

Nº4

E. O. FX CELL BY MAIL, B'DS. 35 SEACH

BY EXPRESS NOT PREPAID

\$350 PER DOZ. \$3000 PER 100

Published by CELL EO EXCELL (LARK & ADAMS STS.

(HICAGO. LA LAKESIDE BLOS

CLOTH COVERS 50 EACH 500 PER DOZ.

Excell's Publications

TRIUMPHANT SONGS.

See price per copy if books are to be sent by mail or express, prepaid. See price per dozen or per hundred for books sent by express not prepaid.

No y o ova Pda Music	Per copy. Per de							
No. 1, 2 or 3, Bds Music	\$0 35 \$3 6	0 \$30 00						
No. 1, 2 or 3, Cloth, Music	0 50 5 0	0 40 00						
Nos. 1 and 2 combined, Bds., Music	0 55 60	0 45 00						
	0 75 8 0	00 00						
Nos. 1 and 2 combined, Bds., Words	. 0 25 2 5	0 20 00						
N. B.—No word edition of Triumphant Songs No. 1, 2 or 3. 2 combined only.	Word edition of	Nos. 1 and						
No. 3. Pocket Edition, Morocco Flexible, Round Corners.								

THE GOSPEL IN SONG.

Gilt Edges, Size 334 x 6 inches, N. B.—No Pocket Editions excepting for No. 3.

Boards, Music edition, Cloth, Music edition,	٠						\$ 0	35	\$3	60	\$30 00
Cloth, Music edition,		6					0	50	5	00	40 00
Manilla, Word edition,					٠		0	12	I	25	10 00

EXCELL'S ANTHEMS.

Vol. 1, 2 or 3 (Vol. 4 in preparation), Bds., .			\$o 6o	\$5 00	\$40 00
Vols. 1 and 2 combined, N. B.—Vol. 3 will not be combined with Vols. 1 and 2.	•	٠	I 00	9 00	75 00

FARMERS' ALLIANCE SONGS.

Boards, Music edition,					\$0 60	\$6 00	\$45 00
------------------------	--	--	--	--	--------	--------	---------

EXCELL'S SCHOOL SONGS.

Boards, Music edition	, No. 1 or 2,		•		\$o 3o	\$3 00	\$25 00
-----------------------	---------------	--	---	--	--------	--------	---------

EASTER.

A Service for Sunday Schools, consisting of readings interspersed with appropriate carols, prepared by E. O. EXCELL and CHAS. H. GABRIEL.

Price, 3 cents each; 30 cents per dozen; \$2.50 per 100, by mail, postpaid, 25 cents per dozen; \$2.00 per 100, by express, not paid.

CHILDREN'S DAY.

A Service of Song with Recitations, Scripture Readings and Responsive Services for the Sunday School, by "HAS. H. GABRIEL and E. O. EXCELL. Price, 3 cents each; 30 cents per dozen; \$2.50 per 100, by mail, postpaid, 25 cents per dozen; \$2.00 per 100, by express, not paid.

E. O. EXCELL, PUBLISHER,

LAKESIDE BUILDING.

CHICAGO, ILL.

\$0 75 \$8 00 \$60 00

Sixteen Page Pamphlets

ONE CENT EACH, \$1.00 PER 100.

PAMPHLET NO. 1. FROM TRIUMPHANT SONGS.

No. 1 contains the following, (Words and Music.)

"Bring Them In."

"At the Cross."
"Savior Wash Me in the Blood."

"To the Rescue." (Temperance Song.)

"God is Calling Yet."
"Happy Day."
"As We've Sown, so Shall We Reap."

"Seeking the Lost."

"O Think of the Home Over There."

"I Love to Tell the Story."

"Look and Live."

"What a Friend We Have in Jesus."
"Walk in the Light."

Opening Service, (Revive Us Again.)

PAMPHLET NO. 2, FROM TRIUMPHANT SONGS.

No. 2 contains the following, (Words and Music.)

"Redeeming Love."

"Under the Cross." "I am Going Home." (Tune, Suwan-nee River.)

"The Vows of God are on You."

(Christian Endeavor Song.)

'That Beautiful Stream."

"Rejoice, Rejoice, the Lost is Found." "We'll Meet in the Morning."

"Follow All the Way."

Responsive Service, "Follow All the Way." Nos. 210, 211.

"We'll be Gathered Home."

Responsive Service, "We'll be Gathered Home." Nos. 237, 238. "Let the Little Ones Come." Responsive Service, "Let the Little Ones Come." Nos. 243, 244. 245.

PAMPHLET NO. 3. FROM TRIUMPHANT SONGS.

No. 3 contains the following, (Words and Music.)

' The Golden Shore."

"My Resting Place." "All the Day Long."

"Scatter Sunshine." "The Great Redeemer Lives."

"Throw Out the Life Line." "Heaven's Gates Will Open Wide." "Pardon is Waiting for Thee."

"God is Calling Thee." "Pilot Me."
"The Way of the Cross."

"He is Just the Same To-day." "Holy Spirit, Faithful Guide."

Responsive Service, "Holy Spirit." "Savior, Like a Shepherd."

Responsive Service, "The Shepherd."

PAMPHLET NOS. 1 AND 2 COMBINED, FROM TRIUMPHANT SONGS.

Nos. 1 and 2 combined, contains the following, (Words and Music.)

"We Shall Stand Before the King."

"Jesus, Lover of My Soul." "He is Able to Deliver Thee."

"Blest be the Tie That Binds."

"When We Gather." "Seeds of Promise."
The Bible."

"Blessed be the Fountain."

"As Thy Days Thy Strength Shall Be." "Sinners Turn, Why Will Ye Die?"

"In the Shadow of His Wings."

"Jesus is Calling." "Blessed Assurance."

"Lend a Hand."

Responsive Service, "Lend a Hand." Nos. 431 and 432.

Send for 50 Copies and have a Revival of Singing in your Church and Sunday School.

E. O. EXCELL, Publisher,

SCC 5069

Benson

Triumphant Songs No. 4.

A COLLECTION OF

GOSPEL SONGS

FOR

SUNDAY-SCHOOLS, REVIVALS, HYMNS OF PRAYER AND PRAISE FOR DEVOTIONAL MEETINGS,

ETC., ETC., ETC.

BY E. O. EXCELL.

Price:

By Mail, Boards, 35 cents each.

By Express, not Prepaid, \$3.60 per doz.

\$30.00 per 100.

Cloth Covers, 50 cents each, \$5.00 per doz.

E. O. EXCELL,
Publisher.

LAKESIDE BUILDING,

CHICAGO, ILL.

PREFACE.

SOMETHING SELDOM EVER READ.

TRIUMPHANT SONGS

SUNG THE WORLD OVER.

CAUTION.—The words and music of almost all the pieces in "Triumphant Songs No. 4," are copyright property. All rights of republication of either the words or music, separate or combined, are reserved, and will be defended by the owners of the copyright.

Triumphant Songs No. 4, Copyrighted 1894, by E. O Excell.

Triumphant Songs, No. 4.

Tell of His Love. No. 1. (To C. E. Reese.) E. O. EXCELL. COPYRIGHT, 1894, BY E. O. EXCELL. I. Je-sus came from heav'n for me, Tell of His love, won-der-ful love. 2. Scorn'd, reject-ed, cru-ci-fied, Tell of His love, won-der-ful love. 3. Ris'n from the ac - curs-ed grave, Tell of His love, won-der-ful love. 4. All your burdens He will bear, Tell of His love, won-der-ful love. Came from sin set me free, Tel1 to of His won-der-ful love. 'Twas for you and me He died. Tell His won-der-ful love. Sin-ners still He seeks to save, Tel1 His won-der-ful love. He will hear your humble pray'r, Tell CHORUS. love, Tell of His won-der-ful love, . . . Tell of His won-der-ful love. won - der - ful love,

No. 2.

Lord. For-give!

No. 3. More About Jesus.

No. 5. I Love to Sing About Jesus.

No. 6.

Jesus for Me.

No. 7. More Like Jesus.

CHARLOTTE G. HOMER. GEORGE H. CROSBY. COPYRIGHT, 1894, BY E. O. EXCELL. I. Thro' all the changing scenes of life, I want to be more like Je-sus! 2. As from His word I dai - ly read, I want to be more like Je-sus! 3. When crosses weigh my spir-it down, I want to be more like Je-sus! 4. When by temptations tossed a-bout, I want to be more like Je-sus! 5. While I can sing, my song shall be: I want to be more like Je-sus! In strength or weakness, peace or strife, I want to be more like Je-sus! For grace and pa-tience is my need, I want to be more like Je-sus! And when, by faith, I view my crown, I want to be more like Je-sus! When sink-ing in the sea of doubt, I want to be more like Je-sus! And thro' a long e - ter - ni - ty, I want to be more like Je-sus! would be, more like Je - sus I would be, long the way, I want to be more like Je - sus. a - long the way;

Tell it Far and Wide. No. 8.

No. 10. I Cannot Tell Why.

I Cannot Tell Why. Concluded. plain - er to me, I am sure; But why He should love me suf-fer and die, an-swer, I know not, I can - not tell why. Come, Ye Disconsolate. THOMAS MOORE. SAMUEL WEBBE. Come, ye dis-con - so-late, wher-e'er ye lan-guish; Come to the of the des - o-late, light of the stray-ing, Hope of the 3. Here see the bread of life; see wa - ters flow - ing Forth from the mer - cy-seat, fer - vent - ly kneel; Here bring your wounded hearts, pen - i - tent, fade - less and pure, Here speaks the Com-fort-er, throne of God, pure from a - bove; Come to the feast of love; here tell your an-guish; Earth has no sorrow that heav'n cannot heal. ten-der - ly say - ing, "Earth has no sorrow that heav'n cannot cure."

19

knowing Earth has no sorrow but heav'n can remove.

come, ev-er

Follow all the Way. Concluded.

4 Kindled His relentings are;
Me He now delights to spare;
Cries, "How shall I give thee up?"—
Lets the lifted thunder drop.

5 There for me the Savior stands; Shows His wounds and spreads His God is love, I know, I feel; [hands; Jesus weeps and loves me still.

Glory! Jesus Saves. No. 14. F. M. D FRANK M. DAVIS. COPYRIGHT, 1894, BY E. O. EXCELL. I have bathed in the fount for the cleansing of sin, Glo - ry, I have found sweet re-lief and a joy with - in, Glo-ry, am ful - ly redeem'd by the blood of the lamb, Glo-ry, I am ful - ly redeem u by the break. I will wit - ness for Je - sus wher - ev - er I am; Glo - ry, At the cross of my Sav - ior I first found the light, Glo - ry, I was blind but 'twas there I re-ceived my sight; Je - sus saves; glo - ry, saves; Oh, that won-der - ful fount-ain Te - sus glo - ry, Je - sus saves; glo - ry, saves; By His won-der - ful grace and His Je - sus Je - sus saves, saves: I re - joice that by faith I glo - ry, Te - sus mer - cy free, Flow - ing so sweet-ly from Cal-va - ry, Now the pow'r di - vine, Je-sus has chang'd this poor heart of mine, Now with Je - sus, my Lord, the once cru-ci - fied, With His Him a - bide, soul cleansing pow'r reaches e-ven me, Glo-ry, glo-ry, Je - sus saves. joy I can say I am whol-ly Thine, Glo-ry, glo-ry, Je - sus saves. am sat-is-fied, Glo-ry, glo-ry, Je-sus saves.

Be Thou My Guide. No. 17. CHAS, EDW. PRIOR. IDA L. REED. COPYRIGHT, 1894, BY E. O. EXCELL. Andante. DUET. I. Be Thou my Guide, dear Lord, I pray, Walk Thou beside me all the way; 2. Be Thou my Guide where'er I go, What-e'er betide me here be -low; 3. Be Thou my Guide, my all in all, My faithful friend whate'er be-fall; Life's rugged path will joy-ful be If Thou but walk there-in with me. Keep Thou my steps within the way That leads me on to end-less day. I will not fear or troub-led be While Thou art near to com-fort me. CHORUS. Thou my Guide wher - e'er Walk Thou be-side me all the way; Walk Thou be-side me, Walk Thou be-side me

No. 19. Will You Meet Me Over Yonder?

Will You Come? Concluded.

No. 24. Be Active in the Battle.

No. 28. In Heavenly Love Abiding.

No. 29. What, Sinner, Then Will You Do?

No. 30. Some Sweet Day, By and By. EDNA L. PARK. W. H. DOANE. COPYRIGHT, 1884, BY BIGLOW & MAIN. BY PER. We shall reach the sum-mer land, Some sweet day, by and by; the crys - tal riv -er's brink, Some sweet day, by and by; these part - ing scenes will end, Some sweet day, by and by; We shall press the gold-en strand, Some sweet day, by and by; We shall find each brok-en link, Some sweet day, by and by; We shall gath-er friend with friend, Some sweet day, by and by; O the loved ones watching there, By the tree of life so fair, Then the star that, fad-ing here, Left our hearts and homes so drear, There be-fore our Father's throne, When the mists and clouds have flown come their joy to share, Some sweet day, by and by. We shall see more bright and clear, Some sweet day, by and by. know as we are known, Some sweet day, by and by, We shall REFRAIN. Some sweet day, We shall By and by, By and by. yes, by and by, 32

Some Sweet Day, By and By, concluded. loved ones gone, Some sweet day, No. 31. Weary the Waiting. F. L. STANTON J. M. DUNGAN. COPYRIGHT, 1894, BY E. O. EXCELL. There's an end to all toil-ing, some day, sweet day, But its wea-ry the There's a har-bor somewhere, its a peace-ful bay, (Omit.) There's an end to the troub-les of souls oppressed, But its wea-ry the At some-time in the fu-ture when God thinks best, (Omit.) There's an end to the world with its storm-y frown, But its wea-ry the There's a light in that land that no dark can drown, (Omit.) Where the sails will be furled and the ship will lay At He will lay us so ten-der - ly down to rest, And And where life's heavy burdens are all laid down,-A an-chor some-where in the far a-way, But its weary the waiting, weary. roses will bloom where the thorns have prest, But its weary the waiting, weary. crown, O thank God for each cross, a crown; But its weary the waiting, weary.

No. 32. The Gospel Proclamation.

I'm Trusting in Jesus To-day. T. MARTIN TOWNE. T. M. T. COPYRIGHT, 1894, BY E. O. EXCELL. I'm trust-ing, I'm trusting in Je - sus to - day, My soul is to oth-ers, this peace I have found, By send-ing out I'll show it I'll point out the way up to heav - en and God, So those who are flame with His spir-it di-vine; He sought me, He saved me, He keeps me alsunshine and love and goodwill, To brighten their path and their burdens help seeking that beau-ti-ful place, May find it, and there with the angels u-CHORUS. way, The glo-ry, oh, Sav-ior, be Thine. There's love in my soul, there's lift, And thus the good rule to ful - fill. nite In lauding His won-der - ful love in my soul, It fills me with peace and with joy; with joy, I'll bless His dear name, For Him all my pow-ers 35

No. 34. Since I Have Been Redeemed.

No. 45. I Always go to Jesus.

No. 46. Abundantly Able to Save.

Abundantly Able to Save. Concluded. sinners He gave, . . And He is a - bun - dant ly a-ble to save. And He is a-bundantly a-ble to rau-som for sinners He gave, No. 47. Steal Away to Jesus. E. O. EXCELL. FROM THE GOSPEL IN SONG, BY PER. Re-turn, O wan-d'rer, to thy home, Thy Fa-ther calls for thee; Re-turn, O wan-d'rer, to thy home, 'Tis Je-sus calls for Re-turn, O wan-d'rer, to thy home, 'Tis madness to No long-er now an ex - ile roam In guilt and mis - er - y. The Spir-it and the Bride say, Come, O now for ref-uge flee. There are no par-dons in the tomb, And brief is mer-cy's day. CHORUS. 1010 a - way, steal a - way, Steal a - way, steal a-way home, For Je - sus waits to save you.

No. 48. Beautiful, Beckoning Hands.

Beautiful, Beckoning Hands, Concluded.

No. 49. How They Sing in Glory.

No. 50. Go Forward, Christian Soldiers.

Go Forward, Christian Soldiers. Concluded.

4 Just as I am! poor, wretched, blind, Sight, riches, healing of the mind, Yea, all I need in Thee to find, O Lamb of God! I come! I come!

5 Just as I am! Thou wilt receive, Wilt welcome, pardon, cleanse, relieve; Because Thy promise I believe: O Lamb of God! I come! I come!

53

No. 52. Loyalty to Christ. Dedicated to the B. Y. P. U. of America. Dr. E. T. CASSEL FLORA H. CASSEL Up - on the western plain There comes the signal strain 'Tis loy-al-ty, O hear ye brave the sound That moves the earth around 'Tis loy-al-ty, 3. Come, join our loy-al throng We'll rout the giant wrong, 'Tis loy-al-ty, The strength of youth we lay At Je - sus' feet to -day, 'Tis loy -al loy - al - ty, loy - al - ty to Christ; Its mu - sic rolls a - long, The loy - al - ty, loy - al - ty to Christ; A - rise to dare and do, Ring loy - al - ty to Christ; Where Satan's banners float, We'll loy - al - ty, to Christ; His gos - pel we'll proclaim, Thro' hills take up the song, Of loy - al - ty, loy-al-ty, Yes, loy-al-ty to Christ. out the watch-word true, Of loy - al - ty, loy-al-ty, Yes, loy-al-ty to Christ. send this bu-gle note, Of loy - al - ty, loy-al-ty, Yes, loy-al-ty to Christ. out the world's domain, Of loy - al - ty, loy-al-ty, Yes, loy-al-ty to Christ. CHORUS. "On!". we'll move at His command, We'll soon possess the great Com-mand-er, "On!"

Loyalty to Christ. Concluded.

No. 53. Jesus Is Passing By.

No. 56. Calling the Prodigal. C. H. G. CHAS. H. GABRIEL. COPYRIGHT, 1889, BY E. O. EXCELL. call-ing the prod - i - gal, come with-out de-lay, Hear, O Tho' you've wander'd so far from His presence, come to-day, Hear His Pa - tient, lov-ing, and ten-der - ly still the Fa-ther pleads, Hear, O re-turn while the spir-it in mer-cy in-ter-cedes, Hear His Come, there's bread in the house of thy Fa-ther, and to spare, Hear, O Lo! the ta - ble is spread and the feast is waiting there, Hear His hear Him call-ing, call-ing now for thee, lov - ing voice (Omit.) call-ing still. for thee. call-ing still. CHORUS. - ing now for thee, wea ry prodigal, Calling now for thee, Calling now for thee, v prodigal, come. Call ing now for thee, . - gal, come, Call-ing now for thee, Oh, wea ry prod-i-gal, come. prod-i - gal come. ry prod-i - gal, come, 58

No. 57. Joy Cometh in the Morning.

No. 62. Some Blessed Day.

No. 63. Coming To-day.

Run to Him quickly, say to Him gladly, Lord, I am coming, coming to-day.

Call Them In! Concluded.

way from temp-ta-tions that lead to sin; Their souls are pre -cious

in His sight, And bright-ly will shine in the realms of light.

No. 69. Where He Leads Me.

E. W. BLANDLY.

BY PERMISSION.

ARRANGED.

- I. I can hear my Sav-ior call-ing, I can hear my Sav-ior call-ing,
- 2. I'll go with Him thro' the garden, I'll go with Him thro' the garden,
- 3. I'll go with Him thro' the judgment, I'll go with Him thro' the judgment
- 4. He will give me grace and glo-ry, He will give me grace and glo-ry,

CHO. Where He leads me I will fol-low, Where He leads me I will fol-low,

I can hear my Sav-ior calling, "Take thy cross, and follow, follow me."
I'll go with Him thro' the garden, I'll go with Him, with Him all the way.
I'll go with Him thro' the judgment, I'll go with Him, with Him all the way.
He will give me grace and glo-ry, And go with me, with me all the way.

Where He leads me I will fol-low, I'll go with Him, with Him all the way.

Standing on the Promises. No. 71. R K. C. R. KELSO CARTER. COPYRIGHT, 1886, BY JOHN J. HOOD, BY PER, Standing on the prom-is-es of Christ, my King, Thro' e-ter - nal a - ges Standing on the prom-is-es that cannot fail, When the howling storms of Standing on the prom-is-es I now can see Perfect, present cleansing 3. Standing on the prom-is-es of Christ the Lord, Bound to Him e-ter-nal-4. Standing on the prom-is-es I can - not fall, List'ning ev-'ry mom let His prais-es ring: Glo - ry in the highest, I will shout and sing, By the liv-ing Word of God I shall pre-vail, doubt and fear as-sail. in the blood for me; Stand-ing in the liberty where Christ makes free, ly by love's strong chord, O-ver-com-ing dai-ly with the Spir-it's sword, to the Spir-its' call, Rest-ing in my Sav-ior, as my all CHORUS. Standing on the promises of God. Stand Standing on the promises, Standing on the promises. Standing on the prom-is-es of God my Sav-ior; Stand

I Shall be Satisfied. No. 72. G. C. WELLS. COPYRIGHT, 1894. BY E. O. EXCELL. M. L. McPHAIL. in Thy like - ness, O Lord may a-wake, And I know this stained tab - let must first be made white, And 3. And O the blest morn-ing al-read-y is here, 4. When on Thine own im - age in me Thou hast smiled, Withshine a pure im-age of there Thy bright features be Thee; Then I shall be sat - is - fied drawn; I know I must suf-fer the shad - ows of earth soon shall fade; And soon in Thy like-ness I'll in Thy blest mansions, and when The arms of my Fa-ther en-The fet - ters of flesh and be when I can break free. dark - ness of night To wel-come the com-ing of dawn. In glo - ry and beau-ty ar with Thee ap - pear, ray'd. cir - cle I shall be sat - is - fied then. His child. 0! CHORUS.

I Shall be Satisfied. Concluded.

No. 73. Rescue the Perishing.

Down in the human heart, Crushed by the tempter,

Feelings lie buried that grace can re-Strength for thy labor the Lord will store:

Touched by a loving heart, Wakened by kindness,

Chords that were broken will vibrate Tell the poor wanderer a Savior has once more.

Rescue the perishing, Duty demands it:

provide:

Back to the narrow way Patiently win them;

died.

75

No. 74. Keep close to Jesus.

No. 75. 'Tis For You and Me. E. E. HEWITT. COPYRIGHT, 1894. BY E. O. EXCELL. E. O. EXCELL. a par-don full and sweet, 'Tis for you, There's 'tis for me: a peace be-youd all tho't, 'Tis for you, There's 'tis for me: a love no tongue e'er told,'Tis for you, There's 3. There's a help for ev - 'ry day, 'Tis for you, 'tis for me; a robe of snow - y white, 'Tis for you, There's 'tis for me: at Je - sus' feet, 'Tis for rest and me. joy earth nev-er brought, 'Tis There's a for you and me. There's a wealth of heav-en's gold, 'Tis for you and me. Strength and bless - ing by the way, 'Tis for you and me. There's a home of glo-ry bright, you and me. All for you, if you be - lieve, If sal - va - tion you'll re - ceive, There's a wel-come, warm and true, All for you,

No. 77. The Very Same Jesus.

- He's just the same Jesus
 - As when he hush'd the raging sea, The very same Jesus.
- 5. Calm' midst the waves of trouble be, | 6. Some day our raptured eyes shall see He's just the same Jesus; Oh, blessed day for you and me!

The very same Jesus.

No. 78. Go Spread the Light. Rev. G. W. CROFTS. COPYRIGHT, 1894, BY E. O. EXCELL. Go spread the light 1et it and shine, Go spread the light of Him who taught These truths with 3. Go spread the light of Him who died, The bless - ed the light Him who Go spread of rose, Tri - umph - ant brill-ian - cy di-vine, Where shad-ows dark and deep re-cline; Go love and mercy fraught, That priest and prophet long had sought, Go Sav-ior cru - ci - fied, With wounded hands and feet and side; Go o - ver all His foes, The heal - er of man's deepest woes; Go spread the light, Go spread the light. Oh, blood bought souls, Oh.blood bought souls. from slumber rise, The morn is break from slumber rise, The morn is breaking o'er the skies, o'er the A bless - ed work be-fore you lies, . . . be-fore you lies,

Go Spread the Light. Concluded.

- Go spread the light that man may see
 In Christ his immortality,
 And be in Him forever free;
 Go spread the light, Go spread the light.
- Go spread the light on pinions fleet,
 Until this world and heaven meet
 In love and fellowship complete;
 Go spread the light, Go spread the light.

Those whom Thou hast made Thine Happy objects of Thy grace, Destined to behold Thy face.

Heaven and earth shall pass away; Then with golden harps we'll sing, "Glory, glory to our King."

No. 84. I Have Often Heard the Story.

E. A. H. COPYRIGHT, 1894, BY E. O. EXCELL.

Rev. ELISHA HOFFMAN.

- I. I have oft en heard the sto-ry of the Sav-ior's pre-cious love,
- 2. I have oft en read of Je sus, as He walked from day to day,
- 3. I shall meet with ma-ny tri als, as I go my pil-grim way,

How it brought Him from the portals of the Par-a-dise a-bove; With His faith-ful few dis-ci-ples, how He cheered them on the way; Strong temp-ta-tions will as-sail me to al-lure my feet a-stray;

To a - tone for help-less sin - ners on the cross of Cal - va - ry, What a feast of rich com-mun-ion such a fel - low-ship must be, But there's One who can de-liv - er, and from sin can keep me free,

But the best of the sweet sto-ry is, that there He died for me. But the best of the sweet sto-ry is, He walks and talks with me. And the best of all is, Je-sus will be such a friend to me.

lov-ing Sav-ior be; I re-joice in His great mercy, so a-bun-dant, long the narrow way; Oh, my hap-py heart is thrilling with the purest help and strength shall be; He is might-y to de-liv-er, yes, a strong de-

rich and free, But the best of the sweet story is, that there He died for me. ec-sta-sy, As a-long my pilgrim journey Jesus walks and talks with me, fence is He, And the best of all is, Je-sus will be such a friend to me.

No. 85. The Lord's Prayer.

- Our Father which art in heaven, hallowed be thy name, ||Thy kingdom come, thy will be done in | earth, as-it | is in | heaven.
- Give us this day our | daily | bread, || And forgive us our trespasses, as we forgive | them that | trespass a- | gainst us.
- And lead us not into temptation, but deliver | us from | evil; || For thine is the kingdom, and the power and the | glory for- | ever and | ever. || A- | men.

No. 88. Behold, I Stand at the Door.

Behold, I Stand at the Door. Concluded.

No. 90. Scattering Precious Seed.

Scattering Precious Seed. Concluded.

No. 91. All Hail the Power.

- I. All hail the pow'r of Je sus' name! Let an-gels pros-trate fall;
- 2. Let ev-'ry kin-dred, ev-'ry tribe, On this ter-res-trial ball;
- 3. Sin-ners, whose love can ne'er for-get The wormwood and the gall,
- 4. Oh, that with yon-der sa-cred throng We at His feet may fall;

To Him all maj - es - ty ascribe, And crown Him Lord of all.

Go, spread your trophies at His feet, And crown Him Lord of We'll join the ev - er - last-ing song, And crown Him Lord of all.

Bring forth the roy-al di-a-dem, And crown Him Lord of all.
To Him all maj-es-ty ascribe, And crown Him Lord of all.
Go, spread your trophies at His feet, And crown Him Lord of all.
We'll join the ev-er-last-ing song, And crown Him Lord of all.

No. 92. Take the World but Give Me Jesus.

Behold, I Stand at the Door, Concluded.

D. C. There to my heart was the blood ap-plied:

No. 90. Scattering Precious Seed.

Scattering Precious Seed. Concluded.

No. 92. Take the World but Give Me Jesus.

No. 93. There's a Great Day Coming.

How I Love Jesus. Concluded. Je - sus I never can tell, For He first lov'd me Oh, so well. For He lov'd me, lov'd me, Oh, so well, How I love I can - not, can-not tell,, Ever Will I Pray. No. 97. A. CUMMINGS. J. H. TENNEY. Fa-ther, in the morn-ing Un - to Thee I pray, Let Thy lov-ing At the busy noon-tide, Press'd with work and care, Then I'll wait with 3. When the evening shadows Chase away the light, Fa-ther, then I'll 4. Thus in life's glad morning, In its bright noon-day, In the shad-owy CHORUS. kind-ness Keep me thro' this day. I will pray, I will pray, Je - sus Till He hear my pray'r. pray Thee, Bless Thy child to-night. eve-ning, Ev-er will I pray. I will pray, I will pray, Ev-er will I pray; Morning, noon and evening Unto Thee I'll pray. Ever will I pray; Unto Thee I'll pray.

No. 98.

"Let Us Alone."

T. P. W. COPYRIGHT, 1894, BY E. O. EXCELL. THOS. P. WESTENDORF.

- I. "Let us a-lone" hear the e vil spir-its cry, As the voice of the
- 2. Still do we cling to the e-vil in our hearts, And we hear how the
- 3. Are you con-tent, oh! my brother, thus to live, While the days and the

Sav-ior spake To the poor af-flict-ed, that stood so meekly by, Who the tempters laugh, And we feel the sting of the quickly flying darts, As the years go by, Have you no de-sire for the pardon He can give, Are you

bands of sin would break; cup of death we quaff; will-ing thus to die; And they all came forth at His For our eyes are blind and we Bring your heart to Him, let Him

"Let Us Alone" Concluded.

101

Rock of Ages.

102

Rock of Ages. Concluded.

No. 100. An Heir to the Kingdom.

An Heir to the Kingdom. Concluded.

No. 101. That Old, Old Story is True.

That Old, Old Story is True. Concluded. But I've found out the rea-son they loved it so it were new: tend-ed to view: But Oh, what sweet peace in my heart since I've tell it It is peace to my soul, it is joy to you, to my you, "There's a man-sion in glo-ry for all who besend-eth to REFRAIN. well, That old, old sto-ry is true. That old, old sto-ry is true, found That old, old sto-ry is true. That old, old sto-ry is heart, That old, old sto-ry is true. That old, old sto-ry is lieve," That old, old sto-ry is true. That old, old sto-ry is That old, old sto-ry is But I've found out the rea - son they true: That old, old sto-ry is But Oh, what sweet peace in my true: That old, old sto-ry is It is peace to my soul, it is true: That old, old sto-ry is "There's a man-sion in glo - ry for well, That old, loved it so old sto rv is true. found That old, heart since I've old sto is true. my heart, That old, old sto is ry true. be - lieve," That old, sto old true.

Peace Be Unto You.

No. 102. COPYRIGHT, 1894 BY E. O. EXCELL. Melody and Words by W. E. WATT. Harmonized by T. M. T. When the evening came and the doors were barr'd, They had gather'd There the dear Lord show'd both His hands and side To the friends who There was one a-way from the com-pa-ny When the Lord ap-fear, For the cru - el Jews who had slain their Lord, Might loved Him most, Breath'd a mission forth to the world so wide-"Repeared to them, But he said, "Un-less I can feel and see, be lurk - ing near. 'Twas a fear - ful time in ye the Ho-ly Ghost." 'Twas a glo-rious time in not be-lieve He came." Then the Say - ior came at

Rock of Ages. Concluded.

No. 104. The Sinner and the Song. W. L T, WILL L. THOMPSON. BY PER. WILL L. THOMPSON & CO. Solo. Organ. sin-ner was wand'ring at e - ven-tide, His tempter was He stopped and listened to ev-'ry sweet chord, He remembered the watch-ing close by at his side, In his heart raged a bat-tle he once loved the Lord, Come on! says the tempter, come, right against wrong, But hark! from the church he hears the sweet song; on with the throng, But hark! from the church a-gain swells the song, DD QUARTET. Je-sus, lov-er of my soul, Let me to thy bo-som 2. While the bil-lows near me roll, while the tempest still is SOLO. Oh, tempter, de-part, I have served thee too long, I 112

The Sinner and the Song. Concluded. Sav-ior, he dwells in that song, O Lord, can it be that a sin-ner like me, May find a sweet refuge by com-ing to thee? pp QUARTET. Oth-er ref-uge have I none; Hangs my helpless soul on thee. Solo. I come, Lord, I come, Thou'lt for - give the dark past, And pp Quartet.

No. III. In the Shadow of His Wings.

No. II2. Hast Thou Heard of Jesus? COPYRIGHT, 1878. BY J, H. TENNEY. Mrs. E. C. ELLSWORTH. J. H. TENNEY. COPYRIGHT, 1894, BY E. O, EXCELL. Hast thou heard of that won-der-ful Je - sus, Who dwelt a-mong Hast thou heard of that won-der-ful Je - sus, Re - ject - ed by Hast thou heard that this wonderful Je - sus, Dwells now with the God? Who in pu - ri - ty walk'd with the vil - est, sin - ners, a He is wait - ing to - day to be gra - cious, sin - ners of heart? With the hum-ble He walks in com-mun - ion, low - ly in CHORUS. O that won - der-ful, Dis - pens - ing His fa - vors a - broad? Yet slight - ed by num-bers un - told. And grace He will free - ly im - part. Je - sus! He left the bright glo-ry a - bove, On a world in its sin and its ru - in, To pour out His in - fi-nite love. 121

No. 114. Sleep, my Little One, Sleep.

No. 115. Seeking The Lost. W. A. O. W. A. OGDEN. COPYRIGHT, 1884, BY S. T. GORDON & SON. USED BY PER. Seek-ing the lost, yes, kind - ly en - treat - ing Wan - der - ers Seek-ing the lost, and point-ing to Je - sus, Souls that are Thus I would go on mis-sions of mer - cy, the moun-tain a - stray; "Come un - to me," His mes-sage reweak, and hearts that are sore; Lead-ing them forth in ways of sal-Christ from day un - to day; Cheering the faint, and rais-ing the peat - ing, Words of the Mas ter speak-ing to - day. va - tion, Show-ing the path life ev - er - more. to fall - en: Point-ing the lost to Je - sus, the CHORUS. up-on the mount - ain, Bring-ing the the wan - d'rer back a - gain, d'rer back gain . 124

No. 117. Savior, Blessed Savior.

No. 119. What Will You Do? E. O. E. E. O. EXCELL. COPYRIGHT, 1893, BY E. O. EXCELL. What if the watchman should cry a-loud; And proclaim the What will you do on that dreadful day, be-fore the As What will you do in that sad, sad hour, the Judge has When Colla voce day of judgment near? What would you do if you heard him say, Judge you trembling wait? What will you do if the door is shut, said, "de-part" to thee? What will you do as He turns you back, "You must at the judgment bar ap-pear?" What would you do? And you hear it said "too late, too late?" What will you do? If your soul is lost e - ter - nal-ly? What will you do?

God is Calling Yet. No. 121. GERHARD TERSTEEGEN. COPYRIGHT, 1887 BY E. O. EXCELL. E. O. EXCELL. God call-ing yet! shall I not hear? Earth's pleasures shall I call-ing yet! shall I not rise? Can I His lov - ing God call-ing yet! and shall He knock, And I my heart the God 3. God call-ing yet! and shall I give No heed, but still in call-ing yet! I can-not stay; My heart I yield with God 5. hold dear? Shall life's swift pass - ing years all voice de - spise, And base - ly His kind care re - pay? clos - er lock? He still is wait - ing to re - ceive. bond - age live? I wait, but He does not for - sake; Vain world, fare-well, from thee de - lay: CHORUS. ing,oh,hear Him, And still my soul in slum-ber lie? Call He calls me still; can I de-lay? And shall I dare His Spir - it grieve? He calls me still; my heart, a - wake! The voice of God has reached my heart. God is call-ing yet, ing, oh, hear Him, God is call-ing yet, oh, hear Him God is call-ing yet, 130

No. 123. It Will Never Grow Old.

No. 124. Where Are the Reapers?

No. 125. I Will Go to the King.

No. 127. A Little Talk With Jesus.

A Little Talk With Jesus. Concluded.

4. The way is sometimes weary
To yonder nearing clime,
But a little talk with Jesus
Has helped me many a time.
The more I come to know Him,
And all His grace explore,
It sets me ever longing
To know Him more and more.

No. 128. The Vows of God are on You.

When we are there; There will be no halt or blindness But the Lord will keep and cheer us, When we are there.

When we are there.

No. 130. Kind Words Can Never Die.

No. 131. From Every Stormy Wind. S. WILDER. H. STOWELL. BY PERMISSION. SOLO OBLIGATO. wind that blows, From ev . -From ev - 'ry storm - y There is a place where Je - sus sheds The of Accompanying Voices pp. There is a scene where spir - its blend, Where friend holds There, there, on ea - gle wings we soar, And sense Oh, let my hand for - get her skill, My tongue be swell - ing tide of woes, There is calm, all be our heads, A place, than glad - ness on fel - low - ship with friend; Tho' sun - der'd by no more, And heav'n comes down our mo - lest sin lent, cold and still, This bound-ing heart for -° be - neath the mer sure re-treat; 'Tis found the blood-bought mer - cy seat. sides, more sweet; It is they meet A - round one com - mon mer cy seat. faith to greet, And glo - ry crowns the mer souls to beat, If I for - get the mer

141

No 132. Riches Unsearchable.

Riches Unsearchable. Concluded.

No. 133. In Heavenly Love Abiding. ANNA WARING. F. KUCKEN. COPYRIGHT, 1894, BY E. O. EXCELL. DUET. Arr. by E. O. E heav'n-ly love a - bid - ing, No change my heart shall fear; Wher-ev - er He may guide me, No want shall turn me back; Green pastures are be - fore me, Which yet I have not seen; And safe is such con - fid - ing, For noth-ing changes here. My Shepherd is be - side me, And noth-ing can I lack. Bright skies will soon be o'er me, Where darkest clouds have been. ALTO. The storm may roar with - out me, My heart may low be laid, wis - dom ev - er wak - eth, His sight is nev - er dim. meas - ure, My path life is free, My hope I can - not to SOPRANO. storm may roar with-out be me, My heart may low wis - dom ev - er wak - eth, His sight is nev er His My I can - not meas - ure, My path to life is

In Heavenly Love Abiding. Concluded. round a bout me, And way tak He eth. And has my treas ure, And a - bout And can be dismay'd. And He tak eth, And I will walk with Him, And And He will walk with me, And my treas can be dis - may'd, Be dis I will walk with Him, Walk with He will walk with Walk with ше dis-may'd, be dismay'd, I be I will walk with Him, Will walk with Him, He will walk with me, Will walk with me, dis-may'd, And can I be dis may'd. Walk with Him, And I will walk with

No. 134. He Giveth His Beloved Sleep.

No. 135.

Good News.

COPYRIGHT, 1894, BY E. O. EXCELL,

E, O, EXCELL,

- I. Have you heard the good news from the coun try a far, Where the
- 2. Have you heard the good news from the land where they say That no
- 3. Have you heard the good news? will you tell it a-gain? Will you
- 4. Have you heard the good news from the Sav ior we love? Nev er -

an-gels of God and the glo-ri-fied are? That a mansion of joy is preshadow of night dims its beau-ti-ful day, Not a sor-row shall darken its speed on the word to the children of men? For the Lord who has gone to premore is it far to that Coun-try a-bove! For our union with Him brings its

pared there for you If your trust is in Je-sus, "the Faithful and True." por - tals so fair, And no sin dare invade, for the King dwelleth there, pare you a place, Has a wel-come for all, thro' His won-der-ful grace. glo - ries so near, That we fan - cy its grand hal-le - lu - jahs we hear.

No. 137. He Keepeth Me, Ever.

No. 139.

Over There.

EBEN E. REXFORD.

COPYRIGHT, 1894, BY E. O. EXCELL.

CHAS EDW. PRIOR.

- 1. O-ver there what rest is wait-ing, For earth's trials com-pen-sa-ting,
- 2. O-ver there we shall know Je-sus, In the home from which He sees us
- 3. O-ver there! no words can capture All the soul's ex-ul-tant rapt-ure,

When we lay our burdens down, When we lay our burdens down; When we lay our heav-y burdens down,

Journeying heav'nward day by day, Journeying heav'nward day by day; Journeying heav'nward, heav'nward day by day,

When we think of go - ing home, When we think of go - ing home, When we think of go - ing, go - ing home,

Nev - er a - ny pain or sor-row, O-ver there in God's to-morrow We shall feel His arms a-round us, In the mighty love that found us To the rest and to the glo-ry, Told in song and sa-cred sto-ry,

Where we'll find the victor's crown, Where we'll find the victor's crown. When we wandered from the way, When we wandered from the way. Nev - er-more from God to roam, Nev - er-more from God to roam.

Praying for You. No. 141.

COPYRIGHT, 1891, BY CHAS. H. GABRIEL. E. O. EXCELL OWNER.

Praying for You. Concluded.

No. 144. Just Beyond the River.

No. 147. Onward and Upward. E. E. HEWITT. INO. R. SWENEY. COPYRIGHT, 1890, BY JNO. R. SWENEY. BY PER. On-ward still, and up-ward, Fol - low ev - er-more Where our mighty On-ward, ev-er onward, Thro' the pastures green, Where the streams flow Up-ward, ev-er up-ward, T'ward the radiant glow, Far a-bove the Lead-er Goes in love be - fore; "Looking un-to Je - sus, Reach a soft - ly Un - der skies se - rene; Or, if need be, up-ward, O'er the valley, Where the mist hangs low, On with songs of gladness, Till the help-ing hand To a struggling neighbor, Helping Him to stand. rock-y steep, Trusting Him who guides us, Strong to save and keep. march shall end, Where ten-thousand thousand Hal-le - lu - jahs blend. CHORUS. Marching steadily, ward, Marching onward, marching onward, onward, Upward, marching upward, upward, onward, Jesus leads the way, Marching Onward unto glory, To the perfect day. 161

No.148. The Wonderful Word.

The Wonderful Word, Concluded.

3 For the love of God is broader
Than the measure of man's mind;
And the heart of the Eternal
Is most wonderfully kind.

4 If our love were but more simple,
We should take Him at His word;
And our lives would be all sunshine,
In the sweetness of our Lord.

No. 150. Sitting at the Feet of Jesus.

Sitting at the feet of Jesus; [greet, Sitting at the feet of Jesus.

5 Here I enjoy communion sweet,— 6 Here I shall ever safely hide,— Sitting at the feet of Jesus; The Lord comes down my soul to For, God, with me, forever abide,— Sitting at the feet of Jesus.

No. 151. Silently the Shades of Evening. c. c. cox. CAREY BOGGESS. COPYRIGHT, PROPERTY OF E. O. EXCELL. Si - lent-ly the shades of eve-ning Gather 'round my low-ly door; Oh, the lost, the un-for - got-ten, Tho' the world be oft for - got! Liv-ing in the si-lent hours, Where our spir-its on -ly blend, 3. How such holy mem'ries cluster, Like the stars when storms are past, Si-lent-ly they bring be-fore me, Fac-es I shall see no more. Oh, the shrouded and the lone-ly, In our hearts they perish not. They, unlinked with earthly trouble, We, still hoping for its end. Point-ing up to that fair heav-en. We may hope to gain at last. CHORUS. Come the si - lent shades of eve-ning, Ho - ly mem-'ries Come the shades of eve-ning, si - lent-ly clus - ter 'round me, to that fair Point - ing si - lent - ly, may hope to gain 165

No. 156. Will You have this Christ, or No?

Will You have this Christ, or No? concluded. CHORUS.

Shall God in-vite you from above? Shall Je-sus urge His dy-ing love?

Then come, O come, do not delay, But seek His blessed love to-day,

No. 157. There is a Fountain.

a fountain fill'd with blood Drawn from Immanuel's veins, And sin-ners plung'd beneath that flood (Omit.)

D, S, And sin-ners plung'd beneath that flood (Omit.)

Lose all their guilty stains, Lose all their guilty stains, Lose all their guilty stains,

2 The dying thief rejoiced to see That fountain in his day;

And there have I, as vile as he, Wash'd all my sins away.

3 Dear dying Lamb, Thy precious blood 5 Then in a nobler, sweeter song, Shall never lose its power,

Till all the ransom'd Church of God Be saved, to sin no more.

4 E'er since by faith I saw the stream Thy flowing wounds supply,

Redeeming love has been my theme, And shall be till I die.

I'll sing Thy power to save, [tongue When this poor lisping stammering Lies silent in the grave.

171

No. 159. Savior, Wash Me in the Blood.

173

Are saved, to sin no more.

And shall be till I die.

No. 162. When the Mists Have Rolled Away. ANNIE HERBERT. IRA D. SANKEY. COPYRIGHT, 1883, BY IRA D. SANKEY. BY PER. Moderato. When the mists have roll'd in splendor From the beauty of the hills, Oft we tread the path be-fore us With a wea-ry burden'd heart; 3. We shall come with joy and gladness, We shall gather 'round the throne; And the sun-light falls in gladness On the riv - er and the rills, Oft we toil a - mid the shadows, And our fields are far a - part; Face to face with those that love us, We shall know as we are known: re-call our Fa-ther's promise In the rain-bow of the spray: But the Sav-ior's "Come, ye blessed" All our la-bor will re-pay, And the song of our re-demp-tion, Shall resound thro' endless day, Fine. We shall know each oth-er bet-ter, When the mists have roll'd away. When we gath-er in the morning Where the mists have roll'd away. When the shadows have de-part-ed, And the mists have roll'd away. D. S. We shall know each oth-er bet-ter, When the mists have roll'd away. CHORUS. We shall know as we are known, Nev-er - more Never-more to walk a We shall know as we are known, 176

When the Mists Have Rolled Away. Concluded. . . In the dawning of the morning Of that bright and happy day, No. 163. Nearer Thee. Alt, from F. L. S. CHAS. H. GABRIEL. COPYRIGHT, 1894, BY E. O. EXCELL. "Nearer Thee" oh, precious feel-ing! Near-er Thee in gain and loss; 2. Near-er Thee, when love descending Falls in bless-ing on my head; 3. Near-er Thee joy, or sor-row, 'Tis the same wher-e'er I roam; in Near-er Thee, when I am kneeling, In the shadow of the cross! Near - er Thee, when I am bend-ing O'er the graves that hide my dead. Near - er Thee, to - day, to - morrow, Oh, my King, my Christ, my Home. Near-er Thee, O precious Sav - ior, Draw me near - er to Thee; Let me feel Thy blessed fa-vor, Nearer, nearer, Lord, to Thee.

No. 165. Find Something to do. Mrs, E. C. ELLSWORTH. J. H. TENNEY. COPYRIGHT, 1894, BY E. O. EXCELL. Why stand ye here i-dle? Work presses to-day, Find something to Don't say you are bus-y, too old, or un-fit, That's noth-ing to 2. Then up and a-way! in the vine-yard to-day, Christ wait-eth for 3. The field is en-larg-ing, the la-b'rers are few, There sure - ly has some kind of call-ing for you, He He love should remind you, and grat-i-tude speak, The al-ways is something or oth - er to do, Yes, something to do. sure-ly has something or oth - er to do, Yes, something for you. debt you are ow-ing should press you to seek For something to do. CHORUS. Find some-thing to do, . . . something, yes, something to do . . . Why yes, something to do, Find something, yes, something to do; stand ye here i-dle? work presses to-day, Find something to do.

Coming Unto Jesus. No. 166. E. E. HEWITT. CHAS H. GABRIEL. COPYRIGHT, 1894 BY E. O. EXCELL. am com - ing un - to Je - sus, for His voice I hear,-I'm am com - ing un - to Je - sus, wea - ry and de-filed, I'm am com - ing un - to Je - sus, hum-bly, hour by hour, I'm how per - fect is His par - don, read - y full and free, I'm now: Sweet-ly ring-ing thro' the darkness, com-ing un - to Je - sus now: Clinging to His bless-ed promise com-ing Je - sus now: Find-ing for His bless-ed ser-vice, com-ing un - to Je - sus now: O how kind the Shepherd, bidding, com-ing bringing hope and cheer, I am com-ing, com-ing now. like a lit - tle child, I am com-ing, com-ing now. plenteous grace and pow'r, I am com-ing, com-ing now. "Rise, and fol-low me," I am com-ing, com-ing I am coming, coming. CHORUS. ing from the shadows of the dreary night, Finding in His welcome, ing light; Com - ing 180

Coming Unto Jesus. Concluded.

No. 167. Come, Sinner, Come.

- Je sus with you is pleading, Come, sinner, come; Ten - der - ly
 - sin your soul oppressing, Come, sinner, come; Come, all your Say, is your bur-den heavy? Come, sinner, come; Are you of
- 3. Let not the world enslave you, Come, sinner, come; Christ died that

in-ter-ced-ing, Come, sinner, come; guilt confessing, Come, sinner, come; striving weary?Come, sinner, come; He might save you, Come, sinner, come, Come, lean up - on His breast, Here

do not turn a-way, His Ο, He will your sins forgive, He'll He will your burden bear, And

lov-ing call o-bey, Still, still, with you He's pleading, Come, sinner, come. bid you"Look and live,"Come and receive a blessing, Come, sinner, come. ail your sorrows share, Now, while for you we're praying, Come, sinner, come. find sweet peace and rest, Now, while for you we're praying, Come, sinner, come.

No. 168. Ring Out the Tidings. HARRIET E. JONES. FRANK M. DAVIS. COPYRIGHT, 1894, BY E. O. EXCELL. Ring out the tid - ings in notes loud and clear, There is Ring out the tid - ings, sal - va-tion pro - claim, Call to the tid - ings, o'er mountain and plain, Warn-ing the Ring out the broth - er, the wel-come may hear, Some sin-sick wand-'rer may lep - er, the blind and the lame, Ring out the sto - ry, let - ner of sor-row and pain; Tell him of Je - sus, who catch the glad sound, That leadeth to mansions where pleasures a-bound. wave af-ter wave Be tell-ing of Je - sus, the might-y to save. rose from the grave, The King of the nations, the might-y to save. Ring out the tid Ring out the tid ings, ings, Ring out the tid - ings, Ring out the tid - ings, grave; Ring out the tid - ings, Warning of sin and the the grave; Warning of sin and

Ring Out the Tidings. Concluded.

No. 169. He Loved Me So.

- I. By faith the Lamb of God I see, Ex-pir-ing on the cross for me;
- 2. For me the Fa-ther sent His Son; For me the vic to ry He won;
- 3. So glad I am that He is mine, So glad that I with Him shall shine;
- 4. O Lamb of God, that made me free, I con-se crate my all to Thee;
- 5. And when my Lord shall bid me come, To join the lov'd ones round the throne,

He paid the might-y debt I owe; He died because He lov'd me so. To save my soul from endless woe, He died because He lov'd me so. I'll trust in Him, for this I know, He died because He lov'd me so. My all,—for this I sure-ly know, He died because He lov'd me so. I'll sing, as thro' the gates I go, He died because He lov'd me so.

He lov'd me so, He lov'd me so, He died because He lov'd me so.

He lov'd me so, He lov'd me so,

183

No. 170. We Are Marching On.

No. 172.

Lenda Hand!

No. 174. Hear the Master Calling.

Hear the Master Calling. Concluded.

No. 175. The Angels are Looking on Me.

- Each night I lay me down to sleep, The an-gels are looking on me;
- And when I wake, new toils to meet, The an-gels are looking on me; 3.
- pil-grim to the heav'nly land, The an-gels are looking on me;
- I reach my home at last, The an-gels are looking on me;

all night, The an-gels are took-ing on me;

They watch my pil - low-I am blest, The an-gels are looking on me. I know I'm safe, for an-gels keep, The an-gels are looking on me. God's presence makes my joy complete. The an-gels are looking on me. My steps are kept by God's command, The an-gels are looking on me. With ev-'ry tear and tri - al past, The an-gels are looking on me.

No. 176. Let Me in the Life-boat.

We Shall Stand Before the King. Concluded.

No. 184. O God be Merciful.

No. 185. Wine is a Mocker.

Wine is a Mocker. Continued.

Wine is a Mocker. Concluded.

No. 186. The Heavenly Gate. (Written Expressly for my Friend, E. O. E) ADELE M. HAYWARD, CHAS. H. GABRIEL. COPYRIGHT, 1894, BY E. O. EXCELL. p cres. 1. My soul and I had wandered far, From deepest deeps, to wid - est 2. My soul and I went wand'ring far, Wag-ing the spir - it's wea - ry ad lib. star, And wea-ry, worn and tempest-rock'd, Came to the heav'nly gate and war, And knock'd again at the heav'nly gate, When the lamp of life was burning dim. e rit. tempo. ad lib. mp Came to the heav'nly gate and knock'd. "Who is there?" said the knock'd. When the lamp of life was burning late. "Who is there?" said the late, heav'nly Friend, "Who is there?" "I! mv-self!" was the an-swer; "Thou! Thyself!" was the an-swer; heav'nly Friend, "Who is there?" 202

The Heavenly Cate. Concluded. will a - bide, "Cast out and I a-bide in thee, and cres e accel. In heav'n there is room for Me there's room, there's room for Me and thee."

204

D. C. Praise the mount—I'm fixed upon it! Mount of Thy re-deem-ing love.

2 Here I'll raise my Ebenezer,
Hither by Thy help I'm come;
And I hope, by Thy good pleasure,
Safely to arrive at home.
Jesus sought me when a stranger,
Wandering from the fold of God
He to rescue me from danger,
Interposed his precious blood.

3 Oh, to grace, how great a debtor,
Daily I'm constrained to be!
Let thy goodness, like a fetter,
Bind my wandering heart to Thee;
Prone to wander, Lord, I feel it—
Prone to leave the God I love—
Here's my heart, oh, take and seal it,
Seal it for Thy courts above.

Sinner, Go, Will You Go? Concluded.

2 Where the saints, robed in white, Cleansed in life's flowing fountain, Shining beauteous and bright, They inhabit the mountain; Where no sin nor dismay, Neither trouble nor sorrow, Will be felt for a day,

Nor be feared for the morrow.

3 He's prepared thee a home,—
Sinner, canst thou believe it?
And invites thee to come,—
Sinner, wilt thou receive it?
Oh, come, sinner come,
For the tide is receding;
And the Savior will soon
And forever cease pleading.

No. 191. The Road to Heaven.

COPYRIGHT, 1887, BY E. O. EXCELL.

E, O, EXCELL.

I. { The road to heav'n by Christ was made, With heav'nly truth the rails are laid; } From earth to heav'n the line extends, To life e - ter-nal where it ends.

- 2 Repentance is the station, then, Where passengers are taken in; No fee for them is there to pay, For Jesus is himself the way.
- 3 The Bible is the engineer—
 It points the way to heaven so clear,
 Thro' tunnels dark and dreary here—
 It does the way to glory steer.
- 4 God's love the fire, his truth the steam Which drives the engine and the train; All you who would to glory ride, Must come to Christ—in him abide.
 - 5 Come, then, poor sinner, now is the At any station on the line; [time If you repent and turn from sin, The train will stop and take you in.

- 5 It was good for the Hebrew Children, It's good enough for me.
- 6 It was tried in the fiery furnace, It's good enough for me.
- 7 It was good for Paul and Silas, It's good enough for me.
- 9 It is good in time of trouble, It's good enough for me.
- 10 It will take us all to heaven, It's good enough for me.
- 11 Come and go with us to glory, It's good enough for me.

- 2. He will save you.
- 3. He is able.
- 4. Only trust Him.
- 5. Call upon Him.
 - 6. He will hear you.
- 7. Look to Jesus.
- 8. He'll forgive you.
- 9. Don't reject Him.
- 10. Hallelujah, Amen.

4 Poor sinners are coming home, etc. 6 There's glory all around, etc.

- 3 The way the holy prophets went, The road that leads from banishment
- 4 The King's highway of holiness, I'll go, for all His paths are peace.
- 5 This is the way I long have sought, And mourned because I found it not.
- 6 My grief a burden long has been, Because I was not saved from sin.
- 7 The more I strove against its power, 12 I'll point to Thy redeeming blood,

- 18 Till late I heard my Savior say, "Come hither, soul, I am the way."
- 9 Lo! glad I come; and Thou, blest Lamb Shalt take me to Thee, as I am;
- 10 Nothing but sin have I to give; Nothing but love shall I receive.
- II Then will I tell to sinners 'round, What a dear Savior I have found,
- I felt its weight and guilt the more; And say, "Behold the way to God."

No. 202. I'm Kneeling at the Mercy-Seat.

No. 203. Jesus, Thine All-victorious.

- I Jesus, Thine all-victorious love
 Shed in my heart abroad;
 Then shall my feet no longer rove,
 Rooted and fixed in God.
- 2 Oh, that in me the sacred fire Might now begin to glow, Burn up the dross of base desire And make the mountains flow!
- 3 Oh, that it now from heav'n might fall And all my sins consume! Come, Holy Ghost, for Thee I call; Spirit of burning, come!

ARRANGED.

4 Refining fire, go thro' my heart, Illuminate my soul; Scatter Thy life through every part, And sanctify the whole.

No. 204. The Cleansing Wave.

The Cleansing Wave.

2 Ask but His grace and lo! 'tis given, |4 Where'er I am, where'er I move, I'm at the fountain drinking, Ask and Heturns your hell to heav'n,

I'm on my journey home. 3 Tho' sin and sorrow wound my soul, 5 Insatiate to this spring I fly, I'm at the fountain drinking,

Jesus, Thy balm will make me whole, I'm on my journey home.

I'm at the fountain drinking,

I meet the object of my love, I'm on my journey home.

I'm at the fountain drinking,

I drink and yet am ever dry, I'm on my journey home.

No. 206. Jesus, I My Cross Have Taken.

2 Let the world despise and leave me, They have left my Savior, too; Human hearts and looks deceive me; Thou art not, like man, untrue; And, while Thou shalt smile upon me, God of wisdom,love and might,[me; Foes may hate, and friends may shun Show thy face and all is bright.

3 Go, then, earthly fame and treasure! Come, disaster, scorn and pain! In Thy service, pain is pleasure; With Thy favor, loss is gain. I have called Thee, "Abba, Father;" I have stayed my heart on Thee;[er, Storms may howl, and clouds may gath-All must work for good to me.

4 Haste thee on from grace to glory, Armed by faith and wing'd by prayer; Heaven's eternal day's before thee, God's own hand shall guidethee there Soon shall close thy earthly mission, Swift shall pass thy pilgrim days, Hope shall change to glad fruition, Faith to sight, and prayer to praise.

No. 207. (See music above.)

I Glorious things of thee are spoken, Zion, city of our God;

He, whose word cannot be broken, Formed thee for His own abode; On the Rock of Ages founded,

What can shake thy sure repose? With salvation's walls surrounded, Thou mayest smile at all thy foes.

2 See, the streams of living waters, Springing from eternal love,

Still supply thy sons and daughters, And all fear of want remove:

Who can faint while such a river
Ever flows our thirst to assuage?
Grace, which, like the Lord, the giver,
Never fails from age to age.

3 Round each habitation hovering, See the cloud and fire appear, For a glory and a covering,

Showing that the Lord is near! He who gives us daily manna,

He who listens when we cry, Let Him hear the loud hosanna Rising to His throne on high. JOHN NEWTON.

No. 208. Come, Thou Almighty King.

MARTIN MADIN,

ITALIAN HYMN, 6s, 4s.

F. GIARDINI.

I. Come, Thou almight-y King, Help us Thy name to sing, Help us to praise:

{ Fa-ther all glo - ri-ous, } Come and reign o - ver us, Ancient of days!

- 2 Come, Thou incarnate Word! Gird on Thy mighty sword; Our prayer attend: Come, and Thy people bless, And give Thy word success; Spirit of holiness! On us descend.
- 3 Come, holy Comforter!
 Thy sacred witness bear,
 In this glad hour;
 Thou who almighty art,
 Now rule in every heart,
 And ue'er from us depart,
 Spirit of power.
- 4 To the great One in Three,
 The highest praises be,
 Hence ever-more!
 His sovereign majesty
 May we in glory see,
 And to eternity
 Love and adore.

No. 209. (See music above.)

I. God bless our native land!
Firm may she ever stand,
Through storm and night;
When the wild tempests rave,
Ruler of wind and wave,
Do Thou our country save
By Thy great might!

2. For her our prayers shall rise
To God, above the skies;
On Him we wait;
Thou who art ever nigh,
Guarding with watchful eye,
To Thee aloud we cry,
God save the State!
JOHN DWIGHT,

No. 210. (See music above.)

- Christ, for the world we sing, The world to Christ we bring, With love and zeal, The poor and them that mourn, The faint and overborne, Sin sick and sorrow worn, Whom Christ doth heal.
- Christ for the world we sing, The world to Christ we bring, With fervent prayer; The wayward and the lost, By restless passion tossed, Redeemed at countless cost, From dark despair.
- 3. Christ for the world we sing,
 The world to Christ we bring,
 With one accord:
 With us the work to share,
 With us reproach to dare,
 With us the cross to bear,
 For Christ our Lord.
 SAMUEL WOLCOTT.

- 2 Stand up, stand up for Jesus,
 The trumpet call obey;
 Forth to the mighty conflict,
 In this His glorious day:
 "Ye that are men, now serve Him,"
 Against unnumbered foes;
 Your courage rise with danger
 And strength to strength oppose.
- 3 Stand up, stand up for Jesus,
 Stand in His strength alone;
 The arm of flesh will fail you,
 Ye dare not trust your own;
 Put on the gospel armor,
 Each piece put on with prayer,
 Where duty calls, or danger,
 Be never wanting there.

No. 212 (See music above.)

- I The morning light is breaking;
 The darkness disappears;
 The sons of earth are waking,
 To penitential tears:
 Each breeze that sweeps the ocean,
 Brings tidings from afar;
 Of nations in commotion,
 Prepared for Zion's war.
- 2 See heathen nations bending, Before the God of love, And thousand hearts ascending, In gratitude above; While sinners, now confessing, The gospel's call obey, And seek a Savior's blessing, A nation in a day.

3 Blest river of salvation,
Pursue thy onward way;
Flow thou to every nation,
Nor in thy richness stay:
Stay not till all the lowly,
Triumphant reach their home;
Stay not till all the holy
Proclaim, "The Lord is come!"
SAMUEL F. SMITH.

No. 213. (See music above.)

- I Unfurl the Temp'rance Banner,
 And fling it to the breeze,
 And let the glad hosanna
 Sweep over land and seas;
 To God be all the glory
 For what we now behold—
 Oh, let the cheering story
 In every ear be told.
- 2 The drunkard shall not perish
 In Alcohol's dire chain,
 But wife and children cherish
 Within his home again;
 And sobered men, repenting,
 Will bow at Jesus' feet,
 Their thankful hearts relenting
 Before the mercy-seat.
- 3 A new-waked zeal is burning
 In this and every land,
 And thousands now are turning
 To join our temp'rance band;
 The light of truth is shining
 In many a darkened soul;
 Ere long its rays combining
 Will blaze from pole to pole.

No. 214. Must Jesus Bear the Cross Alone?

2 The consecrated cross I'll bear, Till death shall set me free," And then go home my crown to wear, For there's a crown for me.

3 Upon the crystal pavement, down At Jesus' pierced feet, Joyful, I'll cast my golden crown, And His dear name repeat.

4 O precious cross! O glorious crown! O resurrection day! Ye angels from the stars come down, And bear my soul away.

No. 215. (See music above.)

- I Come, Holy Spirit, heavenly dove, With all Thy quickening powers; Kindle a flame of sacred love In these cold hearts of ours.
- 2 Look how we grovel here below, Fond of these earthly toys; Our souls how heavily they go, To reach eternal joys.
- 3 In vain we tune our formal songs In vain we strive to rise; Hosannas languish on our tongues, And our devotion dies.
- 4 Father, and shall we ever live At this poor dying rate, Our love so faint, so cold to Thee, And Thine to us so great?
- 5 Come, Holy Spirit, heavenly dove With all thy quickening powers;

Come, shed abroad a Savior's love, And that shall kindle ours.

ISAAC WATTS.

No. 216, (See music above.)

I How sweet the name of Jesus sounds
In a believer's ear;

It soothes his sorrows, heals his wounds, And drives away his fear.

2 It makes the wounded spirit whole, And calms the troubled breast;

'Tis manna to the hungry soul, And to the weary, rest.

3 Dear Name, the Rock on which I My shield and hiding place; [build, My never falling treasure, filled With boundless stores of grace.

4 Jesus, my Shepherd, Savior, Friend, My Prophet, Priest and King;

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

JOHN NEWTON.

No. 217. (See music above.)

I Amazing grace, how sweet the sound, That saved a wretch like me;

I once was lost, but now am found Was blind, but now I see.

2 Thro' many dangers, toils, and snares, I have already come;

'Tisgrace has brought me safe thus far, And grace will lead me home.

3 The Lord has promised good to me, His word my hope secures;

He will my shield and portion be As long as life endures.

No. 218. Arise, My Soul, Arise!

2 He ever lives above
For me to intercede,
His all redeeming love,
His precious blood to plead;
||: His blood atoned for all our race,:||
And sprinkles now the throne of grace.

3 The Father hears him pray, His dear anointed one; He can not turn away

The presence of His Son;

||: His Spirit answers to the blood,:||
And tells me I am born of God.

No. 219. (See music above.)

I Blow ye the trumpet, blow
The gladly solemn sound;
Let all the nations know,
To earth's remotest bound,
||: The year of jubilee is come;:||
Return, ye ransom'd sinners, home.

2 Jesus, our great High priest;
Has full atonement made;
Ye weary spirits, rest;
Ye mourning souls, be glad;

||: The year of jubilee is come;:|| Return, ye ransom'd sinners, home. 3 Exalt the Lamb of God,
The sin atoning Lamb;
Redemption by His blood
Through all the world proclaim;
||: The year of jubilee is come;:||
Return, ye ransom'd sinners, home.

No. 220. (See music above.)

I Let earth and heaven agree, Angels and men be joined, To celebrate with me

The Savior of mankind;

||: T' adore the all-atoning Lamb,:||
And bless the sound of Jesus' name.

2 Jesus! transporting sound! The joy of earth and heaven; No other help is found. No other name is given,

||: By which we can salvation have;:||
But Jesus came the world to save.

3 Oh, for a trumpet voice! On all the world to call,— To bid their hearts rejoice In Him who died for all;

||: For, all my Lord was crucified;:||
For all, for all, my Savior died.

220

O For a Thousand Tongues.

- 2 My gracious Master and my God, Assist me to proclaim,
- To spread thro' all the earth abroad, The honors of Thy name.
- 3 Jesus! the name that charms our That bids our sorrows cease; [fears, 'Tis music in the sinner's ears, 'Tis life, and health, and peace.
- 4 He breaks the power of canceled sin, He sets the prisoner free;

His blood can make the foulest clean; His blood availed for me.

No. 222. (See music above.)

- I Salvation! O the joyful sound What pleasure to our ears? A sovereign balm for every wound, A cordial for our fears.
- 2 Salvation! let the echo fly The spacious earth around, While all the armies of the sky Conspire to raise the sound.
- 3 Salvation! O thou bleeding Lamb! To Thee the praise belongs: Salvation shall inspire our hearts, And dwell upon our tongues. JOHN NEWTON.

No. 223. (See music above.)

I O for a heart to praise my God, A heart from sin set free! A heart that always feels Thy blood, So freely spilt for me!

- 2 A heart resigned, submissive, meek, My great Redeemer's throne; Where only Christ is heard to speak, Where Jesus reigns alone.
- 3 O for a lowly, contrite heart, Believing, true, and clean, [part Which neither life nor death can From Him that dwells within!
- 4 A heart in every thought renewed, And full of love divine; Perfect, and right, and pure, and good, A copy, Lord, of Thine. CHARLES WESLEY.

No. 224. (See music above.)

- I Am I a soldier of the cross, A follower of the Lamb, And shall I fear to own His cause. Or blush to speak His name?
- 2 Must I be carried to the skies On flowery beds of ease, [prize, While others fought to win the And sailed through bloody seas?
- 3 Are there no foes for me to face? Must I not stem the flood? Is this vile world a friend to grace, To help me on to God?
- 4 Sure I must fight, if I would reign; Increase my courage, Lord; I'll bear the toil, endure the pain; Supported by Thy word. ISAAC WATTS,

No. 225. Alas! and Did My Savior Bleed?

- 2 Was it for crimes that I have done, He grouned upon the tree? Amazing pity! grace unknown! And love beyond degree!
- 3 Well might the sun in darkness hide, And shut His glories in, [died, When Christ, the mighty Maker, For man, the creature's sin.
- 4 Thus might I hide my blushing face, While His dear cross appears; Dissolve my heart in thankfulness, And melt mine eyes to tears.

No. 226. (See music above.)

- I O for a faith that will not shrink,
 Though pressed by every foe,
 That will not tremble on the brink
 Of any earthly woe!
- 2 That will not murmur nor complain Beneath the chastening rod, But, in the hour of grief or pain, Will lean upon its God;
- 3 A faith that shines more bright and When tempests rage without; [clear That when in danger knows no fear, In darkness feels no doubt;
- 4 That bears, unmoved, the world's dread Nor heeds its scornful smile; [frown, That seas of trouble cannot drown, Nor Satan's arts beguile.

No. 227. (See music above.)

I O for a closer walk with God, A calm and heavenly frame;

- A light to shine upon the road That leads me to the Lamb!
- 2 Where is the blessedness I knew, When first I saw the Lord? Where is the soul-refreshing view Of Jesus and His word?
- 3 Return, O holy Dove, return, Sweet messenger of rest![mourn, I hate the sins that made Thee And drove Thee from my breast.
- 4 The dearest idol I have known, Whate'er that idol be, Help me to tear it from Thy throne, And worship only Thee. WM. COWPER.

No. 228. (See music above.)

- 1 Forever here my rest shall be, Close to Thy bleeding side; This all my hope and all my plea, For me the Savior died.
- 2 My dying Savior and my God, Fountain for guilt and sin, Sprinkle me ever with Thy Blood, And cleanse and keep me clean.
- 3 Wash me and make me thus Thine Wash me and mine Thou art; [own; Wash me, but not my feet alone,— My hands, my head, my heart.
- 4 Th' atonement of Thy blood apply, Till faith to sight improve; Till hope in full fruition die,

And all my soul be love.

No. 229. Guide Me, O Thou Great Jehovah.

heaven, Feed me till I want no more, Bread of heaven, Feed me till I want no more.

2 Open now the crystal fountain, Whence the healing waters flow; Let the fiery, cloudy pillar,

WILLIAM WILLIAMS.

Lead me all my journey through: Strong Deliv'rer,

Be Thou still my strength and shield.

3 When I tread the verge of Jordan, Bid my anxious fears subside: Bear me thro' the swelling current, Land me safe on Canaan's side; Songs of praises

I will ever give to Thee.

No. 230. (See music above.)

On the mountain's top appearing, Lo! the sacred herald stands. Welcome news to Zion bearing,-Zion, long in hostile lands: Mourning captive!

2 Hasthy night been long and mournful? Have thy friends unfaithful proved, Have thy foes been proud and scornful? By thy sighs and tears unmoved? Cease thy mourning; Zion still is well beloved.

God Himself shall loose thy bands.

3 Peace and joy shall now attend thee; All thy warfare now is past; God thy Savior will defend thee; Victory is thine at last;

All thy conflicts End in everlasting rest. THOMAS KELLY.

No. 231. (See music above.)

I Zion stands with hills surrounded, Zion, kept by power divine: All her foes shall be confounded, Though the world in arms combine; Happy Zion,

What a favored lot is thine!

2 Every human tie may perish; Friend to friend unfaithful prove; Mothers cease their own to cherish: Heaven and earth at last remove: But no changes

Can attend Jehovah's love.

3 In the furnace God may prove thee, Thence to bring thee forth more bright,

But can never cease to love thee: Thou art precious in His sight: God is with thee, God, thine everlasting light. THOMAS KELLY.

No. 232. Hail, Thou Once Despised.

2 Jesus, hail! enthroned in glory, There forever to abide; All the heavenly hosts adore thee, Seated at thy Father's side: There for sinners thou art pleading, There thou dost our place prepare; Ever for us interceding, Till in glory we appear.

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

No. 233 (See music above.)

I Gently, Lord, oh, gently lead us
Through this lonely vale of tears,
Thro' the changes Thou'st decreed us,
Till our last great change appears;
When temptation's darts assail us,
When in devious paths we stray,
Let Thy goodness never fail us,
Lead us in Thy perfect way.

2 In the hour of pain and anguish, In the hour when death draws near, Suffer not our souls to languish, Suffer not our souls to fear, And when mortal life is ended, Bid us in Thine arms to rest,

Till by angel bands attended

We awake among the blest.

THOS, HASTINGS.

No. 234. (See music above.)

I Hark, the voice of Jesus calling,
"Who will go and work to-day?
Fields are white, and harvests waiting,
Who will bear the sheaves away?"
Loud and long the Master calleth,
Rich reward He offers free;

Rich reward He offers free; Who will answer, gladly saying, "Here am I, send me, send me?"

2 Let none hear you idly saying,
"There is nothing I can do,"
While the souls of men are dying,
And the Master calls for you:
Take the task He gives you gladly;
Let His work your pleasure be;
Answer quickly when He calleth,
"Here am I, send me, send me."

DANIEL MARCH.

No. 235. When I Survey the Cross.

- 2 Forbid it, Lord, that I should boast, Save in the death of Christ, my God; All the vain things that charm me most, I sacrifice them to His blood.
- 3 See, from His head, His hands, His feet Sorrow and love flow mingled down; Did e'er such love and sorrow meet, Or thorns compose so rich a crown?
- 4 Were the whole realm of nature mine, That were a present far too small; Love so amazing, so divine, Demands my soul, my life, my all.

No. 236. (See music above.)

- I Jesus, and shall it ever be, A mortal man ashamed of Thee? Ashamed of Thee, whom angels praise, Whose glories shine thro' endless days.
- 2 Ashamed of Jesus! that dear friend On whom my hopes of heaven depend! No; when I blush, be this my shame, That I no more revere His name.
- 3 Ashamed of Jesus! yes, I may, When I've no guilt to wash away; No tear to wipe, no good to crave, No fears to quell, no soul to save.

4 Till then—nor is my boasting vain—Till then I boast a Savior slain; And O, may this my glory be, That Christ is not ashamed of me! JOSEPH GRIGGS, ALT. BY B. FRANCIS.

No. 237. (See music above.)

From every stormy wind that blows, From every swelling tide of woes, There is a calm, a sure retreat: 'Tis found beneath the mercy-seat.

- 2 There is a place where Jesus sheds The oil of gladness on our heads; A place than all besides more sweet: It is the blood-bought mercy-seat.
- 3 There is a scene where spirits blend, Where friend holds fellowship with friend: Tho' sundered far, by faith they meet Around one common mercy-seat.
- 4 Ah! whither could we flee for aid, When tempted, desolate, dismayed; Or how the hosts of hell defeat, Had suffering saints no mercy-seat?

No. 238. (See music above.)

- I I thirst, Thou wounded Lamb of God, To wash me in Thy cleansing blood; To dwell within Thy wounds; then pain Is sweet, and life or death is gain.
- 2 Take my poor heart, and let it be Forever closed to all but Thee: Seal Thou my breast, and let me wear That pledge of love forever there.
- 3 How blest are they who still abide Close sheltered in Thy bleeding side! Who thence their life and strength derive, And by Thee move, and in Thee live.
- 4 Hence our hearts melt, our eyes o'erflow, Our words are lost, nor will we know Nor will we think of aught beside; "My Lord, my Love is crucified."

2 In every condition—in sickness, in health; In poverty's vale, or abounding in At home and abroad; on the land, on the sea—

"As thy days may demand, shall thy strength ever be.

3 "Fear not; I am with thee; O be not dismayed! [aid; I, I am thy God, and will still give thee I'll strengthen thee, help thee, and cause thee to stand, [hand. Upheld by my righteous, omnipotent

4 "When through the deep waters I call thee to go, [flow, The rivers of woe shall not thee over-For I will be with thee, thy troubles to bless, [tress. And sanctify to thee thy deepest dis-

5 "When through fiery trials thy pathway shall lie, [ply: My grace, all-sufficient, shall be thy sup-The flame shall not hurt thee—I only design [refine.

Thy dross to consume, and thy gold to 6 "E'en down to old age, all my people shall prove [love; My sovereign, eternal, unchangeable

2 In every condition—in sickness, in And when hoary hairs shall their temhealth; [wealth; ples adorn,

Like lambs they shall still in my bosom be borne.

7 "The soul that on Jesus still leans for repose,

I will not, I will not, desert to his foes; That soul, though all hell should endeavor to shake, [sake." I'll never, no, never, No, NEVER for-

No. 240. (See music above.)

1 Oh, turn ye, oh, turn ye, for why will ye die,

When God in great mercy is coming so nigh?

Now Jesus invites you, the Spirit says, Come,

And angels are waiting to welcome you home.

2 And now Christ is ready your souls to receive,

Oh! how can you question, if you will believe?

If sin is your burden, why will you not come?

'T is you He bids welcome; He bidsyou come home.

ANON.

No. 242. God's Love.

Leader:—For God so loved the world, that He gave His only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

Response:—In this was manifested the love of God toward us, because that God sent His only begotten Son into the world, that we might live thro' Him.

Leader:—Beloved, if God so loved us, we ought also to love one another.

All sing. 1st verse No. 241, We praise, etc.

Leader:—But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things and bring all things to your remembrance, whatsoever I have said unto you.

Response;—When He, the Spirit of Truth, is come. He will guide you into

God's Love. Concluded.

all truth; for he shall not speak of himself; but whatsoever he shall hear, that shall he speak: and he will show you things to come.

Leader:—He shall glorify me: for he shall receive of mine, and shall show it unto you.

All sing. 2d verse, We praise Thee, etc.

Leader:—And I beheld, and I heard the voice of many angels round about the throne, and the living creatures and the elders; and the number of them was ten-thousand times ten-thousand, and thousands of thousands.

Response:—Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honor, and glory, and blessing.

All Sing. 3d verse, All glory, etc.

No. 243. Holy Spirit, Faithful Guide.

2 Ever present, truest Friend, Ever, near Thine aid to lend, Leave us not to doubt and fear, Groping on in darkness drear. When the storms are raging sore, Hearts grow faint and hopes give o'er Whisper softly, "wanderer, come, Follow me, I'll guide thee home."

3 When our days of toil shall cease, Waiting still for sweet release, Nothing left but heaven and prayer, Wondering if our names are there; Wading deep the dismal flood, Pleading naught but Jesus' blood; Whisper softly, "wanderer, come, Follow me, I'll guide thee home."

No. 244. Holy Spirit, No. 1.

of the Spirit is spirit.

spirit of Christ, he is none of his.

Leader;—As many as are led by the Spirit of God, they are the sons of God.

Response;—The Spirit itself beareth witness with our spirit that we are the children of God.

All Sing; 1st verse, No. 243, Holy Spirit, etc Leader;—After that ye believed, ye were sealed with that Holy Spirit of promise, which is the earnest of our inheritance until our redemption of the purchased possessions unto the praise of his glory.

Response.—Grieve not the holy Spirit of God, whereby ye are sealed unto the day of redemption.

Leader;—The Comforter, which is

Holy Spirit. Concluded.

Leader:—That which is born of the the Holy Ghost, whom the Father will flesh is flesh; and that which is born send in my name, he shall teach you all things and bring all things to your Response:—If any man have not the remembrance whatsoever I have said unto you.

Response;—The Spirit also helpeth our infirmities, for we know not what we should pray for as we ought, but the Spirit itself maketh intercession for us.

All Sing; 2d verse, Ever present, etc.

Leader;—The fruit of the Spirit is love, joy, peace, long suffering, gentleness, goodness, faith, meekness, temperance; if we live in the Spirit, let us also walk in the Spirit.

Response;—He that soweth to the flesh shall of the flesh reap corruption, but he that soweth to the Spirit, shall of the Spirit reap life everlasting.

All sing; 3d verse, When our days, etc.

No. 245. How Gentle God's Commands.

PHILIP DODDRIDGE.

DENNIS, S. M.

GEO, NAEGELI.

No. 246. Wisdom.

Leader:-Remember now thy Crea- and the gain thereof than fine gold. tor in the days of thy youth. Serve him with gladness, and magnify his name forever!

Response:—What shall I render unto the Lord for all his benefits towards me? I will take the cup of salvation and call upon the name of the Lord.

Leader;—Give us, O Lord, the wisdom from above, which is first pure, then peaceable, gentle, easy to be entreated, full of mercy and good fruits, without partiality, and without hypoc-

Response:—Whence then cometh wisdom? and where is the place of understanding?

Leader:—Behold, the fear of the Lord, that is wisdom, and to depart from evil is understanding.

Response:—Happy is the man that findeth wisdom, and the man that getteth understandi.ig.

Leader:—The merchandise of it is better than the merchandise of silver,

Wisdom. Concluded.

Response.—She is more precious than rubies.

Leader:—And all things thou canst desire are not to be compared unto her.

Response:-Length of days is in her right hand: and in her left hand riches and honor.

Leader:-Her ways are ways of pleasantness, and all her paths are peace.

Response:—She is a tree of life to them that lay hold upon her; and happy is every one that retaineth her.

Leader:—And beside this, giving all diligence, add to your knowledge temperance.

Response:—And to temperance, patience.

Leader:—And to patience, godliness. Response:-And to godliness, brotherly kindness.

Leader:—And to brotherly kindness, charity.

All Sing: 1st and 2d verses, No. 245, How gentle God's commands! etc.

No. 247. Holy, Holy, Holy!

2 Holy, holy, holy!
All the saints adore Thee,
Casting down their golden crowns
Around the glassy sea;
Cherubim and Seraphim
Falling down before Thee,
Which wert and art and
Evermore shalt be.

3 Holy, holy, holy!
Lord God Almighty!
All Thy work shall praise Thy name
In earth and sky and sea:
Holy, holy, holy!
Merciful and Mighty!
God in three Persons,
Blessed Trinity!

No. 248. Holy. Holy!

Leader:—Holy, holy, holy, is the Lord of hosts; the whole earth is full of his glory.

All Sing: 1st verse, No. 247, Holy, holy, holy! Lord God Almighty! etc,

Leader:—For thou art not a God that hath pleasure in wickedness: neither shall evil dwell with Thee.

Response:—But thou art holy, O thou that inhabitest the praises of Israel.

All Sing: 2d verse, Holy, holy, holy! All the saints adore thee, etc.

Holy, Holy! Concluded.

Leader:—Exalt ye the Lord our God and worship at his footstool; for he is holy.

Response:—And the four beasts had each of them six wings about him, and they were full of eyes within, and they rest not day and night, saying, Holy, holy, holy! Lord God Almighty, which was, and is, and is to come!

All Sing: 3d verse, Holy, holy, holy! Lord God Almighty! etc.

No. 249. My Faith Looks Up.

RAY PALMER. OLIVET. (M. H. 762.) LOWELL MASON. I. My faith looks up to Thee, Thou Lamb of Cal-va-ry, Say - ior di-vine! Now hear me while I pray, Coh, let me from this day Be whol-ly Thine.

- 2 May thy rich grace impart Strength to my fainting heart, My zeal inspire: As thou hast died for me, Oh, may my love to thee, Pure, warm, and changeless be, A living fire.
- 3 While life's dark maze I tread, And griefs around me spread, Be thou my Guide:

Bid darkness turn to day, Wipe sorrow's tears away, Nor let me ever stray From thee aside.

4 When ends life's transient dream, When death's cold sullen stream, Shall o'er me roll; Blest Savior, then, in love, Fear and distrust remove: Oh, bear me safe above, A ransomed soul!

No. 250. Faith.

All Sing: 1st verse No. 249, My faith, etc. believeth in me, shall never die. Leader:—As many as received him, to them gave he power to become the sons of God, even to them that believe on his name.

Response:—He that believeth on him is not condemned; but he that believeth not, is condemned already, because he hath not believed in the name of the only begotten Son of God.

Leader:—He that believeth on the Son hath everlasting life; and he that believeth not the Son, shall not see life; but the wrath of God abideth on him.

Response:--If ye believe not that I am he, ye shall die in your sins.

All Sing: 2d verse, May Thy rich, etc.

Leader:—And whosoever liveth, and

Faith. Concluded.

Response:—Gracious is the Lord, and righteous; yea, our God is merciful.

Leader:-Even when we were dead in sins, hath he quickened us together with Christ; (by grace ye are saved.)

Response:—That in the ages to come he might show the exceeding riches of his grace in his kindness towards us, through Christ Jesus.

All Sing: 3d verse, While life's dark, etc.

Leader:-Being justified freely by his grace, through the redemption that is in Christ Jesus.

Response.—And if by grace, then it is no more of works; otherwise grace is no more grace.

All Sing: 4th verse, When ends life's etc.

Is there trouble anywhere?
We should never be discouraged,
Take it to the Lord in prayer.
Can we find a friend so faithful,
Who will all our sorrows share?
Jesus knows our every weakness,
Take it to the Lord in prayer.

No. 252. Prayer. No. I.

Leader:—If my people, which are called by my name, shall humble themselves and pray, and seek my face, and turn from their wicked ways, then will I hear from heaven, and will forgive their sin.

Response:—And whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son.
All Sing: 1st verse, No. 251, What a, etc.

Leader;—In everything by prayer and supplication with thanksgiving let your requests be made known unto God.

Response:—The Spirit also helpeth our infirmities, for we know not what we should pray for as we ought; but the Spirit itself maketh intercession for us with groanings which cannot be uttered.

All Sing: 2d verse, Have we trials, etc.

Are we weak and heavy laden,
Cumbered with a load of care,
Precious Savior, still our refuge,
Take it to the Lord in prayer;
Do thy friends despise, forsake thee?
Take it to the Lord in prayer,
In His arms He'll take and shield thee
Thou wilt find a solace there.

Prayer. Concluded.

Leader:—Confess your faults one to another, and pray for one another, that ye may be healed. The effectual fervent prayer of a righteous man availeth much.

Response:—The sacrifice of the wicked is an abomination to the Lord; but the prayer of the upright is His delight.

All Sing: 3d verse, Are we weak, etc.

Leader:-After this manner there-

fore pray ye:

All:—Our Father which art in heaven, hallowed be thy name. Thy kingdom come. Thy will be done in earth as it is in heaven. Give us this day our daily bread. And forgive us our debts, as we forgive our debtors. And lead us not into temptation, but deliver us from evil. For thine is the kingdom, and the power, and the glory, forever. Amen.

No. 253.

Rock of Ages.

- ² Could my tears forever flow, Could my zeal no languor know, These for sin could not atone, Thou must save, and Thou alone: In my hand no price I bring, Simply to Thy cross I cling.
- 3 While I draw this fleeting breath, When my eyes shall close in death, When I rise to worlds unknown, And behold Thee on Thy throne, Rock of Ages, cleft for me, Let me hide myself in Thee.

No. 254. Rock of Ages.

Leader:—Behold the Lamb of God who taketh away the sins of the world.

Response:—He was wounded for our transgressions. He was bruised for our iniquity. The chastisement of our peace was upon him, and with his stripes we are healed.

Leader:—Thou shalt call his name Jesus, for he shall save his people from their sins,

All Sing: 1st verse, No.253, Rock of Ages,

Leader:—The blood of Jesus Christ, his Son, cleanseth us from all sin.

Response:—Neither is there salvation in any other, for there is none other name given under heaven among men whereby we must be saved.

Leader:—Without shedding of blood is no remission.

Rock of Ages. Concluded.

Response:—The eternal God is thy refuge and underneath are the everlasting arms.

All sing; 2d verse, Could my tears, etc.

Leader:—The gift of God is eternal life, through Jesus Christ, our Lord.

Response:—By grace are ye saved through faith, and that not of yourselves; it is the gift of God.

Leader:—How shall we escape if we neglect so great salvation.

All.—When thou passest through the waters I will be with thee and through the rivers, they shall not overflow thee; when thou walkest through the fire thou shalt not be burned, neither shall the flame kindle upon thee.

All Sing: 3d verse, While I draw, etc.

No. 255. Jesus, Lover of My Soul.

Hangs my helpless soul on Thee; Leave, oh, leave me not alone, Still support and comfort me. All my trust on Thee is stayed, All my help from Thee I bring; Cover my defenseless head With the shadow of Thy wing.

Hide me, O my Sav - ior, hide,

More than all in Thee I find; Raise the fallen, cheer the faint, Heal the sick and lead the blind. Just and holy is Thy name; I am all unrighteousness; Vile and full of sin I am, Thou art full of truth and grace.

Till the storm of life is

No. 256. Refuge.

to the hills from whence cometh my maketh me to dwell in safety. help. My help cometh from the Lord who made heaven and earth.

Response:—He shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land.

Leader:—Peace I leave with you, my peace I give unto you. Let not your heart be troubled, neither let it be afraid:

All Sing. 1st verse, No.255, Jesus, lover, etc: Leader:—Come unto me all ye that labor and are heavy laden and I will

give you rest. Response:—I will both lay me down

Refuge. Concluded.

Leader:—I will lift up mine eyes un- in peace and sleep, for thou Lord only

Leader:—The Lord will be a refuge for the oppressed, a refuge in time of trouble.

Response:—What time I am afraid I will trust in thee.

All Sing. 2d verse, Other refuge have, etc.

Leader:—Behold he that keepeth Israel shall neither slumber nor sleep.

Response:—The name of the Lord is a strong tower. The righteous runneth into it, and is safe.

Leader:—Thou wilt keep him in perfect peace whose mind is stayed on thee because he trusteth in thee.

All Sing; 3d verse, Thou, O Christ, etc.

No. 257. Prayer, No. 2.

thanksgiving, and into his courts with with one accord in one place. praise.

said unto me, Let us go into the house

of the Lord.

Leader:-They that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles;

Response:-They shall run, and not be weary; they shall walk, and not with the Holy Ghost, and began to

faint.

Leader:—Blessed are they which do hunger and thirst after righteousness: for they shall be filled.

Response:-Blessed are the pure in

heart: for they shall see God.

Leader:—Draw nigh to God, and he hath given us of his Spirit.

will draw nigh to you.

Response:—Ask, and ye shall receive; seek, and ye shall find; knock, and it

shall be opened unto you.

Leader:—Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need.

Response:—O come, let us worship and bow down; let us kneel before the

Lord our Maker.

All Sing: (See music No. 251.)

What a friend we have in Jesus, All our sins and griefs to bear! What a privilege to carry

Everything to God in prayer! Oh, what peace we often forfeit, Oh, what needless pain we bear, All because we do not carry,

Everything to God in prayer!

No. 258. Holy Spirit, No. 2.

Leader:—And it shall come to pass in the last days, saith God, I will pour

out my Spirit upon all flesh.

Response:-And your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams.

Leader:-And on my servants and on my handmaidens I will pour out in those days of my Spirit, and they shall

prophesy.

Response: - But ye shall receive power after that the Holy Ghost is come upon you; and ye shall be witnesses unto me both in Jerusalem and in all Judea, and in Samaria, and unto the uttermost parts of the earth.

Holy Spirit. Concluded.

Leader:—Enter into his gates with tecost was fully come, they were all

Response:—And suddenly there came Response:- I was glad when they a sound from heaven as of a rushing mighty wind, and it filled all the house where they were sitting.

Leader:—And there appeared unto them cloven tongues like as of fire, and

it sat upon each of them.

Response:—And they were all filled speak with other tongues, as the Spirit gave them utterance.

Leader:—Have ye received the Holy

Ghost since ye believed?

Response:—Hereby know that we dwell in him, and he in us, because he

All Sing. (See music No. 243.) Holy Spirit, faithful guide, Ever near the Christian's side, Gently lead us by the hand; Pilgrims to a better land. Weary souls, fore'er rejoice, While they hear that sweetest voice Whispering softly, "wand'rer come

Follow me, I'll guide thee home."

No. 259. Praise, No. 2.

Leader;—Praise ye the Lord, sing unto the Lord a new song, and his praise in the congregation of saints.

Response;—For the Lord taketh pleasure in his people; he will beautify

the meek with salvation.

Leader;—Praise ye the Lord. Praise God in his sanctuary; praise him in the firmament of his power.

Response; - Praise him for his mighty acts; praise him according to his excel-

lent greatness.

Leader;-Praise him with the sound of the trumpet; praise him with the psaltery and harp.

Response;—Praise him with timbrel and dance; praise him with stringed instruments and organs.

Leader:—Praise him upon the loud cymbals; praise him upon the high

sounding cymbals.

Response:—Let everything that hath breath praise the Lord. Praise ye the Lord.

All Sing. (See music No. 264.).

Praise God from whom all blessings flow Praise Him, all creatures here below, Praise Him above, ye heavenly host; Leader:—And when the day of Pen-Praise Father, Son, and Holy Ghost.

INDEX.

Titles in SMALL CAPS; First Lines in Roman; metrical titles in *Italic*.

No.

No.

No.

No.

ABIDE WITH ME.....179 Elleside, 8s, 7s, D... 206 I ALWAYS GO TO JES 45 ABUNDANTLY ABLE. 46 EVER WILL I PRAY.. 97 I am coming to the 192 A BURDEN BEARER ... 38 Father, in the morn 97 I am coming unto.. 169 ALAS AND DID MY SA 225 Father, I stretch my 196 I AM TRUSTING LORD 192 A LITTLE TALK WIT. 127 FIND SOMETHING TO 165 I can hear my Savio ALL FOR JESUS.....146 FOLLOW ALL THE... 12 I CANNOT TELL WHY 10 ALL HAILTHE POWER 91 FOLLOW ME...... 21 I COME TO THEE.... 79 All people that on... 265 For all the Lord has 15 I DO BELIEVE..... 196 All, yes all, I give to 146 Forever here my res 228 If I in thy likeness... 72 Amazing grace, how 217 For salvation are yo 21 IF I WERE A VOICE. 109 29 34 Angels Hov'ring.. 200 Gather them to us fr 68 I have bathed in the 14 AN HEIR TO THE KIN 100 Gently Lord, O gent 233 I have no merit.... 43 267 I HAVE OFTEN HEA. Are you ready for th 142 GLORIA PATRI..... 84 Ariel C. P. M...... 106 Glorious things of the 207 I journey to the bett 19 ARISE, MY SOUL, ARI 218 Glory be to the Fath 267 I knew that God in 118 A sinner was wand' 104 GLORY, GLORY TO.. AT THE FOUNTAIN.. 205 GLORY JESUS SAVES 55 I'LL LIVE FOR HIM.. 161 14 I LOVE TO SING ABO Autumn, 8s, 7s, D... 232 GLORY TO HIS NAME 89 I'm heir to the man 100 Avon, C. M........ 225 God bless our native 209 I'm kneeling at the 202 136 God calling yet.... 121 I'm trusting, I'm tru 33 AWAY THE BOWL... Azmon, U. M...... 221 God is calling the... 56 I'M TRUSTING IN JES 24 God is calling yet 121 In a world where sor 4 BE ACTIVE IN THE ... 25 I NEVER WILL CEASE 48 God is everywher 15 BEAUTIFUL, BECKON 180 God is Love... ... 13 In heavenly lov 28-133 BEAUTIFUL ROBES... Beckoning hands at 48 GO FORWARD, CHRIS 50 In the army of the.. 170 88 GOOD NEWS..... 135 IN THE MORNING... BEHOLD I STAND AT 17 Go, SPREAD THE LIG 78 IN THE SECRET OF... BE THOU MY GUIDE 160229 In the shadow of 111 BLESSED ASSURANCE 110 GUIDE ME O THOU... 57 Hail thou once de 232 Invitation to wor 265 Blessed words for... Blow ye the trumpet 219 HAPPY DAY...... 189 I SHALL BE SATISFIE 169 HARK, TEN THOUSA 83 I shall have the flow 94 By faith the Lamb... 56 Hark, the herald an 155 Italian Hymn, 6s, 4s 208 CALLING THE PRODI 68 Hark, the voice of .. 234 I thirst thou wound 238 CALL THEM IN..... CARRY EVERYTHING $35|Harwell, 8s, 7s, \ldots$ 83 It was good for our 194 Christ for the world 210 HAST THOU HEARD. 112 IT WILL NEVER GRO 123 140 HAVE FAITH IN GOD 177 I've a message from 64 CHRIST IS ALL THE... Come and listen to 154 Have you found a... 65 I want to be more li Come, christian sail 176 Have you heard the 135 I want to serve Jesu 16 Come, Holy Spirit. 215 Hear our pray 260-61-62 I WILL GO TO THE KI 125 23 I WILL LIFT UP MINE 263 COME, SINNER COME 167 Heart of Jesus..... 32 I WILL LOVE THEE.. Come sinners to the 77 Hear the gospel..... COME THOU ALMIGH 208 HEAR THE MASTER.. 174 Jerusalem, my happ 171 COME THOU FOUNT 187 Hear the temperance 95 Jesus and shall..... 236 198 HE GIVETH HIS BELO 134 Jesus came from hea COME TO JESUS.... 149 Jesus for ME..... COME YE DISCONSOL 11 HE IS CALLING..... 197 HE KEEPETH ME EV 137 Jesus has offered the Come ye sinners... COME YETHAT LOVE 195 HE LOVED ME SO... 169 JESUS, I MY CROSS... 206 81 Jesus is Calling... COMING TO DAY.... 63 HERE AM I..... 2 Jesus is passing by 53 COMING UNTO JESUS 166 Holy Father, freely. 91 HOLY HOLY, HOLY. 247 Jesus Lord I come... 193Coronation, C M.... Death bells tolling.. 153 Holy Spirit, faith 243 Jesus Lover of My 255 Dennis, S. M...... 245 How FIRM A FOUND 239 Jesus my all to heav 201 13 How Gentle God's 245 Jesus my Savior is a Depth of mercy.... 89 How I Love Jesu 96-199 Jesus saved other 173 Down at the cross... 36 How loving is Jesus 54 Jesus saves Me. . 43-201 Do you hear the mig DOXOLOGY..... 264-266 How sweet the name 216 JESUS SAVIOR PILOT 67 How they sing in.. 49 Jesus the light of 155 Duke St., L. M.....

INDEX.

	No.	No.	No.
JESUS THINE ALL VI	203	Onward 178	SOME SWEET DAY BY 30
Jesus thou art the.		ONWARD AND UPWA 147	
Jesus with you is pl	167	Onward onward joy 178	Sorrow and care ma 134
JOY COMETH IN THE	-57	Onward still and 147	STANDING ON THE 71
JUST AS I AM	51	O the fountain stan 188	STAND UP STAND UP 211
JUST BEYOND THE	144	O the joy, the bliss. 117	STEAL AWAY TO JES 47
KEEP CLOSE TO JES		O they tell me of a 60	
KIND WORDS CAN NE	130	Our father which ar 85	SUNSHINE IN THE SO 41
LAND OF SONG	108	Our youthful hearts 136	TAKE ME IN 23
LEANING ON THEE		Out on the desert 63	
LEND A HAND	179	Out where the reape 58	TAKE THE WORLD. 92
	918	Over Indee's rugge 116	TELL IT FAR AND WI 8
Lenox, H. M	990	Over Judea's rugge 116 Over there 139	Tell it, let the peopl 8
	107	Over there what res 139	True vm mo Trovia 142
LET HIM IN			
LET ME IN THE LIFE	110	O where are the rea 124	TELL OF HIS LOVE 1 THAT OLD OLD STOR 101
LET US ALONE			
Like Jacob in his Be	175	PER CE BE UNTO YOU 102	THE ANGELS ARE LO 175
Like Samuel of old.	81	Price Cad farm and 200	THE BEAUTIFUL LAN 87 THE BLOOD IS ALL 118
LOOK AND LIVE	04	Praise God from wn 264	THE BLOOD IS ALL 118
LORD FORGIVE			THE CLEANSING WA 204
LOYALTY TO CHRIST			THE COMING OF THE 36
Maitland, C. M			THE FOUNTAIN STAN 188
Martyn, 7s, D			THE GOSPEL PROCLA 32
MIGHTY TO SAVE		KESPONSES260-261-262	THE HALLOWED SPO 122
More about Jesus	3		THE HEAVENLY GAT 186
	7-70	RESPONSIVE SERVICES.	THE LORD'S PRAYER 85
MUST JESUS BEAR		T. 070	The Master is comin 174
My country 'tis of th		FAITH 250	The morning light is 212
MY FAITH LOOKS UP		GOD'S LOVE 242	THE PENITENT'S PLE 66
My Father's house		HOLY HOLY 248	The precions book is 148
МУ НАРРУ НОМЕ	171	HOLY SPIRIT 244-258	There are angels ho 200 THERE IS A FOUN 157-159
My heart has found	150	PDATED 950	
My life, my love I	161	Prayer 252-257	There is a name 199
My life, my love I My soul and I	161 186	Prayer 252-257 Refuge 256	There is a name 199 There is a spot 122
My life, my love I My soul and I My soul is now unit	161 186 140	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254	There is a name 199 There is a spot 122 There's a beautiful 87
My life, my love I My soul and I My soul is now unit National Humn.	161 186 140 183	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE	161 186 140 183 163	PRAYER 252-257 REFUGE 256 ROCK OF AGES. 254 WISDOM 246 Rest to the weary so 40	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS.	161 186 140 183 163 113	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return. O wand'rer 47	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 87 There's a city bright 144 There's an end to al 31
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS.	161 186 140 183 163 113 247	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT.	161 186 140 183 163 113 247 26	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, Ils, Ils, Ils, Ils, Ils, Ils, Ils,	161 186 140 183 163 113 247 26 205	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk.	161 186 140 183 163 113 247 26 205 227	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a stranger 107 There's a voice soft. 22
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi	161 186 140 183 163 113 247 26 205 227 226	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai	161 186 140 183 163 113 247 26 205 227 226 223	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND	161 186 140 183 163 113 247 26 205 227 226 223 221	Prayer 252-257 Refuge 256 Rock of ages. 254 Wisdom 246 Rest to the weary so 40 Return, O wand'rer 47 Revive us again 241 Riches unsearcha 132 Ring out the tidin 168 Rock of ages 99-103-253 Savior blessed Sav 117 Savior hear me whil 66	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft 22 There's a wideness 149 There's a wonderful 101 There's sunshine in 41
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste	161 186 140 183 163 113 247 26 205 227 226 223 221 39	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117 Savior hear me whil 66 SAVIOR WASH ME IN 159	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's sunshine in 41 There's work for the 158
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU	161 186 140 183 163 113 247 26 205 227 226 223 221 39 184	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117 Savior hear me whil 66 SAVIOR WASH ME IN 159 SCATTER GERMS OF 152	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's sunshine in 41 There's work for the 158 There will be a won 129
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU Old Hundred I M.	161 186 140 183 163 113 247 26 205 227 226 223 221 39 184 264	Prayer	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's sunshine in 41 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. No one is forgott. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O for a heart to prai O for a do my footste O GOD BE MERCIFU Old Hundred L. M O happy day	161 186 140 183 163 113 247 26 205 227 226 223 221 39 184 264 189	Prayer	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft 22 There's a wideness 149 There's a wideness 149 There's a wonderful 101 There's sunshine in 41 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. No one is forgott. Of him who did salv O for a faith that wi O for a faith that wi O for a heart to prai O for a heart to prai O for a Mercifu Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear	161 186 140 183 163 113 247 265 227 226 223 221 39 184 264 189 123	Prayer	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft 22 There's a voice soft 22 There's a wideness 149 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY	161 186 140 183 163 113 247 26 205 227 226 223 221 39 184 264 189 123 142	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117 SAVIOR BLESSED SAV 117 SAVIOR WASH ME IN 159 SCATTER GERMS OF 152 SCATTERING PRECIO 90 SCATTER SUNSHINE. 45 SEEKING THE LOST 115 SEEKING JESUS 16	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK.	161 186 140 183 163 113 247 26 205 227 226 223 221 39 184 264 189 123 142	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117 SAVIOR HEAST ME IN 159 SCATTER GERMS OF 152 SCATTERING PRECIO 90 SCATTER SUNSHINE. 45 SERVING JESUS 16 SILENTLY THE SHAD 151	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. Oh I love to think	161 186 140 183 163 113 247 26 205 227 226 223 39 184 264 189 123 142 106 12	PRAYER	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft. 22 There's a videness 149 There's a wideness 149 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. No one is forgott. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O for a heart to prai O for a heart to prai O for a beart to prai O for be Mercifu Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. OH I love to think Oh now I see the cri	161 186 140 183 163 113 247 26 205 227 226 223 221 39 84 264 189 142 106 12	Prayer 252-257 Refuge 256 Rock of ages 254 Wisdom 246 Rest to the weary so 40 Return, O wand'rer 47 Revive us again 241 Riches unsearcha 132 Ring out the tidin 168 Rock of ages 99-103-253 Salvation O the joyf 222 Savior blessed Sav 117 Savior hear me whil 66 Savior wash me in 159 Scatter germs of 152 Scattering precio 90 Scatter sunshine. 4 Seeking the lost 115 Serving Jesus 16 Silently the shad 151 Since I have been 34 Sinner go will yo 190	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft. 22 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. No one is forgott. Of him who did salv O for a closer walk. O for a faith that wi O for a faith that wi O for a heart to prai O for A THOUSAND Often do my footste O God be Mercifu Old Hundred I O happy day O have you not hear OH be READY OH COULD I SPEAK. Oh I love to think. Oh now I see the cri Oh turn ye, oh turn	161 186 140 183 163 113 247 26 205 227 226 223 221 39 184 264 189 106 12 204 240	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117 SAVIOR BLESSED SAV 117 SAVIOR WASH ME IN 159 SCATTER GERMS OF 152 SCATTERING PRECIO 90 SCATTER SUNSHINE. 4 SEEKING THE LOST 115 SERVING JESUS 16 SILENTLY THE SHAD 151 SINCE I HAVE BEEN 34 SINNER GO WILL YO 190 SITTING AT THE FEE 150	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft 22 There's a wideness 149 There's a wonderful 101 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128 THE WONDERFUL 148
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. Oh I love to think Oh now I see the cri Oh turn ye, oh turn OLD TIME RELIGION	161 186 140 183 163 113 247 266 223 221 39 184 189 123 142 106 12 204 240	PRAYER 252-257 REFUGE 256 ROCK OF AGES 254 WISDOM 246 Rest to the weary so 40 Return, O wand'rer 47 REVIVE US AGAIN 241 RICHES UNSEARCHA 132 RING OUT THE TIDIN 168 ROCK OF AGES 99-103-253 Salvation O the joyf 222 SAVIOR BLESSED SAV 117 SAVIOR HEAST ME IN 159 SCATTER GERMS OF 152 SCATTERING PRECIO 90 SCATTER SUNSHINE. 45 SERVING JESUS 16 SILENTLY THE SHAD 151 SINCE I HAVE BEEN 34 SINNER GO WILL YO 190 SLITTING AT THE FEE 150 SLEEP MY LITTLE ON 114	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a stranger 107 There's a voice soft. 22 There's a wideness 149 There's a wonderful 101 There's work for the 158 There will be a won 129 The ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128 THE WONDERFUL 148 THE WONDROUS STO 154
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea 11s, 12s, 10s. No one is forgott. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O for a heart to hear Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. Oh I love to think Oh now I see the cri Oh turn ye, oh turn OLD TIME RELIGION Olivet	161 186 140 183 163 113 247 266 227 226 223 221 39 184 264 123 142 106 12 204 240 194 249	PRAYER	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft. 22 There's a videness 149 There's a wideness 149 There's a wonderful 101 There's a wonderful 101 There's work for the 158 There will be a won 129 THE ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDEROUS STO 154 They who seek the 25
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, 12s, 10s. NO ONE IS FORGOTT. Of him who did salv O for a closer walk. O for a faith that wi O for a heart to prai O FOR A THOUSAND Often do my footste O GOD BE MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. Oh I love to think Oh now I see the cri Oh turn ye, oh turn OLD TIME RELIGION	161 186 140 183 163 163 113 247 26 227 226 227 39 184 264 189 123 142 106 12 204 249 249 249 54	PRAYER	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft. 22 There's a videness 149 There's a wideness 149 There's a wonderful 101 There's a wonderful 101 There's work for the 158 There will be a won 129 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERSUS STO They who seek the. 25 This is the season of
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, I2s, I0s. No one is forgott. Of him who did salv O for a faith that wi O for a faith that wi O for a heart to prai O for a heart to prai O for Be MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. OH I love to think. Oh now I see the cri Oh turn ye, oh turn OLD TIME RELIGION Olivet OLOVING JESUS One of Christ's burd	161 186 140 183 163 163 113 247 26 225 227 226 223 221 39 184 264 123 204 240 240 240 240 249 249 249 249 249 249 249 249 249 249	PRAYER	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft 22 There's a voideness 149 There's a wonderful 101 There's a wonderful 101 There's work for the 158 There will be a won 129 The ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERFUL 148 They who seek the 25 This is the season of 53 Thou art my strengt
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, I2s, I0s. No one is forgott. Of him who did salv O for a faith that wi O for a faith that wi O for a heart to prai O for a heart to prai O for Be MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. OH I love to think. Oh now I see the cri Oh turn ye, oh turn OLD TIME RELIGION Olivet OLOVING JESUS One of Christ's burd	161 186 140 183 163 163 113 247 26 225 227 226 223 221 39 184 264 123 204 240 240 240 240 249 249 249 249 249 249 249 249 249 249	PRAYER	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft. 22 There's a videness 149 There's a wideness 149 There's a wonderful 101 There's a wonderful 101 There's work for the 158 There will be a won 129 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERSUS STO They who seek the. 25 This is the season of
My life, my love I My soul and I My soul is now unit National Hymn NEARER THEE NEARER THE CROSS. Nicea Ils, I2s, I0s. No one is forgott. Of him who did salv O for a faith that wi O for a faith that wi O for a heart to prai O for a heart to prai O for Be MERCIFU Old Hundred L. M O happy day O have you not hear OH BE READY OH COULD I SPEAK. OH I love to think. Oh now I see the cri Oh turn ye, oh turn OLD TIME RELIGION Olivet OLOVING JESUS One of Christ's burd	161 186 140 183 163 163 113 247 26 225 227 226 223 221 39 184 264 123 204 240 240 240 240 249 249 249 249 249 249 249 249 249 249	PRAYER	There is a name 199 There is a spot 122 There's a beautiful 87 There's a beautiful 9 There's a city bright 144 There's an end to al 31 THERE'S A GREAT 93 There's a pardon 75 There's a voice soft 22 There's a voideness 149 There's a wonderful 101 There's a wonderful 101 There's work for the 158 There will be a won 129 The ROAD TO HEAV 191 These are words of 105 THE SINNER AND TH 104 THE TEMPERANCE 95 THE UNCLOUDED DA 60 THE VERY SAME JES 77 THE VOWS OF GOD. 128 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERFUL 148 THE WONDERFUL 148 They who seek the 25 This is the season of 53 Thou art my strengt

INDEX.

	No.		No.		No
Tiny little snowflak	18	Weighed by thy love	181	When you start for	74
'TIS FOR YOU AND	75	WEIGHED IN THE BA	181	WHERE ARE THE	124
To day if you will	156	We'll meet again on	61	WHERE HE LEADS	69
To my Savior clingi	55	We praise thee O	241	WHERE IS YOUR TRU	80
Toplady, 7s	253	We shall reach the	30	WHERE THE LIVING	40
TO THE RESCUE	153	WE SHALL STAND BE	182	Whoever receiveth.	46
Trust thou in God	177	We shall walk with	180	WHY I LOVE JESUS.	138
TRUST THY FATHER.	86	WHAT A FRIEND	251	Why stand ye here	165
Unfurl the temperan	213	What are you trusti	80	WILL YOU BE WITH	44
UP AND BE DOING	164	What if the watchm	119	WILL YOU COME	22
Upon the western pl	52	WHAT SINNER THEN	-29	WILL YOU HAVE THI	156
WAKE THE SONG	120	WHAT WILL YOU DO	119	WILL YOU MEET ME	19
WALKING IN THE LI	20	WHEN I SURVEY	235	WINE IS A MOCKER	185
WASHED IN THE BLO	193	When the burdened	49	WORK FOR US ALL	58
WE ARE MARCHING	170	When the evening	102	Would you know	138
Weary and heavy la	184	WHEN THE MISTS	162	YES, WE WILL MEET	61
WEARY THE WAITIN		WHEN THE ROLL IS	27	Your mother is pray	141
Webb, 7s, 6s	211	When the trumpet		Zion, 8s, 7s, 4s	229
WE COME, COME AGA	126	WHEN WE ARE THER	129	Zion stands with hil	231
We come to worship	126	When you hear the	44		
*		240			

Excell's Octavo Anthems

No.	FROM EXCELL'S ANTHEMS, VOL. 1.	Per copy.
3.	I Will Sing, by E. O. Excell,	\$0 O5
16.	Wait upon the Lord, by E. O. Excell,	0 05
25.	Rock of Ages, by E. O. Excell,	0 03
36.	Fear Thou Not, by E. O. Excell, Bass Solo, Tenor and Bass Duet, and Chorus.	0 05
42.	He Shall feed His Flock, by E. O. Excell,	0,05
46.	Jesus, Lover of my Soul, by E. O. Excell, Duet, Soprano and Alto, or Soprano and Tenor, Chorus or Quartette.	0 05
120.	Praise Waiteth for Thee, by E. O. Excell,	0 08
128.	Ashamed of Jesus, by E. O. Excell, Duet, Soprano and Alto, or Tenor and Alto, and Chorus.	0 03
162.	I Heard the Voice of Jesus Say, by E. O. Excell, Solo Alto, Solo Soprano, and Chorus.	0 03
	FROM EXCELL'S ANTHEMS, VOL. II.	
185.	Consider the Lilies, by E. O. Excell, Duet, Alto and Tenor, Solo Bass, Solo Tenor, Chorus.	\$o o8
200.	Nearer, My God, to Thee, by John R. Sweney, Duet, Soprano and Tenor, Solo Bass or Alto, Quartette.	0 05
210.	Wake the Song of Jubilee, by E. O. Excell,	0 05
222.	I Was Glad, by J. M. Dungan,	0 05
255.	He Giveth His Beloved Sleep, by H. P. Danks, Solo, Soprano or Tenor, and Quartette.	0 03
258.	Jesus Lover of my Soul, by E. O. Excell, Solo, Alto or Bass, and Quartette or Chorus.	0 05
304.	Come Thou Fount, by E. O. Excell,	0 05
320.	Will Extol The by E. O. Excell, Solo Soprano, Solo Tenor, Duet, Tenor and Alto and Chorus.	0 08
364.	Evening Hymn, by E. O. Excell,	0 03
	FROM EXCELL'S ANTHEMS, VOL. III.	
3.	Come, Thou Fount, by E. O. Excell,	\$0 05
14.	Lovely Zion, By Charles H. Gabriel, Duet, Tenor and Bass, Soprano and Alto, Soprano Obligato and Chorus.	0 05
18.	The Lord is my Shepherd, by E. H. Packard, Trio, Alto, Tenor and Bass, Alto and Soprano Solos, Chorus.	0 05
22.	Make a Joyful Noise, by H. A. Lewis,	0 05
26.	Happy Day, by John R. Sweney Quartette, Soprano and Bass Solos, Duet, Alto and Tenor, Chorus.	0 05
	NO OCTAVO MUSIC SENT ON APPROVAL. CASH MUST ACCOMPANY ALL ORDERS.	

E. O. EXCELL, Publisher, LAKESIDE BUILDING, CHICAGO, ILL.

SHEET MUSIC

The Road to Heaven

SACRED SONG AND CHORUS.

ARRANGED AS SUNG BY E. O. EXCELL.

PRICE, 35 CENTS.

He's A Drunkard To-Night

A TEMPERANCE SONG.

WORDS AND MUSIC BY CHAS. H. GABRIEL.

PRICE, 35 CENTS.

TO MY ESTEEMED CONFRERE.

CHAS. H. GABRIEL,

THE WORLD, THE FLESH AND THE (D) EVIL ONE

A SACRED DESCRIPTIVE SONG, WITH SOLO, DUET AND CHORUS.

BY SPECIAL REQUEST.

BY FRANK L. BRISTOW, FOR E. O. EXCELL.

PRICE, 50 CENTS.

The Beautiful Land

SOPRANO OR TENOR, SOLO AND CHORUS,

• • •

PRICE, 35 CENTS.

Not Ashamed of Jesus

OR SOPRANO AND ALTO.

BY E. O. EXCELL.

PRICE, 35 CENTS.

DEDICATED TO MY FRIEND,

E. O. EXCELL,

The Wonderful Country

SACRED SONG AND CHORUS.

WORDS AND MUSIC BY

CHAS. H. GABRIEL.

PRICE, 35 CENTS.

TIGHTEN YOUR GRIP

TEMPERANCE QUARTETTE FOR MIXED VOICES.

WORDS BY CLARENCE A. MURCH. MUSIC BY T. MARTIN TOWNE.

PRICE, 35 CENTS.

WORDS BY JOHN H. YATES,

AUTHOR OF "THE MODEL CHURCH."

The Wandering Boy

SOLO AND CHORUS.

MUSIC BY GEO. T. JOHNSON.

• • •

PRICE, 35 CENTS.

SUGGESTED BY ONE OF THE SAYINGS OF REV. SAM P. JONES.

You Better Quit Your Meanness

QUARTETTE AND CHORUS.

ev E. O. EXCELL.

PRICE, 35 CENTS.

EXCELL'S PUBLICATIONS.

PRIUMPHAMP SONES.

sec Inside Adl

Books by mail or expres, prepaid, see price par 1901. Books by express, not prepaid, see dozen or

	Each.	1 0 -/	17. 16c
No. 1, 2 or 3, Bds., Music \$	30 35	33 W	0 830 00
Nos. 1, 2 or 3, Cloth, Music	50	5 0	0. 10.00
Nos. 1 and 2 combined, Bds.,		4	
Musicedition	55	6.0	0 15 00
Nos. 1 and 2 combined, Cloth	7.5	8 0	0 60 00
Nos. 1 and 2 combined, Bds.,			
Word edition	25	2 5	0 20 10
Pocket edition (No. 3 only, size			
3 x6 in., Morocco (Flexible)	75	8 0	0 60 00
THE COSPEL IN	SOM	Ct.	

Boards, Music edition	35	3	(1)	30	do
Cloth, Music edition	50	5	00	0	00
Manilla, Word edition	12	1	25	10	00

EXCELL'S ANTHEMS.

Volumes 1, 2, 3 or 4	60	5 00	40 00
Volumes 1 & 2 and 3 & 4 Comb.	1 00	9 00	75 00

FARMERS' ALLIANCE SONGS.

60 6 00 45 00

EXCELL'S SCHOOL SO IGS.

30 3 00 25 00 Boards, Music edition.....

SHEET MUSIC.

EXCILL'S ANTHEM SELECTIONS.

SIXTEEN PAGE SELECTIONS.

E. O. EXCELL Publisher.

Lakeside Building.

CHICAGO, ILL.