Praise to the Lord
Blessed Be the Holy Name of Jesus
Whom could the Father send?

Who would come to ransom His creation?

Who could pay the awful toll of sin?

And bridge for us the dark eternal chasm?

Whom could the Father send?

Who would come to save the lost and fallen?

Who could satisfy the law's demands

And span the gulf between us and the heavens?

He alone, who offered all

And willingly returned to God

The honor and the power and the glory

Who answered, “Here am I, send me.”

Blessed be the holy name of Jesus

Praise To the Lord
Praise to the Lord, the Almighty, the King of creation

Oh my soul praise Him, for He is thy health and salvation

Join the great throng; psaltery, organ and song

Sounding in glad adoration

Praise to the Lord, over all things He gloriously reigneth

Borne as on eagle wings, safely His saints He sustaineth

Hast thou not seen how all thou needest hath been

Granted in what he ordaineth

Anthem of Praise
All creatures of our God and King
Lift up your voice and with us sing,
Let the alleluias ring
Join in the anthem of praise

Rejoice! thou sun with golden beam,
Thou silver moon with softer gleam
Wake ye stars, nor longer dream
Join in the anthem of praise

Thou rushing wind that art so strong
Ye clouds that sail in Heaven along,
Roll ye thunder, mighty in song
Join in the anthem of praise

Let all things their Creator bless
The wonder of his works confess
Worship Him in thankfulness
Join in the anthem of praise

Dear mother earth who day by day
Unfoldest blessings on our way
Field and flow’r His glory display
Join in the anthem of praise

Thou flowing water, pure and clear
Make music for thy Lord to hear
Alleluia! Sing and rejoice! Heaven and nature find a voice!
Alleluia! Sing and rejoice! Swell creation’s joyful noise!

Let all things their Creator bless
The wonder of his works confess
Worship Him in thankfulness
Join in the anthem of praise

God Will Provide a Lamb
What shall I set upon the altar?
Where is my offering for sin?

When I stray from His side, when I wander,

How shall I return to God again?

What shall I set upon the altar?

I who must come with empty hands

With only my broken heart to offer
God will provide a Lamb

Sing, oh my soul, and praise His kindness

Sing for His gift of matchless love
Sing for the goodness of the Lamb of God

Who makes my simple offering enough
Humbly I seek Him at the altar

Poor and unworthy as I am

With only my broken heart to offer

God will provide a Lamb

Lying In a Manger
Led by angel lullabies

Shepherds, poor and lowly

Linger at the manger-side

Little One, they know thee

God has sent them from the fields

To look upon their Savior

Thou, the Hope of Israel

Lying in a manger

Wise men riding from afar

Hasten to behold thee

Following a beacon star

Little One, they know thee

God will lead them through the night

To seek their newborn Savior

Thou, the Everlasting Light

Lying in a manger

Hear the tidings heaven tells

Peace is come on earth to dwell.

Christ the King, Emmanuel

Lying in a manger

Pure, and perfect; undefiled

Little One, so holy

God thy Father, thou His Child

Little One, we know thee

God has sent thee from on high

To be our Lord and Savior

Thou our Way, our Truth, our Life

Lying in a manger

Because He Spoke To Me
Would I have sought Him long ago, and been among the blessed?

When Jesus said, “Come unto me, and I will give you rest.”

Would I have heard the voice of heaven calling, calling tenderly?

Would I have been forever changed, because He spoke to me?

Would I have followed hungering, to feast on living bread?

To drink of living water, never knowing thirst again?

Would I have heard the voice of heaven calling, calling tenderly?

Would I have been forever changed, because He spoke to me?

Would I have turned to listen as He taught in Galilee?

Would I have heard the voice of God, speaking by the sea?

Would I have knelt before Him, knowing He could make me whole?

That He could touch my sightless eyes, and free my sin-bound soul?

I seek Him now and hear Him gently calling me by name

Again He says, “Come unto me,” my Jesus, still the same

And I can hear the voice of heaven calling, calling tenderly

I have been forever changed, because He spoke to me

A Place in His Arms
Suffer the children to come unto me
Jesus taught His disciples of old
Then He took every child in His loving embrace
And He blessed them so long ago
Bring me your little ones, Jesus said
For of such shall my kingdom be
There was room in His arms for His little ones then
There's a place in His arms for me

Oh, how the Savior loves each little child
How He smiles when I seek Him in faith
Then He gathers me close in His loving embrace
And He blesses me day by day
Bring me your little ones, Jesus said
For of such shall my kingdom be
There was room in His arms for His little ones then
There's a place in His arms for me

So like the children who sought Him of old
I will come to the Holy One
I will call on His name, I will trust in the grace
Of the Father's beloved Son
Humble my heart like a little child
For of such shall His kingdom be
There was room in His arms for His little ones then
There's a place in His arms for me

The Prodigal
Somewhere a mother waits

Somewhere a father prays

Somewhere a faithful friend entreats the Lord

For a miracle

Somewhere a daughter wanders; somewhere a son has strayed

Somewhere the fire of faith is cold, someone doubts and turns away

If my hands are willing, if my heart is warm

The Lord can use these simple tools for the miracles He performs

And as He seeks the straying down the years, across the miles

He can make of me a miracle for someone's wandering child

Somewhere someone wonders, is there a homeward road?

Somewhere a wayward lamb is lost, who seeks the shelter of the fold

Lord, my heart is willing, make my hands thine own

Use these simple tools to turn the prodigal for home

Oh Lord who seeks the straying down the years, across the miles

Make of me a miracle for someone's wandering child

His Tears Were Mine
Come to the garden, in the darkness

Where Jesus came and knelt to pray

To bear our grief, to carry all our sadness

To pay the debt He alone could pay

Come to the garden, in the darkness
Where Jesus sorrowed for our sin
And offered up His sinless soul to save us

Come tarry here, and watch one hour with Him

Chorus:

He bled to bind our wounds and wipe away our tears

He suffered all the anguish of mankind

He wept for every heartache we will ever know

His tears were yours; His tears were mine

Come to the garden, in the darkness

Where Jesus wrought His Father's will

To claim the souls His blood alone could purchase

To free us all from the chains of hell

There in garden, in the darkness

Where Jesus drank the bitter cup

The pain of our iniquity and weakness

Was swallowed up in His perfect love

(Repeat chorus)

Interlude
Had I come to Gethsemane, to watch with Him one hour,

Had I beheld His suff'ring 'neath the weight of sin He bore,

Would I have followed weeping then, regardless of the cost?

Would I have been forever changed to see Him bear my cross?

Upon the Altar
Robe of royal scarlet, crown of woven thorn

Mockery of the soldiers, hard with bitter scorn

Angry voices crying out to crucify their Lord

And the stillness of the Lamb of God

Silhouette of sorrow, awful to behold

Nails of iron and pride of men, adamant and cold

Wounded hands and wounded heart and agony untold

And the stillness of the Lamb of God

Here is God's compassion

Here is might and dignity

Here upon the altar

Raised for us on Calvary

Here the blood of sacrifice

Is shed for you, for me

By the mercy of the Lamb of God

Roar of rolling thunder raging through the skies

Unrelenting unbelief as all creation cries

Quaking of the earth beneath; a love that bleeds and dies

And the stillness of the Lamb of God

Interlude :

Would I have come at morning with the women to the tomb

To find the great stone rolled away, and angels bright as noon?

Would I have seen the risen Lord, and fallen at His feet

Knowing He had conquered death, and given life to me?

The Stone is Rolled Away
The silent world lay waiting there

Amid the sullen gloom

As golden dawn came breaking fair

Upon an empty tomb

The earth awoke in gladness

The darkness turned to day

And joy dispelled our sadness

When the stone was rolled away

The shades of night are scattered

And the hosts of darkness flee

The chains of hell are shattered

And the prisoners shall go free

The voice of Christ has spoken

The empty tomb obeys

The bands of death are broken

And the stone is rolled away

Christ the Lord is risen

And death shall reign no more

The gift of life is given

He has opened heaven's doors

Then all who sleep shall waken

And the earth and heavens sing

The power of hell is shaken

And death shall have no sting

The voice of Christ has spoken

The empty tomb obeys

The bands of death are broken

And the stone is rolled away

Alleluia! Alleluia!

Glory to His name!

Risen unto life anew

Forever more to reign

The voice of Christ has spoken

The empty tomb obeys

The bands of death are broken

And the stone is rolled away

Alleluia! Alleluia!

He Is There
He is there

When the first uncertain breath of life is taken

He is with us when our mortal souls awaken

So unaware

He is there

Close beside us in each moment we are given

There to light our way, and lead us home to heaven

He is there

Chorus:

He is there with love beyond our understanding

Watching o'er us with a Father's tender care

With all His might and mercy never-ending

He is there; He is there

He is there

When we've lost our way and wander in our blindness

Help unfailing, when no other help can find us

In our despair

He is there

When our broken hearts reach out to Him for healing

There to lift us up and set our spirits singing

He is there

(Repeat chorus)

He is there

Oh, the comfort in His promise of salvation

How we praise His name in songs of adoration

And grateful prayer

He is there

There to share in all our joy and still our weeping

Ever constant, ever faithful, never ceasing

He is there

(Repeat chorus)

Praise To the Lord (Finale)
Praise to the Lord, the Almighty, the King of creation

Oh my soul praise Him, for He is thy health and salvation

Join the great throng; psaltery, organ and song

Sounding in glad adoration

Praise to the Lord, over all things He gloriously reigneth

Borne as on eagle wings, safely His saints He sustaineth

Hast thou not seen how all thou needest hath been

Granted in what he ordaineth

Praise to the Lord who doth prosper thy way and defend thee

Surely His goodness and mercy shall ever attend thee

Praise to the Lord, oh let all that is in me adore Him!

All that hath life and breath, join now in praise to adore Him!

Let the “amen” sum all our praises again

Now as we worship before Him

Praise to the Lord
