

Angie Stone, Brotha Part II

(featuring Alicia Keys & Eve)

{Angie Stone}

Alicia Keys, on the remix, roll with Collangi for life

{Alicia Keys}

Yeah, ha ha

{Angie Stone}

Alicia

{Alicia Keys}

Say what Angie?

{Angie Stone}

Eve

{Alicia Keys}

Come on Angie

{Angie Stone}

Roll with a sista for a brotha

{Alicia Keys}

Ok

{Angie Stone}

He is my king he is my one

My father, my son

He understands just what I am, he's my man

I'm here to show ya nuttin but love for ya

Let a sista glow you

My brotha, brotha brotha, brotha

{Alicia Keys}

He's my support system, he likes his soul sista

And I can't live without him

{Angie Stone}

I love his lips his kiss his touch and his smile

{Alicia Keys}

That love is legendary, his love is necessary

I want him with me daily

{Angie Stone}

I just want the world to know, about my

{Chorus: Alicia Keys}

Black brotha strong brotha

My brotha I love ya

Clap your hands clap your hands for ya brotha brotha

Clap your hands clap your hands for ya brotha brotha

Black brotha here for ya

There's only one above ya

Clap your hands clap your hands for ya brotha brotha

Clap your hands clap your hands for ya brotha brotha

{Angie Stone}

Misunderstood, up to no good, around the hood

Some say this but they don't know shit, about my man

Fo yo' information, lot's of education, that of a situation

Brothas brothas gonna show you

{Alicia Keys}
He's my support system, he likes his soul sista
And I can't live without him

{Angie Stone}
Can't live without him

{Alicia Keys}
That love is legendary, his love is necessary
I want him with me daily

{Angie Stone}
You better believe, uh...ah ha....

{Chorus: Alicia Keys}
Black brotha strong brotha
My brotha I love ya
Clap your hands clap your hands for ya brotha brotha
Clap your hands clap your hands for ya brotha brotha
Black brotha here for ya
There's only one above ya
Clap your hands clap your hands for ya brotha brotha
Clap your hands clap your hands for ya brotha brotha

{Eve}
Come on....yo!
I'm a hold down my soldier, weight of the world on his shoulders
Be real who else gon hold the
Call in my heartbeat, make my soul weak
'Course I'll never leave speak in tongues when he rolls deep
All I need is him, how he pull me in?
Rough and rugged daddy do me right no refusin him
Some they like to call him criminal cause of his style
Hustler, caged by the world so he live wild
Gotta stay strong cause we they backbone
And if a chicken try to creep then your coop she get slapped on
It's the reality, what's mine is mine
And look but don't touch until I resign and
Everything I need in him, I fiend for him
Fights the heavy knight, see the way I adore him
He never go nowhere without her, he gotta keep her
This is a dedication for me Angie and Alicia to my

{Chorus: Alicia Keys}
Black brotha strong brotha
My brotha I love ya
Clap your hands clap your hands for ya brotha brotha
Clap your hands clap your hands for ya brotha brotha
Black brotha here for ya
There's only one above ya
Clap your hands clap your hands for ya brotha brotha
Clap your hands clap your hands for ya brotha brotha
Black brotha strong brotha
My brotha I love ya
Clap your hands clap your hands for ya brotha brotha
Clap your hands clap your hands for ya brotha brotha
Black brotha here for ya
There's only one above ya
Clap your hands clap your hands for ya brotha brotha
Clap your hands clap your hands for ya brotha brotha