

Father of Mercies

1. Fa - ther of mer - cies, day by day My love to Thee grows
2. Fa - ther of mer - cies, God of love, Whose gen - tle gifts all
3. Fa - ther of mer - cies, may our hearts Ne'er o - ver - look Thy

more and more; Thy gifts are strewed up - on my way Like sands up -
crea - tures share, The roll - ing sea - sons as they move Pro - claim to
boun - teous care; But what our Fa - ther's hand im - parts Still own in

on the great sea - shore, Like sands up - on the great sea - shore.
all Thy con - stant care, Pro - claim to all Thy con - stant care.
grate - ful praise and prayer, Still own in grate - ful praise and prayer.