

Psalm 53:1-7

TUNE: BOYLSTON S. M.

1. There is no God, hath said The fool - ish in his heart;
2. Up - on the sons of men God looked from heav'n a - broad,
3. To - geth - er all are vile, They all are back - ward gone;
4. Have men that e - vil work No knowl - edge gained at all,
5. Great ter - ror on them came, And they were much dis - mayed,
6. His bones who thee be - sieged God hath dis - persed a - broad;
7. From Zi - on, Lord, give help, And back thy cap - tives bring;

Cor - rupt are they; their works are vile; They all from good de - part.
To see if an - y un - der - stood, If an - y sought for God.
And there is none that do - eth good, No, not so much as one.
Who eat my peo - ple as their bread, And on God do not call?
Al - tho' there was no cause why they Should be at all a - fraid.
Thou hast them put to shame, be - cause They were de - spised of God.
Then Ja - cob shall ex - ult with joy, And Is - ra - el shall sing.