brHow Majestic[image: image1.jpg]


When I see the stars in heaven

You have flung across the sky

What is man that You should love him

Or that he should catch Your eye

Yet You sent Your Son to die

That we might come to find

Our life in Him

Chorus

O Lord, our Lord

How majestic is Your name

Majestic is Your name

In all the earth

O Lord, our Lord

How majestic is Your name

Majestic is Your name

In all the earth

In all the earth

In all the earth

You are awesome in Your glory

We are sinful and impure

How can we approach the Holy

Who will not one sin endure

Yet You sent Your Son to die

His blood has paid the price

For all our sin

How Majestic by Mark Altrogge 
© 2005 Sovereign Grace Praise (BMI)
Endless Praises

Look upon this fearful scene

The King of Love nailed to a tree

The Prince of Glory made to bleed

Hear the pardon that He speaks

“Forgive them” is His plea

Where has love like this been seen


Chorus

Let us lift up endless praises

Let us give Him endless song

Let us lift up endless praises

Let us sing of all He’s done

Let us sing of all our God has done

Look upon this wondrous sight

Foul sinners clothed in white

With the righteousness of Christ

All our guilt is washed away

Every debt we owed is paid

How astounding is this grace

Bridge

A thousand ages is not long enough

To tell the glories of the Son

Forever we will sing

Redemption’s song

And of the victory You’ve won

Endless Praises by Stephen Altrogge 

© 2003 Sovereign Grace Praise (BMI)
Count It All Joy 

Lord I’ll count it all joy 

When my troubles

Close me in on every side

Lord, I’ll count it all joy

When this road of faith

Runs through the darkest night

For I know You’re at work in me

Yes I know You’ll provide

All the grace I need

Chorus

You have always been my Rock

I will trust You forever, forever

You have never failed me God

I will trust You forever, forever

Lord I’ll count it all joy

When the weight of sorrow

Drives me to my knees

Every heartache and pain

In Your mighty hands

Is forming Christ in me

And I know that Your Word is true

Yes, I know every trial

Will only prove

Bridge

Who can separate us

From You and Your great love

Count it All Joy by Steve & Vikki Cook 

© 2004 Sovereign Grace Worship (ASCAP)

You Are the Way

Dead in transgressions and sins

Without God, without hope in this world

Then the glorious light
Of Your gospel broke in

The Father stood up from His throne

Opened His arms as He called out my name

Grace irresistible drew me
Opened my eyes to see 

Chorus

You are the way

You are the truth

You are the life, Jesus

The only way

The only truth

You are my life, Jesus

You are the source of new life

The giver of every good thing

Withholding nothing
You lavish Your kindness on me

You emptied Yourself, became poor

Humbled and poured out to death

Now highly exalted above all
Your name alone can save

You Are the Way by Pat Sczebel 
© 2005 Sovereign Grace Worship (ASCAP)
His Forever

Jesus, friend of sinners

Loved me ’ere I knew Him

Drew me with His cords of love

Tightly bound me to Him

’Round my heart still closely twined

The ties that none can sever

For I am His and He is mine

Forever and forever

Jesus, friend of sinners

A crown of thorns You wore for me

Bruised for my transgressions

Pierced for my iniquities

The wrath of God that I deserved

Was poured out on the Innocent

He took my place, my soul to save

Now I am His forever

Jesus, friend of sinners

I love to tell the story

Redeeming love has been my theme

And will be when in glory

Not death nor life nor anything

Can ever separate me

O love that will not let me go

Yes, I am His forever

His Forever by Pat Sczebel 
© 2004 Sovereign Grace Worship (ASCAP)
Always Forgiven

I don’t deserve to be Your servant 

And how much less to be Your child 

Anger and wrath, sure condemnation

Should be my portion, my just reward

Never have seen it, never will know it 

Your lovingkindness enfolds my life 

Chorus

All You have shown me is

Grace, love and mercy

Now and forever I am Your child

Freely You pour out

Your lovingkindness

Father of grace

You welcome me in

All of the sin I have committed 

Was placed upon Your righteous Son 

And now You see me 

Through His perfection

As if I’d never done any wrong

Always forgiven, always accepted 

No fear of judgment 

Before Your throne

Always Forgiven by JonRyan 
© 2004 Sovereign Grace Worship (ASCAP)

Jesus, Thank You

The mystery of the cross I cannot comprehend

The agonies of Calvary

You the perfect Holy One, crushed Your Son

Drank the bitter cup reserved for me

Chorus

Your blood has washed away my sin

Jesus, thank You

The Father’s wrath completely satisfied 

Jesus, thank You

Once Your enemy, now seated at Your table

Jesus, thank You

By Your perfect sacrifice I’ve been brought near

Your enemy You’ve made Your friend

Pouring out the riches of Your glorious grace

Your mercy and Your kindness know no end

Bridge

Lover of my soul

I want to live for You

Jesus, Thank You by Pat Sczebel 
© 2003 Sovereign Grace Worship (ASCAP)

O God, Our Help in Ages Past

O God, our help in ages past

Our hope for years to come

Our shelter from the stormy blast

And our eternal home

Under the shadow of Your throne

Your saints have dwelt secure

Sufficient is Your arm alone

And our defense is sure

And our defense is sure

Chorus

Lord, You have been our dwelling place

In every generation You’re our King

Lord, You have crowned our lives with grace

Our humble adoration we will bring

And we sing to You

We sing to You

Beneath the shelter

Of Your wings

Before the towering mountains stood

’Fore the oceans, fields and plains

From everlasting You are God

To endless years the same

Oh a thousand ages in Your sight 

Are a fleeting moment gone

One day is like a thousand years 

To You, Eternal One

To You, Eternal One

O God Our Help in Ages Past (words, Isaac Watts) music plus alternate and additional words by Mark Altrogge 
© 2005 Sovereign Grace Praise (BMI)
Isn’t He Good

Your goodness
Found us in the darkness

Rescued us and freed us

Cleansed us from within

You saved us

Freely You forgave us

Counted us as righteous

And heirs with Your own Son

Chorus

Isn’t He good, isn’t He kind

Hasn’t He blessed us time after time

Isn’t He good, all of our days

With endless mercies

And ceaseless grace

Oh let us sing: He is good

Your mercies meet us

With the daybreak

And every breath that we take

Points us to Your grace

Your power 

Keeps us till the hour

Every knee will bow and

Worship Christ alone

Isn’t He Good by Stephen Altrogge 
© 2004 Sovereign Grace Praise (BMI)
Perfect Lamb of God

Chorus

Hail the perfect Lamb of God

A kingly ransom paid

When You, my Lord, were slain

Love unrivaled here displayed

Calls my heart to praise

The perfect Lamb of God

The light of day was cloaked by night

And heaven closed its eyes

Wrath unspared for countless sins

The guiltless crucified

Hands of kindness driven through

Back on splintered beam

The holy curtain torn in two

Atonement made for me

Insults mock the Son of God

The angels are restrained

But all the cup must be endured

For sinners to be saved

Can grace prevail in such a day

Of scandal and of scorn?

But with a cry “Forgive” You claim

Traitors as Your own

As You drew Your final breath

My debt was satisfied

And love divine in glorious might

Would vanquish death and rise

Perfect Lamb of God by Adam Sacks 

© 2004 Sovereign Grace Worship (ASCAP)

Grace Unmeasured

Grace unmeasured, vast and free

That knew me from eternity

That called me out before my birth

To bring You glory on this earth

Grace amazing, pure and deep

That saw me in my misery

That took my curse and owned my blame 

So I could bear Your righteous name

Chorus

Grace paid for my sins 

And brought me to life

Grace clothes me with power 

To do what is right

Grace will lead me to heaven

Where I’ll see Your face

And never cease 

To thank You for Your grace

Grace abounding, strong and true

That makes me long to be like You

That turns me from my selfish pride

To love the cross on which You died

Grace unending all my days

You’ll give me strength to run this race

And when my years on earth are through

The praise will all belong to You

Grace Unmeasured by Bob Kauflin 
© 2005 Sovereign Grace Praise (BMI)
God Moves

God moves in a mysterious way

His wonders to perform

He plants His footsteps in the sea

And rides upon the storm

Deep in His dark and hidden mines

With never-failing skill

He fashions all His bright designs

And works His sovereign will

Chorus I

So God we trust in You

O God we trust in You

O fearful saints new courage take

The clouds that you now dread

Are big with mercy and will break

In blessings on your head

Judge not the Lord by feeble sense

But trust Him for His grace

Behind a frowning providence

He hides a smiling face

Chorus II

So God we trust in You

O God we trust in You

When tears are great

And comforts few

We hope in mercies ever new

We trust in You

God’s purposes will ripen fast

Unfolding every hour

The bud may have a bitter taste

But sweet will be the flower

Blind unbelief is sure to err

And scan His work in vain

God is His own interpreter

And He will make it plain

God Moves (words, William Cowper) music plus alternate and additional words by Bob Kauflin 
© 2005 Sovereign Grace Praise (BMI)

Surrender All

Take all I am, Lord, and all that I cling to

You are my Savior I owe everything to

Take all the treasures that lie in my storehouse

They cannot follow when I enter Your house

Chorus

So I surrender all to You

I surrender all

Take all my cravings for vain recognition

Fleshly indulgence and worldly ambition

I want so much Lord to make You the focus

To serve You in secret and never be noticed

Take all my hunger for all that’s forbidden

Every desire and sin I keep hidden

Search me and know me I want to bring to You

A life that is holy and sanctified through You

Surrender All by Rich Dalmas 
© 2005 Sovereign Grace Praise (BMI)
Receive the Glory

Chorus

Not to us, but to Your name alone

Be all the glory, the glory, forever

For Your faithfulness and steadfast love

Receive the glory, the glory belongs to You

All that we’ve accomplished You have done for us

And any fruit we harvest is a gift from Your hand

We are only jars of clay that hold a priceless treasure

And we exist to bring You pleasure, O God

Only by Your mercy can we come to You

Though we deserved Your judgment You have called us by name

So we glory in the cross of Christ that made us Yours forever

That joined our lives together to sing

Receive the Glory by Bob Kauflin 
© 2004 Sovereign Grace Praise (BMI)
