


Gone Is All My Debt of Sin

M. S. Shaffer, 1915

Samuel William Beazley, 1917


♩=112


1. Gone is all my debt of sin, A great change is wrought with - in,
2. Oh, I hope to please Him now, Light of joy is on my brow,
3. Sin - ner, not for me a - lone Did the Son of God a - tone;


And to live I now be - gin, Ris - en from the fall; Yet the debt I
As at His dear feet I bow, Safe with - in His love. Mak - ing His the
Your debt, too, He made His own, On the cru - el tree. Come to Him with


did not pay— Some-one died for me one day, Sweep - ing all the debt a - way—
debt I owed, Free - dom true He has be - stowed; So I'm sing - ing on the road
all your sin; Be as white as snow with - in; Full sal - va - tion you may win

Refrain


Je - sus paid it all. Je - sus died and paid it all, yes, On the cross of
To my home a - bove. Je - sus died and paid it On the cross of
And re - joice with me.

Cal - va - ry, Oh And my ston - y heart was melt - ed At His dy - ing,
 Cal - va - ry, And my heart was melt - ed At His dy - ing

dy - ing call; Oh, His heart in shame was brok - en On the tree for
 call. Oh, His heart was brok - en On the tree for

you and me, yes, And the debt, the debt is can - celed, Je - sus paid it,
 you and me. And the debt is can - celed, Je - sus paid it

paid it all.
 all.