

Hymn Recommendations for Season of Creation

(Compiled by Ms. Bev Eert, Rossendale, Man.)

The hymns listed below touch on themes of the wonder of creation or care for the earth and its peoples and may be useful in planning worship throughout the Season of Creation.

Common Praise: CP	The Hymn Book: THB.	Songs for a Gospel	People: SGP.	Voices United: VU.	More Voices: MV
All Beautiful the March of Days	CP 427		THB 388		
All Creatures of Our God and King All People That on Earth Do Dwell All Praise to You	CP 355 CP 349		THB 001 THB 012	VU 217	
All Things Bright and Beautiful All Who Hunger, Gather Gladly	CP 415/6		THB 086	VU 291 VU 460	
Amazing Grace	CP 352			SGP 049 VU 266	
As Comes the Breath of Spring As the Sun with Longer Journey				SGP 061 VU 373 VU 111	
Before the Earth Had Yet Begun	CP 409				
Called by Earth and Sky Christ, Mighty Saviour	CP 017			VU 435	MV 135
Come and Seek the Ways of Wisdom Come, Holy Spirit	CP 262		THB 384	SGP 118 VU 516	MV 010
Come, Ye Thankful People, Come Crashing Waters at Creation Creating God, Your Fingers Trace Creator God	CP 042 CP 410			VU 449 VU 265	
You Gave Us Life Creator of the Stars of Night	CP 096		THB 396		MV 010
Day After Day Dream a Dream					MV 123 MV 158
Each Blade of Grass Earth and All Stars Eternal God, Whose Power Upholds Every Star Shall Sing a Carol	CP 358		THB 236 THB 428	VU 888	MV 037
Fairest Lord Jesus Father Eternal, Ruler of Creation For Beauty of Prairies	CP 619 CP 574		THB 046 THB 279 THB 378	VU 303	
For the Beauty of the Earth For the Fruit of All Creation	CP 429 CP 259		THB 199	VU 226 VU 227	
For the Healing of the Nations From All That Dwell Below the Skies	CP 576 CP 344		THB 210 THB 003	SGP 058 SGP 023 VU 678	

Give Thanks, My Soul, for Harvest		THB 385		VU 522	
God Created Heaven and Earth				VU 251	
God of the Sparrow	CP 414			VU 229	
God Says					MV 172
God Who Spread the Boundless Prairie God,					MV 053
We Praise You for the Morning			SGP 79	VU 415	
God Who Stretched the Spangled Heavens		THB 158			
God, Who Touchest Earth with Beauty God	CP 422	THB 243		VU 310	
Whose Farm Is All Creation	CP 261	THB 381		VU 300	
God, Whose Love Is Reigning O'er Us Great Is				VU 399	
Thy Faithfulness			SGP 095	VU 288	
Guide Me, O Thou Great Jehovah	CP 565	THB 269		VU 651	
He Comes to Us as One Unknown Heaven Is	CP 456				
Singing for Joy				VU 230	
Here I Am, Lord				VU 509	
Holy, Holy, Holy, Lord God Almighty	CP 001	THB 050		VU 315	
Holy One, O Holy One					MV 035
Holy Sacred Spirit					MV 015
Holy Spirit, You're Like the Wind How					MV 005
Can I Keep from Singing	CP 401			VU 716	
How Firm a Foundation	CP 527	THB 139		VU 660	
How Great Thou Art	CP 423		SGP 050	VU 238	
How Lovely Is Thy Dwelling Place	CP 498			VU 800	
I Am the Bread, the Bread of Life I	CP 056				
Bind unto Myself Today	CP 436	THB 068			
I Danced in the Morning I		THB 106			
Feel the Winds of God		THB 282		VU 625	
I Sing the Mighty Power		THB 081		VU 231	
I, the Lord of Sea and Sky				VU 509	
I Was There to Hear Your Borning Cry				VU 644	
Immortal, Invisible, God Only Wise Into	CP 393	THB 026		VU 264	
the Unshaped Silence				VU 305	
It's a Song of Praise to the Maker					MV 030
Jesus, Come, for We Invite You Jesus,	CP 437				
Come to Our Hearts				VU 324	
Jesus, Saviour, Pilot Me		THB 267		VU 637	
Jesus Shall Reign Where'er the Sun	CP 383	THB 164		VU 330	
Joyful, Joyful We Adore Thee	CP 425	THB 019		VU 232	

Let All Creation Bless the Lord	CP 419			VU 870	
Let All the World in Every Corner Sing Let	CP 357	THB 002			
All Things Now Living	CP 403				
Let the Whole Creation Cry Let				VU 871	
There Be Peace on Earth Let Us			SGP 128		
Break Bread Together		THB 325		VU 480	
Let Us with a Gladsome Mind	CP 398	THB 028			
Like a Healing Stream					MV 144
Like a River of Tears Like					MV 098
a Rock					MV 092
Many and Great, O God, Are Your Works	CP 407		SGP 080	VU 308	
Morning Glory, Starlit Sky			SGP 013		
Morning Has Broken	CP 003		SGP 103	VU 409	
Most High, Omnipotent, Good Lord	CP 421				
Most Holy God, the Lord of Heaven	CP 027				
Mother Earth, Our Mother Mothering					MV 039
God, You Gave Me birth				VU 320	
New Songs of Celebration Render Now on	CP 316			VU 432	
Land and Sea Descending					
Now the Green Blade Rises	CP 237		SGP 100	VU 186	
O Beautiful Gaia O					MV 041
Blessed Spring				VU 632	
O Come, Let Us Sing to the Lord		THB 015			
O Crucified Redeemer O		THB 459			
for a World				VU 697	
O God, Beyond All Face and Form	CP 412				
O God, Creation's Secret Force O	CP 004				
God, Our Help in Ages Past O				VU 806	
Healing River	CP 578				
O Lord of Every Shining Constellation O	CP 411	THB 083			
Praise Ye the Lord	CP 330	THB 009			
O Worship the King Oh,	CP 380	THB 027			
Sing to Our God				VU 241	
On Eagle's Wings	CP 531			VU 808	
Once to Every Man and Nation	CP 587	THB 167			
Pass It On				VU 289	
Praise and Thanksgiving		THB 318		VU 414	
Praise God for this Holy Ground				VU 042	
Praise God from Whom All Blessings Flow	CP 666...	THB 055	SGP 011	VU 541	

Praise My Soul	CP 381	THB 030	VU 240	
Praise the Lord, Sing Halleluiah	CP 317			
Praise the Lord with the Sound of Trumpet	CP 309		VU 245	
Praise to the Lord	CP 382		VU 835	
Praise with Joy the World's Creator Put Peace into Each Other's Hands			VU 312	MV 173
River Running in You and Me				MV 163
Shadow and Substance				MV 044
She Comes Sailing on the Wind	CP 656	SGP 126	VU 380	
Sing Praise to God Sing, Sing Out!	CP 424			MV 180
Sing to the Lord of Harvest Soil of God, You and I			VU 519	MV 174
Son of God, Eternal Saviour		THB 292		
Songs of Thankfulness and Praise Spirit, Spirit of Gentleness		THB 433	VU 101 VU 375	
Surely It Is God Who Saves Me	CP 361			
The Church of Christ in Every Age The Duteous Day Now Closes The Earth and All Who Breathe The Play of the Godhead	CP 584 CP 019		VU 601 VU 295	MV 043
The Spacious Firmament on High The Stars Declare His Glory	CP 426 CP 413	THB 085		
The Tree of Life My Soul Hath Seen The Trees of the Field	CP 488 CP 662	THB 082	VU 296	
This Is My Father's (God's Wondrous) World This Is the Day	CP 359		VU 307	
Touch the Earth Lightly				
Watch Once More the Windswept Storm Clouds Water Flowing from the Mountains				MV 055 MV 087
We Are All One People				MV 141
We Cannot Measure How You Heal We Cannot Own the Sunlit Sky			VU 613	
We Plough the Fields and Scatter	CP 258	THB 383	VU 520	MV 143
We Praise You for the Sun		THB 204	VU 225	
What Does the Lord Require	CP 171		VU 701	
When a Grain of Wheat When in Our Music			VU 533	MV 125
When Long Before Time	CP 307			
			SGP 054	

When Morning Gilds the Skies	CP 002		SGP 046	VU 339	
When We Gather at the Table					MV 198
Where Charity and Love Prevail	CP 487		SGP 006		
Will Your Anchor Hold		THB 191		VU 675	
Wind upon the Waters	CP 408				
Ye Boundless Realms of Joy You	CP 356				
Call Us, Lord to Be	CP 450				
You, Creator God, Have Searched Me					MV 131
You Who Watch the Highest Heavens					MV 152