

Selena, A Boy Like That

A boy like that, who'll kill your brother
Forget that boy, and find another
One of your own kind
Stick to your own kind
A boy like that, like that
A boy like that will give you sorrow
You'll meet another boy tomorrow
One of your own kind
Stick to your own kind
A boy like that, like that
A boy who kills
Cannot love
A boy who kills
Has no heart
And he's the boy who gets your love
and gets your heart?
Very smart, Maria, very smart
A boy like that wants one thing only
And when he's gone, he'll leave you lonely
He'll murder your love, he murdered mine
Just wait and see, wait and see
A boy who kills (un muchacho que mata)
Cannot love (no puede amar)
A boy who kills (un muchacho que mata)
Has no heart (no tiene corazon)
And he's the boy who gets your love
and gets your heart?
Very smart, Maria, very smart
A boy like that, a boy like that
Kill your brother
Find another
Girl you've gotta know
He'll murder your love, like he did mine
A boy like that wants one thing only
And when he's gone, he'll leave you lonely
He'll murder your love, he murdered mine
Un hombre asi matara a tu hermano
Encuentra alguien que es como tu
Un muchacho asi te dara tristeza
Conoceras a alguien maana
Cuando termina te deja sola, triste y sola
A boy like that wants one thing only
He will leave you sad and lonely, sad and lonely
Un muchacho asi te dara tristeza
Kill your brother
Un muchacho asi matara a tu hermano
find you another
Un muchacho asi te dara tristeza
One of your own kind
Un muchacho asi te dara tristeza
Un muchacho asi matara a tu hermano
Un muchacho asi te dara tristeza
Un muchacho asi matara a tu hermano
Un muchacho asi te dara
Un muchacho asi te matara