

Mp3 Levi Ministries - Streams In The Desert

[DOWNLOAD HERE](#)

10 fresh, new songs for modern worship from 9 independent artists - enhanced CD [lead sheets/presentation slides] 10 MP3 Songs GOSPEL: Contemporary Gospel, ROCK: Acoustic Details: Isaiah 43:18-21 speaks of a new thing God is doing - so unprecedented that it is likened to streams in a wasteland. The passage goes on to explain the purpose of these waters, "...to give drink to My people...that they may proclaim My praise." October 9, 1997 - Levi Ministries launched a monthly gathering for believers from different backgrounds to unite in worship - the Concert of Praise! Over the past 9 years, over 50 unique congregations have hosted worshippers (in church buildings city parks) in a musical celebration of the Lord's activity in our midst. Relationships spawned from this gathering provided the foundation for a live recording, including 10 new songs from 9 writers, with a team compiled of members from 15 different congregations. We hope this projects vision will inspire you, while the worship draws you to deeper waters. In an effort to make these songs more accessible to worship leaders, this enhanced CD contains lead sheets presentation masters for each song. * Worship Leader Magazine gave a great review of "Streams In The Desert", and included 2 songs from it on their Song DIScovery resource.

[DOWNLOAD HERE](#)

Similar manuals: