

Amei Te Ver
Tiago Iorc

[Intro] Am G11/B C Am/D F7M G4(6)

E	-----
B	-----
G	-----0h2p0-----
D	-----0h2-----2p0-----
A	-----
E	-----

[Primeira Parte]

Am
Ah
 G11/B C
Quase ninguém vê
 Am/D
Quanto mais o tempo passa

Mais aumenta a graça
 F7M G4(6)
Em te viver

Am
Ah
 G11/B C
E sai sem eu dizer
 Am/D
Tem mais no que te mostro

Não escondo o quanto
 F7M G4(6)
Gosto de você

[Pré-Refrão]

F7M
 O coração dispara
 G4(6)
Tropeça, quase para
Am
 Me encaixo no teu cheiro
G4(6)
 E ali me deixo inteiro

[Refrão]

C/G G11/B Am

Eu amei te ver
G4(6) F7M
Eu amei te ver
C/G
Eu amei te ver

C/G G11/B Am
Eu amei te ver
G4(6) F7M
Eu amei te ver
C/G
Eu amei te ver

[Segunda Parte]

Am
Ah
G11/B C
Quase ninguém vê
Am/D
Quanto mais aumenta a graça
F7M G4(6)
Mais o tempo passa por você

Am
Ah
G11/B C
E sai sem eu dizer
Am/D
O tanto que eu gosto

Me desmancho
F7M G4(6)
Quando encosto em você

[Pré-Refrão]

F7M
O coração dispara
G4(6)
Tropeça, quase para
Am
Me encaixo no teu cheiro
G4(6)
E ali me deixo inteiro

[Refrão]

C/G G11/B Am
Eu amei te ver
G4(6) F7M
Eu amei te ver
C/G

Eu amei te ver

C/G G11/B Am

Eu amei te ver

G4(6) F7M

Eu amei te ver

C/G

Eu amei te ver

[Terceira Parte]

F7M

O coração dispara

G4(6)

Tropeça, quase para

Am

Me enlaço no teu beijo

G4(6)

Abraço teu desejo

F7M

A mão ampara a calma

G4(6)

Encosta lá na alma

Am

E o corpo vai sem medo

G4(6)

Descasca teu segredo

F7M

Da boca sai: não para

G4(6)

É o coração que fala

Am

O laço é certo

G4(6)

Metades por inteiro

F7M

Não vou voltar tão cedo

G4(6)

Mas vou voltar

C/G

Porque eu amei te ver

Am G4(6)

Eu amei te ver

F7M C/G

Eu amei te ver

G11/B Am

Eu amei te ver

G4(6) F7M

Eu amei te ver

C/G

Eu amei te ver

 G11/B Am
Eu amei te ver
 G4(6) F7M
Eu amei te ver
 C/G
Eu amei te ver

 G11/B Am
Eu amei te ver
 G4(6) F7M
Eu amei te ver
 C/G
Eu amei te ver