

Onward Christian Soldiers [Lyrics]

[Default Arrangement] by Sabine Baring-Gould and Arthur Seymour Sullivan

V1, C, V3, C, V4, C, V5, C

Verse 1

Onward Christian sol - diers marching as to war
With the cross of Je - sus going on be - fore
Christ the roy - al Master leads against the foe
Forward in - to bat - tle see His banner go

Chorus 1

Onward Christian sol - diers marching as to war
With the cross of Jesus go - ing on before

Verse 2

At the sign of tri - umph Satan's host doth flee
On then Christian sol - diers on to vic - to - ry
Hell's foun - da - tions quiver at the shout of praise
Brothers lift your voic - es loud your anthems raise

Verse 3

Like a mighty ar - my moves the church of God
Brothers we are tread - ing where the saints have trod
We are not divided all one bod - y we
One in hope and doc - trine one in chari - ty

Verse 4

Onward then ye peo - ple join our hap - py throng
Blend with ours your voic - es in the triumph song
Glory laud and honor unto Christ the King
This thru countless ag - es men and angels sing

Verse 5

Crowns and thrones may per - ish kingdoms rise and wane
But the church of Je - sus constant will re-main
Gates of hell can never 'gainst the church prevail
We have Christ's own pro - mise and that cannot fail

Verse 6

What the saints es-tab - lished that I hold for true
What the saints be-live - ed that I be - lieve too
Long as earth endureth men the faith will hold
Kingdoms na - tions em - pires in de - struction rolled