

*Personent Hodie!
Sing Gaudete!*

from Gaudete Sunday to Christmas Eve

Text by Harry Hagan, OSB

Music from
Piae Cantiones, 1582

Score for Unison Voices and Guitar

Saint Meinrad

Liturgical Music

Personent Hodie! Sing Gaudete!

Text by Harry Hagan, OSB

1. Personent! Hodie!
Sing and shout: Turn away!
Turn from sin! Turn today!
Turn from sin and sorrow!
Joy shall come tomorrow!

Chorus:
Sing Gaude-de-te
Sing Gaude-de-te
Sing Gaude! Joy today!
Christ the Lord is coming.

2. John cried out in the night:
"Christ will come! Christ our light!
He will set all aright
By his proclamation
To each land and nation."

3. John cried "Ho! All, repent!
God foretold and has sent
One like us to be spent
For the sins of people.
Tell it from the steeple."

4. Christ will come as a thief.
Time is short! Oh, so brief!
Christ will steal all our grief
making us his plunder
when he comes in wonder.

5. Lift your voice: Gaudete!
For he comes - Soon the day.
Yea, rejoice: Gaudete!
Make your preparation.
Soon is our salvation.

Christmas Eve:
6. Look the dawn springs on high.
Red and rose fill the sky.
For he comes! He is nigh!
See, the day is dawning.
Soon will come the morning.

Personent Hodie!

from Gaudete Sunday to Christmas Eve

Text by Harry Hagan, OSB
 © 2007, Saint Meinrad Archabbey

Tune from Piaie Cantiones, 1582
 chords from the internet

1. Per - son - ent ho - di - e! Sing and shout! Turn a - way! Turn from sin!
2. John cried out in the night: "Christ will come! Christ, our Light! He will set
3. John cried "Ho! All re - pent! God fore - told and has sent One like us
4. Christ will come as a thief. Time is short! Oh, so brief! Christ will steal
5. Lift your voice: Gau - de - te! For he comes, soon the day. Yea, re - joice:
6. Look the dawn springs on high. Red and rose fill the sky. For he comes!

1. Turn to - day! Turn from sin and sor - row! Christ shall come to - mor - row!
2. all a - right by his pro - cla - ma - tion to each land and na - tion."
3. to be spent for the sins of peo - ple. Tell it from the stee - ple!"
4. all our grief mak - ing us his plun - der when he comes in won - der.
5. Gau - de - te! Make your pre - pa - ra - tion. Soon is our sal - va - tion.
6. He is nigh! See, the day is dawn - ing. Soon will come the morn - ing.

Chorus:

Sing Gau - de - de - te! Sing: Gau - de - de - te!

Sing: Gau - de! Joy to - day! Christ the Lord is com - ing!

Latin pronunciation:

Personent = per-soh-nent, which means: "Let them proclaim."

Hodie = hoh-dee-ay, which means: "Today."

Gaudete = gaw-day-tay, which means: "Rejoice!"

The accent should follow the musical accent.

© 2006, Saint Meinrad Archabbey. All rights reserved.

Licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United States License.

Texts which are Copyright Saint Meinrad Archabbey are licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United States License.

This means that the material copyrighted by Saint Meinrad Archabbey may be copied and reprinted without change for noncommercial purposes as long as the copies carry the copyright attribution to Saint Meinrad Archabbey.

Attribution should be in the form:
"© Saint Meinrad Archabbey."

Saint Meinrad
Liturgical Music

Saint Meinrad Archabbey
100 Hill Drive
Saint Meinrad, IN 47577-1010
Fax: 812-357-6837
www.saintmeinradmusic.org