

WHEN I WAS YOUR MAN

Words and Music by
 PHILIP LAWRENCE, ANDREW WYATT,
 BRUNO MARS and ARI LEVINE
 Arranged by Dan Coates

Moderately slow

Verse:

Am C Dm

1. Same bed but it feels just a lit - tle bit big - ger now.
 2. My pride, my ___ e - go, my needs and my sel - fish ways

mp

with pedal

3 G C G/B

Our song on the ra - di - o but it don't sound the same.
 caused a good, strong ___ wo - man like you to walk out my life.

5 Am C Dm

When our friends talk a - bout you all it does is just tear me down, ___
 Now I nev - er, nev - er ___ get to clean up the mess I made, ___

7 G C G/B

'cause my heart breaks a lit - tle when I hear your name. }
and it haunts me___ ev - 'ry time I close my eyes. } It all just sounds like

9 Am Em

ooh ooh ooh ooh ooh. *mf*

11 Bb C/G G

Too young, too dumb to re - al - ize___ that I should have bought you

Chorus: 13 F G C

flow - ers and held your hand. Should have gave you all my

15 F G C

ho - urs when I had the chance. Take you to ev - 'ry

17 F G Am D7

par - ty 'cause all you want - ed to do was dance. Now my ba - by's

19 F Fm C G/B

danc - ing, but she's danc - ing with an - oth - er man.

Bridge:

21 C F

man. Al - though it hurts, I'll be the

23 **G** **C** **G/B**

first _____ to say that _____ I was wrong. _____

25 **Am** **Em/G** **D7**

_____ Oh, _____ I know I'm prob-'ly much too late to try and a -

27 **Dm7** **G**

pol - o - gize for my mis - takes, but I just want _____ you to know _____

29 **N.C.** **F** **G**

Chorus:

mp I hope he _____ buys you flow - ers I hope he holds _____ your

31 C F G

hand. Give you all his ho - urs when he has the

33 C F G

chance. Take you to ev-'ry par - ty 'cause I re-mem-ber how much_ you loved to

35 Am D7 F Fm

dance. Do all the things I should have done_ when I was your

37 C D7 F Fm C

man. Do all the things I should have done_ when I was your man. *rit.* *p*