

Back

Praise the Lord!...
Praise him with a blast of the trumpet...
Praise him with stringed instruments...
Praise him with a clash of cymbals;
Praise him with loud clanging cymbals.
Let everything that lives sing praises to the Lord!
Praise the Lord!

PSALM 150—NLT

When we see the depths of our sins, and how they have severely hurt God and those we love...

When we see the forgiveness that Christ offers and how He loves us even though He knows everything about us...

With hearts filled with His love and His amazing forgiveness, we lift our voices in **Praise and Worship...**

He is our Creator, Forgiver and Everlasting Hope. He deserves our highest praise and our deepest worship.

Hallelujah!

Praise the Lord!
How good it is to sing praises to our God!
How delightful and how right!

PSALM 147:1—NLT

This CD is dedicated to B.J. Weber, Kevin Duval, Perry Hines, my friends in Colorado Springs, the men of the Sunday evening accountability group and the Tuesday late night Bible study. Thank you for entering my life with **courage**. You taught me how to come to God as a prodigal and experience *"The Father—Running To Me."*

Cover

FEATURING

the sweetwater strings

and the men of praise

TIM ZIMMERMAN AND THE KING'S BRASS

PRAISE & worship

This Praise and Worship CD was recorded during four different King's Brass summer tours from 1999-2002. The following players graciously participated in this project.

Tim Zimmerman and The King's Brass provide innovative worship for young and old alike through the "best in sacred brass music." By teaming together, these Christian professionals from around the United States perform their original arrangements as heard on eleven recordings. The King's Brass is three trumpets, three trombones, a tuba, keyboards and percussion. For over twenty-five years, the ensemble has traveled nationwide performing over one hundred concerts each season.

TRUMPETS

Bryan Crisp
Todd Jenkins
Matt Kuhns
Aaron Wadin
Jason Webb
Tim Zimmerman

TROMBONES

Alan Carr
Kate (Donnelly) Jenkins
Matt Laube
Dave Miller
Bryan Nelson
Benji Osborne
Michael Wharton

TUBA

Jim Baad
Derek Beekhuizen
Ben Roundtree

PIANO—KEYBOARDS

Lisa (Varner) Nelson

DRUMS—PERCUSSION

Stephen Lynerd

CYAN MAGENTA YELLOW BLACK

8 page gate fold - FRONT

Produced by **Tim Zimmerman**
 Art Direction **Susan Hoffmeyer.**
sjz design
 King's Brass Photography
Michael Klondaris
 Cox Studio, Warsaw, Indiana

Recorded at **Sweetwater Studios**
 Ft. Wayne, Indiana
 Engineers **Jerrold Lehman and Robin Jenney**
 Mixed by **Tim Zimmerman, Mike Wharton and Robin Jenney**

Men of Praise conducted by **Professor Ardis Faber**
 Grace College, Winona Lake, Indiana
 Members—Gary Carsten, Jim Cook, Fred Graf, Daniel Pappas, Nathan Parker, Jerry Polman, Troy Seyfert, Gary Woolman
Special thanks to the men of the Grace College Chamber Choir and The Chapel of Ft. Wayne, Indiana

1 Great is the Lord

Michael W. Smith and Deborah D. Smith / Arr Bryan Nelson
 © Copyright 1982 by Meadowgreen Music Co. All Rights Reserved. Used by permission.
3:20

2 Blessed be the Name of The Lord

Clinton Utterbach / Arr Lisa Nelson
 © Copyright 1982 Universal-Polygram Intl. Pub. Inc. All Rights reserved. Used by permission.
3:24

3 Give Thanks

Henry Smith / Arr Jason Webb
 © Copyright 1978 by Integrity's Hosanna Music. All Rights reserved. Used by permission.
3:33

4 Give Me Jesus

Spiritual / Arr Ben Lynerd
 © Copyright 2001 by Lynerd Music Inc.
 ▶ *When I rise up in the morn' When I rise up in the morn' When I rise up in the morn' Give me Jesus. Give me Jesus, give me Jesus You can have all this world, give me Jesus.*
3:22

5 Shout to The Lord

Darlene Zschech / Arr Lisa Nelson
 © Copyright 1993 Darlene Zschech (Hillsong). Admin. in U.S. and Canada by Integrity's Hosanna! Music.
4:31

6 When We All Get to Heaven

Emily D. Wilson / Arr Tim Zimmerman
 © Copyright 1995 KB Music Inc.
2:51

7 The Father Comes Running

Words and Music by Tim Zimmerman
 © Copyright 2002 KB Music Inc.

▶ *The Father comes running to me. The Father comes running to me. With heart full of love, and arms opened wide, The heav'nly Father comes running to me.*
3:17

TOTAL TIME 52:38

Sweetwater Strings on *Shout To The Lord, The Father Comes Running, You Are My All In All* and *What A Friend We Have In Jesus* conducted by **Tim Zimmerman**

Emmanuel recorded at **Aire Born Studios**, Zionsville, Indiana
 Engineer **David Price and Mike Petrow**
 Strings on *Emmanuel* conducted by **Professor Ardis Faber**
 Grace College, Winona Lake, Indiana
 Strings—**members of the Grace College Chamber Ensemble**
 Violins—Stephanie Eggebrotten, Stacey Bollman, Viola—Freya Pappas, Cello—Daniel Zambrano

Strings on *Be Thou My Vision* conducted by **Professor Ardis Faber**
 Grace College, Winona Lake, Indiana
 Strings—**members of the Grace College Chamber Ensemble**
 Violins—Daniel Pappas, Vanessa Porter, Viola—Freya Pappas, Cello—Daniel Zambrano

8 All Creatures of Our God and King

Traditional / Arr Lisa Nelson
 © Copyright 2000 LB Music.
2:58

9 You Are My All in All

Dennis L. Jernigan / Arr Lisa Nelson
 © Copyright 1990 by Shepherd's Heart Music. Admin. by Word Music Group, Inc. All rights reserved. Used by permission.
3:45

10 Be Thou My Vision

Traditional / Arr Lisa Nelson
 © Copyright 1999 LB Music.
3:04

11 Come, Thou Almighty King

Felice de Giardini / Arr Lisa Nelson
 © Copyright 2000 LB Music.
3:15

12 Emmanuel

Words and Music by Bob McGee / Arr Lisa Nelson
 © 1976 C.A. Music. All Rights Reserved. International Copyright Secured.
3:17

▶ *Emmanuel, Emmanuel, His name is called Emmanuel; God with us, revealed in us; His name is called Emmanuel.*

13 Lord, I Lift Your Name on High

Rick Founds / Arr Lisa Nelson
 © Copyright 1989 Maranatha Music. All rights reserved. Used by permission.
2:47

14 What a Friend We Have in Jesus

Charles C. Converse / Arr Dan Marvin
 © Copyright 1985 Zimmerman & Marvin.
3:26

▼ BONUS TRACK He's Got The Whole World In His Hands

Traditional Spiritual / Arr Tim Zimmerman
 © Copyright 2000 KB Music Inc.
5:00

The King's Brass music and recordings are marketed by

The Instrumental Source
Buena Park
California 90621
 phone **800 297 7790**
 web **www.ChurchInstrumentalist.com/KingsBrass**

Retail Bookstore Sales

Spring Arbor Distribution
 phone **800 395 5599**
 fax **800 876 0186**
 web **www.springarbor.com**

For concert scheduling and more information contact

Tim Zimmerman and The King's Brass
PO Box 12347
Fort Wayne
Indiana 46863
 phone **260 625 5324**
 fax **260 625 5326**
 email **tzimmerman1@cs.com**
 web **www.kingsbrass.org**

© & © 2003 TIM ZIMMERMAN AND THE KING'S BRASS/KB MUSIC INC./FT. WAYNE, INDIANA.

ALL RIGHTS RESERVED. UNAUTHORIZED DUPLICATION IS A VIOLATION OF APPLICABLE LAWS.

KB MUSIC 645

CYAN MAGENTA YELLOW BLACK