

Come Thou Fount

A Closer Look

Comic Background

Written by Robert Robinson in the late 1700s

Music was written by John Wyeth

Robinson went to a George Whitfield revival
with friends for the purpose of “scoffing at the
poor deluded Methodists”

Impressed by the message, he converted

Comic Background

Robinson entered the Methodist Church

Later left, went to Cambridge and became a
Baptist preacher

Later in life he went back to his old lifestyle

His later life made the final verse seem
prophetic

Based on Samuel 7:12 and Isaiah 25:1

A closer look at Lyrics

Come, thou Fount of every blessing,
tune my heart to sing thy grace;
streams of mercy, never ceasing,
call for songs of loudest praise.

here is talking about a fountain of mercy that
stops.

A closer look at Lyrics

Teach me some melodious sonnet,
sung by flaming tongues above.
Praise the mount! I'm fixed upon it,
mount of thy redeeming love.

sonnet- a poem with 14 lines, 10 syllables per line

Poetry sung by Angels!

Notice his focus.

A closer LOOK at Lyrics

Here I raise mine Ebenezer;
hither by thy help I'm come;
and I hope, by thy good pleasure,
safely to arrive at home.

Ebenezer?

A closer look at Lyrics

Ebenezer?

A Closer Look at Lyrics

Ebenezer

1 Samuel 7:12

Samuel took a stone and set it up between Mah and Shen. He named it Ebenezer, saying, "As far as the LORD helped us."

Ebenezer was an unpolished stone erected as a memorial. In the song, the author is raising a stone in remembrance of what God has done for him.

A closer LOOK at Lyrics

Here I raise mine Ebenezer;
hither by thy help I'm come;
and I hope, by thy good pleasure,
safely to arrive at home.

er- old way of saying coming towards something
nor also recognizes the need for God's help to
home, that is Heaven!

A Closer Look at Lyrics

Jesus sought me when a stranger,
wandering from the fold of God;
He, to rescue me from danger,
interposed His precious blood.

Shepherd leaving the 99!
Interposed- two Latin words
inter-between or among
poneo- to put or place

A closer Look at Lyrics

O to grace how great a debtor
daily I'm constrained to be!
Let thy grace Lord, like a fetter,
bind my wandering heart to thee.

A closer LOOK at Lyrics

O to grace how great a debtor
daily I'm constrained to be!
Let thy grace Lord, like a fetter,
bind my wandering heart to thee.

We see fetter as an image of slavery,
as something bad.

This fetter binds us to a loving God.
Reminds me of Daryl's image of Living Sacrifice

A CLOSER LOOK at Lyrics

Prone to wander, Lord, I feel it,
prone to leave the God I love;
here's my heart, Lord take and seal it,
seal it for thy courts above.

Seal- a legal stamp
We are being set apart,
our legal status has changed.

Come Thou Fount

*Traditional hymn arr. and
performed by
Dave Hunt*

Come Thou Fount

Come, thou Fount of every blessing,
tune my heart to sing thy grace;
streams of mercy, never ceasing,
call for songs of loudest praise.
Teach me some melodious sonnet
sung by flaming tongues above.
Praise the mount! I'm fixed upon it
mount of thy redeeming love.

Come Thou Fount

Here I raise mine Ebenezer;
hither by thy help I'm come;
and I hope, by thy good pleasure,
safely to arrive at home.
Jesus sought me when a stranger,
wandering from the fold of God;
He, to rescue me from danger,
interposed His precious blood.

Come Thou Fount

O to grace how great a debtor
daily I'm constrained to be!

Let thy grace Lord, like a fetter,
bind my wandering heart to thee.

Prone to wander, Lord, I feel it,
prone to leave the God I love;
here's my heart, Lord take and
seal it, seal it for thy courts above.

Come Thou Fount

Prone to wander, Lord, I feel it,
prone to leave the God I love;
here's my heart, Lord take and
seal it,

seal it for thy courts above.

Here's my heart, Lord take and seal it
seal it for thy courts above.