

Almighty God

Verse Lyrics: From *The Psalter* (Pittsburgh, Pennsylvania:
The United Presbyterian Board of Publication, 1912), number 242.
Additional Lyrics & Music by Mike R Schuster

Almighty God, Your lofty throne
Has justice for its cornerstone
And shining bright before Your face
Are truth and love and boundless grace
Are truth and love and boundless grace

Almighty God to You we sing; Almighty God, our praises bring
With words old and new, in Spirit and in Truth
We worship You and only You, Almighty God

With blessing is the nation crowned
Whose people know the joyful sound
We in the light, O Lord, will live,
The light Your face and favor give
The light Your face and favor give

Almighty God to You we sing; Almighty God, our praises bring
With words old and new, in Spirit and in Truth
We worship You and only You, Almighty God

Your name with gladness we confess,
Exalted in Your righteousness
Our fame and might to You belong,
For in Your favor we are strong
For in Your favor we are strong

Almighty God to You we sing; Almighty God, our praises bring
With words old and new, in Spirit and in Truth
We worship You and only You, Almighty God
With words old and new, in Spirit and in Truth
We worship You and only You, Almighty God