

O God the Holy Spirit

Words and Music by David L. Ward. Based on the prayer "The Spirit's Work" from The Valley of Vision.
© 2006 Hope Publishing Company, Carol Stream, IL 60188. All rights reserved. Used by permission.
From <http://www.thousandtongues.org/songs/modernhymns/o-god-the-holy-spirit>

Song Flow: 1,2,3,4
CCLI Song # 4922746

1 Verse 1:
O God the Holy Spirit,
Eternal one of three,
My comforter and teacher,
Be merciful to me.
You hovered over chaos
The land and sea to part
So manifest Your power
To calm my restless heart.

2 Verse 2:
O God the Holy Spirit,
Direct me to the cross
Where I can see the suff'ring
My waywardness has cost.
In Jesus' death please show me
The power of my sin
And by His life convince me
This battle He will win.

3 Verse 3:
O God the Holy Spirit,
Put Jesus on display:
Remind me how my Savior
Took all my guilt away.
My sins were all forgiven
And satisfaction made;
Atonement was completed,
My captive soul was saved.

4 Verse 4:

**O God the Holy Spirit,
Come deepen and impart
These saving, loving lessons
Upon my desp'rate heart
That I might loathe my evil
And flee from Satan's snares
Then run to my Redeemer
And cast on Him my cares.**