A list of hymns produced by an officer of the Hymn Society of Great Britain and Ireland
1
Gentle God, when we are driven

past the limits of our love,

when our hurt would have a weapon

and the hawk destroy the dove,

at the cost of seeming weak,

help us turn the other cheek.

2
Gentle Spirit, when our reason

clouds in anger, twists in fear,

when we strike instead of stroking,

when we bruise and sting and smear,

cool our burning, take our pain,

bring us to ourselves again.

3
In the mirror of earth's madness

let us see our ravaged face,

in the turmoil of all people

let compassion find a place,

touch our hearts to make amends,

see our enemies as friends.

4
Let our strength be in forgiving

as forgiven we must be,

one to one in costly loving,

finding trust and growing free,

gentle God, be our release,

gentle Spirit, teach us peace.

Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

8 7 8 7 7 7

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72451

1
God would not will what we have seen,

the terror, war and death;

for God is love, the source of life,

the essence of our breath.

2
God would not break the damaged reed,

the smouldering wick is fanned;

yet human power, our want and greed

can counter what God planned.

3
Our will is free, our way we choose,

to act for good or ill,

to offer love, to calm or heal,

to damage or to kill.

4
God give us courage in the face

of carnage that we see,

to work for life, to live for love,

to set your people free.

Andrew E. Pratt (born 1948)

© Andrew E. Pratt

CM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 42482

1
Every day life makes less sense

as hope is damaged, faith is tried.

We search for meaning, seek for strength,

our cries are spurned, our needs denied.

2
Every day we question more,

we change our attitude of mind,

as things we thought were safe, secure,

are shaken, rattled, undermined.

3
Every day we stagger on,

each day our doubt a greater load,

each day less certain of the way;

God, shed some light upon this road.

Andrew E Pratt (born 1948)

© 2002 Stainer & Bell Ltd

7 8 8 8

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 77032

1
The shore of God that breaks our prayer:

our simper deadened by the thundering shingle,

the crash of pleading, and the broken promise;

our love, but never God's receding.

2
The pools that mirror human hope

disturbed and fractured by our own transgression;

the faith, once limpet like, dislodged and drifting,

stuttering statements tossed by life's collision.

3
The ebb and flow of countless days,

the tide's regression, dreams left dry and stranded;

and this is all we glimpse in life's procession

until in heaven at last we've landed.

Andrew E Pratt (born 1948)

© 2002 Stainer & Bell Ltd

8 11 11 9

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 76990

1
We look at people all around,

our friends from many nations;

some hardly known to us at all,

some known for generations.

2
The love of God, the bond that binds

us close to one another,

will help us face whatever comes

as sister and as brother.

3
We do not know what lies ahead

through war or devastation,

we only know what holds our lives

spans ours and every nation.

4
Your spirit that has brought us near

will help us face derision

as meeting with 'the enemy'

to love is our decision.

5
That love is stronger than the fear

that sows the seeds of hatred;

a love that we will keep alive

when all else has abated.

Andrew Pratt (born 1948)

© 2003 Stainer & Bell Ltd

8 7 8 7

Recommended Tune : DOMINUS REGIT ME

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 78812

1
A tapestry of names:

Each name a human grief;

The women wait immersed in tears

Expecting no relief.

2
Atrocities like these

Deny all talk of love;

Beyond redress the leaders strut,

The hawk devours the dove.

3
And where can God be found?

And how can hope revive?

Amid the chaos, darkness, strife,

Can faith or love survive?

Andrew E Pratt (born 1948)

© 1997 Stainer & Bell Ltd

S.M.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 69847

1
Is buried faith now dead,

or can it quietly grow?

As grief matures within each heart,

we never can let go.

2
The body that we loved

is hidden from our sight:

no hand to hold, no lips to kiss,

no laughter to delight;

3
But, as the days grow short,

and as the seasons pass,

they say the things that once were sharp

may soften to our grasp,

4
that what we hold will last,

that faith, perhaps, will grow

like snowdrops under frozen ground

that penetrate the snow.

5
But, as the years drift down,

death still retains its sting.

Our faith has changed, love runs as deep,

words have a hollow ring.

Andrew E Pratt (born 1948)

© 2002 Stainer & Bell Ltd

SM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 76997

1
It's a world of sunshine, a world of rain;

it's a world of laughter, a world of pain;

it's a world we must share, where we must learn to care,

for the world belongs to God.

This is God's world after all,

this is God's world after all,

this is God's world after all,

Yes, it's God's good world.

2
It's a world of plenty, a world of need;

it's a world of love, and a world of greed;

it's a world we must share, where we must learn to care,

for the world belongs to God.

Chorus
2
It's a world of water, a world of drought;

it's a world of faith, and a world of doubt;

it's a world we must share, where we must learn to care,

for the world belongs to God.

Chorus

Iain D. Cunningham (born 1954)

© Iain D. Cunningham

Irregular

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 41741

1
Out of our night of day,

darkness at noon,

we cry: God! Come and make

your presence known;

in Jesus come and help our shaky faith

and make us strong to face the pain of life.

2
Into our night of day

come with your light,

and let your Spirit break

the chains of fright.

Fulfil our hollow days that make no sense

and leave us not in life without defence.

3
Redeem our hearts for love,

free us from fear;

let crying in the night

make way for cheer.

So, help us keep the promise you have made;

bring in the day when none shall be afraid.

Fred Kaan (1929-2009)

© 1975, 1997 Stainer & Bell Ltd

6 4 6 4 10 10

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 59952

1
Praise the source of faith and learning

who has sparked and stoked the mind

with a passion for discerning

how the world has been designed.

Let the sense of wonder flowing

from the wonders we survey

keep our faith forever growing

and renew our need to pray:

2
God of wisdom, we acknowledge

that our science and our art

and the breadth of human knowledge

only partial truth impart.

Far beyond our calculation

lies a depth we cannot sound

where your purpose for creation

and the pulse of life are found.

3
May our faith redeem the blunder

of believing that our thought

has displaced the grounds for wonder

which the ancient prophets taught.

May our learning curb the error

which unthinking faith can breed

lest we justify some terror

with an antiquated creed.

4
As two currents in a river

fight each other's undertow

till converging they deliver

one coherent steady flow,

blend, O God, our faith and learning

till they carve a single course

while they join as one returning

praise and thanks to you their source.

Thomas H Troeger (born 1945)

© Oxford University Press Inc. Administered by Oxford University Press, Oxford

8 7 8 7 D Trochaic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 73698

1
Stories unfold, a mathematical tune

Guiding the words like the weft on a loom;

Intricate spirals and webs of delight,

Shining with dew as the dawn ends the night.

The pattern, the purpose, we seek to appraise

Is no confirmation of God, or God's ways.

2
Words left unguarded, or chained to a thought,

Canonised, catechised, dogmatised, taught;

Wrought into creeds and passed down age to age;

Testament, scripture, so we name the page.

It says in the Bible that we should believe

But this is no proof we should blindly receive.

3
We'll not reach up to take hold of the hope,

Nor can our children yet ration God's scope.

Faith that we fathom, the love that holds fast,

Prizes like these are beyond human grasp;

For, just when we think that we've made God our own,

The spirit wind changes, the caged bird has flown.

Andrew E Pratt (born 1948)

© 2000 Stainer & Bell Ltd

10 10.10 10.11 11.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 74088

1
Swept by the waves that surge and surf,

That thunder through my life,

Each eddy shakes my calm resolve,

And chaos partners strife.

2
Pitched by the squall, my staggering faith

Has foundered on life's reef:

My logic says, 'There is no God!',

And nothing brings release.

3
Blind through the spray that stings my mind,

I whirl and wheel about

As witless through the world I spin,

And doubt cascades on doubt.

4
Give me the faith, O God, that trusts

All things into your hand,

Help me to know the love that pride

Can never understand.

Andrew E Pratt (born 1948)

© 1997 Stainer & Bell Ltd

C.M.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 70009

1
The star of truth but dimly shines

Behind the veiling clouds of night,

But every searching eye divines

Some partial glimmer of its light.

2
The certainty for which we crave

No mortal ones can ever know;

Uncharted waters we must brave,

And face whatever winds may blow.

3
Though for safe harbour we may long,

We must not let our courage fail,

And, though the winds of doubt blow strong,

Upon the trackless ocean sail.

4
From honest doubt we shall not flee,

Nor fetter the inquiring mind,

For where the hearts of all are free,

A truer faith we there shall find.

John Andrew Storey (1935-1997)

© Mrs Sylvia Storey

LM

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 62178

1
We cannot measure how you heal

or answer every sufferer's prayer,

yet we believe your grace responds

where faith and doubt unite to care.

Your hands, though bloodied on the cross,

survive to hold and heal and warn,

to carry all through death to life

and cradle children yet unborn.

2
The pain that will not go away,

the guilt that clings from things long past,

the fear of what the future holds,

are present as if meant to last.

But present too is love which tends

the hurt we never hoped to find,

the private agonies inside,

the memories that haunt the mind.

3
So some have come who need your help,

and some have come to make amends,

as hands which shaped and saved the world

are present in the touch of friends.

Lord, let your Spirit meet us here

to mend the body, mind and soul,

to disentangle peace from pain

and make your broken people whole.

John L Bell (born 1949) and Graham Maule (born 1958)

© 1989, 1996 WGRG, Iona Community, 4th floor, Savoy House, 140 Sauchiehall Street, Glasgow G2 3DH, Scotland
LMD

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 63315

1
We think that we have ruined

The gift of life you gave,

But by your love you innervate,

Transform, renew and save.

We think that we have wandered

Beyond your sight and care,

But when we turn to find our way,

Surprised, we see you there.

2
We think that we have lost you,

All faith and hope are gone;

But even in our darkest days

Your love-light lingers on.

We think that we have fathomed

Your depths of love and grace,

Then wonder stops us in our tracks,

Impedes our headlong race.

3
We've come of age, we've answered

All that religion asks,

But then you rattle certainty,

We falter, miss our grasp;

We never can be certain

Of all there is to know,

Yet through astounding acts of grace

Our faltering faith will grow.

Andrew E Pratt (born 1948)

© 1997 Stainer & Bell Ltd

7.6.8.6.D. Iambic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 70103

1 Awake to love and work!

Awake to work and pray:

news travels fast, disaster stuns

routine from far away.

2 This ageless misery

still challenges our care-

we'd wrap these neighbours in our love

if we were only there.

3 As parents watch and wait

distraught, they shake and sigh.

The workers strain their ears to hear

a solitary cry.

4 We watch the scene unfold.

Though we are far away

we empathise with those who grieve,

with them we watch and pray.

Andrew E Pratt (born 1948)

© 2003 Stainer & Bell Ltd

SM

Written : November 2002 following the earthquake on 31st October that destroyed a school in Southern Italy.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 78923

1
Homes that once held joy and laughter,

faces we no longer see,

all are smeared by this disaster,

torn by common tragedy.

Death has come, and faith is broken,

love has little courage left,

God we cry in desolation,

hold us as we stand bereft.

2
As we stand by one another,

fractured by this common grief,

with your grace and love enfold us,

hold us, heal our disbelief;

hold us crippled by this sorrow,

hold us till the crying clears,

hold us through each frail tomorrow,

through this cavalcade of fears.

3
Here amid this desecration,

mid the wreckage of our lives,

where despair hangs like a shadow,

hardly any hope survives.

All our wealth, our worldly riches,

cannot stem this sense of pain;

so, confronted by this horror,

God, give grace to build again.

Andrew E. Pratt (born 1948)

© Andrew E. Pratt

8 7 8 7 D

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 42483

1
God, give us freedom to lament

and sing an honest, aching song,

when faith is twined with discontent,

and all is empty, wrecked and wrong.

2
Give us the candour to complain

when pain attacks without reprieve

and evil rages unrestrained

while you are absent, or on leave.

3
As faith and understanding show

how love could gamble to create

by letting be and letting go,

we tremble at the risks you take.

4
The stakes are infinitely high

when love, its purpose to achieve,

must leave the Word in Flesh to die

while God is absent, or on leave.

5
We'll walk beside you, come what may,

to you our hopes and hearts belong,

and when we've nothing else to say,

we'll sing an honest, aching song.

Brian Wren (born 1936)

© 1993 Stainer & Bell Ltd

LM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 80141

1
No one understands the anguish,

No one knows the grief we share,

As the darkness falls around us,

No one seems to hear our prayer;

People smother us with kindness,

Then they walk away again,

Their compassion flawed by blindness

To our hurt, our fear and pain.

2
Life will not revert to normal,

Cannot be the same again;

God, through anger, desolation,

Find a way to peace through pain;

Lift the veil to understanding,

Offer insight to our grief:

Held so close by love and sadness,

Help this isolation cease.

3
Draw us back into the body

Of the ones who cannot face

All that we have seen together,

All that shatters time and space;

Frozen in the present moment,

Needing You in human form,

Hold us by their prayers and presence,

Fly with us beyond the storm.

Andrew E Pratt (born 1948)

© 1997 Stainer & Bell Ltd

8.7.8.7.D. Trochaic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 69950

1
So death strides on and claims another victim,

Another life is ground into the dust;

And all our words are worthless, void and empty,

Another coarse betrayal of your trust.

2
How can we go on passively believing,

How can we stand and watch and not protest?

You've given life, can there be no evasion

Of agony and strife, no path to rest?

3
O God, what is the game that you are playing?

Are we just pieces on some chequered board?

Are you forever deaf to our lamenting,

Indifferent to the stress that you accord?

4
Forgive this doubt, but you have given reason

For us to falter in the path of faith;

We read that you will never fail or alter,

But life feels cold and lonely in this place.

5
If you have heard, O God, will you not answer

Our cries that echo from the dawn of time.

O God, amid this pain and manic laughter,

Help us to grasp again our riddled rhyme.

Andrew E Pratt (born 1948)

© 2000 Stainer & Bell Ltd

11.10.11.10. Iambic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 74090

1 They reached for stars, beyond our grasp,

they rode beyond the clouds,

we gazed in wonder, seized by awe,

now friends grasp empty shrouds.

2 A thousand searing fiery shards

had flared across the sky,

as crowds looked up in disbelief,

and framed the question 'Why?'

3 Can God be found amidst this loss?

Is love a present fact

when torn by pain, in misery,

we lack the power to act?

4 O God make known your presence now,

yes, show your boundless love

as through the tears and loneliness

we/they search the skies above.

Andrew E Pratt (born 1948)

© 2003 Stainer & Bell Ltd

CM

Written : 4th February 2003 - offered to all who grieve after the loss of the space shuttle Columbia on 1st February 2003.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 78931

1
To feel the heat, the rush of air,

The shattered caution, searing flare;

The glittering fragments, shards of glass,

The sudden, sickly, thunderous blast;

2
Then through the haze, the settling dust,

The crumpled bodies, mangled trust;

In eerie silence, standing still

I scream in anger at 'God's will'.

3
Yet God would never sanction pain,

Or shatter lives for greater gain;

Confound such sentimental dross.

But where is God amidst this loss?

Andrew E Pratt (born 1948)

© 2000 Stainer & Bell Ltd

L.M.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 74094

1
God's on our side, and God will grieve

at carnage, loss and death;

for Jesus wept, and we will weep,

with every grieving breath.

2
God's on their side, the enemy,

the ones we would despise;

God quench our vengeance, still our pride,

don't let our anger rise.

3
God's on each side, God loves us all,

and through our hurt and pain

God shares the anguish, nail scarred hands

reach out-love must remain.

4
God show us how to reconcile

each difference and fear,

that we might learn to love again

and dry the other's tear.

Andrew E Pratt (born 1948)

© 2001 Stainer and Bell Ltd

CM

Written within 24 hours of 9/11. Used extensively in the US and UK.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 76118

1
In every face we see the pain

of grief and human loss;

the hell we cannot understand,

we cannot count the cost.

In each disaster we recount

earth's shifting, changing ways.

Creation brings its agony,

a challenge to our praise.

2
And was God midwife at the birth

confounding our belief?

Or is our God outside the frame,

removed from human grief?

For ages we have tried and failed

to understand this flaw,

that God should let such evil rise,

while mixing love and awe.

3
If God is here, where bodies break,

where life seems so much dross,

where is the mercy, grace and love

the gift of crib and cross?

We plead for love, we long for grace,

to help us, where they fell,

to grasp the reason for this pain,

this cavalcade of hell.

4
Then give us strength to rise again,

enlivened by your hope,

and for the present show your love

and give us grace to cope.

God come and join your people in

the centre of their loss.

If you are real then show yourself

upon this present cross.

Andrew E. Pratt (born 1948)

© 2006 Stainer & Bell Ltd

DCM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 42479

1
The undercurrent breaks our grip

on sand that shifts and sways;

this grief has come to taunt our faith:

is this a cause for praise?

2
Disasters shake and tear the world

as people kneel in prayer.

In random tragedy and pain

we chant 'Our God is there'.

3
If God is there, what sort of God

would watch these people die,

would see young babies swept away

and still ignore their cry?

4
We haven't found the answer yet

to cosmic suffering:

we cry to God, our trust remains

although faith cannot sing.

Andrew E. Pratt (born 1948)

© Andrew E. Pratt

CM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 42478

We understand tectonic plates

that move beneath our feet.

We understand that powerful waves

make rivers in the street.

But when we try to centre God

our sense is incomplete.

To say creation points to God

will never make real sense

except within a frame of faith,

outside it brings offence.

Our claim is more than paradox

within this present tense.

And so we struggle with the facts

that contradict belief

until we find a greater truth

we never find relief.

Reason and revelation clash

and die in disbelief.

We honour God for all that is

and all that is to be.

We may not understand God's ways,

until eternity.

But love is stronger than belief

and faith can help us see.
© Andrew Pratt, 2004

When every source of hope is torn

by storms we strain to understand;

when children queue for all their needs,

and water drowns out fertile land,

we cry to you O God in prayer

and wonder if your love is there.

Amid the cyclone’s aftermath,

where fallen trees and shattered lives

are witness to this tragedy,

we pray that human strength survives,

while children weep and grown men cry,

where homes are gone and thousands die.

For mile on mile the floods are seen,

with roads and bridges swept away,

while people struggle, bleed or mourn,

while hoping for a better day.

God show us how to help and heed

the cry of neighbours in such need.

© Andrew Pratt 5/5/2008
1
Sometimes we feel such utter loss

confronted by the world's despair,

the scenes of human agony,

of lives destroyed, of absent care.

2
When Jesus touched a broken man,

despised because of leprosy,

he felt his hurt and shared his pain,

and challenged our hypocrisy.

3
Yet still we watch and wring our hands,

avoid responsibility,

but if we felt another's pain,

our lives would act in sympathy.

4
So while we share this agony

half understanding pained despair,

O God give loving empathy,

at least enable active prayer.

Andrew E. Pratt (born 1948)

© Andrew E. Pratt

LM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 42485

If God created all we see

then ours is still a timeless cry;

we cannot understand God's sense;

we ask again the reason why.

Was this prefigured by a cross,

this site of human agony;

the tumbled timbers, broken walls,

where people struggle to be free?

This cannot be the way of God,

yet God is in this quaking mess,

is in the people crying out

in pain and terminal distress.

God seeks the dying, nail pierced hands

reach deep within this grief and loss.

Our every word or touch of love

speaks of the gift of grace and cross.

©Andrew Pratt 16/8/2007

God is dying with the children,

sunlight filters through the haze.

Actions of retaliation

shatter, damage, scar and craze.

Blind to this annihilation,

should we simply wring our hands?

Is the carnage that we witness

something mercy understands?

Should we pray that God will hear us,

bring an end to human strife?

But the choice is ours for action:

we should choose, choose now, choose life.

So our prayers are prayers for courage,

facing those who maim and kill,

standing with the weak and helpless,

as we seek to do God’s will.

We would join the wounded healer,

we would risk the rage of friends,

living out the love of Jesus,

knowing love that never ends.

© Andrew Pratt 31/7/2006

In star and crescent, wheel and flame,

In rugged cross and empty tomb,

We image forth one matchless name,

One matrix, fount and womb.

Through different cultures tribes, and lands

Use lenses ground to differing sight,

Each colour of the prism’s bands

Refracts from one all dazzling light.

In burning incense, tithing gifts,

In breaking bread and pouring wine,

Each act of ardent worship lifts

Our human hearts to Love Divine.

In Buddhist chant and Muslim prayer,

in sofar, drum, and sacred song,

the music thankful spirits share

give praise in voices millions strong.

With varied hopes and dreams and creeds,

All tiles in one mosaic whole,

We serve our God in faithful deeds

On pathways to one common goal.

No Jew nor Gentile, salve nor free,

No male or female set apart,

But all are one, as family held

Close within our Maker’s heart.

© Mary Louise Bringle (unpublished in the UK?)

Bringle, Mary Louise. Joy and Wonder, Love and Longing. Chicago: GIA Publications, Inc., 2002?

1
O Source of many cultures,

of lives, beliefs and faith;

you brought us all together

to share one world in space;

now show us how to honour

each vision of your way,

to live within the tension

of difference you display.

2
The colour and the culture,

that kept us both apart,

are gifts that we can offer,

a means for us to start

a journey with each other,

till hand in hand we show,

through mutual understanding,

respect and love can grow.

Andrew E Pratt (born 1948)

© 2000 Stainer & Bell Ltd
7.6.7.6.D. Iambic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 74997

1
Earth is shaken to its bed-rock.

Like a straw our confidence is broken.

His unequalled might rules creation;

facing God with God our only hope.

2
He alone can bring us all things

more and closer still than air and water,

penetrating all. Why go seeking

him whose being fills, embraces all?

3
All we have to do is trust him,

willing nothing but his will and purpose,

and his constant love, strong, persuasive,

seeking out, and finding, all who live.

Fred Kaan (1929-2009) translated from the Swedish of Anders Frostenson (fl. 1976) and Arthur Lundkvist (fl. 1976)

English translation © 1976 Stainer & Bell Ltd

8 10 9 9

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 52312

Sing us our own song, the song of the earth,

The song of creation, the song of our birth,

That exists in belonging to you and to me,

To the stars and the mountains, the sky and the sea.

1
Listen, you're hearing the song of the earth,

They sing it who know of their value and worth,

who know they belong to the sea and the sky,

To the moonshine at midnight, the clouds floating by.

Chorus

2
It is not one song, but patchworks of sound,

That includes all the pitches that people have found,

That includes the vibrations of earthquakes and bees

Of the laughing fire's crackling and murmuring breeze.

Chorus

3
All blend together to make the earth song,

Fragmented parts separated too long,

In finding our true notes and colours and beats

We make sacred spaces where we all meet.

Chorus

June Boyce-Tillman (born 1943)

© Stainer & Bell Ltd

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 74566

1
Great God of many names:

Jehovah, Allah, Lord,

Christ, Brahman, Spirit, Adonai;

We worship you.

Whatever name,

Whichever face,

We worship you.

2
With pomp and pageantry

Beneath an onion dome,

Or in a bare and simple room,

We worship you.

Chorus
3
In chapel, mosque or shrine

We wait to praise your name,

Through icon, sitar, book or choir

We worship you.

Chorus
4
With tabla or guitar,

Or with a thousand lights,

Through fasting, feasting, fellowship

We worship you.

Chorus
5
With formal dress or free,

We meditate or dance,

Through pesach, hajj or nam simran

We worship you.

Chorus
6
Whatever name or creed,

Enlightenment or book,

We seek you through our pilgrimage

And worship you.

Chorus

Andrew E Pratt (born 1948)

© 1999 Stainer & Bell Ltd

6.6.8.4. and Chorus 4.4.4.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 73897

1
Celebrate all human beauty

caught in colour, form and face,

celebrate the human body

made to move with speed and grace,

celebrate the human spirit

leaping high to reach a goal,

celebrate our Maker's wisdom

crafting body, mind and soul.

2
Celebrate our own endeavours

to achieve and to arrive

over handicap and hurdle

when against ourselves we strive,

iron will and summoned courage

sweeping obstacles aside,

sweating out our inner conflict

to acquit ourselves with pride.

3
Sport and faith both speak a language

universal, sensed and known;

where there's shared exhilaration,

new community is grown,

friendship found in common focus,

effort turned to common goal,

honouring our Maker's purpose:

health in body, mind and soul.

Shirley Erena Murray (born 1931) from the author's collection Every Day in Your Spirit
© 1996 Hope Publishing Company. All rights reserved.

8 7 8 7 D Trochaic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72515

1
Come and find the quiet centre

in the crowded life we lead,

find the room for hope to enter,

find the frame where we are freed:

clear the chaos and the clutter,

clear our eyes, that we can see

all the things that really matter,

be at peace, and simply be.

2
Silence is a friend who claims us,

cools the heat and slows the pace,

God it is who speaks and names us,

knows our being, touches base,

making space within our thinking,

lifting shades to show the sun,

raising courage when we're shrinking,

finding scope for faith begun.

3
In the Spirit let us travel,

open to each other's pain,

let our loves and fears unravel,

celebrate the space we gain:

there's a place for deepest dreaming,

there's a time for heart to care,

in the Spirit's lively scheming

there is always room to spare!
Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

8 7 8 7 D Trochaic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72435

1
Come to a wedding, come to a blessing,

come on a day when happiness sings!

come rain or sun, come winter or summer,

celebrate love and all that it brings.

2
Thanks for the love that holds us together -

parent and child, and lover and friend:

thanks to the God whose love is our centre,

source of compassion, knowing no end.

3
Love is the gift, and love is the giver,

love is the gold that makes the day shine,

love forgets self to care for the other,

love changes life from water to wine.

4
Come to this wedding, asking a blessing

for all the years that living will prove:

health of the body, health of the spirit -

(name) and (name), we offer our love.

4A
Come to this wedding, asking a blessing

for all the years that living will prove:

health of the body, health of the spirit -

now to you both, we offer our love.

Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

5 5 5 4 D

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72441

1
Come, teach us, Spirit of our God,

the language of your way,

the lessons that we need to live,

the faith for every day.

2
Excite our minds to follow you,

to trace new truths in store,

new flight paths for our spirit space,

new marvels to explore:

3
Engage our wits to dance with you,

to leap from logic's base,

to capture insight on the wing,

to sense your cosmic grace:

4
Inspire our spark to light from you,

to catch creation's flair,

new artistry to celebrate,

new harmonies to dare:

5
Delight our hearts to worship you,

to learn compassion's code,

to live in context of your love,

great teacher who is God!
Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

CM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72440

Follow the songlines,

follow the Spirit

singing the world into being anew,

follow the theme of the ancient ones' dreaming,

footprints in faith that the track will run true.
1
Time beyond time, dream before dreaming,

one Holy Spirit has sung the design:

pathways of peace, widening circles,

music and dance that declare the divine,

Chorus

2
Bushfire may flare, searing our courage,

earthquake of doubt shake the words that we pray:

look for the shoots, green-growing saplings,

look for the hopeful amid the decay,

Chorus

3
New songs be born, sensed by God's longing,

new lines be drawn, in the rock, in the dust,

calling out love, calling out justice,

calling a people to grow and to trust,

Chorus

Shirley Erena Murray (born 1931) from the author's collection Every Day in Your Spirit
© 1996 Hope Publishing Company. All rights reserved.

9 10 9 10 and Refrain

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72519

1
For everyone born, a place at the table,

for everyone born, clean water and bread,

a shelter, a space, a safe place for growing,

 for everyone born , a star overhead.

And God will delight

when we are creators of justice and joy,

compassion and peace;

yes, God will delight

when we are creators of justice,

 justice and joy!

2
For woman and man, a place at the table,

revising the roles, deciding the share,

with wisdom and grace, dividing the power,

for woman and man, a system that's fair.

Chorus
3
For young and for old, a place at the table,

a voice to be heard, a part in the song,

the hands of a child in hands kind and wrinkled,

for young and for old, the right to belong.

Chorus

4
For just and unjust a place at the table,

abuser, abused, with need to forgive,

in anger, in hurt, a mind-set of mercy,

for just and unjust, a new way to live.

Chorus
5
For everyone born, a place at the table,

to live without fear, and simply to be,

to work, to speak out, to witness and worship,

for everyone born, the right to be free.

Chorus
Shirley Erena Murray (born 1931)

© 1998 Hope Publishing Company. Used by permission

11 10 11 10 and refrain

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 41905

1
Set the sun dancing! New life has begun!

Star, you must fade, for your journey is done,

New Year rides onward now, Christmas is gone,

carry the light with us as we move on.

For the light that is shining is our light to hold,

facing, embracing the darkness and cold,

light that's not hidden where Good News is told:

the hope that is born with Christ Jesus!
2
Wise men with riches of knowledge and thought

found greater treasure than ever they brought,

rose from their knees and were clothed in this light -

new understanding of power and right,

Chorus

3
We are the company, foolish and wise,

rich in a faith that all reason defies,

crossing the borders of culture and race,

leading by lifestyle, forgiveness and grace,

Chorus

4
Peace is not born at the end of a gun,

peace is a family gathered as one,

here is Epiphany, wrapped in a shawl,

Christ who is Light, who is wiser than all,

Chorus

Shirley Erena Murray (born 1931) from the author's collection Every Day in Your Spirit
© 1996 Hope Publishing Company. All rights reserved.

10 10 10 10 Dactylic and Refrain

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72534

1
Forgive, forgive us, holy God!

Your children call on you to hear!

Our blood is on each other's hands,

we die from hunger, lies and fear.

2
Forgive us that our souls are numb

to scenes of terror, screams of pain:

that while we pray 'Your kingdom come'

our world is still a battle plain.

3
Forgive the minds no longer shocked

by homeless poor, by lives abused,

forgive us that the earth is stacked

with weapons waiting to be used.

4
Forgive us that our household gods

are self and safety, private need,

forgive us all our fitful prayers,

the token gift, the token deed.

5
Give us this day the bread of peace,

the hands to share a common good,

the hearts to ache for justice' sake,

the will to stand where Jesus stood.

Shirley Erena Murray (born 1931) from the author's collection Every Day in Your Spirit
© 1996 Hope Publishing Company. All rights reserved.

LM

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72522

1
God of all time, all seasons of our living,

source of our spark, protector of our flame,

blazing before our birth, beyond our dying,

God of all time, we come to sing your name.

2
Here in this place, where others have been building,

we come to claim the legacy of faith,

take, in our turn the telling of your story,

and, though we tremble, speak your hope, your truth.

3
Spirit who draws our fragile selves together,

Spirit who turns a stranger to a friend,

be at this table where we greet each other,

be in the peace we pass from hand to hand.

4
Let us not die from poverty of caring,

let us not starve, where love is to be shared,

Come, break us open to receive your healing:

your broken body be our wine and bread.

Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company/CopyCare Ltd. All rights reserved.

11 10 11 10

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72454

1
God of freedom, God of justice,

you whose love is strong as death,

you who saw the dark of prison,

you who knew the price of faith-

touch our world of sad oppression

with your Spirit's healing breath.

2
Rid the earth of torture's terror,

you whose hands were nailed to wood;

hear the cries of pain and protest,

you who shed the tears and blood-

move in us the power of pity

restless for the common good.

3
Make in us a captive conscience

quick to hear, to act, to plead;

make us truly sisters, brothers

of whatever race or creed-

teach us to be fully human,

open to each other's needs

Shirley Erena Murray (born 1931)

© Hope Publishing Company

8 7 8 7 8 7 Trochaic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 53465

1
God of our every day,

friend who will walk our way,

light who can change the focus of our seeing,

capture our heart and mind,

be in the work we find,

till all we do becomes your mode of being.

2
Speak to our spirit's void,

hands that are unemployed,

lives that are lived without a true direction:

gifts that are hid, unearth,

lift us to know our worth,

that in ourselves we see your own reflection.

3
Shine through our winter's grey,

break through depression's day,

live through the little deaths we die in growing,

meaning for whom we grope,

home of our strongest hope,

power and peace, through all creation flowing.

Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

6 6 11 D

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72455

1
God of the galaxies spinning in space,

God of the smallest seed, our living source:

yours is the gift of this beautiful place -

Let us care for your garden and honour the earth.
2
Careless and covetous, gross are our greeds

taking the riches the garden provides,

wasting its goodness, forgetting its needs,

Chorus

3
Forests and rivers are ravaged and die,

raped is the land till it bleeds in its clay,

silenced the birdsong and plundered the sea -

Chorus

4
Let there be beauty and let there be air

fragrant with peace, never poisoned with fear,

freed from the plagues of pollution and war,

Chorus

5
Life is a holy thing, life is a whole,

linking each creature and blessing us all,

making connections of body and soul,

Chorus

Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© Hope Publishing Company. All rights reserved.

10 10 10 10 including Refrain

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 70894

1
God of wonder, God of thunder,

God of impact and release,

God of riddle and of reason,

God of passion and of peace -

to your mystery and marvel

we return to give you praise,

every year with you beginning

to the closing of our days.

2
Seasons' turning, seasons' learning,

all are held within your span:

times of growing, times of knowing

love in woman, child and man,

calendar of calm and crisis,

hurt and healing, high success,

all the instants of our being

now we bring for you to bless.

3
For we name you and we claim you,

Father, Mother, Spirit, Friend:

you are vision past our vision,

you are end beyond our end;

all the circles, all the cycles

of our little finite phase

now we give into your keeping,

trusting you through all our days.

Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

8 7 8 7 D Trochaic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72457

1
God weeps

at love withheld,

at strength misused,

at children's innocence abused,

and till we change the way we love,

God weeps.

2
God bleeds

at anger's fist,

at trust betrayed,

at women battered and afraid,

and till we change the way we win,

God bleeds.

3.
God cries

at hungry mouths,

at running sores,

at creatures dying without cause,

and till we change the way we care,

God cries.

4
God waits

for stones to melt,

for peace to seed,

for hearts to hold each other's need,

and till we understand the Christ,

God waits.

Shirley Erena Murray (born 1931) from the author's collection Every Day in Your Spirit

© Hope Publishing Company. All rights reserved.

6 4 8 10

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72525

1
Lord, turn our grieving into grace:

another way of being,

learning what others have to face,

another way of seeing;

Lord, by the sharing of the pain,

lift up the stone,

lift up the stone,

lift up the stone

that weighs us down.

2
Grow in these dark, resistant fears

the seedlings of compassion,

draw from this spring of helpless tears

a love that you would fashion,

till, through the anguish of today,

hope takes us on,

hope takes us on,

hope takes us on

another way.

Shirley Murray

© Shirley Murray

1
Stranger God, you come to us,

knock on doors and ask for shelter,

wash our feet with towel and water,

teach us how to pray,

heed what women say.

2
Stranger with compassion's face,

here you speak of love and healing,

shout your anger, cry your feeling,

show a God that's weak -

turn the other cheek.

3
Stranger God, you come to us,

unexpected, unprotected,

in our body resurrected

where our hope had died,

hanging crucified.

4
Strangest God of all you seem:

though we mock you, or neglect you,

never can we so reject you

that you let us go -

love cannot say 'No!'

Coda

Stranger God, you come to us,

Stranger God you come to us.
Shirley Erena Murray (born 1931) from the author's collection In Every Corner Sing
© 1992 Hope Publishing Company. All rights reserved.

7 8 8 5 5 and Coda

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 72492

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version (CCL)

HymnQuest ID: 43578

1
Love soars where eagles cease to fly,

Love sounds the grief beneath a sigh,

Love never ponders how or why,

Love always lives.

2
Love sings when silence chills the air,

Love stills when chaos shatters care,

Love understands our calm despair,

Love always lives.

3
Love enters into joy and pain,

Love fills the dead with life again,

Love will endure, will still remain,

Love always lives.

4
Love joins our hearts and minds as one,

Love shares our grief, our joy, our fun,

Love works, love's work is never done,

Love always lives.

5
Love offers insight to our care,

Love breathes compassion through the air,

Love thrives when life is foul or fair,

Love always lives.

6
Love values colour, light and shade,

Love loves the gifts that love has made,

Love brightens life, will never fade,

Love always lives.

Andrew E Pratt (born 1948)

© 1997 Stainer & Bell Ltd

8 8 8.4. Iambic

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 69940

1
A man went up on the Jericho road,

He went up all alone,

He was beaten up, and left for dead

And all his money had gone.

Who is neighbour to this fellow,

Who'll stop to share his load?

Who gives a damn for the nameless man

On the other side of the road.

Alternative Chorus

Who is neighbour to this fellow,

Who'll stop to share his load?

Who gives a hang for the nameless man

On the other side of the road.

2
A religious man came along that way

With a great deal on his mind,

He was so concerned about higher things

He left the poor fellow behind.

Chorus

3
Then a second traveller came that way,

He stopped to see him there

But he thought of the danger and hurried on

It had given him quite a scare.

Chorus

4
At last a Samaritan came along,

A real outsider was he,

He stopped and tended the wounded man

And took him to a hostelry.

Chorus

5
From the Congo to Calcutta streets

Little children cry for food -

But an affluent world still passes by

On the other side of the road.

Chorus

6
A negro living in a Southern State

On the wrong side of the track,

Must he wait for a Muslim to say to him

'Be proud because you're black!'?

Chorus

7
From Jericho road runs through our world

From Capetown to Notting Hill

And the Christ who told of the nameless man

Is asking his question still:

Chorus
Geoffrey Ainger (born 1925)

© 1970 Stainer & Bell Ltd.

Used By Permission. CCL Licence No. 26351 Copied from HymnQuest 2010: CLUE Version HymnQuest ID: 50078

1
Dynamic, shining Three-in-One

By whom creation was begun

Whose mind conspires continually

To set the whole creation free:

Give hearing ears to those you send

In mission to the Age's end.

2
We stand, with folk of many faiths,

Before the one great throne of grace

- who find in Christ our hope and stay

In him the true and living way -

Amid a throng which also claims

To bless the Name above all names;

3
With those distrustful of our trust,

Convinced that dust returns to dust -

Who unmask gods we'd them bequeath

Unveiling idols underneath:

And challenge us to love the light

Choosing each hour not faith but sight.

4
Great God of Christian, Muslim, Jew,

How little do we grasp of you!

Our different candles in the night

Must intertwine to give full light:

Respecting others, still we dare

By Christ the Light of all life swear.

5
You who said 'Yes' to us in Christ

We 'Yes' respond and keep the tryst

To witness - pointing folk to him

Whose beam transformed our faith's faint glim:

Did he not once take fish and bread

And suddenly a feast was spread!

Ian M Fraser (born 1917)

© 1994 Stainer & Bell Ltd.

8 8.8 8.8 8.

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 66198

1
God created people equal,

loving each one as his own;

so it follows as a sequel,

all false pride we must disown.

Now with mind and willing heart,

let us all then make a start.

2
Look on our divided world, Lord;

where hate reigns, send down your love.

Into ploughshares beat the sharp sword;

sign of peace, a pure white dove.

Now with mind and willing heart,

let us all then make a start.

3
Where mass hunger is heart-rending,

give your starving children bread.

Christ's compassion is unending,

in the desert, thousands fed.

Now with mind and willing heart,

let us all then make a start.

4
'Stir your people's hearts!' we all pray.

We will build your kingdom here.

By our works of mercy this day,

may some evil disappear.

Now with mind and willing heart,

Let us all then make a start.

5
Muslim, Buddhist, Jew and Christian,

Hindu, Sikh and others too;

prejudice now long forgotten,

all must strive for what is true.

Now with mind and willing heart,

Let us all then make a start.

Peter J Millam

© Peter J Millam

8 7 8 7 7 7

Used By Permission. CCL Licence No. 26351

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 40689

1
Long ago they came in conquest,

Stayed to make this land their home:

Viking warrior and Norman,

Legionnaire from ancient Rome.

2
Jewish victims of men's hatred,

Huguenots both rich and poor,

Fled the lands of their oppression,

Finding here an open door.

3
From the continent of Europe

Came Ukrainian and Greek;

And from lands of past dominion

Hindu, Parsi, Muslim, Sikh.

4
Many peoples, many customs,

Many new things all must learn;

Each can make a contribution

To the common good we yearn.

5
All our cultures now converging

Let us learn to understand;

Till in love we've built together

One great nation in this land.

John Andrew Storey (1935-1997)

© Mrs Sylvia Storey

8 7 8 7 Trochaic

Copied from HymnQuest 2010: CLUE Version

HymnQuest ID: 57104

God of intellect and reason,

God of trusting, child-like faith,

God of love and understanding,

God of every creed and race;

in your knowledge of each context

shed your light and bring your grace.

As we work with one another

may we see with other eyes,

eyes which look from other places,

seeing truth, discerning lies,

always open to new learning,

caught by wonder and surprise.

Put aside our self-deception,

take our prejudice and pride,

take away our preconceptions,

help us challenge, not deride;

God of wisdom help us treasure

all the riches you confide.

Andrew Pratt 10/12/2009

God, we lose our moral compass,

stagger blindly, miss the mark,

wander deep in self-deception,

finding life is cold and stark;

in our darkness, in our hunger,

in the shadows bring your spark.

Fire us with the recollection

of the love that we have spurned,

startle us with gracious kindness

that we never sought or earned,

bring us back into your presence,

to the love from which we turned.

We will worship, seek your blessing,

humbled, chastened, we will dare,

seek forgiveness prophets promised;

give us peace in our despair.

God, O God, amazed, forgiven,

hesitant we breath our prayer.

© Andrew Pratt 12/2/2010

Tune: MANNHEIM

Is this the judgement of a God,

a God who wind and waves obey?

Where is compassion, grace and love

when earthquakes, death and fear hold sway?

Here we have watched in helplessness,

here we have wondered, ‘are we right?’

What is the logic of this pain,

when grace is lost from human sight?

We know this world is finely set,

this globe is tuned for life and birth.

Tectonic plates that drift and shift

create the chance of life on earth.

There is no other way to be.

Our God of power, God of cross,

knows human pain and shares our fear

in frail communion and loss.

© Andrew Pratt 28/2/2010 andrewpratt@btconnect.com

We are the people that you called to serve,

to work together in this time and place,

a presence driven by your spirit wind,

the ones you choose to channel love and grace.

We mix with those you call to meet with us,

to live and be, to talk, to sing or dance,

to give away the gifts that you have given,

to risk our all, to take each given chance.

God stand with us, for here you plant your love,

among the ones with whom you’d have us share,

they live outside the walls that we erect

and when we dare to go, we find you there.

© Andrew Pratt 13/3/2010

