

Mi Shebeirach

מי שברך

Music: Debbie Friedman - Text: Debbie Friedman and Drorah Setel (based on liturgy)

Expressively $\text{♩} = 60$

capo 2: G *Em* *Bm⁷* *C#m⁷* *D* *E* *G* *Em*
 A A F#m C#m⁷ D E A F#m

Mi she - bei - rach a - vo - tei - nu, m' - kor hab' - ra - chah _____ I -

Bm⁷ *C* *D* *Em* *Bm⁷* *C#m⁷* *C* *G*
 C#m⁷ D E F#m C#m⁷ D A

i - mo - tei - nu. May the Source of strength, who blessed the ones be - fore us,

Am *Bm* *C#m* *Bm* *Am* *F#m* *Am* *Bm* *D*
 Bm C#m Bm F#m Am Bm E

help us find the cour-age to make our lives a bless - ing, and let us say: _____ A -

G *B* *G* *Em* *Bm⁷* *C#m⁷* *D* *E* *G* *Em*
 A A F#m C#m⁷ D E A F#m

mein. Mi she - bei - rach i - mo - tei - nu, m' - kor hab' - ra - chah _____

Am *Bm* *Am* *Em* *Am* *D* *G*
 Bm C#m Bm F#m Bm E A

la-a - vo - tei - nu. Bless those in need of heal - ing with *r' - fu - ab sh'lei-mab*, the re -

Am *Bm* *Am* *Em* *Am* *D* *G*
 Bm C#m Bm F#m Bm E A

new-al of bod - y, the re - new-al of spi - rit, and let us say: _____ A - mein.

May the One who blessed our fathers be the source of blessing for our mothers.
 May the One who blessed our mothers be the source of blessing for our fathers.

מי שברך אבותינו מוקור נברכה לאמותינו.
 מי שברך אמותינו מוקור נברכה לאבותינו.