

FOURTH SONGBOOK

May and June 2016

Ukebox Song Circle

Fourth Songbook: May - June, 2016

Songbook Index

Title - Composer	Suggested By:
Blowin' In The Wind - Bob Dylan	Beverly Armstrong
Cancion Mixteca - Traditional Mexico	Walter Belyea
Clementine - Traditional	Joanne Cameron
Lean On Me - Bill Withers	Tamara Levine
Secret Agent Man - P. F. Sloan and Steve Barri	Dan Panke
The Unicorn Song - Shel Silverstein	Dan Panke and Don Halchuk
V'lal Bon Vent - Traditionelle	Joel Jacques
Where Have All The Flowers Gone - Pete Seeger and Joe Hickerson	Linda Durochers

Blowin' In The Wind

Bob Dylan (1963)

[C] How many [F] roads must a [C] man walk down
 Before you [F] call him a [G7] man? [G7]
 Yes and [C] how many [F] seas must a [C] white dove sail,
 Before she [F] sleeps in the [G7] sand? [G7]
 Yes 'n [C] how many [F] times must the [C] cannonballs fly,
 Before they're [F] forever [G7] banned? [G7]

The [F] answer my [G7] friend is [C] blowin' in the [F] wind
The [F] answer is [G7] blowin' in the [C] wind.

[C] How many [F] times must a [C] man look up
 Before he can [F] see the [G7] sky? [G7]
 Yes 'n [C] how many [F] ears must [C] one man have,
 Before he can [F] hear people [G7] cry? [G7]
 Yes 'n [C] how many [F] deaths will it [C] take till he knows
 That too many [F] people have [G7] died? [G7]

The [F] answer my [G7] friend is [C] blowin' in the [F] wind
The [F] answer is [G7] blowin' in the [C] wind.

[C] How many [F] years can a [C] mountain exist
 Before it's [F] washed to the [G7] sea? [G7]
 Yes 'n [C] how many [F] years can some [C] people exist,
 Before they're [F] allowed to be [G7] free? [G7]
 Yes 'n [C] how many [F] times can a [C] man turn his head
 Pretending he [F] just doesn't [G7] see? [G7]

The [F] answer my [G7] friend is [C] blowin' in the [F] wind
The [F] answer is [G7] blowin' in the [C] wind.

Cancion Mixteca

Traditional Mexico

Qué **[G]** lejos estoy del suelo
donde he na- **[D]** cido...
inmensa nostalgia invade mi pensa- **[G]** miento...
y al **[G]** verme tan solo y **[G7]** triste
cual hoja al **[C]** viento...
Qui- **[D]** siera llor- **[G]** ar,
quisiera mo- **[D7]** rir de senti- **[G]** miento...

Oh tierra del **[D7]** sol...
suspiro por **[G]** verte...
ahora que **[D7]** lejos...
yo vivo sin luz, sin a- **[G]** mor.
Y al **[G]** verme tan solo y **[G7]** triste
cual hoja al **[C]** viento...
Qui- **[D]** siera llo- **[G]** rar,
quisiera mo- **[D7]** rir de senti- **[G]** miento...

Cancion Mixteca

Music by Jose Lopez Alaves

C Tuning

① = A ③ = C
② = E ④ = G

♩ = 100

Uke 1

Que le- jos es- toy del sue- lo don- dehe na- ci- do

in- men- sa nos- tal- gia in- va- de mi pen- sa- mien- to

y al ver- me tan so- lo y tris- te cual ho- ja al vien- to

Da Coda

que- sie- ra llo- rar qui- sie- ra mo- rir de

sen- ti- mien- to Que to. Oh, ti- erra del

sol! sus- pi- ro por ver- te a- ho- ra que

le- jos yo vi- vo sin- luz, sin a- mor

y al sen- ti- mien- to.

Clementine (In A Cavern)

Traditional

In a [G] cavern, in a canyon,
Excavating for a [D7] mine,
Dwelt a [C] miner, forty-[G] niner,
And his [D7] daughter Clemen-[G] tine.

Chorus:

*Oh my [G] darling, oh my darling,
Oh my darling Clemen-[D7] tine
Thou art [C] lost and gone for-[G] ever,
Dreadful [D7] sorry, Clemen-[G] tine.*

Light she [G] was, and like a fairy,
And her shoes were number [D7] nine,
Herring [C] boxes without [G] topses,
Sandals [D7] were for Clemen-[G] tine.

Walking [G] lightly as a fairy,
Though her shoes were number [D7] nine,
Sometimes [C] tripping, lightly [G] skipping,
Lovely [D7] girl, my Clemen-[G] tine

Drove she [G] ducklings to the water
Ev'ry morning just at [D7] nine,
Hit her [C] foot against a [G] splinter,
Fell in [D7] to the foaming [G] brine.

Ruby [G] lips above the water,
Blowing bubbles soft and [D7] fine,
But a-[C] las, I was no [G] swimmer,
Neither [D7] was my Clemen-[G] tine.

In a [G] churchyard near the canyon,
Where the myrtle doth en-[D7] twine,
There grow [C] rosies and some [G] posies,
Ferti-[D7] lized by Clemen-[G] tine.

Then, the [G] miner, forty-niner,
Soon began to fret and [D7] pine,
Thought he [C] oughter join his [G] daughter,
So he's [D7] now with Clemen-[G] tine.

I'm so [G] lonely, lost without her,
Wish I'd had a fishing [D7] line,
Which I [C] might have cast a-[G] bout her,
Might have [D7] saved my Clemen-[G] tine.

In my [G] dreams she still doth haunt me,
Robed in garments soaked with [D7] brine,
Then she [C] rises from the [G] waters,
And I [D7] kiss my Clemen-[G] tine.

Listen [G] fellers, heed the warning
Of this tragic tale of [D7] mine,
Arti-[C] ficial respi-[G] ration
Could have [D7] saved my Clemen-[G] tine.

How I [G] missed her, how I missed her,
How I missed my Clemen-[D7] tine,
'Til I [C] kissed her little [G] sister,
And for-[D7] got my Clemen-[G] tine.

Lean On Me

| D - X - D X - |

Bill Withers

[C] Sometimes in our [F] lives
 We all have [C] pain, we all have [Em] sor- [G7] row
 [C] But if we are [F] wise
 We know that [C] there's always [G7] tomor- [C] row

Lean on me, [C] when you're not [F] strong
 And I'll be your [C] friend, I'll help you [Em] carry [G7] on
 [C] For it won't be [F] long
 'Til I'm gonna [C] need somebody to [G7] lean [C] on

[C] Please swallow your [F] pride
 If I have [C] things you need to [Em] bor- [G7] row
 [C] For no one can [F] fill
 Those of your [C] needs, that you won't [G7] let [C] show

Bridge:

So just [C] call on me brother, when you need a hand
We all [C] need somebody to [G7] lean [C] on
I just [C] might have a problem that you'd understand
We all [C] need somebody to [G7] lean [C↓] on

Lean on me, [C] when you're not [F] strong
And I'll be your [C] friend, I'll help you [Em] carry [G] on
[C] For it won't be [F] long
'Til I'm gonna [C] need somebody to [G7] lean [C] on

Bridge:

You just [C] call on me sister, when you need a hand
We all [C] need somebody to [G7] lean [C] on
I just [C] might have a problem that you'd understand
We all [C] need somebody to [G7] lean [C↓] on

[C] If there is a [F] load
You have to [C] bear, that you can't [Em] car- [G7] ry
[C] I'm right up the [F] road
I'll share your [C] load if you just [G7] call [C] me

[G7] Call [C] me
[G7] Call [C] me
[G7] Call [C] me...

Secret Agent Man

Johnny Rivers

Intro Riff x 3

[Am] There's a man who | [Dm] lives a life of | [Am] danger | [Am]
To | [Am] everyone he | meets, he stays a | [E7] stranger | [E7]
With | [Am] every move he | makes an- | [Dm] other chance he | takes
| [Am] Odds are he won't | [Dm] live to see to- | [Am] morrow | [Am ↓]

Chorus

Secret | [Em] agent | [Am] man, secret | [Em] agent | [Am] man
They've | [F] given you a | number and | taken 'way your | [Am]+[Riff] name

Be | [Am] -ware of pretty | [Dm] faces that you | [Am] find | [Am]
A | [Am] pretty face can | hide an evil | [E7] mind | [E7]
Oh, be | [Am] careful what you | say or you'll | [Dm] give yourself a- | way
| [Am] Odds are you won't | [Dm] live to see to- | [Am] morrow | [Am ↓]

Chorus

| [Am] Swinging on the | [Dm] Riviera | [Am] one day | [Am]
And then | [Am] layin' in the | Bombay alley | [E7] next day | [E7]
Oh, no you | [Am] let the wrong word | slip while | [Dm] kissing persuasive | lips
The | [Am] odds are you won't | [Dm] live to see to- | [Am] morrow | [Am ↓]

Chorus

[Am ↓]

The Unicorn Song

Irish Rovers

| d - D u - u d u |

With A Lilt

Intro: [C] [G] | [C]

A [C] long time ago, when the [Dm] Earth was green
There was [G] more kinds of animals than [C] you've ever seen
They'd [C] run around free while the [Dm] Earth was being born
But the [C] loveliest of them all was the [Dm ↓] u-[G ↓] -ni- [C] corn

*There was [C] green alligators and [Dm] long-necked geese
Some [G] humpty-backed camels and some [C] chimpanzees
Some [C] cats and rats and elephants, but [Dm] sure as you're born
The [C] loveliest of all was the [Dm ↓] u-[G ↓] -ni- [C] corn
| [C] | [Dm ↓] [G ↓] [C] | [C]*

Now [C] God seen some sinning and it [Dm] gave Him pain
And He [G] says, "Stand back, I'm going to [C] make it rain"
He says, [C] "Hey brother Noah, I'll [Dm] tell you what to do
[C] Build me a [Dm ↓] floa- [G ↓] ting [C ↓] zoo,
and take some of those ...

*[C] Green alligators and [Dm] long-necked geese
Some [G] humpty-backed camels and some [C] chimpanzees
Some [C] cats and rats and elephants, but [Dm] sure as you're born
[C] Don't you forget my [Dm ↓] u-[G ↓] -ni- [C] corn
| [C] | [Dm ↓] [G ↓] [C] | [C]*

Old [C] Noah was there to [Dm] answer the call
He [G] finished up making the ark just as the [C] rain started fallin'
He [C] marched the animals [Dm] two by two
And he [C] called out as [Dm ↓] they [G ↓] went [C ↓] through
Hey Lord,

The Unicorn Song p.2

*I've got your [C] green alligators and [Dm] long-necked geese
Some [G] humpty-backed camels and some [C] chimpanzees
Some [C] cats and rats and elephants, but [Dm] Lord, I'm so forlorn
I [C] just can't see no [Dm ↓] u-[G ↓] -ni- [C] corn
I [C] I [Dm ↓] [G ↓] [C] I [C]*

Then [C] Noah looked out through the [Dm] driving rain
Them [G] unicorns were hiding, [C] playing silly games
[C] Kicking and splashing while the [Dm] rain was pourin'
[C] All, them silly [Dm ↓] u-[G ↓] -ni- [C] corns

*There was [C] green alligators and [Dm] long-necked geese
Some [G] humpty-backed camels and some [C] chimpanzees
Noah [C] cried, "Close the door 'cause the [Dm] rain is pourin'
And [C] we just can't wait for no [Dm ↓] u-[G ↓] -ni- [C] corns
I [C] I [Dm ↓] [G ↓] [C] I*

The [C] ark started moving, it [Dm] drifted with the tide
The [G] unicorns looked up from the [C] rocks and they cried
And the [C] waters came down and sort of [Dm] floated them away
Spoken:

[X] That's why you never seen a unicorn to this very day

You'll see [C] green alligators and [Dm] long-necked geese
Some [G] humpty backed camels and some [C] chimpanzees
Some [C] cats and rats and elephants, but [Dm] sure as you're born
You're [C] never gonna see no [Dm ↓] u_ [G ↓] -ni_ [C] co__rns
I [C] I [Dm ↓] [G ↓] [C ↓]

V'lal Bon Vent

Traditionnelle

Refrain

[Am] V'là l' bon vent, v'là l' joli vent
V'là l' bon vent, m'a- **[C]** mie m'ap- **[G]** pelle
[Am] V'là l' bon vent, v'là l' joli vent
V'là l' bon vent, m'a- **[C]** mie m'at- **[Am↓]** tend

Derrière chez **[G↓]** nous y'a t'un é- **[Am↓]** tang
Derrière chez **[G↓]** nous y'a t'un é- **[Am↓]** tang
Il n'est pas **[G↓]** large comme il est **[E7]** gra-a-and

Trois beaux ca- **[G↓]** nards s'en vont bai- **[Am↓]** gnant
Trois beaux ca- **[G↓]** nards s'en vont bai- **[Am↓]** gnant
Le fils du **[G↓]** roi s'en va chas- **[E7]** sa-a-ant

Avec son **[G↓]** grand fusil d'ar- **[Am↓]** gent
Avec son **[G↓]** grand fusil d'ar- **[Am↓]** gent
Visa le **[G↓]** noir, tua le **[E7]** bla-a-anc

O, fils du **[G↓]** roi, tu es mé- **[Am↓]** chant
O, fils du **[G↓]** roi, tu es mé- **[Am↓]** chant
Tu as tu- **[G↓]** é mon canard **[E7]** bla-a-anc

Par dessous **[G↓]** l'aile il perd son **[Am↓]** sang
Par dessous **[G↓]** l'aile il perd son **[Am↓]** sang
Et par les **[G↓]** yeux les dia- **[E7]** ma-a-ants

Et par le **[G↓]** bec l'or et l'ar- **[Am↓]** gent
Et par le **[G↓]** bec l'or et l'ar- **[Am↓]** gent
Que ferons- **[G↓]** nous de tant d'ar- **[E7]** ge-e-ent

Toutes ses **[G↓]** plumes s'en vont au **[Am↓]** vent
Toutes ses **[G↓]** plumes s'en vont au **[Am↓]** vent
Trois dames s'en **[G↓]** vont les rama- **[E7]** ssant.

C'est pour en **[G↓]** faire un lit de **[Am↓]** camp
C'est pour en **[G↓]** faire un lit de **[Am↓]** camp
pour y cou- **[G↓]** cher tous les pa- **[E7]** ssants.

Where Have All the Flowers Gone

Pete Seeger (1961)

[C] [Am] [C] [Am]

[C] Where have all the [Am] flowers gone?
 [F] Long time [G] passing
 [C] Where have all the [Am] flowers gone?
 [F] Long time [G] ago
 [C] Where have all the [Am] flowers gone?
 [F] Young girls have picked them [G] everyone
 [F] When will they [C] ever learn?
 [F] When will they [G7] ever [C] learn? [C]

[C] Where have all the [Am] young girls gone?
 [F] Long time [G] passing
 [C] Where have all the [Am] young girls gone?
 [F] Long time [G] ago
 [C] Where have all the [Am] young girls gone?
 [F] Gone for husbands [G] everyone
 [F] When will they [C] ever learn?
 [F] When will they [G7] ever [C] learn? [C]

[C] Where have all the [Am] husbands gone?
 [F] Long time [G] passing
 [C] Where have all the [Am] husbands gone?
 [F] Long time [G] ago
 [C] Where have all the [Am] husbands gone?
 [F] Gone for soldiers [G] everyone
 [F] When will they [C] ever learn?
 [F] When will they [G7] ever [C] learn? [C]

Where Have All the Flowers Gone p.2

[C] Where have all the [Am] soldiers gone?
[F] Long time [G] passing
[C] Where have all the [Am] soldiers gone?
[F] Long time [G] ago
[C] Where have all the [Am] soldiers gone?
[F] Gone to graveyards, [G] everyone
[F] When will they [C] ever learn?
[F] When will they [G7] ever [C] learn? [C]

[C] Where have all the [Am] graveyards gone?
[F] Long time [G] passing
[C] Where have all the [Am] graveyards gone?
[F] Long time [G] ago
[C] Where have all the [Am] graveyards gone?
[F] Gone to flowers, [G] everyone
[F] When will they [C] ever learn?
[F] When will they [G7] ever [C] learn? [C]

[C] Where have all the [Am] flowers gone?
[F] Long time [G] passing
[C] Where have all the [Am] flowers gone?
[F] Long time [G] ago
[C] Where have all the [Am] flowers gone?
[F] Young girls have picked them [G] everyone
[F] When will they [C] ever learn?
[F] When will they [G7] ever [C] learn? [F] [G]

