www.ericbogle.net

Both Eric and his publisher would like you to have access to the lyrics of his songs for your own enjoyment but, should you wish to reproduce copies for any purpose, you should first seek permission from the Publisher at the following address: -

Larrikin Music Pty Limited - 4/30-32 Carrington Street, - Sydney, NSW, - Australia, 2000

Shelter

I'm drowning in the sunshine as it pours down from the skies There's something stirring in my heart, bright colours fill my eyes As from here to the far horizon, your beauty does unfold And oh you look so lovely, dressed in green and gold

And I can almost touch the ocean shimmering in the distant haze As I stand here on this mountain on this loveliest day of days Round half the world I've drifted, left no wild oats unsown But now my view has shifted and I think I've just come home

To the homeless and the hungry may you always open doors May the restless and the weary find safe harbour on your shores May you always be our Dreamtime place, our spirit's glad release May you always be our shelter, may we always live in peace

© Eric Bogle