

Library
of the
University of Toronto

A faint, light-colored watermark of a classical building with four columns and a triangular pediment is visible in the background.

Digitized by the Internet Archive
in 2013

<http://archive.org/details/harmonyofharmon>

HARMONY OF HARMONY.

IN FIVE PARTS.
Paul Warner Esq.

CONTAINING,

- I. The GROUND WORK, or PRINCIPLES of MUSIC, by way of Question and Answer.
- II. The GAMUT, or SCALE of Music, in a very Plain and Concise Method, together with Observations on MUSIC.
- III. A Complete Set of PSALM TUNES, Adapted to all the different METRES and KEYS usually sung in CHURCHES.
- IV. A Number of PIECES Set to Particular PSALMS and HYMNS, together with ODES, FUGING and FLYING PIECES.
- V. A Number of ANTHEMS, Suitable for different occasions.

By JACOB FRENCH, *Musico Theorico.*

AUTHOR of the NEW AMERICAN MELODY, and the Psalmodist's companion.

Published According to Act of Congress.

PRINTED, Typographically & MANUALLY,
BY ANDREW WRIGHT.—For the COMPILER.—1802.

P R E F A C E.

PSALMODY is an important part of Christian worship : It has deservedly engaged the attention of many able men, both Poets and Musicians. It is an acknowledged assistant to devotion, and to the honor of our country, encouragements are given to every meritorious attempt for its promotion.

Our Psalms and Hymns contain a rich variety of sentiments adapted to almost every affection of the pious heart. Adoration, love, praise, confession, intercession, gratitude, faith, hope, joy, triumph, self-denial, affliction, grief, &c. are cast into easy animated Poetry, for the use of public and private worship ; and Hymns are composed on the perfections and administrations of God—the glories of our Redeemer—the excellencies of the Scriptures—the influences of the Spirit—christian institutions, on death, the resurrection, judgment, eternity, and many other subjects and occasions. These all require to be set to different airs of music, corresponding with the different subjects. Our congregations are necessarily disgusted with such an impropriety, as a tune adapted to expressions of triumph, but sung in a Psalm where deep affliction pours out its sorrows through every line. It is very desirable that our religious assemblies should be abundantly furnished with airs of music, accommodated to every strain of devotion, and that those who lead the singing should attentively regard the choice of tunes for each psalm. It is the design of the author to furnish the public with an additional variety of music, for various christian subjects and in this way contribute a little to their advantage and entertainment. He gratefully acknowledges the very favorable reception of his former publications, and assures his countrymen that he has exerted himself to render the present useful, he has inserted a number of tunes never before published, and that it may meet with their generous approbation.

The purchasers of this Book, are requested to correct the mistakes noticed in the ERRATA, before they attempt to sing.

J. F.

HARMONY OF HARMONY.

PART I.

CONTAINING,

The GROUND WORK, or PRINCIPLES of MUSIC, by way of Question and Answer.

- Q. IN what does Music consist?
A. In Harmony and Melody.
- Q. What is necessary to Harmony and Melody?
A. Time, pronunciation, accent, and a just proportion of Sounds.
- Q. How many sounds are there in music?
A. Seven, five whole tones and two semitones, which are natural sounds; but by dividing the five whole tones into half-tones, twelve different sounds are produced.
- Q. How many concords are there in sounds?
A. Two perfect and two imperfect ones.
- Q. Which are the perfect?
A. The unison and fifth, with their octaves.
- Q. Which are imperfect cords.
A. The third and sixth with their octaves.
- Q. Are there any discords in sounds?
A. The second, fourth and seventh are discords.
- Q. Give an example of the cords and discords.

1st. 2d. 3d. 4th. 5th. 6th. 7th. 8th. or Octave. 7th. 6th. 5th. 4th. 3d. 2d. 1st.

A.
Cord Dilc. C. D. C. D. E. C. D. G. C. D. G. B. Cord.

Q. Give an example of the Major and Minor sounds.

Ma. 2d. Mi. 2d. Ma. 3d. Mi. 3d. Ma. 4th. Mi. 4th. Ma. 5th. Mi. 5th. Ma. 6th. Mi. 6th. Ma. 7th. Mi. 7th. Oktave.

THE GAMUT or SCALE of MUSIC.

LESSON. I.

	G	Sol.
Treble.	F	Fa.
	E	La.
	D	Sol.
	C	Fa.
	B	Mi.
	A	La.
	G	Sol.
	F	Fa.
	E	La.
Counter.	D	Sol.
	C	Fa.
	B	Mi.
Tenor.	A	La.
	G	Sol.
	F	Fa.
	E	La.
Bass.	D	Sol.
	C	Fa.
	B	Mi.
	A	La.
	G	Sol.
	F	Fa.

This character is called the G, cliff, and usually stands on the second line, and is used in treble and tenor.

This character is called the C cliff, and commonly stands on the middle line and is frequently used in Counter.

This character is called the F cliff, it generally stands on the fourth line and is used in Bass. If the cliffs move they move the letters.

The above Scale shews how the different parts pitch with each other. The upper line of the Bass is the same sound as the space below the middle line in the tenor and the lower line but one is the Counter : and the Treble is an octave above the Tenor.

LESSON. II.

RULES TO FIND THE MI.

The natural place for mi is in - - - - -	B If F is SHARP mi is in - - - - -	F
If B is FLAT mi is in - - - - -	E If F and G are SHARP mi is in - - - - -	C
If B and E are FLAT mi is in - - - - -	A If F, C and G are SHARP mi is in - - - - -	G
If B, E and A are FLAT mi is in - - - - -	D If F, C, G and D are SHARP mi is in - - - - -	D
If B, E, A and D are FLAT mi is in - - - - -	G If F, C, G, D and A are SHARP mi is in - - - - -	A
If B, E, A, D and G are FLAT mi is in - - - - -	C	

Above the mi is twice fa, sol, la, ascending and then mi comes again: Below the mi twice la, sol, fa, descending and then mi comes again. The mi governs the places of the semitones which are always between mi and fa, and la and fa.

LESSON. III.

NOTES AND RESTS

Semibreves.	Minims.	Crotchets.	Quavers.	Semiquavers.	Demisemiquavers.
-------------	---------	------------	----------	--------------	------------------

Rests are marks of silence, the semibreve rest is commonly used to fill a bar in all moods of time.

One Equals 2				
---------------	---------------	---------------	---------------	---------------

CHARACTERS and EXPLANATIONS.

A Slave.

Is five lines with their spaces, on which Music is written.

A Brace.

Shows how many parts move together.

A Sharp. Raises the note after it half a tone.

A Flat. Sinks the note after it half a tone.

Flats and Sharps at the beginning of a tune or strain of music, sink or raise all the notes half a tone, on the lines or spaces where they are placed, unless contradicted by a natural. A Natural \natural before a note restores it to its primitive sound. So many naturals as are set at the beginning of a strain, in a tune sharped or flatted in the beginning, restores those lines and spaces on which they are set, to their natural sound, through the remainder of the tune, unless flats, or sharps are added again.

A Point of Addition. At the right hand of a note, adds one third to the length of its sound.

A Diminution, g reduces the three notes under or over it, to the time of two notes of the same kind.
A Slur, w shows that the notes included are sung at one syllable.

Shows that the tune is repeated from the place where it is set, to the next repeat, double bar, figures 1, 2, or close. It also shows when the parts strike in a Canon.

Figures, 1, 2, Show that the notes under figure 2, are to be omitted before the repeat, and those under figure 1, are to be omitted in repeating.

A Single Bar. Divides the time in music.

A Double Bar. Is sometimes used at the end of a strain.

Marks of
Distinction.

Show s that the note so marked, should be sung with emphasis.

A Close.

Show s the end of a tune.

LESSON IV. ON the MODES of TIME. COMMON TIME.

Adagio.

Largo.

or Allegro.

2-4ths.

1st. Mode.

2d. Mode.

3d. Mode.

4th. Mode.

Adagio, or the 1st. mode, has four beats in a bar, two down and two up, is beat by seconds of time, and is accented on the first and third quarters.

Largo, or the 2d. mode, is a quarter quicker, and is beat and accented in the same manner.

Allegro, or the third mode, is as quick again as the first mode, has but two beats in a bar, one up, and the other down, and is accented as the first mode.

Down, up, down, up.

Down, up.

2-4ths, or the fourth mode, is as quick again as the third mode, and is beat and accented in the same manner. The three first modes have the length of two minims in a bar, the fourth but tow crotchets, or two fourths of a semibreve.

TREBLE TIME.

3-2ds.

3-4ths

3 8th.

3-2ds, or the first mode, has three beats in a bar, two down, and one up, is beat by seconds, and is accented only on the first part of the bar.

3-4ths, or the 2d. mode, is accented and beat like the first mode, only a 1st. mode, 2d. mode, 3d. mode, quarter quicker.

3-8ths, or the 3d. mode, is accented and beat like the first mode, only as quick again. The first has three minims in a bar, the second, three crotchets, and the third, three quavers.

COMPOUND TIME.

6--4ths.

6--8ths.

6--4ths. or the first mode, has two beats in a bar, is beat by seconds, and the accent lies on the 1st, and 4th, part of the bar. 6--8ths, or the 2d. mode, is along a quarter quicker, has two beats, & is accented like the first mode. The first mode has six crochets to a bar, that is 6--8:hs. of a semibreve, and the 2d. six quavers, or 6--8:hs. of a semibreve.

Common Time, is called *common*, because the notes are even, and the beats even. *Treble Time*, is called *treble*, because it is three-fold. It has three notes, and three beats to a bar. *Compound Time*, is so called, because it is compound of both, having twice three notes, and but two beats in a bar.

The upper figure, in all modes of time, distinguishes how many notes belong to a bar ; and the lower figure informs us how many of them are equal to a semibreve. As for example, in the upper figure shows that there are three notes of a certain kind necessary to fill a bar, and the lower figure shows that they are $\frac{1}{2}$ of such a kind, that two of them are equal to one semibreve, which is the case only with minims ; and therefore in that mode, $\frac{3}{2}$ three minims belong to a bar, or other notes which are of equal lengths, and is therefore called three seconds or halves of a semibreve.

Though figures are not generally used in the first, second and third modes of common time, yet they are understood to be marked $\frac{2}{2}$ etc., because they have in a bar two minims, which equal one semibreve, or other answerable notes.

The last note in the Bass is called the key to the time, and gives the pitch ; but the judicious musician will sometimes use his own discretion in this matter.

OBSERVATIONS.

Let the notes always be sounded exactly right, sound the high notes soft and the low notes full ; let the sound be according to the length of the note ; a semibreve twice as loud as a minim and all other notes in proportion, let the semibreve be swelled in the middle, and soft on the edges, except there are a number tied together which are all considered one, and should be sounded smooth from one end to the other. Let the time be kept with exactness, not singing too fast, or too slow, for both are alike erroneous ; let your time continue, and the sound both together, exactly, till every note has its full length. Let the accent be struck gradually, not sudden nor harsh ; this is the most difficult part to perform in music, and is the least attended to, though it is of the greatest importance : For to sing without accenting, is like reading without accent or emphasis ; and if the music is rightly composed, the music and the words will agree, but in singing, it often happens that we sing music in different words where they do not agree, and then the music should bend to the words, and not the words to the music. Good pronunciation is also very necessary in singing ; therefore the words and notes should be spoken distinctly and properly, the *y*, and *i*, should be softened into *e*, when they carry the same sense ; *to*, should be pronounced *two*, and *a*, should be pronounced broad ; *the* should be pronounced as *thu* ; *Fa*, should be pronounced as in *Father* ; and *La*, as in *Lather*, except the low notes in the Bass, which should be pronounced *Faw* and *Lau*. Let the music be performed according

to the rules above, and the mind impressed with the great truths that are uttered ; then will the audience be pleased, and the singers will be employed in the nearest act of worship to the heavenly hosts, who are continually singing praises to God and the Lamb.

N. B. L. M. stands for long metre ; C. M. for common metre ; S. M. for short metre ; H. M. for hallelujah metre, and P. M. for particular metre. The flat or sharp over the tune, stands for the key, and the Letters stand for the pitch.

 and the Hold, I did not intend to have given them any explanation, or even to have had *The Apogatura*, them in this book, for I look upon them superfluous and nonsensical ; but by taking music from other books, they crept in unnoticed, therefore I will explain them as well as possible. The *Apogatura* notes should be always sounded without taking any time for them, and the note under the Hold, should be sounded longer than it ought to be sounded if it was not there, which is perfectly inconsistent with the rule of beating time.

On COMPOSITION.

SOME persons have a good understanding in music, and are good singers, but they know nothing about Composition ; for a man may be an excellent singer and know nothing about Composition ; but a man cannot be a good teacher, without understanding Composition, for if any note or notes happen to be inserted wrong, he cannot tell how to alter them. Many know the chords and discords, and compose most beautiful airs, but not knowing the rules of Composition, they run into all the errors possible, and those persons who have had a good experience in Composition, when they see their works, they either reject them entirely, or alter their music, which is one reason that so much music is altered, others, who profess to understand Composition, insert discords, so that the concords may be the sweeter ; but if those authors would but consider, I dare presume they never would insert any more, of any length, for in composing and singing, we should strive to imitate the heavenly host, who are continually praising God and the Lamb, where there is neither discord or jar, but all the music is sweet, perfectly sweet : For these two reasons, I have made some alterations in this book, and for none else, which reasons, I think, will justify me, or any body else in so doing. The rules of Composition are these, no fifths or eightths should ascend or descend together, neither they nor their octaves, neither should any note be set out of the air of the tune, accented words on accented notes, and unaccented words on unaccented notes.

On SYNCOPATION.

SYNCOPATION is where notes are driven through bars, or out of their natural order, viz. a crotchet between two quavers, or a minim between two crotchets, &c.

On ACCENT.

ACCENT is a certain stress or swell of the voice, on the accented or emphatical words.

On TRANSITION.

TRANSITION is sliding easily and softly from one note to another, which is very beautiful ; but to strike harsh from one note to another, would be more like jumping than sliding. On the two KEYS.

THERE are but two natural Keys in music, A, the flat, and C, the sharp, all the rest are done by flats and sharps, and are artificial. Flats and sharps move the semitone, but never move the letters, as some authors have asserted.

x Forward and backward,
Natural, Flat or Sharp,
LESSON I.

Flat,
Natural,
Sharp,

LESSONS for TUNING the VOICE.

LESSON II. Double.

G A B C D E F G G G A A B B C C D D E E F F G G

LESSON IV. Four Double.

D D D E E E F F F G G G G G G G G A A A A B B B B C C C C

Forward.

LESSON VI. Different.

B B B C C C D D D E E E F F F C C G G G G A A B B C C D D E E F F G G G G F F E E

Backward.

LESSON VII.

D D C C B B A A G G G G A A B B C C D D E E F F G G G G F F E E D D C C B B A A G G

FLAT KEY.

God of my life look gently down, Behold the pain I feel, But I am dumb before thy throne, Nor dare dispute thy will.

Now to the Lord a nobler song,
A - wake my soul awake my tongue; Ho-san-nah to the eternal name And all his boundless love proclaim.

MUSICAL DICTIONARY.

Adagio, slowest mode of time.
Affetuoso, or *Afectuoso*, affectionately.

Air, leading part.

Allegro, a brisk movement.

Allegretto, not so quick as Allegro.

Andante, not too quick, also in a distinct manner.

Choro Grando, Grand Chorus.

Crescendo, increasing the sound.

Da Capo, or *D C*, close with the first strain.

Diminuendo, decreasing the sound.

Divoto, in a devout manner.

Espressivo, Expressively.

Forte. Loud.

Fortissimo, very loud.

Fuge, the parts falling in after each other in the same notes.

Grave, heavy and slow.

Gratioso, graceful and agreeable.

Gravissimus, very grave and slow.

Languidant, lamentingly & grave.

Lamentatione, in a lamenting manner.

Musico Theorico, a person who stud-

ies music and explains dark passages and teaches publicly.

Maestoso, or *Maefuso*, with majesty.

Mezzo, or *Mez*, a natural degree of

voice between the *Piano* and *Forte*.

Moderato, slacken the time.

Presto, quick.

Piano, soft.

Pianissimo, very soft.

Retele, and *Retro*, forward & back-

wards.

Recitativo, Musical Speaking.

Spirituoso, or *Spiritufo*, with spirit.

Symphony, or *Sym*, an interlude for instruments.

Tendernent, in a tender manner.

Unison, when two or more parts sound the same note at an octave.

Velocce, very quick.

Vigorofo, with energy.

Vivace, lively, quick.

Voluntary, an air played in the church without h. gins.

E R R A T A.

IN *Dissolution*, first stave in Bass, the minim, semibreve and pointed minim under the slur, should be on A.—*Farmington*, the last note in the Counter, should be on F.—*Warren*, Treble, insert 4th. note on A, and the 5th. on B.—There is a mistake in part of the Books, of a minim rest, after beginning of *Coronation* and *Concord*.—*Livona*, insert the words, *Think mighty God, on feeble man, &c.*—*Delight*, Tenor, insert a crotchet under the two first quavers in the last bar but one.—*Attention*, the fifth note should be a minim.—*Reception*, 5th. verse ad. line, for *raise* insert *sound*: 3d. line, for *Prince* insert *God*.—*Wisdom*, 1st. line, for *We*, insert *I*: 3d. line, for *shall* insert *can*: 3d. verse, 1st. line, for *wakeful*, insert *watchful*: 3d. line, for *judgment*, insert *wisdom*: 4th. verse, 3d. line, for *days*, insert *years*, for *years*, insert *life*: 4th. line, for *are*, insert *is*: 5th. verse, 3d. line, for *shall stand*, insert *remains*.—*Leicester*, 3d. bar in the Treble, insert a crotchet in the upper space: in the Tenor, 7th. bar, insert the two quavers on C, and B: in the Bass, in the lower Staves in the 2d. bar, insert a crotchet above the lines and spaces on B.—*Norfolk*, sing the verse through and then repeat the last line.—*Sabbath*, insert the two last notes in the Bass, on the lower line G.—*Bethany*, the 7th. bar in the Treble, insert a crotchet on D: the upper line but one in *Command*, the 5th. bar, in the Bass, insert the 3d. crotchet on C.—*Musical Concert*, in the lower stave, the upper note under figure 1, insert above the lines, and insert a Choice note the last note before that on the upper line, insert the last note in the Tenor on A.—*New-Plymouth*, in the lower stave, in the 9th. bar, Bass, insert the two last crotchets on C.—*Wisdom*, for *darkness*, insert *secrets*, and in the 67th Page lower stave, 6th. bar, in the Tenor, insert a semibreve below the Ledger, at the bottom, and in the 6th. bar, of the Bass, in the same stave, insert a semibreve on the lower line, and one on the next line to that.—*Scipio*, the lower stave in the Bass, 3d bar, the 2d. crotchet insert on C.—105th. Page, *Cattle-Street*, 1st. line of the Treble, 12th. bar, strike out the two semiquavers and insert two crotchets, the 1st. on G, the 2d. on A, slurd.—114th. P., insert the last crotchet in the Treble on C.—116th. P. 2d. stave 2d. bar in the Treble, take all the notes out, and insert a crotchet on D, then a quaver on E, another on F, slur them, then insert a crotchet on E.—119th. P. 2d. stave, 4th bar in the Bass, add another quaver on C.—121st. P. at the word *bitterly*, insert a minim rest and repeat the chorus.—122d. P. repeat the chorus at the word *saves*.—124th. P. 2d. line in the Tenor, the 8th. bar, insert the two last on D.—126th. P. 1st. line of the Tenor, insert the first quaver on A, the second only.—127th. P. 2d. line in the Treble, 1st. bar, the 3d. quaver insert on F, and the last note in the Counter, insert on A, and the 10th. bar of the Tenor, the first note insert on G.—141st. P. 1st. line on the Bass, the 2d. bar, 1st. note insert a crotchet.—142d. P. insert a point at the right hand of all the last notes.—149th. P. at the word *tears* repeat the chorus, and also at the word *heaviness* repeat the chorus.—150th. P. 1st. line in the Tenor, the 7th bar, insert the last note on A.

The Dedication, Ordination, Thanksgiving and East Anthems by FRENCH; Easter and Funeral Anthems and Who is this, by W. BILLINGS; Preserve me O Lord, by STEPHENSON.

HARMONY OF HARMONY.

PART III.

A COMPLETE SET of PSALM TUNES.

Adapted to all the METRES and KEYS, usually sung in CHURCHES.

Attention. L. M. * C.

Great God at ons while Z- on - gies, The jef that from thy presence springs, To spend one day with thee on earth, Exceeds a thousand days of earth.

Blest be the man whose piercing mind, By vulgar precepts unconfin'd, On wild inventive wings can soar, Where
rude misapten systems lay, Beyond the reach of order's sway, And nature's boundless depths explore.

New Hundred. L. M. * F.

11

MODERATO.

Ye nations round the earth rejoice, Before the Lord your Sov'reign king, Serve him with cheerful

With all, &c.

heart and voice, With all your tongues his glory sing.

:||:

With all your tongues his glory sing.

With all, &c.

Providence. H. M. * C.

And let the spacious earth his works and glory sing, Thy
Give thanks aloud to God, to God the heav'ny king, And let the spacious earth, his works and glory sing
And let the spacious earth,

And let the spacious earth,

mer y Lord thou art endur,
And ever sure abides thy word, And ever sure abides thy word.

Terror. P. M. * F.

Silent I wist with long suff'ring lose, But

Terror. Continued.

13

di sthou ho e that I shou d ne'r reprove, And che sh such an impious thought within, I bat Gré h-righteous would indul e thy kn

Behold my terrors, &c.

Behold my terrors now my

hold so, terrors now, my thunders ro

U, And thine, &c.

Behold my terrors now my thunders ro . . . U, And thine own crimes f right thy guilty soul, And thine own crimes f right thy guilty soul.

My thunders

thunders ro, My thunders

Conviction. S. M. b A.

Alas my aching heart, here the keen torment lies, It racks my waking hours with smart, And frights my slumb'ring eyes.

My griefs take vent apace, The crimes that blot my conscience o'er, Flush crimson in my face.

Guilt shall be hid no more,

Newton. C. M. * C.

15

My Saviour God no voice but thine, These dying hopes can raise;

Speak thy salvation to my soul, And turn these tears to praise. My

Saviour God this broken voice, Transported shall proclaim; And call on all angelic harps, To sound sweetest a name.

Cant a while to mortals giv'n,

Hail the day that saw him rise, Ravish'd from our willful eyes;

Reascends his native b'vn, Thee the populous triumph wa's,

For.

Lift your heads etc nial gae's. Write un - fnd the radiant scene, Take the long of glory in. Take, &c.

Bradford. C. M. b C.

17

How short & hasty are our lives, How vast our souls affairs, Yet senseless mortals vainly strive, To lavish out their years, Our

:S:

days run thoughtlessly along, Without a moment's stay, Just like a story or a song, We pass our lives a-way. :S:

:S:

C

Grafton. C. M. * C.

Scare shall I feel death's cold embrace, If
Jesus the vision of thy face, Hath overpowering charms,
Scare shall I feel death's
Scare shall I feel death's cold embrace, If Christ be in my
Scare shall I feel death's cold embrace, If Christ be in my arms;
Christ be in my arms. Scare, &c.
Scare, &c., If Christ be in my arms.
arms. Scare, &c. If Christ, &c.
Scare shall I feel, &c. u Christ, &c.

Grafton. Continued.

19

Then while ye hear my heart strings break,

How sweet my minutes to - - - - - ll,

Then while ye hear my heart strings break,

How sweet my minutes to - - - - - ll, How sweet my minutes to - - - - - ll,

Then while ye hear my heart strings break,

How sweet my minutes to - - - - - ll,

Then while ye hear my heart strings break,

How sweet my minutes to - - - - - ll, A mortal pa-

A mortal pa-

lence on my cheek, And glory in my soul.

And gloy in my soul.

- - - - ll,

A mortal pa-lence on my cheek, And glory in my soul. And gloy in my soul.

mortal pa-

lence on my cheek, And glory in my soul. A mortal pa-

lence on my cheek, And glory in my soul.

on my cheek, And glory in my soul.

A mortal pa-

Celestis. P. M: * G.

Rise my soul & stretch thy wings, Thy better portion trace, Rise from tran - h - te - ry things, Toward heav'n thy native place.

:S:

:S:

Sun & moon & stars decay, Time shall soon this earth remove, Rise my soul and haste away, To seats prepar'd above.

:S:

Weston. S. M. b B.

MODERATO.

I lift my soul to God, My trust is in his name ; Let not my foes that seek my blood, Still triumph in my shame.

1 2

Newburgh. S. M. &c.

A page from a musical manuscript featuring four staves of music and lyrics. The music is written in common time with various note heads and stems. The lyrics are as follows:

Let every creature join, To praise the - ter - nal God;
Ye heavenly host the
Ye heavenly host the song begin, Ye
Ye heavenly host the song begin, Ye
Ye heavenly host the song begin, Ye
Ye heavenly host the song begin, &c.
Song be - - gin, And found his name abroad.
And moon with paler rays,
Ye heavenly host the song be - - gin, &c.
I low fun with gaden beams,

Newburgh. Continued.

23

Starry lights ye twink - ling flames, Shine to your Maker's praise.

Ye starry lights &c.

Bri^k.

Mear. C. M. *G.

Sing to the Lord, ye distant lands, Ye tribes of ev'ry tongue ; His new discover'd grace demands A new and nobler song.

We are a garden wide around, Chosen and made pe - cu - liar ground. A little spot inclos'd by grace, Out

Forte F Forte simile A

of the world's wide wildernes. Out of the world's wide wilder - nes

Out of, &c.

Out of, &c.

385 Coronation. C. M. b A. S. Class

PIA.

25

All hail the pow'r of Jesus' name, Let angels prostrate fall, Bring forth the royal di-a-dem, And

FOR.

PIA.

FOR.

1 2

crown him Lord of all. Bring forth the royal diadem, And crown him Lord of all.

1

2

D

Best Minstrel.

:S:

What if the saint must die, And lodge among the tombs, You need not mourn he shall return, Rejoicing as he comes, Tho' death should hold him

:S:

:S:

:S:

:S:

down, With binds and mighty bars, Yet he shall rise above the skies, And sing above the stars. Yet he shall rise, &c.

:S:

:S:

Delight. H. M. E.

27

No burning heats by day Nor blasts of ev'ning air, Shall take my health away, If God be with me there.

Thou

Thou art my sun and

Thou art my sun and thou my shade, To

art my sun and thou my shade, to guard my head by night or noon —

Thou art, &c.

Thou art my sun and thou my shade, To guard my head by night or noon, by night or noon. Thou art my sun and thou my shade, To guard my head by night or noon.

thou my shade, To guard my head by night or noon.

Thou art, &c.

guard my head by night or noon.

I. b. u. a. t., &c.

Gratitude. C. M. b G.

My feet shall visit thine abode, My
 feet shall visit thine abode, My song ad-

What shall I render to my God, For all his kindness shown;

My feet shall visit thine abode, My song address thy throne, My
 song address thy throne, My song, &c.

My feet shall visit thine abode, My song address thy throne, My
 song address thy throne, My song, &c.

Among the saints that fill thine house My offerings shall be paid, Thro'
 o'er thy throne, My song, &c.

long address thy throne, My song, &c.

Gratitude. Continued.

29

shall my zeal perform my vows, My soul in anguish made. There shall, &c.

Concord. S. M.

The hill of Zion yields, A thousand sacred sweets, before we reach the heav'nly fields, Before we reach the heav'nly fields, Or walk the golden streets,

Before we reach the leav'n'y fie's, Before, &c.

One letter too low.

Babylon. P. M. bF.

:S:

While Zion's fall in

:S:

A long the banks where Babel's current flows, Our Captive bands in deep dispondence stay'd;

While

:S:

sad remembrance rose, Her friends, her children mingled with the dead. Her friends, &c.

Zion's fall in sad remembrance rose, Her friends, her children mingled with the dead. Her friends, &c.

While Zion's fall in sad remembrance rose, Her friends, &c.

While Zion's fall in sad remembrance rose, Her friends, &c.

He reigns ; the Lord, the Saviour reigns !

But gr ce and truth support his th one ; Though gloomy clouds his ways surround ; Justice is their e - ter - nal ground.

Deep are his counsels and unknown;

A handwritten musical score for two voices (Soprano and Alto) and piano. The music is in common time, key of B-flat major (indicated by 'b E.'), and consists of six staves of music. The vocal parts are written in soprano and alto clefs, with lyrics underneath. The piano part is indicated by a treble clef and a bass clef, with a 'P' (piano) above it. The score is numbered 32 at the top left. The lyrics are as follows:

I'll praise my Maker with my breath, And when my voice is lost in death, Praise shall employ my
nobler pow'rs. My days of praise shall ne'er be past, While life & tho't & being last, Or im-mor-tal-i-ty endures.

Livona. Continued.

33

My days of praise shall ne'er be past, While life and tho't and being last, Or immor-tal-i-ty endur.s.

Middlesex. C. M. bE

* Death 'tis a mel-an-chol-ly day, To those that know not God ; When the poor soul is forst away, To seek its last abode.

:S:

Muricer, &c.

My song, &c. My song, &c.

What shall I render to my God, For all his kindness shown; My feet shall visit thine abode, My feet shall visit thine abode, My song address thy throne;

My feet, &c. My feet, &c.

16

My feet shall visit thine a - bode, My feet, &c.

Little Marlborough. S. M. b A.

Welcome sweet day of rest, That saw the Lord arise, Welcome to this re - viv-ing breast, And these rejoicing eyes.

Retribution. P. M. * F.

35

The God of glory sends his summons forth, Calls the fouth nations and awakes the north, From e-ⁿit to west his sov'reign orders spread, Thro' distant w^ords &

Lift

Lift

Lift, &c.

regions of the dead, The trumpet sound, hell trembles, heaven rejoices,

Lift up your heads ye saints, Lift up your heads ye saints, W^oin eternal voice.

Lift

Lift, &c.

Lift, &c.

Whom then in heav'n but thee a - lone have I, Whose favour I re - quire; Throughout this spa - cious earth there's none. That

I beside thee can de - sire.

My trem - bling heart and aching heart, Would often fail to suc - cor me, But

Al - trem - bling heart, &c.

Winthrop. Continued.

37

And mine eternal portion be, And mine, &c.

God shall inward strength impart, And mine eternal portion be,

And mine eternal

And mine e - ter - nal portion be.

And mine, &c.

Sutton. S. M. * F.

Behold the lofty sky Declares its Maker God, And all the starry works on high Proclaim his pow'r abroad.

Vanity. C. M. b F.

A musical score for a three-part setting (Soprano, Alto, Bass) in common time. The music consists of six staves of eight measures each. The vocal parts are written in soprano, alto, and bass clef. The piano accompaniment is written in bass and treble clef. The music features various note values including eighth and sixteenth notes, with rests and dynamic markings like forte (f), piano (p), and sforzando (sf).

Some walk in honor's gaudy show, Some dig for golden ore; They toil for heirs they know not who, And strait are seen no more.

Warren. S. M. *A.

A musical score for a three-part setting (Soprano, Alto, Bass) in common time. The music consists of six staves of eight measures each. The vocal parts are written in soprano, alto, and bass clef. The piano accompaniment is written in bass and treble clef. The music features various note values including eighth and sixteenth notes, with rests and dynamic markings like forte (f), piano (p), and sforzando (sf).

Let all our tongues be one, To praise our God on high; Who from his bosom sent his Son, To fetch us strangers nigh.

Happiness. C. M. * G.

39

Joy to the world the Lord is come, Let earth receive her King, Let ev'ry heart prepare him room, And heav'n & nature sing,

Joy to the earth the Saviour reigns, Let men their songs employ, While fields & floods, rocks hills & plains, Repeat the lounzin_g j.v.

Minden. L. M. bA.

Ye sons of adam vain and young, Indulge your eyes indulge your tongue; Taste the delights your souls de-sire,

Taste the delights &c.

And give a loose to all your fise. Taste the delights your soul's desire, your souls desire, And give a loose to all your fise.

Taste, &c.

Taste the delights your soul's desire, your soul's desire, And give, &c.

Thy lips, &c. And, &c. Thy lips, &c. And ev'ry grace is thine.
 My Savour and my King, Thy beauties are divine ; Thy lips with blessings overflow, And ev'ry grace is thine, Thy lips, &c.

Old Hundred. L. M.

Be thou, O God, exalted high, And as thy glory fills the sky ; So let it be on earth display'd, Till thou art here as there obey'd.

Pic.

How pleas'd & blest was I, To hear the people cry, Come let us seek our God to-day ; Yes with a cheerful zeal, We'll

For:

haste to Zion's hill, And there our vows and honors pav. And there our vows and honors pay.

Connecticut. P. M. * C.

43

In this design one chorus

Come let us sing unto the Lord, And praise his name with one accord :

In this design one chorus raise, en-chorus

In this design one cho - rus

In this design one chorus raise, one cho - rus

Slow.

raise, From east to west his praise proclaim, From pole to pole extol his fame, The g - es than echo back his praise, The skies, &c.

Attleborough. L. M. * F.

:S: Soft. Loud. Soft.

Loud.

1 2.

The Lord how wond'rous are his ways, How firm his truth how large his grace, He takes his mercy from his throne, And thence he makes his glories known. And, &c.

Bray. C. M. * C.

Awake my heart arise my tongue, Prepare a tuneful voice, In God the life of all my joys, Aloud will I rejoice Aloud will I rejoice.

New Jerusalem: C. M. * G.

45

The new Jeru-salem comes down, A - - don'd with

From the third heav'n where God resides, That ho'y happy place,

The new Jeru-salem comes down, A-

The new Je-ru - sa-lem comes down, A - don'd with shin-ing grace,

The new Je-ru-sa-lem comes down, A - - - don'd with shin-ing grace. The

new, &c.

dorn'd with shin-ing grace. Adorn'd, &c.

A - - - don'd, &c.

The new, &c.

Dormant. L. M. b A.

West Sudbury. C. M. bE F.

47

Here is a song that doth belong, To all the human race; Concerning death, That stops the breath, And blasts the comely face. Come listen all ye -

s;

and pa - fs

to the call, That I do make to-day, For you must die. As w^{ll} as I: And puff from hence a - - way. And pass from hence a - - way.

And pa - fs

And pass from hence a - - way.

Scipio. L. M. * C.

Theron among his travels found, A broken stature on the ground, And searching onward as he went, He trac'd a ruin'd monument.

Mould mols and shades hid overgrown, the sculpture of the crumbling stone, Yet e'er he pass'd with much ado, He gues'd & spelt out Scipio.

Teach me the measure of my days, Thou Maker of my frame, I would survey life's narrow space, And learn how frail I am, A span is all that

we can boast, An inch or two of time, Man is but vanity and dust, In all his flow'r and prime.

Pia.

Rejoice ye shining worlds on high, Behold the King of glory nigh; Who is this King. of glo-

Pia.

Vigoroſo.

ry? The mighty Lord, the Saviour he. The mighty Lord, the Saviour he. The mighty Lord the Saviour he.

Mortality. C. M. b E.

57

Think how a gasping mortal lies, And

Stoop down my thoughts which use to rise, Converse a while with death;

Think how a gasping mortal lies, And pants

Think how a gasping mortal lies, And pants away his breath, And

Think how a gasping mortal lies, And pants away his breath, And

pants away his breath and pants

Think

way his breath. And pants away his breath. And pants, And pants away his breath.

pants, &c.

Think

And pants, &c.

pants, &c.

Think, &c.

Dissolution. P. M. b A.

52

And is the lovely shadow fled? The blooming wonder of her years; So soon enshrin'd among the dead, She
So soon enshrin'd among the dead, She
So soon enshrin'd among the dead, She

justly claims our pious tears, Who new to heav'nly spirits join'd, Hath left our wretched world behind. Hath left our wretched world behind.
justly claims our pi - ous tears.

Colchester. S. M. bA.

53

But in the worship of my God, I'll spend my daily breath.

Let sinners take their course, And chuse the road to death;

But in the worship of my God, I'll spend my daily breath. I'll spend my daily breath.

But in the worship of my God, I'll spend my daily breath. I'll spend my daily breath.

But in the worship of my God, I'll spend my daily breath. I'll spend my daily breath.

Plymouth. C. M. bA.

Teach me the measure of my days, Theu Maker of my frame; I would survey lifes narrow space, And learn how frail I am.

What

Whene'er I take my wa'ks abroad, How ma - ny poor I see,

What shall I render

What shall I render to my God, For

shall I render to my God, For all his gifts to me. For all his gifts to me.

1 2

What shall I render to my God, For all his gifts to me. For all his gifts to me.

1 2

to my God, For all his gifts to me. What shall I render to my God, For all his gifts to me.

1 2

Confidence. L. M. * G.

55

P.S.

* Now can my soul in God rejoice, I feel my Saviour's cheering voice, My heart awakes to sing his praise, And longs to join immortal lays. Hold me dear Jesus in thy arms. And

Forte.

cheer me with immortal charms, Till I awake in realms above, Forever to enjoy thy love. Till I awake, &c.

A handwritten musical score for the tune "Farmington". The music is written in common time (indicated by a 'C') and in the key of bF major (indicated by a 'bF'). The score consists of two systems of music, each with three staves. The top staff is in treble clef, the middle staff is in bass clef, and the bottom staff is also in bass clef. The music is written using a system of dots and dashes, likely a shorthand notation. The lyrics are written below the music:

Black heavy thoughts like mountains roll,
O'er my poor breast with boding fears,
And crying hard my tortur'd soul,
Wring through my eyes the briny tears.

A handwritten musical score for the tune "Aylesbury". The music is written in common time (indicated by a 'C') and in the key of bB major (indicated by a 'b'B'). The score consists of two systems of music, each with three staves. The top staff is in treble clef, the middle staff is in bass clef, and the bottom staff is also in bass clef. The music is written using a system of dots and dashes. The lyrics are written below the music:

The Lord my Shepherd is, I shall be well supply'd,
Since he is mine and I am his, What can I want beside.

Dowland. L. M. * C.

By J. Dowland, D. M.

57

A musical score for two voices. The top voice is in bass clef and the bottom voice is in tenor clef. The music consists of six staves of tablature-like notation with vertical stems and small dots indicating pitch. The lyrics are written below the notes.

When God restor'd our captive state, Joy was our song and grace our theme, The grace beyond our hope so great, The joy appear'd a pleasing dream.

A musical score for two voices. The top voice is in bass clef and the bottom voice is in tenor clef. The music consists of six staves of tablature-like notation with vertical stems and small dots indicating pitch. The lyrics are written below the notes.

Sabbath. C. M. * G.

A musical score for two voices. The top voice is in bass clef and the bottom voice is in tenor clef. The music consists of six staves of tablature-like notation with vertical stems and small dots indicating pitch. The lyrics are written below the notes.

Arise triumphant from the grave, And leave his dark abode.

A musical score for two voices. The top voice is in bass clef and the bottom voice is in tenor clef. The music consists of six staves of tablature-like notation with vertical stems and small dots indicating pitch. The lyrics are written below the notes.

Bles'd morning whose young dawning rays, Beheld the Son of God ; Arise triumphant from the grave, And leave his dark abode.

A musical score for two voices. The top voice is in bass clef and the bottom voice is in tenor clef. The music consists of six staves of tablature-like notation with vertical stems and small dots indicating pitch. The lyrics are written below the notes.

Arise triumphant from the grave, And leave his dark abode.

A musical score for two voices. The top voice is in bass clef and the bottom voice is in tenor clef. The music consists of six staves of tablature-like notation with vertical stems and small dots indicating pitch. The lyrics are written below the notes.

Arise triumphant from the grave, And leave his dark abode.

Dothan. C. M. b A:

God of my life look gently down, Behold the pains I feel, But I am dumb before thy throne, Nor dare dispute thy will.

Morpheus. L. M. b A:

Sleep downy sle-p come clof: my eyes, Tir'd with beholding vanity ; Soft slumber come and drive away, The toils and follies of the day.

Musical notation for the hymn 'Desire'. The music is in common time (indicated by a 'C') and C major (indicated by a 'C'). There are six staves, each representing a different voice or part. The notation uses a unique system of dots and dashes to represent pitch and rhythm. The melody consists of eighth and sixteenth note patterns.

Thou God of love, thou ever blos'd, Pity my suff'ring state, When will my God my soul release, From lips that love deceit. Frim. &c.

Norfolk New. L. M. * C.

Musical notation for the hymn 'Norfolk New'. The music is in common time (indicated by a 'C') and L. M. (likely Lancashire Measure) time signature. There are six staves, each representing a different voice or part. The notation uses a unique system of dots and dashes to represent pitch and rhythm. The melody consists of eighth and sixteenth note patterns.

Sweet is the work my God my King, To praise thy name give thanks and sing ;

To flew thy love by morning light, And talk of all thy truths at nigh .

Firm was my health, my day was bright, And I pre-sum'd twould ne'er be night; Fondly I said with-

Fondly I said with-

in my heart, Pleasure and peace &c. Pleasure and peace &c.

in my heaart, Pleasure and pea - - - - ce shall ne'er depart.

Pleasure and pea - - - - co . shall ne'er depart.

Mourn mourn ye saints, as if you see, Your Saviour dear nail'd to the tree, A bitter death he did endure, To save the souls of

A bitter death he did endure, To save the souls of men secure. To &c.

men secure.

A bitter death he did endure, To save the souls of men secure. To &c.

A bitter death he did endure, To save the souls of men secure. To &c.

A bitter death he did endure, To save the souls of men secure. To &c.

Lord I am vile concriv'd in sin, And born unholy and unclean; Sprung from the man whose guilty fall, Corrupts the race and taints us all.

Resurrection. C. M. * G.

S. ft.

Loud.

The joyful day is coming on, I shall arise and sing, O grave where is thy victory, O death where is thy sting. O grave, &c.

Leicester. C. M. bE.

63

* Not from the dust ~~and~~ ethan grows, Nor troubl's rise by chance ; Yet we are born to cares and woes, A sad in - her - i - tance.

As .

As sparks fly out from

As sparks fly out from burning coals, And still are upwards borne ;

As sparks fly out from burning coas, And still are upwards borne; So grief is raised in our souls, And man grows up to meane.

sparks fly out from burning coal, And still are upwards borne ; And still &c.

burning coal, And still are upward borne, And still &c.

Reliance. C. M. * G.

* My shepherd will supply my want: Jehovah is his name, In pastures fresh he makes me feed, Beside the living streams. In pastures, &c.

Coventry. L. M. b.F.

The sun may set beyond the main, And rise to light the world again; But we when our sad days are o'er, Shall set alast to rise no more.

HARMONY OF HARMONY.

PART IV. CONTAINING,

A number of Pieces, set to particular Psalms and Hymns, together with Odes, Fuging and Flying Pieces.

*Command. P. M. * E.*

Arise ye bright nations & honor your M^rker, And bles^s the Lord Jesu the King of all kings, While each of his subjects are made the partakers, Of the vast possession of heav'nly things.

Who shall ascen'd that high a - bode, Or
 How shall we praise th'E - ter - nal Mind, That infinite unknown;
 Who shall ascen'd that high a -
 Who shall ascen'd that high a -
 Who shall ascen'd that high a - bode, Or venture
 Pia. Forte.
 venture near his throne.
 bode, Oa venture near his throne. The great in - vis - i - ble, He dwells conceal'd in dix - ling light, But his all-searching eye reveals, The
 bode, O.. venture near his throne.
 near his throne, O venture, & .

Wisdom. Continued.

67

Soft.

Loud.

Very Loud.

Soft.

His judg-men -

Where all our thoughts are crown'd, Speak we of streng - h, his arm is strong, To save or to destroy.

Infinite day his

are a mighty deep,

Infinite day his years prolon - g, And

Wisdom. Continued.

Infinite day his years prolong, And endless are his joys.

years prolong, And endless are his joys. And endless are his joys. He knows no shadow of a change, Nor alters his decrees, Firm as the

endless are his joys. And endless are his joys.

joys. Infinite day his years prolong, And endless are his joys.

Slow.

Soft.

world his truth must stand, To guard his promises. Sinners before his presence die, How holy is his name, His ange: and his

Wisdom. Continued.

69

jealousy Burns like ce - vour - ing flame. Justice up .. on a dreadfull throne, Maintains the rights of God.

While

Fall.

While mer . cy sends her pardons down, Bought, &c.

While mer . cy sends her pardons down, Bought with a Saviour's blood. New to my soul's imm - mortal King,

While mer . cy sends her pardons do - wn, Bought, &c.

mercy sends her pardons down, Bought with a Saviour's blood, Bought, &c.

Lively.

A handwritten musical score for two voices. The top staff uses a soprano C-clef, and the bottom staff uses an alto F-clef. The music consists of six measures of rhythmic patterns primarily made of eighth and sixteenth notes. The tempo is marked 'Lively.'

Speak some forgiving word, Then 'twll be double joy to sing, The glories of my God. Then, &c.

A handwritten musical score for two voices, continuing from the previous page. The top staff uses a soprano C-clef, and the bottom staff uses an alto F-clef. The music consists of six measures of rhythmic patterns primarily made of eighth and sixteenth notes.

Plymouth New. C. M. *F.

A handwritten musical score for two voices. The top staff uses a soprano C-clef, and the bottom staff uses an alto F-clef. The music consists of six measures of rhythmic patterns primarily made of eighth and sixteenth notes. The tempo is marked 'Plymouth New. C. M. *F.'

Lift up your heads eternal gates, Unfold to entertain The King of peace he comes; With all his

Plymouth New: Continued.

Rising train,

The Lord for strength renown'd.

S:

In bATTLE mighty o'er his foes, And let his name resound;

S:

Who is this King of glory, Who is:

S:

The Lord Almighty strong in battle great in glory shows, The Lord Almighty strong in battle over all the foes.

S:

Who is this King of glory, Who...

Beat Minims.

You that in concert sing, Play on the pipe or ring ; Or strike the trembling string, Of love our lay ; All instruments now join, With voice and tune and time ; Our

art it is divine, The scriptures say.

II.
When David young and gay,
Before king Saul did play ;
Saul's demon march'd away,
Great Pow'r was nigh ;
Ev'n so will we oppose,
Our great and evil foes ;
And with a thund'ring close,
We'll make them fly.

III.
Since many men of might,
Love darkness more than light ;
Would hinder our delight,
That's from above.
Then let us all agree,
That we may happy be ;
And sing eternally,
In peace and love.

Fly. P. M. b D.

73

Busy curious thirsty fly, Drink with me & drink as I, freely welcome to my cup, Couldst thou sip & sip it up.

:S:

:S:

Make the most of life you may, Life is short and wears away. Life is short, &c.

Bellingham. L. M. b A.

The page contains four systems of musical notation, each consisting of four horizontal lines. The notation is a form of tablature or shorthand, using vertical strokes and small numbers to represent pitch and rhythm. The first system starts with a treble clef and a 'G' above it, indicating common time (indicated by a 'C'). The second system starts with a bass clef and a 'G' above it, also in common time. The third system starts with a treble clef and a 'G' above it, in common time. The fourth system starts with a bass clef and a 'G' above it, in common time. The lyrics are written in a cursive script below the music:

Come dearest Lord, descend and dwell, By faith and love in ev'ry breast, Then shall we know and taste and feel, The joys that cannot be ex-

plained. Come fill our hearts with inward strength, Make our enlarged souls possess And learn the height & breadth & length, Of thine unmeasurable grace.

Bellingham. Continued.

75

Musical notation for Bells 2 and 4, showing measures 2 through 4. The notation uses a unique system of dots and dashes on a grid. Measure 2 starts with a dotted note followed by a dash. Measure 3 starts with a dash followed by a dotted note. Measure 4 starts with a dash followed by a dotted note. Measures 2 and 3 have three groups of notes each, while measure 4 has two groups. Measure 4 concludes with a single note followed by a repeat sign and a bass clef.

Now to the God whose pow'r can do, More than our thoughts or w'shes know, Be everlasting honors done, By all the church, by all the church, thro' Ch.ist his son.

Musical notation for Bells 2 and 4, showing measures 2 through 4. The notation uses a unique system of dots and dashes on a grid. Measure 2 starts with a dotted note followed by a dash. Measure 3 starts with a dash followed by a dotted note. Measure 4 starts with a dash followed by a dotted note. Measures 2 and 3 have three groups of notes each, while measure 4 has two groups. Measure 4 concludes with a single note followed by a repeat sign and a bass clef.

Communion. C. M. b E.

Musical notation for Bells 2 and 4, showing measures 2 through 4. The notation uses a unique system of dots and dashes on a grid. Measure 2 starts with a dotted note followed by a dash. Measure 3 starts with a dash followed by a dotted note. Measure 4 starts with a dash followed by a dotted note. Measures 2 and 3 have three groups of notes each, while measure 4 has two groups. Measure 4 concludes with a single note followed by a repeat sign and a bass clef.

Father we wait to feel thy grace, To see thy glory shine, The Lord, he will his table bless, And make the feast divine.

Musical notation for Bells 2 and 4, showing measures 2 through 4. The notation uses a unique system of dots and dashes on a grid. Measure 2 starts with a dotted note followed by a dash. Measure 3 starts with a dash followed by a dotted note. Measure 4 starts with a dash followed by a dotted note. Measures 2 and 3 have three groups of notes each, while measure 4 has two groups. Measure 4 concludes with a single note followed by a repeat sign and a bass clef.

76 Communion. Continued.

We touch we taste the heav'ly bread, We drink the sacred cup, With outward forms our sense is fed, Our souls rejoice in hope.

Vivace.

Let us indulge a che-erful frame, For joy becomes a feast, We love the mem'ry of his name, More than the wine we taste.

Morning Song. L. M. *F.

77

God of the morning at whose voice, The chee ful sun makes haste to rise; And like a giant doth re - - - joice, To run his journey

Pia.

Cres.

through the skies. From the fair chambers of the east, The circuit of his race begins ; And without weariness or rest, Round the whole earth

Morning Song. Continued.

Longfellow.

Lively.

O like the sun may I fulfil, Th' appointed

earth round the white earth he flies and shines.

O like the sun may I fulfil, Th' appointed duties of the day with

O like the sun may I fulfil, Th' appointed duties of the day; With

O like the sun m'y I full fill, The appointed du ties of the day; With

Pia.

Loud.

ready mind and active will, March on and ke'p my heav'ly way; But I should rove and lo'e the way, If God my fu: should dis.ppear; And

Morning Song. Continued.
For. Moderato.

79

I ave me in this world's wide maze, To foli w every wan'ring flat; Lord thy com-mandments are clean and pure, Enlight'n rg our be-lied ty a . i v

V. glori-ous

Give me thy course for my guie, And then receive me

he-snings just ly prom-ise-ure, Thy g-spel makes the simpe - wise;

Give me the cun-ces

Give me h. counse's for my ap-peal and

Morning Song. Continued.

to thy blis, Then, &c.

Give me thy counsels for my guide. And then receive me to thy blis, All my desires and hopes besides, Are faint and cold compard to this. Are faint, &c.

for my guide, And then receive me to thy blis,

All my desires and hopes besides, Are faint and cold compard to this.

then receive me to thy blis, And then, &c.,

All my desires, &c.

Christianity. L. M. * F.

'Tis by the faith of joys to come, We walk through deserts dark as night, Till we arrive at heav'n our home, at, &c.

Till we arrive at heav'n our home,

Christianity. Continued.

81

faith is our guide and faith our light. The want of light she well supplies. She makes the pearly gates appear, Far into distant

worlds she pries, And brings e - ter - nal glories near, Cheerful we tread the desert through, While faith inspires a

Christianity. Continued.

heav'ny ra - - - y, Tho' lions roar and tempests blow, And rocks & dangers fill the way. So Abra'm by divine command

Left his own house to walk with God, His faith behold the promis'd land, And fir'd his zeal along the road.

Well the Redeemer's gone, T'appear before a God, To sprinkle o'er the flaming throne, With his atoning blood. No fiery vengeance now, No

Slow.

burning wrath comes down, If justice calls for sinners blood, The Saviour shows his own. Before his father's eye, Our humble suit he moves, The

Reception. Continued.
Vigoroſo.

Father lays his thunders by, And looks and smiles and loves. Now may our joyful tongues, Our Maker's praises sing. Jesus the

3
priest receives Our songs, & bears them to the King. We bow before his face, And raise his honors high, Hosannah to the prince of grace, Who

Reception! Continued.

Soft.

Loud.

85

lava, his thunders by,

And triumphs all above. Yet Lord how weak our mortal strains, To speak immortal love.

On earth thy mercy reigns.

Soft.

Loud.

How jar - - ring and how low, Are all the notes we sing,

And this shall please the king, And this &c.

How jar ring and how low, Are all the notes we sing, Sweet various & fine our songs are, And this shall please the king, And this &c. And this shall late the king.

Loud.

Soft.

And this shall p'e - - - - use the king. And this &c.

And this shall place the king, And this &c.

Let us all fly to music this morning, And sing our last night's protection, By our heav'nly King, While the morning

sun-beams make nature rejoice, In - tel - li-gent beings should praise with their voice. We wonder with pleasure to

see the orbs roll, With such complete har - mo - ny, wake O my soul, To sing of creation becomes us as one, The

work is e - ter - nal and completely done. The work, &c.

When God reveal'd his gracious name, And chang'd my mournful state, My rapture seem'd a pleasing dream, Thy grace appear'd so great, The world beheld the

Lively,

:S:

My tongue broke out in unknown strains,

:S:

glor'ous change, And d d thy hand confess, . My tongue broke out in unknown strains, And sung surpr sing grace. My tongue, &c.

.S:

My tongue broke out

:S:

Association. P. M. * G.

Pia.

For.

89

Content thou dear object of all our desires, To thee the fond bosom with rapture inspires, Poor mortals deluded, thy phantoms pursue, We

Pia.

For.

never possess tho' we keep thee in view, we keep thee in view, ill: We never possess tho' we keep thee in view.

M.

Pawtuxet, or New Providence. C. M. b A.

Our days, alas, our mortal days, Are short and wretched too ; Evil and few the pat'r'arch says, And well the pat'r'arch knew. And
well the pat'r'arch knew. 'Tis but at best a narrow bound, That heav'n allows to men, And pains & sins run through the round, Of

Pawtuxet. Continued.

91

Well if ye must be sad and few,

In haste run on my days, run on my days, run

three-score years and ten.

Well if ye must be sad and few, Run on my days, Run on my days in haste, Run on my days, Run

In haste run on my days, run on my days, run

:S:

Run,

:S: :S:

on my days in haste. Moments of sin and months of woe, Ye cannot fly too fast. Let

:S:

:S: :S:

:S:

:S: :S:

Pawtuxet. Continued.

heav'nly love pre - pare my soul. And call her to the skies, Where years of long sal - va - tion roll, And

glo - ry nev - er dies. Where, &c.

ll, And glo - ry never dies.

Invocation to Charity, a Masonick Ode. L. M. * G.

93

Composed for, and performed at the celebration of St. John's Dav, in Charlestown, and suitable for other charitable occasions.
The air may be performed as a Solo, accompanied with instruments, or all parts by the voices alone by omitting the symphonies.

Air. Sym.

Come charity, Come charity with goodness crown'd encircled in thy

Sym.

Sym.

heav'ly robe, Diffuse thy blessings all around, to ev'ry corner of the globe.

See where she comes with pow'r to bless, See where she comes with pow'r to bless, with open hand and tender heart

Sym. Pian.

See where she comes, See where she comes with pow'r to bless, with open hand, See where she comes with pow'r to bless, With open hand &

Ode. Continued.

95

Mod.

tender heart, Which wounded is at man's distress, And bleeds at ev'ry human smart, Which wounded is at

Sym.

man's distress, And bleeds at ev'ry human smart.

Sym. Pia.

Musical score for Sym. Pia. The score consists of two staves of music. The top staff uses a soprano C-clef, and the bottom staff uses a bass F-clef. The music is written in common time. The vocal line begins with "Come charity," followed by "Come charity with goodness crown'd, encircled in thy heav'nly robe,"

Musical score for Sym. For. The score consists of two staves of music. The top staff uses a soprano C-clef, and the bottom staff uses a bass F-clef. The music is written in common time. The vocal line begins with "Diffuse thy blessings all around, To ev'ry corner of the globe."

Continuation of the musical score, consisting of two staves of music. The top staff uses a soprano C-clef, and the bottom staff uses a bass F-clef. The music is written in common time.

Transported with the view, I'm

When all thy mercies O my God, My ri - sing soul fur - veys;

Transported with the view I'm

Transported, &c.

Transported, &c.

Ira sonata

lost

Transported with the view. I'm on in winter fire and frost

Transported

Transported

with the view, I'm lost; Transported

Transported, &c.

Emanuel. P. M. *G

A shepherds in Jewry were guarding their sheep, Promiscuously seated, changed from sleep; An angel from Heav'n presented to view, And thus he accosted them,

Trembling low, Dispel all your sorrows and banish your fears, For Jesus the Saviour in Jewry appears. Dispel, &c.

II.

'ho' Adam the first in Rebllion was found,
orbidden to tarry on hallowed ground ;
Let Adam the second appears to retrieve,
The losf you sustain'd by the Devil and Eve.
Then Shepherds be tranquil this instant arise.
Go visit your Saviour and see where he lies.

III.

A token I leave you wherby you may find,
This heavenly stranger this friend to mankind ;
A manger's his cradle a stall his abode,
The oxen are near him and blow on your God.
Then Shepherds be humble be meek and lie low,
For JESUS your Saviour's abundantly so.

VI.

To Bethlehem City the Shepherds repair'd,
For full confirmation of what they had heard ;
They enter'd the stable with aspect so mild,
And there they beheld both the Mother and Child.
Then make proclamation divulge it abroad,
That gentle and simple may hear of the Lord.

IV.

This wonderous story scarce cool'd on the ear,
When thousands of Angels in glory appear ;
They join in the concert and this was the theme,
" All glory to God and good will towards men.
Then Shepherds strike in, join your voice to the
choir,
And catch a few sparks of Celestial fire.

V.

Hosanna ! the Angels in Extacy cry,
Hosanna" the wondering Shepherds reply ;
Salvation Redemtion are centured in one,
All glory to God for the Birth of his Son.
Then Shepherds adieu we commend you to God,
Go visit the Son in his humble abode.

Celestial Queen. P. M. * F.

Mantl'd on yonder silver cloud, It was Columbia cry'd aloud; cry'd aloud, Mantl'd on yonder silver cloud, It was Col-

Mantl'd on yonder silver cloud, It was Columbia cry'd aloud, And peace was all her theme, Mantl'd on yonder silver

Mantl'd on yonder silver cloud, It was Columbia cry'd aloud, cry'd aloud, And peace was al. her theme, Mantl'd on

yonder silver cloud, It was Columbia cry'd aloud, And peace was all her theme, And peace &c.

Celestial Queen. Continued.

umbria cry'd aloud, And peace was all her theme. And peace, &c. And peace, &c. :::: was at h.
 loud, It was Columba cry'd aloud, And peace was all her theme, And peace :::: was all her the - - -
 yonder little cloud, it was Columba cry'd aloud, And peace was all her the - - - me. And here ::::
 Mandolin: never cloud, it was Columba cry'd aloud, And peace till: was all her the
 theme. And peace :::: was all her theme.
 - me. And peace :::: was all her theme.
 wa, all her theme. And peace :::: was all her theme.
 - me. And peace :::: was all her theme.

Otsego. L.M. *D.

Behold God's works in various ways, Which men and angels blush to see, Now ad - o - ra - tion

moves my tongue, May ev'ry noble soul agree, May ev' - ry noble soul a - - gree, To

Offrigo. Contiuued.

103

:S:

The glori'ous faith,

:S:

Or

glori'ous faith of worlds to come, To come.

glori'ous faith of worlds to come, the glo - rous glo - rous faith of worlds to come

glo - rous faith of worlds to come.

Musing on my habitation, Musing ou my heavn'ly home; Fills my toul with holy longing, Come my

:S: Soft.

Loud.

:S:

JESUS quickly come, :S:

Lord I lon - - - - g to be with thee. :S:

:S: Vanity is all I see-

:S:

Caffle Street. L. M. & G.

105

When I my var'ous blessings see, What a kind God has done for me, My heart with gratitude shall glow, I love the

The Pilgrim's Farewell. & F.

spring from whence they flow, I love, &c.

Fare you well, !!! my friends,

The Pilgrim's Farewell. Continued.

Soft and Slow,

Loud and Quick.

HARMONY OF HARMONY.

P A R T V.
C O N T A I N I N G,
A number of Anthems, suitable for different occasions.

Chorus.

*Dedication Anthem. * F.*

Lift up your heads O ye gates, and be ye lifted up ye everlasting doors; And the King of glory of glory shall come in.

Anthem. Continued.

He hath founded it up-

for the earth is the Lord's, and the fullness thereof; the world and they that dwell therein.

He hath founded it upon the

He hath founded it upon the seas, and oft-

He hath founded it upon the seas, and establish'd it ap-

For.

Repeat the Chorus

Pia.

on the seas and establish'd it establish'd it upon the floods

floods and establish'd it upon the floods, establish'd it upon the floods

who shall ascend into the hill of the Lord, and who shall stand and

establish'd it upon the floods, and establish'd, &c.

on the floods, and establish'd it upon the floods.

Anthem. Continued.

109

Fortissimo.

Pia.

A musical score for a four-part choir. The parts are: Bass (Bassoon), Tenor (Piccolo), Alto (Alto), and Soprano (Crescendo). The music consists of two systems of staves. The first system starts with a forte dynamic. The lyrics are: "who shall stand in his holy place, for the heav'n is my throne saith the high & lofty one." The second system begins with a piano dynamic. The lyrics are: "where is the house, and the earth is my foot stool," followed by a forte dynamic. The score uses various dynamics (Forte, Fortissimo, Pia., Pianissimo) and articulations (staccato dots, slurs).

Cres.

and the earth is my foot stool,
Forte. Fortissimo.

A continuation of the musical score for the four-part choir. The parts are: Bass (Bassoon), Tenor (Piccolo), Alto (Alto), and Soprano (Crescendo). The lyrics are: "that ye build unto me, and where is the place of my rest. Where is the house, that ye build unto me." The score maintains the same four-part structure with dynamics and articulations as the first system.

116 *Anthem. Continued.*

ac, & where is the place of my rest, For my hands have made all these things, saith the Lord, To this man will I look. :||:

Whose hands are clean, whose heart is pure, who trembles at my word, he shall receive the blessing from the Lord.

||

Anthem. Continued.

171

Repeat the Chorus.

A musical score for a four-part choir. The top two staves are soprano and alto, indicated by '1st' and '2nd'. The bottom two staves are bass and tenor, indicated by '3rd' and '4th'. The music consists of six measures. Measure 1: All voices sing eighth-note chords. Measure 2: All voices sing eighth-note chords. Measure 3: All voices sing eighth-note chords. Measure 4: All voices sing eighth-note chords. Measures 5 and 6: The soprano and alto sing eighth-note chords, while the bass and tenor provide harmonic support with sustained notes.

Enter into his gates with thanksgiving, & into his cou - - - its with praise, & into his courts with praise, with praise.

A musical score for a four-part choir. The top two staves are soprano and alto, indicated by '1st' and '2nd'. The bottom two staves are bass and tenor, indicated by '3rd' and '4th'. The music consists of six measures. Measure 1: All voices sing eighth-note chords. Measure 2: All voices sing eighth-note chords. Measure 3: All voices sing eighth-note chords. Measure 4: All voices sing eighth-note chords. Measures 5 and 6: The soprano and alto sing eighth-note chords, while the bass and tenor provide harmonic support with sustained notes.

Pia

Forte.

Pia.

Forte. Majour. b.

Who is this king of glory, the Lord strong and mighty, the Lord God merciful and gracious, the Lord &c.

A musical score for a four-part choir. The top two staves are soprano and alto, indicated by '1st' and '2nd'. The bottom two staves are bass and tenor, indicated by '3rd' and '4th'. The music consists of six measures. Measure 1: All voices sing eighth-note chords. Measure 2: All voices sing eighth-note chords. Measure 3: All voices sing eighth-note chords. Measure 4: All voices sing eighth-note chords. Measures 5 and 6: The soprano and alto sing eighth-note chords, while the bass and tenor provide harmonic support with sustained notes.

Vigorous.

16: Soft.

Lift up your heads, O ye gates un - - fold ye everlasting doors, the King of glory comes, The King &c, Welcome King of glory

Full.

Pis.

For.

iii:

Welcome to thy rest, Welcome King of glory

iii:

Welcome to thy rest.

iii:

Anthem. Continued.

115

Hal - le - lujah ill: ill: for the Lord God Omnipotent reigneth.

Let us be glad and re -

Let us be glad and re - joice,

Let us be glad and re - joice for the marriage supper of the Lamb is

Let us be glad and re - joice,

Anthem. Continued.

come and the bride hath made herself ready, and the bride hath made herself ready, Hallelujah :!: :!: .
For the Lord God Omnipotent reigneth. Amen :!: Hallelujah :!: :!: amen.

An Anthem taken out of the 16th Psalm.

115

I will thank thee O

Preserve me, O God, preserve me, O God, for in thee have I put my trust;

I will

I will thank thee O

God, I will thank thee where-

thank thee O God, O God, for giving me warning. My reins also chasten me in the night season.

God, I will thank thee, where-

O 1 Anthem. Continued.

fore my heart, wherefore my heart, my heart, was glad was glad and my glory and my glory
wherefore my heart, wherefore my heart, was glad, and my glory rejoiced, was glad, was glad,
fore my heart, wherefore my heart, and my glory and my glory
wherefore my heart wherefore my heart was glad was glad was glad was glad
my glory
and my glory rejoiced, My flesh also shall rest in hope; because thou wilt not leave my
my glory
glad, and my glory

Anthem, Continued.

三一七

Slow.

Quick.

In thy presence is fulness,

Thou wilt show me the path of life.

In thy presence is fulness, is fulness of joy, and at thy right

In thy presence is fulness,

there is pleasure for - ev - er,

there is

hand,

there is pleasure for - ev - er, is pleasure for - ev - er, for - ev - er more.

there is pleasure for - ev - er,

for - ev - er, the e is pleasure

there is pleasure, is pleasure,

Rebellion:—An Anthem for Pft. *G

119

Full.

Soft.

Cres.

Fer.

Fortissimo.

Hear O Heav'ns!

I the Lord have spoken. all: all: I have spoken.

And give er O earth,

I have nourish'd and brought up Children, but they have rebelled a.

i I have nourish'd and brought up children, but they have rebelled against me, rebelled a

I have nourish'd and brought up ch'dies, but they have rebelled against me, but they have rebelled aga'me, rebelled, a.

I have nourish'd and brought up children, but they have rebel'd against me, but they have rebelled against me, rebelled rebelled rebelled a.

Rebellion. Continued.

Chorus. Soft.

Loud.

Soft.

Cres.

The ox knows his owner,

gainst me. Ah, simple nation,

ah:

ah:

But Israel doth not know,

And the ass his master's crib,

Repeat the Chorus.

Ah: ah: My people doth not consider. A people la - den with in - i - qui-ty,

Rebellion. Continued.

121

seed of evil coeth,

They have forsaken the Lord their God, & provok'd the holy one of Israel unto,

Children that are corrupters,

anger most bitterly, The whole head is sick & the whole heart is faint.

even unto the head, there is no soundness,

From the sole of the foot,

Rebellion. Continued.

but wounds & bruises, & putrifying sores. Except the Lord of hosts had left us a very small remnant, we had been as of Sodom, &

wash ye make ye clean, clean, ill: ill:

like to Gomorrah, wash ya make ye clean, put a - way the evil of your doing from before my eyes.

wash ye make ye clean, clean, ill: ill:

wash ye make ye clean,

plo - - ad,

learn to do well, seek judgment, relieve the op-press-ed, and plead for the widow, plead for the widow.

Cease to do evil.

ple - - ad,

plead, ill:

Vivace.

Come now & let us reason together, reason together, saith the Lord,

Tho' your

Tho' your sins be red like crimson, they

Tho' your sins be red like crimson, they shall be white as snow. The' your

Rebellion. Continued. Stew.

Tho' you has be red like crimson, they shall be white as snow.
 It's be red like crimson, they shall be white as snow, as white as snow. Enter into the rock, and hide thyself in
 that be white as snow, as white as snow, as white as snow, as white as snow.
 It's be red like crimson, they shall be white as snow, as white as snow.
 S. It Slow. Quick Loud.

When he arises to shake the earth, to shake, &c. to shake
 out, for fear of the Lord, and the glory of his majesty,
 with he a - rse in the

Rebellion. Continued.

125

A handwritten musical score for three voices. The top staff consists of three staves, each with a soprano C-clef. The middle staff has two staves, each with an alto F-clef. The bottom staff has two staves, each with a bass G-clef. The music is written in common time. The lyrics "terribly the earth. Hallelujah, ill; ill; ill; ill; Amer, A men." are written below the staves. The score includes several fermatas and a repeat sign with a 'D' above it.

An Ambrose. For Ordination. ♫ D.

A handwritten musical score for three voices. The top staff consists of three staves, each with a soprano C-clef. The middle staff has two staves, each with an alto F-clef. The bottom staff has two staves, each with a bass G-clef. The music is written in common time. The lyrics "Celestial Dove Inspire our souls, With perfect love, And tame our feable layes." are written below the staves. The score includes several fermatas and a repeat sign with a 'D' above it.

Descend from Heav'n

A handwritten musical score for a four-part anthem. The score consists of eight staves of music, each with a different vocal range and a unique color: soprano (red), alto (blue), tenor (green), and bass (black). The music is written in common time, with various note values including eighth and sixteenth notes. The score is divided into two systems by a vertical bar line. Below the music, there are three stanzas of lyrics in a Gothic script. The first stanza reads: "Beam on our minds thy Heav'nly fire, & teach our bosoms to aspire, To noblest songs of praise, Long did the world in darkness groan how". The second stanza begins with "Dear the light of reason gone, Before thy morning rose ;". The third stanza begins with "No calm content the soul could find, Discord that varieties of the mind, Had breath'd soft repose". The music is highly detailed, with many slurs, grace notes, and dynamic markings.

Anthem. Continued.

127

With steady cars, And anxious pain ; They drove to find, But all in vain. v

Nor could the sages or explore, Eternity's untrod'n shore, No light the systems gave.

world beyond the grave, But now a brighter scene appears, Ye weeping mourners dry your tears, For error's course is run. Now bright around your hearts !

Aubem. Continued.

dry. And death's dark shadow melt, Away before the gospel bœn, Behold the Son of God, Defend prostrate before him, Ye Heavens beat he

leaves the shining spheres. See on mount Calv'ry he expires, Ye sun and stars withdraw your fires, And bide ye heav'ns in tears,

Anthem. Continued.

129

Behold him now, ascending bright, ascending bright, With all the mighty of light, in

ning glo - ry crown'd. And now he rises the lit - ty places, Wh

to - ill the glad tidings round, to - ill the glad tidings round.

shouting seraphs in their train,

Ro - - - ill the glad tidings round, Ro - - - ill roll the glad tidings round.

Ro - - - ill the glad tidings round, Ro - - - ill the glad tidings round.

Ro - - - ill the glad tidings round, Ro - - - ill the glad tidings round.

R

30
Anthem. Continued.

Long may our tongues with joy proclaim, The honors of his mighty name, And songs of triumph raise, Till lost in flames in ruin

hurl'd, &c., &c.

And trem - bling nature dies, And trembling nature dies.

hurl'd, In ruin hurl'd, Sinks the vast fabrick of the world, And trembling nature, trembling nature, trembling nature dies.

bar Id.

And trem - bling nature dies, And trembling nature dies.

And trem - bling nature dies, And trembling nature dies,

An Anthem for Easter.

For,

Trio.

131

Hal - - le- lu jah, The Lord is ris'n indeed, Hal - le -

The Lord is ris'n indeed,

lu - jah,

:S: Now is Christ risen from the

dead, & becomes the first fruits of them that sleep.

Anthem. Continued.

S: Pia.

For.

dead, & become the first fruits of them that slept.: S: Hal - lo - lu - jah,

Hal - lo - lu - jah,

S:

Hal - le - lu - jah,

132 And did he rise, and did he rise,

For.

And did he rise, did he rise. Hail O ye nations,

And did he rise,

And did he rise,

Are we not

the people

of God?

ever.

Pis.

Antebellum Continued.

Cres.

For.

133

He rose, he rose,

He burst the bars of death,

Hear it O ye dead.

He burst the bars of

He rose, he rose, He burst the bars of death, -

Full.

death and triumph'd over the grave. Shoot ill carts and horses this sum of good to man

Wha-

What nature then took wi . . .

Anthem. Continued.

Whose nature then took wi . . . ng,
nature then took wi . . . ng, took wi . . . ng, and mounted wi . . . ng, from the tomb, and
wi . . . ng, whose nature then took wi . . . ng,
ng, whose nature then took wi . . . ng,
mounted with him from the tomb. Then, then, then I rose, then I rose, then I

Anthem. Continued.

135

For.

Pia. Recitativo.

For.

Pia. Recitativo.

rose, then I rosi, then first hu - man - i - ty tri - umphant past the chrystral parts of ligh, and

1:S: 2 Pia.

For.

seiz'd e - - ter-nal youth. 1:S:

Man all immortal hail, hail, hail heav'n all lavish of strange

Anthem. — *Continued.*

Pib.

For.

A musical score for a pipe organ, featuring two staves of vertical pipes. The top staff has a soprano clef, and the bottom staff has an alto clef. The music consists of a series of vertical pipes of varying heights and widths, representing different stops or voices. The pipes are arranged in a grid-like pattern across the page.

Gifts to man,
Thine all the glory, man's the boundless gift.

Thine all the glory man's the boundless gift.

Thanksgiving. Anthem.

A musical score for a Thanksgiving Anthem, featuring three staves of vertical pipes. The top staff has a soprano clef, the middle staff has an alto clef, and the bottom staff has a bass clef. The music consists of a series of vertical pipes of varying heights and widths, representing different stops or voices. The pipes are arranged in a grid-like pattern across the page.

O sing unto the Lord, O sing unto the Lord, O sing unto the Lord, and pro-
-life his glo- . ious name by

Anthem. Continued.

137

By telling of his wonders every morning, by telling, &c.

telling of his wonders, his wonders every morning, by telling of his wonders, his wonders every morning, and his truth day by

By telling of his wonders, his wonders, tell; tell; every morning, &c.

day, tell; By telling of his wonders, his wonders every morning, and his truth day by day.

De-

Anthem. Continued.

For.

Pia.

And his glo - ry among the
clare his honor, ill: ill: among the heathen, ill: and his glory among the
and his glo - ry, ill:
and his glo - ry, ill:

Cres.

people, De - - clate
people, De - - clate his honor among the heathen, and his glo - ry among the people, for the Lord is a great
ill: his glo - ry, his
glo - ry among the people, De - clate, &c.

Anthem. Continued.

139

God and worthy to be praised, he is to be feared above all Gods. Let the heavins rejoice, and the earth be glad,

let the sea roar, and the fulness thereof, before the Lord, for he cometh, to judge the world.

140 *Anthem. Continued.*

Quick. Pia.

For.

Pia.

For.

Slow.

A musical score for three voices (Piano, Voice, and Organ) in common time. The vocal parts sing 'Hallelujah' and 'Amen' in a repeating pattern. The piano part provides harmonic support with sustained notes and chords. The organ part adds texture with sustained notes and harmonic patterns.

*An Anthem. From sundry Scriptures. *E.*

A musical score for three voices (Piano, Voice, and Organ) in common time. The vocal parts sing a question from the Bible: 'Who is this, who is this, that cometh from Edom, with dy'd garments from Beorah. Who is he, and what is his name.' The piano part provides harmonic support. The organ part adds texture with sustained notes and harmonic patterns. The score includes three endings for the final line: 'His name shall be' (first ending), 'His name shall be called' (second ending), and 'His name shall be called' (third ending).

Anthem. Continued.

14 F

His name shall be call'd wonderful, & ill: Counsellor the mighty :t: God, the Everlasting Father, the Prince of

name shall be called wonderful Counsellor, the mighty ill: G: H: s name shall be call - - - es wonderful Counsellor Shiloh E-

called wonderful Counsellor, the mighty ill: t: God, the Everlasting Father the Prince of peace, th-

wonderful :i: Counsellor the mighty ill :i: God, the Everlasting Father the Prince of pea - - -

peace, the great I am the first and last the Alpha, and Omega, Shiloh, God with us Shiloh, E-

meisel God with us, God with us, Shiloh Eman - el, God with us Shiloh E

great Ian the first and last the Alpha and Omega. Shiloh, E - man - - u d God with us, God with

the great I am the first and last the Alpha and

Anthem. Continued.

manuel the Lord our righteousness, the Lord our righteousness, Prince of peace, the seed of the woman, serpent bruiser,

manuel, the Lord our righteousness.

The seed of the woman, serpent bruiser. Shiloh E-

us, the Lord our righteousness, The seed of the woman, serpent, bruiser, Shiloh Emanuel.

manuel the Lord our righteousness, the Lord our righteousness, Prince of pea . . .

Shiloh friend to man, Shiloh Lamb of God.

manuel God with us. Equal with the Father grace and truth, grace and truth.

Son of man, Shiloh Son of God, Shiloh, &c. mercy and truth have met to-

ce,

Anthem. Continued.

143

righteousness and peace have kiss'd each other,

Now is the hour of darkness come, And Jesus waits to hear his down-

gather,

The Romans speak, the Jews reply: his blood be on us, let him die, die, die. Let him die, Death & despair,

what do I see, The Lamb of God nail'd to a tree, With rusty nails his body tore, And bloody sweat from ev'ry pore, Runs plenteous down,

Forte.

Piano.

A continuation of the musical score. It features two sections of music. The first section starts with a forte dynamic, indicated by a large 'F' above the staff. The second section starts with a piano dynamic, indicated by a small 'p' above the staff. The vocal parts sing in unison throughout both sections.

:ll: :ll: :ll: :ll: Hark, how he groans. His bitter cries the rocks have split, But see he dies,

Anthem. Continued.

Vigoroso.

145

ill: ill: but see he dies. Now is the hour of darkness past, Christ has sum'd his reigning pow'r, Behold the glo -

euler cast, Down from the skies to rise no more. Old Adam the first excited by lust, And Eve the seducer entailed the curse, But Adam the second our

Anthem: Continued.

Saviour & King, Has made the atonement & freed us from sin, & freed us from sin. Has made the atonement and freed us from sin.

praise the Lord,

praise the Lord - - - - -

praise the Lord, O that men would praise the Lord, :11: :11: praise him for ever.

raise the Lord. O that men would praise the Lord. praise him for ever - as - ing pa - - - w-

A musical score for three voices (Soprano, Alto, Tenor) and piano. The music consists of four staves. The top staff is soprano, the middle staff is alto, and the bottom staff is tenor. The piano part is on the fourth staff. The lyrics are as follows:

praise him for ere - at - ing pow'r, praise him for re - deem ing love,
at - ing po - - - w'r, praise the Lord, praise him for redeeming love, praise the Lord, Ha -
at - ing po - - - w'r, praise the Lord,
praise the Lord, praise him for re - redeeming lo - - - ve, praise the Lord,
le - lu - jah, Hallelujah, praise ye the Lord, Hal - le - lu - jah, praise ye the Lord.

le - lu - jah, ill: praise ye the Lord, Hal - le - lu - jah, praise ye the Lord.

Sun moon and stars convey thy praise, Round the whole earth and never stand, So when thy truth be-

gan to go, It touch'd, it glanc'd on ev'ry land, It touch'd, &c.

Have pity on me O ye my friends, for the hand of

Have pity on me O ye my friends, for the hand of God hath touched me.

Treble Solo.

Bass Solo.

Repeat the Chorus.

Lover and friend both thou puttest from me,

and mine acquaintance into darkness.

Tenor Solo.

Bass Solo.

God hath touched me,

I am weary with my groaning all the night; I make my bed to swim,

I water my couch with my tears.

Tenor Solo.

Bass Solo.

Treble Solo.

Tenor Solo.

my soul cleaveth unto the dust,

my soul cleaveth unto the dust,

my soul metheth for heaviness.

Buried came I out o' my mother's womb,

and naked shall

150 Anthem. Continued.

The Lord gave and the Lord taketh away, and blessed be the name of the Lord.

Death of Gen. Washington, or, Mount-Vernon Hymn. L. M. b E.

What solemn sounds the ear invade, What wraps the land in sorrow's shade, From Heav'n the awful mandate flies, The father of his country dies.

Let ev'ry heart be

Anthem: Continued.

151

Let ev'ry heart be fill'd with woe,

Let ev'ry heart be fill'd with woe, Let ev'ry eye with tears o'erflow, Each form oppres'd, with deepest gloom, Be clad in garments of the tomb !

ev'ry heart, &c.

Each form, &c.

fill'd with woe, &c.

Each form, &c.

V,

Almighty God, to Thee we fly,
Before thy throne above the sky;
In deep prostration humbly bow,
And pour the penitential vow.

VI.

Hear, O Most High, our earnest pray'r,
Our Country take beneath thy care ;
When dangers press and foes draw near,
May future Washingtons appear.

III.⁴

Behold that venerable band,
The rulers of our mourning land ;
With grief proclaim, from shore to shore,
Our Guide, our Washington's no more !

IV.

Where shall Columbia turn its eye;
What help remains beneath the sky ?
Our friend, protector, strength and trust,
Lies low and mould'ring in the dust.

INDEX to the MUSIC.
PSALM TUNES.

A	T'ebough, L. M. & R. Lane,	44	Dothan,	C. M. b A. —	58	New-Jerusalem, C. M. & G. Jaget,	43
Aylebury,	S. M. b A. —	56	Dowland,	I. M. & C. Do.land,	57	Nothampton, L. M. & F. French,	57
Ausion,	P. M. & G. French,	15	Durmant,	L. M. b A. French,	46	New-Hundred, L. M. & F. Berkeley,	11
Attention,	L. M. & C. —	9	Dissolution,	P. M. b A. do.	52	Newton, C. M. & C. Balloch,	15
Bethany,	L. M. b A. French,	61	Delight,	H. M. b E. Coan,	27	Ou Hundred, L. M. & B. Donlard,	41
Beauty,	L. M. & G. do.	24	Farmington,	L. M. b F. French,	56	Providence, H. M. & C. French,	12
Bradford,	C. M. b C. Kimball,	17	Grafton,	C. M. & C. Stone,	18	Proclamation, L. M. & F. do.	31
Bray,	C. M. & G. Williams,	44	Gratitude,	C. M. b G. French,	28	Plymouth, C. M. b A. —	53
Brownson,	C. M. b A. Brownson,	49	Hampton,	C. M. b A. Dexter,	54	Resurrection, C. M. & G. do.	62
Babylon,	P. M. b F. French,	30	Happiness,	C. M. & G. French,	39	Reliance, C. M. & G. —	64
Charlstown,	L. M. b A. Norton,-	62	Leicester,	C. M. b E. Kimball,	63	Retribution, P. M. & F. French,	35
Coventry,	L. M. b F. French,	64	Little-Marlboro', S. M. b A. —	84	Sabbath, C. M. & G. do.	57	
Caelstis,	P. M. b G. do.	20	Livona,	P. M. b E. Saunders,	32	Scipio, L. M. & C. do.	48
Charlton,	P. M. & B. do.	42	Morpheus,	L. M. b A. W. Ellings,	58	Sutton, S. M. & F. —	37
Connecticut,	P. M. & C. do.	43	Mear,	C. M. & G. —	23	Savona, C. M. & F. Findly,	31
Confidence,	L. M. & G. Holden,	55	Mariborough,	S. M. & C. French,	41	Terror, P. M. & F. French,	18
Colchester,	S. M. b A. French,	53	Monsalsty,	C. M. b E. Weeks,	51	Vanity, C. M. b A. do.	22
Cordcord,	S. M. & C. Holden,	29	Minden,	L. M. b A. French,	40	Weburn, L. M. b A. Kimball,	60
Coronation,	C. M. & A. do.	25	Middlesex,	C. M. b E. do.	33	Weston, S. M. b B. Babcock,	21
Conviction,	S. M. b A. French,	14	Mount-Vernon,	S. M. & G. do.	29	West-Sudbury, C. M. b F. W. Billings,	47
Creation,	P. M. & G. do.	10	Messiah,	L. M. & F. —	148	Winthrop, L. M. & E. French,	36
Castle Street,	L. M. & G. —	105	Norfolk,	L. M. & C. Capin,	59	Warren, S. M. & A. Lane,	38
Desire,	C. M. b A. —	59	Newburg,	S. M. & C. Munyon,	22		

SET PI CES, &c.

ASSOCIATION, P. M. & F. French,	89	Em nuel, P. M. & G. H. Billings,	95	North Bolton, C. M. & F. French,	88
in Bingham, L. M. & A. do.	71	Fly, J. M. & D. French,	73	Oisego, L. M. & D. N. Billings,	101
Community, L. M. & F. do.	82	Fly Creek, C. M. & A. N. Billings,	97	Plymouth New, C. M. & F. W. Billings,	70
Communications, C. M. & F. do.	75	Marting S. & L. M. & F. French,	77	Pawtucket, C. M. & A. French,	97
Committee, P. M. & F. do.	65	Morning View, P. M. & D. N. Billings,	85	Pilgrim's Farewell, & F. Folk,	103
Concord Queen, in New C. M. & F.	60	Moral Gercent, D. M. & A. Professor,	72	Reception, S. M. & D. French,	8
College Queen, P. M. & F. French,	20	Moscow, L. M. & F. French,	104	W. do., C. M. & G. do.	10
Concord Queen, O. M. & F. French,	107	Music from Heaven,	105	Who is this that cometh from Edom,	105
Concord Queen, P. M. & F. French,	113	Musician, D. M. & F. French,	106	Yon little town of Oyle, & F. French,	107
Concord Queen, P. M. & F. French,	115	Musician, D. M. & F. French,	107	Yon little town of Oyle, & F. French,	107

WILLIAM SALLOCH
Pines Bridge Road
Ossining, New York 10562

