

Day of Judgment, Day of Wonders

Lyrics by John Newton (1725-1807)

Song Flow: 1,2,3

Updated and additional lyrics by David L. Ward, © 2010 ThousandTongues.org

Tune: WO IST JESUS from Geistliches Volkslied, 1850 (this arr. David Ward)

From <http://www.thousandtongues.org/songs/hymntexts/day-of-judgment-day-of-wonders>

1

Verse 1:

**Day of judgment, day of wonders,
Hear the trumpet's awful sound;
Louder than ten thousand thunders,
Shakes the vast creation round!
At His call the dead shall waken,
And shall rise from earth and sea;
All creation will be shaken,
Sinners from His wrath shall flee.**

2

Verse 2:

**See the Judge our nature wearing,
Clothed in majesty divine!
Those who long for His appearing
Then shall say, "This God is mine!"
But the ones who have neglected
Christ, the Son of God and man,
Shall cry out, yet be rejected,
"Hide us from the mighty Lamb!"**

3

Verse 3:

**Horrors past imagination
Will surprise the sinner's heart
When he hears the condemnation,
"Stranger, from My face depart!"
But to those who have received Him,
Loved and served the Lord below,
He will say, "Come near, my children,
See the kingdom I bestow."**