

SALMONG TUGUNAN

Salmo 65:1-3a.4-5.6-7a.16 at 20 (tugon: 1)

Ika-14 Linggo sa Karaniwang Panahon Taon K

musika ni Danny Isidro

SANG-KA- LU- PA- ANG NI-LA-LANG GA-LAK SA PO-O'Y I- SI- GAW.

D A Em A

1. Sumigaw sa galak ang mga nilalang//
at purihin ang Diyos na may ka-ga-la-kan; wagas na pagpuri sa kanya'y i-bi-gay!
2. Ang lahat sa lupa ikaw'y sinasamba//
awit ng papuri yaong ki-na-kan-ta ang iyong pangala'y pinupu-ri ni-la.
3. Naging tuyong lupa kahit ya-ong tu-big
at ang nuno natin ay doon tu-ma-wid
4. Lapit at makinig, ang nagpaparangal//
sa Diyos, at sa inyo'y aking i-sa-say-say ang kanyang ginawang mga ka-bu-ti-han

D A G A7

1. Ito ang sabihin sa Diyos na Da-ki-la: "Ang mga gawa mo ay kaha-nga ha-nga."
2. Ang ginawa ng Diyos, lapit at pag-mas-dan, ang kahanga-hangang ginawa sa ta-nan.
3. Kaya naman tayo'y nagalak nang la-bis, Siya'y naghaharing may lakas ang bi-sig
4. Purihin ang Diyos! Siya'y papurihan//
yamang ang daing ko'y kanyang pi-na-king-gan at ang pag-ibig n'ya ay aking ki-nam-tan.