

Tue, Tue

(4 measures introduction)

With spirit

Ghana Folksong

Arranged by JOHN HIGGINS

1

mf

1st time: Opt. Call and Response

Opt. Solo

All

Opt. Solo

2

All

1, 2

2

3

Shout

2nd & 3rd times: Opt. sing unison in a Round,

Part 2 begins when Part 1 gets to 2

Copyright © 2009 by HAL LEONARD CORPORATION
International Copyright Secured All Rights Reserved

Kalimba

**Here Is One Interpretation
Of This Fanti Lyric:**

*We are thankful for our harvest.
Do you want to go on down to Ghana?*

*Do you want to come?
We will sing this happy song as we travel.*

