
J. S. Bach’s Compositions Related to Hymns Still Currently Sung in German Churches

Presented here is an alphabetical list of all the main hymns contained in current Evangelical hymnals used in German-
speaking churches in Germany, Austria and Switzerland. It also indicates which compositions by Johann Sebastian Bach,
listed according to their BWV [Bach-Werke-Verzeichnis] numbers, can be associated with these hymns.
During Bach’s lifetime there were numerous hymnals available to congregations. Since the selection of hymns, apart from
those which remained as part of a standard tradition throughout the German principalities during the 16th to 19th centuries,
varied considerably from one place to another, there was greater freedom for the introduction of new chorale texts [CTs]
and chorale melodies [CMs] and new combinations of CTs with CMs arose. Bach provides us with examples of such
experimentation. Most hymnals during this period lacked musical notation of these chorale melodies and simply indicated
which possible melodies might be used. Beginning in the 19th century, the representatives of the German state churches
met in Eisenach in 1853. There they agreed upon the Eisenacher Büchlein, a collection of 150 standard CTs with
specifically linked CMs. A subsequent attempt to expand it to include as well religious folksongs was undertaken and
culminated in the publication in 1915 of a hymnal entitled: Deutsches Evangelisches Gesangbuch vom Deutschen
Evangelischen Kirchenausschuss den deutschen evangelischen Gemeinden des Auslandes dargeboten. This was
commonly referred to by its abbreviations DEG or Deutsches Evangelisches Gesangbuch. It was also known as the
Einheitsgesangbuch [‘Unified Hymnal’] and was gradually introduced into German churches beginning in the late 1920s.
Its main corpus now had expanded to 342 hymns, but the various German regions now added their individually selected
appendices sometimes amounting to 200 to 250 additional hymns and religious folksongs. This was later expanded in the
middle of the 20th century (1950) to include a total of 394 hymns to be used in the Protestant state churches in Germany
and Austria. This was called the Evangelisches Kirchengesangbuch or abbreviated as EKG. To this standard set of
hymns with their associated melodies, each state or region added additional songs which varied from region to region. For
example, “Silent Night” is found in the supplementary section of some but not all regions. The EKG numbering system
has been used on this site to help identify more precisely the CM with its CT. This has now been superseded by a newer
catalog system.
Since from between 1993 and 1996, a new standard reference to the body of Protestant hymns has been introduced as a
replacement for the older EKG. it is referred to more simply as the EG which stands for Evangelisches Gesangbuch. Its
basic component for all regions now consists of 535 hymns (presented here in this alphabetical list) and allows for the
publication of 14 regional variations for additional hymns to be included. These now serve as the current hymnal of
German-language language congregations in German, Alsace and Lorraine, Austria, and Luxembourg. ©2019 Thomas Braatz

EG Title BWV#
487 Abend ward, bald kommt die Nacht
311 Abraham, Abraham, verlaß dein Land
246 Ach bleib bei uns, Herr Jesu Christ 253;649
347 Ach bleib mit deiner Gnade
233 Ach Gott und Herr, wie groß und schwer 48/3;255;714
273 Ach Gott, vom Himmel sieh darein 2;2/6;77/6;153/1;741
203 Ach lieber Herre Jesu Christ, der du ein Kindlein worden bist
468 Ach lieber Herre Jesu Christ, weil du ein Kind gewesen bist
528 Ach wie flüchtig, ach wie nichtig 26;26/6;644
178 Advents-Kyrie
185 Agios o Theos
440 All Morgen ist ganz frisch und neu
463 Alle guten Gaben
195 Allein auf Gottes Wort will ich
180 Allein Gott in der Höh sei Ehr (Kanon) / Soli deo gloria
179 Allein Gott in der Höh sei Ehr 104/6;260;662-664;657-677;711;715-717;deest
232 Allein zu Dir, Herr Jesu Christ 33;33/6;261;1100;deest
461 Aller Augen warten auf Dich, Herre
352 Alles ist an Gottes Segen 263

53 Als die Welt verloren, Christus ward geboren
28 Also hat Gott die Welt geliebt
51 Also liebt Gott die arge Welt

338 Alte mit den Jungen (Kanon)
122 Auf Christi Himmelfahrt allein 128
345 Auf meinen lieben Gott trau ich in Angst und Not 5/7;646;744;deest
454 Auf und macht die Herzen weit
112 Auf, auf, mein Herz, mit Freuden 441

73 Auf, Seele, auf und säume nicht
443 Aus meines Herzens Grunde sag ich dir Lob und 269
144 Aus tiefer Not laßt uns zu Gott
299 Aus tiefer Not schrei ich zu dir 38;38/6;686;687;1099;deest
175 Ausgang und Eingang, Anfang und Ende
361 Befiehl du deine Wege 161/6;270-272;Anh79;deest
406 Bei dir, Jesu, will ich bleiben
491 Bevor die Sonne sinkt
171 Bewahre uns, Gott, behüte uns, Gott
329 Bis hierher hat mich Gott gebracht

33 Brich an, du schönes Morgenlicht
418 Brich dem Hungrigen dein Brot 39
420 Brich mit dem Hungrigen dein Brot
140 Brunn alles Heils, dich ehren wir
120 Christ fur gen Himmel

99 Christ ist erstanden 66/6;276;627
101 Christ lag in Todesbanden 4;4/8;158/4;277-279;625;695;718;deest
202 Christ, unser Herr, zum Jordan kam 7;176/6;280;684;685
469 Christe, du bist der helle Tag 273;766;1120
190 Christe, du Lamm Gottes 619

92 Christe, du Schöpfer aller Welt
350 Christi Blut und Gerechtigkeit
516 Christus der ist mein Leben 95;95/1;281;282;1112
269 Christus ist König, jubelt laut
410 Christus, das Licht der Welt: welch ein Grund zur Freude

77 Christus, der uns selig macht 245/15;245/37;283;620;620a;747
227 Dank sei dir, Vater, für das ewge Leben
334 Danke für diesen guten Morgen
333 Danket dem Herrn! Wir danken dem Herrn
301 Danket Gott, denn er ist gut
336 Danket, danket dem Herrn (Kanon)

59 Das alte Jahr vergangen ist 288;289;614;1091;deest
513 Das Feld ist weiß
285 Das ist ein köstlich Ding, dem Herren danken
284 Das ist köstlich
292 Das ist mir lieb, daß Du mich hörst

63 Das Jahr geht still zu Ende
94 Das Kreuz ist aufgerichtet

221 Das sollt ihr, Jesu Jünger, nie vergessen
20 Das Volk, das noch im Finstern wandelt

223 Das Wort geht von dem Vater aus
375 Dass Jesus siegt, bleibt ewig ausgemacht

14 Dein König kommt in niedern Hüllen
424 Deine Hände, großer Gott

29 Den die Hirten lobeten sehre
470 Der du bist drei in Einigkeit 293;deest

64 Der du die Zeit in Händen hast
257 Der du in Todesnächten erkämpft das Heil der Welt
169 Der Gottesdienst soll fröhlich sein

49 Der Heiland ist geboren (Freut euch von Herzen)
173 Der Herr behüte deinen Ausgang
118 Der Herr ist auferstanden (Er ist wahrhaftig auferstanden)
274 Der Herr ist mein getreuer Hirt 112;112/5
153 Der Himmel, der ist, ist nicht der Himmel, der kommt
479 Der lieben Sonne Licht und Pracht 446
482 Der Mond ist aufgegangen

69 Der Morgenstern ist aufgedrungen
117 Der schöne Ostertag
438 Der Tag bricht an und zeiget sich
472 Der Tag hat sich geneiget
457 Der Tag ist seiner Höhe nah
490 Der Tag ist um, die Nacht kehrt wieder
266 Der Tag, mein Gott, ist nun vergangen
319 Die beste Zeit im Jahr ist mein
505 Die Ernt ist nun zu Ende
360 Die ganze Welt hast Du uns überlassen (Gott schenkt Freiheit)
110 Die ganze Welt, Herr Jesu Christ
444 Die güldene Sonne bringt Leben und Wonne

449 Die güldne Sonne 451
437 Die helle Sonn leucht jetzt herfür
527 Die Herrlichkeit der Erden
264 Die Kirche steht gegründet allein auf Jesum Christ
471 Die Nacht ist kommen 296
16 Die Nacht ist vorgedrungen

476 Die Sonn hat sich mit ihrem Glanz gewendet 297
459 Die Sonn hoch an dem Himmel steht

42 Dies ist der Tag, den Gott gemacht
40 Dies ist die Nacht, da mir erschienen

231 Dies sind die heilgen zehn Gebot 298;635;678;679
328 Dir, dir, o Höchster, will ich singen 299;452?
435 Dona nobis pacem (Kanon)
422 Du Friedefürst, Herr Jesu Christ 67/7;116;1102

87 Du großer Schmerzensmann 300
210 Du hast mich, Herr, zu dir gerufen
216 Du hast uns Leib und Seel gespeist
168 Du hast uns, Herr, gerufen, und darum sind wir hier
240 Du hast uns, Herr, in dir verbunden
224 Du hast zu deinem Abendmahl
441 Du höchstes Licht, du ewger Schein
533 Du kannst nicht tiefer fallen

50 Du Kind, zu dieser heilgen Zeit
302 Du meine Seele, singe

74 Du Morgenstern, du Licht vom Licht
96 Du schöner Lebensbaum des Paradieses

485 Du Schöpfer aller Wesen
177 Ehr sei dem Vater und dem Sohn (Gloria Patri)
177 Ehr sei dem Vater und dem Sohn (Gloria Patri)
177 Ehr sei dem Vater und dem Sohn

75 Ehre sei dir, Christe 1097
180 Ehre sei Gott in der Höhe (Gloria)

26 Ehre sei Gott in der Höhe 197a
362 Ein feste Burg ist unser Gott 80;80b;80/8;302;303;720;Anh49
386 Eins ist not! Ach Herr, dies Eine 304;453

83 Ein Lämmlein geht und trägt die Schuld
389 Ein reines Herz, Herr, schaff in mir
413 Ein wahrer Glaube Gotts Zorn stillt
493 Eine ruhige Nacht
256 Einer ist's, an dem wir hangen
228 Er ist das Brot, er ist der Wein

2 Er ist die rechte Freudensonn (Kanon)
116 Er ist erstanden, Halleluja
452 Er weckt mich alle Morgen
499 Erd und Himmel sollen singen
193 Erhalt uns, Herr, bei deinem Wort 6/6;126;1103;Anh50;deest
281 Erhebet er sich, unser Gott
151 Ermuntert euch, ihr Frommen

390 Erneure mich, o ewigs Licht
106 Erschienen ist der herrlich Tag 145/5;629
105 Erstanden ist der heilig Christ 306;628;Anh51
439 Es geht daher des Tages Schein
342 Es ist das Heil uns kommen her 9;9/7;86/6;155/5;638;638a;deest

31 Es ist ein Ros entsprungen (Kanon)
30 Es ist ein Ros entsprungen

149 Es ist gewißlich an der Zeit 248/59;307;755
356 Es ist in keinem andern Heil
358 Es kennt der Herr die Seinen

8 Es kommt ein Schiff, geladen
378 Es mag sein, dass alles fällt
174 Es segne und behüte uns
426 Es wird sein in den letzten Tagen
280 Es wolle Gott uns gnädig sein 69/6;69a/6;311;312
524 Freu dich sehr, o meine Seele 25/6;30/6;32/6;39/7;194/6;Anh52,53;deest

47 Freu dich, Erd und Sternenzelt
510 Freuet euch der schönen Erde
239 Freuet euch im Herren allewege

34 Freuet euch, ihr Christen alle 40/8
129 Freut euch, ihr Christen alle, Gott schenkt uns Seinen Sohn

60 Freut euch, ihr lieben Christen all
36 Fröhlich soll mein Herze springen

159 Fröhlich wir nun all fangen an
111 Frühmorgens, da die Sonn aufgeht
503 Geh aus, mein Herz, und suche Freud
489 Gehe ein in deinen Frieden
189 Geheimnis des Glaubens
201 Gehet hin in alle Welt
137 Geist des Glaubens, Geist der Stärke
139 Gelobet sei der Herr, mein Gott, mein Licht, mein 129
23 Gelobet seist Du, Jesu Christ 64/2;91;91/6;248/28;314;604;697;722;722a

103 Gelobt sei Gott im höchsten Thron
119 Gen Himmel aufgefahren ist
371 Gib dich zufrieden und sei stille 315;460;510-512
430 Gib Frieden, Herr, gib Frieden
425 Gib uns Frieden jeden Tag! Lass uns nicht allein
260 Gleichwie mich mein Vater gesandt hat
535 Gloria sei dir gesungen
138 Gott der Vater steh uns bei 317
445 Gott des Himmels und der Erden 248/53
432 Gott gab uns Atem
199 Gott hat das erste Wort
180 Gott in der Höh sei Preis und Ehr
165 Gott ist gegenwärtig
409 Gott liebt diese Welt, und wir sind sein eigen
162 Gott Lob, der Sonntag kommt herbei
392 Gott rufet noch. Sollt ich nicht endlich hören

12 Gott sei Dank durch alle Welt
214 Gott sei gelobet und gebenedeiet 322
160 Gott Vater, dir sei Dank gesagt
208 Gott Vater, du hast deinen Namen
205 Gott Vater, höre unsre Bitt
348 Gott verspricht: Ich will dich segnen
379 Gott wohnt in einem Lichte
142 Gott, aller Schöpfung heilger Herr
211 Gott, der du alles Leben schufst

3 Gott, heilger Schöpfer aller Stern
381 Gott, mein Gott, warum hast du mich verlassen
431 Gott, unser Ursprung, Herr des Raums
411 Gott, weil er groß ist
514 Gottes Geschöpfe, kommt zuhauf

5 Gottes Sohn ist kommen 318;600;703
331 Großer Gott, wir loben dich
181 Halleluja (diverse, liturgisch)
182 Halleluja (Suchet zuerst Gottes Reich in dieser Welt)
405 Halt im Gedächtnis Jesus Christ 67
128 Heilger Geist, du Tröster mein
185 Heilig, heilig, heilig ist Gott, der Herre Zebaoth (1726)
185 Heilig, heilig, heilig ist Gott, der Herre Zebaoth (gregorianisch)
185 Heilig, heilig, heilig ist Gott, der Herre Zebaoth 325?

45 Herbei, o ihr Gläub'gen (Herbei, o ihr Gläubigen)
204 Herr Christ, dein bin ich eigen

67 Herr Christ, der einig Gotts Sohn 96;96/6;164/6;601;698;Anh55,75;deest
155 Herr Jesu Christ, dich zu uns wend 332;632;655;655a;709;726;759
219 Herr Jesu Christ, du höchstes Gut 48/7;113;113/8;334;1114
217 Herr Jesu Christe, mein getreuer Hirte

89 Herr Jesu, deine Angst und Pein
404 Herr Jesu, Gnadensonne
488 Herr, bleib bei mir, der Abend bricht herein (Bleib bei mir, Herr!)
483 Herr, bleibe bei uns
198 Herr, dein Wort, die edle Gabe
277 Herr, deine Güte reicht, so weit der Himmel ist
283 Herr, der du vormals hast dein Land
512 Herr, die Erde ist gesegnet
267 Herr, du hast darum gebetet
383 Herr, du hast mich angerührt
220 Herr, du wollest uns bereiten
178 Herr, erbarme dich (gregorianisch)
178 Herr, erbarme dich (Kyrie, gregorianisch)
178 Herr, erbarme dich
178 Herr, erbarme dich, erbarme dich
196 Herr, für Dein Wort sei hoch gepreist
436 Herr, gib uns deinen Frieden (Kanon)
464 Herr, gib uns unser täglich Brot
423 Herr, höre, Herr, erhöre

534 Herr, lehre uns, dass wir sterben müssen
154 Herr, mach uns stark im Mut, der dich bekennt
242 Herr, nun selbst den Wagen halt
197 Herr, öffne mir die Herzenstür

91 Herr, stärke mich, dein Leiden zu bedenken
247 Herr, unser Gott, laß nicht zuschanden werden
270 Herr, unser Herrscher, wie herrlich bist du
238 Herr, vor dein Antlitz treten zwei
367 Herr, wie du willst, so schick's mit mir 73
261 Herr, wohin sollen wir gehen (Kanon)
251 Herz und Herz vereint zusammen
397 Herzlich lieb hab ich dich, o Herr 174/1;245/40;340;1115
148 Herzlich tut mich erfreuen

81 Herzliebster Jesu, was hast Du verbrochen 244/3;244/46;245/3;245/17;1093;deest
143 Heut singt die liebe Christenheit
109 Heut triumphieret Gottes Sohn 342;630;630a
433 Hevenu shalom alechem

61 Hilf, Herr Jesu, laß gelingen 248/42;344
419 Hilf, Herr meines Lebens
504 Himmel, Erde, Luft und Meer zeugen von des Schöpfers Ehr
507 Himmels Au, licht und blau
467 Hinunter ist der Sonne Schein
309 Hoch hebt den Herrn mein Herz

97 Holz auf Jesu Schulter
54 Hört, der Engel helle Lieder

529 Ich bin ein Gast auf Erden
200 Ich bin getauft auf deinen Namen
349 Ich freu mich in dem Herren aus meines Herzens Grund
253 Ich glaube, daß die Heiligen

90 Ich grüße Dich am Kreuzesstamm
354 Ich habe nun den Grund gefunden
296 Ich heb mein Augen sehnlich auf
486 Ich liege, Herr, in Deiner Hut
250 Ich lobe dich von ganzer Seelen
272 Ich lobe meinen Gott von ganzem Herzen
209 Ich möcht, daß einer mit mir geht
343 Ich ruf zu dir, Herr Jesu Christ 18/5;177;177/5;185/6;639;1124;deest
324 Ich singe dir mit Herz und Mund

37 Ich steh an deiner Krippen hier 469
374 Ich steh in meines Herren Hand
382 Ich steh vor dir mit leeren Händen, Herr
497 Ich weiß, mein Gott, dass all mein Tun
357 Ich weiß, woran ich glaube
340 Ich will dem Herrn singen mein Leben lang
335 Ich will den Herrn loben allezeit (Kanon)
400 Ich will dich lieben, meine Stärke
291 Ich will Dir danken, Herr, unter den Völkern
315 Ich will zu meinem Vater gehn

276 Ich will, so lang ich lebe
517 Ich wollt, daß ich daheime wär

43 Ihr Kinderlein, kommet
6 Ihr lieben Christen, freut euch nun

132 Ihr werdet die Kraft des Heiligen Geistes
222 Im Frieden dein, o Herre mein
368 In allen meinen Taten lass ich den Höchsten raten 97;244/37;367
359 In dem Herren freuet euch
275 In dich hab ich gehoffet, Herr 244/32;248/46;640;712
398 In dir ist Freude 615
498 In Gottes Namen fahren wir
494 In Gottes Namen fang ich an
351 Ist Gott für mich, so trete gleich alles wider mich
380 Ja, ich will euch tragen bis zum Alter hin
127 Jauchz, Erd, und Himmel, juble hell

41 Jauchzet, ihr Himmel, frohlocket, ihr Engel in Chören
279 Jauchzt, alle Lande, Gott zu Ehren
150 Jerusalem, du hochgebaute Stadt

78 Jesu Kreuz, Leiden und Pein 159/5;245/14;245/28;245/32
88 Jesu, Deine Passion

252 Jesu, der du bist alleine
391 Jesu, geh voran
373 Jesu, hilf siegen, du Fürste des Lebens
396 Jesu, meine Freude, meines Herzens Weide 64/8;81/7;227;227/1,3,7,11;610;713;713a;753;Anh58;1105

86 Jesu, meines Lebens Leben 1107;deest
164 Jesu, stärke Deine Kinder
123 Jesus Christus herrscht als König
102 Jesus Christus, unser Heiland, der den Tod überw 363;364;626;665;665a;666;666a;deest
215 Jesus Christus, unser Heiland, der von uns den Go 688;689
66 Jesus ist kommen, Grund ewiger Freude

115 Jesus lebt, mit ihm auch ich
353 Jesus nimmt die Sünder an

62 Jesus soll die Losung sein
314 Jesus zieht in Jerusalem ein
313 Jesus, der zu den Fischern lief
526 Jesus, meine Zuversicht 145/a;365;728
181 Jubilate Deo. Alleluja
312 Kam einst zum Ufer
509 Kein Tierlein ist auf Erden
428 Komm in unsre stolze Welt
126 Komm, Gott Schöpfer, Heiliger Geist 370;631;631a;667;667a;667b;deest
156 Komm, Heiliger Geist, erfüll die Herzen deiner G deest
125 Komm, Heiliger Geist, Herre Gott 59/3;175/7;226/2;651;652;652a
465 Komm, Herr Jesu, sei du unser Gast
170 Komm, Herr, segne uns, dass wir uns nicht trennen
134 Komm, o komm, du Geist des Lebens
225 Komm, sag es allen weiter

48 Kommet, ihr Hirten, ihr Männer und Fraun

363 Kommt her zu mir, spricht Gottes Sohn 74/8;108/6;deest
259 Kommt her, des Königs Aufgebot
213 Kommt her, ihr seid geladen
229 Kommt mit Gaben und Lobgesang
39 Kommt und lasst uns Christus ehren

393 Kommt, Kinder, laßt uns gehen
98 Korn, das in die Erde

192 Kyrie eleison (Litanei)
178 Kyrie eleison (Luther)
178 Kyrie eleison, eleison (Ewald Weiss)
178 Kyrie eleison, Kyrie eleison (orthodox)
178 Kyrie eleison. Herr, erbarme dich (Straßburg)
178 Kyrie, Gott Vater in Ewigkeit 371;669;672;deest
178 Kyrie, Kyrie eleison (Taizé)
178 Kyrie, kyrie, kyrie eleison (Kanon)
190 Lamm Gottes, du nimmst hinweg
496 Laß dich, Herr Jesu Christ, durch mein Gebet bewegen
417 Laß die Wurzel unsers Handelns Liebe sein
157 Lass mich dein sein und bleiben
414 Laß mich, o Herr, in allen Dingen
384 Lasset uns mit Jesus ziehen 481
181 Laudate omnes gentes
401 Liebe, die du mich zum Bilde
415 Liebe, du ans Kreuz für uns erhöhte
161 Liebster Jesu, wir sind hier 373;633;634;706;730;731;754
206 Liebster Jesu, wir sind hier, deinem Worte nachzuleben
243 Lob Gott getrost mit Singen
317 Lobe den Herren, den mächtigen König der Ehren
316 Lobe den Herren, den mächtigen König der Ehren 137
303 Lobe den Herren, o meine Seele 69;69a;143
448 Lobet den Herren alle, die Ihn ehren (Kanon)
447 Lobet den Herren alle, die ihn ehren
460 Lobet den Herren und dankt ihm seine Gaben
304 Lobet den Herren, denn er ist sehr freundlich 374
337 Lobet und preiset, ihr Völker, den Herrn
332 Lobt froh den Herrn, ihr jugendlichen Chöre!
293 Lobt Gott den Herrn, ihr Heiden all
500 Lobt Gott in allen Landen
300 Lobt Gott, den Herrn der Herrlichkeit

27 Lobt Gott, ihr Christen alle gleich 151/5;375;376;609;732;732a;deest
429 Lobt und preist die herrlichen Taten des Herrn
387 Mache dich, mein Geist, bereit 115
525 Mach's mit mir, Gott, nach deiner Güt 245/22;377;957;deest

1 Macht hoch die Tür
323 Man lobt dich in der Stille
451 Mein erst Gefühl sei Preis und Dank
339 Mein Herz ist bereit
473 Mein schönste Zier und Kleinod

308 Mein Seel, o Herr, muß loben dich deest
310 Meine Seele erhebt den Herren 10;10/7;324;648;733
408 Meinem Gott gehört die Welt
402 Meinen Jesus laß ich nicht 70/11;124;154/8;379;380
355 Mir ist Erbarmung widerfahren
385 Mir nach, spricht Christus, unser Held

10 Mit Ernst, o Menschenkinder
108 Mit Freuden zart zu dieser Fahrt
519 Mit Fried und Freud fahr ich dahin 83/5;125;382;616
474 Mit meinem Gott geh ich zur Ruh
518 Mitten wir im Leben sind 383
450 Morgenglanz der Ewigkeit
455 Morgenlicht leuchtet
484 Müde bin ich, geh zur Ruh
146 Nimm von uns, Herr, du treuer Gott 101;101/7;737
531 Noch kann ich es nicht fassen
321 Now thank we all our God
394 Nun aufwärts froh den Blick gewandt)
124 Nun bitten wir den Heiligen Geist 169/7;197/5;385;deest
322 Nun danket all und bringet Ehr
321 Nun danket alle Gott 192;252;386;657
290 Nun danket Gott, erhebt und preiset
341 Nun freut euch, lieben Christen gmein 388;734

93 Nun gehören unsre Herzen
9 Nun jauchzet, all ihr Frommen

288 Nun jauchzt dem Herren, alle Welt
4 Nun komm, der Heiden Heiland 36(2)/8;61;62;62/6;599;659-661;699;deest

58 Nun lasst uns gehn und treten
320 Nun laßt uns Gott dem Herren Dank sagen und Ih 194/12
520 Nun legen wir den Leib ins Grab
289 Nun lob, meine Seel, den Herren 17/7;29/8;225/2;389;390
502 Nun preiset alle Gottes Barmherzigkeit 391
477 Nun ruhen alle Wälder 13/6;44/7;97/9;244/10;245/11;392;756
294 Nun saget Dank und lobt den Herren
480 Nun schläfet man
207 Nun schreib ins Buch des Lebens

22 Nun sei uns willkommen, Herre Christ
532 Nun sich das Herz von allem löste
478 Nun sich der Tag geendet hat 396
481 Nun sich der Tag geendet
265 Nun singe Lob, du Christenheit

35 Nun singet und seid froh
55 O Bethlehem, du kleine Stadt

158 O Christe, Morgensterne deest
255 O dass doch bald dein Feuer brennte
330 O daß ich tausend Zungen hätte

44 O du fröhliche, o du selige
388 O Durchbrecher aller Bande

318 O gläubig Herz, gebenedei
495 O Gott, du frommer Gott 24/6;45/7;129/5;197a/7;398;399;767;1125;deest
194 O Gott, du höchster Gnadenthron

85 O Haupt voll Blut und Wunden 244/15;244/17;244/44;244/54;244/62;248/5
7 O Heiland, reiß die Himmel auf

130 O Heilger Geist, kehr bei uns ein
131 O Heiliger Geist, o heiliger Gott
416 O Herr, mach mich zu einem Werkzeug deines Friedens
235 O Herr, nimm unsre Schuld, mit der wir uns belasten

72 O Jesu Christe, wahres Licht
136 O komm, du Geist der Wahrheit

19 O komm, o komm, Du Morgenstern
71 O König aller Ehren

190 O Lamm Gottes, unschuldig 401;618;656;656a;734a;1085;1095
399 O Lebensbrünnlein tief und groß

68 O lieber Herre Jesu Christ
76 O Mensch, bewein dein Sünde groß 402;622

113 O Tod, wo ist dein Stachel nun
80 O Traurigkeit, o Herzeleid 404

521 O Welt, ich muß dich lassen
84 O Welt, sieh hier dein Leben 245/11;393-395

176 Öffne meine Augen (Die Gott suchen (Kanon))
236 Ohren gabst du mir, hören kann ich nicht
178 Oster-Kyrie
179 Pfingst-Kyrie
245 Preis, Lob und Dank sei Gott dem Herrn
492 Ruhet von des Tages Müh (Kanon)
186 Sanctus. Hosanna
230 Schaffe in mir, Gott, ein reines Herz, und gib mir einen neuen, gewissen Geist
434 Schalom chaverim (Kanon)
218 Schmücke dich, o liebe Seele 180;180/7;654;654a
135 Schmückt das Fest mit Maien
453 Schon bricht des Tages Glanz hervor
403 Schönster Herr Jesu
466 Segne, Herr, was Deine Hand

21 Seht auf und erhebt eure Häupter
95 Seht hin, er ist allein im Garten

226 Seht, das Brot, das wir hier teilen
18 Seht, die gute Zeit ist nah

515 Sei gepriesen, Du hast die Welt erschaffen
326 Sei Lob und Ehr dem höchsten Gut 117;117/4;251;Anh62a-b
307 Selig sind, die da geistlich arm sind
172 Sende dein Licht und deine Wahrheit
190 Siehe, das ist Gottes Lamm (Kanon)
104 Singen wir heut mit einem Mund
287 Singet dem Herrn ein neues Lied, denn Er tut Wu 190;225;411
305 Singt das Lied der Freude, der Freude über Gott
306 Singt das Lied der Freude, der Freude über Gott

286 Singt, singt dem Herren neue Lieder
412 So jemand spricht: Ich liebe Gott
376 So nimm denn meine Hände
234 So wahr ich lebe, spricht dein Gott
427 Solang es Menschen gibt auf Erden
325 Sollt ich meinem Gott nicht singen 413
262 Sonne der Gerechtigkeit
263 Sonne der Gerechtigkeit
442 Steht auf, ihr lieben Kinderlein
407 Stern, auf den ich schaue

46 Stille Nacht, heilige Nacht
268 Strahlen brechen viele aus einem Licht
346 Such, wer da will, ein ander Ziel
191 Te deum: Herr Gott, dich loben wir
264 The church's one foundation
266 The day thou gavest, Lord, is ended

13 Tochter Zion, freue dich
248 Treuer Wächter Israel

15 Tröstet, tröstet, spricht der Herr
166 Tut mir auf die schöne Pforte
237 Und suchst du meine Sünde

57 Uns wird erzählt von Jesus Christ
163 Unsern Ausgang segne Gott
523 Valet will ich dir geben 245/26;415;735;735a;736
187 Vater unser (1567)
186 Vater unser (gregorianisch)
344 Vater unser im Himmelreich 90/5;102/7;245/5;416;636;682;683;737;762
188 Vater unser, Vater im Himmel (Vater unser, der du bist im Himmel)
421 Verleih uns Frieden gnädiglich 42/7;126/6
395 Vertraut den neuen Wegen
249 Verzage nicht, du Häuflein klein
212 Voller Freude über dieses Wunder
456 Vom Aufgang der Sonne bis zu ihrem Niedergang (Kanon)

24 Vom Himmel hoch da komm ich her 248/9;248/17;248/23;606;700;701;738;738a;769;769a;Anh63-6
25 Vom Himmel kam der Engel Schar 607

365 Von Gott will ich nicht lassen 73/5;417-419;658;658a
65 Von guten Mächten wunderbar geborgen

114 Wach auf, mein Herz, die Nacht ist hin
446 Wach auf, mein Herz, und singe 194/12
145 Wach auf, wach auf, du deutsches Land
244 Wach auf, wach auf, 's ist hohe Zeit
147 Wachet auf, ruft uns die Stimme 140;140/7;645;Anh66
370 Warum sollt ich mich denn grämen 248/33;422;deest
372 Was Gott tut, das ist wohlgetan 69a/6;98;99;100;100/6;144/3;250;1116;deest
364 Was mein Gott will, gescheh allzeit 65/7;103/6;111;144/6;244/25

56 Weil Gott in tiefster Nacht erschienen
511 Weißt du, wieviel Sternlein stehen
298 Wenn der Herr einst die Gefangnen

506 Wenn ich, o Schöpfer, deine Macht
522 Wenn mein Stündlein vorhanden ist 31/9;95/7;428-430
82 Wenn meine Sünd' mich kränken

366 Wenn wir in höchsten Nöten sein 431;432;641;668a;Anh78
369 Wer nur den lieben Gott lässt walten 84/5;88/7;93;179/6;197/10;434;642;647;690;691
530 Wer weiß, wie nahe mir mein Ende 27;84/5;166/6;434
475 Werde munter, mein Gemüte 55/5;154/3;244/40;1118
278 Wie der Hirsch lechzt nach frischem Wasser
271 Wie herrlich gibst du, Herr, dich zu erkennen
501 Wie lieblich ist der Maien
282 Wie lieblich schön, Herr Zebaoth

70 Wie schön leuchtet der Morgenstern 1;36(1)/5;36(2)/4;172/6;436;739;764
11 Wie soll ich dich empfangen
79 Wir danken dir, Herr Jesu Christ, daß du für uns g 623;1096

121 Wir danken dir, Herr Jesu Christ, daß du gen Himmel g'fahren bist
462 Wir danken dir, Herr Jesu Christ, daß du unser Gast gewesen bist
107 Wir danken dir, Herr Jesu Christ, dass du vom Tod erstanden bist
458 Wir danken Gott für seine Gaben
183 Wir glauben all an einen Gott 437;680;681;765;1098;Anh69-70
184 Wir glauben Gott im höchsten Thron
180 Wir loben dich, wir beten dich an
508 Wir pflügen und wir streuen (Alle gute Gabe)

17 Wir sagen euch an den lieben Advent
152 Wir warten dein, o Gottessohn
100 Wir wollen alle fröhlich sein in dieser österlichen Zeit
167 Wir wollen fröhlich singen
141 Wir wollen singn ein' Lobgesang
254 Wir wolln uns gerne wagen

52 Wisst ihr noch, wie es geschehen
297 Wo Gott der Herr nicht bei uns hält 178;258
295 Wohl denen, die da wandeln

38 Wunderbarer Gnadenthron, Gottes und Marien Sohn
327 Wunderbarer König
377 Zieh an die Macht, du Arm des Herrn
133 Zieh ein zu deinen Toren 28/6
258 Zieht in Frieden eure Pfade

32 Zu Bethlehem geboren ist uns ein Kindelein © 2019 Thomas Braatz

