

Let It Go (parody of "Let It Go" by Idina Menzel)

Your sin shines bright in this nation tonight
Not a good heart to be seen
A kingdom of fornication, and it looks like fags are queen
The mobs are howling, as the heathen rage and cry
Tried to warn you all, Heaven knows we tried
Don't let sin in, don't let it be
Be the one who says, "No fag marriage!"
Appeal, don't deal, don't let this go
Be sure they know!

Let it go, let it go!
Don't give the fags any more
Let it go, let it go
Kick 'em out and slam the door
We don't care, what lying preachers say
Let the mob rage on.
We're still gonna warn you all, anyway

Funny – you think resistance
will change God's law at all
No fear of man controls us, this nation's gonna fall
You soon will see what God can do
He has no limits – when He's through
You all will bow and bend the knee
You'll see!

Let it go, let it go
Christ is coming through the sky
Let it go, let it go
Put away your sin – or die
On earth He'll stand
He'll have His way
Let the mob rage on -----

These words have flurried through the air and you are
bound
Your soul's imperiled every time you give the fags more
ground
Your doom it crystallizes – then in one great blast
There'll be no turning back -- the Final Day at last!

Let it go, let it go
Christ is coming through the sky
Let it go, let it go
Put away your sin – or die
On earth He'll stand
And He'll have His way
Let the mob rage on -----
We're still gonna warn you all, anyway