

All Over Again

Catherine Mullins

Verse:

I'm falling in love
All over again
At the sight of Your face
My heart is burning deep within
I melt at the sound of Your voice
Beckoning me to come away, to come away

Chorus: With all my heart

And all that is within me longs to bless
Your holy name is on my lips
You are Jesus, Son of God, my righteousness
For every time I see another glimpse of who You are
I fall in love...
All over again...

Bridge:

Every time I gaze upon
You You give me another reason- to love you
I'm in love
Every time I look up on You
I am changed...rearranged
Never the same
Never the same

Bridge 2:

No wonder the angels adore You
No wonder Creation bows before You
No wonder the angels cry Holy
Day and night and night and day
Day and night and night and day
(repeat)

Bridge 3:

Holy...
You are Holy...
You are Holy...
Holy You are
Holy You'll be
(repeat)

Lyrics submitted by Carolyn Dixon.

Lyrics provided by

<https://damnllyrics.com/>