===========
Session 13: August 27, 2017 Psalm 42:1-11 The Longing
	{19} Psalms

	King James Version
	King James Paraphrase

	(12) And as for me, thou upholdest me in mine integrity, and settest me before thy face for ever.

(13) Blessed be the LORD God of Israel from everlasting, and to everlasting. Amen, and Amen.
Chapter 42

To the chief Musician, Maschil, for the sons of Korah.
(1) As the hart panteth after the water brooks, so panteth my soul after thee, O God.

(2) My soul thirsteth for God, for the living God: when shall I come and appear before God?

(3) My tears have been my meat day and night, while they continually say unto me, Where is thy God?
(4) When I remember these things, I pour out my soul in me: for I had gone with the multitude, I went with them to the house of God, with the voice of joy and praise, with a multitude that kept holyday.
(5) Why art thou cast down, O my soul? and why art thou disquieted in me? hope thou in God: for I shall yet praise him for the help of his countenance.

(6) O my God, my soul is cast down within me: therefore will I remember thee from the land of Jordan, and of the Hermonites, from the hill Mizar.

(7) Deep calleth unto deep at the noise of thy waterspouts: all thy waves and thy billows are gone over me.

(8) Yet the LORD will command his lovingkindness in the daytime, and in the night his song shall be with me, and my prayer unto the God of my life.

	
	(12) And as for me, You uphold me in my integrity, and set me before Your face forever.

(13) Blessed is the LORD {Jehovah} God of Israel from everlasting, and to everlasting. Amen {let it be}, and Amen {let it be}.
Chapter 42

To the chief Musician, Instructiona, for the sons of Korah.
(1) As the deer pants after the brooks of water, so my soul pants after You, O God.

(2) My soul thirsts for God, for the living God: when will I come and appear before God?

(3) My tears have been my food day and night, while they continually say to me, Where is your God?
(4) When I remember these things, I pour out my soul within me: because I had gone with the multitude, I went with them to the house of God, with the voice of joy and praise, with a multitude who kept the holy day.
(5) Why are you cast down, O my soul? and why are you unsettled within me? hope in God: because I will yet praise Him for the help of His countenance {smile; facial expression}.
(6) O my God, my soul is cast down within me: therefore I will remember You from the land of Jordan, and of the Hermonites, from the hill Mizar.

(7) Deep calls to deep at the noise of Your waterspouts: all Your waves and Your breakers have gone over me.

(8) Yet the LORD {Jehovah} will command His loving kindness in the daytime, and in the night His song will be with me, and my prayer to the God of my life.

	42:0 - Maschil {משׂכיל} - instruction - a poem that teaches

	19.056 Psalms Chapter 41-42 (Page 1780)

	{19} Psalms

	King James Version
	King James Paraphrase

	(9) I will say unto God my rock, Why hast thou forgotten me? why go I mourning because of the oppression of the enemy?

(10) As with a sword in my bones, mine enemies reproach me; while they say daily unto me, Where is thy God?
(11) Why art thou cast down, O my soul? and why art thou disquieted within me? hope thou in God: for I shall yet praise him, who is the health of my countenance, and my God.
Chapter 43

(1) Judge me, O God, and plead my cause against an ungodly nation: O deliver me from the deceitful and unjust man.

(2) For thou art the God of my strength: why dost thou cast me off? why go I mourning because of the oppression of the enemy?
(3) O send out thy light and thy truth: let them lead me; let them bring me unto thy holy hill, and to thy tabernacles.

(4) Then will I go unto the altar of God, unto God my exceeding joy: yea, upon the harp will I praise thee, O God my God.

(5) Why art thou cast down, O my soul? and why art thou disquieted within me? hope in God: for I shall yet praise him, who is the health of my countenance, and my God.
Chapter 44

To the chief Musician for the sons of Korah, Maschil.
(1) We have heard with our ears, O God, our fathers have told us, what work thou didst in their days, in the times of old.
(2) How thou didst drive out the heathen with thy hand, and plantedst them; how thou didst afflict the people, and cast them out.
	
	(9) I will say to God my rock, Why have You forgotten me? why do I go mourning because of the oppression of the enemy?

(10) As with a sword in my bones, my enemies reproach me; while they say daily to me, Where is your God?
(11) Why are you cast down, O my soul? and why are you unsettled within me? hope in God: because I will yet praise Him, Who is the health of my countenance {smile; facial expression}, and my God.
Chapter 43

(1) Judge me, O God, and plead my cause against an ungodly nation: O deliver me from the deceitful and unjust man.

(2) Because You are the God of my strength: why do You cast me off? why do I go mourning because of the oppression of the enemy?
(3) O send out Your light and Your truth: let them lead me; let them bring me to Your holy hill, and to Your tabernacles.

(4) Then I will go to the altar of God, to God my exceeding great joy: yes, upon the harp I will praise You, O God my God.

(5) Why are you cast down, O my soul? and why are you unsettled within me? hope in God: because I will yet praise Him, Who is the health of my countenance {smile; facial expression}, and my God.
Chapter 44

To the chief Musician for the sons of Korah, Instructiona.
(1) We have heard with our ears, O God, our fathers have told us, what work You did in their days, in the times of old.
(2) How You drove out the heathen {ungodly} with Your hand, and planted them; how You afflicted the people, and cast them out.

	44:0a - Maschil {משׂכיל} - instruction - a poem that teaches

	19.057 Psalms Chapter 42-44 (Page 1781)

==========
