

Rivermaya, Ulan

Now here's something from Rivermaya...

Hiwaga ng panahon
akbay ng ambon
Sa pyesta ng dahon
ako'y sumilong

Daan-daang larawan ang
nagdaraan sa aking paningin
Daan-daang nakaraan
ibinabalik ng simoy ng hangin

Tatawa na lamang o bakit hindi
ang aking damdamin pinaglalaruan ng baliw at ng
Ulan
at sinong di mapapasayaw ng
Ulan
at sinong di mababaliw sa
Ulan

Hinulog ng langit
ang siyang ng ampon
Libo-libong alaala
dala ng ambon

Daan-daang larawan
ang nagdaraan sa aking paningin
Daan-daang nakaraan
ibinabalik ng simoy ng hangin

Tatawa na lamang o bakit hindi
ang aking damdamin pinaglalaruan ng baliw at ng
Ulan
at sinong di mapapasayaw ng
Ulan
at sinong di mababaliw sa
Ulan

Tatawa na lamang o bakit hindi
ang aking damdamin pinaglalaruan ng baliw at ng
Ulan
at sinong di mapapasayaw ng
Ulan
at sinong di mababaliw sa
Ulan

at sinong di aawit kapag
Umulan
at sinong di mababaliw (Ako!)
Ulan
at sinong di mapapasayaw
Ulan
at sinong di mababaliw sa
Ulan
Ulan
Ulan
Sa Ulan
Oh.....