

Singing BOOK 4 Sherlock


Word sheet

Where Do We Go from Here?

Verse 1

Where do we go from here?
Maybe next time next year ...
Starting on a journey,
Hoping our goals are near.
Where do we go from now?
After the final bow?
Will we know where to go?
Where do we go from here?

Verse 2

Where do we find the start?
Ready to play our part ...
Looking to the future,
Hoping with all our heart.
Where do we find our cause?
After the last applause?
What will you try to do?
Where do we find the start?

Verse 3

(Voice 1) What,
(Voice 2) What's in store?
(Voice 1) What's in store?
(Voice 2) Through life's door?
(Voice 1) Through life's door?
(Voice 2) So much more than we know.
(Voice 1) Aah.
(Voice 2) As we grow.
(Voice 1) Dreams, be, want to be.
(Voice 2) Dreams can be what we want to be.

Verse 4

(Voice 1) Where do we go from here?
(Voice 2) Where, from, here?
(Voice 1) After the final cheer?
(Voice 2) Af - ter the cheer?
(Voice 1) Notes die fast,
(Voice 2) Notes die fast,
(Voice 1) Mem'ries last.
(Voice 2) Mem'ries last.

(Both) Where do we go, from here?
From here?

Chris Hazell

BOOSEY & HAWKES

Boosey & Hawkes Music Publishers Ltd
www.boosey.com