16 224
1	19 253	3 10 285	1 6 565	4 17 - 131
- 1	20 122	3 12 289	1 12 499	4 18 546
1	22 450	3 13 305	1 17 295, 426	5 4 450
i	97 940	3 10 941 517 595	1 95 894	K A . 150
. u	0 100 050	4 3 694	1 27 499 709 000	57 2 92 07
- 6	120, 203	40 004 640	0 14 04 740	5 10
3	1-4 419, 434,	4 10 234, 042	0 00 00 00	5 11 510
" "	000	4 12 252	2 23 22, 38	9 11 . 919
3	11 110, 132, 253,	4 13 71	3 Z 530	0 13 339
1	558	4 14 120	4 8 399	5 21 246
3	16 366, 765	4 15 180, 486	4 13, 14 305	
2 3	17 420	4 16 384, 393, 404	5 16-18 380	3 John. 1 1 530
4	5 447, 687, 807	4 7	5 20 421	1 1 530
	St. 4 - 1	· miles	er, "	1

	J	UDE.		Ver.	Hymn.		Ver.		1	lymn.			Hymn
Ch.	Ver.	Hymn.	2	28	359	6	14			885	19	4	108
1	20	389, 747	3	4	239, 624, 759	6	17	882,	885,	886	19	6	741
1	23	687	3	8	54	7	9		604,	624	19	9	82, 516
1	24, 2	13, 55	3	12	514, 614	7	10		15,	347	19	11	727
o	•		3	14	348	7	11			36	19	12	173
	REVE	LATIONS.	3	17	284	7	13-	17	623,	624,	19	13	699
1	4, 5	378	3	18	916					627	19	16	120, 137
1	5	196	3	20	346, 386	7	14			516	21	1-4	618, 628, 872
1	6	342, 585	4	8	4, 24, 74	7	15			23	21	2	607
1	8	356	4	10	108, 161, 540	7	201			744	21	5	540
. 1	14	87	4	11	26, 41, 55	9	20			744	21	6	361
2	4	280	5	8	108	11	15		741,	886	21	10	621
2	10	466, 513	5	9	26	14	4			483	22	4	4
2	11	234	5	12	26, 41, 55	14	13	234,	842,	868	22	5	618
2	17	466	5	13	23, 707	15	3		14,	473	22	17	220, 716
	0					•							

2.8

1 PETER.

448 247

339 246

3 JOHN.

530

