

The song of the 3 children

John Farmer

Source : The Whole Book of Psalms---London---Musical Antiquarian Society---1844.

First publication : London---Th.Est(e)---1592.

Editor : André Vierendeels (21/08/16).

Notes : Original clefs : C1, C3, C4, F4

Editorial accidentals above the staff

The musical score is arranged in four systems, each with four staves: Soprano (S), Tenor 1 (T 1), Tenor 2 (T 2), and Bass (B). The key signature is one flat (B-flat) and the time signature is common time (C). The lyrics are: "O, all ye works of God, the Lord, bless ye the Lord, praise him and ma - gni - fy him for e - - - ver." The score includes editorial accidentals above the staff, such as a sharp sign above the note for "the" in the second system. The first system covers measures 1-5, the second system covers measures 6-10, and the third system covers measures 11-15. The lyrics are aligned with the notes across all parts.

- 2) O ye the Angels of the Lord, blesse ye the Lord, etc
- 3) O ye the slatry heavens hye, blesse ye the Lord, etc.
- 4) O ye the waters and the skye, blesse ye the Lord, etc.
- 5) O all ye powers of the Lord, blesse ye the Lord, etc.

./..

- 6) O ye the shining Sonne & Moone, blesse ye the Lord, etc.
- 7) O ye the glistering Starres of heavens, blesse ye the Lord, etc.
- 8) O ye the slowes and droppind dew, blesse ye the Lord, etc.
- 9) O ye the blowing winds of God, blesse ye the Lord, etc.
- 10) O ye the fire and warming heat, blesse ye the Lord, etc.
- 11) Ye winter and summer tide, blesse ye the Lord, etc.
- 12) O ye the dewes and binding frostes, blesse ye the Lord, etc.
- 13) O ye the frost and and chilling cold, blesse ye the Lord, etc.
- 14) O ye congealed yse and frow, blesse ye the Lord, etc.
- 15) O ye the eights and lightbine dries, blesse ye the Lord, etc.
- 16) O ye the darknesse and the lyght, blesse ye the Lord, etc.
- 17) O ye the lightning and the clouds, blessed ye the Lord, etc.
- 18) O let the earth eke blesse the Lord, yea blesse the Lord, etc.
- 19) O ye the mountaines, and the hills, blesse ye the Lord, etc.
- 20) O all green things on the earth, blesse ye the Lord, etc.
- 21) O ye the ever springing wells, blesse ye the Lord, etc.
- 22) O ye the seas ad ye the founds, blesse ye the Lord, etc.
- 23) Whales & all that in the water move, blesse ye the Lord, etc.
- 24) O all ye flying soules of the ayre, blesse ye the Lord, etc.
- 25) O all ye beasts and cattel eke, blesse ye the Lord, etc.
- 26) O ye the children ofmankinde, blesse ye the lord, etc.
- 27) Let Israel eke blesse the Lord, yea blesse the Lord, etc.
- 28) O ye the priests of God the Lord, blesse ye the Lord, et.
- 29) O ye the servants of the Lord, blesse ye the Lord, etc.
- 30) O ye spirits & foules of righteous men, blesse ye the Lord, etc.
- 31) O ye holy and ye meeke of hart, blesse ye the Lord, etc.
- 32) O Ananias blesse the Lord, blesse thou the Lord, etc.
- 33) O Azarias blesse the Lord, blesse thou the Lord, etc.
- 34) And Micael blesse the Lord, blesse thou the Lord, etc.