

UBI CARITAS


^{*}Where there is true charity, God is present.

Text: Refrain and Verses 1, 2 and 5 based on *Ubi Caritas*, 9th cent.; Verses 3 and 4, Bob Hurd, b. 1950. Music: Bob Hurd; keyboard acc. by Craig S. Kingsbury, b. 1952. Text and music © 1996, Bob Hurd. Published by OCP. All rights reserved.