


Come All Ye Fair And Tender Ladies

www.franzdorfer.com


Traditional

D G D


Come all ye fair _____ and ten - der la - dies Take war - ning how _____
They'll tell to you _____ some lo - ving sto - ry They'll make you think _____
I wish I was _____ on some tall moun - tain Where the i - vy rocks _____

6 G Em D G


— you court your men They're like a _____ star _____ on a sum - mer
— they love you well And a - way they'll _____ go and court some
— are black as ink I'd write a _____ let ter _____ to my false true

11 Bm C G D


mor - ning They first ap - pear _____ and then they're gone.
o - ther And leave you there _____ in _____ grief to dwell
lo - ver Whose cheeks are like _____ the _____ mor - ning pink

4. I wish I was a little sparrow,
And I had wings with which to fly
Right over to see my false true-lover,
And when he's talking I'd be nigh.

5. But I'm not a little sparrow,
I have no wings with which to fly
So I sit here in grief and sorrow,
To weep and pass my troubles by.

6. If I had known before I courted
that love was such a killing thing
I'd a-locked my heart in a box of golden
and fastened it up with a silver pin.