

Devotional Thoughts :: When All Your Mercies, O My God

When All Your Mercies, O My God - posted by HeartSong, on: 2009/6/5 23:49

Puritan Hymn

When All Your Mercies, O My God

When all your mer-cies, O my God,
My ris-ing soul sur-veys,
Trans-port-ed with the view, I'm lost
In won-der, love and praise.
Un-num-bered com-forts to my soul
Your ten-der care be-stowed,
Be-fore my in-fant heart con-ceived
From whom those com-forts flowed.

When worn with sick-ness, oft have you
With health re-newed my face;
And when in sins and sor-rows sunk,
Re-vived my soul with grace.

Ten thou-sand pre-cious gifts
My dai-ly thanks em-ploy;
Nor is the least a cheer-ful heart
That tastes those gifts with joy.

Through every per-iod of my life
Your good-ness I'll pur-sue;
And af-ter death, in dist-ant world,
The glo-rious theme re-new.

Through all e-ter-ni-ty to you
A joy-ful song I'll raise;
For oh, e-ter-ni-ty's too short
To ut-ter all your praise.

Re: When All Your Mercies, O My God - posted by ginnyrose (), on: 2009/6/6 9:27

Beautiful song!

Too bad you cannot hear the music to this song. The music compliments these words beautifully.

ginnyrose

Re: - posted by growingholly, on: 2009/6/6 22:48

fernando ortega does a beautiful rendition of this song.
available here

(http://www.amazon.com/When-All-Thy-Mercies-Version/dp/B00123NBOQ/refsr_f2_24?ie=UTF8&sdmusic&qid1244342687&sr102-24) mp3 of the song for 99 cents.