

Book Table of Contents

Forward.....	2
Introduction.....	3
Tips for Signing Music.....	4
Vocabulary.....	6
Hymns.....	7
Appendix.....	150
References.....	157

Forward

This book began as a labor of love: love of music, love of ASL and the Deaf community, and love for the Lord. This is a work in progress and is constantly evolving. What works for the congregation I serve in will not work in every congregation. This book is not intended to teach ASL signs or grammar. It is assumed that anyone using this as a resource understands the different types of sentence structure with the accompanying NMM's and can apply that knowledge to the gloss provided.

This is intended to be a resource book; a starting place for anyone interpreting congregational hymns. Please use this as it fits your consumers; change what you need in keeping with the hymn context and meaning to best serve those in your congregation. These are NOT intended to be used for choir or any other performance as that requires a different approach.

Through the process, my testimony has grown beyond measure. I truly began to understand why the Lord says a song of the righteous is a prayer. Growing up in the church, I sang these hymns at church, at home, in the car, or wherever I was. Even so, it wasn't until I began to research and pray about them that my love for the hymns grew. As I have studied the lyrics along with the scriptures and the history of each hymn, I am in awe of the wealth of testimony and teaching we hold in our hands with the wondrous gift of music.

I have not done this alone. I have sought guidance from the Deaf members of my ward for ASL accuracy. I have sought guidance from my leaders and my dad in understanding the doctrines expressed in the lyrics. And I have prayed a lot.

If you want to know more about interpreting music, there is a book called *Visual Music: Interpreting Songs in American Sign Language* by Reverend Dr. Raymont L. Anderson. This is a great book and is available at Amazon.

Introduction

Music is a key piece of Latter-Day-Saint worship; it is part of Sunday worship, conferences for different auxiliaries, and special events. In Doctrine and Covenants 25 we learn of Emma's call to gather a collection of hymns. D&C 25:11-12 reads: "And it shall be given thee, also, to make a selection of sacred hymns, as it shall be given thee, which is pleasing unto me, to be had in my church. For my soul delighteth in the song of the heart; yea, the song of the righteous is a prayer unto me and it shall be answered with a blessing upon their head." D&C 136:28 very simply tell us: "praise the Lord with music".

The scriptures are replete with stories of prayer and the miracles which occur as a result of honest, sincere prayer. I'm sure there are countless personal stories we could tell one another about how prayer has impacted our lives. In the counsel the Lord gave to Emma, we learn that music is also considered a prayer from the Lord's perspective.

In our hymn books is a message from the first presidency. We learn that hymns have different purposes:

1. To invite the spirit of the Lord
2. create a feeling of reverence
3. unify members
4. offer praises to the Lord

Through the messages of the hymns, as individuals we can learn much. Here again, the first presidency has provided some ideas of how this medium can affect us: "Hymns move us to repentance and good works, build testimony and faith, comfort the weary, console the mourning, and inspire us to endure to the end" (Three months, 1985). If music can do all of this, it certainly must be made available to all regardless of language or physical ability to hear or even to vocalize.

Most often interpreters don't fully understand the importance of music in a worship service and therefore miss critical meanings found in the words and the music itself. This is not to say they can't interpret the words they see, because most of the time they can. But music is more than words.

Interpreting music is like interpreting poetry. There are a variety of considerations to be made: tempo, theme, audience, purpose, rhythm. For example, an instrumental

song introduction could be utilized in painting a picture that will draw the audience into the coming words.

Tips for signing music

Last summer, the interpreting class I teach focused on music. We focused on these areas:

- Interpretation for performance
- Interpretation for congregation (the Deaf members will be copy signing)
- Interpretation not for performance or congregational singing

Each of these have different requirements.

Interpreting hymns for congregational use, consider the following

- 1) The scripture(s) the song is based on
- 2) The history of the song (There is a great book called “Our Latter-Day Hymns The Stories and the Messages” which can help with this.)
- 3) Choose signs which are consistent with the meaning and concept of the original text (i.e. “give” can be interpreted as SACRIFICE if the song is talking about “give his life”)
- 4) Use an active voice when choosing signs
- 5) Be true to ASL grammar (i.e. Include signs such as FINISH, WHY? HOW?, use listing when appropriate, loan signs when appropriate)
- 6) Consider the goal. For example, in our ward, the priesthood brethren have been preparing “Come, Come Ye Saints” for Pioneer Day. The conductor’s goal is for this occasion is to be an invitation. I spoke with him about this and asked if we could sit down and he could share with me his vision. He agreed. He and I and one of the Deaf members of our ward are working on this interpretation together.
- 7) Pray and ask the Lord’s guidance. He knows all of His children. What may be appropriate in one ward or with certain members, may not be the best for someone else....and that’s ok.

- 8) Use space!
- 9) Follow the rhythm of the music. “The Spirit of God” is quicker than “Upon the Cross of Calvary”
- 10) Remember this is for worship, not performance. Choose signs that are meaningful and easy for the Deaf members to follow.

Interpreting Music for Performance

This requires research. If you can find information on the inspiration behind the composition, this is helpful. I know that Janice Kapp Perry is always very friendly about sharing the history of her music. The internet is a good place to learn some things. For the hymns, there is a book called *Our Latter-Day Hymns* by Karen Lynn Davidson. This is a good resource as are the scriptures. I have also used *Jesus The Christ* by James Talmage and other doctrinal study books.

Songs may have more than one interpretation depending on the audience. Because of this, don't be afraid to ask the members well in advance, what their thoughts are on songs. Also, when interpreting for primary vs youth vs adult, the song may look different.

Once you have done your due diligence, you may need to make educated assumptions about the meaning based on solid research.

Capture the story of the music/song. Interpret that into ASL (using all the features of ASL needed to accurately tell the story).

The concept “less is more” is important. Use NMM, body language to SHOW the story. If you ever want to see the difference for this, check out the Star Spangled Banner on Youtube. Super Bowl interpretations of the national anthem are a beautiful representation of this concept; they are quite moving.

Play with it until you find what feels right for you that is still true to the message of the song. One sign will not work for every song.

Before you begin your interpretation: listen to the music first (how does it make you feel? Visualize. Pay attention to your body; how does it respond. That is what you want to make sure is clear in your interpretation for the audience to experience too).

Vocabulary Tips

Vocabulary Notes

Symbols:

- if arrows are in parenthesis, it means to show location. For example: “(←)” means to reference to the Left.
- If arrows are NOT in parenthesis, it means to show movement. For example: “way↑” means to sign WAY moving upward; “connect →” means to begin the sign on the Left and move it to the Right.

Parenthesis:

- Sometimes in a song, there will be a word in parenthesis. This can have two different purposes:
 - A sign you can add if you have time
 - A clarification for the interpreter

Words that are in all caps reference the heavens. For example: “HE” means to reference up for God or Jesus Christ. “OBEY” means to sign the word in an upward motion to show obedience to God or Jesus Christ.

Pl: means plural

The Morning Breaks

1

Sun-rise, dark sun-influence fade-away;

The morning breaks, the shadows flee;

See Z-city finish establish flag-wave!

Lo, Zion's standard is unfurled!

Now start time (era) understand increase from-now-on

The dawning of a brighter day, the dawning of a brighter day

World sphere glory.

Majestic rises on the world.

2) Cloud(←) same-as mistake confusion, gospel(→) learn++ confusion fade-away

The clouds of error disappear before the rays of truth divine;

That(→) gospel spread-out glory

The glory bursting from afar

That(→) gospel, country area(←) influence← area← understand will.

The glory bursting from afar wide o'er the nations soon will shine.

3) now not-Jew people(←) gospel teach←

The Gentile fullness now comes in,

Israel group blessing approach give-them.

And Israel's blessings are at hand.

Happen Jew people sin remove, clean; Happen Jew people sin remove, clean

Lo, Judah's remnant cleansed from sin, Lo, Judah's remnant, cleansed from sin

Will promise area assemble adopt.

Shall in their promised Canaan stand.

4) Jehovah speak! People focus→↑ PAY-ATTENTION,

Jehovah speaks! Let earth give ear,

Not-Jew people they CL:44-LOOK save will

And Gentile nations turn and live

HIS power show-them, HIS power show-them

His mighty arm is making bare, His mighty arm is making bare

HIS covenant people they← HE accept will.

His covenant people to receive.

5) heaven angel, truth(←) CL:CC(book) two-of-them(↑) connect

Angels from heaven and truth from earth have met,

TESTIMONY, testimony(Location:earth) inform-them finish

And both have record borne:

Happen now Z-city light spread-out

Thus Zion's light is bursting forth

Happen now Z-city light spread-out HIS people save group-MOVE home.

Thus Zion's light is bursting forth to bring her ransomed children home

The Spirit of God

2

God HIS spirit inspire(strong) amaze!

The Spirit of God like a fire is burning!

Angel CL:1↓++ gospel spread-out

The latter-day glory begins to come forth;

Happen Long-ago vision, reveleation, blessing, now again here,

The visions and blessings of old are returning,

Earth ball angel↓++(to ball).

And angels are coming to visit the earth.

HE Lord inform-them saint group understand increase++ clear

2. The Lord is extending the Saints' understanding,

Their leader establish again same-as long-ago

Restoring their judges and all as at first.

God HIS knowledge, HIS priesthood spread-out;

The knowledge and power of God are expanding;

Dark long-since fade-away now gospel, bright understand

The veil o'er the earth is beginning to burst.

People people-gather together meeting sacred,

3. We'll call in our solemn assemblies in spirit,

?why? Go-ahead gospel preach spread-out

To spread forth the kingdom of heaven abroad,

Happen we faith straight↑, God HIS vision+

That we through our faith may begin to inherit

Blessing+ glory+ can receive

The visions and blessings and glories of God.

Future happy day happen lamb, lion

4. How blessed the day when the lamb and the lion

2h-kneel together peace will,

Shall lie down together without any ire,

Saint group become exalt Z-city blessing receive

And Ephraim be crowned with his blessing in Zion,

2h-look-up Jesus CL:1↓ glory++

As Jesus descends with his chariot of fire!

Chorus:

Audience(↓) audience(↑) same-as↑ sign+++
We'll sing and we'll shout with the armies of heaven,

Celebrate, celebrate HE God HIS son HE
Hosana, hosanna to God and the Lamb!

Exalt glory give-HE(God) give-HE (Jesus)
Let glory to them in the highest be given,
Now, from-now-on, forever. Amen. Amen.
Henceforth and forever, Amen, and Amen!

Now Let Us Rejoice

3

Today time(era) save go-ahead we rejoice celebrate.

Now let us rejoice in the day of salvation.

Earth leave↑ enter heaven stay(↑)

No longer as strangers on earth need we roam.

Country area gospel message inform-them,

Good tidings are sounding to us and each nation,

Happen time approach redeem will,

And shortly the hour of redemption will come,

Long-ago saint group(→) promised 5-list give++ will,

When all that was promised the Saints will be given,

All-day people mock→ tease→

And none will molest them from morn until ev'n,

Earth become 2h-look↔ look-same past garden E-D-E-N,

And earth will appear as the Garden of Eden,

Jesus announce 2h-you righteous quote come home group-MOVE

And Jesus will say to all Israel, "Come home."

Love each-other hypocrite never Sin action++ stop, always connect↔.

2. We'll love one another and never dissemble But cease to do evil and ever be one.

Happen group(←) bad, they afraid, nervous,

And when the ungodly are fearing and tremble,

Saint group excited look-forward↑ Savior CL:1↓

We'll watch for the day when the Savior will come,

Long-ago saint group(→) promised 5-list give++ will,

When all that was promised the Saints will be given,

All-day people mock→ tease→

And none will molest them from morn until ev'n,

Earth become 2h-look↔ look-same past garden E-D-E-N,

And earth will appear as the Garden of Eden,

Jesus announce 2h-you righteous quote come home group-move↑

And Jesus will say to all Israel, "Come home."

Jesus HIS power will TRUST Time(era) awful happen++ sad help-me↓ GUIDE will

3. In faith we'll rely on the arm of Jehovah To guide thru these last days of trouble and gloom,

Happen destroy+(←) gather(→) finish

And after the scourges and harvest are over,

Savior CL:1↓ righteous group(→) we include→ group-MOVE

We'll rise with the just when the Savior doth come.

Pah! Long-ago saint group(→) promised 5-list give++ will satisfy,

Then all that was promised the Saints will be given,

they→ include↑ angel group crown-head

And they will be crown'd with the angels of heav'n,

earth become 2h-look↔ look-same past garden E-D-E-N,

And earth will appear as the Garden of Eden,
Christ HE HIS people group connect unite forever.
And Christ and his people will ever be one

Truth Eternal

4

Truth 2h-forever, truth divine,
Truth eternal, truth divine,
Long-since spread-out!
In thine ancient fulness shine!
All people audience
Burst the fetters of the mind
open-mind truth understand!
From the millions of mankind!

2) Gospel truth here establish again,
2. Truth again restored to earth,
Happen ?how? prophet born
Opened with a prophet's birth.
Last day priesthood men
Priests of heaven's royal line
Have power, truth divine!
Bear the keys of truth divine!

3) dark confusion(←) truth
3. Truth shall triumph as the light
influence← confusion fade-away.
Chases far the misty night.
Truth long-since time(era) total(history)
Endless ages own its sway,
Spread-out continue.
Clad in everlasting day.

High On A Mountain Top

5

Mountain(→) far (point) mime-rod-plant flag-wave

High on a mountain top a banner is unfurled

Nation point+++ world cover CL:44 look-up(→) Flag-wave

Ye nations, now look up It waves to all the world.

Saint group peace area Z-city mountain (→) see flag-wave

In Deseret's sweet peaceful land On Zion's mount behold it stand.

Long-ago God promise remember continue

For God remembers still his promise made of old

What? Future z-city(→) establish gospel inform-them

That he on Zion's hill truth's standard would unfold!

During last day, mountain(→) Bright (→) glory(→)

Her light should there attract the gaze

World cover people (←) 2h-CL:4-look →

Of all the world in latter days.

Lord temple establish (→) will, HIS work show-them →

His house shall there be reared, His glory to display,

Far area people message

And people shall be heard in distant lands to say:

We people-gather(→) serve Lord will

We'll now go up and serve the Lord

HIS truth obey↑, gospel learn

Obey his truth and learn his word.

There (→) law spread-out learn will

For there we shall be taught the law that will go forth

With honest wisdom law control earth area

With truth and wisdom fraught to govern all the earth.

Forever there (→) HIS command obey↑

Forever there his ways we'll tread

Save myself ?how? Work replace family past

And save ourselves with all our dead.

Redeemer of Israel

6

Israel group your atone-person, HE ONLY give-me happy

Redeemer of Israel, Our only delight,

HE we pray blessing++ give-me↓

On whom for a blessing we call,

All-day HE protect lead, all-night he lead HE our king, Savior, everything HE.

Our shadow by day And our pillar by night, Our King, our Deliv'rer, our all!

2) we know HE CL:1↓ ?purpose? HIS sheep gather(←) will

2. We know he is coming To gather his sheep

HE love they← lead→ Z-city arrive(→)

And lead them to Zion in love,

they← experience++ suffer, cry, search. HE help-them↓ lead→ will.

For why in the valley Of death should they weep Or in the lone wilderness rove?

3) long-since we go-astray separate(↑)

3. How long we have wandered

Search++ home Pray want++ help-me↓

As strangers in sin And cried in the desert for thee!

Happen we grief, sad, Enemy notice→ they← happy

Our foes have rejoiced When our sorrows they've seen,

Israel group(→) approach become save will.

But Israel will shortly be free.

4) z-city, we include, Good message inform-them.

4. As children of Zion, Good tidings for us.

Second CL:1↓ symbol recognize.

The tokens already appear.

Afraid not, righteous action ?why? HIS kingdom tru-biz enter

Fear not, and be just, For the kingdom is ours.

that time(era) save approach.

The hour of redemption is near.

Cherish Savior, HE YOUR face SHINE;

5. Restore, my dear Savior, The light of thy face;

Comfort give-me↓, feel happy; My want++ ENTER THERE holy

Thy soul-cheering comfort impart; And let the sweet longing For thy holy place

In-at-heart hope look-forward.

Bring hope to my desolate heart.

HE look←! Angel audience(←) Rejoice, Audience(←) wait HIS teach

6. He looks! and ten thousands Of angels rejoice, And myriads wait for his word;

HE talk! Voice spread-out, 2h-they PRAISE HE Lord.

He speaks! and eternity, Filled with his voice, Re-echoes the praise of the Lord.

Israel, Israel God Is Calling

7

Israel group God summon++

Calling thee from lands of woe

Call they leave area sad pain

Babylon the great is falling God shall all her tow'rs o'erthrow

B-Town big shutdown all CL:BB (tower)++ God mess++

Come to Zion, come to Zion

Come Z-Town, Come Z-Town

Ere his floods of anger flow.

Before HIS anger express destroy++**Israel group God talk. Your great savior hear HE.**

Israel Israel God is speaking. Hear your great Deliverer's voice!

Now beautiful begin from-now-on

Now a glorious morn is breaking

For HIS favorite people group they

For the people of his choice

Come to Z-town, come to z-town Involve they happy celebrate

Come to Zion come to Zion. And within her walls rejoice.

Israel group exalt heaven glory angel GROUP CL:1 come-down (R and L)

Israel angels are descending from celestial worlds on high

There (←) help++ hurry encourage-there(←) people heaven enter home can

And to man their pow'r extending, that the Saints may homeward fly

Come z-town come z-town why? Lord almost CL:1 come-down

Come to Zion come to Zion, for your coming Lord is nigh.

Israel group why continue wrong++ pain++ continue ?why?

Israel Israel! Canst thou linger still in error's gloomy ways?

Understand (→) court see (2h→)

Mar how judgement's pointing finger

accept repent++ postpone++ not (head shake)

Justifies no vain delays.

come z-town, come z-town

Come to Zion come to Zion!

z-town there scream praise spread

Zion's walls shall ring with praise

We Thank Thee Oh God For A Prophet

19

Prophet (←) God-give-me. Thank-YOU.

We thank thee, O God, for a prophet

Today last day he(←) advise++ guide.

To guide us in these latter days.

YOUR gospel establish again. Thank-YOU

We thank thee for sending the gospel

Why? Gospel teach-me think-about understand++

To lighten our minds with its rays.

HE charity give-me++↓ Blessing++ 5-list(point each), Thank-YOU

We thank thee for every blessing Bestowed by thy bounteous hand.

HE serve++ enjoy HE order commandment obey↑ want.

We feel it a pleasure to serve thee And love to obey thy command.

Happen experience++ confuse tempt, feel overwhelm-me

When dark clouds of trouble hang o'er us

Peace feel danger resolve will,

And threaten our peace to destroy,

hope look-forward(↑) receive↓ can.

There is hope smiling brightly before us,

Now know save soon approach (head-shake yes)

And we know that deliv'rance is nigh.

*—Neg—***Lord HIS wisdom trust ↑ take-care will. doubt**

We doubt not the Lord nor his goodness.

Long-since see++ happen++ true

We've proved him in days that are past.

Z-city(←) sin group (→) fight against(←) Z-city group

The wicked who fight against Zion

point→ God dismiss will.

Will surely be smitten at last.

HIS wise help-me we EXPRESS sign++

We'll sing of his goodness and mercy.

All-day all-night praise continue

We'll praise him by day and by night,

HIS gospel teach-me, wow. Enjoy. HIS spirit inspire, enjoy

Rejoice in his glorious gospel, And bask in its life-giving light.

People they honest righteous+ action++

Thus on to eternal perfection

Perfect goal way progress attain-goal will

The honest and faithful will go,

People they gospel message teach-them, ignore Experience true happy they? Never
While they who reject this glad message Shall never such happiness know.

God of Power, God of Right

20

HE God power, HE God righteous

God of power, God of right,

YOUR priesthood authority advice↓ guide.

Guide us with thy priesthood's might.

I spirit, HE advise-me inspire improve;

Forge our souls in living fire;

YOUR want, I become companion↑

Shape them to thy great desire.

HE God complete wisdom, truth have,

2. God of wisdom, God of truth,

Happen we young HE go-ahead teach-me

Take us in our eager youth;

Step-by-step approach↑

Lift us step by step to thee

Continue teach-me forever.

Thru an endless ministry.

HE God help-me, HE love me,

3. God of mercy, God of love,

Happen we serve straight sacred,

Let thy Spirit, like the dove,

Please YOUR spirit inspire, teach-me

Touch and humble, teach and bless,

Bless++, humble heart-touch.

As we serve in holiness.

Come Listen To A Prophet's Voice

21

prophet (←) there God HIS message (←) preach, come pay-attention

Come, listen to a prophet's voice, and hear the word of God,

That process we learn increase++ understand Happy sing express

And in the way of truth rejoice, and sing for joy aloud.

Long- ago prophet teach++ same today gospel teach++

We've found the way the prophets went Who lived in days of yore.

New prophet call finish. HIS gospel establish spread-out

Another prophet now is sent This knowledge to restore.

Long-ago people they(flat hand) sad confuse earth cover

The gloom of sullen darkness spread Thru earth's extended space

Now Christ↑ order dismiss all resolve, God HIS face show-them(↓)

Is banished by our living Head, and God has shown his face.

Long-ago people plan sin, they finish apostasy.

Thru erring schemes in days now past the world has gone astray;

Now saint group accept righteous straight↑ way↑ enter heaven.

Yet Saints of God have found at last the straight and narrow way.

People they(←) we trust? Their(←) know wise depend? Not.

'Tis not in man they put their trust nor on his arm rely.

Understand people(←) they(CL:1) Christ resist, punish dismiss will

Full well assured, all are accursed who Jesus Christ deny.

Savior inform-them HIS people group

The Savior to his people saith,

“Hey, my gospel list obey↑

“Let all my words obey,

Promise wonderful happen++ will give-you++ continue”

And signs shall follow living faith, down to the latest day.”

Prophet himself pure, gospel preach advise,

Then heed the words of truth and light

go-ahead pay-attention obey-prophet.

That flow from fountains pure.

HIS law OBEY your strong Continue your exalt tru-biz

Yea, keep His law with all thy might till thine election's sure,

Future God inform-you adopt control forever,

Till thou shalt hear the holy voice assure eternal reign,

here earth decide straight happy can, know-that exalt reach-goal will.

While joy and cheer attend thy choice, as one who shall obtain.

We Listen To A Prophets Voice

22

Prophet he(←) preach, we pay-attention← same-as Savior advice↓ PAY-ATTENTION

We listen to a prophet's voice and hear the Savior too

Prophet encourage ?how? love go-ahead action Lord HIS work

With love he bids us do the work the Lord would have us do

Savior choose← special become prophet ?for-for? God HIS gospel preach++

The Savior calls his chosen seer to preach the work of God

PATH heaven metal rod grasp-rod hand-over-hand↑

That men might learn to find the path marked by the iron rod.

2) all country, language++ prophet his← preach will spread-out

In every land in every tongue our prophet will be heard

World cover-earth pay-attention← prophet gospel teach

How swiftly round the world his voice reveals the gospel word

Sacred message he← inform-them same-as long-ago

The sacred message that he brings will witness and agree

Prophet total(back-front) time(era) testimony inform-them.

With every prophet called of God throughout earth's history.

3) Savior HE THRONE our CELEBRATE PRAISE

Hosanna let our praise ascend unto the Savior's throne

Happy prophet he← inform-them God HIMSELF love you(pl)

Rejoice the prophet has confirmed that by Him we are known

He← prophet lecture, you(pl) come pay-attention← obey←.

Attend ye earth the prophet speaks come listen and obey

?why? today, he← only man have full priesthood authority

He is the man who holds the keys of priesthood power today.

Joseph Smith's First Prayer

26

Happen long-ago morning peace beautiful Sun bright shine-to-earth

Oh, how lovely was the morning! Radiant beamed the sun above.

Bee mime-bee-humm, bird music beautiful

Bees were humming, sweet birds singing,

Tree++ music spread-out(←)

Music ringing thru the grove,

Inside(←) area(←) tree++(←) JS kneel pray EXPRESS

When within the shady woodland Joseph sought the God of love,

Inside(←) area(←) tree++(←) JS kneel pray EXPRESS

When within the shady woodland Joseph sought the God of love.

Humble kneel, sweet pray His(←) first time pray speak↑

2. Humbly kneeling, sweet appealing—"Twas the boy's first uttered prayer—

Hit! Power evil oppress-him Strong depression

When the pow'rs of sin assailing Filled his soul with deep despair;

He(←) give-up not, go-ahead TRUST

But undaunted, still he trusted

FATHER look-down take-care;

In his Heav'nly Father's care;

He(←) give-up not, go-ahead TRUST FATHER look-down take-care.

But undaunted, still he trusted In his Heav'nly Father's care.

Hit! Light(↑) shine↓ Sun(←) beat← bright(→)

3. Suddenly a light descended, Brighter far than noonday sun,

CL:BB-pillar↓ bright shine↓ Shine-around CL:1 bright

And a shining, glorious pillar O'er him fell, around him shone,

THERE CL:V↓ person person ?who? God FATHER, HIS son,

While appeared two heav'nly beings, God the Father and the Son,

THERE CL:V↓ person person ?who? God FATHER, HIS son,

While appeared two heav'nly beings, God the Father and the Son.

Quote JS, he(→) my cherish son;

4. "Joseph, this is my Beloved;

Pay-attention-him. Heart-touch sweet!

Hear him!" Oh, how sweet the word!

His(←) humble prayer HE answer finish

Joseph's humble prayer was answered,

Shift-FOCUS CONVERSATION Lord HE.

And he listened to the Lord.

Wow. He(←) inspire happy, He(←) SAW alive God;

Oh, what rapture filled his bosom, For he saw the living God;

Wow. He(←) inspire happy, He(←) SAW alive God.

Oh, what rapture filled his bosom, For he saw the living God

Praise To The Man

27

Man(←)praise-him communicate↑ Jehovah

Praise to the man who communed with Jehovah!

Jesus chose(←) bless prophet, vision

Jesus anointed that Prophet and Seer.

Call-him last d-time begin,

Blessed to open the last dispensation,

King praise-him, country honor-him.

Kings shall extol him, and nations revere.

His(←) life praise, he die willing;

2. Praise to his mem'ry, he died as a martyr;

his← name honor, cherish forever!

Honored and blest be his ever great name!

people they→ kill←, blood scream↑ heaven want punish them→

Long shall his blood, which was shed by assassins,

same-time people audience honor←

Plead unto heav'n while the earth lauds his fame.

Glory(←), priesthood power continue.

3. Great is his glory and endless his priesthood.

K-E-Y-S have forever.

Ever and ever the keys he will hold.

Straight righteous, he kingdom enter will,

Faithful and true, he will enter his kingdom,

Long-past prophet group

Crowned in the midst of the prophets of old.

Sacrifice God bless++ give-me will;

4. Sacrifice brings forth the blessings of heaven;

He(←) kill people they→ suffer atone must.

Earth must atone for the blood of that man.

Hey→ pay attention *****

Wake up the world for the conflict of justice.

Audience know brother JS will.

Millions shall know "Brother Joseph" again.

Chorus

Prophet(←) honor← CL:1↑ heaven enter

Hail to the prophet ascended to heaven!

People they→ mock-him worthless

Traitors and tyrants now fight him in vain.

Chief group social

Mingling with Gods,

Plan for they people

He can plan for his bretheren;

JS die again never, live forever will.

Death cannot conquer the hero again.

A Poor Wayfaring Man of Grief

29

Often meet person himself Struggle, sad, grief,

A poor, wayfaring Man of grief Hath often crossed me on my way,

Ask-me help-him problem resolve I willing go-ahead help-him.

Who sued so humbly for relief That I could never answer nay.

Ask-him name, from where, go-to? Shake-head Shh(finger on lips);

I had not pow'r to ask his name, Whereto he went, or whence he came;

Happen his eye shine pierce-heart I felt ILY strong, ?why? I-don't-know.

Yet there was something in his eye That won my love; I knew not why.

Happen my food frugal set-up ready, Person enter, speak Shh(finger on lips),

2. Once, when my scanty meal was spread, He entered; not a word he spake,

Himself starve, almost dead, need food,

Just perishing for want of bread.

My food offer-him; he pray, bread tear, He eat finish, give-me.

I gave him all; he blessed it, brake, And ate, but gave me part again.

I felt bless inspire, I hurry consume Food taste sweet delicious.

Mine was an angel's portion then, For while I fed with eager haste, The crust was manna to my taste.

Happen notice-him there rock

3. I spied him where a fountain burst

Water flow-over rock river; person weak.

Clear from the rock; his strength was gone.

Himself thirsty, River-flow see, hear, drink can't;

The heedless water mocked his thirst; He heard it, saw it hurrying on.

I hurry CL:1(run) mime-sit-him-up;

I ran and raised the sufferer up;

3-times cup drink-he, satisfy, cup-give-me, plenty; Drink, satisfy, ?want++? Never.

Thrice from the stream he drained my cup, Dipped and returned it running o'er; I drank and never thirsted more.

Dark, overnight; hit flood; cold wind-blow(hard) hurricane.

Twas night; the floods were out; it blew A winter hurricane aloof.

Voice message, I heard, quick direct Come-here, my home enter safe.

I heard his voice abroad and flew To bid him welcome to my roof.

Relax, warm, clothes give-him, chat he happy My couch lay-down sleep,

I warmed and clothed and cheered my guest And laid him on my couch to rest,

?I sleep where? Floor there comfortable soft

Then made the earth my bed and seemed

Sleep vision beautiful garden E-D-E-N.

In Eden's garden while I dreamed.

Person(←) naked hurt beat near death,

5. Stript, wounded, beaten nigh to death,

Road I walk(CL:1) see-person(←)

I found him by the highway side.

Mime-check-pulse, take-care-person, breath

I roused his pulse, brought back his breath,

Happy he←, give-food, give-drink, Clean he←, happen full heal.

Revived his spirit, and supplied Wine, oil, refreshment—he was healed.

Same-time, myself hurt hide

I had myself a wound concealed,

Hit! Moment from-now-on hurt fade-away

But from that hour forgot the smart,

Feel peace, grief gone, heart heal.

And peace bound up my broken heart.

Happen prison, see he(←), punish ?what?

6. In pris'n I saw him next, condemned

Sunrise, die he(←) will.

To meet a traitor's doom at morn.

People they→ lie message++ gossip,

The tide of lying tongues I stemmed,

He← they→ mock-him

And honored him 'mid shame and scorn.

He top request hard, ask-me

My friendship's utmost zeal to try,

(bodyshift) yourself willing replace die.

He asked if I for him would die.

My body resist, weak; feel afraid

The flesh was weak; my blood ran chill,

Inside-heart spirit yell, tru-biz will replace(←)

But my free spirit cried, "I will!"

Quick happen see Person before stranger now recognize.

7. Then in a moment to my view The stranger started from disguise.

A-hand-crucify there-palm recognize-palm;

The tokens in his hands I knew;

Person himself Savior there(←)

The Savior stood before mine eyes.

He sign, my name fingerspell, (bodyshift)

He spake, and my poor name he named,

“Yourself ashame me, not.

"Of me thou hast not been ashamed.

Your service 5-list many honor-you

These deeds shall thy memorial be;

?Worry? 2h-shake-No. tru-biz serve me.”

Fear not, thou didst them unto me.”

Come, Come Ye Saints

30

Come, come 2h-they Saint None worry work fear none;

Come, come, ye Saints, no toil nor labor fear;

go-ahead joy through struggle.

but with joy wend your way.

True hard life here Everyday God help↓ will

Though hard to you this journey may appear, grace shall be as your day.

true benefit us work our no-big-deal worries fade-away

‘Tis better far for us to strive our useless cares from us to drive;

Go-ahead joy heart heart-touch, Everything satisfy. Everything satisfy.

Do this and joy your hearts will swell—All is well! All is well!

?Why we sad, complain++ life hard? not true. Everything satisfy.

Why should we mourn or think our lot is hard? ‘Tis not so, all is right.

?why we expect live ENTER-heaven can Happen now we give-up resign?

Why should we think to earn a great reward if we now shun the fight.

Go-ahead prepare, Decide now courage. God leave↓ never.

Gird up your loins, fresh courage take. Our God will never us forsake.

Soon experience+++ total share→. Everything satisfy. Everything satisfy.

And soon we’ll have this tale to tell. All is well! All is well!

We arrive place God finish prepare Far far West new

We’ll find a place which God for us prepared far away in the West.

There people bother hurt none; There Saint group will peace

Where none shall come to hurt or make afraid; there the Saints will be blessed.

Will music express↑ sign++ Our God, King HE praise↑ yell

We’ll make the air with music ring, shout praises to our God and King;

patience, none give-up continue Pah!

Above the rest these words we’ll tell.

Everything satisfy. Everything satisfy.

All is well! All is well!

Suppose we die not-yet arrive. Happy day

And should we die before our journey’s through, happy day!

Everything satisfy. Let-go worry sad grief let-go.

All is well! We then are free from toil and sorrow, too;

Righteous GROUP we IN But, happen our life save here

with the just we shall dwell! But if our lives are spared again

Saint group there peace take-advantage

to see the Saints their rest obtain,

amaze! We sign EXPRESS sign++ amaze

Oh how we’ll make this chorus swell.

Everything satisfy. Long-since unite forever.
All is well! All is well!

For The Strength of the Hills

35

Mountain strong thank-YOU

For the strength of the hills we bless thee,

Our God, generation-past their GOD;

Our God, our fathers' God;

YOUR children give-them↓ strong

Thou hast made thy children mighty

How? Mountain++ protect.

By the touch of the mountain sod.

YOUR special Israel group led Arrive place free

Thou hast led thy chosen Israel To freedom's last abode;

Enemy (←) mock-me We suffer pain wow;

2. At the hands of foul oppressors We've borne and suffered long;

Our weak HE help-me↓ YOUR power give-me↓ become strong.

Thou hast been our help in weakness, And thy pow'r hath made us strong.

They ← oppress-me, we tired Doesn't-matter continue process;

Amid ruthless foes outnumbered In weariness we trod;

Here HE led protect safe People different+ country

3. Thou hast led us here in safety Where the mountain bulwark stands

HE cherish led Arrive here mountain++ strong.

As the guardian of the loved ones Thou hast brought from many lands.

Here rock water water-flow, Ground grow++ thank-YOU,

For the rock and for the river, The valley's fertile sod,

Our responsible church take-care Teach++ continue;

4. We are watchers of a beacon Whose light must never die;

Many people gospel believe not Must teach cover-earth.

We are guardians of an altar 'Midst the silence of the sky.

Here YOUR establish place safe; mountains influence feel strong;

Here the rocks yield founts of courage, Struck forth as by thy rod.

Chorus

Mountain strong protect, thank-YOU

For the strength of the hills we bless thee,

Our God, generation-past their GOD

Our God, our fathers' God

They, The Builders of the Nation

36

Long-ago saint they nation build, Everyday action journey

They, the builders of the nation, Blazing trails along the way;

through make road?why? future people help

Stepping-stones for generations Were their deeds of ev'ry day.

Develop faith strong foundation,

Building new and firm foundations,

Area danger doesn't-matter journey

Pushing on the wild frontier,

Continue journey, step-by-step continue

Forging onward, ever onward,

They journey-person cherish honor!

Blessed, honored Pioneer!

They willing roll-up-sleeves serve;

2. Service ever was their watchcry;

Love inspire they; always continue

Love became their guiding star;

Courage embed show,

Courage, their unfailing beacon,

Their example, you(pl) recognize, inspire, honor.

Radiating near and far.

Happen they burden see, help light

Ev'ry day some burden lifted,

See person sad, encourage become happy,

Ev'ry day some heart to cheer,

See person hope weak, support become faith strong

Ev'ry day some hope the brighter,

They journey-person cherish honor!

Blessed, honored Pioneer!

3) journey-person their example honor

3. As an ensign to the nation,

Gospel establish show-them,

They unfurled the flag of truth,

Today youth look-back remember

Pillar, guide, and inspiration

Their(←) example, true lead, inspire.

To the hosts of waiting youth.

They ←, amaze, we praise← honor!

Honor, praise, and veneration To the founders we revere!

We music express thank-you←,

List our song of adoration,

They journey-person cherish honor!

Blessed, honored Pioneer!

Lead Me Into Life Eternal

45

YOUR gospel message

Lead me into life eternal

Influence-me lead-me eternal life THERE.

By the gospel's holy call.

YOUR promise in-at-heart;

Let thy promise rest upon me;

Strength give-me↓ overcome++ can.

Grant me ready strength for all.

2) FATHER, my heart GIVE

2. Father, all my heart I give thee;

My service OFFER.

All my service shall be thine.

I weak, search++; advice-↓me

Guide me as I search in weakness;

YOUR love inspiration share.

Let thy loving light be mine.

3) I kneel humble, pray, EXPRESS;

3. Hear me as I pray in meekness;

Allow I strong SAME-AS.

Let my strength be as thy day.

Faith, knowledge bless increase will;

Give me faith, the greater knowledge;

FATHER, I pray please bless.

Father, bless me as I pray.

The Day Dawn Is Breaking

52

Approach Christ 2nd (coming)CL:1↓, people understand++

The day dawn is breaking, the world is awaking,

↑ **bright shine++ dark(←) confusion resolve**

The clouds of night's darkness are fleeing away.

World cover war++ settle, CL:44 LOOK

The worldwide commotion, from ocean to ocean,

bright amaze. start 1 thousand time(era) peace.

Now heralds the time of the beautiful day.

Temple point+++ saint assemble++

2. In many a temple the Saints will assemble

Cherish people dead finish. Temple atone action.

And labor as saviors of dear ones away.

Happen 1 thousand year friends there

Then happy reunion and sweetest communion

Social love wonderful will.

We'll have with our friends in the beautiful day.

Now gospel learn++ obey action,

3. Still let us be doing, our lessons reviewing,

God inform-me purpose become same-as↑

Which God has revealed for our walk in his way;

Wonderful happen++ will Lord HE GLORY↑

And then, wondrous story, the Lord in his glory

Future beautiful time(era) HE power CL:1↓ control.

Will come in his pow'r in the beautiful day.

Happen two-of-us↑ friend pure exalt 2h-forever,

4. Then pure and supernal, our friendship eternal,

Will live THERE with Jesus, HIS advice, obey

With Jesus we'll live, and his counsels obey

Happen future all country save connect

Until ev'ry nation will join in salvation

Worship HE Lord chief control 1 thousand time(era) peace.

And worship the Lord of the beautiful day.

Chorus

Beautiful time(era) have peace rest

Beautiful day of peace and rest

↑**CL:1 bright shine↓ (mime) cover-earth**

Bright be thy dawn from east to west

HONOR HE CL:1↓ from-now-on,

Hail to thine earliest welcome ray,

Beautiful bright 1 thousand time(era) start

Beautiful, bright, millennial day.

Come Ye Children of the Lord

58

Lord HIS children, come, connect↔ music.

Come, ye children of the Lord, Let us sing with one accord.

Happy music sign EXPRESS HE Lord approach CL:1↓

Let us raise a joyful strain To our Lord who soon will reign

Here control, all sin clean finish,

On this earth when it shall be Cleansed from all iniquity,

Happen all people sin, stop. Live together love, peace will.

When all men from sin will cease, And will live in love and peace.

Future happen Savior SEE, amaze happy will!

2. Oh, how joyful it will be When our Savior we shall see!

GLORY CL:1↓, all sin stop fade-away will.

When in splendor he'll descend, Then all wickedness will end.

Amaze, wonderful music sign express HE our Savior, Lord, King!

Oh, what songs we then will sing To our Savior, Lord, and King!

Happen our afraid fade-away none(blow-on-hand) amaze love spread-out will!

Oh, what love will then bear sway When our fears shall flee away!

You(pl) dress clean white, shine-self, learn truth understand bright.

3. All arrayed in spotless white, We will dwell 'mid truth and light.

We music sign++ praise, will; shout happy

We will sing the songs of praise; We will shout in joyous lays.

Earth sphere fire clean sin fade-away.

Earth shall then be cleansed from sin.

People, tree, animal, variety life here connect love peace will;

Ev'ry living thing therein Shall in love and beauty dwell;

Happy in-at-heart, heart-expand will.

Then with joy each heart will swell.

All Creatures of our God and King

62

God King chief create everything

All creatures of our God and King,

Unite ↔ express↑ praise↑ sign++

Lift up your voice and with us sing,

Celebrate! Honor↑ Sun← bright shine

Alleluia! Alleluia! Thou burning sun with golden beam,

Moon(set-up center) shine(less than sun)

Thou silver moon with softer gleam,

Wow!(eye gaze↑) both-give(↑)→(to-God)

Alleluia! Alleluia!

Celebrate. Praise ↑. Honor!

Alleluia! Oh, praise him! Alleluia!

Wind-blow (NMM strong) Cloud++ cloud-move→

Thou rushing wind that art so strong, Ye clouds that sail in heaven along,

Celebrate! Honor↑ Sunrise shine←↑ offer↑

Alleluia! Alleluia! Thou rising morn in praise rejoice:

Moon↑ shine go-ahead express↑

Ye light of evening find a voice,

Amaze! Beautiful! Celebrate. Praise ↑. Honor!

Alleluia! Alleluia! Alleluia! Oh, praise him! Alleluia!

River shine-from-river clear

Thou flowing water, pure and clear,

Beautiful sound↑ Lord watch↓ Celebrate! Honor↑

Make music for thy Lord to hear, Alleluia! Alleluia!

Fire(←) bright, warm comfort people

Thou fire so masterful and bright,

Thank-you(←), 2h-bring↑(to God) praise

That gives to man both warmth and light,

Wonderful! Thank-YOU! Celebrate. Praise ↑. Honor!

Alleluia! Alleluia! Alleluia! Oh, praise him! Alleluia!

Everyday, cherish earth sphere,

Dear Mother Earth, who day by day

Our need everything, blessing, satisfy.

Unfoldest blessings on our way,

Celebrate! Honor↑

Alleluia! Alleluia!

Flower grow++ food grow++ area

The flowers and fruit that in thee grow,

HIS glory(↑)↓ touch-flower-food shine bright

Let them his glory also show,

Blessing++ satisfy! Celebrate. Praise ↑. Honor!
Alleluia! Alleluia! Alleluia! Oh, praise him! Alleluia!

Rejoice! The Lord is King

66

Celebrate Lord chief king HE

Rejoice, the Lord is King!

Your (pl) HE worship

Your Lord and King adore!

People thank↑ ++ song express↑

Mortals, give thanks and sing

Celebrate forever

And triumph evermore.

Lord HE HIMSELF Savior control

2. The Lord, the Savior, reigns,

God chief in-at-heart truth love

The God of truth and love.

Happen, our sin++ HE atonement clean finish,

When he had purged our stains,

Enter heaven become king

He took his seat above.

HIS kingdom shut-down never;

3. His kingdom cannot fail;

HE earth rule heaven rule

He rules o'er earth and heav'n.

Death punishment power conquer

The keys of death and hell

2h-C-from shoulder ↑Christ Lord

To Christ the Lord are giv'n.

Chorus

Your (pl) heart inspire. Your (pl) Sign↑ ++

Lift up your heart! Lift up your voice!

Celebrate continue, encourage celebrate happy.

Rejoice, again I say rejoice!

Your (pl) heart inspire. Your (pl) Sign↑ ++

Lift up your heart! Lift up your voice!

Celebrate continue. Go-ahead celebrate happy.

Rejoice, again I say, rejoice!

Glory to God on High

67

God HE PRAISE GLORY! Heaven earth connect express.

Glory to God on high! Let heav'n and earth reply.

HIS name PRAISE. HIS love kind cherish

Praise ye his name. His love and grace adore,

HE all sad accept. music EXPRESS continue:

Who all our sorrows bore. Sing aloud evermore:

HE worthy son!

Worthy the Lamb!

2) Jesus, our Lord God, HIMSELF our sin accept.

2. Jesus, our Lord and God, Bore sin's tremendous load.

HIS name PRAISE. HIS power action inform,

Praise ye his name. Tell what his arm has done,

Death HE conquer, resurrection. ONLY HIS name EXPRESS:

What spoils from death he won. Sing his great name alone:

HE lamb PRAISE!

Worthy the Lamb!

3) all heaven group together express love,

3. Let all the hosts above Join in one song of love,

HIS name PRAISE. We CL:44 LOOK

Praising his name. To him ascribed be

2h-shake-Wow! Chief HONOR HE 2h-forever:

Honor and majesty Thru all eternity:

HE son HONOR!

Worthy the Lamb!

With Songs of Praise

71

God HE exalt, you(pl) worship
 With songs of praise and gratitude
PRAISE THANK music EXPRESS
 We worship God above,
HIS redeem love, 2h-you sign++
 In words and music give our thanks
Music OFFER, THANK-YOU.
 For his redeeming love.

2) Lord HE finish announce righteous group(←)

2. The Lord has said a heartfelt song
their← *song same-as pray;**
 By righteous ones is prayer;
music connect↔ you(pl) ready
 A hymn unites us and invites
spirit in-at-heart heart-touch.
 The Spirit to be there.

3) long-ago Abraham his descendent they

3. In former days glad hymns were sung
Happy music EXPRESS;
 By seed of Abraham;
Happen Christ CL:1↓, saint group
 The Saints shall sing, when Christ shall come,
Express HIS music honor Son.
 The new song of the Lamb.

Chorus

Now assemble ready
 Then come before God's presence!
Worship HE music EXPRESS!
 With singing worship him!
Wow! Heart plenty-at-heart,
 Express the heart too full to speak,
Music celebrate.
 In one exultant hymn.

Guide us, O Thou Great Jehovah

83

HE wonderful Jesus, saint group(←) lead→ enter promise area.

Guide us, O thou great Jehovah, Guide us to the promised land.

We arrive, can't; HE bring enter can; YOUR power support.

We are weak, but thou art able; Hold us with thy pow'rful hand.

Holy spirit, holy spirit, take-care us continue HE Savior CL:1↓ [Savior CL:1↓]

Holy Spirit, Holy Spirit, Feed us till the Savior comes, *[Alto and Tenor: Savior comes.]*

take-care us continue Pah! Savior CL:1↓

Feed us till the Savior comes.

2) Z-city point← truth light spread; help↓(Z-city) bless++ give-them↓

2. Open, Jesus, Zion's fountains; Let her richest blessings come.

Pillar fire cloud, saint group protect lead→ time enter home.

Let the fiery, cloudy pillar Guard us to this holy home.

HE redeemer wonderful, HE redeemer wonderful,

Great Redeemer, Great Redeemer,

Arrive(→) look-forward, go-head enter, [look-forward arrive(→)]

Bring, oh, bring the welcome day, *[Alto and Tenor: welcome day!]*

Arrive(→) look-forward, go-head enter,

Bring, oh, bring the welcome day!

Happen earth shake, look↔, we afraid, help-me↓ afraid fade-away;

3. When the earth begins to tremble, Bid our fearful thoughts be still;

Happen HE judge punish++ destroy++, there← z-city, HE protect, safe,

When thy judgments spread destruction, Keep us safe on Zion's hill,

Celebrate EXPRESS, PRAISE EXPRESS,

Singing praises, Singing praises,

Music EXPRESS GLORY HONOR [HONOR]

Songs of glory unto thee, *[Alto and Tenor: unto thee,]*

HE Music EXPRESS CELEBRATE HONOR.

Songs of glory unto thee.

How Great Thou Art!

86

Lord God, cherish God, I inspire ponder

O Lord my God, O Lord my God, When I in awesome wonder,

Think-about YOU world make (mime float in universe, make world+++)

Consider all the worlds Thy Hands have made;

Star 55-in-sky sparkle++ see thunder++ hear

I see the stars, I hear the rolling thunder,

YOUR power 2h-there obvious show

Thy power throughout the universe displayed.

happen I think God HIS son willing give-us sacrifice

And when I think of God, His Son not sparing;

Jesus come↓ earth die atonement, impossible understand can't

Sent Him to die, I scarce can take it in;

There cross, Jesus happy willing my sin, sorrow, pain, accept

That on the Cross, my burden gladly bearing,

Crucify(2) die my sin remove. I clean pure

He bled and died to take away my sin.

I strong happy. Love express↑. My Savior

Then sings my soul, my savior god to thee

YOU amazing, wonderful. Honor praise give-thee↑

How great thou art, how great thou art

I person sing express, Lord God honor↑

Then sings my soul, my savior got to thee

YOU true-biz wow. Amazing heat-touch, connect↓.

How great thou art, how great thou art.

Chorus:

I person sing express, Lord God honor↑

Then sings my soul, My Saviour God, to Thee,

you↑ amazing wonderful. True-biz wow. Pray

How great Thou art, How great Thou art.

I person sing express, Lord God honor↑ 2h-bow

Then sings my soul, My Saviour God, to Thee,

YOU amazing wonderful. True-biz wow.

How great Thou art, How great Thou art!

The Lord is my Light

89

Lord HE bright guide. Me(whole body) fear none.

The Lord is my light; then why should I fear?

All-day all-night feel HIS spirit near

By day and by night his presence is near.

Me mistake grief sin HE save will;

He is my salvation from sorrow and sin;

Know-that comfort spirit inspire touch-heart.

This blessed assurance the Spirit doth bring.

Lord HE counsel-me↓. Doesn't-matter problems pop-up,

The Lord is my light; tho clouds may arise,

Faith (strong), require proof, none. trust↑

Faith, stronger than sight, looks up thru the skies

THERE Jesus glory↑ forever control.

Where Jesus forever in glory doth reign.

?Me confuse continue? Not. Focus↑ Trust.

Then how can I ever in darkness remain?

Lord HE bright guide. Lord HE priesthood bless me

The Lord is my light; the Lord is my strength.

Know-that HIS power in-at-heart success will

I know in his might I'll conquer at length.

My weak (←) HE-look-down mercy atone power

My weakness in mercy he covers with pow'r,

faith straight↑ action, God bless give-me↓ all-day all-night

And, walking by faith, I am blest ev'ry hour.

Lord HE bright guide. Need only(↑) HE.

The Lord is my light, my all and in all.

understand full everything HE. Confuse none.

There is in his sight no darkness at all.

HE my atone-person, savior, king chief

He is my Redeemer, my Savior, and King.

Saint group(←), angel audience(↑), me same. Praise sing express↑

With Saints and with angels his praises I'll sing.

Chorus

Lord He bright guide;

The Lord is my light;

HE inspire joy, my pleasure

He is my joy and my song.

All-day, all-night

By day and by night,

HE guide, HE advice-me↓

He leads, he leads me along.

For The Beauty of the Earth

92

Wow beautiful earth 2h-look→

For the beauty of the earth

Wow beauty sky 2h-look(↑)→

For the beauty of the skies

YOUR love we feel born from-now-on

For the love which from our birth

Grow-up within-at-heart continue

Over and around us lies

each hour notice++ wonderful

For the beauty of each hour

All-day all-night

Of the day and of the night

Hill valley tree flower

Hill and vale and tree and flower

Sun moon star shine, beautiful.

Sun and moon and stars of light,

Family love experience++ wonderful

For the joy of human love

Brother sister parent baby connect↔

Brother, sister, parent, child

Friend++ here earth friend++ heaven group

Friends on earth and friends above

Sweet look-back heart-touch

For all gentle thoughts and mild

Chorus:

Lord control everything we OFFER

Lord of all to thee we raise

Music THANK-YOU praise

This our hymn of grateful praise.

Prayer of Thanksgiving

93

People assemble ?purpose? Ask Lord bless++
 We gather together to ask the Lord's blessing;
HIS want++ HE inform↓, encourage warn, will;
 He chastens, and hastens his will to make known;
Sin people(←) mock→ intimidate→ stop.
 The wicked oppressing now cease from distressing.
HIS name PRAISE EXPRESS; HIS people cherish HE.
 Sing praises to his name; He forgets not his own.

2) CL:1↓ CL:11-move-forward advice-me will.
 2. Beside us to guide us, our God with us joining,
HIS kingdom take-care-of bless; ?How? priesthood give↓
 Ordaining, maintaining his kingdom divine;
start war+++ we win;
 So from the beginning the fight we were winning;
?why? HE Lord support; PRAISE HONOR HE
 Thou, Lord, wast at our side; All glory be thine!

3) you(pl) true HONOR, HE leader chief top,
 3. We all do extol thee, thou leader triumphant,
Now pray HE continue protect will.
 And pray that thou still our defender wilt be.
YOUR people test++ stop blow-on-hand from-now-on;
 Let thy congregation escape tribulation;
YOUR name PRAISE! HE Lord bless free!
 Thy name be ever praised! O Lord, make us free!

“Even though the historical circumstances that gave rise to the hymn are not the ones that immediately come to mind, they represent a dramatic chapter in the history of a people devoted to their faith. In 1625, the Netherlands had not yet thrown off the yoke of Spain. Hostilities had ceased, but it would be another two decades before the Protestant Netherlands regained their religious and political independence. The ‘wicked oppressing’ had brought much suffering during the prolonged and bitter wars, but the faithful Protestants knew in their hearts, ‘from the beginning,’ that they would triumph” (Davidson, 1988, pg122).

Come Ye Thankful People Come

94

2h-you people thank++ come++

Come, ye thankful people, come;

Grow++ gather++ we music express.

Raise the song of harvest home.

Food storage(←) finish

All is safely gathered in

Happen winter storm depend-on-food-storage(←) can

Ere the winter storms begin.

Our want++, God our maker

God, our Maker, doth provide

HE give++ satisfy will.

For our wants to be supplied.

God HIS temple assemble, audience;

Come to God's own temple, come;

Grow++ gather++ we music express.

Raise the song of harvest home.

World cover-world God, HIS area,

2. All the world is God's own field,

Fruit grow++ THANK,

Fruit unto his praise to yield,

Good grow++(→) bad grow++(←) mix

Wheat and tares together sown,

→grow become happy, ←grow become sad.

Unto joy or sorrow grown.

Plant-seed grow++ process,

First the blade, and then the ear,

Grow-tall, mime-tall-plant(→←) see fruit.

Then the full corn shall appear.

Lord gather, chief, help-me

Lord of harvest, grant that we

Become strong pure same-as-fruit(→)

Wholesome grain and pure may be.

Now Thank We All Our God

95

God we THANK

Now thank we all our God

With heart, hands, sign++

With hearts and hands and voices,

HE many miracle do,

Who wondrous things hath done,

HIS create earth rejoice

In whom his earth rejoices;

I birth from-now-on

Who, from our mothers' arms,

HE bless guide-me step-by-step

Hath blessed us on our way

Love give-me++ continue

With countless gifts of love

God support since today.

And still is ours today.

Pray God HE willing give-me++

Oh, may our bounteous God

Near-me↓ continue,

Through all our life be near us,

Have heart plenty happy

With ever-joyful hearts

HE give-me peace happy can,

And blessed peace to cheer us,

HE always love me

And keep us in his love

All day all night advice-me↓

And guide us day and night,

Sin++ atone save

And free us from all ills,

HIS power protect-me

Protect us by his might.

Dearest Children, God is Near You

96

2h-you God HIS children cherish, HE always CL:1↓ 1

Dearest children, God is near you,

All-day, all-night God HIMSELF take-care,

Watching o'er you day and night,

Happen 2h-you action STRAIGHT

And delights to own and bless you,

HE happy have 2h-you, bless 2h-you.

If you strive to do what's right.

Happen 2h-you TRUST HE Lord,

He will bless you, He will bless you,

HE bless 2h-you will, HE bless 2h-you will.

If you put your trust in him.

2h-you cherish children, holy angel++

2. Dearest children, holy angels

All-day all-night your action angel watch↓

Watch your actions night and day,

Your sign++ positive negative

And they keep a faithful record

Angel record all perfect.

Of the good and bad you say.

Clean cherish! Clean cherish!

Cherish virtue! Cherish virtue!

They(←) heart pure, God bless will.

God will bless the pure in heart.

2h-you children, God HIMSELF happy teach-you

3. Children, God delights to teach you

?how? HIS holy spirit inspire.

By his Holy Spirit's voice.

Prompting inspire recognize quick obey.

Quickly heed its holy promptings.

Happy everyday yourself happy will.

Day by day you'll then rejoice.

Show-them straight, show-them straight

Oh, prove faithful, Oh, prove faithful

?for-for? Purpose God and Z-city.

To your God and Zion's cause.

Lead Kindly Light

97

Here life challenge, depress, dark. YOUR bright

Lead, kindly Light, amid th'encircling gloom;

Inspire-me, guide-me.

Lead thou me on!

All-nigh dark, home there↑, separate ↓

The night is dark, and I am far from home;

HE guide straight↑.

Lead thou me on!

Help-me↓ straight↑; ?me ask vision future? Shake-hands-No

Keep thou my feet; I do not ask to see

Not need. Vision open-close—step-by-step satisfy.

The distant scene—one step enough for me.

Long-since I pray++ ask guide-me, not.

2. I was not ever thus, nor pray'd that thou

I stray.

Shouldst lead me on.

Myself decide life control; hit focus(shift) ↑

I loved to choose and see my path; but now,

Ask(↑) guide straight↑.

Lead thou me on!

Before me want they 2h-CL:4 look-at-me,

I loved the garish day, and, spite of fears,

Happen pride control me. (look-up) My action before HE remember not, please.

Pride ruled my will. Remember not past years.

Long-since YOUR power bless-me inspire. True-business

3. So long thy pow'r hath blest me, sure it still

guide-me will.

Will lead me on

Life experience++, pop-up++, test-me++, continue

O'er moor and fen, o'er crag and torrent, till

Life finish, death gone.

The night is gone.

body-spirit-separate enter heaven angel group smile social,

And with the morn those angel faces smile,

happen veil close forget, THEY I love.

Which I have loved long since, and lost awhile!

I Need Thee Every Hour

98

Always I need HE. Lord HE heart-touch compassion HE.

I need thee ev'ry hour, Most gracious Lord.

YOUR message exalt inspire, peace.

No tender voice like thine Can peace afford.

2) always I need HE. HE in-at-heart stay-heart

2. I need thee ev'ry hour; Stay thou nearby.

Happen HE in-at-heart, temptation power fade-away.

Temptations lose their pow'r When thou art nigh.

3) always I need HE. Happen happy pain both.

3. I need thee ev'ry hour, In joy or pain.

Hurry in-at-heart inspire, if not life worthless.

Come quickly and abide, Or life is vain.

4) always I need HE. Exalt holy person.

4. I need thee ev'ry hour, Most holy One.

Help-me↓ become same↑. HE Christ God HIS Son!

Oh, make me thine indeed, Thou blessed Son!

Chorus:

I need HE, true, I need HE;

I need thee, oh, I need thee;

Always I need HE!

Every hour I need thee!

My Savior, please bless I;

Oh, bless me now, my Savior;

I pray confront↑

I come to thee!

God Speed The Right

106

Audience pray EXPRESS, God bless righteous they;
 Now to heav'n our prayer ascending, God speed the right;
our involve gospel teach++, God encourage bless.
 In a noble cause contending, God speed the right.
Our excite enthusiasm, angel put-down
 Be our zeal in heav'n recorded,
Bless+ give-them↓.
 With success on earth rewarded.

2) that pray recent, go-ahead EXPRESS again, God bless will;
 2. Be that prayer again repeated, God speed the right;
intimidate-me, give-up never, God help-me strong will.
 Ne'er despairing, though defeated, God speed the right.
long-ago disciples fail, we (fail) same,
 Like the great and good in story,
doesn't-matter, will save exalt glory.
 If we fail, we fail with glory.

We patient, strong, continue, will. God bless righteous;
 3. Patient, firm, and persevering, God speed the right;
Situation pop-up, danger confront-me, ?afraid? not
 No event nor danger fearing,
God protect will.
 God speed the right.
Experience grief, problem, test,
 Pains, nor toils, nor trials heeding,
HIS establish time, happen...
 And in heav'n's good time succeeding,

Chorus:

God bless righteous they.
 God speed the right.
God look↓ action straight bless.
 God speed the right.

The Lord Is My Shepherd

108

HE Lord my take-care-person; I want 5-list none, blessing many.

The Lord is my Shepherd; no want shall I know.

HE protect me, offer rest my spirit give↓ peace,

I feed in green pastures; safe-folded I rest.

HE guide-me, safe can, HE take-care me,

He leadeth my soul where the still waters flow,

Stray, HE help-me straight, oppress-person, oppress(lift-off) CL:1 support,

Restores me when wand'ring, redeems when oppressed,

Stray, HE help-me straight, oppress-person, oppress(lift-off) CL:1 support,

Restores me when wand'ring, redeems when oppressed.

Here life many struggle experience

2. Thru the valley and shadow of death though I stray,

HE take-care-person, ?afraid? none.

Since thou art my Guardian, no evil I fear.

?why? HE true protect me, HE support me.

Thy rod shall defend me, thy staff be my stay.

CL:1↓ (meet) CL:1 they← hurt me none.

No harm can befall with my Comforter near.

CL:1↓ (meet) CL:1 they← hurt me none.

No harm can befall with my Comforter near.

Here life happen++ test-me variety,

3. In the midst of affliction my table is spread.

Wow, HE blessing many plenty, THANK-YOU

With blessings unmeasured my cup runneth o'er.

Blessing HE anoint oil, perfume smell,

With perfume and oil thou anointest my head.

?I need ask-THEE 5-list? None. HE wonderful help-me.

Oh, what shall I ask of thy providence more?

?I need ask-THEE 5-list? None. HE wonderful help-me.

Oh, what shall I ask of thy providence more?

The Lord My Pasture Will Prepare

109

My heaven home Lord HE prepare

The Lord my pasture will prepare

Everyday take-care-me will compassion.

And feed me with a shepherd's care.

My want++ HIS near satisfy will,

His presence will my wants supply,

look↓ protect me HE.

And guard me with a watchful eye.

Sunrise action HE in-at-heart inspire lead

My noonday walks he will attend

All-night sleep HE protect.

And all my silent midnight hours defend.

Happen I stray area(→) danger, feel weak

2. When in the sultry glebe I faint,

Happen stray mountain far I tired,

Or on the thirsty mountain pant,

Temptation fall-into←, temptation fall-into→

To fertile vales and dewy meads

I exhausted, HE kind lead straight,

My weary, wand'ring steps he leads,

Peace, rest, inspire, wonderful

Where peaceful rivers, soft and slow,

HE embrace, relief safe I.

Amid the cooling verdant landscape flow.

Our Saviors Love

113

Our Savior, HIS love

Our Savior's love

Sun bright same-as shine, beautiful

Shines like the sun with perfect light,

HE exalt We struggle, confuse

As from above It breaks thru clouds of strife.

HIS love inspire,

Lighting our way,

Confuse resolve, advice-me straight↑

It leads us back into his sight,

enter-heaven continue eternal life THERE.

Where we may stay To share eternal life.

Holy Ghost, quiet(small)inspire, in-at-heart

2. The Spirit, voice Of goodness, whispers to our hearts

Righteous recognize(→) choose

A better choice

Sin recognize(←) push-aside

Than evil's anguished cries.

Hope(→) strong Doubt(←) influence← fade-away gone,

Loud may the sound Of hope ring till all doubt departs,

HIS love atonement finish We connect↑ become HIS.

And we are bound To him by loving ties.

Our FATHER, (God)

3. Our Father, God

HE Make earth sphere everything put-on-earth++,

Of all creation, hear us pray

YOUR son, HIS sacrifice atonement

In rev'ence, awed

Wow!. Humble me pray, Look↓

By thy Son's sacrifice.

Music express-up HONOR celebrate

Praises we sing.

YOUR command 5-list, we cherish, OBEY will.

We love thy law; we will obey.

HE our king chief, Inspire joy love HE.

Our heav'nly King, In thee our hearts rejoice.

Come Follow Me

116

Savior announce quote come follow me

“Come follow me” the Savior said.

Come++ HIS example we follow

Then let us in his footsteps tread.

That only way two-of-us↑ unite

For thus alone can we be one

God HIS son HE cherish love born.

With God’s own loved begotten Son.

2) Sentence quote come follow ↑true simple

“Come follow me”, a simple phrase,

wow wonderful truth knowledge sweet Include sentence quote

Yet truth’s sublime effulgent rays Are in these simple words combine

Reason? you (pl) encourage inspire mind strong

To urge, inspire the human mind.

3) Doesn’t matter test-me++ life struggle++

Is it enough alone to know That we must follow him below,

Know here life follow ↑require satisfy?

While travling thru this vale of tears?

Wave-hand, exalt continue follow

No, this extends to holier spheres.

4) During life here earth should same-as↑ willing

Not only shall we emulate His course

HIS example follow Worry++ suffer++ finish

While in this earthly state, But when we’re freed from present cares,

CL:1 meet CL:1↑ receive exalt EQUAL.

If with our Lord we would be heirs.

5) straight continue, give-up never

We must the onward path pursue

Mind-open-wide understand increase,

As wider fields expand to view,

THERE follow continue

And follow him unceasingly

Exalt PLACEMENT telestial, terrestrial, celestial, doesn’t-matter accept.

Whatever our lot or sphere may be.

6) Savior announce quote come follow me,

For thrones, dominions, kingdoms, powers

I OBEY continue forever

And glory great and bliss are ours,

Happen bless 5-list ?what? exalt, glory,
 If we, throughout eternity
Throne, area control, kingdom, power 5-list give-me will.
 Obey his words, "Come follow me".

Come Unto Jesus

117

You(pl) burden, worry++, weak, ?why? sin,
 Come unto Jesus, ye heavy laden,
CONFRONT Jesus HE burden-GIVE.
 Careworn and fainting, by sin oppressed.
You(pl) HE safe LEAD ENTER heaven THERE all people TRUST rest.
 He'll safely guide you unto that haven Where all who trust him may rest.

2) HE you(pl) pray CONFRONT; Happen you(pl) temptation stray dark,
 2. Come unto Jesus; He'll ever heed you,
HE always take-care-you, will.
 Though in the darkness you've gone astray.
HIS love you(pl) feel, encourage you(pl)
 His love will find you and gently lead you
Dark(←) sin push-aside←, STRAIGHT BRIGHT.
 From darkest night into day.

3) HE you(pl) pray CONFRONT, Happen you(pl) kneel humble
 3. Come unto Jesus; He'll surely hear you,
Ask love, HE pay-attention will.
 If you in meekness plead for his love.
Heaven exalt house establish++, you(pl)
 Oh, know you not that angels are near you
Know-that angel+ THERE CL:1↓↓↓ surround- CL:1
 From brightest mansions above?

4) all country, area land, point+++,
 4. Come unto Jesus from ev'ry nation,
island area, point+++ you(pl) CONFRONT HE.
 From ev'ry land and isle of the sea.
People(←) rich(←), people(→) frugal(→), doesn't-matter
 Unto the high and lowly in station,
Always you(pl) HE quote come CONFRONT HE.
 Ever he calls, "Come to me."

"Spencer Kinard offered these comments in 'The Spoken Word'

"One of the most frequent words in Christ's vocabulary was a small one-*come*. The gestures which we associate with him echo that same idea. Arms outstretched in welcome, his entire being said, 'Come.' This is not a restricted invitation for the few, for the elect, for those who somehow deserve it, he made it open and for all, no matter how weak or afraid or hesitant.

Come. It is without qualifications. Not come when we are perfect. Not come when we have no doubts or smudges, when life is uncontested and we have no problems. Nor is it an invitation to come only when life is at its darkest—only in time of dire need. It is a simple, 'Come now. Come as

Oh, May My Soul Commune With Thee

123

Happen pray, HE allow my spirit connect↑

Oh, may my soul commune with thee

YOUR holy peace receive

And find thy holy peace;

(←) Worry, struggle, fear intimidate-me

From worldly care and pain of fear,

HE please give-me↓ relief disconnect(←)

Please bring me sweet release.

Happen I worship, please bless-me

2. Oh, bless me when I worship thee

My heart focus↑ connect↑

To keep my heart in tune,

YOUR quiet remind-me inspire I recognize

That I may hear thy still, small voice,

My spirit YOUR spirit connect↑ HE

And, Lord, with thee commune.

Happen ponder quiet HE-near-me love

3. Enfold me in thy quiet hour

Help-me↓ advice-me↓ think-about

And gently guide my mind

For-for? YOUR desire ask, YOUR way list-5 understand

To seek thy will, to know thy ways,

YOUR sweet spirit inspire.

And thy sweet Spirit find.

Lord YOUR love give-me in-at-heart continue

4. Lord, grant me thy abiding love

My problem(←)++ fade-away.

And make my turmoil cease.

Happen pray, HE allow my spirit connect↑

Oh, may my soul commune with thee

Receive YOUR holy peace.

And find thy holy peace.

How Gentle God's Commands

125

Amaze! HIS commandment sweet!

How gentle God's commands!

HIS teach+++ kind!

How kind his precepts are!

Your(pl) burden willing BRING HE Lord,

Come, cast your burdens on the Lord

You(pl) TRUST always take-care-you.

And trust his constant care.

2) here earth HE 2h-watch↓

2. Beneath his watchful eye,

HIS saint group safe live;

His Saints securely dwell;

world area HE 2h-watch↓ take-care

That hand which bears all nature up

also HIS people protect will.

Shall guard his children well.

3) you(pl) burden(←), sin(←),

3. Why should this anxious load

Stress(←). ?why? Pause←

Press down your weary mind?

Immediately pray CONFRONT FATHER

Haste to your Heav'nly Father's throne

Feel love comfort.

And sweet refreshment find.

4) HIS commandment 5-list

4. His goodness stands approved,

2h-same++ 2h-forever;

Unchanged from day to day;

My burden, sin, BRING.

I'll drop my burden at his feet

Music PRAISE atone THANK.

And bear a song away.

When Faith Endures

128

Myself doubt not

I will not doubt

Myself fear not

I will not fear;

?Why? God HIS love power always near-me

God's love and strength are always near.

HIS promise exalt eternal life

His promised gift helps me to find

I feel within-at-heart strong, peace

An inner strength and peace of mind.

Myself willing OFFER ?what?

I give the Father willingly

List 3 trust, pray, humble

My trust, my prayers, humility.

Holy Ghost guides, HIS love comfort

His Spirit guides, his love assure

?Happen? My faith continue, fear resolve

That fear departs when faith endures.

Be Thou Humble

130

Me (whole body) weak become humble

Be thou humble in thy weakness

Happen Lord HE God lead will

And the Lord thy God shall lead thee,

God support++ me(whole body)

Shall lead thee by the hand

Your(pl) pray HE answer-you↓ will

And give thee answer to thy prayers.

Your(pl) pray++ beg become humble

Be thou humble in thy pleading

Happen Lord HE God bless give-you↓ will

And the Lord the God shall bless thee

Bless give-you what? peace

Shall bless thee with a sweet

Know HE love 2h-you(pl)

And calm assurance that he cares.

Your calling have humble

Be thou humble in thy calling

Happen Lord HE God teach-you will

And the Lord thy God shall teach thee

?Teach what? HIS children happy serve

To serve his children gladly

With full love, charity in-at-heart

With a pure and gentle love.

Your(pl) want++ have humble

Be thou humble in thy longing

Happen Lord HE God bring-up will

And the Lord thy God shall take thee

Yes, bring-up enter-heaven home live together(↑) forever

Shall take thee home at last to ever dwell with him above.

More Holiness Give Me

Help-me↓ become holy increase,
 More holiness give me,
become motivate accomplish,
 More strivings within,
Happen suffer, struggle, inside increase
patience,
 More patience in suffering,
Happen I sin, inside increase, sorry.
 More sorrow for sin,
HE Savior I FAITH strong,
 More faith in my Savior,
HE take-care-me, love me, understand
 More sense of his care,
Willing serve HE, happy,
 More joy in his service,
Pray FOCUS pray.
 More purpose in prayer.

My THANK-YOU EXPRESS increase,
 2. More gratitude give me,
Lord HE, increase trust, DEPEND
 More trust in the Lord,
HE GLORY, inside increase humble,
HONOR
 More pride in his glory,
HIS gospel inside increase look-forward,
 More hope in his word,
HE sacrifice atonement inside hear-touch
increase,
 More tears for his sorrows,
HE grief inside ponder HONOR increase,
 More pain at his grief,
Happen test-me, inside increase, accept,
 More meekness in trial,
HE comfort give-me↓, inside increase
THANK-YOU praise.
 More praise for relief.

Help-me↓ inside pure increase,
 3. More purity give me,
Help-me↓ struggle strong conquer can,
 More strength to overcome,
Sin none, become clean can,
 More freedom from earth-stains,
THERE home desire want #B-C-K
 More longing for home.
HIS kingdom, become ready worthy
ENTER
 More fit for the kingdom,
I serve action increase,
 More used would I be,
I become exalt, holy,
 More blessed and holy—
I become SAME-AS Savior HE.
 More, Savior, like thee.

I Believe In Christ

134

Christ HE I believe; HE my king chief!
 I believe in Christ; he is my King!
My heart music EXPRESS;
 With all my heart to him I'll sing;
My in-at-heart PRAISE JOY,
 I'll raise my voice in praise and joy,
My in-at-heart pray sign++BRING.
 In grand amens my tongue employ.
Christ HE I believe; God HIS son HE.
 I believe in Christ; he is God's Son.
Earth Christ CL:1↓ live body social.
 On earth to dwell his soul did come.
Person sick(←), heal; person dead stand-
up(→) breathe.
 He healed the sick; the dead he raised.
Jesus HE action wonderful; PRAISE
HONOR.
 Good works were his; his name be praised.

Christ HE I believe; HIS name cherish
sacred!
 2. I believe in Christ; oh blessed name!
Mary her son born, HIS brother
 As Mary's Son he came to reign
Sister here earth social, chief,
 'Mid mortal men, his earthly kin,
?why? sin grief, atone save you(pl)
 To save them from the woes of sin.
Christ HE I believe; HE example PATH
establish,
 I believe in Christ, who marked the path,
HE perfect, FATHER everything
give-HE→
 Who did gain all his Father hath,
HE announce quote my example follow
 Who said to men: "Come, follow me,
Happen my friend you(pl) enter-heaven
live with God.
 That ye, my friends, with God may be."

Christ HE I believe; my Lord HE God!
 3. I believe in Christ--my Lord, my God!
Gospel foundation HE help-me↓ establish
strong.
 My feet he plants on gospel sod.
In-at-heart have EXPRESS WORSHIP
HE;
 I'll worship him with all my might;
HE truth light give-them↓.
 He is the source of truth and light.
Christ HE I believe; HE save me.
 I believe in Christ; he ransoms me.
Sin Satan bondage, atonement disconnect
save,
 From Satan's grasp he sets me free,
I happy love pleasure, ?where?
 And I shall live with joy and love
With Christ THERE exalt forever.
 In his eternal courts above.

Christ HE I believe; HE exalt chief!
 4. I believe in Christ; he stands supreme!
Top goal ?what? exalt eternal life,
achieve;
 From him I'll gain my fondest dream;
Happen I experience++ grief awful,
 And while I strive through grief and pain,
HE inform-me quote save eternal life will
 His voice is heard: "Ye shall obtain."
Christ HE I believe; there problem pop-
up++
 I believe in Christ; so come what may,
doesn't-matter accept, Future Christ
 With him I'll stand in that great day
CL:1↓ adopt control
 When on this earth he comes again
1 thousand year peace, I include
 To rule among the sons of men.

My Redeemer Lives

135

My Savior live HE, I know

I know that my Redeemer lives,

Celebrate, HIMSELF God HIS son,

Triumphant Savior, Son of God,

Pain(←) death(←) HE atone conquer,

Victorious over pain and death,

HE my king, leader, Lord exalt HE.

My King, my Leader, and my Lord.

HE live, my foundation establish faith,

2. He lives, my one sure rock of faith,

People LOOK hope, HE inform-me,

The one bright hope of men on earth,

HE show-all WAY happy,

The beacon to a better way,

Death sad, veil fade-away SEE BRIGHT HE.

The light beyond the veil of death.

YOUR sweet spirit inform-me,

3. Oh, give me thy sweet Spirit still,

Inspire peace ONLY inform-me,

The peace that comes alone from thee,

Faith give-me↓ alone STRAIGHT

The faith to walk the lonely road

Enter-heaven forever with HE.

That leads to thine eternity.

I Know That My Redeemer Lives

136

my redeemer lives I know finish.

I know that my Redeemer lives.

That know testimony wow feel comfort!

What comfort this sweet sentence gives!

HE lives, past HE death, now HE lives.

He lives, he lives, who once was dead.

HE lives, forever live guide-me.

He lives, my ever-living Head.

HE lives HIS love bless.

He lives to bless me with his love.

HE lives THERE heaven pray atone

He lives to plead for me above.

HE lives my hungry want teach-me

He lives my hungry soul to feed.

HE lives my frugal, bless++

He lives to bless in time of need.

HE lives, 5-list-point bless++

2. He lives to grant me rich supply.

HE lives 2h-watch↓ guide encourage.

He lives to guide me with his eye.

Happen me weak, HE lives give-me strength.

He lives to comfort me when faint.

Happen me complain, HE listen will.

He lives to hear my soul's complaint.

HE lives, my fear fade-away++

He lives to silence all my fears.

HE lives my cry, mime-wipe-away-cry.

He lives to wipe away my tears.

My heart concern worry, HE lives give-me peace.

He lives to calm my troubled heart.

HE lives, everything blessing pour-out↓.

He lives all blessings to impart.

HE lives, my kind wise exalt friend↑

3. He lives, my kind, wise heav'nly Friend.

HE lives, love me continue end.

He lives and loves me to the end.

HE lives, happen I will music express sign+

He lives, and while he lives, I'll sing.

HE lives my prophet, leader, king.

He lives, my Prophet, Priest, and King.

HE lives everyday support.

He lives and grants me daily breath.

HE lives I resurrect will.

He lives, and I shall conquer death.

HE lives my forever heaven home prepare

He lives my mansion to prepare.

HE lives CL:1↓ meet CL:1 CL:11↑

He lives to bring me safely there.

HE tru-biz lives! HIS name glory↑

4. He lives! All glory to his name!

HE lives, my savior long-since same.

He lives, my Savior, still the same.

Wow, happy inspire testimony quote

Oh, sweet the joy this sentence gives:

My redeemer lives HE I know finish!

"I know that my Redeemer lives!"

HE lives! HIS name honor↑ glory↑

He lives! All glory to his name!

HE lives, my savior long-since same.

He lives, my Savior, still the same.

Wow, happy inspire testimony quote

Oh, sweet the joy this sentence gives:

My redeemer lives HE I know finish!

"I know that my Redeemer lives!"

Testimony

137

Happen people CL:1 testimony express, holy spirit inspire,
The witness of the Holy Ghost, As borne by those who know,
Heart-touch, true, My FATHER CONNECT.
Has lifted me again to thee, O Father of my soul.

2) FATHER true THERE, know. Savior control, know.
2. I know that thou art in the heav'n. I know the Savior reigns.
Prophet message inform-them ?why? we eternal benefit.
I know a prophet speaks to us For our eternal gain.

3) Cry, wipe-tears, plenty-heart. Today Spirit inspire
3. My eyes are wet; my heart is full. The Spirit speaks today.
Lord give-me enthusiasm think-establish WAY, in-at-heart continue.
O Lord, wilt thou my life renew And in my bosom stay.

4) you(pl) testimony express, heart-touch, everyday struggle fade-away
4. As testimony fills my heart, It dulls the pain of days.
Happen short immediate heaven vision SEE CLEAR.
For one brief moment, heaven's view Appears before my gaze.

Bless Our Fast We Pray

138

Now kneel, humble heart, audience pray CONFRONT Lord,
 On bended knees, with broken hearts, We come before thee, Lord,
Happen pray(→) direct↑, there← audience connect↔ pray,
 In secret and in open prayer—
?HE answer inform-me will HE?
 Oh, wilt thou speak thy word?

2) people(←) hungry, our food give-them, people(→) suffer frugal, help↔.
 2. We've shared our bread with those in need, Relieved the suff'ring poor.
That person welcome take-care. ?now YOUR bless++ give-me will?
 The stranger we have welcomed in—Wilt thou impart thy store?

you(pl) truth know, assemble ?purpose? THANK++ testify express
 3. As witnesses, we gather here To thank, and to attest
?what? YOUR help-me, wonderful happen++. Please continue amaze bless++
 Of mercies and of miracles—Oh, still our lives so bless!

Chorus

Today HE spirit inspire, plenty-heart,
 Feed thou our souls, fill thou our hearts,
Audience pray, you(pl) fast, bless
 And bless our fast, we pray,
?for-for? Feel HE near-me↓
 That we may feel thy presence here
connect↑ learn↓ can.
 And feast with thee today.

In Fasting We Approach Thee

139

Today we fasting 2h-approach↑

In fasting we approach thee here

Pray YOUR spirit give-me↓

And pray thy Spirit from above

Can in-at-heart clean-at-heart, fear resolve can,

Will cleanse our hearts, cast out our fear,

I want++, YOUR love can inspire satisfy.

And fill our hunger with thy love.

I willing OFFER, help-me↓ remember

2. Thru this small sacrifice, may we

?what? everyday life support continue

Recall that strength and life each day

Tru-biz sacred blessing give-me↓

Are sacred blessings sent from thee—

Inspire heart-full THANK-YOU pray.

Fill us with gratitude, we pray.

Today I fasting help-me↓ remember

3. And may our fast fill us with care

Cherish other people their frugal notice.

For all thy children now in need.

HE give-me↓ I give-them share-them will

May we from our abundance share,

Take-care serve bless they.

Thy sheep to bless, thy lambs to feed.

Today fasting, cherish FATHER bless sacred

4. This fast, dear Father, sanctify—

I FAITH TRUST increase+.

Our faith and trust in thee increase.

Audience share unite, message gospel teach

As we commune and testify,

HE inspire happy peace.

May we be filled with joy and peace.

Isaiah 58: 6-11

6 Is not this the fast that I have chosen? to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke?

7 Is it not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; and that thou hide not thyself from thine own flesh?

8 Then shall thy light break forth as the morning, and thine health shall spring forth speedily: and thy righteousness shall go before thee; the glory of the Lord shall be thy rearward.

9 Then shalt thou call, and the Lord shall answer; thou shalt cry, and he shall say, Here I am. If thou take away from the midst of thee the yoke, the putting forth of the finger, and speaking vanity;

10 And if thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noonday:

11 And the Lord shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.

Did You Think To Pray?

140

Today morning, you awake, ?you remember pray EXPRESS?

Ere you left your room this morning, Did you think to pray?

With name Christ HE Savior,

In the name of Christ, our Savior,

?you finish ASK(question) bless++, protect all-day?

Did you sue for loving favor As a shield today?

2) happen you feel angry++ temper-explode, ?you remember pray EXPRESS?

2. When your heart was filled with anger, Did you think to pray?

Happen person himself offend-me,

Did you plead for grace, my brother,

Beg God ASK(question) HIS kind inspire, you go-ahead forgive can.

That you might forgive another Who had crossed your way?

3) happen test++ suffer, ?you remember pray EXPRESS?

3. When sore trials came upon you, Did you think to pray?

Happen yourself sad struggle grief, sunrise awake,

When your soul was full of sorrow,

?Kneel, pray HE comfort give++ encourage ASK(question)?

Balm of Gilead did you borrow At the gates of day?

Chorus:

Suppose weak, pray become strong!

Oh, how praying rests the weary!

Suppose dark depress, pray become bright happy.

Prayer will change the night to day.

Happen life suffer, struggle,

So, when life gets dark and dreary,

remember pray EXPRESS.

Don't forget to pray.

Jesus The Very Thought of Thee

141

I consider HE Jesus consider

Jesus, the very thought of thee

In-at-heart inspire happy peace;

With sweetness fills my breast;

HIS face look-each-other↑ wow, chief peace

But sweeter far thy face to see

Live with HE 2h-approach↑ forever.

And in thy presence rest.

YOUR name wow honor, sweet,

2. Nor voice can sing, nor heart can frame,

Music, ?YOUR name above? none

Nor can the mem'ry find

I look-back, ?YOUR name above? None.

A sweeter sound than thy blest name,

People ← HE their← Savior HE.

O Savior of mankind!

Happen they ← heart serious humble, their ← hope HE

3. O hope of ev'ry contrite heart,

Happen they ← heart compassion have, their ← inspire happy,

O joy of all the meek,

Happen they ← astray, wow, HE kind show-them.

To those who fall, how kind thou art!

Happen they ← search, wow, HE kind show-them.

How good to those who seek!

HE Jesus ONLY happy HE,

4. Jesus, our only joy be thou,

We exalt can, equal(↑);

As thou our prize wilt be;

Jesus HE example, follow here life

Jesus, be thou our glory now,

Follow forever, GLORY.

And thru eternity.

Sweet Hour Of Prayer

142

Wonderful sweet pray connect↑ communicate↑

Sweet hour of prayer! Sweet hour of prayer!

I worry, happen pray, worry fade-away,

That calls me from a world of care

My FATHER HE CONFRONT

And bids me at my Father's throne

I pray my want++ INFORM.

Make all my wants and wishes known.

Happen I feel worry grief,

In seasons of distress and grief,

Temptation power fade-away happen

My soul has often found relief

I pray CONFRONT INFORM, HE inform-me↓ comfort inspire!

And oft escaped the tempter's snare By thy return, sweet hour of prayer!

Temptation power fade-away happen I pray CONFRONT communicate↑

And oft escaped the tempter's snare By thy return, sweet hour of prayer!

2) Wonderful sweet pray connect↑ communicate↑

2. Sweet hour of prayer! Sweet hour of prayer!

Pray my message BRING

Thy wings shall my petition bear

HE perfect, love you(pl)

To him whose truth and faithfulness

HE patient, want bless give-them↓.

Engage the waiting soul to bless.

HE teach-me pray communicate↑

And since he bids me seek his face,

YOUR gospel, believe, HE help-me TRUST,

Believe his word, and trust his grace,

I go-ahead pray, My concern worry sad total INFORM!

I'll cast on him my ev'ry care And wait for thee, sweet hour of prayer!

I pray, my problem, sin, burden INFORM!

I'll cast on him my ev'ry care And wait for thee, sweet hour of prayer!

Let The Holy Spirit Guide

143

Holy spirit inspire, obey; spirit inspire truth believe.

Let the Holy Spirit guide; Let him teach us what is true.

Christ, HE, spirit testimony will, mind-open-wide understand.

He will testify of Christ, Light our minds with heaven's view.

2) holy spirit protect will; inspire, help-me choose.

2. Let the Holy Spirit guard; Let his whisper govern choice.

Spirit inspire, we follow, step-by-step enter-heaven home safe.

He will lead us safely home If we listen to his voice.

Grief, spirit inspire become heal ?how? HIS power.

3. Let the Spirit heal our hearts Thru his quiet, gentle pow'r.

Everyday you(pl) action STRAIGHT, spirit inspire can always.

May we purify our lives To receive him hour by hour.

Secret Prayer

144

Time(era) peace comfort,

There is an hour of peace and rest,

Worry++ struggle push aside

Unmarred by earthly care;

Happen Lord confront

'Tis when before the Lord I go

Kneel-down direct↑ pray

And kneel in secret prayer.

Heaven there angel group beautiful shine

2. The straight and narrow way to heav'n,

They God praise sing

Where angels bright and fair

straight↑ enter-heave can , how?

Are singing to God's praise, is found

continue direct↑ private pray

Thru constant secret prayer.

Happen life struggle worry chaos

3. When sailing on life's stormy sea,

Feel depress

'Mid billows of despair,

My soul feel peace why?

'Tis solace to my soul to know

My direct↑ private pray God pay-attention

God hears my secret prayer.

Happen problem show-up++ confront-me++

4. When thorns are strewn along my path,

Enemy grab-person 2h-quick-pull

And foes my feet ensnare,

If pray direct↑ private

My Savior to my aid will come,

Savior help-me↓ will.

If sought in secret prayer.

Chorus

Allow my heart focus pray

May my heart be turned to pray,

Everyday direct↑ private pray

Pray in secret day by day,

For-for bless people give-them

That this boon to mortals giv'n

Can my soul connect↑ can

May unite my soul with heav'n.

Sweet is the Work

147

My God king, YOUR work inspire,
 Sweet is the work, my God, my King,
YOUR name praise, thank-YOU, music
 To praise thy name, give thanks and sing,
YOUR love we learn↓ show-them all-day
 To show thy love by morning light,
Night YOUR truth learn↓ teach-them.
 And talk of all thy truths at night.

Sunday sacred rest wonderful
 2. Sweet is the day of sacred rest.
Human worry concern push-aside.
 No mortal care shall seize my breast.
My heart connect↑ FOCUS
 Oh, may my heart in tune be found,
Same D-A-V-I-D music beautiful PRAISE
 Like David's harp of solemn sound!

My heart celebrate Lord HE
 3. My heart shall triumph in my Lord
HIS action HIS gospel honor celebrate.
 And bless his works and bless his word.
YOUR help-them encourage wow heart-touch!
 Thy works of grace, how bright they shine!
YOUR advice-me inspire, clean, wonderful!
 How deep thy counsels, how divine!

Wow, celebrate give-YOU
 4. But, oh, what triumph shall I raise
YOUR cherish name praise forever,
 To thy dear name through endless days,
Future I resurrect enter-heaven CL:1↑
meet CL:1
 When in the realms of joy I see
YOUR face see happy glow-from-face(↑)
peace!
 Thy face in full felicity!

Sin temptation earth life,
 5. Sin, my worst enemy before,
THERE experience not.
 Shall vex my eyes and ears no more.
Concern worry problem fade-away,
 My inward foes shall all be slain,
Satan bondage impossible, peace from-now-on will.
 Nor Satan break my peace again.

Future I see, hear, know everything
 6. Then shall I see and hear and know
My want here earth,
 All I desired and wished below,
YOUR power my wish want satisfy
 And every pow'r find sweet employ
THERE enter-heaven exalt happy forever.
 In that eternal world of joy.

God Be With You Til We Meet Again

152

God with 2h-you(pl) continue future group again

God be with you till we meet again;

HIS advice-you guide, encourage

By his counsels guide, uphold you;

HIS people group social support 2h-you(pl)

With his sheep securely fold you.

God with 2h-you(pl) continue future group again

God be with you till we meet again.

Chorus**God with 2h-you(pl) continue we future group again**

2. God be with you till we meet again;

Happen problem worry overwhelm

When life's perils thick confound you,

HE look-down take-care 2h-you(pl)

Put his arms unfailing round you.

God with 2h-you(pl) continue we future group again

God be with you till we meet again.

Chorus**God with 2h-you(pl) continue we future group again**

3. God be with you till we meet again;

Remember HE love 2h-you(pl) protect will

Keep love's banner floating o'er you;

Death conquer atonement save 2h-you(pl)

Smite death's threat'ning wave before you.

God with 2h-you(pl) continue we future group again

God be with you till we meet again.

Chorus

Chorus:

Future we people-gather, future we group

Till we meet, till we meet

Future we group move↑ confront Jesus kneel

Till we meet at Jesus' feet,

Future we meet, future we people-gather

Till we meet, till we meet,

God 2h-look↔ take-care continue we future group again.

God be with you till we meet again.

Sing We Now At Parting

156

Now meeting end close,

Sing we now at parting

Last song EXPRESS, PRAISE

One more strain of praise.

HE FATHER Sweet song EXPRESS

To our Heav'nly Father sweetest songs we'll raise.

HIS love kind, HIS sweet take-care

For his loving kindness, For his tender care,

Today Sunday,

Let our songs of gladness

Music happy THANK-YOU spread-out

Fill this Sabbath air.

HIS help-me, PRASIE, HIS love, PRAISE

2. Praise him for his mercy; Praise him for his love.

Blessing list-count Lord heaven PRAISE

For unnumbered blessings Praise the Lord above.

Go-ahead happy sign express↑

Let our happy voices

Music continue express↑, Only-one(↑) worthy(↑)

Still the notes prolong. One alone is worthy

Our sweet song EXPRESS

Of our sweetest song.

Jesus, HE our atone-person

3. Jesus, our Redeemer,

Our praise↑ HE listen-with-eye

Now our praises hear.

We kneel approach-HIM

While we bow before thee,

Please pay-attention↑

Lend a list'ning ear.

wrong++ Lord save us

Save us, Lord, from error.

Everyday 2h-watch→→

Watch us day by day.

Help-me↓ serve HE

Help us now to serve thee

Can serve satisfy (can).

In a pleasing way.

Abide With Me, Tis Eventide

165

Now, sunset, HE CL:1 ↓ (meet) CL:1 continue

Abide with me; 'tis eventide.

Day finish

The day is past and gone;

Look sunset

The shadows of the evening fall;

Become dark overnight.

The night is coming on.

My heart look-forward Jesus in-at-heart

Within my heart a welcome guest,

My home HE within continue.

Within my home abide.

Now, sunset, HE CL:1 ↓ (meet) CL:1 continue

2. Abide with me; 'tis eventide.

Today two-of-us↑ connect

Thy walk today with me

Happen converse ↑

Has made my heart within me burn,

feel my heart inspire.

As I communed with thee.

HE cherish advice-me heart-touch

Thy earnest words have filled my soul

Want HE CL:1↓ CL:1 continue

And kept me near thy side.

Now, sunset, HE CL:1 ↓ (meet) CL:1 continue

3. Abide with me; 'tis eventide,

Happen two-of-us↑ disconnect converse none

And lone will be the night

Advice-me inspire none

If I cannot commune with thee

All-night I lonely will.

Nor find in thee my light.

World 2h-they← temptation believe

The darkness of the world, I fear,

My home influence→, don't-want.

Would in my home abide.

Chorus

all-night HE Savior CL:1↓ CL:1 comfort

O Savior, stay this night with me;

Now sunset.

Behold, 'tis eventide.

all-night HE Savior CL:1↓ CL:1 continue

O Savior, stay this night with me;

Now, look sunset.

Behold, 'tis eventide.

As Now We Take The Sacrament

169

Today sacrament eat-bread drink-water

As now we take the sacrament,

Think FOCUS

Our thoughts are turned to thee,

HE God HIS son, CL:1↓ earth live

Thou Son of God, who lived for us,

There(←) Calvary sacrifice die

Then died on Calvary.

We ponder YOUR take-care-me

We contemplate thy lasting grace,

YOUR charity forever;

Thy boundless charity;

That(←) sacrifice give-me can

To us the gift of life was giv'n

Enter-heaven live forever.

For all eternity.

today think look-past 5-list

2. As now our minds review the past,

Know repent must;

We know we must repent;

#BACK↑ home straight↑ action

The way to thee is righteousness—

YOUR life example follow.

The way thy life was spent.

Forgive gift↓, pray

Forgiveness is a gift from thee

Honest ask direct↑ forgive.

We seek with pure intent.

Promise action serve go-ahead

With hands now pledged to do thy work,

Eat-bread drink-water.

We take the sacrament.

Today YOUR name music praise**express↑**

3. As now we praise thy name with song,

Sunday blessing receive

The blessings of this day

In-at-heart thank-YOU inspire continue,

Will linger in our thankful hearts,

connect↑ pray ask

And silently we pray

YOUR want strong accept

For courage to accept thy will,

can pay-attention(↑) obey↑

To listen and obey.

Love YOU Lord; heart plenty-at-heart**inspire.**

We love thee, Lord; our hearts are full.

YOUR gospel establish action obey.

We'll walk thy chosen way.

God Our Father, Hear Us Pray

170

God our FATHER pray INFORM, listen HE; today holy Sunday bless give-them.

God, our Father, hear us pray; Send thy grace this holy day.

Sacrament bless finish, eat-bread, drink, HE Savior love we feel peace.

As we take of emblems blest, On our Savior's love we rest.

2) FATHER YOUR kind save me; HE look↓ take-care.

2. Grant us, Father, grace divine; May thy smile upon us shine.

Happen bread bless finish, I bread-eat, HE accept I.

As we eat the broken bread, Thine approval on us shed.

3) Water bless finish, I drink, please YOUR spirit inspire continue.

3. As we drink the water clear, Let thy Spirit linger near.

Lord, my sin pray forgive me; everyday action bless++.

Pardon faults, O Lord, we pray; Bless our efforts day by day.

With Humble Heart

171

My heart humble, head-bow pray

With humble heart, I bow my head

Ponder, HE Savior, Lord.

And think of thee, O Savior, Lord.

take-bread, drink-water, why?

I take the water and the bread

show↑ YOUR gospel remember I(whole body)

To show remembrance of thy word.

Beg(↑) help-me↓ remember

2. Help me remember, I implore,

There(←) Calvary YOUR life sacrifice,

Thou gav'st thy life on Calvary,

For-for? I(whole body) can live forever

That I might live forevermore

Can become same-as↑ HE Lord

And grow, dear Lord, to be like thee.

Become same-as↑, Wow! I look-up,

3. To be like thee! I lift my eyes

World put-aside(←), focus(↑) heaven,

From earth below toward heav'n above,

I (whole body) learn↓ HE

That I may learn from vaulted skies

Process improve show↑ worthy.

How I my worthiness can prove.

Everyday here earth life experience.

4. As I walk daily here on earth,

YOUR spirit give-me↓ happen I(whole body) search

Give me thy Spirit as I seek

Change(at heart), start again clean,

A change of heart, another birth,

Can become same-as↑ HE Lord

And grow, dear Lord, to be like thee.

In Humility, Our Savior

172

Audience pray humble, HE Savior spirit inspire CONNECT

In humility, our Savior, Grant thy Spirit here, we pray,

Today holy Sunday, bread, water bless with YOUR name.

As we bless the bread and water In thy name this holy day.

Savior, help-me↓ remember

Let me not forget, O Savior,

HE willing blood die atone

Thou didst bleed and die for me

Happen there Calvary cross YOUR grief, heart-beat stop.

When thy heart was stilled and broken On the cross at Calvary.

Inspire in-at-heart have willing go-ahead forgive;

2. Fill our hearts with sweet forgiving;

Teach-me patient, charity.

Teach us tolerance and love.

Our pray EXPRESS, THERE heaven holy, HE look↓ pay attention

Let our prayers find access to thee In thy holy courts above.

HE wow divine sacrifice, happen I

Then, when we have proven worthy

action STRAIGHT SHOW-YOU worthy,

Of thy sacrifice divine,

Lord, allow enter-heaven, 2h-approach

Lord, let us regain thy presence;

YOUR glory bright, shine-from-me.

Let thy glory round us shine.

While of These Emblems We Partake

173, 174

Today symbol we eat-bread drink-water

While of these emblems we partake

Remember HIS name, sacrifice HONOR

In Jesus' name and for his sake,

We should remember know true

Let us remember and be sure

Our heart, action must honest, pure.

Our hearts and hands are clean and pure.

Christ blood-shed-head-heart atonement

For us the blood of Christ was shed;

Benefit us there Calvary cross, HE thrust (2 "s" hands crucify bleed)

For us on Calvary's cross he bled,

Awful death Christ conquer

And thus dispelled the awful gloom

Forever disconnect↑ Christ conquer

That else were this creation's doom.

Law broke. Jesus die

The law was broken; Jesus died

?For-for? Justice require satisfy can.

That justice might be satisfied,

Also people slave not

That man might not remain a slave

Spirit disconnect↑, body grave continue not

Of death, of hell, or of the grave,

We can success resurrect can

But rise triumphant from the tomb,

clothes glory forever can

And in eternal splendor bloom,

Death, pain, conquer resolve

Freed from the pow'r of death and pain,

Equal↑ (to Christ) Lord↑ with control forever.

With Christ, the Lord, to rule and reign.

O God, The Eternal Father

175

God, forever FATHER,
 O God, th'Eternal Father,
Live THERE heaven,
 Who dwells amid the sky,
Today with Jesus HIS name, we ask
 In Jesus' name we ask thee
Happen I pure confront-THEE
 To bless and sanctify,
Bless, s-clean, there←
 If we are pure before thee,
Bread, water cup,
 This bread and cup of wine,
?For-for? We can remember
 That we may all remember
YOUR sacrifice wonderful.
 That offering divine?

Atonement, sacred, wow,
 2. That sacred, holy offering,
?People understand full? Impossible.
 By man least understood,
There our sin removed
 To have our sins remitted
Now symbol HIS body, blood, eat-bread,
drink-water
 And take his flesh and blood,
?Purpose? can show-them
 That we may ever witness
Jesus HIS suffer ,
 The suffring of thy Son,
Can HIS spirit in-at-heart continue
 And always have his Spirit
Our heart unite.
 To make our hearts as one.

Long-ago Jesus, HE chose-person
 3. When Jesus, the Anointed,
left↓, arrive earth
 Descended from above
?reason? willing sacrifice
 And gave himself a ransom
 To win our souls with love?
Cross crucify-thrust
 With no apparent beauty,
Heart-touch grief sad, accept THANK
 That man should him desire?
Past predict message Savior, HE satisfy
finish
 He was the promised Savior,
Spirit inspire clean.
 To purify with fire.

Wow, HIS wisdom go-ahead
 4. How infinite that wisdom,
Establish plan holy perfect,
 The plan of holiness,
?Plan what? Lord HE ↓
 That made salvation perfect
Become body, HIS create earth
 And veiled the Lord in flesh,
Here experience++
 To walk upon his footstool
Same-as-person, almost
 And be like man, almost,
Understand HE exalt
 In his exalted station,
Must die atonement, save 2h-you.
 And die, or all was lost

Tis Sweet To Sing The Matchless Love

176, 177

HIS love strong they sing sign++
Tis sweet to sing the matchless love
HIMSELF home heaven left↓
Of Him who left his home above
touch here earth, amazing plan
And came to earth, oh wondrous plan
?For-for? suffer, blood, die atone people.
To suffer, bleed, and die for man!

Each Sunday we gather meet
Tis good to meet each Sabbath day
HIS set-up plan follow
And in his own appointed way,
Eat- bread water-drink represent HIS dead
Partake the emblems of his death
Covenant again our love and faith offer ↑
And thus renew our love and faith.

Amaze cherish hour, sacrament wonderful
Oh blessed hour! Communion sweet
Happen child++ friend teacher people-gather together
When children, friends, and teachers meet
Together HIS sacrifice honor ↑
And in remembrance of his grace
Unite beautiful music praise express↑
Unite in sweetest songs of praise.

There Calvary Jesus die hang-on-cross
For Jesus died on Calvary!
HIS sacrifice all people save
That all thru him might ransomed by.
Go-ahead hosanna music sign HIS name
Then sing hosannas to his name;
Heaven earth HIS love announce++
Let heaven and earth his love proclaim.

Again Our Redeeming Lord

179

HE cherish atone Lord

Again, our dear redeeming Lord,

Assemble meeting HONOR YOUR cherish name,

We meet in thy beloved name,

YOUR love strong willing give-me↓

While from the fountains of thy love

YOUR spirit inspire

Thy Spirit kindles like a flame.

YOUR experience there(→)

For all the anguish of thy soul,

Willing go-ahead atone, suffer,

For thy great gift so full and free,

Audience thank-you humble in-at-heart offer↑

With grateful hearts all penitent,

Cherish Lord, audience they remember HE.

Dear Lord, we do remember thee.

There(←) symbol YOUR body bleed

2. In token of thy bleeding flesh

Accept repent atone,

And of thy blood so freely spent,

Today people assemble meet sacrament

We meet around thy table now

Eat-bread drink-water holy.

And take thy holy sacrament.

Cherish Lord, audience ask(↑) forgive please,

We seek thy pardon, dearest Lord,

Ask YOUR blessing send-me happen

And may thy favor, too, be sent,

Now heart connect↑ will,

While in our hearts we turn to thee,

Covenant finish, faith(↑) strong

Renewed in faith and covenant.

Father In Heaven, We Do Believe

180

FATHER YOUR promise give-them finish, we believe
 Father in Heaven, we do believe the promise thou hast made;
YOUR gospel humble we accept
 Thy word with meekness we receive,
Same past saint finish set-up pass-down.
 Just as the Saints have said.

2) Now repent. ?What? Total sin
 We now repent of all our sin
Here grief confront ↑
 And come with broken heart,
YOUR covenant sacrament accept
 And to thy covenant enter in
Decide STRAIGHT FOLLOW
 And choose the better part.

3) HE Lord, we pray, accept me (whole body)
 O Lord, accept us while we pray
Sin all forgive resolve
 And all our sins forgive;
New start sin none clean from-now-on
 New life impart to us this day
Allow people they mistake, eternal life can.
 And bid the sinners live.

4) Eat-bread water-drink humble
 Humbly we take the sacrament
With Jesus HIS cherish name
 In Jesus; blessed name;
Covenant sacrament finish. Please allow YOUR
 Let us receive thru covenant
Spirit inspire within (at heart).
 The Spirit's heavenly flame.

5) Baptize immersion will With Jesus HIS cherish name
 We will be buried in the stream In Jesus' blessed name
Immersion-up, shine-from-me clean
 And rise, while light shall on us beam
Spirit heaven inspire.
 The Spirit's heavenly flame.

6) Holy Ghost confirm give-person inspire
 Baptize us with the Holy Ghost
We become YOUR,
 And seal us as thine own,
Group they save, I can include-group saint they unite.

that we may join the ransomed host And with the Saints be one.

We'll Sing All Hail to Jesus' Name

182

Jesus HIS name music sign EXPRESS, HONOR, PRAISE HE

We'll sing all hail to Jesus' name, And praise and honor give

Happen there(←) Calvary crucify die ?for-for? Save you(pl) live forever.

To him who bled on Calvary's hill And died that we might live.

Tomb (close, open) out resurrect; ?HIS purpose? Save you(pl);

2. He passed the portals of the grave; Salvation was his song;

HE order person sin bondage, repent follow HE.

He called upon the sin-bound soul to join the heav'nly throng.

3) physical death, spiritual separate↑, HE conquer+, Satan HE control;

3. He seized the keys of death and hell and bruised the serpent's head;

HE command PRISON open-door(↑), dead resurrect++.

He bid the prison doors unfold, the grave yield up her dead.

4) there(←) bread water symbol HIS sacrifice atone our sin;

4. The bread and water represent His sacrifice for sin;

Saint audience eat-bread, drink, testimony express, you(pl) always remember HE.

Ye Saints, partake and testify Ye do remember him.

Eat-bread drink-water inspire Calm peace spread-out all people,

5. The sacrament the soul inspires And calms the human breast,

Saint group learn future Enter heaven THERE exalt.

Points to the time when faithful Saints shall enter into rest.

HE chief Prince HONOR HIS sacrifice Bleed (suffer) atone we save. Wow!

6. Then hail, all hail, to such a Prince who saves us by his blood!

HE example establish action straight↑

He's marked the way and bids us tread

We FOLLOW can enter-heaven APPROACH God.

The path that leads to God.

In Remembrance Of Thy Suffering

183

YOUR suffer we remember

In remembrance of thy suffering

Lord, symbol eat-bread cup-drink

Lord, these emblems we partake

Past HE admit sacrifice atonement

When thyself thou gavest an offering

For-for? Sinner (←) his← benefit.

Dying for the sinner's sake.

People they(→) sin against-me, HE ask-me forgive (→) finish.

We've forgiven as thou biddest All who've trespassed against us.

Lord, me wrong sin, forgive-me same-me forgive-them.

Lord, forgive as we've forgiven, All thou seest amiss in us.

Savior HE in-at-heart bless become pure

Purify our hearts, our Savior

Help-us↓ straight↑, astray not

Let us go not far astray

Why? Everyday worth holy spirit CL:1 ↓ CL:1 inspire.

That we may be counted worthy of thy Spirit day by day.

Tempt approach-me++ strength give-me ↓ resist can.

When temptations are before us Give us strength to overcome.

Everyday here earth live act, ask-thee protect.

Always guard us in our wanderings till we leave our earthly home.

Future happen earth spehere, glory(↑) CL:1↓ control

When thou comest in thy glory To this earth to rule and reign

Include saint group(←) sacrament eat-bread cup-drink again

And with faithful ones partakes of the bread and wine again

Hope we worth join(←) sacrament can

May we be among the number worthy to surround the board

Lord HIS suffer symbol there(←) go-ahead eat-bread cup-drink.

And partake anew the emblems of the suffering of our Lord.

Upon The Cross of Calvary

184

There(←) cross Calvary

Upon the cross of Calvary

Our Lord crucify finish

They crucified our Lord

HE willing die atonement

And sealed with blood the sacrifice

HIS promise, gospel sacred satisfy.

That sanctified his word.

There(←) cross HE humble die,

2. Upon the cross he meekly died

People long-since continue understand ?what?

For all mankind to see

Death open way↑ 2h-you(pl) save,

That death unlocks the passageway

enter-heaven forever live.

Into eternity.

There(←) cross our Savior die finish

3. Upon the cross our Savior died,

?end? not. Wonderful happen

But, dying, brought new birth

Resurrection can 2h-you(pl)

Through resurrection's miracle

People long-since continue.

To all the sons of earth.

Reverently and Meekly Now

185

Today quiet humble

Rev'rently and meekly now,

Your head go-ahead head-bow.

Let thy head most humbly bow.

Think-about me, 2h-you save finish;

Think of me, thou ransomed one;

Remember my sacrifice atone benefit 2h-you.

Think what I for thee have done.

Happen I pray, my bleed

With my blood that dripped like rain,

Suffer awful pain worse,

Sweat in agony of pain,

Cross my body put-on-cross crucify

With my body on the tree

?Purpose? atone save 2h-you.

I have ransomed even thee.

That bread bless finish, you eat-bread

2. In this bread now blest for thee,

Itself symbol my body,

Emblem of my body see;

Drink water or wine,

In this water or this wine,

Itself symbol my blood clean.

Emblem of my blood divine.

Remember sacrifice atone

Oh, remember what was done

?why? sin-person save can.

That the sinner might be won.

Calvary cross crucify-bleed

On the cross of Calvary

I suffer die finish atone 2h-you.

I have suffered death for thee.

Analyze-self anger-boil fade-away;

3. Bid thine heart all strife to cease;

Social connect++ peace.

With thy brethren be at peace.

People hurt against you, forgive them

Oh, forgive as thou wouldst be

Same I now forgive you.

E'en forgiven now by me.

Happen pray faith honest

In the solemn faith of prayer

Your concern worry problem burden-to-me

Cast upon me all thy care,

My holy spirit help-you will

And my Spirit's grace shall be

Inspire advice-you

Like a fountain unto thee.

THERE 2h-confront(↑) atone;

4. At the throne I intercede;

For 2h-you I ask, forgive.

For thee ever do I plead.

2h-you my friend, I love 2h-you,

I have loved thee as thy friend,

Fade-away never, continue forever.

With a love that cannot end.

I beg, always obey↑,

Be obedient, I implore,

Everyday pray, careful, look-forward,

Prayerful, watchful evermore,

always remember me, choose righteous

And be constant unto me,

?why? I can save 2h-you bring↑ home.

That thy Savior I may be.

“This hymn should call forth special reverence from Latter-Day Saints because in singing it we are singing words the poet imagined as those of the Savior himself. Instead of our petitioning him, he is pleading with us to remember his sacrifice, to be prayerful, and to peaceable and forgiving toward one another.”
(Davidson, 1988 pg. 200)

Again We Meet Around the Board

186

Every-week people assemble sacrament table there(←)

Again we meet around the board

Symbol Jesus, HE Lord redeemer,

Of Jesus, our redeeming Lord,

HIS atonement, audience FAITH

With faith in his atoning blood,

HE ONLY WAY enter-heaven see God.

Our only access unto God.

2) Jesus HIS home heaven left↓,

2. He left his Father's courts on high,

Here become body, social; HE sacrifice, die,

With man to live, for man to die,

All people debt, HE satisfy atonement

A world to purchase and to save

Death conquer, resurrect.

And seal a triumph o'er the grave.

3) cherish God, help-me understand

3. Help us, O God, to realize

Atonement sacrifice amaze wonderful,

The great atoning sacrifice,

Gift-me YOUR cherish Son,

The gift of thy beloved Son,

HE prince, give-them eternal life; HE holy.

The Prince of Life, the Holy One.

4) HE Lord, with Jesus name, audience

4. Oh, bless us, Lord, for Jesus' sake,

Bless-them become worthy there(←) symbol

That we may worthily partake

HIS body blood HE redeemer, Savior, God

These emblems of the flesh and blood

They go-ahead symbol eat-bread, drink

Of our Redeemer, Savior, God.

Acts 3:14-15 But ye denied the Holy One and the Just, and desired a murderer to be granted unto you; And killed the Prince of life, whom God hath raised from the dead; whereof we are witnesses.

This phrase "the Prince of life" only appears here in the Bible. The word literally means "furnishing the first cause". This is used for a founder or originator, and it is a word that carries with it the honor of being the first to pass through or to begin something great. By using this phrase Peter declared that Jesus is the originator, the author of life. But he wasn't just crediting Jesus with the creation of the world. Peter was giving the honor to Jesus of being the first to pass through the front lines of death coming out on the other side as the Victor. (Jones, n.d.)

God Loved Us So He Sent His Son

187

God cherish you(pl), happen HIS son send here

1. God loved us, so he sent his Son,

HIMSELF Christ Jesus atone+person

Christ Jesus, the atoning One,

Purpose? HIS life example do++

To show us by the path he trod

only↑ way enter-heaven face-to-face

The one and only way to God.

HE CL:1↓ same-as man, but HIMSELF God true-biz son

2. He came as man, though Son of God,

HIMSELF humble, willing obey↑ responsible accept

And bowed himself beneath the rod.

HE die holy guilt none

He died in holy innocence,

Why? Law broke, HIMSELF satisfy atone.

A broken law to recompense.

Wow, love wonderful, inspire!

3. Oh, love effulgent, love divine!

Myself debt responsible-heavy gratitude↑++

What debt of gratitude is mine,

HIS sacrifice I benefit bless

That in his off'ring I have part

HIMSELF true-biz love cherish me.

And hold a place within his heart.

2h-father son match. Same↑ HE require HIS want,

4. In word and deed he doth require

my want match↑ How? My do++ sign++

My will to his, like son to sire,

Me want+ willing change, myself HIS child

Be made to bend, and I, as son,

Holy person me learn↑ become same-as↑ (HE)

Learn conduct from the Holy One.

They(pl) Bread water example HIS body blood sacrifice atone me

5. This sacrament doth represent His blood and body for me spent.

Eat-bread, water-drink show↑

Partaking now is deed for word

Promise me remember HE my Lord.

That I remember him, my Lord.

In Memory of the Crucified

190

Jesus crucify finish, we remember HONOR

In mem'ry of the Crucified,

FATHER, sacrament meeting congregation.

Our Father, we have met this hour.

Ask YOUR(Father) sweet spirit float-around

May thy sweet Spirit here abide,

Can audience inspire heart-touch.

That all may feel its glowing pow'r.

There(←) G-garden area, Savior

2. Our Savior, in Gethsemane,

Willing go-ahead suffer sin atone,

Shrank not to drink the bitter cup,

?Happen focus(move to →)? Calvary(→) cross

And then, for us, on Calvary,

Crucify(thrust) die. body atone ?for-for? purpose save 2h-you.

Upon the cross was lifted up.

Happen Bread(←) tear eat-bread, cup-drink(←)

3. We rev'ence with the broken bread,

That(←) we respect↑ HE

Together with the cup we take,

HIS body beat-up, HIS shed-blood sacrifice,

The body bruised, the lifeblood shed,

HE sin none, atone benefit 2h-you(pl)

A sinless ransom for our sake.

FATHER, today please sacred sacrament

4. Our Father, may this sacrament

Myself and 2h-you eat-bread cup-drink,

To ev'ry soul be sanctified

Happen ponder Savior

Who eats and drinks with pure intent,

?why? yourself spirit inspire will.

That in our Savior he'll abide.

Behold the Great Redeemer Die

191

Look(←) He wonderful redeemer die,
 Behold the great Redeemer die,
That(←) broke law require atone satisfy.
 A broken law to satisfy.
He(←) sacrifice die, sin atone clean,
 He dies a sacrifice for sin,
He(←) sacrifice die, sin atone clean,
 He dies a sacrifice for sin,
?why? you(pl) eternal life, exalt can.
 That man may live and glory win.

2) happen wicked people(→) he pain
mock←,
 2. While guilty men his pains deride,
they→ pierce-hands, foot(both), R-side
bleed-from-side;
 They pierce his hands and feet and side;
they→ spit++← tease←++ offend←++
 And with insulting scoffs and scorns,
they→ spit++← tease←++ offend←++
 And with insulting scoffs and scorns,
they→ make crown-on-head, mime-
thorns
 They crown his head with plaited thorns.

3) He(←) crucify-thrust awful pain,
 3. Although in agony he hung,
He(←) speak+ complain+ yell+ none,
shhhh.
 No murm'ring word escaped his tongue.
He(←) exalt work need go-ahead satisfy
 His high commission to fulfill,
He(←)exalt work need go-ahead satisfy
 His high commission to fulfill,
His(←) FATHER want, he(←) OBEY.
 He magnified his Father's will.

4) TAP FATHER, responsible please
burden-GIVE.

4. "Father, from me remove this cup.
But HE want, I willing accept.
 Yet, if thou wilt, I'll drink it up.
I suffer, sacrifice, atonement finish,
 I've done the work thou gavest me,
I suffer, sacrifice, atonement finish,
 I've done the work thou gavest me;
Now my spirit body-spirit-separate
ENTER.

Receive my spirit unto thee."

5) He(←) die finish, awful happen

5. He died, and at the awful sight
Sun bright sun-light-out.
 The sun in shame withdrew its light!
Earth sphere shake, world all scream
 Earth trembled, and all nature sighed,
Earth sphere shake, world all scream
 Earth trembled, and all nature sighed
Shock, amaze. Himself(←) God(←) die.
 In dread response, "A God has died!"

HE lives, HE live. That(←) sacrament
sacred

6. He lives—he lives. We humbly now
Audience→ look(←) symbol humble pray
 Around these sacred symbols bow
You(pl) saint now last day,
 And seek, as Saints of latter days,
You(pl) saint now last day,
 And seek, as Saints of latter days,
HIS want combine↑ HONOR HE.
 To do his will and live his praise.

I Stand All Amazed

193

Jesus HIS love offer-me↓, wow, inspire.

I stand all amazed at the love Jesus offers me.

HIS heart-touch kind, HIS willing give-me↓. Confuse, why?

Confused at the grace that so fully he proffers me.

I heart-touch know HE crucify atone

I tremble to know that for me he was crucified,

Me sin+person HE go-ahead atonement 2h-suffer, bleed, die.

That for me, a sinner, he suffered, he bled and died.

HIS throne, HE willing leave↓ CL:1↓, shock

I marvel that he would descend from his throne divine

I pride, rebel person, HE go-ahead save

To rescue a soul so rebellious and proud as mine,

____n____

Me perfect doesn't matter, HIS love offer-me↓

That he should extend his great love unto such as I,

HE power can accept, save, forgive, can.

Sufficient to own, to redeem, and to justify.

I ponder HIS hands pierce bleed (L,R), reason? That atonement (*atonement sin*) satisfy.

I think of his hands pierced and bleeding to pay the debt!

That mercy, love, heart kind, can forget me?

Such mercy, such love and devotion can I forget?

2h-shake-no, never. HIS atonement, THERE praise↑ worship↑

No, no, I will praise and adore at the mercy seat,

Continue future near HE king I kneel (*bow*).

Until at the glorified throne I kneel at his feet.

Chorus

HE 2h-cherish me, that reason

Oh, it is wonderful that he should care for me

HE willing die atonement.

Enough to die for me!

Wonderful. Amaze. Heart-touch. Inspire.

Oh, it is wonderful, wonderful to me!

There Is a Green Hill Far Away

194

there (←) green mountain far

There is a green hill far away

city wall (4→) outside area(←)

Without a city wall

?Happen there (←)? cherish Lord crucify

Where the dear Lord was crucified

?HE died why? Save 2h-you(pl) all

Who died to save us all.

HE suffer pain++ grief

We may not know we cannot tell

?We understand experience++? not

What pains he had to bear.

we believe sacrifice atone 2h-you(pl)

But we believe it was for us

HIMSELF willing suffer there (←) crucify

He hung and suffered there.

True none other person perfect

There was no other good enough

Can sin punishment satisfy none

To pay the price of sin

Only↑ HE can gate-open (↑) way↑

He only could unlock the gate

Heaven (R stays up) invite (←) enter-heaven

Of Heaven and let us in.

True HIS love 2h-cherish strong

Oh dearly, dearly, has He loved

We must love HE same-as↑

And we must love him too.

HE blood (at heart) sacrifice trust save can

And trust in his redeeming blood

HIS action++ example follow same-as↑

And try his works to do.

Jesus Once of Humble Birth

196

Long-ago Jesus born manger peace

Jesus, once of humble birth,

Now HE GLORY, earth sphere← CL:1↓

Now in glory comes to earth.

long-ago himself suffer grief awful;

Once he suffered grief and pain;

Now earth sphere← HE CL:1↓ adopt control.

Now he comes on earth to reign.

Now earth sphere← HE CL:1↓ adopt control

Now he comes on earth to reign.

2) Long-ago HE humble lower man

Once a meek and lowly Lamb,

Now HE Lord wonderful #I #AM

Now the Lord, the great I Am.

Long-ago cross HE willing sacrifice;

Once upon the cross he bowed;

Now HE lives heaven HE.

Now his chariot is the cloud.

Now HE lives heaven HE.

Now his chariot is the cloud.

3) Long-ago HE suffer bleed cry++ scream grief;

Once he groaned in blood and tears;

Now HE resurrect GLORY HE.

Now in glory he appears.

Long-ago HIS people they← reject-him→

Once rejected by his own,

Now they← recognize→ king chief HE.

Now their King he shall be known.

Now they← recognize→ king chief HE.

Now their King he shall be known.

4) long-ago ignore→ reject→

4. Once forsaken, left alone,

Now (kingdom adopt) SIT exalt.

Now exalted to a throne.

Long-ago HE suffer everything accept++

Once all things he meekly bore,

Now, ?HE responsible suffer? Shake-head, finish.

But he now will bear no more.

Now, ?HE responsible suffer? Shake-head, finish.

But he now will bear no more.

He Is Risen

199

HE finish resurrection. (repeat phrase)

He is risen! He is risen!

Happy sign+++ announce.

Tell it out with joyful voice.

cover-tomb 3-day uncover-tomb resurrection;

He has burst his three days' prison;

Go-ahead world celebrate

Let the whole wide earth rejoice.

Death conquer finish. People free

Death is conquered; man is free.

Christ win celebrate

Christ has won the victory.

2h-you(pl) go-ahead humble music

Come with high and holy hymning;

Express↑ Lord HIS wonderful resurrection.

Chant our Lord's triumphant lay.

None dark blow-on-hand(none)

Not one darksome cloud is dimming

Far (←) sun-rise bright shine

Yonder glorious morning ray,

Far East purple area (←)

Breaking over the purple east,

That(←) symbol Easter celebrate.

Symbol of our Easter feast.

HE finish resurrection. (repeat phrase)

He is risen! He is risen!

HE open↑ enter heaven

He hath opened heaven's gate.

Sin enslave let-go we free

We are free from sin's dark prison

Resurrection exalt holy area

Risen to a holier state.

Far (←) bright glory shine-into-heart

And a brighter Easter beam

We look-forward ↑ face-appear shine will.

On our longing eyes shall stream.

Joy to the World!

201

HE Lord born, people go-ahead happy;

Joy to the world, the Lord is come;

Your(pl) King go-ahead HONOR.

Let earth receive her King!

People their heart ready HE in-at-heart,

Let ev'ry heart prepare him room,

Saint Angel unite music, Saint angel unite music

And Saints and angels sing, And Saints and angels sing,

Saint group angel group unite music spread-out.

And Saints, and Saints and angels sing.

Celebrate! Jesus CL:1↓ adopt control peace,

2. Rejoice! Rejoice when Jesus reigns,

Saint group go-ahead music EXPRESS,

And Saints their songs employ,

Grass area, water area, mountain, plains

While fields and floods, rocks, hills, and plains

Music happy spread-out, HONOR OBEY

Repeat the sounding joy, Repeat the sounding joy,

Excited happy spread-out.

Repeat, repeat the sounding joy.

Righteous straight from-now-on, sad fade-away

3. No more will sin and sorrow grow,

Earth beautiful same-as long-ago first make sphere

Nor thorns infest the ground;

HE CL:1↓ peace bless++

He'll come and make the blessings flow

Before separate↓

Far as the curse was found,

death fade-away will

Far as the curse was found,

before punish separate↑, fade-away, bless will.

Far as, far as the curse was found.

Celebrate! HONOR HE,

4. Rejoice! Rejoice in the Most High,

Stars CL:5 shine++ same-as↓

While Israel spreads abroad

Israel group expand spread-out-earth

Like stars that glitter in the sky,

Everyday God worship,

And ever worship God,

All people(←) God worship

And ever worship God,

They← God worship continue forever.
And ever, and ever worship God.

O Come All Ye Faithful

202

People 2hyou(pl) faith straight continue happy celebrate

Oh, come, all ye faithful,

come(←) come (→)

Joyful and triumphant!

B-city(→) come(←, →) assemble(→) there

Oh, come ye, oh come ye to Bethlehem.

Come see baby born himself

Come and behold him,

Lh:angel crowd Rh:king over control

Born the King of angels;

Angel group sign express

Sing, choirs of angels,

Sing happy inform

Sing in exultation;

Heaven people connect sing express

Sing, all ye citizens of heav'n above!

Glory give baby-Jesus

Glory to God,

Him God glory forever(forward/back)

Glory in the highest;

Lord (baby) look-at-baby welcome

Yea, Lord, we greet thee,

Today Christ arrive

Born this happy morning;

We Jesus honor(baby) give(baby)

Jesus, to thee be all glory giv'n.

God HIS son

Son of the Father,

now born body finish

Now in flesh appearing;

[Chorus]

Come assemble cherish him (R)

Oh, come, let us adore him;

Come assemble honor him (R)

Oh, come, let us adore him;

Come assemble worship him (R) ?who?

Oh, come, let us adore him,

Baby Christ him(ref baby in arm) Lord

Christ, the Lord.

Angels We Have Heard on High

203

Angel 2hCL:55(↑) heaven

1. Angels we have heard on high

Beautiful music area spread-out

Sweetly singing o'er the plains,

Mountain++ now answer

And the mountains in reply

Beautiful music spread-out again

Echoing their joyous strains.

?Shepherd-group (←) excited for-for?

2. Shepherds, why this jubilee?

?You happy music continue why?

Why your joyous strains prolong?

?Happy message inform-them

What the gladsome tidings be

True-biz inspire beautiful song ↑?

Which inspire your heav'nly song?

B-city there (→) come see. Who?

3. Come to Bethlehem and see

Jesus born. Attention↑ angel sing

Him whose birth the angels sing;

Come kneel. Worship there (→) Christ.

Come, adore on bended knee

Lord, true born King

Christ the Lord, the newborn King.

Chorus:**Glory celebrate wonderful praise express↑ God**
Gloria in excelsis Deo.**Glory celebrate wonderful worship God**
Gloria in excelsis Deo.

Silent Night

204

All-Night quiet holy

Silent night! Holy night!

2h:they peace. Everything wonderful touch-heart

All is calm, all is bright

there mother pure baby CL:1(L) CL:5(R around L)

Round yon virgin mother and Child.

Cherish sweet baby quiet

Holy Infant, so tender and mild,

Heaven HIS peace give-baby sleep (repeat)

Sleep in heavenly peace;

Sleep in heavenly peace.

All-night quiet holy

Silent night! Holy night!

Shepherd group (←) look-up(→) scared

Shepherds quake at the sight!

Heaven glory shine↓ touch(LH)

Glories stream from heaven afar;

Angel crowd sing celebrate inform

Heav'nly hosts sing Alleluia!

Baby Christ HE(baby) Savior arrive finish (repeat)

Christ, the Savior, is born!

Christ, the Savior, is born!

All-night quiet holy

Silent night! Holy night!

God HIS son baby inspire love

Son of God, love's pure light

Baby his face shine-from-baby-face holy baby

Radiant beams from thy holy face,

Look-at-baby influence(from baby face) audience save will

With the dawn of redeeming grace,

Jesus Lord finish born baby (repeat)

Jesus, Lord, at thy birth;

Jesus, Lord, at thy birth.

Away in a Manger

206

Manger there, none clean bed,
 Away in a manger, no crib for his bed,
Baby Lord Jesus mime-lie-manger(→) bed;
 The little Lord Jesus laid down his sweet head;
Heaven star claw:5 bright shine touch(→),
 The stars in the heavens looked down where he lay,
There(→) dry grass baby Jesus asleep.
 The little Lord Jesus, asleep on the hay.

Cow yell++; there(→) baby awake,
 2. The cattle are lowing; the poor baby wakes,
?baby Jesus cry? None. Quiet.
 But little Lord Jesus, no crying he makes.
ILY↑ Lord Jesus. HE LOOK↓
 I love thee, Lord Jesus; look down from the sky
Take-care-me↓ I sleep all-night sunrise.
 And stay by my cradle till morning is nigh.

CL:1↓ CL:1 Lord Jesus; I ask CL:1 1-move-forward
 3. Be near me, Lord Jesus; I ask thee to stay
Connect continue forever also love me I pray.
 Close by me forever, and love me, I pray.
Cherish children(←) LOOK↓ Take-care-them, bless-them,
 Bless all the dear children in thy tender care,
HELP-me prepare enter-heaven live together THERE.
 And fit us for heaven to live with thee there.

It Came Upon a Midnight Clear

207

Happen long-ago night bright

It came upon the midnight clear,

Music beautiful hear,

That glorious song of old,

Earth(←) angel(2h-5↓) to-earth←

From angels bending near the earth

Music mime-play-harp:

To touch their harps of gold:

Music earth baby born manger peace spread-out

"Peace on the earth, good will to men

Happy inform-them.

From heav'n's all-gracious King."

People 2h-move-around-mime-very-active

The world in solemn stillness lay

Calm focus↑, angel music pay-attention.

To hear the angels sing.

Heaven door-open angel 2h-CL:1 ↓++

2. Still thru the cloven skies they come

CL:1-shine(←) CL:1 shine(→) beautiful,

With peaceful wings unfurled,

Angel music mime-play-harp spread-out.

And still their heav'nly music floats O'er all the weary world.

Area(←) valley←sad angel music

Above its sad and lowly plains

Mime-play-harp spread-out←

They bend on hov'ring wing,

Sound confusion, angel music

And ever o'er its babel sounds

Confusion fade-away.

The blessed angels sing.

Inform-you! Long ago prophet vision saw

3. For lo! the days are hast'ning on,

Soon happen, Year++ future

By prophets seen of old, When with the ever-circling years

Approach happen,

Shall come the time foretold,

Baby Jesus, THERE heaven earth baby

When the new heav'n and earth shall own

There(baby) prince peace, King

The Prince of Peace their King,

Now earth sphere(←) people music,

And the whole world send back the song

Angel group music Spread-out(both) connect→

Which now the angels sing.

O Little Town of Bethlehem

208

There→ small B-town

O little town of Bethlehem,

We see→ quiet there→.

How still we see thee lie.

People sleep, dream none

Above thy deep and dreamless sleep

THERE→ star(s) shine;

The silent stars go by;

there→ street dark small light-shine

Yet in thy dark streets shineth

point→ baby bright forever.

The everlasting Light.

Long-since people look-forward Christ

The hopes and fears of all the years

People afraid combine ?why? Christ**birth.**

Are met in thee tonight.

Mary birth Christ,

2. For Christ is born of Mary,

happen people here earth sleep

And, gathered all above

Heaven THERE→ together angel group

While mortals sleep, the angels keep

With love watch-baby↓

Their watch of wond'ring love.

Heaven THERE morning star claw:5

O morning stars, together

Holy birth announce,

Proclaim the holy birth,

God our King praise express(to baby)→

And praises sing to God the King,

People here can peace can.

And peace to men on earth.

Amaze, cherish, humble

3. How silently, how silently

There→ wonderful gift↓ born!

The wondrous gift is giv'n!

God HE willing bless gospel

So God imparts to human hearts

HIS son give-them↓

The blessings of his heav'n.

Peace happen Jesus born;

No ear may hear his coming;

Here separate↑(references original sin)

But in this world of sin,

← people they humility, Jesus accept

Where meek souls will receive him, still

HE in-at-heart will.

The dear Christ enters in.

It is no accident that Christmas comes at the darkest time of the year. The "Light of the World" was born in the darkest time of the year.

Hark! the Herald Angels Sing

209

Angel group(↑) music announce, tap++(attention) LOOK

Hark! the herald angels sing

King born he(←) honor(←)!

Glory to the newborn King!

Earth peace cover-earth, give(↓) forgiveness

Peace on earth and mercy mild,

God HE, sinner(←) connect↑

God and sinners reconciled!

country they music 2h-bring↑

Joyful, all ye nations, rise;

angel group(↑) people group

Join the triumph of the skies;

both announce

With th'angelic host proclaim

there(←) B-city Christ finish born!

Christ is born in Bethlehem!

Chours:

**Angel group music announce, tap(attention)
LOOK**

Hark! the herald angels sing

King born HE HONOR!

Glory to the newborn King!

Heaven prince peace born!

2. Hail the heav'n-born Prince of Peace!

God HIS son HONOR HE!

Hail the Son of Righteousness!

Understand++, inspiration give-them

Light and life to all he brings,

Resurrection power save 2h-they have

Ris'n with healing in his wings.

HE kind, ?want glory? Not,

Mild he lays his glory by,

Disconnect↑ God, he born connect↑

Born that man no more may die;

Born, all people resurrect can,

Born to raise the sons of earth,

Born connect↑ eternal life

Born to give them second birth.

With Wondering Awe

210

Star shine(→), wise man group(←) saw→

With wond'ring awe the wisemen saw

Bright shine wow,

The star in heaven springing,

Night dark peace

And with delight, in peaceful night,

Angel group music inform←, hear

They heard the angels singing:

Star bright group-travel

By light of star they traveled far

?for-for? Search house there(→)

To seek the lowly manger,

Manger dry grass, baby lie-in-manger

A humble bed wherein was laid

Him(→) amazing baby.

The wondrous little Stranger.

Chorus

HIS name praise, honor, celebrate HE.

Hosanna, hosanna, hosanna to his name

Today world cover people

And still is found, the world around,

Tell-story sacred HIS birth,

The old and hallowed story,

Long-ago angel group music inform-them

And still is sung in ev'ry tongue

long-since today language different++ music.

The angels' song of glory:

Sacred star far earth

The heav'nly star its rays afar

Shine-on-earth

On ev'ry land is throwing,

Continue will, happen all people

And shall not cease till holy peace

Peace unite together.

In all the earth is growing.

The First Noel

213

Long-ago first Christmas night dark cold

The first Noel the angel did say

Sheep group→ Shepherd group←,

Was to certain poor shepherds in fields as they lay,

Area take-care-sheep(→) watch-sheep(→)

In fields where they lay keeping their sheep

happen angel CL:1↓ inform-them↓

On a cold winter's night that was so deep.

East there star shine, shepherd group

2. They looked up and saw a star

Look-at-star wow far,

Shining in the East beyond them far,

Star itself bright light shine-from-east-onto-earth

And to the earth it gave great light,

Bright(star) all-day all-night see-star can.

And so it continued both day and night.

Chorus:

Now Christmas, now Christmas,

Noel, Noel,

We unite music

Noel, Noel!

Israel group your(pl) King finish born.

Born is the King of Israel!

Text and music: Traditional English carol, ca. 17th century

[Luke 2:8-20](#)

What is the definition of noel? Noel means Christmas or Birth of Christ. It is a term used to express Christ's birth at Christmas time. Like in the Christmas carol, The First Noel, it means the first day of the birth of Christ. It also can be defined as a Christmas song or carol.

I Heard the Bells on Christmas Day

214

Happen Christmas day, bell-ring hear

I heard the bells on Christmas day

Music recognize know,

Their old familiar carols play,

Beautiful noise spread-out message ?what?

And wild and sweet the words repeat

Peace here earth, people inspire.

Of peace on earth, good will to men.

Today Christmas, church point++++

2. I thought how, as the day had come,

Bell-ring celebrate HE

The belfries of all Christendom

Long-since continue music inform-them

Had rolled along th'unbroken song

Peace here earth, people inspire.

Of peace on earth, good will to men.

I sad, head-bow pray:

3. And in despair I bowed my head:

Quote peace here earth, blow-on-hand-none

"There is no peace on earth," I said,

People action hate(←), that(←) conflict→ music message

"For hate is strong and mocks the song

Peace here earth, people inspire.

Of peace on earth, good will to men."

Bell-ring loud spread-out

4. Then pealed the bells more loud and deep:

Quote God dead not, ignore↓ not;

"God is not dead, nor doth he sleep;

Sinner reject , righteous exalt, ?how?

The wrong shall fail, the right prevail,

Peace here earth, people inspire.

With peace on earth, good will to men."

Bell-ring, music spread-out-sphere,

5. Till, ringing, singing, on its way,

People action improve happen ?how?

The world revolved from night to day,

Sign++, bell-ring, message inform-them,

A voice, a chime, a chant sublime,

Peace here earth, people inspire.

Of peace on earth, good will to men!

Ring Out Wild Bells

215

Bell-ring celebrate New Year bell-ring

Ring out, wild bells, to the wild sky

Spread cover earth

The flying cloud, the frosty light.

Time approach midnight past year finish

The year is dying in the night;

Ring-bell. Past year celebrate finish, push-aside.

Ring out, wild bells, and let him die.

Past happen++ push-aside, from-now-on focus go-ahead

Ring out the old; ring in the new.

bell-ring, new year spread-out

Ring, happy bells, across the snow.

Past year approach fade-away, accept go-ahead

The year is going; let him go.

Up-to-now year sin slave, repent FOCUS Christ

Ring out the false; ring in the true.

Past happen++ complete let-go, focus→ go-ahead action++

The year is going, let him go.

Up-to-now year sin slave, repent FOCUS Christ

Ring out the false; ring in the true.

People brave straight can choose

Ring in the valiant men and free,

Strong charity have, nice serve+++

The larger heart, the kindlier hand.

Area people mistake++ push-aside repent

Ring out the darkness of the land;

FOCUS Christ follow become same-as↑

Ring in the Christ that is to be.

We Give Thee But Thine Own

218

Tithing, blessing 5-list true YOUR

We give thee but thine own,

I willing OFFER,

Whate'er the gift may be,

My everything have, true gift-me↓

For all we have is thine alone,

Lord, HE, trust-me, take-care will.

A trust, O Lord, from thee.

YOUR gift-me↓ +++ receive

2. May we thy bounties thus

Accept responsibility take-care,

As stewards true receive,

HE bless++ many, wow,

And gladly, as thou blessest us,

THANK-THEE willing top best have OFFER.**Here earth action exalt ?what?**

3. To comfort and to bless,

Person need comfort, hug, person bless go-ahead,

To find a balm for woe,

Happen person sad, offer heal, support

To tend the lone and fatherless

Person father gone(←), CL:1← serve, take-care.

Is angels' work below.

Happen I FAITH weak,

4. And we believe thy word,

YOUR gospel, true believe

Tho dim our faith may be;

YOUR children I serve, take-care

Whate'er we do for thine, O Lord,

That true OFFER.

We do it unto thee.

Because I Have Been Given Much

219

HE give-me↓ I give-them will

Because I have been given much I too must give;

Everyday I live continue, ?why? YOUR blessing take-care-me

Because of thy great bounty Lo?rd, each day I live

Happen they need help-them notice++

I shall divide my gifts from thee With every brother that I see

HE give-me↓ I give-them share-them will

Who has the need of help from me.

HE love-me, protect-me, take-care-me

Because I have been sheltered, fed by thy good care,

Other person(←) frugal I see I help-you(↓) will

I cannot see another's lack and I not share

Come(←) my home enter, fire(→) sit warm

My glowing fire, my loaf of bread

Eat++, house protect,

My roof's safe shelter overhead,

Person himself can comfort can

That he too may be comforted.

Cherish Lord HE love-me bless-me

Because I have been blessed by thy great love, dear Lord,

YOUR advice-me love-them, obey↑ ILY-them will

I'll share thy love again, according to thy word.

They→ need, I go-ahead love will

I shall give love to those in need;

How? Sign, action, serve:

I'll show that love by word and deed:

show↑ thank-you↑ true-biz become action will

Thus shall my thanks be thanks indeed.

Lord, I Would Follow Thee

220

Savior I want love HE

Savior, may I learn to love thee

YOUR example follow

Walk the path that thou hast shown,

Help-you→ support 2h-you(pl)

Pause to help and lift another

Help-me↓ serve

Finding strength beyond my own.

Savior I want love HE

Savior, may I learn to love thee

Lord, I(whole body) willing obey↑ HE

Lord, I would follow thee

?They(←) people look-down judge? Can't. Why? Myself mistake same-as-they(←)

Who am I to judge another when I walk imperfectly?

In-at-heart there(heart) sorrow hide they see-in-at-heart can't

In the quiet heart is hidden sorrow that the eye can't see.

?They(←) people look-down judge? Can't.

Who am I to judge another?

Lord, I(whole body)) willing obey↑ HE

Lord, I would follow thee

They(←) people I willing take-care will

I would be my brother's keeper

HIS love learn↓++ give-them(←) heal

I would learn the healer's art.

They sin mistake(→) they weak tired(←) I love support(→) support(←)

To the wounded and the weary I would show a gentle heart.

They(←) people I willing take-care will

I would be my brother's keeper

Lord, I(whole body)) willing obey↑ HE

Lord, I would follow thee

Savior help-me↓ love person

Savior, may I love my brother

HE love me, ILY→ same-as↑

as I know thou lovest me,

HE my strength advise-me

Find in thee my strength, my beacon

I want become YOUR serve-person

For they servant I would be.

Savior help-me↓ love person

Savior may I love my brother

Lord, I(whole body) willing obey↑ HE

Lord, I would follow thee

Dear to the Heart of the Shepherd

221

HE shepherd HIS heart cherish Saint (←) they cherish HIS group

Dear to the heart of the Shepherd, Dear are the sheep of his fold;

Cherish love HE give-them++(←)

Dear is the love that he gives them,

Wow. That love(←) compare money gold (→) that(←) cherish

Dearer than silver or gold.

HE shepherd HIS heart cherish People astray

Dear to the heart of the Shepherd, Dear are his "other" lost sheep;

HE CL:1-walk mountain 2h-search

Over the mountains he follows,

Ocean 2h-search++

Over the waters so deep.

HE shepherd HIS heart cherish

2. Dear to the heart of the Shepherd,

HIS people cherish HE

Dear are the lambs of his fold;

They curious astray

Some from the pastures are straying,

Hungry, weak, cold.

Hungry and helpless and cold.

HE exalt shepherd 2h-search Saints astray

See, the Good Shepherd is seeking, Seeking the lambs that are lost,

Gather love celebrate HE willing save atonement

Bringing them in with rejoicing, Saved at such infinite cost.

HE shepherd HIS heart cherish, HIS group cherish

3. Dear to the heart of the Shepherd, Dear are the "ninety and nine";

Cherish saint astray ?Why? They suffer, want++

Dear are the sheep that have wandered Out in the desert to pine.

Hey, pay attention, HE call Come++ today sweet ask

Hark! he is earnestly calling, Tenderly pleading today:

Quote know they astray group leave Please you(pl) 2h-seach gather

"Will you not seek for my lost ones, Off from my shelter astray?"

Enthusiasm excited ready go-ahead; Gospel teach inspire peace.

4. Green are the pastures inviting; Sweet are the waters and still.

Lord, HE answer↑ happy

Lord, we will answer thee gladly,

Y-E-S cherish Jesus. True-business will.

"Yes, blessed Master, we will!

Help-us↓ become true disciple; Give-us charity in-at-heart strong

Make us thy true under-shepherds; Give us a love that is deep.

send us area spread out. ?Why? People astray 2h-search gather love.

Send us out into the desert, Seeking thy wandering sheep."

Chorus:

Group-move lost

Out in the desert they wander,

Hungry, weak, cold they

Hungry and helpless and cold;

HIMSELF hurry 2h-search

Off to the rescue he hastens

We hurry 2h-search

(Off to the rescue we'll hasten—4th verse)

Gather love

Bringing them back to the fold.

Have I Done Any Good?

223

?Today I serve action 5-list?

Have I done any good in the world today?

?Person(←) struggle, I help-him←?

Have I helped anyone in need?

?Person(→) sad, I support-him→ influence-him→ happy he?

Have I cheered up the sad and made someone feel glad?

?Happen not 5-list(point at each)? fail me.

If not, I have failed indeed.

?person(←) his(←) burden light why?

Has anyone's burden been lighter today

Burden(←)move-to-my-shoulder support←.

Because I was willing to share?

?Happen person(→) sick, person(←) weak, help← → continue?

Have the sick and the weary been helped on their way?

?me(whole body) ready willing help go-ahead?

When they needed my help was I there?

Everyday opportunity++ area pop-up

2. There are chances for work all around just now,

Go-ahead take-advantage.

Opportunities right in our way.

Ignore, think future take-advantage, not

Do not let them pass by, saying, "Sometime I'll try,"

Today go-ahead action.

But go and do something today.

Person(←) work++ give→++ honor←;

'Tis noble of man to work and to give;

Love connect work important.

Love's labor has merit alone.

Person(←) action help→ they success.

Only he who does something helps others to live.

God HE recognize service action.

To God each good work will be known.

Chorus

Pay attention, roll-up-sleeve, action

Then wake up and do something more

Vision home heaven obsess, push-aside(↑).

Than dream of your mansion above.

Serve action enjoy,

Doing good is a pleasure,

amaze joy,

A joy beyond measure,

Blessing++ with responsible also love.

A blessing of duty and love.

There is Sunshine in my Soul Today

227

Today my spirit feel happy,
 There is sunshine in my soul today,
Inside (small)bright from here earth
 More glorious and bright
Chief bright POINT heaven
 Than glows in any earthly sky,
Jesus HE bright inspire.
 For Jesus is my light.

Today my spirit inside(at-heart) music,
 2. There is music in my soul today,
HE my king chief EXPRESS,
 A carol to my King,
My music sign++ express can't
 And Jesus listening can hear
Doesn't-matter, Jesus HE know.
 The songs I cannot sing.

Today my spirit inside feel same-as spring,
 3. There is springtime in my soul today,
Happen Lord HE near-me↓
 For when the Lord is near,
My heart inside-at-heart feel peace,
 The dove of peace sings in my heart,
Begin feel kind inside expand.
 The flow'rs of grace appear.

Today my soul inside feel 4-list happy,
 4. There is gladness in my soul today,
Hope, praise, love, inside-at-heart,
 And hope and praise and love,
?why? blessing++ HE give-me↓,
 For blessings which he gives me now,
Also future joy THERE heaven.
 For joys "laid up" above.

Chorus:

Happen peace happy here, amaze
 Oh, there's sunshine, blessed sunshine
Life experience++ happy pop-up.
 When the peaceful happy moments roll.
Jesus HE face smile look-down,
 When Jesus shows his smiling face,
my spirit inside feel happy.
 There is sunshine in the soul.

Scatter Sunshine

230

Here earth people experience
 In a world where sorrow'
Sad will,
 Ever will be known,
True-biz people they feel
 Where are found the needy
Sad, alone, frugal,
 And the sad and lone,
Yourself++ influence happy comfort
 How much joy and comfort
Support
 You can all bestow,
Happen meet+++
 If you scatter sunshine
Share happy++.
 Ev'rywhere you go.

Person struggle++
 2. Slightest actions often
No-big-deal action satisfy,
 Meet the sorest needs,
Everyday people want
 For the world wants daily
No-big-deal service action.
 Little kindly deeds.

People worry, depress,
 Oh, what care and sorrow
Yourself support, resolve how?
 You may help remove,
Music, courage
 With your songs and courage,
Compassion, love.
 Sympathy and love.

Happen feel sad,
 3. When the days are gloomy,
Go-ahead music happy;
 Sing some happy song;
World influence-me sad
 Meet the world's repining
Resist strong.
 With a courage strong.
Faith straight patience
 Go with faith undaunted
Doesn't matter problem pop-up;
 Thru the ills of life;
world struggle overcome-world
 Scatter smiles and sunshine
With happy peace.
 O'er its toil and strife.

Chorus: 2x

meet++ share happy.
 Scatter sunshine all along your way.
Everyday influence peace, encourage
 Cheer and bless and brighten every passing
 day.

Let Us Oft Speak Kind Words

232

Home, other go+++, we go-ahead

Let us oft speak kind words to each other

kind message++ often;

At home or where'er we may be;

Bird sky sweet music spread-out

Like the warblings of birds on the heather,

Same we message friendly sweet.

The tones will be welcome and free.

Happen person(←) he(←)grieve, message influence← happy,

They'll gladden the heart that's repining,

Courage hope give↓ include message influence(←),

Give courage and hope from above,

Confusion dark lost, kind message influence health

And where the dark clouds hide the shining,

Sunshine same-as kind message heart-touch love.

Let in the bright sunlight of love.

Mountain(←) sunrise spread-out shine-from-mountain

2. Like the sunbeams of morn on the mountains,

Same-as kind message inspire happy;

The soul they awake to good cheer;

Water cool, flow

Like the murmur of cool, pleasant fountains,

Same-as kind message sign smooth-flow

They fall in sweet cadences near.

Go-ahead sweet friendly sign++

Let's oft, then, in kindly toned voices,

Our friend connect strong,

Our mutual friendship renew,

Pah! Understand each-other unite

Till heart meets with heart and rejoices

Joy friend true continue.

In friendship that ever is true.

Chorus:

Our kind message, people they remember will
 Oh, the kind words we give shall in memory live
Sunshine same-as kind message heart-touch
forever.

And sunshine forever impart.

We go-ahead kind message++ often;

Let us oft speak kind words to each other;

Kind message same-as sweet music in-at-heart

Kind words are sweet tones of the heart.

Choose the Right

239

Happen choice have? (point R and L) go-ahead choose right

Choose the right when a choice is placed before you.

Judge(if) righteous choice holy spirit inspire will;

In the right the Holy Spirit guides;

choice right straight, HIS inspire continue forever will

And its light is forever shining o'er you, When in the right your heart confides.

Go-ahead choose right!

Choose the right!

Me worry++ Temptation astray allow overwhelm-me, not

Let no spirit of digression Overcome you in the evil hour.

Each situation consider right wrong

There's the right and the wrong to ev'ry question;

Power inspiration obey, safe will.

Be safe thru inspiration's pow'r.

Go-ahead choose right! Righteous action++ feel peace.

Choose the right! There is peace in righteous doing.

Choose right! Spirit protect safe will.

Choose the right! There's safety for the soul.

Your(plural) goal++, work, choose right.

Choose the right in all labors you're pursuing;

Top goal what? Enter heaven with God can.

Let God and heaven be your goal.

Chorus

Choose right. Choose right.

Choose the right! Choose the right!

Past learn wisdom, remember help-me choose

Let wisdom mark the way before.

Inspire follow, choose right.

In its light, choose the right!

Happen God bless-you forever.

And God will bless you evermore

Count Your Blessings

241

Happen life worry feel overwhelmed

When upon life's billows you are tempest-tossed,

Happen feel depressed, think everything gone

When you are discouraged, thinking all is lost,

Your blessings many, list-5 point-each-finger recognize

Count your many blessings; name them one by one,

Lord finish do for you, heart-touch wow

And it will surprise you what the Lord has done.

sometimes problems pop-up++ confront-me

Are you ever burdened with a load of care?

Hard burden, suffer++

Does the cross seem heavy you are called to bear?

Your blessing remember, burden-lift will

Count your many blessings; ev'ry doubt will fly,

Everyday happy will 2h-you

And you will be singing as the days go by.

Happen other people rich, recognize

3. When you look at others with their lands and gold,

Remember Christ promise HIS everything**Give-you will**

Think that Christ has promised you his wealth untold.

Remember blessing many, your exalt

Count your many blessings; money cannot buy

Heaven home, money buy can't

Your reward in heaven nor your home on high.

Doesn't matter struggle-big struggle-small

So amid the conflict, whether great or small,

Feel depressed, wave-hand-no. God HIMSELF control

Do not be discouraged; God is over all.

Your blessing remember list-5 point-each-finger, angel CL:1↓ ++

Count your many blessings; angels will attend,

Comfort help-you life continue end finish.

Help and comfort give you to your journey's end.

Chorus:

Your blessing

Count your blessings

List-5 point-each-finger recognize++

Name them one by one

blessings list-5 point-each-finger

Count your blessings

God give-you finish, OIC understand

See what God hath done

Your blessing

Count your blessings

List-5 point-each-finger recognize++

Name them one by one

Blessing many list-5 point-each-finger

Count your many blessing

God give-you finish recognize

See what God hath done.

Called to Serve

249

2h-you(pl) call serve HE heaven chief glory(↑)

Called to serve Him, heav'nly King of glory,

Chose HIS name show forever,

Chosen e'er to witness for his name,

Area FATHER HIS message inform-them

Far and wide we tell the Father's story,

Area HIS love announce.

Far and wide his love proclaim.

2h-you call, HIS blessing many accept, wow!

2. Called to know the richness of his blessing—

Son, daughter, 2h-you king HIS children

Sons and daughters, children of a King—

Happy, HIS holy name inform-them,

Glad of heart, his holy name confessing,

Praise(↑) HE.

Praises unto him we bring

Chorus:

Continue, always continue, glory-from-self HIS name show-them;

Onward, ever onward, as we glory in his name;

Everday, always continue, HIS name show-them glory

Onward, ever onward, as we glory in his name;

Encourage, patience, music happy express↑

Forward, pressing forward, as a triumph song we sing.

God HE strength trust↑; give-up never,

God our strength will be; press forward ever,

HE chief, call-me serve HE.

Called to serve our King.

We Are All Enlisted

250

We involved patience continue; We happy. We happy.

We are all enlisted till the conflict is o'er; Happy are we! Happy are we!

Jesus HIS disciples, promise blessing THERE

Soldiers in the army, there's a bright crown in store;

we receive exalt will. Hurry involve, go-ahead action;

We shall win and wear it by and by. Haste to the battle, quick to the field;

Truth represent helmet, buckler, shield, protect

Truth is our helmet, buckler, and shield.

Support gospel, proud show-them↔

Stand by our colors; proudly they wave!

We happy, excited, patience, STRAIGHT ENTER home.

We're joyfully, joyfully marching to our home.

Pay-attention! Satan tempt, we protest; Come-on involve! Come-on involve!

2. Hark! the sound of battle sounding loudly and clear; Come join the ranks! Come join the ranks!

We wait disciples group-expand; ?who ready involve?

We are waiting now for soldiers; who'll volunteer?

Atonement message inform-them.

Rally round the standard of the cross.

Pay-attention! Today our chief summon 2h-you

Hark! 'tis our Captain calls you today;

?postpone? not. Go-ahead take-advantage!

Lose not a moment, make no delay!

Savior support continue, come-on, come-on involved.

Fight for our Savior; come, come away!

We happy, excited, patience, straight↑ enter-heaven home.

We're joyfully, joyfully marching to our home.

HIS kingdom support, world tradition enemy; Doesn't matter. We happy. We happy.

3. Fighting for a kingdom, and the world is our foe; Happy are we! Happy are we!

Disciple group, willing involve, action sing express↑;

Glad to join the army, we will sing as we go;

Eventually we win. Problem pop-up++, fear none.

We shall gain the vict'ry by and by. Dangers may gather—why should we fear?

Jesus, HE leader, always near-me. HE protect, comfort, encourage, will.

Jesus, our Leader, ever is near. He will protect us, comfort, and cheer.

We happy, excited, patience, straight↑ enter-heaven home.

We're joyfully, joyfully marching to our home.

Chorus

We involved patience continue

We are all enlisted till the conflict is o'er;

Happy we. Happy we.

Happy are we! Happy are we!

Jesus HIS disciples, promise blessing THERE

Soldiers in the army, there's a bright crown in store;

we receive exalt will;

We shall win and wear it by and by.

Behold! A Royal Army

See 2h-you Jesus HIS disciple group,

Behold! A royal army,

Have gospel, truth, spirit protect,

With banner, sword, and shield,

Ready go-ahead spread-out Earth cover teach.

Is marching forth to conquer On life's great battlefield.

Group disciples Unite, direct, strong,

Its ranks are filled with soldiers, United, bold, and strong,

Chief Jesus OBEY Group music happy EXPRESS

Who follow their Commander And sing their joyful song:

Now, enemy(→) they group-expanding

2. And now the foe advancing,

That(←) group courageous teach→

That valiant host assails,

Work++ stop never; their← courage continue.

And yet they never falter Their courage never fails.

their← leader announce quote action straight!

Their Leader calls, "Be faithful!"

that message teach spread-out;

They pass the word along;

they← RECOGNIZE HE Happy music EXPRESS:

They see his signal flashing And shout their joyful song:

Happen life finish, People struggle, argue fade-away,

3. Oh, when the war is ended, When strife and conflicts cease,

All people assemble↑ THERE peace,

When all are safely gathered Within the vale of peace,

2h-confront↑ king 2h-forever Audience unite

Before the King eternal, That vast and mighty throng

HIS name praise honor forever

Shall praise his name forever,

They music EXPRESS ?what?

And this shall be their song:

Chorus:

Celebrate, HONOR

Victory, victory,

?how? HE atone save 2h-you(pl)!

Thru him that redeemed us!

Celebrate, conquer

Victory, victory

?how? Jesus Christ Lord support!

Thru Jesus Christ, our Lord!

We ENTER, eternal life, exalt

Victory, victory, victory,

?how? Jesus Christ, our Lord, HE!

Thru Jesus Christ, our Lord!

Put Your Shoulder to the Wheel

252

World need willing people

The world has need of willing men

They wear work label.

Who wear the worker's seal.

Come-on involve work progress

Come, help the good work move along;

Your focus roll-up-sleeves work.

Put your shoulder to the wheel.

Church need they(←)people action,

2. The Church has need of helping hands,

They(←) heart know, feel.

And hearts that know and feel.

That work offer-you ready;

The work to do is here for you;

Your focus roll-up-sleeves work

Put your shoulder to the wheel.

You(pl) sit-back-lazy 2h-look↔, don't

3. Then don't stand idly looking on;

?why? fight against sin true-business.

The fight with sin is real.

Fight that forever, understand continue must;

It will be long but must go on;

Your focus roll-up-sleeves work

Put your shoulder to the wheel.

Happen you(pl) work, watch, fight, pray

4. Then work and watch and fight and pray

Use full power enthusiasm.

With all your might and zeal.

All worth work encourage progress;

Push ev'ry worthy work along;

Your focus roll-up-sleeves work

Put your shoulder to the wheel.

Chorus

Your focus roll-up-sleeves work; action

Put your shoulder to the wheel; push along,

Your work action heart happy,

Do your duty with a heart full of song,

We-all have work; we-all lazy none.

We all have work; let no one shirk.

Your focus roll-up-sleeves work

Put your shoulder to the wheel.

True to the Faith

254

?Happen z-city young people they defend true righteousness avoid?

Shall the youth of Zion falter in defending truth and right?

?Happen enemy (←) against-me us will head-pull-down(shrink) ignore← war? No

While the enemy assaileth, Shall we shrink or shun the fight? No.

We know that dark power (L) want mess-up (↑) HIS gospel spread-out

2. While we know the powers of darkness seek to thwart the work of God,

?Will child++ under covenant metal rod grasp let-go? No

Shall the children of the promise cease to grasp the iron rod? No.

We will work become save. We will connect grasp (mimic grasp iron rod) truth.

3. We will work out our salvation; We will cleave unto the truth;

We will look-forward pray with true youth enthusiasm.# yes

We will watch and pray and labor with the fervent zeal of youth. Yes!

We will try++ become worthy include↑ HIS kingdom Lord.

4. We will strive to be found worthy of the kingdom of our Lord.

with people straight↑ save, they↑ finish gospel love obey↑. #yes

With the faithful ones redeemed who have loved and kept his word. Yes!

Chorus:

Our parent cherish gospel straight↑, we follow.

True to the faith that our parents have cherished

Straight truth people they willing die replace gospel.

True to the truth for which martyrs have perished.

God HIS order, we spirit, heart, action,

To God's command, soul, heart and hand,

straight↑ obey↑ defend forever will.

Faithful and true we will ever stand.

Carry On

255

Mountain (R, L) we rock settle same-as

1. Firm as the mountains around us

Long-ago father move (back to front) settle

Stalwart and brave we stand

For us 2h-beautiful 2h-area

on the rock our father planted

we strong brave, settle

For us in this goodly land.

Symbol honor virtue (v-clean)

The rock of honor and virtue,

Symbol show faith HE live God

Of faith in the living God

Long-ago father celebrate bring establish gospel spread

They raised his banner triumphant over the desert sod.

Recent Rock mountain settle

2. We'll build on the rock they planted

Cherish Honor virtue BRING King

A palace to the King.

Gospel we celebrate music spread celebrate spread

Into its shining corridors our songs of praise we'll bring,

Long-ago father heritage,

For the heritage they left us,

(head-shake-no) gold rich world

not of gold or of worldly wealth

true straight forever bless happy health love bless

But a blessing everlasting of love and joy and health.

Chorus:

Dry 2h-area hear +++ music spread,

And we hear the desert signing:

Come++ (R, L) involve spread share

Carry on, carry on, carry on

2h hill (R, L) 2h valley music spread act go-ahead, act go-ahead, patient continue

Hills and vales and mountains ringing: carry on, carry on, carry on!

Time(era) gospel establish important teach+++

Holding aloft our colors, we march in the glorious dawn

Young 2h-ref-they heritage honor++

O youth of the noble birthright,

act go-ahead, act go-ahead, patient continue

Carry on, carry on, carry on!

As Zion's Youth in Latter Days

256

Now last day, we-all youth Z-city

As Zion's youth in latter days,

Show-them heart courage,

We stand with valiant heart,

Future glory look(around face) shine-from-eyes

With promise shining in our eyes,

Think-establish go-ahead work will.

Resolved to do our part.

Saint-group past strong establish (←) we add(←) continue

Upon a noble past we build;

Look-forward vision-open

The future fills our view.

Our time(era) challenge-me flat-hand-to-face Promise STRAIGHT will.

We face the challenge of our day And pledge we will be true.

Truth value we cherish 2h-they 2h-mock-me

2. The truths and values we embrace Are mocked on ev'ry hand.

Happen we pay-attention↑, OBEY

Yet as we listen and obey

Know-that resist

We know we can withstand

they(←) evil want influence-me

The evils that would weaken us,

they(←) sin want capture slave, resist.

The sin that would destroy.

Use faith metal cl:ff-rod mime-hold-onto

With faith, we hold the iron rod

That(rod) influence-me feel happy.

And find in this our joy.

Happen test-me struggle, experience fear will

3. Thru test and trial we'll have our fears,

We feel depressed, not.

But we will not despair.

We here ?Why? Serve righteous purpose;

We're here to serve a righteous cause;

Gospel truth give-me strength can confront++

Truth gives us strength to dare.

We learn, love, conquer++; happy song sign EXPRESS will

We'll love, and learn, and overcome; We'll sing a joyful song,

Now last day, Z-city young group, celebrate, clean, strong we.

As Zion's youth in latter days, Triumphant, pure, and strong.

Hope of Israel

259

Israel group(←) their(←) hope, z-city army

Hope of Israel, Zion's army,

They ← Abraham posterity children

Children of the promised day,

look↑ army chief announce go-ahead

See, the Chieftain signals onward,

now involve(→) start teach!

And the battle's in array!

Look(→) opposite group audience

2. See the foe in countless numbers,

they→ people sin

Marshaled in the ranks of sin.

z-city(←) go-ahead→ roll-up-sleeves do++

Hope of Israel, on to battle;

today we win must!

Now the vict'ry we must win!

Fight support Z-city(←), they→ sin stop(→)

3. Strike for Zion, down with error;

opposite group(→) we go-ahead gospel teach

Flash the sword above the foe!

group(→) repent focus↑

Ev'ry stroke disarms a foeman;

step-by-step we win++

Ev'ry step we conq'ring go.

Time approach life end will;

4. Soon the battle will be over;

Opposite group(→) against← truth conquer→

Ev'ry foe of truth be down.

z-city youth group continue

Onward, onward, youth of Zion;

your(pl) reward, exalt

Thy reward the victor's crown.

Chorus:

z-city(←) army, stand-up strong

Hope of Israel, rise in might

Truth, righteous, in-at-sword 2h-CL:C(book)(←)→

With the sword of truth and right;

Inform-them(→) quote look-forward, pray

Sound the war-cry, "Watch and pray!"

Happen they→ become sin decrease

Vanquish every foe today.

This sword is meant to convert and enlighten, not to maim or kill.

As I Search the Holy Scriptures

277

Happen holy scripture book-open study

As I search the holy scriptures

FATHER love-them people (←)

Loving Father of mankind

Ask(↑) heart bless wisdom within-at-heart

May my heart be blessed with wisdom

Ask(↑) knowledge understand increase++ develop

And may knowledge fill my mind.

Happen holy scripture book-open study

As I search the holy scriptures

Ask(↑) Lord my spirit inspire

Touch my spirit Lord, I pray

Happen myself everyday study,

May life's mysteries be unfolded

Ask(↑) life hide++become clear inform-me.

As I study day by day

Happen holy scripture open-book study

As I search the holy scriptures

YOUR kind help show-me↓

May thy mercy be revealed

Ask my heart spirit worry, peace

Soothe my troubled heart and spirit

Inside-heart pain resolve heal

May my unseen wounds be healed

Happen holy scripture open-book study

As I search the holy scriptures

Help-me ↓ think-about OBEY

Help me ponder and obey

YOUR scripture include life forever

In thy word is life eternal

Ask(↑) inspire show-me↓ WAY

May thy light show me the way.

How Beautiful Thy Temples Lord

288

Lord YOUR temple point++ beautiful.

How beautiful thy temples, Lord!

Point+++ sacred building

Each one a sacred shrine,

Enter there saint group, unite

Where faithful Saints, with one accord,

Action divine replace

Engage in work divine.

We temple serve replace

How beautiful some aid to give

Cherish people death,

To dear ones we call dead,

their spirit live continue;

But who indeed as spirits live;

They enter heaven waiting

They've only gone ahead.

Lord YOUR message heart-touch

2. How beautiful thy message, Lord,

Gospel, purity true-business

The gospel, pure and true,

Happen now again establish

In these our days to earth restored

Teach+++ again.

And taught to men anew.

Gospel include message faith, hope, wow

How beautiful its faith and hope;

All people long-since from-now-on save

All mankind it would save,

Only live? No. All people

Including in its aim and scope

Include death, now there(↑) heaven.

The souls beyond the grave.

Lord YOUR promise heart-touch

3. How beautiful thy promise, Lord,

We learn truth improve successful,

That we may grow in truth,

YOUR gospel influence-me, exalt

And live, exalted by thy word,

Forever live, glory-me Temple ordinance sacred

In endless, glorious youth. With loved ones sealed in holiness

ancestor family seal(move from back to front),

By sacred temple rites,

world many continue Exalt ↑ ↑ ↑

Worlds without end we may progress From heights to greater heights.

O My Father

292

HE FATHER, live exalt Heaven beautiful

1. O my Father, thou that dwellest In the high and glorious place,

?happen myself can enter-heaven 2h-approach(↑)?

When shall I regain thy presence And again behold thy face?

?past YOUR holy home My spirit live?

In thy holy habitation, Did my spirit once reside?

?during past earth life Happen HE take-care me(whole body)?

In my first primeval childhood Was I nurtured near thy side?

HE purpose wise wonderful

2. For a wise and glorious purpose

HE decide finish send↓ me earth here

Thou hast placed me here on earth

Past remember friend experience Total hold↑ veil;

And withheld the recollection Of my former friends and birth;

Happen hit! Intuition ?earth home? Not.

Yet oftentimes a secret something Whispered, "You're a stranger here,"

I knew my home THERE Exalt area.

And I felt that I had wandered From a more exalted sphere.

THERE YOUR spirit teach-me HE name↑ FATHER,

3. I had learned to call thee Father, Thru thy Spirit from on high,

?Reason? don't know. Gospel Establish, clear understand.

But, until the key of knowledge Was restored, I knew not why.

?THERE home FATHER single?

In the heav'ns are parents single?

Idea that, impossible. Accept can't. Truth reason, forever ?what?

No, the thought makes reason stare! Truth is reason; truth eternal

Finish know have MOTHER THERE (home).

Tells me I've a mother there.

Future body die Happen gone, grave,

4. When I leave this frail existence, When I lay this mortal by,

(look up) ?FATHER MOTHER meet↑(CL:1↑CL:2)

Father, Mother, may I meet you

THERE YOUR chief home hug?

In your royal courts on high?

Future here, I(whole body) do++ finish,

Then, at length, when I've completed

my purpose satisfy

All you sent me forth to do,

FATHER MOTHER two-of-you(↑) agree accept me(whole body)

With your mutual approbation

Allow me(whole body) enter-heaven live together forever.

Let me come and dwell with you.

Each Life That Touches Ours For Good

293

Meet+++ influence-me heart-touch

Each life that touches ours for good

That show YOUR wow help-me↓ Lord;

Reflects thine own great mercy, Lord;

THERE blessing many give-me↓

Thou sendest blessings from above

?how? they willing serve action, message.

Thru words and deeds of those who love.

HE wonderful gift↓

2. What greater gift dost thou bestow,

Top best connect experience ?what?

What greater goodness can we know

Friend meet++ same-as Christ, their kind

Than Christlike friends, whose gentle ways

help-me faith increase, feel happy satisfy.

Strengthen our faith, enrich our days.

Happen friend move, leave, separate

3. When such a friend from us departs,

Doesn't-matter in-at-heart forever

We hold forever in our hearts

Cherish sweet remember

A sweet and hallowed memory,

help-me NEAR Lord HE.

Bringing us nearer, Lord, to thee.

Happen friend they live righteous

4. For worthy friends whose lives proclaim

STRAIGHT OBEY cherish Savior

Devotion to the Savior's name,

Everyday from-now-on bless++ give-me peace, love

Who bless our days with peace and love,

THANK-YOU PRAISE Lord HE.

We praise thy goodness, Lord, above.

“This hymn is appropriate for any occasion honoring friends or friendship; it doesn’t need to be limited to funerals or farewells. ‘If verse three sounds too funereal, it can be omitted,’ said the composer. ‘But a careful reading of the text does not necessarily indicate that the departed one is dead.’” (Davidson, 1988)

Love at Home

294

2h-there beautiful

There is beauty all around

Happen love there(←) home.

When there's love at home;

Noise wonderful happy

There is joy in ev'ry sound

Happen love there(←) home.

When there's love at home.

Home← Peace satisfy

Peace and plenty here abide,

Friendly support social

Smiling sweet on ev'ry side.

Time process fluent

Time doth softly, sweetly glide

Happen love there(←) home

When there's love at home.

Love social home, Love inspire home(←)

Love at home, love at home;

Time process fluent

Time doth softly, sweetly glide

Happen love inspire home

When there's love at home.

There(←) house happy

2. In the cottage there is joy

Happen love social home

When there's love at home;

Hate jealous influence← never

Hate and envy ne'er annoy

Happen heart change, love family.

When there's love at home.

Doesn't-matter happen life

Roses bloom beneath our feet;

Area experience++ wonderful,

All the earth's a garden sweet,

Life satisfy, happen family

Making life a bliss complete

Home social love inspire.

When there's love at home.

Love there(←) home, show love help++**home(←)**

Love at home, love at home;

Life satisfy happen family

Making life a bliss complete

Home social love inspire.

When there's love at home.

FATHER look↓ HE happy

3. Kindly heaven smiles above

notice← home family love social;

When there's love at home;

2h-there 2h-see→ happy

All the world is filled with love

Happen home(←) love self-esteem-grow.

When there's love at home.

River look-at-river beautiful;

Sweeter sings the brooklet by;

Sky blue bright amaze.

Brighter beams the azure sky.

Tru-biz FATHER happy THERE

Oh, there's One who smiles on high

Happen home ← love social.

When there's love at home.

Home there(←) serve family, Love inspire**home(←) happy;**

Love at home, love at home;

Tru-biz FATHER happy THERE

Oh, there's One who smiles on high

Happen home(←) love social.

When there's love at home.

Families Can Be Together Forever

Here earth, I have family.

I have a fam'ly here on earth.

They take-care me.

They are so good to me.

I want live together forever.

I want to share my life with them through all eternity.

Happen grow-up,

2. While I am in my early years,

I study, prepare(plan) focus,

I'll prepare most carefully,

?why? future temple enter seal forever can.

So I can marry in God's temple for eternity.

Chorus:

Family can together forever. ?how?

Fam'lies can be together forever

OBEY FATHER HIS plan.

Through Heav'nly Father's plan.

My family, I want together continue

I always want to be with my own family

Lord, HE inform-me↓ WAY finish.

And the Lord has shown me how I can.

Lord, HE inform-me↓ WAY finish.

The Lord has shown me how I can.

I Am A Child of God

I God HIS child,

I am a child of God,

I HE send here finish.

And he has sent me here,

Here earth live, have home

Has given me an earthly home

With mom dad kind cherish.

With parents kind and dear.

I God HIS child,

2. I am a child of God,

My responsibility many;

And so my needs are great;

I grow-up, HIS gospel teach-me

Help me to understand his words

understand can

Before it grows too late.

I God HIS child,

3. I am a child of God.

Wow blessing many, give-me↓ will;

Rich blessings are in store;

If I learn HIS commandment 5-list OBEY,

If I but learn to do his will,

I live with HIM again will.

I'll live with him once more.

I God HIS child,

4. I am a child of God.

HIS promise++ know-that true;

His promises are sure;

If I righteous continue from-now-on

Celestial glory shall be mine

Kingdom celestial enter will.

If I can but endure.

Guide-me, advice-me, CL:1-1 move-forward,

Lead me, guide me, walk beside me,

Help-me know righteous WAY.

Help me find the way.

Teach-me everything require action

Teach me all that I must do

Can live with HE future can.

To live with him someday.

I Know My Father Lives

302

Sentence, I know FATHER live, love me.

1. I know my Father lives and loves me too.

Holy spirit inspire inform-me that recent sentence, true.

The Spirit whispers this to me and tells me it is true,

Tru-biz, true.

And tells me it is true.

Me(whole body), HE send here earth. Need faith, HIS plan obey.

2. He sent me here to earth, by faith to live his plan.

Holy spirit inspire inform-me, successful can.

The Spirit whispers this to me and tells me that I can,

Inform-me successful can.

And tells me that I can.

Teach Me To Walk in the Light

304

Teach-me ?what? righteous HIS love inspire;
 Teach me to walk in the light of his love;
Teach-me ?what? my true FATHER pray HE;
 Teach me to pray to my Father above;
Teach-me ?what? righteous 5-list know;
 Teach me to know of the things that are right;
Teach-me, teach-me ?what? righteous HIS obey-HIM.
 Teach me, teach me to walk in the light.

Child come two-of-us learn++
 2. Come, little child, and together we'll learn
HIS commandments learn know how two-of-us CL:V↑
 Of his commandments, that we may return
Enter-heaven home live with HE again
 Home to his presence, to live in his sight—
Forever THERE HIS love inspire.
 Always, always to walk in the light.

FATHER heaven, today we thank-THEE
 3. Father in Heaven, we thank thee this day
YOUR kind love guide-me way↑.
 For loving guidance to show us the way.
We thank-THEE, praise↑ ?how? music happy express↑
 Grateful, we praise thee with songs of delight!
Happy willing, everyday YOUR love inspire obey-THEE.
 Gladly, gladly we'll walk in the light.

Keep the Commandments

303

HIS commandment++ OBEY; HIS commandment++ follow!

Keep the commandments; keep the commandments!

action safe, action peace have.

In this there is safety; in this there is peace.

Bless++ HE give-you will; bless++ HE give-you will.

He will send blessings; He will send blessings.

Prophet he inform-you: HIS commandment++ obey

Words of a prophet: Keep the commandments.

action safe, action peace have.

In this there is safety and peace.

Love One Another

308

Quote HE already love 2h-you(pl)

As I have loved you,

Go-ahead same-as love each other 2h-you(pl)

Love one another.

Now new commandment what?

This new commandment:

Love each other 2h-you(pl)

Love one another.

Happen obey↑ people know will

By this shall men know

2h-you(pl) my follow-person

Ye are my disciples,

How? 2h-you(pl) show

If ye have love

Love each other 2h-you(pl)

One to another.

As Sisters in Zion

309

z-city we-all sister involve, work unite;

As sisters in Zion, we'll all work together;

Pray ask God bless action.

The blessings of God on our labors we'll seek.

HIS kingdom we enthusiasm action expand;

We'll build up his kingdom with earnest endeavor;

People they(←) tired comfort, they(→) weak support become strong.

We'll comfort the weary and strengthen the weak.

Woman-group(←) angel-GROUP THEIR responsible give-woman;

2. The errand of angels is given to women;

That gift, we sister-group, take-advantage:

And this is a gift that, as sisters, we claim:

?Purpose? action kind serve, OBEY always,

To do whatsoever is gentle and human,

They bless encourage people they.

To cheer and to bless in humanity's name.

Purpose important, goal general, satisfy happen ?how?

3. How vast is our purpose, how broad is our mission,

We must inspire follow(←) action(→) both willing.

If we but fulfill it in spirit and deed.

Holy spirit HIS divine inspire teach-me

Oh, naught but the Spirit's divinest tuition

Only way receive wisdom become success tru-biz.

Can give us the wisdom to truly succeed.

How Gentle God's Commands

314

Amaze! HIS commandment sweet!

How gentle God's commands!

HIS teach+++ kind!

How kind his precepts are!

Your(pl) burden willing BRING HE Lord,

Come, cast your burdens on the Lord

You(pl) TRUST always take-care-you.

And trust his constant care.

2) here earth HE 2h-watch↓

2. Beneath his watchful eye,

HIS saint group safe live;

His Saints securely dwell;

world area HE 2h-watch↓ take-care

That hand which bears all nature up

also HIS people protect will.

Shall guard his children well.

3) you(pl) burden(←), sin(←),

3. Why should this anxious load

Stress(←). ?why? Pause←

Press down your weary mind?

Immediately pray CONFRONT FATHER

Haste to your Heav'nly Father's throne

Feel love comfort.

And sweet refreshment find.

4) HIS commandment 5-list

4. His goodness stands approved,

2h-same++ 2h-forever;

Unchanged from day to day;

My burden, sin, BRING.

I'll drop my burden at his feet

Music PRAISE atone THANK.

And bear a song away.

Jesus The Very Thought of Thee

315

I consider HE Jesus consider

Jesus, the very thought of thee

In-at-heart inspire happy peace;

With sweetness fills my breast;

HIS face look-each-other↑ wow, chief peace

But sweeter far thy face to see

Live with HE 2h-approach↑ forever.

And in thy presence rest.

YOUR name wow honor, sweet,

2. Nor voice can sing, nor heart can frame,

Music, ?YOUR name above? none

Nor can the mem'ry find

I look-back, ?YOUR name above? None.

A sweeter sound than thy blest name,

People ← HE their← Savior HE.

O Savior of mankind!

Happen they ← heart serious humble, their ← hope HE

3. O hope of ev'ry contrite heart,

Happen they ← heart compassion have, their ← inspire happy,

O joy of all the meek,

Happen they ← astray, wow, HE kind show-them.

To those who fall, how kind thou art!

Happen they ← search, wow, HE kind show-them.

How good to those who seek!

HE Jesus only(↑) happy HE,

4. Jesus, our only joy be thou,

We exalt can, equal(↑);

As thou our prize wilt be;

Jesus HE example, follow here life

Jesus, be thou our glory now,

Follow forever, glory↑.

And thru eternity.

The Lord Is My Shepherd

316

HE Lord my take-care-person; I want 5-list none, blessing many.

The Lord is my Shepherd; no want shall I know.

HE protect me, offer rest my spirit give↓ peace,

I feed in green pastures; safe-folded I rest.

HE guide-me, safe can, HE take-care me,

He leadeth my soul where the still waters flow,

Stray, HE help-me straight, oppress-person, oppress(lift-off) CL:1 support,

Restores me when wand'ring, redeems when oppressed,

Stray, HE help-me straight, oppress-person, oppress(lift-off) CL:1 support,

Restores me when wand'ring, redeems when oppressed.

Here life many struggle experience

2. Thru the valley and shadow of death though I stray,

HE take-care-person, ?afraid? none.

Since thou art my Guardian, no evil I fear.

?why? HE true protect me, HE support me.

Thy rod shall defend me, thy staff be my stay.

CL:1↓ (meet) CL:1 they← hurt me none.

No harm can befall with my Comforter near.

CL:1↓ (meet) CL:1 they← hurt me none.

No harm can befall with my Comforter near.

Here life happen++ test-me variety,

3. In the midst of affliction my table is spread.

Wow, HE blessing many plenty, THANK-YOU

With blessings unmeasured my cup runneth o'er.

Blessing HE anoint oil, perfume smell,

With perfume and oil thou anointest my head.

?I need ask-THEE 5-list? None. HE wonderful help-me.

Oh, what shall I ask of thy providence more?

?I need ask-THEE 5-list? None. HE wonderful help-me.

Oh, what shall I ask of thy providence more?

Sweet is the Work

317

My God king, YOUR work inspire,
 Sweet is the work, my God, my King,
YOUR name praise, thank-YOU, music
 To praise thy name, give thanks and sing,
YOUR love we learn↓ show-them all-day
 To show thy love by morning light,
Night YOUR truth learn↓ teach-them.
 And talk of all thy truths at night.

Sunday sacred rest wonderful
 2. Sweet is the day of sacred rest.
Human worry concern push-aside.
 No mortal care shall seize my breast.
My heart connect↑ FOCUS
 Oh, may my heart in tune be found,
Same D-A-V-I-D music beautiful PRAISE
 Like David's harp of solemn sound!

My heart celebrate Lord HE
 3. My heart shall triumph in my Lord
HIS action HIS gospel honor celebrate.
 And bless his works and bless his word.
YOUR help-them encourage wow heart-touch!
 Thy works of grace, how bright they shine!
YOUR advice-me inspire, clean, wonderful!
 How deep thy counsels, how divine!

Wow, celebrate give-YOU
 4. But, oh, what triumph shall I raise
YOUR cherish name praise forever,
 To thy dear name through endless days,
Future I resurrect enter-heaven CL:1↑
meet CL:1
 When in the realms of joy I see
YOUR face see happy glow-from-face(↑)
peace!
 Thy face in full felicity!

Sin temptation earth life,
 5. Sin, my worst enemy before,
THERE experience not.
 Shall vex my eyes and ears no more.
Concern worry problem fade-away,
 My inward foes shall all be slain,
Satan bondage impossible, peace from-now-on will.
 Nor Satan break my peace again.

Future I see, hear, know everything
 6. Then shall I see and hear and know
My want here earth,
 All I desired and wished below,
YOUR power my wish want satisfy
 And every pow'r find sweet employ
THERE enter-heaven exalt happy forever.
 In that eternal world of joy.

Love at Home

318

2h-there beautiful

There is beauty all around

Happen love there(←) home.

When there's love at home;

Noise wonderful happy

There is joy in ev'ry sound

Happen love there(←) home.

When there's love at home.

Home← Peace satisfy

Peace and plenty here abide,

Friendly support social

Smiling sweet on ev'ry side.

Time process fluent

Time doth softly, sweetly glide

Happen love there(←) home

When there's love at home.

Love social home, Love inspire home(←)

Love at home, love at home;

Time process fluent

Time doth softly, sweetly glide

Happen love inspire home

When there's love at home.

There(←) house happy

2. In the cottage there is joy

Happen love social home

When there's love at home;

Hate jealous influence← never

Hate and envy ne'er annoy

Happen heart change, love family.

When there's love at home.

Doesn't-matter happen life

Roses bloom beneath our feet;

Area experience++ wonderful,

All the earth's a garden sweet,

Life satisfy, happen family

Making life a bliss complete

Home social love inspire.

When there's love at home.

**Love there(←) home, show love help++
home(←)**

Love at home, love at home;

Life satisfy happen family

Making life a bliss complete

Home social love inspire.

When there's love at home.

FATHER look↓ HE happy

3. Kindly heaven smiles above

notice← home family love social;

When there's love at home;

2h-there 2h-see→ happy

All the world is filled with love

Happen home(←) love self-esteem-grow.

When there's love at home.

River look-at-river beautiful;

Sweeter sings the brooklet by;

Sky blue bright amaze.

Brighter beams the azure sky.

Tru-biz FATHER happy THERE

Oh, there's One who smiles on high

Happen home ← love social.

When there's love at home.

**Home there(←) serve family, Love inspire
home(←) happy;**

Love at home, love at home;

Tru-biz FATHER happy THERE

Oh, there's One who smiles on high

Happen home(←) love social.

When there's love at home.

I Need Thee Every Hour

334

Always I need HE. Lord HE heart-touch compassion HE.

I need thee ev'ry hour, Most gracious Lord.

YOUR message exalt inspire, peace.

No tender voice like thine Can peace afford.

2) always I need HE. HE in-at-heart stay-heart

2. I need thee ev'ry hour; Stay thou nearby.

Happen HE in-at-heart, temptation power fade-away.

Temptations lose their pow'r When thou art nigh.

3) always I need HE. Happen happy pain both.

3. I need thee ev'ry hour, In joy or pain.

Hurry in-at-heart inspire, if not life worthless.

Come quickly and abide, Or life is vain.

4) always I need HE. Exalt holy person.

4. I need thee ev'ry hour, Most holy One.

Help-me↓ become same↑. HE Christ God HIS Son!

Oh, make me thine indeed, Thou blessed Son!

Chorus:

I need HE, true, I need HE;

I need thee, oh, I need thee;

Always I need HE!

Every hour I need thee!

My Savior, please bless I;

Oh, bless me now, my Savior;

I pray confront↑

I come to thee!

High On A Mountain Top

333

Mountain(→) far (point) mime-rod-plant flag-wave

High on a mountain top a banner is unfurled

Nation point+++ world cover CL:44 look-up(→) Flag-wave

Ye nations, now look up It waves to all the world.

Saint group peace area Z-city mountain (→) see flag-wave

In Deseret's sweet peaceful land On Zion's mount behold it stand.

Long-ago God promise remember continue

For God remembers still his promise made of old

What? Future z-city(→) establish gospel inform-them

That he on Zion's hill truth's standard would unfold!

During last day, mountain(→) Bright (→) glory(→)

Her light should there attract the gaze

World cover people (←) 2h-CL:4-look →

Of all the world in latter days.

Lord temple establish (→) will, HIS work show-them →

His house shall there be reared, His glory to display,

Far area people message

And people shall be heard in distant lands to say:

We people-gather(→) serve Lord will

We'll now go up and serve the Lord

HIS truth obey↑, gospel learn

Obey his truth and learn his word.

There (→) law spread-out learn will

For there we shall be taught the law that will go forth

With honest wisdom law control earth area

With truth and wisdom fraught to govern all the earth.

Forever there (→) HIS command obey↑

Forever there his ways we'll tread

Save myself ?how? Work replace family past

And save ourselves with all our dead.

Brightly Beams Our Father's Mercy

335

FATHER HIS advice-me

Brightly beams our Father's mercy

Continue forever, fade never,

From his lighthouse evermore,

Priesthood give-me

But to us he gives the keeping

Responsible advice them guide↑.

Of the lights along the shore.

Happen sin, hit confuse, stray;

2. Dark the night of sin has settled;

Temptation strong confront-me.

Loud the angry billows roar.

Person stray, 2h-search++

Eager eyes are watching, longing,

advice-me, guide-me, where?

For the lights along the shore.

Chorus:

Your priesthood cherish;

Let the lower lights be burning;

Action example, testimony share.

Send a gleam across the wave.

Person stray, confuse, 2h-search++

Some poor fainting, struggling seaman

Yourself help-him, save. straight↑

You may rescue, you may save.

Your testimony establish, strong, in-at-heart;

3. Trim your feeble lamp, my brother;

Go-ahead action example,

Some poor sailor, tempest-tossed,

Person stray, confuse, search++

Trying now to make the harbor,

Notice example follow straight.

In the darkness may be lost.

America the Beautiful

338

(2h)See sky beautiful wow

1. Oh, beautiful for spacious skies,

... ..

CL:55(mime field full) Yellow grow++ CL:55(mime grain blowing in wind)

For amber waves of grain,

Mountain(←) big purple, land(→) grow++

For purple mountain majesties Above the fruited plain!

America. America. God love cherish bless 2h-you(pl)

America! America! God shed his grace on thee,

Wonderful good people unite↔ Beach-left area beach-right, connect.

And crown thy good with brotherhood From sea to shining sea.

Long-ago people group boat journey

2. Oh, beautiful for pilgrim feet,

Struggle frustrate doesn't matter go-ahead action++

Whose stern, impassioned stress

Why? Goal free. Establish way finish

A thoroughfare of freedom beat

Land empty, people spread-out.

Across the wilderness!

America. America. Mistake++ change++ improve

America! America! God mend thine ev'ry flaw,

Think-establish yourselves(pl) show-them righteous action

Confirm thy soul in self-control,

obey↑ law become free

Thy liberty in law.

Long-ago people brave struggle++ war++

3. Oh, beautiful for heroes proved In liberating strife,

They love country America, cherish free, they willing sacrifice life.

Who more than self their country loved, And mercy more than life!

America. America. Struggle God bless become pure,

America! America! May God thy gold refine,

Happen all people can top wonderful, Thank-you↑ God glory↑.

Till all success be nobleness, And ev'ry gain divine.

Long-ago people vision see future

4. Oh, beautiful for patriot dream That sees beyond the years

They city (point several places) white shine+++

Thine alabaster cities gleam,

2h-see-them poor, frugal, depressed none!

Undimmed by human tears!

America. America. God pour-out↓ bless 2h-you(pl)

America! America! God shed his grace on thee,

Wonderful good people unite Beach-left area beach-right connect.

And crown thy good with brotherhood From sea to shining sea.

My Country, Tis of Thee

339

Here America, 2h-they Wonderful free here,

My country, 'tis of thee, Sweet land of liberty,

Now I music sign++ honor;

Of thee I sing;

land long-ago people die,

Land where my fathers died,

Generation-in-the-past arrive, they proud

Land of the pilgrims' pride,

2h-area Free spread-out!

From ev'ry mountainside Let freedom ring!

My home country, People here honest free,

2. My native country, thee, Land of the noble free,

quote America, name cherish;

Thy name I love;

Mountain(←) valley(→) I cherish

I love thy rocks and rills,

Tree, hill, cherish

Thy woods and templed hills.

Plenty-at-heart connect↑ Holy sacred THERE

My heart with rapture thrills Like that above.

Beautiful music spread-out-sky

3. Let music swell the breeze

Tree++ music spread-out

And ring from all the trees

Sweet free music inform-them;

Sweet freedom's song;

Allow people announce all people free music sign++;

Let mortal tongues awake; Let all that breathe partake;

Music cause earthquake, Spread-out cover-world

Let rocks their silence break, The sound prolong.

Long-ago man-group establish country, honor↑

4. Our fathers' God, to thee,

HE establish free, HE we express↑ music;

Author of liberty, To thee we sing;

America continue

Long may our land be bright

Free example spread-out

With freedom's holy light.

(look-up) YOUR power protect-us

Protect us by thy might,

Wonderful God, our King chief!

Great God, our King!

The Star Spangled Banner

340

sunrise spread-out see(→) flag inspire

1. Oh say, can you see, by the dawn's early light,

look-back dark see(→) flag-wave(→) salute

What so proudly we hailed at the twilight's last gleaming,

Happen terrible war(←) there(→) mime-stripes star bright

Whose broad stripes and bright stars, through the perilous fight,

Support see(R over support) flag wave

O'er the ramparts we watched, were so gallantly streaming?

rocket++ (←) bomb-explode++

And the rockets' red glare, the bombs bursting in air,

All-night bright see (→) flag-wave(→)

Gave proof thru the night that our flag was still there.

Amaze, continue flag-wave (→)

Oh say, does that star-spangled banner yet wave

Country 2h-area free people, home 2h-area brave.

O'er the land of the free and the home of the brave?

Beach area see(hand at eyebrows) vague

2. On the shore, dimly seen thru the mists of the deep,

There (←) enemy they(←) conceited now sleep rest

Where the foe's haughty host in dread silence reposes,

?Big-hill(→) see(→)? (NMM important to show looking hard)

What is that which the breeze, o'er the towering steep,

2h-Flag-wave

As it fitfully blows, half conceals, half discloses?

Sunrise spread-out flag-wave(→) flag-shine

Now it catches the gleam of the morning's first beam,

Amaze beautiful flag-wave (→) shine inspire

In full glory reflected now shines on the stream;

That(→) CL:C-stripe++ star shine flag-wave(→).

'Tis the star-spangled banner! Oh, long may it wave

Country 2h-area free people, home 2h-area brave.

O'er the land of the free and the home of the brave!

Happen country 2h-area people free? Home protect how? War++ destroy++

3. Oh, thus be it ever, when free men shall stand Between their loved homes and the war's desolation!

They(→) conquer(←) win (→) peace. God save they

Blest with vict'ry and peace, may the heav'n-rescued land

Establish nation free, people thank-God. War reason righteous, win will.

Praise the Pow'r that hath made and preserved us a nation! Then conquer we must, when our cause it is just,

?Statement inform-them what? Quote God trust!(↑)

And this be our motto: "In God is our trust!"

America continue flag-wave Country 2h-area free people, home 2h-area brave.

And the star-spangled banner in triumph shall wave O'er the land of the free and the home of the brave!

Articles of Faith ASL Gloss

Article of Faith 1

We believe 3-list; 1- God HE forever FATHER, 2- HIS son Jesus Christ

We believe in God, the Eternal Father, and in His Son, Jesus Christ,

3-Holy spirit.

and in the Holy Ghost.

Article of Faith 2

We believe people they punish ?why? their sin themselves action,

We believe that men will be punished for their own sins, and not for Adam's

Blame Adam his sin, not.

transgression.

Article of Faith 3

We believe all people can save. ?how? Christ HIS atonement, understand

We believe that through the Atonement of Christ, all mankind may be saved, by

Must gospel law, ordinance, 5-list, follow obey.

obedience to the laws and ordinances of the Gospel.

Article of Faith 4

We believe gospel its laws ordinance ?what? 4-list. 1-faith HE Lord Jesus Christ

We believe that the first principles and ordinances of the Gospel are: first, Faith in the

2-repent, 3-baptize ?how? water immerse can sin remove,

Lord Jesus Christ; second, Repentance; third, Baptism by immersion for the remission

4-hands mime-hands-on-head, holy ghost, 2h-give-person↓

of sins; fourth, Laying on of hands for the gift of the Holy Ghost.

Article of Faith 5

We believe man go-ahead gospel he preach action ordinance 5-list must

We believe that a man must be called of God, by prophecy, and by the laying on of hands

Calling from God. ?how? prophecy inspiration same-as they← authority

by those who are in authority, to preach the Gospel and administer in the ordinances

hands hands-on-head

thereof.

Article of Faith 6

We believe now church its hierarchy same-as before church. specific

We believe in the same organization that existed in the Primitive Church, namely,

Apostle group, prophecy group, P-A-S-T-O-R group, teacher group, preach group, etc.

apostles, prophets, pastors, teachers, evangelists, and so forth.

Article of Faith 7

We believe 5-list 2h-give↓ ?what? sentence+, other not happy give-me

We believe in the gift of tongues, prophecy, revelation, visions, healing, interpretation of
express can, prophecy, revelation, vision+, healing+, sentence not mine
 tongues, and so forth.
interpret can, etc.

Article of Faith 8

We believe Bible itself God HIS message depend appropriate translation;

We believe the Bible to be the word of God as far as it is translated correctly; we also
Same we believe Book Mormon itself God HIS message.
 believe the Book of Mormon to be the word of God.

Article of Faith 9

We believe all God long-since inform, all HE now inform, same we believe

We believe all that God has revealed, all that He does now reveal, and we believe that He
Future inform many wonderful important thing connect HIS kingdom will.
 will yet reveal many great and important things pertaining to the Kingdom of God.

Article of Faith 10

We believe 4-list, 1-Israel tru-biz group assemble 10 T-R-I-B-E group+++

We believe in the literal gathering of Israel and in the restoration of the Ten Tribes; that
Again establish will; 2-z-city that new J-city build here America area will;
 Zion (the New Jerusalem) will be built upon the American continent; that Christ will
3-Christ he HIMSELF here earth control area will; 4-earth area become new
 reign personally upon the earth; and, that the earth will be renewed and receive its
will, glory become same-as P-A-R-A-D-I-S-E.
 paradisiacal glory.

Article of Faith 11

We require have rights can pray HE God HIMSELF full power include

We claim the privilege of worshiping Almighty God according to the dictates of our own
Follow our subconscious judge choice; same-as we allow all people they conscience, and
 allow all men the same privilege, let them worship how, where, or what
same rights they go-ahead pray how, where, what decide-themselves.
 they may.

Article of Faith 12

We believe they king group, president group, control-person group,
 We believe in being subject to kings, presidents, rulers, and magistrates, in obeying,
judgment-person group, we under, can law obey, honor, support.
 honoring, and sustaining the law.

Article of Faith 13

We believe myself must honest, straight, chastity, kind, virtue, same-as
 We believe in being honest, true, chaste, benevolent, virtuous, and in doing good to all
Action thing good for they people. Tru-biz P-A-U-L his advice grab-advice
 men; indeed, we may say that we follow the admonition of Paul-We believe all things,
his we message follow say, we believe all thing, we think-positive all thing,
 we hope all things, we have endured many things, and hope to be able to endure all
we finish suffer many things, same-as look-forward can patience continue
 things.
All things. Suppose something itself have any virtue, cool, or specific
 If there is anything virtuous, lovely, or of good report or praiseworthy, we seek
Good name, or specific good praise, that they we 2h-search want they.
 after these things.

Boy Scout Oath or Promise

Myself promise, I try will,
On my honor, I will do my best
God OBEY, serve; my country law obey, work; scout law obey;
To do my duty to God and my country and to obey the Scout Law;
Always people help;
To help other people at all times;
Myself body take-care strong continue, learn++, honest continue.
To keep myself physically strong, mentally awake and morally straight.

Boy Scout Law

Scout, himself character 5-list

A Scout is:

Trust can, support,
Trustworthy, Loyal,
Help++, friendly,
Helpful, Friendly,
Polite, kind,
Courteous, Kind,
Obey, happy,
Obedient, Cheerful,
Frugal, brave,
Thrifty, Brave,
Clean,
Clean,
Respect.
and Reverent.

The Pledge of Allegiance

I promise support flag, US America,

I pledge allegiance to the Flag of the United States of America,

For government show, 1 nation, God look-down take-care,

and to the Republic for which it stands, one Nation under God,

connect↔, have free, equal for all people.

indivisible, with liberty and justice for all.

Young Women Theme

We FATHER HIS daughter++, **HE love us**, **we love HE**. **We stand proud show-them**
WE ARE DAUGHTERS of our Heavenly Father, who loves us, and we love
Obey God all time, all thing, all place. Happen we try follow young women its Him. WE
WILL “STAND as witnesses of God at all times and in all things, and in all

Important 5-list

places” (Mosiah 18:9) as we strive to live the Young Women values, which are:

faith, divine in-at-heart, individual value, know, choice responsibility, good action,

Faith • Divine Nature • Individual Worth • Knowledge • Choice and Accountability

Honest heart, virtue.

• Good Works • Integrity • and Virtue

We believe happen important 5-list we accept, action, we prepare will, home, family

WE BELIEVE as we come to accept and act upon these values, **WE WILL BE PREPARED to**

Support, temple ordinances++ receive, sacred covenant++ accept follow, exalt blessing++

strengthen home and family, make and keep sacred covenants, receive the ordinances of the

experience enjoy.

temple, and enjoy the blessings of exaltation.

The Lord's Prayer Matthew 6:9-13

Our FATHER HE heaven, YOUR name holy, exalt HONOR.

Our Father which art in heaven, Hallowed be thy name.

YOUR kingdom establish.

Thy kingdom come.

YOUR plan happen++ here earth, satisfy SAME-AS heaven.

Thy will be done in earth, as it is in heaven.

Today my need 5-list give-me↓ bless.

Give us this day our daily bread.

My sin, wrong, forgive-me, same-as

And forgive us our debts,

I willing forgive all They sin wrong against-me.

as we forgive our debtors.

Tempt confront-me++, none. Satan he(←) help-me↓ protect←

And lead us not into temptation, but deliver us from evil:

YOUR kingdom control, YOUR power, GLORY 2h-forever. Amen.

For thine is the kingdom, and the power, and the glory, for ever. Amen.

References:

Davidson, K. L. (1988). Our latter-day hymns. Salt Lake City: Bookcraft

Jones, L. (n.d.) Jesus, the prince of light. Retrieved from <http://www.follow-the-light.org/2012/09/jesus-prince-of-life.html>

The standard works. The Church of Jesus Christ of Latter Day Saints.