

Lyrics for Ever With You

I Feel You Everywhere

I feel you in my heart, I feel you in my hands,
I feel you in the stars, I feel you in the sand
I feel you everywhere, inside every cell
there is no place here that you do not dwell
I feel you everywhere.

I feel you in my arms, I feel you in my feet
I feel you in the eyes of everyone one I meet
I feel you everywhere, inside every cell
there is no place here that you do not dwell
I feel you everywhere.

Chorus:

**I feel you in the clouds, I feel you in the storm
I feel you in the cold, I feel you in the warm
there is nowhere I can go and not find you.**

**I feel you all day long, I feel you late at night
I feel you in the dark, I feel you in the light
there is nowhere I can go and not find you.**

Verse 2

I feel you when I sing, I feel you when I cry,
I feel you breathing me, I feel you when I sigh
I feel you everywhere, inside every cell
there is no place here that you do not dwell
I feel you everywhere.

I feel you in my words, I feel you in my love
I feel you all around, I feel you up above
I feel you everywhere, inside every cell
there is no place here that you do not dwell
I feel you everywhere.

Chorus

I feel you in my womb, I feel you in my breast,
I feel you in the east, I feel you in the west
I feel you everywhere, inside every cell
there is no place here that you do not dwell
I feel you everywhere.

I feel you in the earth, I feel you in the clay
I feel you when I work, I feel you when I pray
I feel you everywhere, inside every cell
there is no place here that you do not dwell
I feel you everywhere.

© Jan Phillips 2012

Follow Your Heart's Desire

Follow Your Heart's Desire
tune into what it feels
it leads to love alone
it knows the way to heal

Spread kindness everywhere
give more than what they ask
you've come to light the world
your power's unsurpassed

CHORUS: (2X)

**“What you have seen me do,
you, too, can do and more,”
so said the holy one
who lives forevermore.**

The power's in your hands
the light is in your eyes
the love that holds you up
causes the sun to rise

Heaven is where you live
holy is what you are
the fire inside of you
is inside every star

CHORUS:

**“What you have seen me do,
you, too, can do and more,”
so said the holy one
who lives forevermore.**

You and the Source are one
you needn't look above
it's all inside of you
you're breathing pure love

The new is being born
The light is breaking through
The very one you seek
is in the heart of you.

© Jan Phillips 2012

I'm There

I'm there in the air you are breathing
I'm there there in the water you drink
I'm there there in the fire, in the earth, in the sea
I'm there in the thoughts that you think.

**I am there in the sunshine and flowers
there in the scent of the rose
there in the mist, in the rain, in the cold,
I'm there in the falling snow.**

I'm there in your hands, you can feel me
I'm there in your eyes looking out
I'm there in your words, in your love, in your touch
I'm there in your fear and your doubt.

**I am there in the sunshine and flowers
there in the scent of the rose
there in the mist, in the rain, in the cold,
I'm there in the falling snow.**

I'm there in the song of the bluebird
I'm there in the crest of the wave
I'm there in the mountain, the forest, the plain
there in the dark of the cave.

I'm there in the air you are breathing
I'm there there in the water you drink
I'm there there in the fire, in the earth, in the sea
I'm there in the thoughts that you think.

**I am there in the sunshine and flowers
there in the scent of the rose
there in the mist, in the rain, in the cold,
I'm there in the falling snow.**

I'm there in your hands, you can feel me
I'm there in your eyes looking out

I'm there in your words, in your love, in your touch
I'm there in your fear and your doubt.

**I am there in the sunshine and flowers
there in the scent of the rose
there in the mist, in the rain, in the cold,
I'm there in the falling snow.**

I'm there in the song of the bluebird
I'm there in the crest of the wave
I'm there in the mountain, the forest, the plain
there in the dark of the cave.

© Jan Phillips 2012

Prayer for Kind Speaking

Be my speaking, You, the Word
that tells no bitter lie
shape my lips in such a way
that only You get by
Take away my anger
cast out all my need to blame
let my words be comforting,
a balm to someone's pain.
Let me not forget the power
of words to soothe the soul,
Let my stories be a fire
to lost ones in the cold.
Be my words, come flood my mind
come drench my every cell,
till the thoughts beneath my words
rise up from You as well.

© Jan Phillips 2012

Blessing Song

May the blessing of peace be upon you
may peace be all you know
may the blessing of peace be upon you
may it follow wherever you go.

Shalom, salaam, shaanti, pacem
May peace prevail on earth

Shalom, salaam, shaanti, pacem
May peace prevail on earth.

(continue with joy, love, light)
© Jan Phillips 2012

The One I Love

Part 1:

Because the one I love lives inside you
I lean as close to you as I can

Part 2:
Namaste, I bow to you

Part 3:

Shalom to you,
shalom to all
shalom around the world

© Jan Phillips 2012

Like Candles in the Night

We miss you since you left us
though we're glad you've been set free
the light of you is still around
it's right here in the breeze
there's so much left to share with you
we'll find another way
to keep you in our hearts from day to day...

Chorus:

**Your spirit's here beside us
like candles in the night
so take your wings and fly into the light (2X)**

You had your share of pain
it never took you by surprise
you bore it like a warrior
though you cried behind your eyes
we watched you brave the darkness
while you prayed for brighter days

and now you're gone... we bless you on your way

**Your spirit's here beside us
like candles in the night
so take your wings and fly into the light (2X)**

Everywhere you went
you scattered kindness and delight
if ever you encountered wrong
you turned it into right
the music of your life will be forever in our ears
the symphony of you will last for years.

© Jan Phillips 2012

Lullabye (Cris Williamson) (BMI)

Like a ship in the harbor; Like a mother and child;
Like a light in the darkness I'll hold you awhile
We'll rock on the water; I'll cradle you deep
and hold you while angels sing you to sleep

YOU ARE THE RIVER, I AM THE FLOW

Do not complain, your gifts are so many
you have breath and sight and life all around
don't let yourself worry or dwell on what's missing
for all that you need already abounds

Chorus: And I hold you like sunshine
and bright colored flowers
I am one with you always, I never let go
wherever you journey, I journey beside you
for you are the river and I am the flow.

There is food for the hungry, you need only to share it
all truth is revealed, you need only to see
each soul I've created contains all the heavens
I am there in your midst, look around you, that's me

Chorus

Others may tell you your sins keep us separate

they'll speak of the miles between heaven and earth
but I tell you, my child, there's no distance between us
I'm the light of your fire, you're the sound of my breath

© Jan Phillips 2012

Psalm for Peace and Harmony

We have gathered together and know that you are with us.
May your light be the light that leads us down our path.

Choir: We are servants of justice, makers of peace and harmony.

Our hearts are the hearts of the mystics /we know our
oneness with you.

Your revelations pour forth from our mouths
calling for justice where there is none.

Choir: We are servants of justice, makers of peace and harmony.

We are the prophets calling for peace in the land of battle.
We will not turn our backs on those who need us

Choir: We are servants of justice, makers of peace and harmony.

We are weary and stop for rest when it is called for.
Replenishing our spirits is an act of faith and wisdom.

Choir: We are servants of justice, makers of peace and harmony.

Though you are invisible, the sound of you is in our breath.
We are your hands and eyes, your ears and your feet upon the earth.

Choir: We are servants of justice, makers of peace and harmony.

The challenges upon us are many, yet we do not waver.
Our stories and our songs have the power to turn the tides.

Choir: We are servants of justice, makers of peace and harmony

Our choices today will affect the lives of those to come. Let us choose
what is good for seven generations.

\
Choir: We are servants of justice, makers of peace and harmony.

Our thoughts and our words create the world we live in.
Let us speak of the light and bring hope to those who are in the dark.

Refrain: We are servants of justice, makers of peace and harmony

Our oneness with the earth is ever in our thoughts. What we do to the Mother we do to ourselves and our children.

Choir: We are servants of justice, makers of peace and harmony.

We stand side by side with the poor and the needy.
What they hunger for we hunger for ourselves for we are one.

Choir: We are servants of justice, makers of peace and harmony.

We acknowledge our forgiveness of all wrongs done against us
We go forth in love, your spirit ever in our hearts.

Choir: We are servants of justice, makers of peace and harmony.

What we share from our hearts causes awe and unfolds mysteries
In our hands and our mouths are the seeds of the future we long for.

Choir: We are servants of justice, makers of peace and harmony.

To You the source of Life and all creation
we bow in thanks and sing your praises all day long

Choir: We are servants of justice, makers of peace and harmony.

These are the words of your beloved ones.

Choir: Amen, Alleluia. Alleluia.

© Jan Phillips 2012

Psalm for Unity

Our temples and churches are crumbling
the young ones cannot find what they are seeking

We ourselves are the word—
our lives and stories are the ongoing revelation

The Creation is the Holy One unfolding--
everywhere we look we see the Infinite

Though trouble is upon us so is loveliness--
behind the face of hatred is the face of love.

Though we come from many lands we are rooted in the same soil.
From this earth we have risen and to her we shall return.

Like salt in the sea the Holy One is deep within us
We are the temples of the Infinite, vessels of
love and mercy

There is no need to cry out for help from a God
above us

We are one with the source--our breath is the
breath of the One we seek

Though wars are being waged everywhere around us
and suffering knocks daily at our door

we believe in our power as bearers of light and as healers
everywhere we go we scatter kindness.

The Infinite One is knocking at the door of our finite selves
The awakening is at hand and oneness is upon us

This is the day we have waited for.
We are witnessing our birth into higher consciousness.

Let us rise and turn our ears toward the Silent One
May we come to prayer as one comes to a lover.

In silence may we gather courage to speak out against all wrong
let us dare to speak the truth and be a light to all

We are merging with the Source whom we have sought out
all our lives
The flame we sought in temples burns inside us

Though the masters have said "What we can do you too can do"
we have forsaken our power to heal and
bring forth peace in the world

Let us remember that heaven is all around us
how we treat each other now is the measure of everything.

Let us open ourselves to the wisdom already within us
let us be vessels of love and carriers of justice.

These are the words of the Holy One spilling out from the mouths of the faithful
All praise to the Light of the World that we are and
are becoming.

Alleluia. Alleluia. Alleluia.

Alleluia. Alleluia. Alleluia.

© Jan Philips 2012

Four Directions

To the east we turn and bow
and thank you for the dawn
your light is shining on our path
it's with us all day long

heya na ho yana hey yah yah
heya na ho yana hey yah yah

To the south we turn and bow-
we give you thanks and praise
your living waters bring us life
they flow through all our days

heya na ho yana hey yah yah
heya na ho yana hey yah yah

To the west we turn and bow
we sing out to the earth
we thank you for your holy ground
we thank you for our birth

heya na ho yana hey yah yah
heya na ho yana hey yah yah

To the north we turn and bow
we thank you for the air
we breathe it in and breathe it out
your gift is everywhere

© Jan Phillips 2012

Think of Yourself

Think of yourself as a thought of the Infinite One
made flesh by your sheer desire to see and be seen

think of yourself as nature looking upon nature
in awe at its grandeur, in tears for its wounds
nature loving itself, healing itself, speaking out for itself

think of yourself as a vessel of stardust and clay,
a child of the cosmos evolving and transforming every minute of the day
matter into energy, particle into wave, mortal into Immortal---
one to the other and back again

think of yourself as a soul who took on a body
to be of use, to radiate love and receive it in return—

think of yourself as a shaman whose hands heal whatever they touch
as a storyteller whose words fall like rain on a drought stricken land
whose stories are medicine---miracles—that heal the sick and raise the dead.

think of yourself as a circle holding yin and yang,
as unity cradling the dualities in your arms

think of yourself as a conscious thought leaning toward radiance
an early dawn rising into daylight

think of yourself as necessary—purposeful, here for a reason
remember that you came here to light the world,

deep inside you the fire of creation burns day and night,
atoms from the Big Bang spin and swirl in your blood and bones, your lungs and your
legs

the One you cry out to is in your breath, in every cell and every thought.

like salt in the tear, joy in the laughter, the Holy One is in you,
being scattered like seeds across the land as you speak and write
and reach out to touch

you are the hands and feet, the eyes and ears of the Great Beloved

you are the one we are waiting for
we hunger for the stories you have yet to tell.

it is a requirement of this hour that each of us speaks,
each of us say what happened and what we learned
to reveal ourselves is to heal ourselves—and to heal ourselves is to heal each other and
the world entire.

From our revelations of intimacy and truthfulness, vulnerability and generosity, the future
takes shape and enters into us---OUR words made flesh, OUR thoughts made real.

yes, think of yourself as a creator...the peace you desire, the justice you cry for ---these
will come as we speak them into being.

Together we are creating the life we experience—it is happening not TO us, but
THROUGH us

as the cosmos is being created by the Mind of the Infinite One, this world is being created
by the minds of the finite ones, by us

Let us be mindful and full of care for the words we speak, the thoughts we think,
the stories we tell...for these are the tools with which we build tomorrow.

© Jan Phillips 2012