


In All Things Jesus Christ Is Found


*Based on Colossians 1:15-20 and the
National Lutheran Schools Week Theme: "In All Things"*

Jeffrey E. Burkart


Severus Gastorius. 1646-82


1 In all things Je - sus Christ is found; The first born of cre -
2 This fall - en world was first called good; Formed in God's own per -
3 The Sov - 'reign Lord of heav'n and earth Has won for us sal -
4 Our Mas - ter came to save and serve; His way - ward sheep to
Δ 5 O Fa - ther, Spir - it, Son on high, Give us the strength to


a - tion. Of ev - 'ry - thing that was and is He is our one foun -
fec - tion. In Ad - am's fall this world was spoiled And trapped in sin's sub -
va - tion. From Beth - le - hem, in low - ly birth, God's rec - on - cil - i
cher - ish. Christ, from His task, did nev - er wane That we might nev - er
serve You As we, in our Bap - tis - mal grace, Shout: "Christ has made all


da - tion. His grace is found and did re - sound In
jec - tion. Then to this world Christ was un - furled When
a - tion Be - gan so we would be set free From
per - ish. There is no one, save God's own Son, Who
things new!" Praise God, whose grace in ev - ery place, Has

Text: Copyright © 2021 Jeffrey E. Burkart. All rights reserved.

WAS GOTT TUT
87 87 44 77

(continued on next page)

musical score, continued


heav - 'nly proc - la - ma - tion At Je - sus' in - car - na - tion.
He, King of Cre - a - tion, Brought grace to ev - 'ry na - tion.
death and con - dem - na - tion, To lives of ju - bi - la - tion!
could re - deem cre - a - tion And grant to us sal - va - tion.
shown His glo - ry to us And ev - er shall re - new us!