

I Know That My Redeemer Lives 528

B \flat /F*I know that my Redeemer lives. – Job 19:25*

1. I know (I know) that my Re - deem - er lives, And ev - er
 2. He wills (He wills) that I should ho - ly be, In word, in
 3. I know (I know) that un - to sin - ful men His sav - ing
 4. I know (I know) that o - ver yon - der stands A place pre -

prays (and ev - er prays) for me; I know (I know) e - ter - nal
 tho't, (in word, in tho't) in deed; Then I (then I) His ho - ly
 grace (His sav - ing grace) is nigh; I know (I know) that He will
 pared (a place pre - pared) for me; A home, (a home) a house not

Refrain
 life He gives, From sin and sor - row free.
 face may see, When from this earth - life freed. I know, I know that
 come a - gain To take me home on high.
 made with hands, Most won - der - ful to see.

my Re - deem - er lives, I know, I know e - ter - nal life He gives;

I know, I know that my Re - deem - er lives.
 I know that my Re - deem - er lives, that my Re - deem - er lives.

WORDS: Fred A. Fillmore (w. 1917)
 MUSIC: Fred A. Fillmore (w. 1917)

FILLMORE
 8.6.8.6. w/REFRAIN