

Christine Gambito

"Your Love"

Visit "[Your Love](#)" on MotoLyrics.com

When I try to look elsewhere or in others
I lose myself
For my life is nothing without you
My Creator

You give me meaning
You give me purpose
I find my destiny in you oh God

How wide
How long
How high and how deep
Is your love oh Lord

Unless the Lord builds this house
I will build in vain
I will sink in the sand
But I choose to stand on you
The Rock of my Salvation

You give me meaning
You give me purpose
I find my destiny in you oh God
For when I fall
When I fail
You pick me up
And Hold me in your arms

Oh Lord my God
Redemer and my Friend
You're the Alpha, Omega
The Great I am
And I give my all to you

How wide
How long
How high and how deep
Is your love oh Lord

I die to myself
So that you might live in me oh Lord
All the days of my life

Shine through me
Oh God of who I am
Oh God of who I am

Visit [Christine Gambito](#) page on MotoLyrics.com, to get more lyrics and videos.

[MotoLyrics.com](#) | Lyrics, music videos, artist biographies, releases and more.