

angel of mine

By TnFDESIGNER

Submitted: August 5, 2009

Updated: August 5, 2009

nothing to say

Provided by Fanart Central.

<http://www.fanart-central.net/stories/user/TnFDESIGNER/56919/angel-of-mine>

Chapter 1 - angel of mine

2

1 - angel of mine

tonight i need you morethan yesturday,
let me be in your arms as we lay,
take me, touch me, hold me like you mean it,
let the flame the we share be re-lit...

you are everything that i need to see,
i dont know where id be without you,
can i show you that you are for me,
everything that i say about you is true...

i know one things true,
the constant voice in my heart is you,
i treasure every moment spent with you,
angel of mine,can i thank you?

every beat of my heart, every day of my life,
every still of the night,every romance goes right,
its all for you,
you know its true...

in time well be together again,
it wont be long,
youll always live,
inside my soul...