

SHADOW WALTZ

WARNER BROS.
& THE VITAPHONE CORP.

present

Gold Diggers of 1933

with

WARREN WILLIAM • JOAN BLONDELL
ALINE Mac MAHON • RUBY KEELER
DICK POWELL • GUY KIBBEE • GINGER ROGERS

words by

music by

AL DUBIN • HARRY WARREN

directed by

MERVYN LE ROY

dances by

BUSBY BERKELEY


Shadow Waltz
Petin' In The Park
Remember My Forgotten Man
I've Got To Sing A Torch Song
The Gold Diggers' Song
(We're In The Money)

Remick Music Corp.
1657 B'WAY., New York

B. FELDMAN & CO. LONDON, ENG. J. ALBERT & SON SYDNEY, AUST. MADE IN U.S.A.

(or)

SHADOW WALTZ

Words by
AL. DUBIN


Music by
HARRY WARREN

Valse Andante

Tune Uke
4 3 2 1 * E7
A D F# B

Shad-ows on the wall,

mf *poco rit.* *mp atempo*

I can see them fall Here and there,

led. * *A7*

ev - 'ry - where. Sil-hou-ettes in blue, Danc-ing in the dew;

D7 *Daug* *G* *E7* *A7* *D7* *B7*

* Symbols for Guitar and Banjo

Copyright MCMXXXIII by M. Witmark & Sons, N. Y.

Remick Music Corp. Assignee of U. S. and Canadian Rights

International Copyright Secured

Made in U. S. A.

ALL RIGHTS RESERVED INCLUDING PUBLIC PERFORMANCE FOR PROFIT

Any arrangement or adaptation of this composition without the consent of the owner is an infringement of copyright

E mi E dim F#7 B mi E7 A7 D7
mf *poco rit.*

Here am I, where are you?

REFRAIN G B mi 7 (open) G Daug
con espressione *p-mf a tempo*

In the shadows, let me come and sing to you,

p-mf a tempo
con espressione

G B mi 7 (open) A mi E7 A mi

Let me dream a song that I can bring to you; Take me in your arms and

E mi 7 D7 E dim G E mi 7 A7 D dim D7

let me cling to you, Let me linger long, let me live my song.

G B mi.7 (open) G Daug.

In the win-ter, let me bring the spring to you,

G7 C A mi. C mi.

Let me feel that I mean ev-'ry-thing to you; Love's old song will be

G B mi. D dim. D7

rit. *atempo*

new, In the shad-ows, when I come and sing to you.

1. G Emi.7 A mi.7 D7

2. G Eb7 A mi.7 D7 G

f *dim.e rit.*

you, dear, In the shadows, when I come and sing to you.

cresc. *f* *dim.e rit.*

WARNING: Any copying of the words or music of this song, or any portion thereof, makes the infringer liable to criminal prosecution under the U.S. copyright law.