

I've Found a Friend, O Such a Friend!

Text: James G. Small (1863) & David L. Ward, © 2010 ThousandTongues.org
Tune: HOW DEEP THE FATHER'S LOVE by Stuart Townend, © 1995 ThankYou Music
From <http://www.thousandtongues.org/songs/hymntexts/ive-found-a-friend-o-such-a-friend>

Song Flow: 1,2,3
CCLI Song # 7120341

- 1** I've found a Friend, O such a friend!
He loved me ere I knew Him;
He drew me with the cords of love,
And thus He bound me to Him;
And round my heart still closely twine
Those ties which none can sever,
For I am His, and He is mine,
Forever and forever.
- 2** I've found a Friend, O such a friend!
He bled, He died to save me;
And not alone the gift of life,
But His own Self He gave me!
No worldly things my own I'll call,
But yield them to the Giver,
My heart, my strength, my life, my all
Are His, and His forever.
- 3** I've found a Friend, O such a friend!
All pow'r to Him is given,
To guard me on my onward course,
And bring me safe to heaven.
The promise of untold delights
Now cheers my weak endeavor:
So now to watch, to work, to fight;
And then to rest forever.