

Stevie Wonder - Love Is In Need Of Love Today

Tom: C

C Bbdim
Good morn or evening friends
Dm7 G G
Here's your friendly announ-cer
Dm7 G G F7M Em7 Dm G/sus4
I have serious news to pass on to every -bo - dy

C Bbdim
What I'm about to say
Dm7 G G
Could mean the world's disa ---ster
Dm7 G G F7M Em7
Could change your joy and laughter to teeeeeeeears
Dm G/sus4
and paaaaaaaain

It's that
C Am Em7
Love's in need of love today
Dm Dm
Don't de -lay

Am G G
Send yours in right away
C Am
Hate's goin' round
Em7
Breaking many hearts
Dm Dm
Stop it please
Am G
Before it's gone too far

Break:
C , Gm, Bbdim x 2 , Dm x 2 , Fm7, Fm

C , Gm, Bbdim x 2 , Dm x 2 , Fm7 ,Fm

C, G,G
End of Break

C Bbdim
The force of evil plans
Dm7 G G
To make you its posses-sion

Dm7 G G
And it will if we let it
F7M Em7 Dm G/sus4

Destroy ev- er- - y- ---- bo----dy

C Bbdim
We all must taaaaake
Dm7 G G
Precautionary mea-sures
Dm7 G G
If love and peace you trea-sure
F7M Em7 Dm G/sus4
Then you'll hear me when I saaaaaaay

Oh that
Love's in need of love today
Don't delay,
Send yours in right away
Hate's goin' round,
Breaking many hearts,
Stop it please,
Before it's gone too far,


People you know that
Love's in need of love today,
Don't delay,
Send yours in right away,
You know that hate's,
Hate's goin' round, goin' round
Breaking many hearts,
Stop, stop it please
Before it's gone too far,

It's up to you cause
Love's in need of love today,
Don't delay,
Send yours in right away,
You know that hate's, hate's
Hate's goin' round,
Breaking - hate's tried to break my heart many times, breaking hearts
Don't, you've got to stop it please, stop it please
Before, before, before it's gone too far


Hate's, hate's, hate's goin' round
Bring it down a little, love is very peaceful
So bring it down a little
Well, please stop it
Uh L-O-V-E love Oh,
Love's in need of love today
Don't delay

Right away
Just give the world LOVE.


Acordes


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com


© ukulele-chords.com

