

Psalms for Adults – Week 1

Psalms is a collection of poems in the Bible that help us learn to pray and to praise God. The Book of Psalms is sometimes called the Psalter, especially when it is published apart from any other book of the Bible. There are 150 psalms in the Psalter. Each of these 150 psalms, just like each person, is unique. Still, there are types of psalms, just as there are types of people. The psalms below all belong to the genre (type) called psalms of lament or complaint. You could also call them “Help me!” prayers.

I encourage you to read one of these psalms each day this week. After you read it once, you may want to try reading it aloud to see if it feels any different. There are only five psalms, so if you read one a day, you will have to repeat some of them. That is intentional. I’ve chosen to use the Contemporary English Version for its simplicity and power. Enjoy! *- Pastor Mike*

Psalm 3 - An Early Morning Prayer

¹ I have a lot of enemies, LORD.
Many fight against ² me and say,
“God won’t rescue you!”

³ But you are my shield,
and you give me victory
and great honor.

⁴ I pray to you, and you answer
from your sacred hill.

⁵ I sleep and wake up refreshed
because you, LORD,
protect me.

⁶ Ten thousand enemies attack
from every side,
but I am not afraid.

⁷ Come and save me, LORD God!
Break my enemies' jaws
and shatter their teeth,
⁸ because you protect
and bless your people.

Psalm 4 - An Evening Prayer

¹ You are my God and protector.
Please answer my prayer.
I was in terrible distress,
but you set me free.

Now have pity and listen
as I pray.

² How long will you people
refuse to respect me?
You love foolish things,
and you run after
what is worthless.

³ The LORD has chosen
everyone who is faithful
to be his very own,
and he answers my prayers.

⁴ But each of you
had better tremble
and turn from your sins.
Silently search your heart
as you lie in bed.

⁵ Offer the proper sacrifices
and trust the LORD.

⁶ There are some who ask,
“Who will be good to us?”
Let your kindness, LORD,
shine brightly on us.

⁷ You brought me more happiness
than a rich harvest
of grain and grapes.

⁸ I can lie down
and sleep soundly
because you, LORD,
will keep me safe.

Psalms for Adults – Week 1

Psalm 10 - A Prayer for Help

- ¹ Why are you far away, LORD?
Why do you hide yourself
when I am in trouble?
- ² Proud and brutal people
hunt down the poor.
But let them get caught
by their own evil plans!
- ³ The wicked brag about
their deepest desires.
Those greedy people hate
and curse you, LORD.
- ⁴ The wicked are too proud
to turn to you
or even think about you.
- ⁵ They are always successful,
though they can't understand
your teachings,
and they keep sneering
at their enemies.
- ⁶ In their hearts they say,
"Nothing can hurt us!
We'll always be happy
and free from trouble."
- ⁷ They curse and tell lies,
and all they talk about
is how to be cruel
or how to do wrong.
- ⁸ They hide outside villages,
waiting to strike and murder
some innocent victim.
- ⁹ They are hungry lions
hiding in the bushes,
hoping to catch
some helpless passerby.
They trap the poor in nets
and drag them away.
- ¹⁰ They crouch down and wait
to grab a victim.
- ¹¹ They say, "God can't see!
He's got on a blindfold."
- ¹² Do something, LORD God,
and use your powerful arm

- to help those in need.
- ¹³ The wicked don't respect you.
In their hearts they say,
"God won't punish us!"
- ¹⁴ But you see the trouble
and the distress,
and you will do something.
The poor can count on you,
and so can orphans.
- ¹⁵ Now break the arms
of all merciless people.
Punish them for doing wrong
and make them stop.
- ¹⁶ Our LORD, you will always rule,
but nations will vanish
from the earth.
- ¹⁷ You listen to the longings
of those who suffer.
You offer them hope,
and you pay attention
to their cries for help.
- ¹⁸ You defend orphans
and everyone else in need,
so that no one on earth
can terrify others again.

Psalm 28 - A Prayer for Help

- ¹ Only you, LORD,
are a mighty rock!
Don't refuse to help me
when I pray.
If you don't answer me,
I will soon be dead.
- ² Please listen to my prayer
and my cry for help,
as I lift my hands
toward your holy temple.
- ³ Don't drag me away, LORD,
with those cruel people,
who speak kind words,
while planning trouble.
- ⁴ Treat them as they deserve!
Punish them for their sins.
- ⁵ They don't pay any attention

Psalms for Adults – Week 1

to your wonderful deeds.
Now you will destroy them
and leave them in ruin.

⁶ I praise you, LORD,
for answering my prayers.
⁷ You are my strong shield,
and I trust you completely.
You have helped me,
and I will celebrate
and thank you in song.

⁸ You give strength
to your people, LORD,
and you save and protect
your chosen ones.

⁹ Come save us and bless us.
Be our shepherd and always
carry us in your arms.

Psalm 77 - In Times of Trouble God Is with His People

¹ I pray to you, Lord God,
and I beg you to listen.
² In days filled with trouble,
I search for you.
And at night I tirelessly
lift my hands in prayer,
refusing comfort.
³ When I think of you,
I feel restless and weak.
⁴ Because of you, Lord God,
I can't sleep.
I am restless
and can't even talk.
⁵ I think of times gone by,
of those years long ago.
⁶ Each night my mind
is flooded with questions:
⁷ "Have you rejected me forever?
Won't you be kind again?"
⁸ Is this the end of your love
and your promises?
⁹ Have you forgotten
how to have pity?

Do you refuse to show mercy
because of your anger?"
¹⁰ Then I said, "God Most High,
what hurts me most
is that you no longer help us
with your mighty arm."
¹¹ Our LORD, I will remember
the things you have done,
your miracles of long ago.
¹² I will think about each one
of your mighty deeds.
¹³ Everything you do is right,
and no other god
compares with you.
¹⁴ You alone work miracles,
and you have let nations
see your mighty power.
¹⁵ With your own arm you rescued
your people,
the descendants
of Jacob and Joseph.

¹⁶ The ocean looked at you, God,
and it trembled deep down
with fear.
¹⁷ Water flowed from the clouds.
Thunder was heard above
as your arrows of lightning
flashed about.
¹⁸ Your thunder roared
like chariot wheels.
The world was made bright
by lightning,
and all the earth trembled.
¹⁹ You walked through the water
of the mighty sea,
but your footprints
were never seen.
²⁰ You guided your people
like a flock of sheep,
and you chose Moses and Aaron
to be their leaders.