[image: image1.png]

 Het Kapiteinskoor, Zaandam

La Paloma
De zon…die verdwijnt in zee, straalt ’n rode gloed

’n lied…uit verleden tijd klinkt zo zacht en zoet.

Dat lied…dat vertelt ’n zeeman die ging aan boord.

Hij sprak…bij de haven tot haar ’n afscheidswoord.

Huil niet m’n liefste, eenmaal zien wij ons weer.

Afscheid van jou te nemen, doet mij zo zeer.

Vliegt eens ’n witte duif, je raam voorbij.

Laat hem erin, hij brengt je een groet van mij.

Een matroos moet steeds gaan

want z’n schip ligt te wachten.

In m’n hart zal ik jou nooit vergeten
Liefste ik blijf je trouw.
Enn matroos moet steeds gaan

want z’n schip ligt te wachten.

In m’n hart zal ik jou nooit vergeten

Liefste ik blijf je trouw.

 Oehoeoehoe.......

Huil niet m’n liefste, eenmaal zien wij ons weer.

Afscheid van jou te nemen, doet mij zo zeer.

Vliegt eens ’n witte duif, je raam voorbij.

Laat hem erin, hij brengt je ’n groet van mij.

Liefste denk er steeds aan.

Dat je op mij blijft wachten.

Als ik eens in de haven terug ben.
Blijf ik voorgoed bij jou.

Liefste denk er steeds aan.

Dat je op mij blijft wachten

Als ik eens in de haven terug ben.

Blijf ik voorgoed bij jou.
31

