Daily Prayer
Daily Prayer

THE PSALMS


Psalm 1

1	Blessed are they who have not walked
in the / counsel of the / wicked :
nor lingered in the way of sinners,
nor sat in the as/sembly / of the / scornful.

2	Their delight is in the / law of the / Lord :
and they meditate on his / law / day and / night.

3	Like a tree planted by streams of water
bearing fruit in due season, with leaves that / do not / wither :
whatever they / do, / it shall / prosper.

4	As for the wicked, it is not / so with / them :
they are like chaff which the / wind / blows a/way.

5	Therefore the wicked shall not be able to / stand in the / judgement :
nor the sinner in the congre/gation / of the / righteous.

6	For the Lord knows the / way of the / righteous :
but the / way of the / wicked shall / perish.

Psalm 2

1	Why are the / nations in / tumult :
and why do the peoples de/vise a / vain / plot?

2	The kings of the earth rise up,
and the rulers take / counsel to/gether :
against the Lord / and a/gainst his a/nointed:

3	‘Let us break their / bonds a/sunder :
and / cast a/way their / cords from us.’

4	He who dwells in heaven shall / laugh them to / scorn :
the Lord shall / have them / in de/rision.

5	Then shall he speak to them / in his / wrath :
and / terrify them / in his / fury:

6	‘Yet have I / set my / king :
upon my / holy / hill of / Zion.’


7	I will proclaim the de/cree of the / Lord :
he said to me: ‘You are my Son;
this / day have / I be/gotten you.

8	Ask of me and I will give you the nations for / your in/heritance :
and the ends of the / earth for / your pos/session.

9	You shall break them with a / rod of / iron :
and dash them in pieces / like a / potter’s / vessel.’

10	Now therefore be / wise, O / kings :
be prudent, you / judges / of the / earth.

11	Serve the Lord with fear, and with trembling / kiss his / feet :
lest he be angry and you perish from the way,
for his / wrath is / quickly / kindled.

12	Happy / are all / they :
who / take / refuge in / him.

Psalm 3

1	Lord, how many / are my / adversaries :
many are / they who rise / up a/gainst me.

2	Many are they who / say to my / soul :
‘There is no / help for you / in your / God.’

3	But you, Lord, are a / shield a/bout me :
you are my glory, and the / lifter / up of my / head.

4	When I cry a/loud to the / Lord :
he will answer me / from his / holy / hill;

5	I lie down and sleep and / rise a/gain :
be/cause the / Lord sus/tains me.

6	I will not be afraid of / hordes of the / peoples :
that have set themselves a/gainst me / all a/round.

7	Rise up, O Lord, and deliver me, / O my / God :
for you strike all my enemies on the cheek
and / break the / teeth of the / wicked.

8	Salvation be/longs to the / Lord :
may your blessing / be up/on your / people.


Psalm 4

1	Answer me when I call, O / God of my / righteousness :
you set me at liberty when I was in trouble;
have mercy on / me and / hear my / prayer.

2	How long will you nobles dis/honour my / glory :
how long will you love vain / things and / seek after / falsehood?

3	But know that the Lord has shown me his / marvellous / kindness :
when I call upon the / Lord, / he will / hear me.

4	Stand in / awe, and / sin not :
commune with your own heart upon your / bed, / and be / still.

5	Offer the / sacrifices of / righteousness :
and / put your / trust in the / Lord.

6	There are many that say, ‘Who will show us / any / good?’ :
Lord, lift up the / light of your / countenance up/on us.

7	You have put gladness / in my / heart :
more than when their corn and / wine and / oil in/crease.

8	In peace I will lie / down and / sleep :
for it is you Lord, only, who / make me / dwell in / safety.

Psalm 5

1	Give ear to my / words, O / Lord :
con/sider my / lamen/tation.

2	Hearken to the voice of my crying, my / King and my / God :
for to / you I / make my / prayer.

3	In the morning, Lord, you will / hear my / voice :
early in the morning I make my ap/peal to you, / and look / up.

4	For you are the God who takes no / pleasure in / wickedness :
no / evil can / dwell with / you.

5	The boastful cannot / stand in your / sight :
you / hate all / those that work / wickedness.

6	You destroy / those who speak / lies :
the bloodthirsty and de/ceitful the / Lord • will ab/hor.

7	But as for me, through the greatness of your mercy,
I will come / into your / house :
I will bow down towards your holy / temple in / awe of / you.


8	Lead me, Lord, in your righteousness,
be/cause of my / enemies :
make your way / straight be/fore my / face.

9	For there is no truth in their mouth,
in their / heart is des/truction :
their throat is an open sepulchre,
and they / flatter / with their / tongue.

10	Punish / them, O / God :
let them / fall • through their / own de/vices.

11	Because of their many transgressions / cast them / out :
for / they have re/belled a/gainst you.

12	But let all who take refuge in / you be / glad :
let them / sing out their / joy for / ever.

13	You will / shelter / them :
so that those who love your / name • may ex/ult in / you.

14	For you, O Lord, will / bless the / righteous :
and with your favour
you will de/fend them / as with a / shield.

Psalm 6

1	O Lord, rebuke me / not in your / wrath :
neither chasten me / in your / fierce / anger.

2	Have mercy on me, Lord, for / I am / weak :
Lord, heal me, / for my / bones are / racked.

3	My soul also / shakes with / terror :
how / long, O / Lord, how / long?

4	Turn again, O Lord, and de/liver my / soul :
save me for your / loving / mercy’s / sake.

5	For in death no one re/members / you :
and who can / give you / thanks • in the / grave?

6	I am weary / with my / groaning :
every night I drench my pillow
and / flood my / bed with my / tears.

7	My eyes are / wasted with / grief :
and worn away be/cause of / all my / enemies.


8	Depart from me, all / you that do / evil :
for the Lord has / heard the / voice of my / weeping.

9	The Lord has heard my / suppli/cation :
the Lord / will re/ceive my / prayer.

10	All my enemies shall be put to / shame and con/fusion :
they shall / suddenly turn / back • in their / shame.

Psalm 7

1	O Lord my God, in / you I take / refuge :
save me from all who pur/sue me, / and de/liver me,

2	Lest they rend me like a lion and / tear me in / pieces :
while / there is / no one to / help me.

3	O Lord my God, if I have / done these / things :
if there is any / wickedness / in my / hands,

4	If I have repaid my / friend with / evil :
or plundered my / enemy with/out a / cause,

‡5	Then let my enemy pursue me and / over/take me :
trample my life to the ground,
and lay my / honour / in the / dust.

6	Rise up, O Lord, in your wrath;
lift yourself up against the fury / of my / enemies :
awaken, my God, the judgement / that you / have com/manded.

7	Let the assembly of the peoples / gather / round you :
be seated high above them: O / Lord, / judge the / nations.

8	Give judgement for me
according to my / righteousness, O / Lord :
and according to the / innocence / that is / in me.

9	Let the malice of the wicked come to an end,
but es/tablish the / righteous :
for you test the mind and / heart, O / righteous / God.

10	God is my shield / that is / over me :
he / saves the / true of / heart.

11	God is a / righteous / judge :
he is pro/voked / all day / long.

12	If they will not repent, God will / whet his / sword :
he has bent his / bow and / made it / ready.


13	He has prepared the / weapons of / death :
he makes his / arrows / shafts of / fire.

14	Behold those who are in / labour with / wickedness :
who conceive evil / and give / birth to / lies.

15	They dig a pit and / make it / deep :
and fall into the hole that / they have / made for / others.

16	Their mischief rebounds on their / own / head :
their violence / falls on their / own / scalp.

17	I will give thanks to the Lord / for his / righteousness :
and I will make music to the / name of the / Lord Most / High.

Psalm 8	First version

1	O / Lord our / governor :
how glorious is your / name in / all the / world!

2	Your majesty above the / heavens is / praised :
out of the / mouths of / babes at the / breast.

‡3	You have founded a stronghold a/gainst your / foes :
that you might still the / enemy / and the a/venger.

4	When I consider your heavens, the / work of your / fingers :
the moon and the / stars that / you have or/dained,

5	What is man, that you should be / mindful / of him :
the son of man, that / you should / seek him / out?

6	You have made him little / lower • than the / angels :
and / crown him with / glory and / honour.

7	You have given him dominion over the / works of your / hands :
and put / all things / under his / feet,

8,9	All sheep and oxen,
even the wild / beasts of the / field :
the birds of the air, the fish of the sea
and whatsoever / moves • in the / paths of the / sea.

10	O / Lord our / governor :
how glorious is your / name in / all the / world!


Psalm 8	Second version

1	O / Lord our / governor :
how glorious is your / name in / all the / world!

2	Your majesty above the / heavens is / praised :
out of the / mouths of / babes at the / breast.

‡3	You have founded a stronghold a/gainst your / foes :
that you might still the / enemy / and the a/venger.

4	When I consider your heavens, the / work of your / fingers :
the moon and the / stars that / you have or/dained,

5	What are mortals, that you should be / mindful / of them :
mere human beings, that / you should / seek them / out?

6	You have made them little / lower • than the / angels :
and / crown them with / glory and / honour.

7	You have given them dominion over the / works of your / hands :
and put / all things / under their / feet,

8,9	All sheep and oxen,
even the wild / beasts of the / field :
the birds of the air, the fish of the sea
and whatsoever / moves • in the / paths of the / sea.

10	O / Lord our / governor :
how glorious is your / name in / all the / world!

Psalm 9

1	I will give thanks to you, Lord, with my / whole / heart :
I will tell of / all your / marvellous / works.

2	I will be glad and re/joice in / you :
I will make music to your / name, / O Most / High.

3	When my enemies are / driven / back :
they stumble and / perish / at your / presence.

4	For you have maintained my / right and my / cause :
you sat on your throne / giving / righteous / judgement.

5	You have rebuked the nations and des/troyed the / wicked :
you have blotted out their / name for / ever and / ever.


6	The enemy was / utterly laid / waste :
you uprooted their cities;
their / very / memory has / perished.

7	But the Lord shall en/dure for / ever :
he has made / fast his / throne for / judgement.

8	For he shall rule the / world with / righteousness :
and / govern the / peoples with / equity.

9	Then will the Lord be a refuge / for the op/pressed :
a refuge / in the / time of / trouble.

10	And those who know your name
will put their / trust in / you :
for you, Lord, have / never failed / those who / seek you.

11	Sing praises to the Lord who / dwells in / Zion :
declare among the / peoples the / things • he has / done.

12	The avenger of blood / has re/membered them :
he did not forget the / cry / of the op/pressed.

13	Have mercy upon / me, O / Lord :
consider the trouble I suffer from those who hate me,
you that lift me / up • from the / gates of / death;

14	That I may tell all your praises
in the gates of the / city of / Zion :
and re/joice in / your sal/vation.

15	The nations shall sink into the / pit of their / making :
and in the snare which they set
will their / own / foot be / taken.

16	The Lord makes himself known by his / acts of / justice :
the wicked are snared in the / works of their / own / hands.

17	They shall return to the / land of / darkness :
all the / nations / that forget / God.

18	For the needy shall not always / be for/gotten :
and the hope of the poor / shall not / perish for / ever.

19	Arise, O Lord, and let not mortals have the / upper / hand :
let the nations be / judged be/fore your / face.

20	Put them in / fear, O / Lord :
that the nations may know them/selves to / be but / mortal.


Psalm 10

1	Why stand so far / off, O / Lord? :
Why hide your/self in / time of / trouble?

2	The wicked in their pride / persecute the / poor :
let them be caught in the / schemes they / have de/vised.

3	The wicked boast of their / heart’s de/sire :
the covetous curse / and re/vile the / Lord.

4	The wicked in their arrogance say, ‘God will / not a/venge it’ :
in all their / scheming God / counts for / nothing.

5	They are stubborn in all their ways,
for your judgements are far above / out of their / sight :
they / scoff at / all their / adversaries.

6	They say in their heart, ‘I shall / not be / shaken :
no harm shall / ever / happen to / me.’

7	Their mouth is full of cursing, de/ceit and / fraud :
under their / tongue lie / mischief and / wrong.

8	They lurk in the outskirts
and in dark alleys they / murder the / innocent :
their eyes are ever / watching / for the / helpless.

‡9	They lie in wait, like a lion in his den;
they lie in wait to / seize the / poor :
they seize the poor when they / get them / into their / net.

1	 The innocent are broken and / humbled be/fore them :
the helpless / fall be/fore their / power.

11	They say in their heart, / ‘God has for/gotten :
he hides his face away; / he will / never / see it.’

12	Arise, O Lord God, and lift / up your / hand :
for/get / not the / poor.

13	Why should the wicked be / scornful of / God? :
Why should they say in their hearts, / ‘You will / not a/venge it’?

14	Surely, you behold / trouble and / misery :
you see it and take it / into your / own / hand.

15	The helpless commit them/selves to / you :
for you are the / helper / of the / orphan.


16	Break the power of the wicked / and ma/licious :
search out their wickedness un/til you / find / none.

17	The Lord shall reign for / ever and / ever :
the nations shall / perish / from his / land.

18	Lord, you will hear the de/sire of the / poor :
you will incline your ear to the / fullness / of their / heart,

19	To give justice to the orphan / and op/pressed :
so that people are no longer driven in / terror / from the / land.

Psalm 11

1	In the Lord have I / taken / refuge :
how then can you say to me,
‘Flee like a / bird / to the / hills,

2	For see how the wicked bend the bow
and fit their arrows / to the / string :
to shoot from the shadows / at the / true of / heart.

3	When the foundations / are des/troyed :
what / can the / righteous / do?’

4	The Lord is in his / holy / temple :
the / Lord’s throne / is in / heaven.

5	His / eyes be/hold :
his eyelids / try every / mortal / being.

6	The Lord tries the righteous as / well as the / wicked :
but those who delight in / violence his / soul ab/hors.

7	Upon the wicked he shall rain coals of fire
and / burning / sulphur :
scorching wind shall / be their / portion to / drink.

8	For the Lord is righteous; he loves / righteous / deeds :
and those who are upright / shall be/hold his / face.


Psalm 12
1	Help me, Lord, for no one / godly is / left :
the faithful have vanished from the / whole / human / race.

2	They all speak falsely / with their / neighbour :
they flatter with their lips, but / speak • from a / double / heart.

3	O that the Lord would cut off all / flattering / lips :
and the / tongue that speaks / proud / boasts!

4	Those who say, ‘With our tongue will / we pre/vail :
our lips we will use; / who is / lord / over us?’

5	‘Because of the oppression of the needy,
and the groaning / of the / poor :
I will rise up now,’ says the Lord,
‘and set them in the / safety / that they / long for.’

6	The words of the / Lord are / pure words :
like silver refined in the furnace
and purified / seven times / in the / fire.

7	You, O Lord, / will watch / over us :
and guard us from / this • gene/ration for / ever.

8	The wicked strut on / every / side :
when what is vile is exalted by the / whole / human / race.

Psalm 13

1	How long will you forget me, O / Lord; for / ever? :
How long will you / hide your / face / from me?

2	How long shall I have anguish in my soul
and grief in my heart, / day after / day? :
How long shall my / enemy / triumph / over me?

3	Look upon me and answer, O / Lord my / God :
lighten my eyes, / lest I / sleep in / death;

4	Lest my enemy say, ‘I have pre/vailed a/gainst him’ :
and my foes re/joice that / I have / fallen.

5	But I put my trust in your / steadfast / love :
my heart will re/joice in / your sal/vation.

6	I will / sing to the / Lord :
for he has / dealt so / bounti•fully / with me.


Psalm 14

1	The fool has said in his heart, ‘There / is no / God.’ :
Corrupt are they, and abominable in their wickedness;
there is / no one / that does / good.

2	The Lord has looked down from heaven
upon the / children of / earth :
to see if there is anyone who is / wise and / seeks after / God.

‡3	But every one has turned back; all alike have be/come cor/rupt :
there is none that does / good; / no, not / one.

4	Have they no knowledge, those / evil/doers :
who eat up my people as if they ate bread
and do not / call up/on the / Lord?

5	There shall they be in / great / fear :
for God is in the / company / of the / righteous.

6	Though they would confound the / counsel • of the / poor :
yet the / Lord shall / be their / refuge.

7	O that Israel’s salvation would / come • out of / Zion! :
When the Lord restores the fortunes of his people,
then will Jacob re/joice and / Israel be / glad.

Psalm 15

1	Lord, who may / dwell in your / tabernacle? :
Who may rest up/on your / holy / hill?

2	Whoever leads an / uncorrupt / life :
and / does the / thing that is / right;

3	Who speaks the / truth • from the / heart :
and / bears • no de/ceit on the / tongue;

4	Who does no / evil • to a / friend :
and / pours no / scorn • on a / neighbour;

5	In whose sight the wicked are / not es/teemed :
but who honours / those who / fear the / Lord.

6	Whoever has / sworn to a / neighbour :
and / never goes / back • on that / word;

7,8	Who does not lend money in hope of gain,
nor takes a bribe a/gainst the / innocent :
Whoever does these / things shall / never / fall.


Psalm 16

1	Preserve me, O God, for in you have I / taken / refuge :
I have said to the Lord, ‘You are my lord,
all my / good de/pends on / you.’

2	All my delight is upon the godly that are / in the / land :
upon / those • who are / noble in / heart.

‡3	Though the idols are legion that / many run / after :
their drink offerings of blood I will not offer,
neither make mention of their / names up/on my / lips.

4	The Lord himself is my portion / and my / cup :
in your hands a/lone / is my / fortune.

5	My share has fallen in a / fair / land :
indeed, I / have a / goodly / heritage.

6	I will bless the Lord who has / given me / counsel :
and in the night watches / he in/structs my / heart.

7	I have set the Lord / always be/fore me :
he is at my right / hand; I / shall not / fall.

8	Wherefore my heart is glad and my / spirit re/joices :
my flesh / also shall / rest se/cure.

9	For you will not abandon my / soul to / Death :
nor suffer your / faithful one to / see the / Pit.

‡10	You will show me the path of life;
in your presence is the / fullness of / joy :
and in your right hand are / pleasures for / ever/more.

Psalm 17

1	Hear my just cause, O Lord; consider / my com/plaint :
listen to my prayer, which comes / not from / lying / lips.

2	Let my vindication come / forth from your / presence :
let your eyes be/hold / what is / right.

3	Weigh my heart, examine / me by / night :
refine me, and you will find / no im/purity / in me.

4	My mouth does not trespass for / earthly re/wards :
I have / heeded the / words • of your / lips.


5	My footsteps hold fast in the ways of / your com/mandments :
my feet have not / stumbled / in your / paths.

6	I call upon you, O God, for / you will / answer me :
incline your ear to me, and / listen / to my / words.

7	Show me your marvellous / loving/kindness :
O Saviour of those who take refuge at your right hand
from / those who / rise up a/gainst them.

8	Keep me as the / apple • of your / eye :
hide me under the / shadow / of your / wings,

9	From the wicked / who as/sault me :
from my enemies who surround me to / take a/way my / life.

10	They have closed their / heart to / pity :
and their / mouth speaks / proud / things.

11	They press me hard, they surround me on / every / side :
watching how they may / cast me / to the / ground,

12	Like a lion that is greedy / for its / prey :
like a young lion / lurking in / secret / places.

13	Arise, Lord; confront them and / cast them / down :
deliver me from the / wicked / by your / sword.

14	Deliver me, O Lord, / by your / hand :
from those whose / portion in / life • is un/ending,

15	Whose bellies you / fill with your / treasure :
who are well supplied with children
and / leave their / wealth • to their / little ones.

16	As for me, I shall see your / face in / righteousness :
when I awake and behold your / likeness, / I shall be / satisfied.

Psalm 18

1	I love you, O / Lord my / strength :
the Lord is my crag, my / fortress and / my de/liverer,

2	My God, my rock in / whom I take / refuge :
my shield, the horn of my sal/vation / and my / stronghold.

‡3	I cried to the / Lord in my / anguish :
and / I was / saved from my / enemies.


4	The cords of / death en/twined me :
and the torrents of des/truction / over/whelmed me.

5	The cords of the Pit / fastened a/bout me :
and the / snares of / death en/tangled me.

6	In my distress I / called upon the / Lord :
and cried / out to my / God for / help.

7	He heard my / voice in his / temple :
and my / cry / came to his / ears.

8	The earth / trembled and / quaked :
the foundations of the mountains shook;
they / reeled be/cause he was / angry.

9	Smoke rose from his nostrils
and a consuming fire went / out of his / mouth :
burning / coals / blazed forth / from him.

10	He parted the heavens / and came / down :
and thick / darkness was / under his / feet.

11	He rode upon the / cherubim and / flew :
he came / flying • on the / wings of the / wind.

12	He made darkness his covering / round a/bout him :
dark waters and thick / clouds / his pa/vilion.

13	From the brightness of his presence, / through the / clouds :
burst / hailstones and / coals of / fire.

14	The Lord also thundered / out of / heaven :
the Most High uttered his voice
with / hailstones and / coals of / fire.

15	He sent out his / arrows and / scattered them :
he hurled down / lightnings and / put them to / flight.

16a	The springs of the / ocean were / seen :
and the foun/dations of the / world un/covered

16b	At your re/buke, O / Lord :
at the blast of the / breath of / your dis/pleasure.

17	He reached down from on / high and / took me :
he drew me / out of the / mighty / waters.

18	He delivered me from my / strong / enemy :
from foes that / were too / mighty / for me.


19	They came upon me in the / day of my / trouble :
but the / Lord was / my up/holder.

20	He brought me out into a / place of / liberty :
he rescued me be/cause he de/lighted / in me.

21	The Lord rewarded me after my / righteous / dealing :
according to the cleanness of my / hands he / recom/pensed me,

22	Because I had kept the / ways of the / Lord :
and had not gone / wickedly a/way from my / God,

23	For I had an eye to / all his / laws :
and did not cast / out his com/mandments / from me.

24	I was also whole/hearted be/fore him :
and / kept myself / from in/iquity;

25	Therefore the Lord rewarded me after my / righteous / dealing :
and according to the cleanness of my / hands / in his / sight.

26	With the faithful you / show yourself / faithful :
with the / true you / show yourself / true;

27	With the pure you / show yourself / pure :
but with the crooked you / show your/self per/verse.

28	For you will save a / lowly / people :
and bring down the / high / looks • of the / proud.

29	You also shall / light my / candle :
the Lord my God shall make my / darkness / to be / bright.

30	By your help I shall run at an / enemy / host :
with the help of my God / I can leap / over a / wall.

31	As for God, his way is perfect;
the word of the Lord is / tried in the / fire :
he is a shield to / all who / trust in / him.

32	For who is / God • but the / Lord :
and who is the / rock ex/cept our / God?

33	It is God who girds me a/bout with / strength :
and / makes my / way / perfect.

34	He makes my / feet like / hinds’ feet :
so that I tread / surely / on the / heights.

35	He teaches my / hands to / fight :
and my arms to / bend a / bow of / bronze.


36	You have given me the shield of / your sal/vation :
your right hand upholds me
and your / grace has / made me / great.

37	You enlarge my / strides be/neath me :
yet my / feet / do not / slide.

38	I will pursue my enemies and / over/take them :
nor turn again un/til I / have des/troyed them.

39	I will smite them down so they / cannot / rise :
they shall / fall be/neath my / feet.

40	You have girded me with / strength for the / battle :
you will cast / down my / enemies / under me;

41	You will make my foes turn their / backs up/on me :
and I shall des/troy / them that / hate me.

42	They will cry out, but there shall be / none to / help them :
they will cry to the Lord, / but he / will not / answer.

43	I shall beat them as small as the / dust • on the / wind :
I will cast them out as the / mire / in the / streets.

44	You will deliver me from the / strife of the / peoples :
you will / make me the / head • of the / nations.

45	A people I have not known shall serve me;
as soon as they hear me, they / shall o/bey me :
strangers will / humble them/selves be/fore me.

46	The foreign peoples / will lose / heart :
and come / trembling / out of their / strongholds.

47	The Lord lives, and blessed / be my / rock! :
Praised be the / God of / my sal/vation,

48	Even the / God who / vindicates me :
and sub/dues the / peoples / under me!

49	You that deliver me from my enemies,
you will set me up a/bove my / foes :
from the / violent you / will de/liver me;

50	Therefore will I give you thanks, O Lord, a/mong the / nations :
and sing / praises / to your / name,

‡51	To the one who gives great victory / to his / king :
and shows faithful love to his anointed,
to David / and his / seed for / ever.


Psalm 19

1	The heavens are telling the / glory of / God :
and the / firmament pro/claims his / handiwork.

2	One day pours out its song / to an/other :
and one night unfolds / knowledge / to an/other.

3	They have neither / speech nor / language :
and their / voices / are not / heard,

4	Yet their sound has gone out into / all / lands :
and their / words • to the / ends of the / world.

5	In them has he set a tabernacle / for the / sun :
that comes forth as a bridegroom out of his chamber
and rejoices as a / champion to / run his / course.

6	It goes forth from the end of the heavens
and runs to the very / end a/gain :
and there is nothing / hidden / from its / heat.

7	The law of the Lord is perfect, re/viving the / soul :
the testimony of the Lord is sure
and gives / wisdom / to the / simple.

8	The statutes of the Lord are right and re/joice the / heart :
the commandment of the Lord is pure
and gives / light / to the / eyes.

9	The fear of the Lord is clean and en/dures for / ever :
the judgements of the Lord are true and / righteous / alto/gether.

10	More to be desired are they than gold,
more than / much fine / gold :
sweeter also than honey, / dripping / from the / honeycomb.

‡11	By them also is your / servant / taught :
and in keeping them / there is / great re/ward.

12	Who can tell how often / they of/fend? :
O cleanse me / from my / secret / faults!

13	Keep your servant also from presumptuous sins
lest they get do/minion / over me :
so shall I be undefiled, and / innocent of / great of/fence.

14	Let the words of my mouth and the meditation of my heart
be acceptable / in your / sight :
O Lord, my / strength and / my re/deemer.


Psalm 20

1	May the Lord hear you in the / day of / trouble :
the name of the / God of / Jacob de/fend you;

2	Send you / help from his / sanctuary :
and / strengthen you / out of / Zion;

3	Remember / all your / offerings :
and ac/cept your / burnt / sacrifice;

4	Grant you your / heart’s de/sire :
and ful/fil / all your / mind.

‡5	May we rejoice in your salvation
and triumph in the / name of our / God :
may the Lord per/form all / your pe/titions.

6	Now I know that the Lord will / save his a/nointed :
he will answer him from his holy heaven,
with the mighty / strength of / his right / hand.

7	Some put their trust in chariots and / some in / horses :
but we will call only on the / name
of the / Lord our / God.

8	They are brought / down and / fallen :
but we are / risen / and stand / upright.

9	O Lord, / save the / king :
and answer us / when we / call up/on you.

Psalm 21

1	The king shall rejoice in your / strength, O / Lord :
how greatly shall he re/joice in / your sal/vation!

2	You have given him his / heart’s de/sire :
and have not de/nied • the re/quest of his / lips.

3	For you come to meet him with / blessings of / goodness :
and set a crown of pure / gold up/on his / head.

4	He asked of you / life • and you / gave it him :
length of / days, for / ever and / ever.

5	His honour is great because of / your sal/vation :
glory and majesty / have you / laid up/on him.


6	You have granted him ever/lasting fe/licity :
and will make him / glad with / joy • in your / presence.

‡7	For the king puts his / trust in the / Lord :
because of the loving-kindness of the Most High,
he shall / not be / over/thrown.

8	Your hand shall mark down / all your / enemies :
your right hand will / find out / those who / hate you.

9	You will make them like a fiery oven in the / time of your / wrath :
the Lord will swallow them up in his anger
/ and the / fire will con/sume them.

10	Their fruit you will root / out of the / land :
and their / seed • from a/mong its in/habitants.

11	Because they intend / evil a/gainst you :
and devise wicked schemes / which they / cannot per/form,

12	You will / put them to / flight :
when you / aim your / bow at their / faces.

13	Be exalted, O Lord, in / your own / might :
we will make / music and / sing of your / power.

Psalm 22

1	My God, my God, why have / you for/saken me :
and are so far from my salvation,
from the / words of / my dis/tress?

2	O my God, I cry in the daytime, but you / do not / answer :
and by night also, / but I / find no / rest.

3	Yet you / are the / Holy One :
enthroned up/on the / praises of / Israel.

4	Our forebears / trusted in / you :
they / trusted, and / you de/livered them.

5	They cried out to you and / were de/livered :
they put their trust in you / and were / not con/founded.

6	But as for me, I am a worm and / no / man :
scorned by all / and des/pised • by the / people.

7	All who see me / laugh me to / scorn :
they curl their lips and / wag their / heads, / saying,


8	‘He trusted in the Lord; / let him de/liver him :
let him de/liver him, if / he de/lights in him.’

9	But it is you that took me / out of the / womb :
and laid me safe up/on my / mother’s / breast.

10	On you was I cast ever since / I was / born :
you are my God even / from my / mother’s / womb.

‡11	Be not far from me, for trouble is / near at / hand :
and / there is / none to / help.

12	Mighty oxen / come a/round me :
fat bulls of Bashan close me / in on / every / side.

13	They gape upon me / with their / mouths :
as it were a / ramping • and a / roaring / lion.

14	I am poured out like water;
all my bones are / out of / joint :
my heart has become like wax
/ melting • in the / depths of my / body.

15	My mouth is dried up like a potsherd;
my tongue / cleaves to my / gums :
you have laid me / in the / dust of / death.

16	For the hounds are all about me,
the pack of evildoers close / in on / me :
they / pierce my / hands and my / feet.

17	I can count / all my / bones :
they stand / staring and / looking up/on me.

18	They divide my / garments a/mong them :
they cast / lots / for my / clothing.

19	Be not far from / me, O / Lord :
you are my / strength; / hasten to / help me.

20	Deliver my soul / from the / sword :
my poor life / from the / power of the / dog.

21	Save me from the / lion’s / mouth :
from the horns of wild oxen.
/ You have / answered / me!

22	I will tell of your / name to my / people :
in the midst of the congre/gation / will I / praise you.


23	Praise the Lord, / you that / fear him :
O seed of Jacob, glorify him;
stand in awe of / him, O / seed of / Israel.

24	For he has not despised nor abhorred the suffering of the poor;
neither has he hidden his / face / from them :
but when they / cried to / him he / heard them.

25	From you comes my praise in the great / congre/gation :
I will perform my vows
in the / presence of / those that / fear you.

‡26	The poor shall eat / and be / satisfied :
those who seek the Lord shall praise him;
their / hearts shall / live for / ever.

27	All the ends of the earth shall remember and / turn to the / Lord :
and all the families of the / nations shall / bow be/fore him.

28	For the kingdom / is the / Lord’s :
and he / rules / over the / nations.

29	How can those who sleep in the earth bow / down in / worship :
or those who go down to the / dust / kneel be/fore him?

30	He has saved my life for himself;
my des/cendants shall / serve him :
this shall be told of the Lord for / gene/rations to / come.

‡ 31	They shall come and make known his salvation,
to a people / yet un/born :
declaring that / he, the / Lord, has / done it.

Psalm 23

1	The Lord / is my / shepherd :
therefore / can I / lack / nothing.

2	He makes me lie down in / green / pastures :
and / leads me be/side still / waters.

3	He shall re/fresh my / soul :
and guide me in the paths of righteousness
/ for his / name’s / sake.

4	Though I walk through the valley of the shadow of death,
I will / fear no / evil :
for you are with me;
your / rod and your / staff, they / comfort me.


5	You spread a table before me
in the presence of / those who / trouble me :
you have anointed my head with oil
/ and my / cup shall be / full.

6	Surely goodness and loving mercy shall follow me
all the / days of my / life :
and I will dwell in the / house of the / Lord for / ever.

Psalm 24

1	The earth is the Lord’s and / all that / fills it :
the compass of the world and / all who / dwell there/in.

2	For he has founded it up/on the / seas :
and set it firm upon the / rivers / of the / deep.

3	‘Who shall ascend the / hill of the / Lord :
or who can rise / up • in his / holy / place?’

4	‘Those who have clean hands and a / pure / heart :
who have not lifted up their soul to an idol,
nor / sworn an / oath • to a / lie;

5	‘They shall receive a blessing / from the / Lord :
a just reward from the / God of / their sal/vation.’

6	Such is the company of / those who / seek him :
of those who seek your / face, O / God of / Jacob.

7	Lift up your heads, O gates;
be lifted up, you ever/lasting / doors :
and the King of / glory / shall come / in.

8	‘Who is the / King of / glory?’ :
‘The Lord, strong and mighty,
the / Lord • who is / mighty in / battle.’

9	Lift up your heads, O gates;
be lifted up, you ever/lasting / doors :
and the King of / glory / shall come / in.

10	‘Who is this / King of / glory?’ :
‘The Lord of hosts, / he is the / King of / glory.’


Psalm 25

1	To you, O Lord, I lift up my soul;
O my God, in / you I / trust :
let me not be put to shame;
let not my / enemies / triumph / over me.

2	Let none who look to you be / put to / shame :
but let the / treacherous be / shamed • and frus/trated.

3	Make me to know your / ways, O / Lord :
and / teach me / your / paths.

4	Lead me in your / truth and / teach me :
for you are the God of my salvation;
for you have I / hoped / all the day / long.

5	Remember, Lord, your com/passion and / love :
for they / are from / ever/lasting.

6	Remember not the sins of my youth or / my trans/gressions :
but think on me in your goodness, O Lord,
according / to your / steadfast / love.

7	Gracious and upright / is the / Lord :
therefore shall he teach / sinners / in the / way.

8	He will guide the humble in / doing / right :
and / teach his / way to the / lowly.

9	All the paths of the Lord are / mercy and / truth :
to those who keep his / covenant / and his / testimonies.

10	For your name’s / sake, O / Lord :
be merciful to my / sin, for / it is / great.

11	Who are those who / fear the / Lord? :
Them will he teach in the / way that / they should / choose.

12	Their soul shall / dwell at / ease :
and their offspring / shall in/herit the / land.

13	The hidden purpose of the Lord is for / those who / fear him :
and / he will / show them his / covenant.

14	My eyes are ever / looking • to the / Lord :
for he shall pluck my / feet / out of the / net.

15	Turn to me and be / gracious / to me :
for I am alone / and brought / very / low.


16	The sorrows of my heart / have in/creased :
O bring me / out of / my dis/tress.

17	Look upon my ad/versity and / misery :
and for/give me / all my / sin.

18	Look upon my enemies, for / they are / many :
and they bear a / violent / hatred a/gainst me.

19	O keep my soul / and de/liver me :
let me not be put to shame, for I have / put my / trust in / you.

20	Let integrity and / uprightness pre/serve me :
for my / hope has / been in / you.

‡21	Deliver / Israel, O / God :
out of / all / his / troubles.

Psalm 26

1	Give judgement for me, O Lord,
for I have / walked with in/tegrity :
I have trusted in the / Lord and / have not / faltered.

2	Test me, O / Lord, and / try me :
examine my / heart / and my / mind.

3	For your love is be/fore my / eyes :
I have / walked / in your / truth.

4	I have not joined the company / of the / false :
nor con/sorted / with the de/ceitful.

5	I hate the gathering of / evil/doers :
and I will / not sit / down • with the / wicked.

6	I will wash my hands in / innocence, O / Lord :
that I may / go a/bout your / altar,

7	To make heard the / voice of / thanksgiving :
and tell of / all your / wonderful / deeds.

8	Lord, I love the house of your / habi/tation :
and the / place • where your / glory a/bides.

9	Sweep me not a/way with / sinners :
nor my / life / with the / bloodthirsty,

10	Whose hands are full of / wicked / schemes :
and their / right hand / full of / bribes.


11	As for me, I will / walk with in/tegrity :
redeem me, Lord, / and be / merciful / to me.

12	My / foot stands / firm :
in the great congregation / I will / bless the / Lord.

Psalm 27

1	The Lord is my light and my salvation;
whom then / shall I / fear? :
The Lord is the strength of my life;
of whom then / shall I / be a/fraid?

2	When the wicked, even my enemies / and my / foes :
came upon me to eat up my / flesh, they / stumbled / and / fell.

3	Though a host encamp against me,
my heart shall / not be a/fraid :
and though there rise up war against me,
yet will I / put my / trust in / him.

4a	One thing have I / asked • of the / Lord :
and / that a/lone I / seek:

4b,5	That I may dwell in the house of the Lord
all the / days of my / life :
to behold the fair beauty of the Lord
and to / seek his / will • in his / temple.

6	For in the day of trouble
he shall hide me / in his / shelter :
in the secret place of his dwelling shall he hide me
and set me / high up/on a / rock.

7	And now shall he / lift up my / head :
above my / enemies / round a/bout me;

8	Therefore will I offer in his dwelling an oblation
with / great / gladness :
I will sing and make / music / to the / Lord.

9	Hear my voice, O Lord, / when I / call :
have mercy up/on me and / answer / me.

10	My heart tells of your word, / ‘Seek my / face.’ :
Your / face, Lord, / will I / seek.

11	Hide not your / face / from me :
nor cast your / servant a/way • in dis/pleasure.


12	You have / been my / helper :
leave me not, neither forsake me, O / God of / my sal/vation.

‡13	Though my father and my / mother for/sake me :
the / Lord will / take me / up.

14	Teach me your / way, O / Lord :
lead me on a level path,
because of / those who / lie in / wait for me.

15	Deliver me not into the / will of my / adversaries :
for false witnesses have risen up against me,
and / those who / breathe out / violence.

16	I believe that I shall see the goodness / of the / Lord :
in the / land / of the / living.

17	Wait for the Lord;
be strong and he shall / comfort your / heart :
wait / patiently / for the / Lord.

Psalm 28

1	To you I call, O Lord my rock;
be not / deaf to my / cry :
lest, if you do not hear me,
I become like / those who go / down • to the / Pit.

2	Hear the voice of my prayer when I cry / out to / you :
when I lift up my / hands • to your / holy of / holies.

3	Do not snatch me away with the wicked,
with the / evil/doers :
who speak peaceably with their neighbours,
while / malice is / in their / hearts.

4	Repay them according / to their / deeds :
and according to the / wickedness of / their de/vices.

5	Reward them according to the / work of their / hands :
and / pay them their / just de/serts.

6	They take no heed of the Lord’s doings,
nor of the / works of his / hands :
therefore shall he break them down
/ and not / build them / up.


7	Blessed / be the / Lord :
for he has / heard the / voice of my / prayer.

8	The Lord is my strength / and my / shield :
my heart has trusted in / him and / I am / helped;

‡9	Therefore my heart / dances for / joy :
and in my / song / will I / praise him.

10	The Lord is the / strength of his / people :
a safe / refuge for / his a/nointed.

11	Save your people and / bless your in/heritance :
shepherd them and / carry / them for / ever.

Psalm 29

1	Ascribe to the Lord, you / powers of / heaven :
ascribe to the / Lord / glory and / strength.

2	Ascribe to the Lord the honour / due to his / name :
worship the / Lord • in the / beauty of / holiness.

3	The voice of the Lord is upon the waters;
the God of / glory / thunders :
the Lord is up/on the / mighty / waters.

4	The voice of the Lord is mighty in / oper/ation :
the voice of the Lord / is a / glorious / voice.

5	The voice of the Lord / breaks the / cedar trees :
the Lord / breaks the / cedars of / Lebanon;

6	He makes Lebanon / skip like a / calf :
and Sirion / like a / young wild / ox.

7	The voice of the Lord splits the flash of lightning;
the voice of the Lord / shakes the / wilderness :
the Lord / shakes the / wilderness of / Kadesh.

8	The voice of the Lord makes the oak trees writhe
and strips the / forests / bare :
in his / temple / all cry, / ‘Glory!’

9	The Lord sits enthroned a/bove the / water flood :
the Lord sits enthroned as / king for / ever/more.

10	The Lord shall give / strength to his / people :
the Lord shall give his / people the / blessing of / peace.


Psalm 30
1	I will exalt you, O Lord,
because you have / raised me / up :
and have not let my / foes / triumph / over me.

2	O/ Lord my / God :
I cried out to / you and / you have / healed me.

3	You brought me up, O Lord, / from the / dead :
you restored me to life
from among / those • that go / down to the / Pit.

4	Sing to the Lord, you / servants of / his :
give / thanks to his / holy / name.

5	For his wrath endures but the twinkling of an eye,
his favour / for a / lifetime :
heaviness may endure for a night,
but / joy / comes • in the / morning.

6	In my prosperity I said,
‘I shall / never be / moved :
you, Lord, of your goodness,
have / made my / hill so / strong.’

7	Then you hid your / face from / me :
and / I was / utterly dis/mayed.

8	To you, O / Lord, I / cried :
to the Lord I / made my / suppli/cation:

9	‘What profit is there in my blood,
if I go / down to the / Pit? :
Will the dust praise you / or de/clare your / faithfulness?

10	Hear, O Lord, and have / mercy up/on me :
O / Lord, / be my / helper.’

11	You have turned my mourning / into / dancing :
you have put off my sackcloth and / girded / me with / gladness;

12	Therefore my heart sings to / you without / ceasing :
O Lord my God, I will / give you / thanks for / ever.


Psalm 31

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

2	Incline your / ear to / me :
make / haste / to de/liver me.

3	Be my strong rock, a fortress to save me,
for you are my / rock and my / stronghold :
guide me, and / lead me / for your / name’s sake.

4	Take me out of the net that they have laid / secretly / for me :
for / you / are my / strength.

5	Into your hands I com/mend my / spirit :
for you have redeemed me, O / Lord / God of / truth.

6	I hate those who cling to / worthless / idols :
I put my / trust / in the / Lord.

7	I will be glad and re/joice in your / mercy :
for you have seen my affliction
and known my / soul / in ad/versity.

8	You have not shut me up in the / hand of the / enemy :
you have set my / feet • in an / open / place.

9	Have mercy on me, Lord, for / I am in / trouble :
my eye is consumed with sorrow,
my/ soul • and my / body / also.

10	For my life is wasted with grief, and my / years with / sighing :
my strength fails me because of my affliction,
and my / bones / are con/sumed.

11	I have become a reproach to all my enemies
and even to my neighbours,
an object of dread to / my ac/quaintances :
when they see me in the / street they / flee from / me.

12	I am forgotten like one that is dead, / out of / mind :
I have be/come • like a / broken / vessel.

13	For I have heard the whispering of the crowd;
fear is on / every / side :
they scheme together against me,
and / plot to / take my / life.


14	But my trust is in / you, O / Lord :
I have / said, ‘You / are my / God.

15	My times are / in your / hand :
deliver me from the hand of my enemies,
and from / those who / persecute / me.

16	Make your face to shine up/on your / servant :
and save me / for your / mercy’s / sake.’

17	Lord, let me not be confounded
for I have / called up/on you :
but let the wicked be put to shame;
let them be / silent / in the / grave.

18	Let the lying lips be / put to / silence :
that speak against the righteous with / arrogance,
dis/dain • and con/tempt.

19	How abundant is your goodness, O Lord,
which you have laid up for / those who / fear you :
which you have prepared in the sight of all
for those who / put their / trust in / you.

20	You hide them in the shelter of your presence
from / those who / slander them :
you keep them safe in your refuge
/ from the / strife of / tongues.

21	Blessed / be the / Lord! :
For he has shown me his steadfast love
when I was / as a / city be/sieged.

22	I had said in my alarm,
‘I have been cut off from the / sight of your / eyes.’ :
Nevertheless, you heard the voice of my prayer
when I / cried / out to / you.

23	Love the Lord, all / you his / servants :
for the Lord protects the faithful,
but re/pays • to the / full the / proud.

24	Be strong and let your / heart take / courage :
all you who wait in / hope / for the / Lord.


Psalm 32

1	Happy the one whose transgression / is for/given :
and / whose / sin is / covered.

2	Happy the one to whom the Lord im/putes no / guilt :
and in whose / spirit there / is no / guile.

3	For I / held my / tongue :
my bones wasted away
through my / groaning / all the day / long.

4	Your hand was heavy upon me / day and / night :
my moisture was dried up / like the / drought in / summer.

5	Then I acknowledged my / sin to / you :
and my in/iquity I / did not / hide.

6	I said, ‘I will confess my transgressions / to the / Lord’ :
and you for/gave the / guilt of my / sin.

7	Therefore let all the faithful make their prayers to you
in / time of / trouble :	
in the great / water flood, it / shall not / reach them.

8	You are a place for me to hide in;
you pre/serve me from / trouble :
you sur/round me with / songs of de/liverance.

9	‘I will instruct you and teach you
in the way that / you should / go :
I will / guide you / with my / eye.

10	‘Be not like horse and mule
which have / no • under/standing :
whose mouths must be held with bit and bridle,
or else they / will not / stay / near you.’

11	Great tribulations re/main for the / wicked :
but mercy embraces / those who / trust in the / Lord.

12	Be glad, you righteous, and re/joice in the / Lord :
shout for joy, / all who are / true of / heart.


Psalm 33
1	Rejoice in the Lord, / O you / righteous :
for it is / good for the / just to sing / praises.

2	Praise the Lord / with the / lyre :
on the ten-stringed / harp / sing his / praise.

3	Sing for him a / new / song :
play / skilfully, with / shouts of / praise.

4	For the word of the / Lord is / true :
and / all his / works are / sure.

5	He loves / righteousness and / justice :
the earth is full of the loving/kindness / of the / Lord.

6	By the word of the Lord were the / heavens / made :
and all their / host • by the / breath of his / mouth.

7	He gathers up the waters of the sea as / in a / waterskin :
and lays up the / deep / in his / treasury.

8	Let all the earth / fear the / Lord :
stand in awe of him, / all who / dwell in the / world.

9	For he spoke, and / it was / done :
he com/manded, and / it stood / fast.

10	The Lord brings the counsel of the / nations to / naught :
he frus/trates the de/signs of the / peoples.

11	But the counsel of the Lord shall en/dure for / ever :
and the designs of his heart from gene/ration to / gene/ration.

12	Happy the nation whose / God is the / Lord :
and the people he has / chosen / for his / own.

13	The Lord looks / down from / heaven :
and beholds / all the / children of / earth.

14	From where he sits enthroned he / turns his / gaze :
on / all who / dwell on the / earth.

15	He fashions / all the / hearts of them :
and under/stands / all their / works.

16	No king is saved by the / might of his / host :
no warrior delivered / by his / great / strength.

17	A horse is a vain hope / for de/liverance :
for all its / strength it / cannot / save.


18	Behold, the eye of the Lord is upon / those who / fear him :
on those who wait in / hope • for his / steadfast / love,

19	To deliver their / soul from / death :
and to / feed them in / time of / famine.

20	Our soul waits longingly / for the / Lord :
he is our / help / and our / shield.

21	Indeed, our heart re/joices / in him :
in his holy name / have we / put our / trust.

22	Let your loving-kindness, O Lord, / be up/on us :
as we have / set our / hope on / you.

Psalm 34

1	I will bless the / Lord at / all times :
his praise shall / ever be / in my / mouth.

2	My soul shall glory / in the / Lord :
let the / humble / hear and be / glad.

3	O magnify the / Lord with / me :
let us ex/alt his / name to/gether.

4	I sought the Lord / and he / answered me :
and de/livered me from / all my / fears.

5	Look upon him / and be / radiant :
and your faces / shall not / be a/shamed.

6	This poor soul cried, and the / Lord / heard me :
and / saved me from / all my / troubles.

7	The angel / of the / Lord :
encamps around those who / fear him / and de/livers them.

8	O taste and see that the / Lord is / gracious :
blessed is the / one who / trusts in / him.

9	Fear the Lord, all / you his / holy ones :
for those who / fear him / lack / nothing.

10	Lions may lack and / suffer / hunger :
but those who seek the Lord lack / nothing / that is / good.

11	Come, my children, and / listen to / me :
I will / teach you the / fear • of the / Lord.


12	Who is there who de/lights in / life :
and longs for / days to en/joy good / things?

13	Keep your / tongue from / evil :
and your / lips from / lying / words.

14	Turn from evil / and do / good :
seek / peace / and pur/sue it.

15	The eyes of the Lord are up/on the / righteous :
and his ears are / open / to their / cry.

16	The face of the Lord is against / those who do / evil :
to root out the re/membrance • of them / from the / earth.

17	The righteous cry and the / Lord / hears them :
and delivers them / out of / all their / troubles.

18	The Lord is near to the / broken/hearted :
and will save / those • who are / crushed in / spirit.

19	Many are the / troubles • of the / righteous :
from them / all • will the / Lord de/liver them.

20	He keeps / all their / bones :
so that not / one of / them is / broken.

21	But evil shall / slay the / wicked :
and those who hate the / righteous will / be con/demned.

22	The Lord ransoms the / life of his / servants :
and will condemn / none who seek / refuge / in him.

Psalm 35

1	Contend, O Lord, with those that con/tend with / me :
fight against / those that / fight a/gainst me.

2	Take up / shield and / buckler :
and / rise / up to / help me.

3	Draw the spear and bar the way against those / who pur/sue me :
say to my soul, / ‘I am / your sal/vation.’

4	Let those who seek after my life be shamed / and dis/graced :
let those who plot my ruin fall back / and be / put to con/fusion.

5	Let them be as chaff be/fore the / wind :
with the angel of the / Lord / thrusting them / down.


6	Let their way be / dark and / slippery :
with the / angel • of the / Lord pur/suing them.

7	For they have secretly spread a net for me with/out a / cause :
without any cause they have / dug a / pit for my / soul.

8	Let ruin come upon them / una/wares :
let them be caught in the net they laid;
let them / fall in it to / their des/truction.

9	Then will my soul be joyful / in the / Lord :
and / glory in / his sal/vation.

10	My very bones will say, ‘Lord, / who is / like you? :
You deliver the poor from those that are too strong for them,
the poor and needy from / those who / would de/spoil them.’

11	False witnesses rose / up a/gainst me :
they / charged me with / things I / knew not.

12	They rewarded me / evil for / good :
to the deso/lation / of my / soul.

13	But as for me, when they were sick I / put on / sackcloth :
and / humbled my/self with / fasting;

14	When my prayer returned empty / to my / bosom :
it was as though I / grieved • for my / friend or / brother;

15	I behaved as one who / mourns for his / mother :
bowed down and / brought / very / low.

16	But when I stumbled, they gathered in delight;
they gathered to/gether a/gainst me :
as if they were strangers I did not know
they / tore at / me without / ceasing.

17	When I / fell they / mocked me :
they / gnashed at me / with their / teeth.

18	O Lord, how long will / you look / on? :
Rescue my soul from their ravages,
and my poor / life • from the / young / lions.

19	I will give you thanks in the great / congre/gation :
I will praise you / in the / mighty / throng.

20	Do not let my treacherous foes re/joice over / me :
or those who hate me without a cause
/ mock me / with their / glances.


21	For they do not / speak of / peace :
but invent deceitful schemes against those
that are / quiet / in the / land.

22	They opened wide their mouths and de/rided me, / saying :
‘We have seen it / with our / very / eyes.’

‡23	This you have seen, O Lord; do / not keep / silent :
go not / far from / me, O / Lord.

24	Awake, arise, / to my / cause :
to my defence, my / God / and my / Lord!

25	Give me justice, O Lord my God,
according / to your / righteousness :
let them not / triumph / over / me.

26	Let them not say to themselves, ‘Our / heart’s de/sire!’ :
Let them not say, / ‘We have / swallowed him / up.’

27	Let all who rejoice at my trouble
be put to / shame and con/fusion :
let those who boast against me
be / clothed with / shame and dis/honour.

28	Let those who favour my cause re/joice and be / glad :
let them say always, ‘Great is the Lord,
who de/lights • in his / servant’s well-/being.’

29	So shall my tongue be talking / of your / righteousness :
and of your / praise / all the day / long.

Psalm 36

1	Sin whispers to the wicked, in the / depths of their / heart :
there is no fear of / God be/fore their / eyes.

2	They flatter themselves in their / own / eyes :
that their abominable sin / will not / be found / out.

3	The words of their mouth are unrighteous and / full of de/ceit :
they have ceased to act wisely / and to / do / good.

4	They think out mischief upon their beds
and have set themselves in / no good / way :
nor do they ab/hor / that which is / evil.


5	Your love, O Lord, reaches / to the / heavens :
and your / faithfulness / to the / clouds.

6	Your righteousness stands like the strong mountains,
your justice like the / great / deep :
you, Lord, shall / save both / man and / beast.

7	How precious is your loving / mercy, O / God! :
All mortal flesh shall take refuge
under the / shadow / of your / wings.

8	They shall be satisfied with the abundance / of your / house :
they shall drink from the / river of / your de/lights.

9	For with you is the / well of / life :
and in your / light shall / we see / light.

10	O continue your loving-kindness to / those who / know you :
and your righteousness to / those who are / true of / heart.

11	Let not the foot of pride / come a/gainst me :
nor the hand of the un/godly / thrust me a/way.

12	There are they fallen, / all who work / wickedness :
they are cast down and shall / not be / able to / stand.

Psalm 37

1	Fret not because of / evil/doers :
be not / jealous of / those • who do / wrong.

2	For they shall soon / wither like / grass :
and like the green / herb / fade a/way.

3	Trust in the Lord and be / doing / good :
dwell in the land / and be / nourished with / truth.

4	Let your delight be / in the / Lord :
and he will / give you your / heart’s de/sire.

5	Commit your way to the Lord and put your / trust in / him :
and / he will / bring it to / pass.

6	He will make your righteousness as / clear as the / light :
and your just / dealing / as the / noonday.

7	Be still before the Lord and / wait for / him :
do not fret over those that prosper
as they / follow their / evil / schemes.


8	Refrain from anger and a/bandon / wrath :
do not fret, / lest you be / moved • to do / evil.

9	For evildoers / shall be cut / off :
but those who wait upon the Lord / shall pos/sess the / land.

10	Yet a little while and the wicked shall / be no / more :
you will search for their / place and / find them / gone.

11	But the lowly shall pos/sess the / land :
and shall de/light • in a/bundance of / peace.

12	The wicked plot a/gainst the / righteous :
and / gnash at them / with their / teeth.

13	The Lord shall / laugh at the / wicked :
for he / sees that their / day is / coming.

14	The wicked draw their sword and bend their bow
to strike down the / poor and / needy :
to slaughter / those who / walk in / truth.

15	Their sword shall go through their / own / heart :
and their / bows / shall be / broken.

16	The little that the / righteous / have :
is better than great / riches / of the / wicked.

17	For the arms of the wicked / shall be / broken :
but the / Lord up/holds the / righteous.

18	The Lord knows the / days of the / godly :
and their in/heritance shall / stand for / ever.

19	They shall not be put to shame in the / perilous / time :
and in days of famine / they shall / have e/nough.

20	But the / wicked shall / perish :
like the glory of the meadows
the enemies of the Lord shall vanish;
/ they shall / vanish like / smoke.

21	The wicked borrow and / do not re/pay :
but the / righteous are / generous in / giving.

22	For those who are blest by God shall pos/sess the / land :
but those who are cursed by / him • shall be / rooted / out.

23	When your steps are guided / by the / Lord :
and you de/light / in his / way,

24	Though you stumble, you shall / not fall / headlong :
for the Lord / holds you / fast • by the / hand.


25	I have been young and / now am / old :
yet never have I seen the righteous forsaken,
or their / children / begging their / bread.

26	All the day long they are / generous in / lending :
and their children / also / shall be / blest.

27	Depart from evil / and do / good :
and you / shall a/bide for / ever.

28	 For the Lord loves the / thing that is / right :
and will / not for/sake his / faithful ones.

29	The unjust shall be des/troyed for / ever :
and the offspring of the wicked / shall be / rooted / out.

30	The righteous shall pos/sess the / land :
and / dwell in / it for / ever.

31	The mouth of the righteous / utters / wisdom :
and their tongue / speaks the / thing that is / right.

32	The law of their God is / in their / heart :
and their / footsteps / shall not / slide.

33	The wicked / spy on the / righteous :
and / seek oc/casion to / slay them.

34	The Lord will not leave them / in their / hand :
nor let them be con/demned when / they are / judged.

35	Wait upon the Lord and / keep his / way :
he will raise you up to possess the land,
and when the wicked are up/rooted, / you shall / see it.

36	I myself have seen the wicked in / great / power :
and flourishing like a / tree in / full / leaf.

‡37	I went by and lo, / they were / gone :
I sought them, but / they could / nowhere be / found.

38	Keep innocence and heed the / thing that is / right :
for that will / bring you / peace at the / last.

39	But the sinners shall / perish to/gether :
and the posterity of the wicked / shall be / rooted / out.

40	The salvation of the righteous / comes from the / Lord :
he is their stronghold / in the / time of / trouble.

41	The Lord shall stand by them / and de/liver them :
he shall deliver them from the wicked and shall save them,
because they have / put their / trust in / him.


Psalm 38

1	Rebuke me not, O Lord, / in your / anger :
neither chasten me / in your / heavy dis/pleasure.

2	For your arrows have stuck / fast in / me :
and your hand / presses / hard up/on me.

3	There is no health in my flesh
because of your / indig/nation :
there is no peace in my / bones be/cause of my / sin.

4	For my iniquities have gone / over my / head :
their weight is a / burden too / heavy to / bear.

5	My wounds / stink and / fester :
be/cause of / my / foolishness.

6	I am utterly bowed down and brought / very / low :
I go about / mourning / all the day / long.

7	My loins are filled with / searing / pain :
there / is no / health in my / flesh.

8	I am feeble and / utterly / crushed :
I roar aloud because of the dis/quiet / of my / heart.

9	O Lord, you know / all my de/sires :
and my sighing / is not / hidden from / you.

10	My heart is pounding, my / strength has / failed me :
the light of my / eyes is / gone from / me.

11	My friends and companions stand apart from / my af/fliction :
my / neighbours / stand a/far off.

12	Those who seek after my life lay / snares for / me :
and those who would harm me whisper evil
and mutter / slander / all the day / long.

13	But I am like one who is / deaf and / hears not :
like one that is dumb, who / does not / open his / mouth.

14	I have become like one who / does not / hear :
and from whose / mouth comes / no re/tort.

15	For in you, Lord, have I / put my / trust :
you will / answer me, O / Lord my / God.

16	For I said, ‘Let them not / triumph / over me :
those who exult over me / when my / foot / slips.’


17	Truly, I am on the / verge of / falling :
and my / pain is / ever / with me.

18	I will confess / my in/iquity :
and be / sorry / for my / sin.

19	Those that are my enemies without any / cause are / mighty :
and those who hate me / wrongfully are / many in / number.

20	Those who repay evil for good / are a/gainst me :
because the / good is / what I / seek.

21	Forsake me / not, O / Lord :
be not / far from me, / O my / God.

22	Make / haste to / help me :
O / Lord of / my sal/vation.

Psalm 39

1	I said, ‘I will keep watch / over my / ways :
so that I of/fend not / with my / tongue.

2	I will guard my mouth / with a / muzzle :
while the / wicked are / in my / sight.’

3	So I held my tongue / and said / nothing :
I kept / silent • but to / no a/vail.

4	My distress increased, my heart grew / hot with/in me :
while I mused, the fire was kindled
and I / spoke out / with my / tongue:

5	‘Lord, let me know my end and the number / of my / days :
that I may / know how / short my / time is.

6	You have made my days but a handsbreadth,
and my lifetime is as nothing / in your / sight :
truly, even those who stand / upright are / but a / breath.

7	We walk about like a shadow and in vain we / are in / turmoil :
we heap up riches and / cannot tell / who will / gather them.

8	And now / what is my / hope? :
Truly my / hope is / even in / you.

‡9	Deliver me from / all my trans/gressions :
and do not / make me the / taunt of the / fool.’

10	I fell silent and did not / open my / mouth :
for surely / it was / your / doing.


11	Take away your / plague from / me :
I am con/sumed • by the / blows of your / hand.

12	With rebukes for sin you punish us;
like a moth you con/sume our / beauty :
truly / everyone is / but a / breath.

13	Hear my prayer, O Lord, and give / ear to my / cry :
hold / not your / peace at my / tears.

14	For I am but a / stranger with / you :
a wayfarer, as / all my / forebears / were.

15	Turn your gaze from me, that I may be / glad a/gain :
before I go my / way and / am no / more.

Psalm 40

1	I waited patiently / for the / Lord :
he inclined to / me and / heard my / cry.

2	He brought me out of the roaring pit,
out of the / mire and / clay :
he set my feet upon a rock and / made my / footing / sure.

3	He has put a new song in my mouth,
a song of / praise • to our / God :
many shall see and fear
and / put their / trust in the / Lord.

4	Blessed is the one who / trusts in the / Lord :
who does not turn to the / proud that / follow a / lie.

5	Great are the wonders you have done, O Lord my God.
How great your de/signs for / us! :
There is none that / can be com/pared with / you.

6	If I were to proclaim / them and / tell of them :
they would be more than I am / able / to ex/press.

7	Sacrifice and offering you do / not de/sire :
but my / ears / you have / opened;

8	Burnt offering and sacrifice for sin you have / not re/quired :
then / said I: / ‘Lo, I / come.

9	In the scroll of the book it is written of me
that I should do your will, / O my / God :
I delight to do it: your / law • is with/in my / heart.’


10	I have declared your righteousness
in the great / congre/gation :
behold, I did not restrain my lips,
and / that, O / Lord, you / know.

11a	Your righteousness I have not hidden / in my / heart :
I have spoken of your / faithfulness and / your sal/vation;

11b	I have not concealed your loving/kindness and / truth :
from the / great / congre/gation.

12	Do not withhold your compassion from / me, O / Lord :
let your love and your / faithfulness / always pre/serve me,

13	For innumerable troubles have come about me;
my sins have overtaken me so that I / cannot look / up :
they are more in number than the hairs of my head,
/ and my / heart / fails me.

14	Be pleased, O Lord, / to de/liver me :
O / Lord, make / haste to / help me.

15	Let them be ashamed and altogether dismayed
who seek after my life / to des/troy it :
let them be driven back and put to / shame
who / wish me / evil.

16	Let those who heap / insults up/on me :
be / desolate be/cause of their / shame.

17	Let all who seek you rejoice in you / and be / glad :
let those who love your salvation say / always,
‘The / Lord is / great.’

18	Though I am / poor and / needy :
the / Lord / cares for / me.

19	You are my helper and / my de/liverer :
O my / God, make / no de/lay.


Psalm 41

1	Blessed are those who consider the / poor and / needy :
the Lord will deliver them / in the / time of / trouble.

2	The Lord preserves them and restores their life,
that they may be happy / in the / land :
he will not hand them / over •
to the / will of their / enemies.

3	The Lord sustains them / on their / sickbed :
their sickness, / Lord, you / will re/move.

4	And so I said, ‘Lord, be / merciful / to me :
heal me, for / I have / sinned a/gainst you.’

5	My enemies speak / evil a/bout me :
asking when I shall / die • and my / name / perish.

6	If they come to see me, they utter / empty / words :
their heart gathers mischief;
when they go / out, they / tell it a/broad.

7	All my enemies whisper to/gether a/gainst me :
against me / they de/vise / evil,

8	Saying that a deadly thing / has laid / hold on me :
and that I will not rise a/gain from / where I / lie.

‡9	Even my bosom friend, whom I trusted,
who / ate of my / bread :
has lifted / up his / heel a/gainst me.

10	But you, O Lord, be / merciful / to me :
and raise me up, / that I / may re/ward them.

11	By this I / know that you / favour me :
that my enemy / does not / triumph / over me.

12	Because of my integrity / you up/hold me :
and will set me be/fore your / face for / ever.

13	Blessed be the Lord / God of / Israel :
from everlasting to everlasting. A/men and / A/men.


Psalm 42

1	As the deer / longs for the / water brooks :
so longs my / soul for / you, O / God.

2	My soul is athirst for God, even for the / living / God :
when shall I come be/fore the / presence of / God?

3	My tears have been my bread / day and / night :
while all day long they say to me, / ‘Where is / now your / God?’

4	Now when I think on these things, I pour / out my / soul :
how I went with the multitude
and led the procession / to the / house of / God,

‡5	With the voice of / praise and / thanksgiving :
among / those who / kept / holy day.

6	Why are you so full of heaviness, / O my / soul :
and why are you / so dis/quieted with/in me?

7	O put your / trust in / God :
for I will yet give him thanks,
who is the help of my / countenance, / and my / God.

8	My soul is / heavy with/in me :
therefore I will remember you from the land of Jordan,
and from Hermon / and the / hill of / Mizar.

9	Deep calls to deep in the / thunder • of your / waterfalls :
all your breakers and / waves / have gone / over me.

10	The Lord will grant his loving-kindness / in the / daytime :
through the night his song will be with me,
a / prayer • to the / God of my / life.

11	I say to God my rock, ‘Why have / you for/gotten me :
and why go I so heavily, / while the / enemy op/presses me?’

‡12	As they crush my bones, my / enemies / mock me :
while all day long they say to me, / ‘Where is / now your / God?’

13	Why are you so full of heaviness, / O my / soul :
and why are you / so dis/quieted with/in me?

14	O put your / trust in / God :
for I will yet give him thanks,
who is the help of my / countenance, / and my / God.


Psalm 43

1	Give judgement for me, O God,
and defend my cause against an un/godly / people :
deliver me from the de/ceitful / and the / wicked.

2	For you are the God of my refuge;
why have you / cast me / from you :
and why go I so heavily, / while the / enemy op/presses me?

3	O send out your light and your truth,
that / they may / lead me :
and bring me to your holy / hill and / to your / dwelling,

4	That I may go to the altar of God,
to the God of my / joy and / gladness :
and on the lyre I will give thanks to / you, O / God my / God.

5	Why are you so full of heaviness, / O my / soul :
and why are you / so dis/quieted with/in me?

6	O put your / trust in / God :
for I will yet give him thanks,
who is the help of my / countenance, / and my / God.

Psalm 44

1	We have heard with our ears, O God,
our / forebears have / told us :
all that you did in their / days, in / time of / old;

2	How with your hand you drove out nations and / planted us / in :
and broke the power of / peoples and / set us / free.

3	For not by their own sword did our ancestors / take the / land :
nor / did their / own arm / save them,

4	But your right hand, your arm,
and the / light of your / countenance :
because / you were / gracious / to them.

5	You are my King / and my / God :
who com/manded sal/vation for / Jacob.

6	Through you we drove / back our / adversaries :
through your name / we trod / down our / foes.


7	For I did not / trust in my / bow :
it was / not my own / sword that / saved me;

8	It was you that saved us / from our / enemies :
and / put our / adversaries to / shame.

‡9	We gloried in God / all the day / long :
and were / ever / praising your / name.

10	But now you have rejected us and / brought us to / shame :
and / go not / out • with our / armies.

11	You have made us turn our backs / on our / enemies :
and our / enemies / have de/spoiled us.

12	You have made us like sheep / to be / slaughtered :
and have / scattered us a/mong the / nations.

13	You have sold your people / for a / pittance :
and made no / profit / on their / sale.

14	You have made us the / taunt of our / neighbours :
the scorn and derision of / those that are / round a/bout us.

15	You have made us a byword a/mong the / nations :
among the / peoples they / wag their / heads.

16	My confusion is / daily be/fore me :
and / shame has / covered my / face,

17	At the taunts of the slanderer / and re/viler :
at the sight of the / enemy / and a/venger.

18	All this has come upon us, though we have / not for/gotten you :
and have / not played / false • to your / covenant.

19	Our hearts have / not turned / back :
nor our / steps gone / out of your / way,

20	Yet you have crushed us in the / haunt of / jackals :
and covered us / with the / shadow of / death.

21	If we have forgotten the / name of our / God :
or stretched out our hands to / any / strange / god,

22	Will not God / search it / out? :
For he knows the / secrets / of the / heart.

23	But for your sake are we killed / all the day / long :
and are counted as / sheep / for the / slaughter.


24	Rise up! Why / sleep, O / Lord? :
Awake, and / do not re/ject us for / ever.

25	Why do you / hide your / face :
and forget our / grief / and op/pression?

26	Our soul is bowed / down • to the / dust :
our / belly / cleaves to the / earth.

27	Rise up, O / Lord, to / help us :
and redeem us for the / sake of your / steadfast / love.

Psalm 45

1	My heart is astir with / gracious / words :
as I make my song for the king,
my tongue is the / pen • of a / ready / writer.

2	You are the / fairest of / men :
full of grace are your lips,
for / God has / blest you for / ever.

3	Gird your sword upon your / thigh, O / mighty one :
gird on your / majes/ty and / glory.

4	Ride on and prosper in the / cause of / truth :
and for the sake of hu/mili/ty and / righteousness.

5	Your right hand will teach you / terrible / things :
your arrows will be sharp in the heart of the king’s enemies,
so that / peoples / fall be/neath you.

6	Your throne is / God’s throne, for / ever :
the sceptre of your kingdom / is the / sceptre of / righteousness.

7	You love righteousness and / hate in/iquity :
therefore God, your God, has anointed you
with the oil of / gladness a/bove your / fellows.

8	All your garments are fragrant with myrrh, / aloes and / cassia :
from ivory palaces the music of / strings / makes you / glad.

‡9	Kings’ daughters are among your / honourable / women :
at your right hand stands the / queen in / gold of / Ophir.

10	Hear, O daughter; consider and in/cline your / ear :
forget your own people / and your / father’s / house.


11	So shall the king have pleasure / in your / beauty :
he is your / lord, so / do him / honour.

12	The people of Tyre shall / bring you / gifts :
the richest of the / people shall / seek your / favour.

13	The king’s daughter is all / glorious with/in :
her clothing is em/broidered / cloth of / gold.

14	She shall be brought to the king in / raiment of / needlework :
after her the / virgins • that are / her com/panions.

15	With joy and gladness shall / they be / brought :
and enter into the / palace / of the / king.

16	‘Instead of your fathers / you shall have / sons :
whom you shall make princes / over / all the / land.

17	I will make your name to be remembered
through / all • gene/rations :
therefore shall the peoples / praise you for / ever and / ever.’

Psalm 46

1	God is our / refuge and / strength :
a very / present / help in / trouble;

2	Therefore we will not fear, though the / earth be / moved :
and though the mountains tremble / in the / heart of the / sea;

‡3	Though the waters / rage and / swell :
and though the mountains / quake • at the / towering / seas.

4	There is a river whose streams make glad the / city of / God :
the holy place of the / dwelling • of the / Most / High.

5	God is in the midst of her;
therefore shall she / not be re/moved :
God shall / help her • at the / break of / day.

6	The nations are in uproar and the / kingdoms are / shaken :
but God utters his voice and the / earth shall / melt a/way.

7	The Lord of / hosts is / with us :
the God of / Jacob / is our / stronghold.

8	Come and behold the / works of the / Lord :
what destruction he has / wrought up/on the / earth.


9	He makes wars to cease in / all the / world :
he shatters the bow and snaps the spear
and burns the / chariots / in the / fire.

10	‘Be still, and know that / I am / God :
I will be exalted among the nations;
I will be ex/alted / in the / earth.’

11	The Lord of / hosts is / with us :
the God of / Jacob / is our / stronghold.

Psalm 47

1	Clap your hands together, / all you / peoples :
O sing to / God with / shouts of / joy.

2	For the Lord Most High / is to be / feared :
he is the great / King • over / all the / earth.

3	He subdued the / peoples / under us :
and the / nations / under our / feet.

4	He has chosen our / heritage / for us :
the pride of / Jacob, / whom he / loves.

5	God has gone up with a / merry / noise :
the Lord / with the / sound of the / trumpet.

6	O sing praises to / God, sing / praises :
sing praises / to our / King, sing / praises.

7	For God is the King of / all the / earth :
sing / praises with / all your / skill.

8	God reigns / over the / nations :
God has taken his seat up/on his / holy / throne.

9	The nobles of the peoples are / gathered to/gether :
with the people / of the / God of / Abraham.

10	For the powers of the earth be/long to / God :
and he is / very / highly ex/alted.


Psalm 48
1	Great is the Lord and / highly • to be / praised :
in the / city / of our / God.

2	His holy mountain is fair and / lifted / high :
the / joy of / all the / earth.

3	On Mount Zion, the di/vine / dwelling place :
stands the / city • of the / great / king.

4	In her palaces God has / shown him/self :
to / be a / sure / refuge.

5	For behold, the kings of the / earth as/sembled :
and / swept / forward to/gether.

6	They saw, and / were dumb/founded :
dis/mayed, they / fled in / terror.

7	Trembling seized them there;
they writhed like a / woman in / labour :
as when the east wind / shatters the / ships of / Tarshish.

8	As we had heard, so have we seen
in the city of the Lord of hosts, the city / of our / God :
God has es/tablished / her for / ever.

9	We have waited on your loving/kindness, O / God :
in the / midst / of your / temple.

10	As with your name, O God,
so your praise reaches to the / ends of the / earth :
your right / hand is / full of / justice.

11	Let Mount Zion rejoice and the daughters of / Judah be / glad :
be/cause of your / judgements, O / Lord.

12	Walk about Zion and go round about her;
count / all her / towers :
consider well her / bulwarks; pass / through her / citadels,

‡13	That you may tell those who come after
that such is our God for / ever and / ever :
It is he that shall be our / guide for / ever/more.


Psalm 49
1	Hear this, / all you / peoples :
listen, all / you that / dwell in the / world,

2	You of low or / high de/gree :
both / rich and / poor to/gether.

3	My mouth shall / speak of / wisdom :
and my heart shall / meditate on / under/standing.

4	I will incline my ear / to a / parable :
I will unfold my / riddle / with the / lyre.

5	Why should I fear in / evil / days :
when the / malice • of my / foes sur/rounds me,

6	Such as trust / in their / goods :
and glory in the a/bundance / of their / riches?

7	For no one can indeed / ransom an/other :
or pay to / God the / price of de/liverance.

8	To ransom a soul / is too / costly :
there is / no price / one could / pay for it,

‡9	So that they might / live for / ever :
and / never / see the / grave.

10	For we see that the wise die also;
with the foolish and / ignorant they / perish :
and / leave their / riches to / others.

11	Their tomb is their home for ever,
their dwelling through / all • gene/rations :
though they call their lands / after their / own / names.

12	Those who have honour, but lack / under/standing :
are / like the / beasts that / perish.

13	Such is the way of those who boast / in them/selves :
the end of those who delight / in their / own / words.

14	Like a flock of sheep they are destined to die;
death / is their / shepherd :
they go / down / straight • to the / Pit.
15 Their beauty shall / waste a/way :
and the land of the / dead shall / be their / dwelling.


16	But God shall / ransom my / soul :
from the grasp of / death / will he / take me.

17	Be not afraid if / some grow / rich :
and the / glory • of their / house in/creases,

18	For they will carry nothing away / when they / die :
nor will their / glory / follow / after them.

19	Though they count themselves happy / while they / live :
and / praise you / for your suc/cess,

20	They shall enter the company / of their / ancestors :
who will / nevermore / see the / light.

21	Those who have honour, but lack / under/standing :
are / like the / beasts that / perish.

Psalm 50

1	The Lord, the most mighty / God, has / spoken :
and called the world
from the rising of the / sun / to its / setting.

2	Out of Zion, perfect in beauty, / God shines / forth :
our God comes / and will / not keep / silence.

3	Consuming fire goes / out be/fore him :
and a mighty / tempest / stirs a/bout him.

4	He calls the / heaven a/bove :
and the earth, that / he may / judge his / people:

5	‘Gather to / me my / faithful :
who have / sealed my / covenant with / sacrifice.’

6	Let the heavens de/clare his / righteousness :
for / God him/self is / judge.

7	Hear, O my people, and / I will / speak :
‘I will testify against you, O Israel;
for / I am / God, your / God.

8	I will not reprove you / for your / sacrifices :
for your burnt / offerings are / always be/fore me.

9	I will take no bull / out of your / house :
nor / he-goat / out of your / folds,


10	For all the beasts of the / forest are / mine :
the cattle up/on a / thousand / hills.

11	I know every / bird of the / mountains :
and the / insect • of the / field is / mine.

12	If I were hungry, I / would not / tell you :
for the whole world is / mine and / all that / fills it.

13	Do you think I eat the / flesh of / bulls :
or / drink the / blood of / goats?

14	Offer to God a / sacrifice of / thanksgiving :
and fulfil your / vows to / God Most / High.

‡15	Call upon me in the / day of / trouble :
I will deliver / you and / you shall / honour me.’

16	But to the / wicked, says / God :
‘Why do you recite my statutes
and take my / covenant up/on your / lips,

17	Since you re/fuse to be / disciplined :
and have / cast my / words be/hind you?

18	When you saw a thief, / you made / friends with him :
and you / threw in your / lot • with ad/ulterers.

19	You have loosed your / lips for / evil :
and / harnessed your / tongue • to de/ceit.

‡20	You sit and speak evil / of your / brother :
you slander your / own / mother’s / son.

21	These things have you done, and should / I keep / silence? :
Did you think that I am even / such a / one as your/self?

22	But no, I / must re/prove you :
and set before your eyes the / things that / you have / done.

23	You that forget God, con/sider this / well :
lest I tear you apart and / there is / none to de/liver you.

24	Whoever offers me the sacrifice of thanksgiving / honours / me :
and to those who keep my way
will I / show • the sal/vation of / God.’


Psalm 51
1	Have mercy on me, O God, in / your great / goodness :
according to the abundance of your compassion
/ blot out / my of/fences.

2	Wash me thoroughly / from my / wickedness :
and / cleanse me / from my / sin.

3	For I ac/knowledge my / faults :
and my / sin is / ever be/fore me.

4	Against you only / have I / sinned :
and done what is / evil / in your / sight,

‡5	So that you are justified / in your / sentence :
and / righteous / in your / judgement.

6	I have been wicked even / from my / birth :
a sinner / when my / mother con/ceived me.

7	Behold, you desire truth / deep with/in me :
and shall make me understand wisdom
/ in the / depths of my / heart.

8	Purge me with hyssop and I / shall be / clean :
wash me and I / shall be / whiter than / snow.

9	Make me hear of / joy and / gladness :
that the bones you have / broken / may re/joice.

10	Turn your face / from my / sins :
and / blot out / all my mis/deeds.

11	Make me a clean / heart, O / God :
and re/new a right / spirit with/in me.

12	Cast me not away / from your / presence :
and take not your / holy / spirit / from me.

13	Give me again the joy of / your sal/vation :
and sustain me / with your / gracious / spirit;

‡14	Then shall I teach your ways / to the / wicked :
and sinners / shall re/turn to / you.

15	Deliver me from my guilt, O God,
the God of / my sal/vation :
and my / tongue shall / sing of your / righteousness.

16	O Lord, / open my / lips :
and my / mouth shall pro/claim your / praise.


17	For you desire no sacrifice, else / I would / give it :
you take no de/light in / burnt / offerings.

18	The sacrifice of God is a / broken / spirit :
a broken and contrite heart, O God, / you will / not des/pise.

19	O be favourable and / gracious to / Zion :
build / up the / walls of Je/rusalem.

20	Then you will accept sacrifices offered in righteousness,
the burnt offerings / and ob/lations :
then shall they offer up / bulls / on your / altar.

Psalm 52

1	Why do you glory in / evil, you / tyrant :
while the goodness of / God en/dures con/tinually?

2	You plot destruction, / you de/ceiver :
your tongue is / like a / sharpened / razor.

3	You love evil / rather than / good :
falsehood / rather • than the / word of / truth.

4	You love all / words that / hurt :
O / you de/ceitful / tongue.

‡5	Therefore God shall utterly / bring you / down :
he shall take you and pluck you out of your tent
and root you / out of the / land • of the / living.

6	The righteous shall / see this and / tremble :
they shall / laugh you to / scorn, and / say:

7	‘This is the one who did not take God / for a / refuge :
but trusted in great riches
/ and re/lied upon / wickedness.’

8	But I am like a spreading olive tree in the / house of / God :
I trust in the goodness of / God for / ever and / ever.

9	I will always give thanks to you for / what you have / done :
I will hope in your name,
for your / faithful / ones de/light in it.


Psalm 53

1	The fool has said in his heart, ‘There / is no / God.’ :
Corrupt are they, and abominable in their wickedness;
there is / no one / that does / good.

2	God has looked down from heaven upon the / children of / earth :
to see if there is anyone who is / wise and / seeks after / God.

3	They are all gone out of the way;
all alike have be/come cor/rupt :
there is no one that does / good, / no not / one.

4	Have they no knowledge, those / evil/doers :
who eat up my people as if they ate bread,
and / do not / call upon / God?

5	There shall they be in great fear, such fear as / never / was :
for God will scatter the / bones of / the un/godly.

6	They will be / put to / shame :
because / God / has re/jected them.

‡7	O that Israel’s salvation would / come • out of / Zion! :
When God restores the fortunes of his people
then will Jacob re/joice and / Israel be / glad.

Psalm 54

1	Save me, O God, / by your / name :
and / vindicate / me • by your / power.

2	Hear my / prayer, O / God :
give / heed • to the / words of my / mouth.

‡3	For strangers have risen up against me,
and the ruthless seek / after my / life :
they have / not set / God be/fore them.

4	Behold, / God is my / helper :
it is the / Lord • who up/holds my / life.

5	May evil rebound on those who / lie in / wait for me :
des/troy them / in your / faithfulness.

6	An offering of a free heart / will I / give you :
and praise your name, O / Lord, for / it is / gracious.

7	For he has delivered me out of / all my / trouble :
and my eye has seen the / downfall / of my / enemies.


Psalm 55

1	Hear my / prayer, O / God :
hide not your/self from / my pe/tition.

2	Give heed to / me and / answer me :
I am / restless in / my com/plaining.

3	I am alarmed at the / voice of the / enemy :
and at the / clamour / of the / wicked;

4	For they would bring down / evil up/on me :
and are / set a/gainst me in / fury.

5	My heart is dis/quieted with/in me :
and the terrors of / death have / fallen up/on me.

6	Fearfulness and trembling are / come up/on me :
and a horrible / dread has / over/whelmed me.

7	And I said: ‘O that I had / wings • like a / dove :
for then would I fly a/way and / be at / rest.

8	Then would I flee / far a/way :
and make my / lodging / in the / wilderness.

9	I would make / haste to es/cape :
from the / stormy / wind and / tempest.’

10	Confuse their tongues, O Lord, / and di/vide them :
for I have seen violence and / strife / in the / city.

11	Day and night they go about / on her / walls :
mischief and / trouble are / in her / midst.

12	Wickedness / walks in her / streets :
oppression and guile / never / leave her / squares.

13	For it was not an open enemy / that re/viled me :
for / then I / could have / borne it;

14	Nor was it my adversary that puffed himself / up a/gainst me :
for then I / would have / hid myself / from him.

15	But it was even you, one / like my/self :
my companion and my / own fa/miliar / friend.

16	We took sweet / counsel to/gether :
and walked with the multitude / in the / house of / God.

‡17	Let death come suddenly upon them;
let them go down alive / to the / Pit :
for wickedness inhabits their / dwellings, their / very / hearts.


18	As for me, I will / call upon / God :
and the / Lord / will de/liver me.

19	In the evening and morning and at noonday
I will pray and make my / suppli/cation :
and / he shall / hear my / voice.

20	He shall redeem my soul in peace
from the battle / waged a/gainst me :
for / many have / come up/on me.

21	God, who is enthroned of old, will hear and / bring them / down :
they will not repent, for they / have no / fear of / God.

22	My companion stretched out his hands a/gainst his / friend :
and has / broken / his / covenant;

23	His speech was softer than butter,
though war was / in his / heart :
his words were smoother than oil,
yet / are they / naked / swords.

24	Cast your burden upon the Lord and he / will sus/tain you :
and will not let the / righteous / fall for / ever.

25	But those that are bloodthirsty and de/ceitful, O / God :
you will bring / down • to the / pit of des/truction.

‡26	They shall not live out / half their / days :
but my trust shall / be in / you, O / Lord.

Psalm 56

1	Have mercy on me, O God, for they / trample / over me :
all day long / they as/sault • and op/press me.

2	My adversaries trample over me / all the day / long :
many are they that / make proud / war a/gainst me.

3	In the day of my fear I put my / trust in / you :
in / God whose / word I / praise.

4	In God I trust, and / will not / fear :
for / what can / flesh / do to me?

5	All day long they / wound me with / words :
their every / thought • is to / do me / evil.


6	They stir up trouble; they / lie in / wait :
marking my / steps, they / seek my / life.

7	Shall they escape for / all their / wickedness? :
In anger, O God, / cast the / peoples / down.

8	You have counted up my groaning;
put my tears / into your / bottle :
are they not / written / in your / book?

9	Then shall my enemies turn back
on the day when I / call up/on you :
this I know, for / God is / on my / side.

10	In God whose word I praise,
in the Lord whose / word I / praise :
in God I trust and will not fear:
/ what can / flesh / do to me?

11	To you, O God, will I ful/fil my / vows :
to you will I pre/sent my / offerings of / thanks,

12	For you will deliver my soul from death
and my / feet from / falling :
that I may walk before God / in the / light of the / living.

Psalm 57

1	Be merciful to me, O God, be / merciful to / me :
for my / soul takes / refuge in / you;

2	In the shadow of your wings will / I take / refuge :
until the storm of des/truction / has passed / by.

3	I will call upon the / Most High / God :
the God who ful/fils his / purpose for / me.

4	He will send from heaven and save me
and rebuke those that would / trample up/on me :
God will send / forth his / love • and his / faithfulness.

5	I lie in the / midst of / lions :
people whose teeth are spears and arrows,
/ and their / tongue a sharp / sword.

6	Be exalted, O God, a/bove the / heavens :
and your glory / over / all the / earth.


7	They have laid a net for my feet;
my soul is / pressed / down :
they have dug a pit before me
and will / fall • into / it them/selves.

8	My heart is ready, O God, my / heart is / ready :
I will / sing and / give you / praise.

9	Awake, my soul; awake, / harp and / lyre :
that / I may a/waken the / dawn.

10	I will give you thanks, O Lord, a/mong the / peoples :
I will sing praise to / you a/mong the / nations.

11	For your loving-kindness is as / high as the / heavens :
and your faithfulness / reaches / to the / clouds.

12	Be exalted, O God, a/bove the / heavens :
and your glory / over / all the / earth.

Psalm 58

1	Do you indeed speak / justly, you / mighty? :
Do you / rule the / peoples with / equity?

2	With unjust heart you act through/out the / land :
your / hands / mete out / violence.

3	The wicked are estranged, even / from the / womb :
those who speak falsehood go a/stray / from their / birth.

4	They are as venomous / as a / serpent :
they are like the deaf / adder which / stops its / ears,

‡5	Which does not heed the / voice of the / charmers :
and is deaf to the / skilful / weaver of / spells.

6	Break, O God, their / teeth in their / mouths :
smash the / fangs of these / lions, O / Lord.

7	Let them vanish like water that / runs a/way :
let them / wither like / trodden / grass.

8	Let them be as the slimy / track of the / snail :
like the untimely birth that / never / sees the / sun.

9	Before ever their pots feel the / heat of the / thorns :
green or blazing, / let them be / swept a/way.


10	The righteous will be glad when they / see God’s / vengeance :
they will bathe their / feet • in the / blood of the / wicked.

11	So that people will say,
‘Truly, there is a harvest / for the / righteous :
truly, there is a God who / judges / in the / earth.’

Psalm 59

1	Rescue me from my enemies, / O my / God :
set me high above / those that / rise up a/gainst me.

2	Save me from the / evil/doers :
and from / murderous / foes de/liver me.

3	For see how they lie in wait / for my / soul :
and the mighty / stir up / trouble a/gainst me.

4	Not for any fault or sin of / mine, O / Lord :
for no offence, they run and pre/pare them/selves for / war.

5	Rouse yourself, come to my / aid and / see :
for you are the Lord of / hosts, the / God of / Israel.

6	Awake, and judge / all the / nations :
show no mercy / to the / evil / traitors.

7	They return at nightfall and / snarl like / dogs :
and / prowl a/bout the / city.

8	They pour out evil words with their mouths;
swords are / on their / lips :
‘For / who’, they / say, ‘can / hear us?’

9	But you / laugh at them, O / Lord :
you hold all the / nations / in de/rision.

10	For you, O my strength, / will I / watch :
you, O God, / are my / strong / tower.

11	My God in his steadfast / love will / come to me :
he will let me behold the / downfall / of my / enemies.

12	Slay them not, lest my / people for/get :
send them reeling by your might
and bring them / down, O / Lord our / shield.

13	For the sins of their mouth, for the / words of their / lips :
let them be / taken / in their / pride.


14	For the cursing and falsehood / they have / uttered :
consume them in wrath,
consume them / till they / are no / more.

15	And they shall know that God / rules in / Jacob :
and / to the / ends of the / earth.

16	And still they return at nightfall and / snarl like / dogs :
and / prowl a/bout the / city.

17	Though they forage for / something • to de/vour :
and howl / if they / are not / filled,

18	Yet will I / sing of your / strength :
and every morning / praise your / steadfast / love;

19	For you have / been my / stronghold :
my refuge / in the / day of my / trouble.

20	To you, O my strength, / will I / sing :
for you, O God, are my refuge, my / God of / steadfast / love.

Psalm 60

1	O God, you have cast us / off and / broken us :
you have been angry; restore us / to your/self a/gain.

2	You have shaken the earth and / torn it a/part :
heal its / wounds, / for it / trembles.

3	You have made your people drink / bitter / things :
we reel from the / deadly / wine • you have / given us.

4	You have made those who / fear you to / flee :
to es/cape • from the / range of the / bow.

‡5	That your beloved may / be de/livered :
save us by / your right / hand and / answer us.

6	God has spoken / in his / holiness :
‘I will triumph and divide Shechem,
and share / out the / valley of / Succoth.

7	Gilead is mine and Ma/nasseh is / mine :
Ephraim is my / helmet and / Judah my / sceptre.

‡8	Moab shall be my washpot;
over Edom will I / cast my / sandal :
across Philistia / will I / shout in / triumph.’


9	Who will lead me into the / strong / city? :
Who will / bring me / into / Edom?

10	Have you not cast us / off, O / God? :
Will you no longer / go forth / with our / troops?

11	Grant us your help a/gainst the / enemy :
for / earthly / help is in / vain.

12	Through God will we / do great / acts :
for it is he that / shall tread / down our / enemies.

Psalm 61

1	Hear my / crying, O / God :
and / listen / to my / prayer.

2	From the end of the earth
I call to you with / fainting / heart :
O set me on the / rock • that is / higher than / I.

3	For / you are my / refuge :
a strong / tower a/gainst the / enemy.

4	Let me dwell in your / tent for / ever :
and take refuge under the / cover / of your / wings.

5	For you, O God, will / hear my / vows :
you will grant the request of / those who / fear your / name.

6	You will add length of days to the / life of the / king :
that his years may endure through/out all / gene/rations.

7	May he sit enthroned before / God for / ever :
may steadfast / love and / truth watch / over him.

8	So will I always sing / praise to your / name :
and day by / day ful/fil my / vows.

Psalm 62

1	On God alone my soul in / stillness / waits :
from / him comes / my sal/vation.

2	He alone is my rock and / my sal/vation :
my stronghold, so that / I shall / never be / shaken.

3	How long will all of you assail me / to des/troy me :
as you would a tottering / wall • or a / leaning / fence?


4	They plot only to thrust me down from my place of honour;
lies are their / chief de/light :
they bless with their mouth,
but / in their / heart they / curse.

5	Wait on God alone in stillness, / O my / soul :
for in / him / is my / hope.

6	He alone is my rock and / my sal/vation :
my stronghold, so that / I shall / not be / shaken.

7	In God is my strength / and my / glory :
God is my strong rock; in / him / is my / refuge.

8	Put your trust in him / always, my / people :
pour out your hearts before him,
for / God / is our / refuge.

9	The peoples are but a breath,
the whole human race / a de/ceit :
on the scales they are alto/gether / lighter than / air.

10	Put no trust in oppression;
in robbery take no / empty / pride :
though wealth increase, / set not your / heart up/on it.

11	God spoke once, and twice have I / heard the / same :
that / power be/longs to / God.

12	Steadfast love belongs to / you, O / Lord :
for you repay everyone ac/cording / to their / deeds.

Psalm 63

1	O God, you are my God; / eagerly I / seek you :
my / soul • is a/thirst for / you.

2	My flesh / also / faints for you :
as in a dry and thirsty / land • where there / is no / water.

3	So would I gaze upon you in your / holy / place :
that I might behold your / power / and your / glory.

4	Your loving-kindness is better than / life it/self :
and / so my / lips shall / praise you.


5	I will bless you as / long as I / live :
and / lift up my / hands • in your / name.

6	My soul shall be satisfied, as with / marrow and / fatness :
and my mouth shall / praise you with / joyful / lips,

7	When I remember you up/on my / bed :
and meditate on you in the / watches / of the / night.

8	For you have / been my / helper :
and under the shadow of your / wings will / I re/joice.

9	My / soul / clings to you :
your / right hand shall / hold me / fast.

10	But those who seek my soul / to des/troy it :
shall go / down • to the / depths of the / earth;

11	Let them fall by the / edge of the / sword :
and be/come a / portion for / jackals.

12	But the king shall rejoice in God;
all those who swear by him / shall be / glad :
for the mouth of those who speak / lies / shall be / stopped.

Psalm 64

1	Hear my voice, O God, in / my com/plaint :
preserve my / life from / fear of the / enemy.

2	Hide me from the conspiracy / of the / wicked :
from the / gathering of / evil/doers.

3	They sharpen their tongue / like a / sword :
and aim their / bitter / words like / arrows,

4	That they may shoot at the / blameless from / hiding places :
suddenly they / shoot, and / are not / seen.

5	They hold fast to their / evil / course :
they talk of laying snares / saying / ‘Who will / see us?’

6	They search out wickedness and lay a / cunning / trap :
for deep are the / inward / thoughts of the / heart.

7	But God will shoot at them with his / swift / arrow :
and / suddenly / they shall be / wounded.

8	Their own tongues shall / make them / fall :
and all who see them shall / wag their / heads in / scorn.


9	All peoples shall fear and tell what / God has / done :
and they will / ponder / all his / works.

10	The righteous shall rejoice in the Lord
and put their / trust in / him :
and all that are true of / heart / shall ex/ult.

Psalm 65

1	Praise is due to you, O / God, in / Zion :
to you that answer / prayer shall / vows be / paid.

2	To you shall all flesh come to con/fess their / sins :
when our misdeeds prevail against us,
/ you will / purge them a/way.

3	Happy are they whom you choose
and draw to your / courts to / dwell there :
we shall be satisfied with the blessings of your house,
/ even • of your / holy / temple.

4	With wonders you will answer us in your righteousness,
O God of / our sal/vation :
O hope of all the ends of the earth
and / of the / farthest / seas.

5	In your strength you set / fast the / mountains :
and are / girded a/bout with / might.

6	You still the / raging • of the / seas :
the roaring of their waves and the / clamour / of the / peoples.

‡7	Those who dwell at the ends of the earth
tremble / at your / marvels :
the gates of the morning and / evening / sing your / praise.

8	You visit the / earth and / water it :
you / make it / very / plenteous.

9	The river of God is / full of / water :
you prepare grain for your people,
for / so you pro/vide • for the / earth.

10	You drench the furrows and / smooth out the / ridges :
you soften the ground with / showers and / bless its / increase.

11	You crown the year / with your / goodness :
and your / paths • over/flow with / plenty.


12	May the pastures of the wilderness / flow with / goodness :
and the / hills be / girded with / joy.

13	May the meadows be clothed with / flocks of / sheep :
and the valleys stand so thick with corn
that / they shall / laugh and / sing.

Psalm 66

1	Be joyful in God / all the / earth :
sing the glory of his name;
sing the / glory / of his / praise.

2	Say to God, ‘How awesome / are your / deeds! :
Because of your great strength
your / enemies shall / bow be/fore you.

‡3	All the / earth shall / worship you :
sing to you, sing / praise / to your / name.’

4	Come now and behold the / works of / God :
how wonderful he is in his / dealings with / human/kind.

5	He turned the sea into dry land;
the river they passed / through on / foot :
there / we re/joiced in / him.

‡6	In his might he rules for ever;
his eyes keep watch / over the / nations :
let no / rebel rise / up a/gainst him.

7	Bless our God, / O you / peoples :
make the voice of his / praise / to be / heard,

8	Who holds our / souls in / life :
and suffers / not our / feet to / slip.

9	For you, O / God, have / proved us :
you have / tried us as / silver is / tried.

10	You brought us / into the / snare :
you laid heavy / burdens up/on our / backs.

‡11	You let enemies ride over our heads;
we went through / fire and / water :
but you brought us out / into a / place of / liberty.


12	I will come into your house with burnt offerings
and will / pay you my / vows :
which my lips uttered
and my mouth promised / when I / was in / trouble.

13	I will offer you fat burnt sacrifices with the / smoke of / rams :
I will / sacrifice / oxen and / goats.

14	Come and listen, all you who / fear / God :
and I will tell you what / he has / done for my / soul.

15	I called out to him / with my / mouth :
and his / praise was / on my / tongue.

16	If I had nursed evil / in my / heart :
the / Lord would / not have / heard me,

17	But in truth / God has / heard me :
he has / heeded the / voice • of my / prayer.

‡18	Blessed be God, who has not / rejected my / prayer :
nor withheld his / loving / mercy / from me.

Psalm 67

1	God be gracious to / us and / bless us :
and make his / face to / shine up/on us,

2	That your way may be / known upon / earth :
your saving / power a/mong all / nations.

‡3	Let the peoples / praise you, O / God :
let / all the / peoples / praise you.

4	O let the nations re/joice and be / glad :
for you will judge the peoples righteously
and govern the / nations / upon / earth.

5	Let the peoples / praise you, O / God :
let / all the / peoples / praise you.

6	Then shall the earth bring / forth her / increase :
and God, our / own / God, will / bless us.

7	God / will / bless us :
and all the / ends of the / earth shall / fear him.


Psalm 68

1	Let God arise and let his / enemies be / scattered :
let those that / hate him / flee be/fore him.

2	As the smoke vanishes, so may they / vanish a/way :
as wax melts at the fire,
so let the wicked / perish • at the / presence of / God.

3	But let the righteous be glad and re/joice before / God :
let / them make / merry with / gladness.

4	Sing to God, sing praises to his name;
exalt him who / rides on the / clouds :
the Lord is his / name; re/joice be/fore him.

5	Father of the fatherless, de/fender of / widows :
God in his / holy / habi/tation!

6	God gives the solitary a home
and brings forth prisoners to / songs of / welcome :
but the rebellious in/habit a / burning / desert.

7	O God, when you went forth be/fore your / people :
when you / marched / through the / wilderness,

8	The earth shook and the heavens dropped down rain,
at the presence of God, the / Lord of / Sinai :
at the presence of / God, the / God of / Israel.

9	You sent down a gracious / rain, O / God :
you refreshed your in/heritance when / it was / weary.

10	Your people / came to / dwell there :
in your goodness, O God, / you pro/vide • for the / poor.

11a	The Lord / gave the / word :
great was the company of / women who / bore the / tidings:

11b	‘Kings and their armies they / flee, they / flee!’ :
and women at home / are di/viding the / spoil.

12	Though you stayed a/mong the / sheepfolds :
see now a dove’s wings covered with silver
and its / feathers with / green / gold.

13	When the Almighty / scattered the / kings :
it was like / snowflakes / falling on / Zalmon.

14	You mighty mountain, great / mountain of / Bashan! :
You towering / mountain, great / mountain of / Bashan!


15	Why look with envy, you towering mountains,
at the mount which God has desired / for his / dwelling :
the place where the / Lord will / dwell for / ever?

16	The chariots of God are twice ten thousand,
even / thousands • upon / thousands :
the Lord is among them, the Lord of / Sinai in / holy / power.

17	You have gone up on high and led / captivity / captive :
you have received tribute,
even from those who rebelled,
that you may / reign as / Lord and / God.

18	Blessed be the Lord who bears our burdens / day by / day :
for / God is / our sal/vation.

19	God is for us the God of / our sal/vation :
God is the Lord who / can de/liver from / death.

‡20	God will smite the / head of his / enemies :
the hairy scalp of / those who / walk in / wickedness.

21	The Lord has said, ‘From the / heights of / Bashan :
from the depths of the / sea • will I / bring them / back,

22	Till you dip your / foot in / blood :
and the tongue of your / dogs • has a / taste of your / enemies.’

23	We see your solemn / processions, O / God :
your processions into the sanctuary,
my / God / and my / King.

24	The singers go before, the musicians / follow / after :
in the midst of / maidens / playing on / timbrels.

25	In your companies, / bless your / God :
bless the Lord, you that / are of the / fount of / Israel.

26	At the head there is Benjamin, least of the tribes,
the princes of Judah in / joyful / company :
the princes of / Zebu/lun and / Naphtali.

27	Send forth your / strength, O / God :
establish, O God, / what you have / wrought in / us.

28	For your temple’s sake / in Je/rusalem :
kings shall / bring their / gifts to / you.

29	Drive back with your word the wild / beast of the / reeds :
the herd of the / bull-like, the / brutish / hordes.


30	Trample down those who / lust after / silver :
scatter the / peoples • that de/light in / war.

‡31	Vessels of bronze shall be / brought from / Egypt :
Ethiopia will / stretch out her / hands to / God.

32	Sing to God, you kingdoms / of the / earth :
make music in / praise / of the / Lord;

33	He rides on the ancient / heaven of / heavens :
and sends forth his / voice, a / mighty / voice.

34	Ascribe power to God, whose splendour is / over / Israel :
whose power / is a/bove the / clouds.

35	How terrible is God in his / holy / sanctuary :
the God of Israel, who gives power and strength to his / people!
/ Blessed be / God.

Psalm 69

1	Save me / O – / God :
for the waters have come up / even / to my / neck.

2	I sink in deep mire where there / is no / foothold :
I have come into deep waters
/ and the / flood sweeps / over me.

3	I have grown weary with crying; my / throat is / raw :
my eyes have failed from looking so / long / for my / God.

4	Those who hate me without / any / cause :
are more than the / hairs / of my / head;

5	Those who would destroy / me are / mighty :
my enemies accuse me falsely:
must I now give / back • what I / never / stole?

6	O God, you / know my / foolishness :
and my faults / are not / hidden / from you.

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


8,9	For your sake have I suffered reproach;
shame has / covered my / face :
I have become a stranger to my kindred,
an alien / to my / mother’s / children.

10	Zeal for your house has / eaten me / up :
the scorn of those who scorn / you has / fallen up/on me.

11	I humbled my/self with / fasting :
but that was / turned to / my re/proach.

12	I put on / sackcloth / also :
and be/came a / byword a/mong them.

13	Those who sit at the gate / murmur a/gainst me :
and the / drunkards make / songs a/bout me.

14	But as for me, I make my prayer to / you, O / Lord :
at an ac/ceptable / time, O / God.

15	Answer me, O God, in the abundance / of your / mercy :
and / with your / sure sal/vation.

16	Draw me out of the mire, / that I / sink not :
let me be rescued from those who hate me
and / out of the / deep / waters.

17	Let not the water flood drown me,
neither the deep / swallow me / up :
let not the Pit / shut its / mouth up/on me.

18	Answer me, Lord, for your loving/kindness is / good :
turn to me in the / multitude / of your / mercies.

19	Hide not your face / from your / servant :
be swift to answer me, / for I / am in / trouble.

20	Draw near to my soul / and re/deem me :
de/liver me be/cause of my / enemies.

21	You know my reproach, my shame and / my dis/honour :
my adversaries are / all / in your / sight.

22	Reproach has broken my heart; I am / full of / heaviness :
I looked for some to have pity, but there was no one,
neither / found I / any to / comfort me.

23	They gave me / gall to / eat :
and when I was thirsty, they / gave me / vinegar to / drink.


24	Let the table before them / be a / trap :
and their / sacred / feasts a / snare.

25	Let their eyes be darkened, that they / cannot / see :
and give them continual / trembling / in their / loins.

26	Pour out your indig/nation up/on them :
and let the heat of your / anger / over/take them.

27	Let their / camp be / desolate :
and let there be / no one to / dwell • in their / tents.

‡28	For they persecute the one whom / you have / stricken :
and increase the sorrows
of / him whom / you have / pierced.

29	Lay to their charge / guilt upon / guilt :
and let them not re/ceive your / vindi/cation.

30	Let them be wiped out of the / book of the / living :
and not be / written a/mong the / righteous.

31	As for me, I am poor / and in / misery :
your saving help, O / God, will / lift me / up.

32	I will praise the name of God / with a / song :
I will pro/claim his / greatness with / thanksgiving.

33	This will please the Lord more than an / offering of / oxen :
more than / bulls with / horns and / hooves.

34	The humble shall see / and be / glad :
you who seek / God, your / heart shall / live.

35	For the Lord listens / to the / needy :
and his own who are imprisoned / he does / not des/pise.

36	Let the heavens and the / earth / praise him :
the seas and / all that / moves / in them;

37	For God will save Zion and rebuild the / cities of / Judah :
they shall live there and / have it / in pos/session.

38	The children of his servants / shall in/herit it :
and they that love his / name shall / dwell there/in.


Psalm 70

1	O God, make / speed to / save me :
O / Lord, make / haste to / help me.

2	Let those who seek my life
be put to / shame and con/fusion :
let them be turned back and dis/graced
who / wish me / evil.

3	Let those who / mock and de/ride me :
turn / back be/cause of their / shame.

4	But let all who seek you rejoice and be / glad in / you :
let those who love your salvation
say / always / ‘Great is the / Lord!’

5	As for me, I am / poor and / needy :
come to me / quickly, / O / God.

6	You are my help and / my de/liverer :
O / Lord, do / not de/lay.

Psalm 71

1	In you, O Lord, do / I seek / refuge :
let me / never be / put to / shame.

2	In your righteousness, deliver me and / set me / free :
incline your / ear to / me and / save me.

3	Be for me a stronghold to which I may / ever re/sort :
send out to save me, for / you are my / rock • and my / fortress.

4	Deliver me, my God, from the / hand of the / wicked :
from the grasp of the evil/doer / and the op/pressor.

5	For you are my hope, / O Lord / God :
my confidence, / even / from my / youth.

6	Upon you have I leaned from my birth,
when you drew me from my / mother’s / womb :
my praise / shall be / always of / you.


7	I have become a / portent to / many :
but you are my / refuge / and my / strength.

8	Let my mouth be / full of your / praise :
and your / glory / all the day / long.

9	Do not cast me away in the / time of old / age :
forsake me not / when my / strength / fails.

10	For my enemies are / talking a/gainst me :
and those who lie in wait for my / life
take / counsel to/gether.

11	They say, ‘God has forsaken him;
pur/sue him and / take him :
because there is / none / to de/liver him.’

12	O God, be not / far from / me :
come quickly to / help me, / O my / God.

‡13	Let those who are against me
be put to / shame and dis/grace :
let those who seek to do me evil
be / covered with / scorn • and re/proach.

14	But as for me I will / hope con/tinually :
and will / praise you / more and / more.

15	My mouth shall tell of your righteousness
and salvation / all the day / long :
for I / know no / end of the / telling.

16	I will begin with the mighty works of the / Lord / God :
I will recall your / righteousness, / yours a/lone.

17	O God, you have taught me since / I was / young :
and to this day I / tell of your / wonderful / works.

18	Forsake me not, O God,
when I am / old and grey-/headed :
till I make known your deeds to the next generation
and your power to / all that / are to / come.

19	Your righteousness, O God, reaches / to the / heavens :
in the great things you have done,
/ who is like / you, O / God?

20	What troubles and adversities / you have / shown me :
and yet you will turn and refresh me
and bring me from the / deep of the / earth a/gain.


21	In/crease my / honour :
turn a/gain / and / comfort me.

22	Therefore will I praise you upon the harp
for your faithfulness, / O my / God :
I will sing to you with the lyre, O / Holy / One of / Israel.

23	My lips will sing / out as I / play to you :
and so will my / soul, which / you have re/deemed.

24	My tongue also will tell of your righteousness / all the day / long :
for they shall be shamed and disgraced
who / sought to / do me / evil.

Psalm 72

1	Give the king your / judgements, O / God :
and your righteousness / to the / son of a / king.

2	Then shall he judge your / people / righteously :
and your / poor / with / justice.

3	May the mountains / bring forth / peace :
and the little hills / righteousness / for the / people.

4	May he defend the poor a/mong the / people :
deliver the children of the / needy
and / crush • the op/pressor.

5	May he live as long as the sun and / moon en/dure :
from one gene/ration / to an/other.

6	May he come down like rain upon the / mown / grass :
like the / showers that / water the / earth.

‡7	In his time shall / righteousness / flourish :
and abundance of peace
till the / moon shall / be no / more.

8	May his dominion extend from / sea to / sea :
and from the River / to the / ends of the / earth.

9	May his foes / kneel be/fore him :
and his / enemies / lick the / dust.

10	The kings of Tarshish and of the isles / shall pay / tribute :
the kings of Sheba and / Seba / shall bring / gifts.


11	All kings shall fall / down be/fore him :
all / nations shall / do him / service.

12	For he shall deliver the / poor that cry / out :
the needy and / those who / have no / helper.

13	He shall have pity on the / weak and / poor :
he shall pre/serve the / lives of the / needy.

14	He shall redeem their lives from op/pression and / violence :
and dear shall their / blood be / in his / sight.

15	Long may he live;
unto him may be given / gold from / Sheba :
may prayer be made for him continually
and may they / bless him / all the day / long.

16	May there be abundance of grain on the earth,
standing thick up/on the / hilltops :
may its fruit flourish like Lebanon
and its grain / grow • like the / grass of the / field.

17	May his name remain for ever
and be established as long as the / sun en/dures :
may all nations be blest in / him and / call him / blessed.

18	Blessed be the Lord, the / God of / Israel :
who a/lone does / wonderful / things.

19	And blessed be his glorious / name for / ever :
may all the earth be filled with his glory.
/ Amen. / A–/men.

Psalm 73

1	Truly, God is / loving to / Israel :
to those / who are / pure in / heart.

2	Nevertheless, my feet were / almost / gone :
my / steps had / well-nigh / slipped.

3	For I was envious / of the / proud :
I saw the / wicked in / such pros/perity;

4	For they / suffer no / pains :
and their / bodies are / sleek and / sound;

5	They come to no mis/fortune like / other folk :
nor are they / plagued as / others / are;


6	Therefore pride / is their / necklace :
and violence / wraps them / like a / cloak.

7	Their iniquity / comes from with/in :
the conceits of their / hearts / over/flow.

8	They scoff, and speak / only of / evil :
they talk of op/pression / from on / high.

9	They set their mouth a/gainst the / heavens :
and their tongue / ranges / round the / earth;

10	And so the / people / turn to them :
and / find in / them no / fault.

11	They say, ‘How should / God / know? :
Is there knowledge / in the / Most / High?’

12	Behold, / these are the / wicked :
ever at ease, / they in/crease their / wealth.

13	Is it in vain that I / cleansed my / heart :
and / washed my / hands in / innocence?

14	All day long have / I been / stricken :
and / chastened / every / morning.

15	If I had said, ‘I will / speak as / they do’ :
I should have betrayed the gene/ration / of your / children.

16	Then thought I to / under/stand this :
but it / was too / hard for / me,

17	Until I entered the / sanctuary of / God :
and under/stood the / end of the / wicked:

18	How you set them in / slippery / places :
you / cast them / down to des/truction.

19	How suddenly do they / come to des/truction :
perish and / come to a / fearful / end!

20	As with a dream / when one a/wakes :
so, Lord, when you arise you / will des/pise their / image.

21	When my heart be/came em/bittered :
and / I was / pierced to the / quick,

22	I was but / foolish and / ignorant :
I was like a brute / beast / in your / presence.

23	Yet I am / always with / you :
you hold me / by my / right / hand.


24	You will guide me / with your / counsel :
and / afterwards re/ceive me with / glory.

25	Whom have I in / heaven but / you? :
And there is nothing upon earth that I de/sire •
in com/parison with / you.

26	Though my flesh and my / heart / fail me :
God is the strength of my heart / and my / portion for / ever.

27	Truly, those who for/sake you will / perish :
you will put to silence the / faithless / who be/tray you.

28	But it is good for me to draw / near to / God :
in the Lord God have I made my refuge,
that I may / tell of / all your / works.

Psalm 74

1	O God, why have you / utterly dis/owned us? :
Why does your anger burn
a/gainst the / sheep of your / pasture?

2	Remember your congregation that you / purchased of / old :
the tribe you redeemed for your own possession,
and Mount / Zion / where you / dwelt.

3	Hasten your steps towards the / endless / ruins :
where the enemy has laid / waste / all your / sanctuary.

4	Your adversaries roared in the / place of your / worship :
they set up their / banners as / tokens of / victory.

5	Like men brandishing axes on high in a / thicket of / trees :
all her carved work they smashed / down
with / hatchet and / hammer.

6	They set fire to your / holy / place :
they defiled the dwelling place of your name
and / razed it / to the / ground.

7	They said in their heart,
‘Let us make havoc of them / alto/gether’ :
and they burned down
all the sanctuaries of / God / in the / land.

8	There are no signs to see, not one / prophet / left :
not one a/mong us who / knows how / long.


9	How long, O God, will the / adversary / scoff? :
Shall the enemy blas/pheme your / name for / ever?

10	Why have you with/held your / hand :
and hidden your / right hand / in your / bosom?

11	Yet God is my king / from of / old :
who did deeds of salvation / in the / midst of the / earth.

12	It was you that divided the sea / by your / might :
and shattered the heads of the / dragons / on the / waters;

13	You alone crushed the / heads of Le/viathan :
and gave him to the / beasts of the / desert for / food.

14	You cleft the rock for / fountain and / flood :
you dried up / ever/flowing / rivers.

15	Yours is the day, yours / also the / night :
you es/tablished the / moon • and the / sun.

16	You set all the / bounds of the / earth :
you / fashioned both / summer and / winter.

17	Remember now, Lord, how the / enemy / scoffed :
how a foolish / people des/pised your / name.

18	Do not give to wild beasts the / soul of your / turtle dove :
forget not the / lives of your / poor for / ever.

19	Look upon / your cre/ation :
for the earth is full of darkness,
/ full of the / haunts of / violence.

20	Let not the oppressed turn a/way a/shamed :
but let the poor and / needy / praise your / name.

21	Arise, O God, maintain your / own / cause :
remember how fools re/vile you / all the day / long.

22	Forget not the / clamour • of your / adversaries :
the tumult of your enemies / that as/cends con/tinually.

Psalm 75

1	We give you thanks, O God, we / give you / thanks :
for your name is near, as your / wonderful / deeds de/clare.

2	‘I will seize the ap/pointed / time :
I, the / Lord, will / judge with / equity.


3	Though the earth reels and / all that / dwell in her :
it is I that / hold her / pillars / steady.

4	To the boasters I say / “Boast no / longer” :
and to the wicked / “Do not / lift up your / horn.

5	Do not lift up your / horn on / high :
do not / speak with a / stiff / neck.” ’

6	For neither from the east / nor from the / west :
nor yet from the / wilderness comes / exal/tation.

7	But God a/lone is / judge :
he puts down one and / raises / up an/other.

8	For in the hand of the Lord there / is a / cup :
well mixed and / full of / foaming / wine.

‡9	He pours it out for all the / wicked • of the / earth :
they shall / drink it, and / drain the / dregs.

10	But I will re/joice for / ever :
and make music / to the / God of / Jacob.

11	All the horns of the wicked / will I / break :
but the horns of the / righteous shall / be ex/alted.

Psalm 76

1	In Judah / God is / known :
his / name is / great in / Israel.

2	At Salem / is his / tabernacle :
and his / dwelling / place in / Zion.

3	There broke he the flashing / arrows • of the / bow :
the shield, the / sword • and the / weapons of / war.

4	In the light of splendour / you ap/peared :
glorious / from the e/ternal / mountains.

5	The boastful were plundered; they have / slept their / sleep :
none of the / warriors can / lift their / hand.

6	At your rebuke, O / God of / Jacob :
both / horse and / chariot fell / stunned.

7	Terrible are / you in / majesty :
who can stand before your / face when / you are / angry?


8	You caused your judgement to be / heard from / heaven :
the earth / trembled / and was / still,

9	When God a/rose to / judgement :
to save all the / meek / upon / earth.

10	You crushed the / wrath of the / peoples :
and / bridled the / wrathful / remnant.

11	Make a vow to the Lord your / God and / keep it :
let all who are round about him bring gifts
to him that is / worthy / to be / feared.

12	He breaks down the / spirit of / princes :
and strikes terror / in the / kings of the / earth.

Psalm 77

1	I cry a/loud to / God :
I cry aloud to / God and / he will / hear me.

2	In the day of my trouble I have / sought the / Lord :
by night my hand is stretched out and does not tire;
my / soul re/fuses / comfort.

3	I think upon God / and I / groan :
I ponder, / and my / spirit / faints.

4	You will not let my / eyelids / close :
I am so troubled / that I / cannot / speak.

5	I consider the / days of / old :
I re/member the / years long / past;

6	I commune with my heart / in the / night :
my spirit / searches for / under/standing.

7	Will the Lord cast us / off for / ever? :
Will he / no more / show us his / favour?

8	Has his loving mercy clean / gone for / ever? :
Has his promise come to an / end for / ever/more?

9	Has God for/gotten • to be / gracious? :
Has he shut up his com/passion / in dis/pleasure?

10	And I said, ‘My / grief is / this :
that the right hand of the Most / High has / lost its / strength.’


11	I will remember the / works of the / Lord :
and call to mind your / wonders of / old / time.

12	I will meditate on / all your / works :
and / ponder your / mighty / deeds.

13	Your way, O / God, is / holy :
who is so / great a / god as / our God?

14	You are the / God who worked / wonders :
and declared your / power a/mong the / peoples.

15	With a mighty arm you re/deemed your / people :
the / children of / Jacob and / Joseph.

16	The waters saw you, O God;
the waters saw you and / were a/fraid :
the / depths / also were / troubled.

17	The clouds poured out water; the / skies / thundered :
your arrows / flashed on / every / side;

18	The voice of your thunder was in the whirlwind;
your lightnings / lit up the / ground :
the / earth / trembled and / shook.

19	Your way was in the sea,
and your paths in the / great / waters :
but your / footsteps / were not / known.

20	You led your / people like / sheep :
by the / hand of / Moses and / Aaron.

Psalm 78

1	Hear my teaching, / O my / people :
incline your / ears • to the / words of my / mouth.

2	I will open my / mouth in a / parable :
I will pour forth / mysteries / from of / old,

3	Such as we have / heard and / known :
which our / forebears / have / told us.

4	We will not hide from their children,
but will recount to gene/rations to / come :
the praises of the Lord and his power
and the / wonderful / works • he has / done.


5	He laid a solemn charge on Jacob
and made it a / law in / Israel :
which he com/manded them to / teach their / children,

6	That the generations to come might know,
and the children / yet un/born :
that they in turn might / tell it / to their / children;

7	So that they might put their / trust in / God :
and not forget the deeds of / God,
but / keep his com/mandments,

8	And not be like their forebears,
a stubborn and rebellious / gene/ration :
a generation whose heart was not steadfast,
and whose spirit / was not / faithful to / God.

9	The people of Ephraim, / armed with the / bow :
turned / back in the / day of / battle;

10	They did not keep the / covenant of / God :
and re/fused to / walk in his / law;

11	They forgot what / he had / done :
and the / wonders / he had / shown them.

12	For he did marvellous things in the / sight of their / forebears :
in the land of Egypt, / in the / field of / Zoan.

13	He divided the sea and / let them pass / through :
he made the / waters stand / still • in a / heap.

14	He led them with a / cloud by / day :
and all the night / through • with a / blaze of / fire.

15	He split the hard / rocks in the / wilderness :
and gave them drink as / from the / great / deep.

16	He brought streams / out of the / rock :
and made / water gush / out like / rivers.

17	Yet for all this they sinned / more a/gainst him :
and defied the Most / High / in the / wilderness.

18	They tested God / in their / hearts :
and de/manded / food for their / craving.

19	They spoke against / God and / said :
‘Can God prepare a / table / in the / wilderness?


20	He struck the rock indeed, so that the waters gushed out
and the streams / over/flowed :
but can he give bread or provide / meat / for his / people?’

21	When the Lord heard this, he was / full of / wrath :
a fire was kindled against Jacob
and his / anger went / out against / Israel,

22	For they had no / faith in / God :
and put no / trust in his / saving / help.

23	So he commanded the / clouds a/bove :
and / opened the / doors of / heaven.

24	He rained down upon them / manna to / eat :
and / gave them the / grain of / heaven.

25	So mortals ate the / bread of / angels :
he / sent them / food in / plenty.

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

27	He rained flesh upon them as / thick as / dust :
and winged fowl / like the / sand of the / sea.

28	He let it fall in the / midst of their / camp :
and / round a/bout their / tents.

‡29	So they ate and / were well / filled :
for he / gave them what / they de/sired.

30	But they did not / stop their / craving :
their / food was / still in their / mouths,

31	When the anger of God / rose a/gainst them :
and slew their strongest men
and / felled the / flower of / Israel.

32	But for all this, they / sinned yet / more :
and put no / faith in his / wonderful / works.

33	So he brought their days to an end / like a / breath :
and their / years in / sudden / terror.

34	Whenever he slew them, / they would / seek him :
they would repent and / earnestly / search for / God.

35	They remembered that / God was their / rock :
and the Most High / God / their re/deemer.


36	Yet they did but flatter him / with their / mouth :
and dis/sembled / with their / tongue.

37	Their heart was not / steadfast to/wards him :
neither were they / faithful / to his / covenant.

38	But he was so merciful that he forgave their misdeeds
and did / not des/troy them :
many a time he turned back his wrath
and did not suffer his whole dis/pleasure / to be / roused.

39	For he remembered that they / were but / flesh :
a wind that passes / by and / does not re/turn.

40	How often they rebelled against him / in the / wilderness :
and / grieved him / in the / desert!

41	Again and again they / tempted / God :
and provoked the / Holy / One of / Israel.

42	They did not re/member his / power :
in the day when he re/deemed them / from the / enemy;

43	How he had wrought his / signs in / Egypt :
and his wonders / in the / field of / Zoan.

44	He turned their rivers / into / blood :
so that they / could not / drink of their / streams.

45	He sent swarms of flies among them, / which de/voured them :
and / frogs which / brought them / ruin.

46	He gave their produce / to the / caterpillar :
the fruit of their / toil / to the / locust.

47	He destroyed their / vines with / hailstones :
and their / sycamore / trees • with the / frost.

48	He delivered their / cattle to / hailstones :
and their / flocks / to / thunderbolts.

49	He set loose on them his / blazing / anger :
fury, displeasure and trouble,
a / troop of des/troying / angels.

50	He made a way for his anger
and spared not their / souls from / death :
but gave their life / over / to the / pestilence.

51	He smote the / firstborn of / Egypt :
the first fruits of their / strength • in the / tents of / Ham.


52	But he led out his / people like / sheep :
and guided them in the / wilderness / like a / flock.

53	He led them to safety and they were / not a/fraid :
but the / sea • over/whelmed their / enemies.

54	He brought them to his / holy / place :
the mountain which his / right hand / took in pos/session.

55	He drove out the nations before them
and shared out to them / their in/heritance :
he settled the tribes of / Israel / in their / tents.

56	Yet still they tested God Most High
and re/belled a/gainst him :
and / would not / keep his com/mandments.

57	They turned back and fell away / like their / forebears :
starting aside / like an / unstrung / bow.

‡58	They grieved him / with their / hill altars :
and provoked him to dis/pleasure / with their / idols.

59	God heard and was / greatly / angered :
and / utterly re/jected / Israel.

60	He forsook the / tabernacle at / Shiloh :
the / tent • of his / presence on / earth.

61	He gave the ark of his strength / into cap/tivity :
his splendour / into the / adver•sary’s / hand.

62	He delivered his people / to the / sword :
and / raged a/gainst his in/heritance.

63	The fire consumed / their young / men :
there was / no one • to la/ment their / maidens.

64	Their priests / fell • by the / sword :
and their widows / made no / lamen/tation.

65	Then the Lord woke as / out of / sleep :
like a warrior who had been / over/come with / wine.

66	He struck his enemies / from be/hind :
and put them / to per/petual / shame.

67	He rejected the / tent of / Joseph :
and chose / not the / tribe of / Ephraim,

68	But he chose the / tribe of / Judah :
and the hill of / Zion, / which he / loved.


69	And there he built his sanctuary like the / heights of / heaven :
like the earth / which he / founded for / ever.

70	He chose David / also, his / servant :
and took him a/way / from the / sheepfolds.

71	From following the ewes with their / lambs he / took him :
that he might shepherd Jacob his people
and / Israel / his in/heritance.

72	So he shepherded them with a de/voted / heart :
and with / skilful / hands he / guided them.

Psalm 79

1	O God, the heathen have come / into your / heritage :
your holy temple have they defiled
and made Je/rusalem a / heap of / stones.

2	The dead bodies of your servants they have given
to be food for the / birds of the / air :
and the flesh of your / faithful • to the / beasts of the / field.

3	Their blood have they shed like water
on every / side of Je/rusalem :
and / there was / no one to / bury them.

4	We have become the / taunt of our / neighbours :
the scorn and derision of / those that are / round a/bout us.

5	Lord, how long will you be / angry, for / ever? :
How long will your jealous / fury / blaze like / fire?

6	Pour out your wrath
upon the nations that / have not / known you :
and upon the kingdoms
that have not / called up/on your / name.

7	For they have de/voured / Jacob :
and / laid / waste his / dwelling place.

8	Remember not against us our / former / sins :
let your compassion make haste to meet us,
for / we are brought / very / low.

9	Help us, O God of our salvation,
for the glory / of your / name :
deliver us, and wipe away our sins / for your / name’s / sake.


10	Why should the / heathen / say :
‘Where is / now – / their – / God?’

11	Let vengeance for your servants’ / blood • that is / shed :
be known among the / nations / in our / sight.

12	Let the sorrowful sighing of the prisoners / come be/fore you :
and by your mighty arm
preserve those / who are con/demned to / die.

13	May the taunts with which our neighbours / taunted you, / Lord :
return / sevenfold / into their / bosom.

14	But we that are your people and the sheep of your pasture
will give you / thanks for / ever :
and tell of your praise from gene/ration to / gene/ration.

Psalm 80

1	Hear, O / Shepherd of / Israel :
you that led / Joseph / like a / flock;

2	Shine forth, you that are enthroned up/on the / cherubim :
before Ephraim, / Benjamin / and Ma/nasseh.

3	Stir up your / mighty / strength :
and / come to / our sal/vation.

4	Turn us a/gain, O / God :
show the light of your countenance, / and we / shall be / saved.

5	O Lord / God of / hosts :
how long will you be angry / at your / people’s / prayer?

6	You feed them with the / bread of / tears :
you give them a/bundance of / tears to / drink.

7	You have made us the derision / of our / neighbours :
and our / enemies / laugh us to / scorn.

8	Turn us again, O / God of / hosts :
show the light of your countenance, / and we / shall be / saved.

9	You brought a vine / out of / Egypt :
you drove / out the / nations and / planted it.

10	You made / room a/round it :
and when it had taken / root, it / filled the / land.

11	The hills were covered / with its / shadow :
and the cedars of / God / by its / boughs.


12	It stretched out its branches / to the / Sea :
and its / tendrils / to the / River.

13	Why then have you broken / down its / wall :
so that all who pass / by pluck / off its / grapes?

14	The wild boar out of the wood / tears it / off :
and all the / insects • of the / field de/vour it.

15	Turn again, O / God of / hosts :
look down from / heaven / and be/hold;

16	Cherish this vine which your / right hand has / planted :
and the branch that you / made so / strong for your/self.

17	Let those who burnt it with fire, who / cut it / down :
perish / at the re/buke • of your / countenance.

18	Let your hand be upon the man / at your / right hand :
the son of man you / made so / strong • for your/self.

19	And so will we / not go / back from you :
give us life, and we shall / call up/on your / name.

20	Turn us again, O Lord / God of / hosts :
show the light of your countenance, / and we / shall be / saved.

Psalm 81

1	Sing merrily to / God our / strength :
shout for / joy • to the / God of / Jacob.

2	Take up the song and / sound the / timbrel :
the tuneful / lyre / with the / harp.

3	Blow the trumpet at the / new / moon :
as at the full moon, up/on our / solemn / feast day.

4	For this is a / statute for / Israel :
a / law • of the / God of / Jacob,

5	The charge he laid on the / people of / Joseph :
when they came / out of the / land of / Egypt.

6	I heard a voice I did not / know, that / said :
‘I eased their shoulder from the burden;
their hands were set / free from / bearing the / load.


7	You called upon me in trouble and / I de/livered you :
I answered you from the secret place of thunder
and proved you / at the / waters of / Meribah.

8	Hear, O my people, and I / will ad/monish you :
O Israel, if you / would but / listen to / me!

9	There shall be no strange / god a/mong you :
you shall not / worship a / foreign / god.

10	I am the Lord your God,
who brought you up from the / land of / Egypt :
open your mouth / wide and / I shall / fill it.’

11	But my people would not / hear my / voice :
and / Israel would / not o/bey me.

12	So I sent them away in the stubbornness / of their / hearts :
and let them walk / after their / own / counsels.

13	O that my people would / listen to / me :
that / Israel would / walk • in my / ways!

14	Then I should soon put / down their / enemies :
and turn my / hand a/gainst their / adversaries.

15	Those who hate the Lord would be / humbled be/fore him :
and their / punishment would / last for / ever.

16	But Israel would I feed with the / finest / wheat :
and with honey / from the / rock • would I / satisfy them.

Psalm 82

1	God has taken his stand in the / council of / heaven :
in the midst of the / gods / he gives / judgement:

2	‘How long will you / judge un/justly :
and show such / favour / to the / wicked?

3	You were to judge the weak / and the / orphan :
defend the / right • of the / humble and / needy;

4	Rescue the weak / and the / poor :
deliver them / from the / hand of the / wicked.

5	They have no knowledge or wisdom;
they walk on / still in / darkness :
all the foun/dations • of the / earth are / shaken.


6	Therefore I say that though / you are / gods :
and all of you / children • of the / Most / High,

7	Nevertheless, you shall / die like / mortals :
and / fall like / one of their / princes.’

8	Arise, O God and / judge the / earth :
for it is you that shall take all / nations / for your pos/session.

Psalm 83

1	Hold not your peace, O God, do / not keep / silent :
be / not un/moved, O / God;

2	For your enemies / are in / tumult :
and those who / hate you / lift up their / heads.

3	They take secret counsel a/gainst your / people :
and plot a/gainst those / whom you / treasure.

4	They say, ‘Come, let us destroy them / as a / nation :
that the name of Israel / be re/membered no / more.’

5	They have conspired together / with one / mind :
they / are in / league a/gainst you:

6,7	The tents of Edom and the Ishmaelites,
/ Moab • and the / Hagarenes :
Gebal and Ammon and Amalek,
the Philistines and / those who / dwell in / Tyre.

‡8	Ashur / also has / joined them :
and has lent a strong / arm • to the / children of / Lot.

9	Do to them as you / did to / Midian :
to Sisera and to Jabin / at the / river of / Kishon,

10	Who / perished at / Endor :
and be/came as / dung • for the / earth.

11	Make their commanders like / Oreb and / Zeëb :
and all their princes like / Zebah / and Zal/munna,

12	Who said, ‘Let us / take for our/selves :
the pastures of / God as / our pos/session.’

13	O my God, / make them like / thistledown :
like / chaff be/fore the / wind.


14	Like fire that con/sumes a / forest :
like the / flame • that sets / mountains a/blaze,

15	So drive them / with your / tempest :
and dis/may them / with your / storm.

16	Cover their faces with / shame, O / Lord :
that / they may / seek your / name.

17	Let them be disgraced and dis/mayed for / ever :
let them be / put to con/fusion and / perish;

18	And they shall know that you, whose / name is the / Lord :
are alone the Most High / over / all the / earth.

Psalm 84

1	How lovely is your dwelling place, O / Lord of / hosts! :
My soul has a desire and longing to enter the courts of the Lord;
my heart and my flesh re/joice in the / living / God.

2	The sparrow has found her a house
and the swallow a nest where she may / lay her / young :
at your altars, O Lord of / hosts, my / King and my / God.

3	Blessed are they who / dwell in your / house :
they will / always be / praising / you.

4	Blessed are those whose / strength is in / you :
in whose heart / are the / highways to / Zion,

5	Who going through the barren valley find / there a / spring :
and the early / rains will / clothe it with / blessing.

6	They will go from / strength to / strength :
and ap/pear before / God in / Zion.

7,8	O Lord God of hosts, hear my prayer;
listen, O / God of / Jacob :
behold our defender, O God,
and look upon the / face of / your a/nointed.

9	For one day / in your / courts :
is / better / than a / thousand.

10	I would rather be a doorkeeper in the / house of my / God :
than / dwell • in the / tents of un/godliness.


11	For the Lord God is both sun and shield;
he will give / grace and / glory :
no good thing shall the Lord withhold
from / those who / walk with in/tegrity.

‡12	O Lord / God of / hosts :
blessed are those who / put their / trust in / you.

Psalm 85

1	Lord, you were gracious / to your / land :
you re/stored the / fortunes of / Jacob.

2	You forgave the of/fence of your / people :
and / covered / all their / sins.

‡3	You laid aside / all your / fury :
and turned from your / wrathful / indig/nation.

4	Restore us again, O / God our / Saviour :
and / let your / anger / cease from us.

5	Will you be displeased with / us for / ever? :
Will you stretch out your wrath
from one gene/ration / to an/other?

6	Will you not give us / life a/gain :
that your people / may re/joice in / you?

7	Show us your / mercy, O / Lord :
and / grant us / your sal/vation.

8	I will listen to what the Lord / God will / say :
for he shall speak peace to his people and to the faithful,
that they / turn • not a/gain to / folly.

9	Truly, his salvation is near to / those who / fear him :
that his / glory may / dwell • in our / land.

10	Mercy and truth are / met to/gether :
righteousness and / peace have / kissed each / other;

11	Truth shall spring / up from the / earth :
and / righteousness look / down from / heaven.

12	The Lord will indeed give / all that is / good :
and our / land will / yield its / increase.

13	Righteousness shall / go be/fore him :
and di/rect his / steps • in the / way.


Psalm 86

1	Incline your ear, O / Lord, and / answer me :
for / I am / poor • and in / misery.

2	Preserve my soul, for / I am / faithful :
save your servant, for I / put my / trust in / you.

3	Be merciful to me, O Lord, for / you are my / God :
I call up/on you / all the day / long.

4	Gladden the / soul of your / servant :
for to you, O / Lord, I / lift up my / soul.

‡5	For you, Lord, are / good and for/giving :
abounding in steadfast love to / all who / call up/on you.

6	Give ear, O Lord, / to my / prayer :
and listen to the / voice of my / suppli/cation.

7	In the day of my distress I will / call up/on you :
for / you will / answer / me.

8	Among the gods there is none like / you, O / Lord :
nor / any / works like / yours.

9	All nations you have made
shall come and worship / you, O / Lord :
and shall / glori/fy your / name.

10	For you are great and do / wonderful / things :
you a/lone / are / God.

11	Teach me your way, O Lord,
and I will / walk in your / truth :
knit my heart to you, that / I may / fear your / name.

12	I will thank you, O Lord my God, with / all my / heart :
and glorify your / name for / ever/more;

13	For great is your steadfast / love to/wards me :
for you have delivered my soul
from the / depths / of the / grave.

14	O God, the proud rise up against me
and a ruthless horde seek / after my / life :
they have not / set you be/fore their / eyes.

15	But you, Lord, are gracious and / full of com/passion :
slow to anger and / full of / kindness and / truth.


16	Turn to me and have / mercy up/on me :
give your strength to your servant
and / save the / child of your / handmaid.

17	Show me a token of your favour,
that those who hate me may see it and / be a/shamed :
because you, O / Lord, have / helped and / comforted me.

Psalm 87

1	His foundation is on the / holy / mountains :
the Lord loves the gates of Zion
more than / all the / dwellings of / Jacob.

2	Glorious things are / spoken of / you :
Zion, / city / of our / God.

3	I record Egypt and Babylon as / those who / know me :
behold Philistia, Tyre and Ethiopia:
in / Zion / were they / born.

4	And of Zion it shall be said,
‘Each one was / born in / her :
and the Most High himself / has es/tablished / her.’

5	The Lord will record as he / writes up the / peoples :
‘This one / also / was born / there.’

6	And as they dance / they shall / sing :
‘All my / fresh / springs are / in you.’


Psalm 88

1	O Lord, God of / my sal/vation :
I have cried / day and / night be/fore you.

2	Let my prayer come / into your / presence :
in/cline your / ear to my / cry.

3	For my soul is / full of / troubles :
my life draws / near to the / land of / death.

4	I am counted as one gone / down to the / Pit :
I am like / one that / has no / strength,

5	Lost a/mong the / dead :
like the / slain who / lie in the / grave,

6	Whom you re/member no / more :
for they are / cut off / from your / hand.

7	You have laid me in the / lowest / pit :
in a place of / darkness / in the a/byss.

8	Your anger lies / heavy up/on me :
and you have af/flicted me with / all your / waves.

9	You have put my friends / far / from me :
and made me to / be ab/horred / by them.

10	I am so fast in prison that I / cannot get / free :
my eyes / fail from / all my / trouble.

11	Lord, I have called / daily up/on you :
I have stretched / out my / hands / to you.

12	Do you work wonders / for the / dead? :
Will the / shades stand / up and / praise you?


13	Shall your loving-kindness be de/clared in the / grave :
your faithfulness / in the / land of des/truction?

14	Shall your wonders be / known in the / dark :
or your righteous deeds in the / land where / all is for/gotten?

15	But as for me, O Lord, I will / cry to / you :
early in the morning my / prayer shall / come be/fore you.

16	Lord, why have you re/jected my / soul? :
Why have you / hidden your / face / from me?

17	I have been wretched and at the point of death / from my / youth :
I suffer your terrors / and am / no more / seen.

18	Your / wrath sweeps / over me :
your / horrors are / come • to des/troy me;

19	All day long they come a/bout me like / water :
they close me / in on / every / side.

20	Lover and friend have / you put / far from me :
and hid my com/panions / out of my / sight.

Psalm 89

1	My song shall be always of the loving-kindness / of the / Lord :
with my mouth will I proclaim your faithfulness
through/out all / gene/rations.

2	I will declare that your love is es/tablished for / ever :
you have set your faithfulness as / firm / as the / heavens.

3	For you said: ‘I have made a covenant / with my / chosen one :
I have sworn an / oath to / David my / servant:

4 	 “Your seed will I es/tablish for / ever :
and build up your throne for / all / gene/rations.” ’

5	The heavens praise your / wonders, O / Lord :
and your faithfulness in the as/sembly / of the / holy ones;

6	For who among the clouds can be com/pared to the / Lord? :
Who is like the Lord a/mong the / host of / heaven?

7	A God feared in the council / of the / holy ones :
great and terrible above / all those / round a/bout him.

8	Who is like you, Lord / God of / hosts? :
Mighty Lord, your / faithfulness is / all a/round you.


9	You rule the / raging • of the / sea :
you still its / waves when / they a/rise.

10	You crushed Rahab with a / deadly / wound :
and scattered your enemies / with your / mighty / arm.

11	Yours are the heavens; the earth / also is / yours :
you established the / world and / all that / fills it.

12	You created the / north and the / south :
Tabor and / Hermon re/joice • in your / name.

13	You have a / mighty / arm :
strong is your hand and / high is / your right / hand.

14	Righteousness and justice are the foundation / of your / throne :
steadfast love and faithfulness / go be/fore your / face.

15	Happy are the people who know the / shout of / triumph :
they walk, O Lord, / in the / light of your / countenance.

16	In your name they rejoice / all the day / long :
and are ex/alted / in your / righteousness.

17	For you are the glory / of their / strength :
and in your favour / you lift / up our / heads.

18	Truly the Lord / is our / shield :
the Holy One of / Israel / is our / king.

19	You spoke once in a vision and said to your / faithful / people :
‘I have set a youth above the mighty;
I have raised a / young man / over the / people.

20	I have found / David my / servant :
with my holy / oil have / I a/nointed him.

21	My hand shall / hold him / fast :
and my / arm shall / strengthen / him.

22	No enemy / shall de/ceive him :
nor any / wicked / person af/flict him.

23	I will strike down his foes be/fore his / face :
and / beat down / those that / hate him.

24	My truth also and my steadfast love / shall be / with him :
and in my name shall his / head / be ex/alted.

25	I will set his dominion up/on the / sea :
and his / right hand up/on the / rivers.


26	He shall call to me / “You are my / Father :
my God, and the / rock of / my sal/vation.”

‡27	And I will make / him my / firstborn :
the most high a/bove the / kings of the / earth.

28	The love I have pledged to him will I / keep for / ever :
and my covenant / will stand / fast with / him.

29	His seed also will I make to en/dure for / ever :
and his throne / as the / days of / heaven.

30	But if his children for/sake my / law :
and / cease to / walk in my / judgements,

31,32	If they break my statutes
and do not / keep my com/mandments :
I will punish their offences with a rod
/ and their / sin with / scourges.

33	But I will not take from him my / steadfast / love :
nor / suffer my / truth to / fail.

34	My covenant will / I not / break :
nor alter / what has gone / out of my / lips.

35	Once for all have I sworn / by my / holiness :
that I will / not prove / false to / David.

36	His seed shall en/dure for / ever :
and his throne / as the / sun be/fore me;

‡37	It shall stand fast for ever / as the / moon :
the enduring / witness / in the / heavens.’

38	But you have cast off and rejected / your a/nointed :
you have / shown fierce / anger a/gainst him.

39	You have broken the covenant / with your / servant :
and have / cast his / crown • to the / dust.

40	You have broken down / all his / walls :
and / laid his / strongholds in / ruins.

41	All who pass / by de/spoil him :
and he has be/come the / scorn of his / neighbours.

42	You have exalted the right hand / of his / foes :
and made / all his / enemies re/joice.

43	You have turned back the / edge of his / sword :
and have / not up/held him in / battle.


44	You have made an / end of his / radiance :
and / cast his / throne to the / ground.

45	You have cut short the / days of his / youth :
and have / covered / him with / shame.

46	How long will you hide yourself so / utterly, O / Lord? :
How long shall your / anger / burn like / fire?

47	Remember how / short my / time is :
how frail you have / made all / mortal / flesh.

48	Which of the living shall / not see / death :
and shall deliver their soul / from the / power of / darkness?

49	Where, O Lord, is your steadfast / love of / old :
which you swore to / David / in your / faithfulness?

50	Remember, O Lord, how your / servant is / scorned :
how I bear in my bosom the / taunts of / many / peoples,

51	While your enemies / mock, O / Lord :
while they mock the / footsteps of / your a/nointed.

‡52	Blessed be the Lord for / ever/more :
A/men and / A–/men.

Psalm 90

1	Lord, you have / been our / refuge :
from one gene/ration / to a/nother.

2	Before the mountains were brought forth,
or the earth and the / world were / formed :
from everlasting to ever/lasting / you are / God.

3	You turn us back to / dust and / say :
‘Turn / back, O / children of / earth.’

4	For a thousand years in your sight are / but as / yesterday :
which passes / like a / watch in the / night.

5	You sweep them away / like a / dream :
they fade away / suddenly / like the / grass.

6	In the morning it is / green and / flourishes :
in the evening it is / dried / up and / withered.

7	For we consume away in / your dis/pleasure :
we are afraid at your / wrathful / indig/nation.


8	You have set our mis/deeds be/fore you :
and our secret sins / in the / light of your / countenance.

9	When you are angry, all our / days are / gone :
our years come to an / end / like a / sigh.

10	The days of our life are three score years and ten,
or if our strength endures, / even / four score :
yet the sum of them is but labour and sorrow,
for they soon pass a/way and / we are / gone.

11	Who regards the / power of your / wrath :
and your indig/nation like / those who / fear you?

12	So teach us to / number our / days :
that we may ap/ply our / hearts to / wisdom.

13	Turn again, O Lord; how long will / you de/lay? :
Have com/passion / on your / servants.

14	Satisfy us with your loving-kindness / in the / morning :
that we may rejoice and be / glad / all our / days.

15	Give us gladness for the days / you have af/flicted us :
and for the years in which / we have / seen ad/versity.

16	Show your / servants your / works :
and let your / glory be / over their / children.

‡17	May the gracious favour of the Lord our God / be up/on us :
prosper our handiwork; O / prosper the / work of our / hands.

Psalm 91

1	Whoever dwells in the shelter of the / Most / High :
and abides under the / shadow / of the Al/mighty,

2	Shall say to the Lord, ‘My refuge / and my / stronghold :
my God, in / whom I / put my / trust.’

3	For he shall deliver you from the / snare of the / fowler :
and / from the / deadly / pestilence.

4	He shall cover you with his wings
and you shall be safe / under his / feathers :
his faithfulness shall / be your / shield and / buckler.

5	You shall not be afraid of any / terror by / night :
nor of the / arrow that / flies by / day;


6	Of the pestilence that / stalks in / darkness :
nor of the sickness / that des/troys at / noonday.

7	Though a thousand fall at your side
and ten thousand at / your right / hand :
yet / it shall / not come / near you.

8	Your eyes have only / to be/hold :
to see the re/ward / of the / wicked.

9	Because you have made the / Lord your / refuge :
and the / Most / High your / stronghold,

10	There shall no evil / happen to / you :
neither shall any / plague come / near your / tent.

11	For he shall give his angels / charge / over you :
to / keep you in / all your / ways.

12	They shall bear you / in their / hands :
lest you dash your / foot a/gainst a / stone.

‡13	You shall tread upon the / lion and / adder :
the young lion and the serpent you shall / trample / under/foot.

14	Because they have set their love upon me,
therefore will / I de/liver them :
I will lift them up, be/cause they / know my / name.

15	They will call upon me and / I will / answer them :
I am with them in trouble,
I will de/liver them and / bring them to / honour.

‡16	With long life / will I / satisfy them :
and / show them / my sal/vation.

Psalm 92

1	It is a good thing to give / thanks to the / Lord :
and to sing praises to your / name, / O Most / High;

2	To tell of your love early / in the / morning :
and of your / faithfulness / in the / night-time,

3	Upon the ten-stringed instrument, up/on the / harp :
and to the / melody / of the / lyre.

4	For you, Lord, have made me glad / by your / acts :
and I sing aloud at the / works / of your / hands.


5	O Lord, how glorious / are your / works! :
Your / thoughts are / very / deep.

6,7	The senseless do not know, nor do fools / under/stand :
that though the wicked sprout like grass
and all the / workers • of in/iquity / flourish,

8	It is only to be des/troyed for / ever :
but you, O Lord, shall be ex/alted for / ever/more.

9	For lo, your enemies, O Lord,
lo, your / enemies shall / perish :
and all the workers of in/iquity / shall be / scattered.

10	But my horn you have exalted
like the horns of / wild / oxen :
I am a/nointed with / fresh / oil.

11	My eyes will look down / on my / foes :
my ears shall hear the ruin
of the evildoers / who rise / up a/gainst me.

12	The righteous shall flourish / like a / palm tree :
and shall spread abroad / like a / cedar of / Lebanon.

13	Such as are planted in the / house of the / Lord :
shall flourish / in the / courts of our / God.

14	They shall still bear fruit in / old / age :
they shall be / vigorous and / in full / leaf;

15	That they may show that the / Lord is / true :
he is my rock, and there is / no un/righteousness / in him.

Psalm 93

1	The Lord is king and has put on / glorious ap/parel :
the Lord has put on his glory
and / girded him/self with / strength.

2	He has made the whole / world so / sure :
that / it can/not be / moved.

3	Your throne has been established / from of / old :
you / are from / ever/lasting.


4	The floods have lifted up, O Lord,
the floods have lifted / up their / voice :
the floods lift / up their / pounding / waves.

5	Mightier than the thunder of many waters,
mightier than the breakers / of the / sea :
the / Lord on / high is / mightier.

6	Your testimonies are / very / sure :
holiness adorns your / house, O / Lord, for / ever.

Psalm 94

1	Lord God to whom / vengeance be/longs :
O God to whom vengeance be/longs, shine / out in / majesty.

2	Rise up, O / Judge of the / earth :
give the / arrogant their / just de/serts.

3	Lord, how / long shall the / wicked :
how / long shall the / wicked / triumph?

4	How long shall the evil/doers / boast :
and pour / out such / impudent / words?

5,6	They crush your people, O Lord, and af/flict your / heritage :
they murder the widow and the stranger;
the / orphans they / put to / death.

7	And yet they say, ‘The Lord / will not / see :
neither shall the / God of / Jacob re/gard it.’

8	Consider, most / stupid of / people :
you fools, / when will you / under/stand?

9	He that planted the ear, shall / he not / hear? :
He that formed the / eye, shall / he not / see?

10	He who corrects the nations, shall / he not / punish? :
He who teaches the / peoples, does / he lack / knowledge?

11	The Lord knows every / human / thought :
that / they are / but a / breath.

12	Blessed are those whom you / chasten, O / Lord :
whom you in/struct / from / your law;

13	That you may give them rest in / days of ad/versity :
until a / pit is / dug • for the / wicked.


14	For the Lord will not / fail his / people :
neither will / he for/sake • his in/heritance.

15	For justice shall re/turn to the / righteous :
and all that are / true of / heart shall / follow it.

16	Who will rise up for me a/gainst the / wicked? :
Who will take my part a/gainst the / evil/doers?

17	If the Lord / had not / helped me :
my soul would / soon have been / put to / silence.

18	And when I said, ‘My / foot has / slipped’ :
your loving / mercy, O / Lord, up/held me.

19	In the multitude of cares that / troubled my / heart :
your comforts / have re/freshed my / soul.

20	Will you have anything to do with the / throne of / wickedness :
which fashions / evil / through its / law?

21	They gather together against the / life of the / righteous :
and con/demn the / innocent to / death.

22	But the Lord has be/come my / stronghold :
and my / God the / rock of my / trust.

23	He will turn against them their own wickedness
and silence them through their / own / malice :
the Lord our / God will / put them to / silence.

Psalm 95

1	O come, let us / sing to the / Lord :
let us heartily rejoice in the / rock of / our sal/vation.

2	Let us come into his / presence with / thanksgiving :
and be / glad in / him with / psalms.

3	For the Lord is a / great / God :
and a great / king a/bove all / gods.

4	In his hand are the / depths of the / earth :
and the heights of the / mountains are / his / also.

‡5	The sea is his, / for he / made it :
and his hands have / moulded the / dry / land.

6	Come, let us worship / and bow / down :
and kneel be/fore the / Lord our / Maker.


7	For / he is our / God :
we are the people of his pasture
/ and the / sheep of his / hand.

8	O that today you would listen / to his / voice :
‘Harden not your hearts as at Meribah,
on that day at / Massah / in the / wilderness,

9	When your forebears tested me, and put me / to the / proof :
though / they had / seen my / works.

10	Forty years long I detested that gene/ration and / said :
“This people are wayward in their hearts;
they / do not / know my / ways.”

11	So I / swore in my / wrath :
“They shall not / enter / into my / rest.” ’

Psalm 96

1	Sing to the Lord a / new / song :
sing to the / Lord / all the / earth.

2	Sing to the Lord and / bless his / name :
tell out his sal/vation from / day to / day.

3	Declare his glory a/mong the / nations :
and his / wonders a/mong all / peoples.

4	For great is the Lord and greatly / to be / praised :
he is more to be / feared than / all / gods.

5	For all the gods of the nations / are but / idols :
it is the / Lord who / made the / heavens.

6	Honour and majesty / are be/fore him :
power and / splendour are / in his / sanctuary.

7	Ascribe to the Lord, you families / of the / peoples :
ascribe to the / Lord / honour and / strength.

8	Ascribe to the Lord the honour / due to his / name :
bring offerings and / come in/to his / courts.

9	O worship the Lord in the / beauty of / holiness :
let the / whole earth / tremble be/fore him.


10	Tell it out among the nations that the / Lord is / king :
he has made the world so firm that it cannot be moved;
he will / judge the / peoples with / equity.

11	Let the heavens rejoice and let the / earth be / glad :
let the sea / thunder and / all • that is / in it;

12	Let the fields be joyful and / all • that is / in them :
let all the trees of the wood shout for / joy be/fore the / Lord.

‡13	For he comes, he comes to / judge the / earth :
with righteousness he will judge the world
and the / peoples / with his / truth.

Psalm 97

1	The Lord is king: let the / earth re/joice :
let the multitude / of the / isles be / glad.

2	Clouds and darkness are / round a/bout him :
righteousness and justice are the foun/dation / of his / throne.

‡3	Fire / goes be/fore him :
and burns up his / enemies on / every / side.

4	His lightnings / lit up the / world :
the / earth / saw it and / trembled.

5	The mountains melted like wax
at the / presence • of the / Lord :
at the presence of the / Lord of the / whole / earth.

‡6	The heavens de/clared his / righteousness :
and all the / peoples have / seen his / glory.

7	Confounded be all who worship carved images
and delight in / mere / idols :
bow down be/fore him / all you / gods.

8	Zion heard and was glad,
and the daughters of / Judah re/joiced :
be/cause of your / judgements, O / Lord.

‡9	For you, Lord, are most high over / all the / earth :
you are exalted / far a/bove all / gods.


10	The Lord loves those / who hate / evil :
he preserves the lives of his faithful
and delivers them / from the / hand of the / wicked.

11	Light has sprung / up • for the / righteous :
and / joy • for the / true of / heart.

‡12	Rejoice in the / Lord, you / righteous :
and give / thanks • to his / holy / name.

Psalm 98

1	Sing to the Lord a / new / song :
for he / has done / marvellous / things.

2	His own right hand and his / holy / arm :
have / won for / him the / victory.

3	The Lord has made known / his sal/vation :
his deliverance has he openly shown
/ in the / sight of the / nations.

4	He has remembered his mercy and faithfulness
towards the / house of / Israel :
and all the ends of the earth
have seen the sal/vation / of our / God.

5	Sound praises to the Lord, / all the / earth :
break into / singing / and make / music.

6	Make music to the Lord / with the / lyre :
with the lyre / and the / voice of / melody.

‡7	With trumpets and the / sound of the / horn :
sound praises be/fore the / Lord, the / King.

8	Let the sea thunder and / all that / fills it :
the world and / all that / dwell up/on it.

9	Let the rivers / clap their / hands :
and let the hills ring out together before the Lord,
for he / comes to / judge the / earth.

‡10	In righteousness shall he / judge the / world :
and the / peo/ples with / equity.


Psalm 99

1	The Lord is king: let the / peoples / tremble :
he is enthroned above the cherubim: / let the / earth / shake.

2	The Lord is / great in / Zion :
and / high a/bove all / peoples.

3	Let them praise your name, which is / great and / awesome :
the / Lord our / God is / holy.

4	Mighty king, who loves justice, you have es/tablished / equity :
you have executed / justice and / righteousness in / Jacob.

‡5	Exalt the / Lord our / God :
bow down before his / footstool, for / he is / holy.

6	Moses and Aaron among his priests
and Samuel among those who / call upon his / name :
they called upon the / Lord / and he / answered them.

7	He spoke to them out of the / pillar of / cloud :
they kept his testimonies / and the / law that he / gave them.

8	You answered them, O / Lord our / God :
you were a God who forgave them
and pardoned / them for / their of/fences.

9	Exalt the Lord our God
and worship him upon his / holy / hill :
for the / Lord our / God is / holy.

Psalm 100

1	O be joyful in the Lord, / all the / earth :
serve the Lord with gladness
and come before his / presence / with a / song.

2	Know that the / Lord is / God :
it is he that has made us and we are his;
we are his people / and the / sheep of his / pasture.

3	Enter his gates with thanksgiving
and his / courts with / praise :
give thanks to / him and / bless his / name.

4	For the Lord is gracious; his steadfast love is / ever/lasting :
and his faithfulness endures from gene/ration to / gene/ration.


Psalm 101	First setting

1	I will sing of / faithfulness and / justice :
to you, O / Lord, / will I / sing.

2	Let me be wise in the / way that is / perfect :
when / will you / come to / me?

3	I will walk with / purity of / heart :
with/in the / walls of my / house.

4	I will not set be/fore my / eyes :
a / counsel / that is / evil.

5	I abhor the / deeds of un/faithfulness :
they / shall not / cling to / me.

6	A crooked heart / shall de/part from me :
I will not / know a / wicked / person.

7	One who slanders a / neighbour in / secret :
I will / quickly / put to / silence.

8	Haughty eyes and an / arrogant / heart :
I / will / not en/dure.

9	My eyes are upon the faithful / in the / land :
that / they may / dwell with / me.

10	One who walks in the / way that is / pure :
shall / be / my / servant.

11	There shall not / dwell in my / house :
one that / practi/ses de/ceit.

12	One who / utters / falsehood :
shall not con/tinue / in my / sight.

13	Morning by morning will I / put to / silence :
all the / wicked / in the / land,

14	To cut off from the city / of the / Lord :
all / those who / practise / evil.

Psalm 101	Second setting

1,2	I will sing of faithfulness and justice;
to you, O Lord, / will I / sing :
Let me be wise in the way that is perfect:
/ when will you / come to / me?


3,4	I will walk with purity of heart
within the / walls of my / house :
I will not set before my eyes a / counsel / that is / evil.

5,6	I abhor the deeds of unfaithfulness;
they / shall not / cling to me :
a crooked heart shall depart from me;
I will not / know a / wicked / person.

7,8	One who slanders a neighbour in secret
I will quickly / put to / silence :
haughty eyes and an arrogant heart / I will / not en/dure.

‡9,10	My eyes are upon the faithful in the land,
that / they may / dwell with me :
one who walks in the way that is / pure shall / be my / servant.

11,12	There shall not dwell in my house one that / practises de/ceit :
one who utters falsehood shall not con/tinue / in my / sight.

13,14	Morning by morning will I put to silence
all the / wicked • in the / land :
to cut off from the city of the Lord
all / those who / practise / evil.

Psalm 102

1	O Lord, / hear my / prayer :
and let my / crying / come be/fore you.

2	Hide not your / face / from me :
in the / day of / my dis/tress.

3	Incline your / ear to / me :
when I / call, make / haste to / answer me,

4	For my days are con/sumed in / smoke :
and my bones burn a/way as / in a / furnace.

5	My heart is smitten down and / withered like / grass :
so that I for/get to / eat my / bread.

6	From the / sound of my / groaning :
my / bones cleave / fast to my / skin.

7	I am become like a vulture / in the / wilderness :
like an / owl that / haunts the / ruins.


8 I	/ keep / watch :
and am become like a sparrow
/ solitary up/on the / housetop.

9	My enemies revile me / all the day / long :
and those who rage at me have / sworn to/gether a/gainst me.

10	I have eaten / ashes for / bread :
and / mingled my / drink with / weeping,

11	Because of your indig/nation and / wrath :
for you have taken me / up and / cast me / down.

12	My days fade away / like a / shadow :
and / I am / withered like / grass.

13	But you, O Lord, shall en/dure for / ever :
and your name through / all / gene/rations.

14	You will arise and have / pity on / Zion :
it is time to have mercy upon her;
/ surely the / time has / come.

‡15	For your servants love her / very / stones :
and feel com/passion / for her / dust.

16	Then shall the nations fear your / name, O / Lord :
and all the / kings of the / earth your / glory,

17	When the Lord has / built up / Zion :
and / shown him/self in / glory;

18	When he has turned to the / prayer of the / destitute :
and has / not des/pised their / plea.

19	This shall be written for / those that come / after :
and a people yet un/born shall / praise the / Lord.

20	For he has looked down from his / holy / height :
from the heavens / he be/held the / earth,

21	That he might hear the sighings / of the / prisoner :
and set free / those con/demned to / die;

22	That the name of the Lord may be pro/claimed in / Zion :
and his / praises / in Je/rusalem,

23	When peoples are / gathered to/gether :
and kingdoms / also, to / serve the / Lord.

24	He has brought down my strength / in my / journey :
and has / shortened / my / days.


25	I pray, ‘O my God, do not take me in the / midst of my / days :
your years endure through/out all / gene/rations.

26	In the beginning you laid the foundations / of the / earth :
and the heavens / are the / work of your / hands;

27	They shall perish, but you / will en/dure :
they all shall / wear out / like a / garment.

28	You change them like clothing, and they / shall be / changed :
but you are the same / and your / years • will not / fail.

29	The children of your servants / shall con/tinue :
and their descendants shall be es/tablished / in your / sight.’

Psalm 103

1	Bless the Lord / O my / soul :
and all that is within me / bless his / holy / name.

2	Bless the Lord / O my / soul :
and for/get not / all his / benefits;

3	Who forgives / all your / sins :
and / heals / all your in/firmities;

4	Who redeems your life / from the / Pit :
and crowns you with / faithful / love • and com/passion;

‡5	Who satisfies you with / good / things :
so that your / youth is re/newed • like an / eagle’s.

6	The Lord / executes / righteousness :
and judgement for / all who / are op/pressed.

7	He made his ways / known to / Moses :
and his works / to the / children of / Israel.

8	The Lord is full of com/passion and / mercy :
slow to anger / and of / great / kindness.

9	He will not / always ac/cuse us :
neither will he / keep his / anger for / ever.

‡10	He has not dealt with us according / to our / sins :
nor rewarded us ac/cording / to our / wickedness.

11	For as the heavens are high a/bove the / earth :
so great is his / mercy • upon / those who / fear him.


12	As far as the east is / from the / west :
so far has he / set our / sins / from us.

13	As a father has compassion / on his / children :
so is the Lord merciful towards / those who / fear / him.

14	For he knows of what / we are / made :
he remembers / that we / are but / dust.

15	Our days are / but as / grass :
we flourish / as a / flower of the / field;

16	For as soon as the wind goes over it, / it is / gone :
and its / place shall / know it no / more.

17	But the merciful goodness of the Lord is from of old
and endures for ever on / those who / fear him :
and his / righteousness on / children’s / children;

18	On those who / keep his / covenant :
and remember / his com/mandments to / do them.

19	The Lord has established his / throne in / heaven :
and his kingdom has do/minion / over / all.

20	Bless the Lord, you / angels of / his :
you mighty ones who do his bidding
and / hearken • to the / voice of his / word.

21	Bless the Lord, all / you his / hosts :
you ministers of / his who / do his / will.

22	Bless the Lord, all you works of his,
in all places of / his do/minion :
bless the / Lord, / O my / soul.

Psalm 104

1	Bless the Lord, / O my / soul :
O Lord my God, how / excellent / is your / greatness!

2	You are clothed with / majesty and / honour :
wrapped in / light as / in a / garment.

3	You spread out the heavens / like a / curtain :
and lay the beams of your dwelling place
/ in the / waters a/bove.

4	You make the / clouds your / chariot :
and / ride on the / wings of the / wind.


5	You make the / winds your / messengers :
and / flames of / fire your / servants.

6	You laid the foundations / of the / earth :
that it never should / move at / any / time.

7	You covered it with the deep / like a / garment :
the waters stood / high a/bove the / hills.

8	At your re/buke they / fled :
at the voice of your / thunder they / hastened a/way.

9	They rose up to the hills
and flowed down to the / valleys be/neath :
to the place which / you had ap/pointed / for them.

10	You have set them their bounds that they / should not / pass :
nor turn a/gain to / cover the / earth.

11	You send the springs / into the / brooks :
which / run a/mong the / hills.

12	They give drink to every / beast of the / field :
and the wild / asses / quench their / thirst.

13	Beside them the birds of the air / make their / nests :
and / sing a/mong the / branches.

14	You water the hills from your / dwelling on / high :
the earth is / filled • with the / fruit of your / works.

15	You make grass to / grow for the / cattle :
and / plants to / meet our / needs,

16	Bringing forth / food from the / earth :
and / wine to / gladden our / hearts,

17	Oil to give us a / cheerful / countenance :
and / bread to / strengthen our / hearts.

18	The trees of the Lord are / full of / sap :
the cedars of / Lebanon / which he / planted,

19	In which the birds / build their / nests :
while the fir trees are a / dwelling / for the / stork.

20	The mountains are a refuge for the / wild / goats :
and the / stony / cliffs • for the / conies.

21	You appointed the moon to / mark the / seasons :
and the sun / knows the / time for its / setting.


22	You make darkness that it / may be / night :
in which all the beasts of the / forest / creep / forth.

23	The lions roar / for their / prey :
and / seek their / food from / God.

24	The sun rises and / they are / gone :
to lay themselves / down / in their / dens.

‡25	People go / forth to their / work :
and to their / labour un/til the / evening.

26	O Lord, how manifold / are your / works! :
In wisdom you have made them all;
the / earth is / full of your / creatures.

27	There is the sea, spread / far and / wide :
and there move creatures beyond / number,
both / small and / great.

28	There go the ships, and there is / that Le/viathan :
which you have / made to / play in the / deep.

29	All of these / look to / you :
to give them their / food in / due / season.

30	When you give it / them, they / gather it :
you open your hand and / they are / filled with / good.

31	When you hide your face / they are / troubled :
when you take away their breath,
they die and re/turn a/gain to the / dust.

‡32	When you send forth your spirit, they / are cre/ated :
and you re/new the / face of the / earth.

33	May the glory of the Lord en/dure for / ever :
may the / Lord re/joice in his / works;

34	He looks on the earth / and it / trembles :
he touches the / mountains / and they / smoke.

35	I will sing to the Lord as / long as I / live :
I will make music to my God / while I / have my / being.

36	So shall my / song / please him :
while I re/joice / in the / Lord.

37	Let sinners be consumed / out of the / earth :
and the / wicked / be no / more.

37a	Bless the Lord, / O my / soul :
Alle/luia,/Alle/luia.


Psalm 105

1	O give thanks to the Lord and call up/on his / name :
make known his / deeds a/mong the / peoples.

2	Sing to / him, sing / praises :
and tell of / all his / marvellous / works.

3	Rejoice in the praise of his / holy / name :
let the hearts of them re/joice who / seek the / Lord.

4	Seek the Lord / and his / strength :
seek his / face / con/tinually.

5	Remember the marvels / he has / done :
his wonders and the / judgements / of his / mouth,

6	O seed of / Abraham his / servant :
O / children of / Jacob his / chosen.

7	He is the / Lord our / God :
his judgements / are in / all the / earth.

8	He has always been mindful / of his / covenant :
the promise that he made for a / thousand / gene/rations:

9	The covenant he / made with / Abraham :
the oath / that he / swore to / Isaac,

10	Which he established as a / statute for / Jacob :
an everlasting / coven/ant for / Israel,

‡11	Saying, ‘To you will I give the / land of / Canaan :
to be the / portion of / your in/heritance.’

12	When they were but / few in / number :
of little account, and / sojourners / in the / land,

13	Wandering from / nation to / nation :
from one kingdom / to an/other / people,

14	He suffered no one to / do them / wrong :
and rebuked even / kings / for their / sake,

15	Saying, ‘Touch not / my a/nointed :
and / do my / prophets no / harm.’

16	Then he called down famine / over the / land :
and broke / every / staff of / bread.

17	But he had sent a / man be/fore them :
Joseph, / who was / sold as a / slave.


18	They shackled his / feet with / fetters :
his / neck was / ringed with / iron.

19	Until all he foretold / came to / pass :
the / word of the / Lord / tested him.

20	The king sent / and re/leased him :
the ruler of / peoples / set him / free.

21	He appointed him / lord of his / household :
and / ruler of / all he pos/sessed,

‡22	To instruct his princes / as he / willed :
and to / teach his / counsellors / wisdom.

23	Then Israel / came into / Egypt :
Jacob sojourned / in the / land of / Ham.

24	And the Lord made his people ex/ceedingly / fruitful :
he made them too / many / for their / adversaries,

‡25	Whose heart he turned, so that they / hated his / people :
and dealt / craftily / with his / servants.

26	Then sent he / Moses his / servant :
and / Aaron whom / he had / chosen.

27	He showed his signs / through their / word :
and his wonders / in the / land of / Ham.

28	He sent darkness and / it grew / dark :
yet they / did not / heed his / words.

29	He turned their waters / into / blood :
and / slew / all their / fish.

30	Their land / swarmed with / frogs :
even / in their / kings’ / chambers.

31	He spoke the word, and there came / clouds of / flies :
swarms of / gnats within / all their / borders.

32	He gave them / hailstones for / rain :
and flames of / lightning / in their / land.

33	He blasted their vines / and their / fig trees :
and shattered / trees a/cross their / country.

34	He spoke the word, and the / grasshoppers / came :
and young / locusts / without / number;

35	They ate every / plant in their / land :
and de/voured the / fruit of their / soil.


‡36	He smote all the firstborn / in their / land :
the / first fruits of / all their / strength.

37	Then he brought them out with / silver and / gold :
there was not one a/mong their / tribes that / stumbled.

38	Egypt was glad at / their de/parting :
for a / dread of them had / fallen up/on them.

39	He spread out a cloud / for a / covering :
and a / fire to / light up the / night.

40	They asked and he / brought them / quails :
he satisfied them / with the / bread of / heaven.

41	He opened the rock, and the / waters gushed / out :
and ran in the dry / places / like a / river.

42	For he remembered his / holy / word :
and / Abra/ham, his / servant.

43	So he brought forth his / people with / joy :
his / chosen / ones with / singing.

44	He gave them the / lands of the / nations :
and they took possession of the / fruit / of their / toil,

‡45	That they might / keep his / statutes :
and faithfully observe his / laws. / Alle/luia.

Psalm 106

1	Alleluia.
Give thanks to the Lord, for / he is / gracious :
for his / faithfulness en/dures for / ever.

2	Who can express the mighty / acts of the / Lord :
or / show forth / all his / praise?

3	Blessed are those who observe / what is / right :
and / always / do • what is / just.

4	Remember me, O Lord,
in the favour you bear / for your / people :
visit me in the / day of / your sal/vation;

‡5	That I may see the prosperity of your chosen
and rejoice in the gladness / of your / people :
and ex/ult with / your in/heritance.


6	We have sinned / like our / forebears :
we have done / wrong and / dealt / wickedly.

7	In Egypt they did not consider your wonders,
nor remember the abundance of your / faithful / love :
they rebelled against the Most High / at the / Red / Sea.

8	But he saved them for his / name’s / sake :
that he might / make his / power to be / known.

9	He rebuked the Red Sea and it was / dried / up :
so he led them through the / deep
as / through the / wilderness.

10	He saved them from the / adversary’s / hand :
and redeemed them / from the / hand of the / enemy.

11	As for those that troubled them,
the waters / over/whelmed them :
there / was not / one of them / left.

‡12	Then they be/lieved his / words :
and / sang a/loud his / praise.

13	But soon they for/got his / deeds :
and / would not / wait for his / counsel.

14	A craving seized them / in the / wilderness :
and they put / God to the / test • in the / desert.

15	He gave them / their de/sire :
but sent a / wasting / sickness a/mong them.

16	They grew jealous of Moses / in the / camp :
and of Aaron, the / holy one / of the / Lord.

17	So the earth opened and / swallowed up / Dathan :
and covered the / company / of A/biram.

18	A fire was kindled / in their / company :
the / flame burnt / up the / wicked.

19	They made a / calf at / Horeb :
and / worshipped the / molten / image;

20	Thus they ex/changed their / glory :
for the image of an / ox that / feeds on / hay.

21	They forgot / God their / saviour :
who had done such / great / things in / Egypt,


22	Wonderful deeds in the / land of / Ham :
and fearful things / at the / Red / Sea.

23	So he would have destroyed them,
had not Moses his chosen
stood before him / in the / breach :
to turn a/way his / wrath from con/suming them.

24	Then they scorned the / Promised / Land :
and / would not be/lieve his / word,

25	But murmured / in their / tents :
and would not / heed the / voice of the / Lord.

26	So he lifted his / hand a/gainst them :
and swore to over/throw them / in the / wilderness,

‡27	To disperse their descendants a/mong the / nations :
and to / scatter them through/out the / lands.

28	They joined themselves to the / Baal of / Peor :
and ate sacrifices / offered / to the / dead.

29	They provoked him to anger with their / evil / deeds :
and a / plague broke / out a/mong them.

30	Then Phinehas stood up and / inter/ceded :
and / so the / plague was / stayed.

31	This was counted to / him for / righteousness :
throughout all / gene/rations for / ever.

32	They angered him also at the / waters of / Meribah :
so that Moses / suffered / for their / sake;

33	For they so em/bittered his / spirit :
that he spoke / rash words / with his / lips.

34	They did not des/troy the / peoples :
as the / Lord / had com/manded them.

35	They mingled / with the / nations :
and / learned to / follow their / ways,

36	So that they / worshipped their / idols :
which be/came to / them a / snare.

37	Their own / sons and / daughters :
they / sacrificed to / evil / spirits.

38	They shed / innocent / blood :
the / blood of their / sons and / daughters,


39	Which they offered to the / idols of / Canaan :
and the / land was de/filed with / blood.

40	Thus were they polluted / by their / actions :
and in their wanton deeds went / whoring • after / other / gods.

41	Therefore was the wrath of the Lord
kindled a/gainst his / people :
and he ab/horred / his in/heritance.

42	He gave them over to the / hand of the / nations :
and those who / hated / them ruled / over them.

43	So their / enemies op/pressed them :
and put them in sub/jection / under their / hand.

44	Many a time did he deliver them,
but they rebelled through their / own de/vices :
and were / brought down / through their / wickedness.

45	Nevertheless, he / saw their ad/versity :
when he / heard their / lamen/tation.

46	He remembered his / covenant / with them :
and relented according to the greatness / of his / faithful / love.

47	He made them also / to be / pitied :
by all / who had / taken them / captive.

48	Save us, O Lord our God,
and gather us from a/mong the / nations :
that we may give thanks to your holy name
and / glory / in your / praise.

49	Blessed be the Lord, the / God of / Israel :
from everlasting / and to / ever/lasting;

49a	and let all the / people / say :
A/men. – / Alle/luia.

Psalm 107

1	O give thanks to the Lord, for / he is / gracious :
for his steadfast / love en/dures for / ever.

2	Let the redeemed of the / Lord / say this :
those he redeemed / from the / hand of the / enemy,

‡3	And gathered out of the lands from the east and / from the / west :
from the / north and / from the / south.


4	Some went astray in / desert / wastes :
and found no / path • to a / city to / dwell in.

5	Hungry / and / thirsty :
their / soul was / fainting with/in them.

6	So they cried to the Lord / in their / trouble :
and he delivered / them from / their dis/tress.

‡7	He set their feet on the / right / way :
till they / came • to a / city to / dwell in.

8	Let them give thanks to the Lord / for his / goodness :
and the / wonders he / does • for his / children.

9	For he satisfies the / longing / soul :
and fills the / hungry / soul with / good.

10	Some sat in darkness and in the / shadow of / death :
bound / fast in / misery and / iron,

11	For they had rebelled against the / words of / God :
and despised the / counsel • of the / Most / High.

12	So he bowed down their / heart with / heaviness :
they stumbled and / there was / none to / help them.

13	Then they cried to the Lord / in their / trouble :
and he delivered / them from / their dis/tress.

‡14	He brought them out of darkness
and out of the / shadow of / death :
and / broke their / bonds a/sunder.

15	Let them give thanks to the Lord / for his / goodness :
and the / wonders he / does • for his / children.

16	For he has broken the / doors of / bronze :
and breaks the / bars of / iron in / pieces.

17	Some were foolish and took a re/bellious / way :
and were plagued be/cause of / their wrong/doing.

18	Their soul abhorred all / manner of / food :
and drew / near to the / gates of / death.

19	Then they cried to the Lord / in their / trouble :
and he delivered / them from / their dis/tress.

20	He sent forth his / word and / healed them :
and / saved them / from des/truction.


21	Let them give thanks to the Lord / for his / goodness :
and the / wonders he / does • for his / children.

22	Let them offer him / sacrifices of / thanksgiving :
and tell of his / acts with / shouts of / joy.

23	Those who go down to the / sea in / ships :
and ply their / trade in / great / waters,

24	These have seen the / works of the / Lord :
and his / wonders / in the / deep.

25	For at his word the stormy / wind a/rose :
and lifted / up the / waves of the / sea.

26	They were carried up to the heavens
and down again / to the / deep :
their soul melted a/way / in their / peril.

27	They reeled and staggered / like a / drunkard :
and were / at their / wits’ / end.

28	Then they cried to the Lord / in their / trouble :
and he brought them / out of / their dis/tress.

29	He made the / storm be / still :
and the / waves of the / sea were / calmed.

30	Then were they glad because they / were at / rest :
and he brought them to the / haven / they de/sired.

31	Let them give thanks to the Lord / for his / goodness :
and the / wonders he / does • for his / children.

32	Let them exalt him in the congregation / of the / people :
and praise him in the / council / of the / elders.

33	The Lord turns rivers / into / wilderness :
and water springs / into / thirsty / ground;

34	A fruitful land he makes a / salty / waste :
because of the / wickedness of / those who / dwell there.

35	He makes the wilderness a / pool of / water :
and water springs / out of a / thirsty / land.

36	There he / settles the / hungry :
and they / build a / city to / dwell in.

37	They sow fields / and plant / vineyards :
and bring / in a / fruitful / harvest.


38	He blesses them, so that they / multiply / greatly :
he does not let their / herds of / cattle / decrease.

39	He pours con/tempt on / princes :
and makes them / wander in / trackless / wastes.

40	They are diminished / and brought / low :
through / stress • of mis/fortune and / sorrow,

41	But he raises the poor / from their / misery :
and multiplies their / families like / flocks of / sheep.

42	The upright will see this / and re/joice :
but all / wickedness will / shut its / mouth.

‡43	Whoever is wise will / ponder these / things :
and consider the loving/kindness / of the / Lord.

Psalm 108

1	My heart is ready, O God, my / heart is / ready :
I will / sing and / give you / praise.

2	Awake, my soul; awake / harp and / lyre :
that I / may a/waken the / dawn.

3	I will give you thanks, O Lord, a/mong the / peoples :
I will sing praise to / you a/mong the / nations.

4	For your loving-kindness is as / high as the / heavens :
and your faithfulness / reaches / to the / clouds.

5	Be exalted, O God, a/bove the / heavens :
and your glory / over / all the / earth.

6	That your beloved may / be de/livered :
save us by / your right / hand and / answer me.

7	God has spoken / in his / holiness :
‘I will triumph and divide Shechem
and / share out the / valley of / Succoth.

8	Gilead is mine and Ma/nasseh is / mine :
Ephraim is my / helmet and / Judah my / sceptre.

‡9	Moab shall be my wash pot, over Edom will I / cast my / sandal :
across Philistia / will I / shout in / triumph.’

10	Who will lead me into the / strong / city? :
Who will / bring me / into / Edom?


11	Have you not cast us / off, O / God? :
Will you no longer / go forth / with our / troops?

12	O grant us your help a/gainst the / enemy :
for / earthly / help is in / vain.

13	Through God will we / do great / acts :
for it is he that / shall tread / down our / enemies.

Psalm 109

1	Keep silent no longer, O / God of my / praise :
for the mouth of wickedness and / treachery
is / opened a/gainst me.

2	They have spoken against me with a / lying / tongue :
they encompassed me with words of hatred
and fought a/gainst me with/out a / cause.

3	In return for my love, they set them/selves a/gainst me :
even though / I had / prayed for / them.

4	Thus have they repaid me with / evil for / good :
and / hatred for / my good / will.

5	They say, ‘Appoint a / wicked man / over him :
and let an accuser / stand at / his right / hand.

6	When he is judged, let / him be found / guilty :
and let his / prayer be / counted as / sin.

7	Let his / days be / few :
and let an/other / take his / office.

8	Let his / children be / fatherless :
and his / wife be/come a / widow.

9	Let his children wander to / beg their / bread :
let them / seek it in / desolate / places.

10	Let the creditor seize / all that he / has :
let strangers / plunder the / fruit of his / toil.

11	Let there be no one to keep / faith with / him :
or have compassion / on his / fatherless / children.

12	Let his line soon / come to an / end :
and his name be blotted out / in the / next gene/ration.


13	Let the wickedness of his fathers
be remembered be/fore the / Lord :
and no sin of his / mother be / blotted / out;

14	Let their sin be always be/fore the / Lord :
that he may / root out their / name • from the / earth;

15	Because he was not minded / to keep / faith :
but persecuted the poor and needy
and sought to / kill the / broken/hearted.

16	He loved cursing / and it / came to him :
he took no delight in blessing / and it was / far / from him.

17	He clothed himself with cursing / as with a / garment :
it seeped into his body like water
and / into his / bones like / oil;

18	Let it be to him like the cloak which he / wraps a/round him :
and like the belt / that he / wears con/tinually.’

‡19	Thus may the Lord repay / my ac/cusers :
and those / who speak / evil a/gainst me.

20	But deal with me, O Lord my God, according / to your / name :
O deliver me, for / sweet / is your / faithfulness.

21	For I am / helpless and / poor :
and my heart / is dis/quieted with/in me.

22	I fade like a / shadow that / lengthens :
I am / shaken / off • like a / locust.

23	My knees are / weak through / fasting :
and my flesh / is dried / up and / wasted.

‡24	I have become a re/proach to / them :
those who see me / shake their / heads in / scorn.

25	Help me, O / Lord my / God :
save me for your / loving / mercy’s / sake,

26	And they shall know that / this is your / hand :
that / you, O / Lord, have / done it.

27	Though they curse, / may you / bless :
let those who rise up against me be confounded,
but / let your / servant re/joice.

28	Let my accusers be clothed / with dis/grace :
and wrap themselves in their / shame as / in a / cloak.


29	I will give great thanks to the Lord / with my / mouth :
in the midst of the / multitude / will I / praise him;

30	Because he has stood at the right hand / of the / needy :
to save them from / those who / would con/demn them.

Psalm 110

1	The Lord said to my lord / ‘Sit at my / right hand :
until I / make your / enemies your / footstool.’

2	May the Lord stretch forth the sceptre / of your / power :
rule from Zion / in the / midst of your / enemies.

3	‘Noble are you on this / day of your / birth :
on the holy mountain, from the womb of the dawn
the dew of your / new birth / is up/on you.’

4	The Lord has sworn and / will not re/tract :
‘You are a priest for ever after the / order / of Mel/chizedek.’

5	The king at your / right hand, O / Lord :
shall smite down / kings • in the / day of his / wrath.

6	In all his majesty, he shall judge a/mong the / nations :
smiting heads over / all the / wide / earth.

‡7	He shall drink from the brook be/side the / way :
therefore / shall he lift / high his / head.

Psalm 111

1	Alleluia.
I will give thanks to the Lord with my / whole / heart :
in the company of the faithful and / in the / congre/gation.

2	The works of the / Lord are / great :
sought out by / all / who de/light in them.

3	His work is full of / majesty and / honour :
and his / righteousness en/dures for / ever.


4	He appointed a memorial for his / marvellous / deeds :
the Lord is / gracious and / full of com/passion.

5	He gave food to / those who / feared him :
he is ever / mindful / of his / covenant.

6	He showed his people the / power of his / works :
in giving them the / heritage / of the / nations.

7	The works of his hands are / truth and / justice :
all / his com/mandments are / sure.

8	They stand fast for / ever and / ever :
they are / done in / truth and / equity.

9	He sent redemption to his people;
he commanded his / covenant for / ever :
holy and / awesome / is his / name.

10	The fear of the Lord is the beginning of wisdom; a good
understanding have / those who / live by it :
his / praise en/dures for / ever.

Psalm 112

1	Alleluia.
Blessed are those who / fear the / Lord :
and have great de/light in / his com/mandments.

2	Their descendants will be mighty / in the / land :
a generation of the / faithful that / will be / blest.

3	Wealth and riches will be / in their / house :
and their / righteousness en/dures for / ever.

4	Light shines in the darkness / for the / upright :
gracious and full of com/passion / are the / righteous.

5	It goes well with those who are / generous in / lending :
and order / their af/fairs with / justice,

6	For they will / never be / shaken :
the righteous will be held in / ever/lasting re/membrance.

7	They will not be afraid of any / evil / tidings :
their heart is steadfast, / trusting / in the / Lord.

8	Their heart is sustained and / will not / fear :
until they see the / downfall / of their / foes.


9	They have given freely to the poor;
their righteousness stands / fast for / ever :
their head will / be ex/alted with / honour.

10	The wicked shall see it and be angry;
they shall gnash their teeth / in des/pair :
the de/sire • of the / wicked shall / perish.

Psalm 113

1	Alleluia.
Give praise, you servants / of the / Lord :
O / praise the / name of the / Lord.

2	Blessed be the / name of the / Lord :
from this time forth / and for / ever/more.

3	From the rising of the sun / to its / setting :
let the / name of the / Lord be / praised.

4	The Lord is high a/bove all / nations :
and his / glory a/bove the / heavens.

5	Who is like the / Lord our / God :
that / has his / throne so / high,

5a	Yet humbles himself / to be/hold :
the / things of / heaven and / earth?

6,7	He raises the poor from the dust
and lifts the needy / from the / ashes :
To set them with princes,
with the / princes / of his / people.

8	He gives the barren woman a / place in the / house :
and makes her a joyful mother of / children. / Alle/luia.

Psalm 114

1,2	When Israel came out of Egypt,
the house of Jacob from a people of a / strange / tongue :
Judah became his sanctuary,
/ Israel / his do/minion.


3,4	The sea saw that, and fled;
Jordan was / driven / back :
The mountains skipped like rams,
the little / hills like / young / sheep.

5	What ailed you, O sea / that you / fled? :
O Jordan, that / you were / driven / back?

6	You mountains, that you / skipped like / rams :
you little / hills like / young / sheep?

7	Tremble, O earth, at the / presence • of the / Lord :
at the / presence • of the / God of / Jacob,

8	Who turns the hard rock into a / pool of / water :
the flint-stone / into a / springing / well.

Psalm 115

1	Not to us, Lord, not to us,
but to your name / give the / glory :
for the sake of your / loving / mercy and / truth.

2	Why should the / nations / say :
‘Where is / now – / their – / God?’

3	As for our God / he is in / heaven;
he / does what/ever he / pleases.

4	Their idols are / silver and / gold :
the / work of / human / hands.

5	They have mouths, but / cannot / speak :
eyes have / they, but / cannot / see;

6	They have ears, but / cannot / hear :
noses have / they, but / cannot / smell;

7	They have hands, but cannot feel;
feet have they, but / cannot / walk :
not a whisper / do they / make from their / throats.

8	Those who make them / shall be/come like them :
and so will / all who / put their / trust in them.

9	But you, Israel, put your / trust in the / Lord :
he is their / help / and their / shield.


10	House of Aaron, / trust in the / Lord :
he is their / help / and their / shield.

11	You that fear the Lord, / trust in the / Lord :
he is their / help / and their / shield.

12	The Lord has been mindful of us and / he will / bless us :
may he bless the house of Israel;
may he / bless the / house of / Aaron;

13	May he bless those who / fear the / Lord :
both / small and / great to/gether.

14	May the Lord increase you / more and / more :
you and your / children / after / you.

15	May you be / blest • by the / Lord :
the / maker of / heaven and / earth.

16	The heavens are the / heavens • of the / Lord :
but the earth he has en/trusted / to his / children.

17	The dead do not / praise the / Lord :
nor / those gone / down into / silence;

18	But we will / bless the / Lord :
from this time forth for ever/more. / Alle/luia.

Psalm 116

1	I love the Lord, for he has heard the voice of my / suppli/cation :
because he inclined his ear to me
on the / day I / called to / him.

2	The snares of death encompassed me;
the pains of / hell took / hold of me :
by grief and / sorrow / was I / held.

3	Then I called upon the / name of the / Lord :
‘O Lord, I / beg you, de/liver my / soul.’

4	Gracious is the / Lord and / righteous :
our / God is / full of com/passion.

5	The Lord watches / over the / simple :
I was brought very / low – / and he / saved me.

6	Turn again to your rest / O my / soul :
for the Lord / has been / gracious to / you.


7	For you have delivered my / soul from / death :
my eyes from tears / and my / feet from / falling.

8	I will walk be/fore the / Lord :
in the / land / of the / living.

9	I believed that I should perish
for I was / sorely / troubled :
and I said in my alarm / ‘Everyone / is a / liar.’

10	How shall I re/pay the / Lord :
for all the benefits / he has / given to / me?

11	I will lift up the / cup of sal/vation :
and / call up•on the / name of the / Lord.

12	I will fulfil my vows / to the / Lord :
in the / presence of / all his / people.

13	Precious in the / sight of the / Lord :
is the / death of his / faithful / servants.

14	O Lord, / I am your / servant :
your servant, the child of your handmaid;
you have / freed me / from my / bonds.

15	I will offer to you a / sacrifice of / thanksgiving :
and / call up•on the / name of the / Lord.

16	I will fulfil my vows / to the / Lord :
in the / presence of / all his / people,

‡17	In the courts of the / house of the / Lord :
in the midst of you, O Je/rusalem. / Alle/luia.

Psalm 117

1	O praise the Lord, / all you / nations :
praise / him / all you / peoples.

2	For great is his steadfast / love to/wards us :
and the faithfulness of the Lord endures for / ever.
/ Alle/luia.


Psalm 118

1	O give thanks to the Lord, for / he is / good :
his / mercy en/dures for / ever.

2	Let Israel / now pro/claim :
‘His / mercy en/dures for / ever.’

3	Let the house of Aaron / now pro/claim :
‘His / mercy en/dures for / ever.’

4	Let those who fear the / Lord pro/claim :
‘His / mercy en/dures for / ever.’

5	In my constraint I / called to the / Lord :
the Lord / answered and / set me / free.

6	The Lord is at my side; I / will not / fear :
what can / flesh / do to / me?

7	With the Lord at my side / as my / saviour :
I shall see the / downfall / of my / enemies.

8	It is better to take refuge / in the / Lord :
than to put any / confi/dence in / flesh.

9	It is better to take refuge / in the / Lord :
than to put any / confi/dence in / princes.

10	All the / nations en/compassed me :
but by the name of the / Lord I / drove them / back.

11	They hemmed me in, they hemmed me in on / every / side :
but by the name of the / Lord I / drove them / back.

12	They swarmed about me like bees;
they blazed like / fire among / thorns :
but by the name of the / Lord I / drove them / back.

‡13	Surely, I was / thrust • to the / brink :
but the / Lord / came to my / help.

14	The Lord is my / strength and my / song :
and he has be/come / my sal/vation.

15	Joyful / shouts of sal/vation :
sound / from the / tents of the / righteous:

‡16	‘The right hand of the Lord does mighty deeds;
the right hand of the Lord / raises / up :
the right hand of the / Lord does / mighty / deeds.’


17	I shall not / die, but / live :
and de/clare the / works of the / Lord.

18	The Lord has / punished me / sorely :
but he has not / given me / over to / death.

19	Open to me the / gates of / righteousness :
that I may enter / and give / thanks to the / Lord.

20	This is the / gate of the / Lord :
the / righteous shall / enter / through it.

21	I will give thanks to you, for / you have / answered me :
and have be/come / my sal/vation.

22	The stone which the / builders re/jected :
has be/come the / chief / cornerstone.

‡23	This is the / Lord’s / doing :
and it is / marvellous / in our / eyes.

24	This is the day that the / Lord has / made :
we will re/joice / and be / glad in it.

25	Come, O Lord, and / save us we / pray :
Come, Lord, / send us / now pros/perity.

26	Blessed is he who comes in the / name of the / Lord :
we bless you / from the / house of the / Lord.

27	The Lord is God; he has / given us / light :
link the pilgrims with cords
/ right • to the / horns of the / altar.

28	You are my God and / I will / thank you :
you are my / God and / I will ex/alt you.

29	O give thanks to the Lord, for / he is / good :
his / mercy en/dures for / ever.


Psalm 119

1	א	Aleph

1	Blessed are those whose / way is / pure :
who / walk • in the / law of the / Lord.

2	Blessed are those who / keep his / testimonies :
and seek him / with their / whole / heart,

3	Those who / do no / wickedness :
but / walk in / his / ways.

4	You, O / Lord, have / charged :
that we should / diligently / keep • your com/mandments.

5	O that my ways were made / so di/rect :
that / I might / keep your / statutes.

6	Then should I not be / put to / shame :
because I have re/gard for / all your com/mandments.

7	I will thank you with an / unfeigned / heart :
when I have / learned your / righteous / judgements.

8	I will / keep your / statutes :
O for/sake me / not / utterly.

2	ב	Beth

9	How shall young people / cleanse their / way :
to keep themselves ac/cording / to your / word?

10	With my whole heart / have I / sought you :
O let me not go a/stray from / your com/mandments.

11	Your words have I hidden with/in my / heart :
that I / should not / sin a/gainst you.

12	Blessed are / you, O / Lord :
O / teach / me your / statutes.

13	With my lips have / I been / telling :
of all the / judgements / of your / mouth.

14	I have taken greater delight in the / way of your / testimonies :
than in / all / manner of / riches.

15	I will meditate on / your com/mandments :
and / contem/plate your / ways.

16	My delight shall be / in your / statutes :
and I will / not for/get your / word.


3	ג	Gimel

17	O do good to your servant that / I may / live :
and / so • shall I / keep your / word.

18	Open my eyes, that / I may / see :
the / wonders / of your / law.

19	I am a stranger / upon / earth :
hide not / your com/mandments / from me.

20	My soul is con/sumed at / all times :
with fervent / longing / for your / judgements.

21	You have re/buked the / arrogant :
cursed are those who / stray from / your com/mandments.

22	Turn from me / shame • and re/buke :
for / I have / kept your / testimonies.

23	Rulers also sit and / speak a/gainst me :
but your servant / meditates / on your / statutes.

24	For your testimonies are / my de/light :
they / are my / faithful / counsellors.

4	ד	Daleth

25	My soul / cleaves • to the / dust :
O give me life ac/cording / to your / word.

26	I have acknowledged my ways and / you have / answered me :
O / teach / me your / statutes.

27	Make me understand the way of / your com/mandments :
and so shall I meditate / on your / wondrous / works.

28	My soul melts away in / tears of / sorrow :
raise me up ac/cording / to your / word.

29	Take from me the / way of / falsehood :
be gracious / to me / through your / law.

30	I have chosen the / way of / truth :
and your judgements / have I / laid be/fore me.

31	I hold fast / to your / testimonies :
O Lord, let me / not be / put to / shame.

32	I will run the way of / your com/mandments :
when you have / set my / heart at / liberty.


5	ה	He

33	Teach me, O Lord, the / way of your / statutes :
and I shall / keep it / to the / end.

34	Give me understanding and I shall / keep your / law :
I shall keep it / with my / whole / heart.

35	Lead me in the path of / your com/mandments :
for there/in is / my de/light.

36	Incline my heart / to your / testimonies :
and / not to / unjust / gain.

37	Turn away my eyes lest they / gaze on / vanities :
O / give me / life in your / ways.

38	Confirm to your / servant your / promise :
which / stands for / all who / fear you.

39	Turn away the reproach / which I / dread :
be/cause your / judgements are / good.

40	Behold, I long for / your com/mandments :
in your / righteousness / give me / life.

6	ו	Waw

41	Let your faithful love come unto / me, O / Lord :
even your salvation, ac/cording / to your / promise.

42	Then shall I answer / those who / taunt me :
for my / trust is / in your / word.

43	O take not the word of truth utterly / out of my / mouth :
for my / hope is / in your / judgements.

44	So shall I always / keep your / law :
I shall / keep it for / ever and / ever.

45	I will / walk at / liberty :
because I / study / your com/mandments.

46	I will tell of your testimonies, even / before / kings :
and / will not / be a/shamed.

47	My delight shall be in / your com/mandments :
which / I have / greatly / loved.

48	My hands will I lift up to your commandments / which I / love :
and I will / meditate / on your / statutes.


7	ז	Zayin

49	Remember your word / to your / servant :
on which / you have / built my / hope.

50	This is my comfort / in my / trouble :
that your / promise / gives me / life.

51	The proud have de/rided me / cruelly :
but I have not / turned a/side • from your / law.

52	I have remembered your everlasting / judgements, O / Lord :
and / have / been / comforted.

53	I am seized with indignation / at the / wicked :
for they / have for/saken your / law.

54	Your statutes have been like / songs to / me :
in the / house / of my / pilgrimage.

55	I have thought on your name in the / night, O / Lord :
and / so • have I / kept your / law.

56	These blessings / have been / mine :
for / I have / kept • your com/mandments.

8	ח	Heth

57	You only are my / portion, O / Lord :
I have / promised to / keep your / words.

58	I entreat you with / all my / heart :
be merciful to me ac/cording / to your / promise.

59	I have con/sidered my / ways :
and turned my / feet / back • to your / testimonies.

60	I made haste and / did not de/lay :
to / keep / your com/mandments.

61	Though the cords of the / wicked en/tangle me :
I do / not for/get your / law.

62	At midnight I will rise to / give you / thanks :
be/cause of your / righteous / judgements.

63	I am a companion of all / those who / fear you :
those who / keep / your com/mandments.

64	The earth, O Lord, is full of your / faithful / love :
in/struct me / in your / statutes.


9	ט	Teth

65	You have dealt graciously / with your / servant :
according / to your / word, O / Lord.

66	O teach me true under/standing and / knowledge :
for I have / trusted in / your com/mandments.

67	Before I was afflicted I / went a/stray :
but / now I / keep your / word.

68	You are gracious / and do / good :
O / Lord / teach me your / statutes.

69	The proud have / smeared me with / lies :
but I will keep your commandments 
/ with my / whole / heart.

70	Their heart has become / gross with / fat :
but my de/light is / in your / law.

71	It is good for me that I have / been af/flicted :
that / I may / learn your / statutes.

72	The law of your mouth is / dearer to / me :
than a / hoard of / gold and / silver.

10	י	Yodh

73	Your hands have / made me and / fashioned me :
give me understanding, that / I may / learn your com/mandments.

74	Those who fear you will be glad / when they / see me :
because / I have / hoped • in your / word.

75	I know, O Lord, that your / judgements are / right :
and that in very faithfulness you / caused me / to be / troubled.

76	Let your faithful love / be my / comfort :
according to your / promise / to your / servant.

77	Let your tender mercies come to me, that / I may / live :
for your / law is / my de/light.

78	Let the proud be put to shame, for they / wrong me with / lies :
but I will / meditate on / your com/mandments.

79	Let those who fear you / turn to / me :
even / those who / know your / testimonies.

80	Let my heart be sound / in your / statutes :
that I may / not be / put to / shame.


11	כ	Kaph

81	My soul is pining for / your sal/vation :
I have / hoped / in your / word.

82	My eyes fail with watching / for your / word :
while I / say, ‘O / when will you / comfort me?’

83	I have become like a wineskin / in the / smoke :
yet I do / not for/get your / statutes.

84	How many are the / days of your / servant? :
When will you bring / judgement on / those who / persecute me?

85	The proud / have dug / pits for me :
in de/fiance / of your / law.

86	All your com/mandments are / true :
help me, for they / persecute / me with / falsehood.

87	They had almost made an / end of me on / earth :
but I have not for/saken / your com/mandments.

88	Give me life according to your / loving/kindness :
so shall I keep the / testi•monies / of your / mouth.

12	ל	Lamedh

89	O Lord, your word is / ever/lasting :
it ever stands / firm / in the / heavens.

90	Your faithfulness also remains from one generation / to an/other :
you have established the / earth and / it a/bides.

91	So also your judgements stand / firm this / day :
for / all things / are your / servants.

92	If your law had not been / my de/light :
I should have / perished / in my / trouble.

93	I will never forget / your com/mandments :
for by them / you have / given me / life.

94	I am / yours, O / save me! :
For / I have / sought • your com/mandments.

95	The wicked have waited for me / to des/troy me :
but I will / meditate / on your / testimonies.

96	I have seen an end of / all per/fection :
but your com/mandment / knows no / bounds.


13	מ	Mem

97	Lord, how I / love your / law! :
All the day / long it / is my / study.

98	Your commandments have made me
wiser / than my / enemies :
for / they are / ever with / me.

99	I have more understanding than / all my / teachers :
for your testimonies / are my / medi/tation.

100	I am wiser / than the / aged :
be/cause I / keep • your com/mandments.

101	I restrain my feet from every / evil / way :
that / I may / keep your / word.

102	I have not turned aside / from your / judgements :
for / you have / been my / teacher.

103	How sweet are your words / on my / tongue! :
They are sweeter than / honey / to my / mouth.

104	Through your commandments I get / under/standing :
therefore I / hate all / lying / ways.

14	נ	Nun

105	Your word is a lantern / to my / feet :
and a / light up/on my / path.

106	I have sworn and / will ful/fil it :
to / keep your / righteous / judgements.

107	I am troubled / above / measure :
give me life, O Lord, ac/cording / to your / word.

108	Accept the freewill offering of my / mouth, O / Lord :
and / teach / me your / judgements.

109	My soul is ever / in my / hand :
yet I do / not for/get your / law.

110	The wicked have / laid a / snare for me :
but I have not / strayed from / your com/mandments.

111	Your testimonies have I claimed as my / heritage for / ever :
for they are the / very / joy of my / heart.

112	I have applied my heart to ful/fil your / statutes :
always, / even / to the / end.


15	ס	Samekh

113	I hate those who are / double/minded :
but your / law / do I / love.

114	You are my hiding place / and my / shield :
and my / hope is / in your / word.

115	Away from / me, you / wicked! :
I will keep the com/mandments / of my / God.

116	Sustain me according to your promise, that / I may / live :
and let me not be disap/pointed / in my / hope.

117	Hold me up and I / shall be / saved :
and my delight shall be / ever / in your / statutes.

118	You set at nought those who depart / from your / statutes :
for their de/ceiving / is in / vain.

119	You consider all the / wicked as / dross :
there/fore I / love your / testimonies.

120	My flesh trembles for / fear of / you :
and I am a/fraid / of your / judgements.

16	ע	Ayin

121	I have done what is / just and / right :
O give me not / over to / my op/pressors.

122	Stand surety for your / servant’s / good :
let / not the / proud op/press me.

123	My eyes fail with watching for / your sal/vation :
and / for your / righteous / promise.

124	O deal with your servant according to your / faithful / love :
and / teach / me your / statutes.

125	I am your servant; O grant me / under/standing :
that / I may / know your / testimonies.

126	It is time for you to / act, O / Lord :
for / they frus/trate your / law.

127	Therefore I / love • your com/mandments :
above gold / even / much fine / gold.

128	Therefore I direct my steps by / all your / precepts :
and all false / ways I / utterly ab/hor.


17	פ	Pe

129	Your testimonies / are / wonderful :
there/fore my / soul / keeps them.

130	The opening of your / word gives / light :
it gives under/standing / to the / simple.

131	I open my mouth and / draw in my / breath :
as I / long for / your com/mandments.

132	Turn to me and be / gracious / to me :
as is your way with / those who / love your / name.

133	Order my steps / by your / word :
and let no wickedness / have do/minion / over me.

134	Redeem me from / earthly op/pressors :
so that / I may / keep • your com/mandments.

135	Show the light of your countenance up/on your / servant :
and / teach / me your / statutes.

136	My eyes run down with / streams of / water :
because the wicked / do not / keep your / law.

18	צ	Tsadhe

137	Righteous are / you, O / Lord :
and / true / are your / judgements.

138	You have ordered / your de/crees :
in / righteousness and / in great / faithfulness.

139	My indig/nation des/troys me :
because my / adversaries for/get your / word.

140	Your word has been tried / to the / uttermost :
and / so your / servant / loves it.

141	I am small and of / no • repu/tation :
yet do I / not for/get • your com/mandments.

142	Your righteousness is an ever/lasting / righteousness :
and your / law / is the / truth.

143	Trouble and heaviness have taken / hold up/on me :
yet my de/light • is in / your com/mandments.

144	The righteousness of your testimonies is / ever/lasting :
O grant me under/standing and / I shall / live.


19	ק	Qoph

145	I call with my / whole / heart :
answer me, O Lord, that / I may / keep your / statutes.

146	To you I / call, O / save me! :
And / I shall / keep your / testimonies.

147	Early in the morning I / cry to / you :
for in your / word / is my / trust.

148	My eyes are open before the / night / watches :
that I may / meditate / on your / word.

149	Hear my voice, O Lord, according to your / faithful / love :
according to your / judgement / give me / life.

150	They draw near that in / malice / persecute me :
who are / far / from your / law.

151	You, O Lord, are / near at / hand :
and / all • your com/mandments are / true.

152	Long have I / known • of your / testimonies :
that you have / founded / them for / ever.

20	ר	Resh

153	O consider my affliction / and de/liver me :
for I do / not for/get your / law.

154	Plead my cause / and re/deem me :
according to your / promise / give me / life.

155	Salvation is / far • from the / wicked :
for they / do not / seek your / statutes.

156	Great is your com/passion, O / Lord :
give me life, ac/cording / to your / judgements.

157	Many there are that persecute / and op/press me :
yet do / I not / swerve • from your / testimonies.

158	It grieves me when I / see the / treacherous :
for they / do not / keep your / word.

159	Consider, O Lord, how I / love • your com/mandments :
give me life ac/cording • to your / loving/kindness.

160	The sum of your / word is / truth :
and all your righteous judgements en/dure for / ever/more.


21	ש	Shin

161	Princes have persecuted me with/out a / cause :
but my heart / stands in / awe of your / word.

162	I am as / glad of your / word :
as / one who / finds great / spoils.

163	As for lies, I / hate • and ab/hor them :
but your / law / do I / love.

164	Seven times a day / do I / praise you :
be/cause of your / righteous / judgements.

165	Great peace have they who / love your / law :
nothing / shall / make them / stumble.

166	Lord, I have looked for / your sal/vation :
and / I have ful/filled • your com/mandments.

167	My soul has / kept your / testimonies :
and / greatly / have I / loved them.

168	I have kept your com/mandments and / testimonies :
for / all my / ways are be/fore you.

22	ת	Taw

169	Let my cry come be/fore you, O / Lord :
give me understanding, ac/cording / to your / word.

170	Let my supplication / come be/fore you :
deliver me, ac/cording / to your / promise.

171	My lips shall pour / forth your / praise :
when / you have / taught me your / statutes.

172	My tongue shall / sing of your / word :
for / all • your com/mandments are / righteous.

173	Let your hand reach / out to / help me :
for I have / chosen / your com/mandments.

174	I have longed for your sal/vation, O / Lord :
and your / law is / my de/light.

175	Let my soul live and / it shall / praise you :
and let your / judgements / be my / help.

176	I have gone astray like a sheep / that is / lost :
O seek your servant,
for I do / not for/get • your com/mandments.


Psalm 120

1	When I was in trouble I / called • to the / Lord :
I called to the / Lord / and he / answered me.

2	Deliver me, O Lord, from / lying / lips :
and / from a de/ceitful / tongue.

‡3,4	What shall be given to you?
What more shall be done to you, de/ceitful / tongue? :
The sharp arrows of a warrior,
/ tempered in / burning / coals!

5	Woe is me, that I must / lodge in / Meshech :
and dwell a/mong the / tents of / Kedar.

6,7	My soul has dwelt too long
with / enemies of / peace :
I am for making peace,
but when I speak of it, / they make / ready for / war.

Psalm 121

1	I lift up my eyes / to the / hills :
from / where is my / help to / come?

2	My help comes / from the / Lord :
the / maker of / heaven and / earth.

3	He will not suffer your / foot to / stumble :
he who watches / over you / will not / sleep.

4	Behold, he who keeps watch / over / Israel :
shall / neither / slumber nor / sleep.

5	The Lord himself / watches / over you :
the Lord is your shade / at your / right / hand,

6	So that the sun shall not / strike you by / day :
nei/ther the / moon by / night.

7	The Lord shall keep you / from all / evil :
it is / he who shall / keep your / soul.

8	The Lord shall keep watch over your going out
and your / coming / in :
from this time / forth for / ever/more.


Psalm 122

1	I was glad when they / said to / me :
‘Let us / go • to the / house of the / Lord.’

2	And now our / feet are / standing :
within your / gates, / O Je/rusalem;

3	Jerusalem, / built • as a / city :
that is at / unity / in it/self.

4	Thither the tribes go up, the / tribes of the / Lord :
as is decreed for Israel,
to give / thanks • to the / name of the / Lord.

‡5	For there are set the / thrones of / judgement :
the / thrones of the / house of / David.

6	O pray for the / peace of Je/rusalem :
‘May they / prosper who / love / you.

7	Peace be with/in your / walls :
and tran/quillity with/in your / palaces.’

8	For my kindred and com/panions’ / sake :
I will / pray that / peace be / with you.

9	For the sake of the house of the / Lord our / God :
I will / seek to / do you / good.

Psalm 123

1	To you I lift / up my / eyes :
to you that are en/throned / in the / heavens.

2	As the eyes of servants look to the / hand of their / master :
or the eyes of a / maid • to the / hand of her / mistress,

3	So our eyes wait upon the / Lord our / God :
until / he have / mercy up/on us.

4	Have mercy upon us, O Lord, have / mercy up/on us :
for we have had / more than e/nough • of con/tempt.

‡5	Our soul has had more than enough
of the / scorn of the / arrogant :
and / of the con/tempt • of the / proud.


Psalm 124

1,2	If the Lord himself had not been on our side,
now may / Israel / say :
If the Lord had not been on our side,
when / enemies rose / up a/gainst us;

3	Then would they have / swallowed • us a/live :
when their / anger / burned a/gainst us;

4	Then would the waters have overwhelmed us
and the torrent gone / over our / soul :
over our soul would have / swept the / raging / waters.

5	But blessed / be the / Lord :
who has not given us over to be a / prey / for their / teeth.

6	Our soul has escaped
as a bird from the / snare of the / fowler :
the snare is / broken and / we are de/livered.

7	Our help is in the / name of the / Lord :
who / has made / heaven and / earth.

Psalm 125

1	Those who trust in the Lord are / like Mount / Zion :
which cannot be moved / but stands / fast for / ever.

2	As the hills stand a/bout Je/rusalem :
so the Lord stands round about his people,
from this time / forth for / ever/more.

3	The sceptre of wickedness shall not hold sway
over the land allotted / to the / righteous :
lest the righteous / turn their / hands to / evil.

4	Do good, O Lord, to those / who are / good :
and to those / who are / true of / heart.

‡5	Those who turn aside to crooked ways
the Lord shall take away with the / evil/doers :
but let there be / peace / upon / Israel.


Psalm 126

1	When the Lord restored the / fortunes of / Zion :
then were / we like / those who / dream.

2	Then was our mouth / filled with / laughter :
and our / tongue with / songs of / joy.

3	Then said they a/mong the / nations :
‘The Lord has / done great / things for / them.’

4	The Lord has indeed done / great things for / us :
and / therefore / we re/joiced.

5	Restore again our / fortunes, O / Lord :
as the / river beds / of the / desert.

6	Those who / sow in / tears :
shall / reap with / songs of / joy.

‡7	Those who go out weeping / bearing the / seed :
will come back with shouts of joy,
/ bearing their / sheaves / with them.

Psalm 127

1	Unless the Lord / builds the / house :
those who / build it / labour in / vain.

2	Unless the Lord / keeps the / city :
the / guard keeps / watch in / vain.

3	It is in vain that you hasten to rise up early
and go so late to rest, eating the / bread of / toil :
for he / gives • his be/loved / sleep.

4	Children are a heritage / from the / Lord :
and the fruit of the / womb / is his / gift.

5	Like arrows in the / hand of a / warrior :
so are the / children / of one’s / youth.

6	Happy are those who have their / quiver / full of them :
they shall not be put to shame
when they dispute with their / enemies / in the / gate.


Psalm 128

1	Blessed are all those who / fear the / Lord :
and / walk / in his / ways.

2	You shall eat the fruit of the / toil • of your / hands :
it shall go well with you, and / happy / shall you / be.

3	Your wife within your house shall be like a / fruitful / vine :
your children round your table, like / fresh / olive / branches.

4	Thus / shall the / one be / blest :
who / fears – / the / Lord.

5	The Lord from out of / Zion / bless you :
that you may see Jerusalem in prosperity
/ all the / days of your / life.

6	May you see your / children’s / children :
and may there be / peace / upon / Israel.

Psalm 129

1	‘Many a time have they fought against me / from my / youth’ :
may / Israel / now / say;

2	‘Many a time have they fought against me / from my / youth :
but they have / not pre/vailed a/gainst me.’

3	The ploughers ploughed up/on my / back :
and / made their / furrows / long.

4	But the / righteous / Lord :
has cut the / cords • of the / wicked in / pieces.

5	Let them be put to shame / and turned / backwards :
as many / as are / enemies of / Zion.

6	Let them be like grass up/on the / housetops :
which / withers be/fore it can / grow,

7	So that no reaper can / fill his / hand :
nor a / binder of / sheaves his / bosom;

8	And none who go by may say,
‘The blessing of the Lord / be up/on you :
We bless you / in the / name of the / Lord.’


Psalm 130

1	Out of the depths have I cried to you, O Lord;
Lord, / hear my / voice :
let your ears consider well the / voice of my / suppli/cation.

2	If you, Lord, were to mark what is / done a/miss :
O / Lord, / who could / stand?

‡3	But there is for/giveness with / you :
so / that you / shall be / feared.

4	I wait for the Lord; my / soul / waits for him :
in his / word / is my / hope.

5	My soul waits for the Lord,
more than the night watch / for the / morning :
more than the / night watch / for the / morning.

6	O Israel, / wait for the / Lord :
for with the / Lord / there is / mercy;

7	With him is / plenteous re/demption :
and he shall redeem / Israel from / all their / sins.

Psalm 131

1	O Lord, my heart / is not / proud :
my eyes are not / raised in / haughty / looks.

2	I do not occupy myself with / great / matters :
with / things that / are too / high for me.

3	But I have quieted and stilled my soul,
like a weaned child on its / mother’s / breast :
so my / soul is / quieted with/in me.

4	O Israel, / trust in the / Lord :
from this time / forth for / ever/more.


Psalm 132

1	Lord, re/member for / David :
all the / hardships / he en/dured;

2	How he swore an / oath • to the / Lord :
and vowed a vow to the / Mighty / One of / Jacob:

3	‘I will not come within the shelter / of my / house :
nor / climb up / into my / bed;

4	I will not allow my / eyes to / sleep :
nor / let my / eyelids / slumber,

‡5	Until I find a place / for the / Lord :
a dwelling for the / Mighty / One of / Jacob.’

6	Now, we heard of the / ark in / Ephrathah :
and found it / in the / fields of / Ja-ar.

7	Let us / enter his / dwelling place :
and fall / low be/fore his / footstool.

8	Arise, O Lord / into your / resting place :
you / and the / ark of your / strength.

9	Let your priests be / clothed with / righteousness :
and your / faithful ones / sing with / joy.

‡10	For your servant / David’s / sake :
turn not away the / face of / your a/nointed.

11	The Lord has sworn an / oath to / David :
a promise from / which he / will not / shrink:

12	‘Of the / fruit of your / body :
shall I / set up/on your / throne.

13	If your children keep my covenant and my testimonies
that / I shall / teach them :
their children also
shall sit upon your / throne for / ever/more.’

14	For the Lord has chosen Zion / for him/self :
he has desired her / for his / habi/tation:

15	‘This shall be my / resting place for / ever :
here will I dwell, for / I have / longed for / her.

16	I will abundantly / bless • her pro/vision :
her poor / will I / satisfy with / bread.


17	I will clothe her priests / with sal/vation :
and her faithful ones / shall re/joice and / sing.

18	There will I make a horn to spring / up for / David :
I will keep a lantern / burning for / my a/nointed.

‡19	As for his enemies, I will clothe / them with / shame :
but on him / shall his / crown be / bright.’

Psalm 133

1	Behold how good and / pleasant it / is :
to / dwell to/gether in / unity.

2	It is like the precious oil up/on the / head :
running / down up/on the / beard,

‡3	Even on / Aaron’s / beard :
running down upon the / collar / of his / clothing.

4	It is like the / dew of / Hermon :
running down up/on the / hills of / Zion.

5	For there the Lord has / promised his / blessing :
even / life for / ever/more.

Psalm 134

1	Come, bless the Lord, all you servants / of the /Lord :
you that by night / stand • in the / house of the / Lord.

2,3	Lift up your hands towards the sanctuary
and / bless the / Lord :
the Lord who made heaven and earth
give you / blessing / out of / Zion.

Psalm 135

1	Alleluia.
Praise the / name of the / Lord :
give praise, you / servants / of the / Lord,

2	You that stand in the / house of the / Lord :
in the / courts • of the / house of our / God.


3	Praise the Lord, for the / Lord is / good :
make music to his / name, for / it is / lovely.

4	For the Lord has chosen Jacob / for him/self :
and Israel / for his / own pos/session.

5	For I know that the / Lord is / great :
and that our Lord / is a/bove all / gods.

6	The Lord does whatever he pleases
in heaven / and on / earth :
in the seas / and in / all the / deeps.

7	He brings up the clouds from the / ends of the / earth :
he makes lightning with the rain
and brings the / winds / out of his / treasuries.

8	He smote the / firstborn of / Egypt :
the / firstborn of / man and / beast.

9	He sent signs and wonders into your / midst, O / Egypt :
upon / Pharaoh and / all his / servants.

10	He smote / many / nations :
and / slew / mighty / kings:

11	Sihon, king of the Amorites, and Og, the / king of / Bashan :
and / all the / kingdoms of / Canaan.

12	He gave their land / as a / heritage :
a heritage for / Israel / his / people.

13	Your name, O Lord, en/dures for / ever :
and shall be remembered through / all / gene/rations.

14	For the Lord will / vindicate his / people :
and have com/passion / on his / servants.

15	The idols of the nations are but / silver and / gold :
the / work of / human / hands.

16	They have mouths, but / cannot / speak :
eyes have / they, but / cannot / see;

17	They have ears, but / cannot / hear :
neither is there / any / breath • in their / mouths.

18	Those who make them / shall become / like them :
and so will all who / put their / trust in / them.

19	Bless the Lord, O / house of / Israel :
O house of / Aaron / bless the / Lord.


20	Bless the Lord, O / house of / Levi :
you who fear the / Lord, / bless the / Lord.

‡21	Blessed be the / Lord from / Zion :
who dwells in Je/rusalem. / Alle/luia.

Psalm 136

1	Give thanks to the Lord, for / he is / gracious :
for his / mercy en/dures for / ever.

2	Give thanks to the / God of / gods :
for his / mercy en/dures for / ever.

3	Give thanks to the / Lord of / lords :
for his / mercy en/dures for / ever;

4	Who alone / does great / wonders :
for his / mercy en/dures for / ever;

5	Who by wisdom / made the / heavens :
for his / mercy en/dures for / ever;

6	Who laid out the earth up/on the / waters :
for his / mercy en/dures for / ever;

7	Who made the / great / lights :
for his / mercy en/dures for / ever;

8	The sun to / rule the / day :
for his / mercy en/dures for / ever;

‡9	The moon and the stars to / govern the / night :
for his / mercy en/dures for / ever;

10	Who smote the / firstborn of / Egypt :
for his / mercy en/dures for / ever;

11	And brought out Israel / from a/mong them :
for his / mercy en/dures for / ever;

12	With a mighty hand and / outstretched / arm :
for his / mercy en/dures for / ever;

13	Who divided the Red / Sea in / two :
for his / mercy en/dures for / ever;

14	And made Israel to / pass • through the / midst of it :
for his / mercy en/dures for / ever;


15	But Pharaoh and his host he overthrew in the / Red / Sea :
for his / mercy en/dures for / ever;

16	Who led his people / through the / wilderness :
for his / mercy en/dures for / ever;

17	Who / smote great / kings :
for his / mercy en/dures for / ever;

18	And slew / mighty / kings :
for his / mercy en/dures for / ever;

19	Sihon, / king of the / Amorites :
for his / mercy en/dures for / ever;

20	And Og, the / king of / Bashan :
for his / mercy en/dures for / ever;

21	And gave away their land / for a / heritage :
for his / mercy en/dures for / ever;

‡22	A heritage for / Israel his / servant :
for his / mercy en/dures for / ever;

23	Who remembered us when / we were in / trouble :
for his / mercy en/dures for / ever;

24	And delivered us / from our / enemies :
for his / mercy en/dures for / ever;

25	Who gives food to / all / creatures :
for his / mercy en/dures for / ever.

26	Give thanks to the / God of / heaven :
for his / mercy en/dures for / ever.

Psalm 137

1	By the waters of Babylon we sat / down and / wept :
when / we re/membered / Zion.

2	As for our lyres, we / hung them / up :
on the / willows that / grow • in that / land.

3	For there our captors asked for a song,
our tormentors / called for / mirth :
‘Sing us / one of the / songs of / Zion.’

4,5	How shall we sing the Lord’s song in a / strange / land? :
If I forget you, O Jerusalem,
let my right / hand for/get its / skill.


6	Let my tongue cleave to the / roof of my / mouth :
if / I do / not re/member you,

6a	If I set / not Je/rusalem :
a/bove my / highest / joy.

7	Remember, O Lord, against the people of Edom
the / day of Je/rusalem :
how they said, ‘Down with it, down with it,
/ even / to the / ground.’

8	O daughter of Babylon, / doomed • to des/truction :
happy the one who repays you
for / all • you have / done to / us;

‡9	Who / takes your / little ones :
and / dashes them a/gainst the / rock.

Psalm 138

1	I will give thanks to you, O Lord, with my / whole / heart :
before the gods will / I sing / praise to / you.

2	I will bow down towards your holy temple and praise your name,
because of your / love and / faithfulness :
for you have glorified your name
/ and your / word above / all things.

3	In the day that I called to you, you / answered / me :
you / put new / strength in my / soul.

4	All the kings of the earth shall / praise you, O / Lord :
for they have / heard the / words of your / mouth.

5	They shall sing of the / ways of the / Lord :
that great is the / glory / of the / Lord.

6	Though the Lord be high, he watches / over the / lowly :
as for the proud, he re/gards them / from a/far.

7	Though I walk in the midst of trouble,
/ you • will pre/serve me :
you will stretch forth your hand against the fury of my
enemies; / your right / hand will / save me.

8	The Lord shall make good his / purpose / for me :
your loving-kindness, O Lord, endures for ever;
for/sake • not the / work of your / hands.


Psalm 139

1	O Lord, you have searched me / out and / known me :
you know my sitting down and my rising up;
you dis/cern my / thoughts • from a/far.

2	You mark out my journeys / and my / resting place :
and are ac/quainted with / all my / ways.

3	For there is not a word / on my / tongue :
but you, O Lord, / know it / alto/gether.

4	You encompass me behind / and be/fore :
and / lay your / hand up/on me.

‡5	Such knowledge is too / wonderful / for me :
so high / that I / cannot at/tain it.

6	Where can I go then / from your / spirit? :
Or / where can I / flee • from your / presence?

7	If I climb up to heaven, / you are / there :
if I make the grave my bed, / you are / there / also.

8	If I take the / wings of the / morning :
and dwell in the / uttermost / parts • of the / sea,

9	Even there your / hand shall / lead me :
your / right hand / hold me / fast.

10	If I say, ‘Surely the / darkness will / cover me :
and the light a/round me / turn to / night’,

11	Even darkness is no darkness with you;
the night is as / clear as the / day :
darkness and light to / you are / both a/like.

12	For you yourself created my / inmost / parts :
you knit me together / in my / mother’s / womb.

13	I thank you, for I am fearfully and / wonderfully / made :
marvellous are your / works, my / soul knows / well.

14	My frame was not / hidden / from you :
when I was made in secret
and woven in the / depths / of the / earth.

15	Your eyes beheld my form, as / yet un/finished :
already in your book were / all my / members / written,


‡16	As day by day / they were / fashioned :
when as / yet / there was / none of them.

17	How deep are your counsels to / me, O / God! :
How / great / is the / sum of them!

18	If I count them, they are more in number / than the / sand :
and at the end, I am / still / in your / presence.

19	O that you would slay the / wicked, O / God :
that the / bloodthirsty / might de/part from me!

20	They speak against you with / wicked in/tent :
your enemies take / up your / name for / evil.

21	Do I not oppose those, O Lord, / who op/pose you? :
Do I not abhor / those who / rise up a/gainst you?

22	I hate them with a / perfect / hatred :
they have become my / own / enemies / also.

23	Search me out, O God, and / know my / heart :
try me / and ex/amine my / thoughts.

24	See if there is any way of / wickedness / in me :
and lead me in the / way / ever/lasting.

Psalm 140

1	Deliver me, O Lord, from / evil/doers :
and pro/tect me / from the / violent,

2	Who devise evil / in their / hearts :
and stir up / strife / all the day / long.

‡3	They have sharpened their tongues / like a / serpent :
adder’s / poison is / under their / lips.

4	Keep me, O Lord, from the / hands of the / wicked :
protect me from the violent
who / seek to / make me / stumble.

5	The proud have laid a snare for me
and spread out a / net of / cords :
they have set / traps a/long my / path.

6	I have said to the Lord / ‘You are my / God :
listen, O Lord, to the / voice of my / suppli/cation.


7	O Lord God, the strength of / my sal/vation :
you have covered my / head • in the / day of / battle.

8	Do not grant the desires of the / wicked, O / Lord :
do not / prosper their / wicked / plans.

9	Let not those who surround me lift / up their / heads :
let the evil of their own / lips / fall up/on them.

10	Let hot burning coals / rain up/on them :
let them be cast into the depths, / that they / rise not a/gain.’

11	No slanderer shall prosper / on the / earth :
and evil shall hunt down the / violent to / over/throw them.

12	I know that the Lord will bring justice / for the op/pressed :
and main/tain the / cause of the / needy.

13	Surely, the righteous will give thanks / to your / name :
and the upright shall / dwell / in your / presence.

Psalm 141

1	O Lord, I call to you / come to me / quickly :
hear my voice / when I / cry to / you.

2	Let my prayer rise be/fore you as / incense :
the lifting up of my hands / as the / evening / sacrifice.

3	Set a watch before my / mouth, O / Lord :
and / guard the / door of my / lips;

4	Let not my heart incline to any / evil / thing :
let me not be occupied in wickedness with evildoers,
nor taste the / pleasures / of their / table.

5	Let the righteous smite me in friendly rebuke;
but let not the oil of the unrighteous a/noint my / head :
for my prayer is continually a/gainst their / wicked / deeds.

6	Let their rulers be overthrown in / stony / places :
then they may / know • that my / words are / sweet.

7	As when a plough turns over the / earth in / furrows :
let their bones be scattered / at the / mouth of the / Pit.

8	But my eyes are turned to / you, Lord / God :
in you I take refuge / do not / leave me de/fenceless.


9	Protect me from the snare which / they have / laid for me :
and from the / traps of the / evil/doers.

10	Let the wicked fall into their / own / nets :
while / I pass / by in / safety.

Psalm 142

1	I cry aloud / to the / Lord :
to the Lord I / make my / suppli/cation.

2	I pour out my com/plaint be/fore him :
and / tell him / of my / trouble.

3	When my spirit faints within me, you / know my / path :
in the way wherein I walk
/ have they / laid a / snare for me.

4	I look to my right hand, and find / no one who / knows me :
I have no place to flee to,
and / no one / cares for my / soul.

5	I cry out to you, O / Lord, and / say :
‘You are my refuge, my portion / in the / land of the / living.

6	Listen to my cry, for I am brought / very / low :
save me from my persecutors,
for they / are too / strong / for me.

7a	Bring my soul / out of / prison :
that I may give / thanks / to your / name;

7b	When you have dealt / bounti•fully / with me :
then shall the / righteous / gather a/round me.’


Psalm 143

1	Hear my / prayer, O / Lord :
and in your faithfulness give ear to my supplications;
/ answer me / in your / righteousness.

2	Enter not into judgement / with your / servant :
for in your sight shall / no one / living be / justified.

3	For the enemy has pursued me,
crushing my life / to the / ground :
making me sit in / darkness like / those long / dead.

4	My spirit / faints with/in me :
my / heart with/in me is / desolate.

5	I remember the time past; I muse upon / all your / deeds :
I con/sider the / works of your / hands.

6	I stretch out my / hands to / you :
my soul gasps for you / like a / thirsty / land.

7	O Lord, make haste to answer me;
my / spirit / fails me :
hide not your face from me
lest I be like / those who go / down • to the / Pit.

8	Let me hear of your loving-kindness in the morning,
for in you I / put my / trust :
show me the way I should walk in,
for I / lift up my / soul to / you.

9	Deliver me, O Lord, / from my / enemies :
for I / flee to / you for / refuge.

10	Teach me to do what pleases you, for / you are my / God :
let your kindly spirit / lead me • on a / level / path.

11	Revive me, O Lord / for your / name’s sake :
for your righteousness’ sake / bring me / out of / trouble.

12	In your faithfulness, slay my enemies,
and destroy all the adversaries / of my / soul :
for / truly I / am your / servant.


Psalm 144

1	Blessed be the / Lord my / rock :
who teaches my hands for war / and my / fingers for / battle;

2	My steadfast help and my fortress,
my stronghold and my deliverer,
my shield in / whom I / trust :
who sub/dues the / peoples / under me.

3	O Lord, what are mortals that / you should con/sider them :
mere human beings,
that / you should take / thought for / them?

4	They are like a / breath of / wind :
their days pass a/way / like a / shadow.

5	Bow your heavens, O Lord / and come / down :
touch the / mountains and / they shall / smoke.

6	Cast down your / lightnings and / scatter them :
shoot out your arrows / and let / thunder / roar.

7	Reach down your hand / from on / high :
deliver me and take me out of the great waters,
from the / hand of / foreign / enemies,

8	Whose / mouth speaks / wickedness :
and their right hand / is the / hand of / falsehood.

9	O God, I will sing to you a / new / song :
I will play to you / on a / ten-stringed / harp,

10	You that give sal/vation to / kings :
and have de/livered / David your / servant.

11	Save me from the peril / of the / sword :
and deliver me from the / hand of / foreign / enemies,

12	Whose / mouth speaks / wickedness :
and whose right hand / is the / hand of / falsehood;

13	So that our sons in their youth
may be like well/nurtured / plants :
and our daughters
like pillars carved for the / corners / of the / temple;

14	Our barns be filled with all / manner of / store :
our flocks bearing thousands,
and ten / thousands / in our / fields;


15	Our cattle be / heavy with / young :
may there be no miscarriage or untimely birth,
no / cry of dis/tress • in our / streets.

16	Happy are the people whose / blessing this / is :
happy are the people who have the / Lord / for their / God.

Psalm 145

1	I will exalt you, O / God my / King :
and bless your / name for / ever and / ever.

2	Every day / will I / bless you :
and praise your / name for / ever and / ever.

3	Great is the Lord and highly / to be / praised :
his greatness is be/yond all / searching / out.

4	One generation shall praise your works / to an/other :
and de/clare your / mighty / acts.

5	They shall speak of the majesty / of your / glory :
and I will tell of / all your / wonderful / deeds.

6	They shall speak of the might of your / marvellous / acts :
and I will / also / tell of your / greatness.

7	They shall pour forth the story of your a/bundant / kindness :
and joyfully / sing / of your / righteousness.

8	The Lord is / gracious and / merciful :
long-suffering / and of / great / goodness.

9	The Lord is / loving to / everyone :
and his mercy is / over / all his / creatures.

10	All your works / praise you, O / Lord :
and your / faithful / servants / bless you.

11	They tell of the glory / of your / kingdom :
and / speak of your / mighty / power,

12	To make known to all peoples your / mighty / acts :
and the glorious / splendour / of your / kingdom.

13	Your kingdom is an ever/lasting / kingdom :
your dominion en/dures through/out all / ages.

14	The Lord is sure in / all his / words :
and / faithful in / all his / deeds.


15	The Lord upholds all / those who / fall :
and lifts up all / those who / are bowed / down.

16	The eyes of all wait upon / you, O / Lord :
and you give them their / food in / due / season.

17	You open / wide your / hand :
and fill / all things / living with / plenty.

18	The Lord is righteous in / all his / ways :
and / loving in / all his / works.

19	The Lord is near to those who / call up/on him :
to all who / call up/on him / faithfully.

20	He fulfils the desire of / those who / fear him :
he / hears their / cry and / saves them.

21	The Lord watches over / those who / love him :
but all the / wicked shall / he des/troy.

22	My mouth shall speak the / praise of the / Lord :
and let all flesh bless his holy / name
for / ever and / ever.

Psalm 146

1a	Alleluia.
Praise the Lord, / O my / soul :
while I / live • will I / praise the / Lord;

1b	as long as I / have any / being :
I will sing / praises / to my / God.

2	Put not your trust in princes, nor in any / human / power :
for there / is no / help in / them.

3	When their breath goes forth, they re/turn to the / earth :
on that day / all their / thoughts / perish.

4	Happy are those who have the God of Jacob / for their / help :
whose hope is / in the / Lord their / God;

5	Who made heaven and earth,
the sea and / all that is / in them :
who / keeps his / promise for / ever;

‡6	Who gives justice to those that / suffer / wrong :
and / bread to / those who / hunger.


7	The Lord looses / those that are / bound :
the Lord opens the / eyes / of the / blind;

8	The Lord lifts up those who / are bowed / down :
the / Lord / loves the / righteous;

9	The Lord watches over the stranger in the land;
he upholds the / orphan and / widow :
but the way of the wicked / he turns / upside / down.

10	The Lord shall / reign for / ever :
your God, O Zion, throughout all gene/rations. / Alle/luia.

Psalm 147

1	Alleluia. How good it is to make music / for our / God :
how joyful to / honour / him with / praise.

2	The Lord builds / up Je/rusalem :
and gathers to/gether the / outcasts of / Israel.

3	He heals the / broken/hearted :
and / binds up / all their / wounds.

4	He counts the / number • of the / stars :
and / calls them / all • by their / names.

5	Great is our Lord and / mighty in / power :
his wisdom / is be/yond all / telling.

6	The Lord lifts / up the / poor :
but casts down the / wicked / to the / ground.

7	Sing to the / Lord with / thanksgiving :
make music to our / God up/on the / lyre;

8	Who covers the / heavens with / clouds :
and prepares / rain / for the / earth;

9	Who makes grass to grow up/on the / mountains :
and green / plants to / serve our / needs.

10	He gives the / beasts their / food :
and the young / ravens / when they / cry.

11	He takes no pleasure in the / power of a / horse :
no de/light in / human / strength;

12	But the Lord delights in / those who / fear him :
who put their trust / in his / steadfast / love.


13	Sing praise to the Lord, / O Je/rusalem :
praise your / God, / O / Zion;

14	For he has strengthened the / bars of your / gates :
and has / blest your / children with/in you.

15	He has established peace / in your / borders :
and satisfies you / with the / finest / wheat.

16	He sends forth his command / to the / earth :
and his / word runs / very / swiftly.

17	He gives / snow like / wool :
and / scatters the / hoarfrost like / ashes.

18	He casts down his hailstones like / morsels of / bread :
who / can en/dure his / frost?

19	He sends forth his / word and / melts them :
he blows with his wind / and the / waters / flow.

20	He declares his / word to / Jacob :
his / statutes and / judgements to / Israel.

‡21	He has not dealt so with any / other / nation :
they do not know his / laws. / Alle/luia.

Psalm 148

1	Alleluia.
Praise the Lord / from the / heavens :
praise / – him / in the / heights.

2	Praise him, all / you his / angels :
praise / – him / all his / host.

3	Praise him / sun and / moon :
praise him / all you / stars of / light.

4	Praise him / heaven of / heavens :
and you / waters a/bove the / heavens.

5	Let them praise the / name of the / Lord :
for he commanded / and they / were cre/ated.

6	He made them fast for / ever and / ever :
he gave them a law which / shall not / pass a/way.

7	Praise the Lord / from the / earth :
you sea / monsters and / all / deeps;


8	Fire and hail, / snow and / mist :
tempestuous / wind, ful/filling his / word;

9	Mountains and / all / hills :
fruit / trees and / all / cedars;

10	Wild beasts and / all / cattle :
creeping / things and / birds • on the / wing;

11	Kings of the earth and / all / peoples :
princes and all / rulers / of the / world;

12	Young men and women, old and / young to/gether :
let them / praise the / name of the / Lord.

13	For his name only / is ex/alted :
his splendour / above / earth and / heaven.

14	He has raised up the horn of his people
and praise for all his / faithful / servants :
the children of Israel, a people who are / near him.
/ Alle/luia.

Psalm 149

1	Alleluia. O sing to the Lord a / new / song :
sing his praise in the congre/gation / of the / faithful.

2	Let Israel rejoice / in their / maker :
let the children of Zion be / joyful / in their / king.

3	Let them praise his / name in the / dance :
let them sing praise to / him with / timbrel and / lyre.

4	For the Lord has pleasure / in his / people :
and adorns the / poor / with sal/vation.

5	Let the faithful be / joyful in / glory :
let them re/joice / in their / ranks,

6	With the praises of God / in their / mouths :
and a / two-edged / sword • in their / hands;

7	To execute vengeance / on the / nations :
and / punishment / on the / peoples;

8	To bind their / kings in / chains :
and their / nobles with / fetters of / iron;

‡9	To execute on them the / judgement de/creed :
such honour have all his faithful / servants. / Alle/luia.


Psalm 150

1	Alleluia.
O praise God / in his / holiness :
praise him in the / firmament / of his / power.

2	Praise him for his / mighty / acts :
praise him ac/cording • to his / excellent / greatness.

3	Praise him with the / blast of the / trumpet :
praise him up/on the / harp and / lyre.

4	Praise him with / timbrel and / dances :
praise him up/on the / strings and / pipe.

5	Praise him with / ringing / cymbals :
praise him up/on the / clashing / cymbals.

6	Let everything / that has / breath :
praise the / Lord.
/ Alle/luia.
[bookmark: _GoBack]
180
181
