

Holi Re

(8 measures introduction)

Moderato


Sing 3 times

2nd & 3rd times poco accel.

Artist: CHHANDA CHAKROBORTI

Transcribed by KATHY SORENSEN

Arranged by JOHN HIGGINS


WHAT DO THE WORDS MEAN?

Today we will play Holi with Shyama. (a Hindu diety)

We will get together.

We will fill the squirt guns with liquid colors.

We will color Shyama with colors.