

Lai Ja Ne Tari Sangath Song Lyrics

Ao kana ao ho kana ao ho kana ao kana
Ao kana ao ho kana ao kana ao kana

Mane lai jane tari sangath
Tara vina gamatu nathi
He mane lai jane tari sangath
Tara vina gamatu nathi
He vala aave chhe tari bahu yaad
Tara vina gamatu nathi

He mane lai ja lai ja lai ja ne lai ja
Lai jane tari sangath
Tara vina gamatu nathi
Tara vina gamatu nathi

Nay ne nindara na aave jhabaki ne jagati
Bharatlyrics.com
Veran virah ni rat
Nay ne nindara na aave jhabaki ne jagati
Veran virah ni rat
Mand mand re padi chhe prabhat
Prabhat prabhat aa aa
Mand mand re padi chhe prabhat
Tara vina gamatu nathi

Mane lai ja lai ja lai ja ne lai ja
Lai jane tari sangath
Tara vina gamatu nathi
Have tara vina gamtu nathi

Ho sunu vanravan ne gaayu no gondaro
Suno yamuna no dhat
Sunu vanravan ne gaayu no gondaro
Suno yamuna no dhat
Suna lage kadam na zad
Tara vina gamatu nathi
Suna lage kadam na zad
Tara vina gamatu nathi

Ae kana
 Lai ja ne lai ja ne lai ja ne lai ja
 Lai jane tari sangath
 Tara vina gamatu nathi
 Have tara vina gamtu nathi

Ho kavi k'dan ke radha haju nathi manti
 Avu kare nahi maro kaan
 Kavi k'dan ke radha haju nathi manti
 Avu kare nahi maro kaan
 Radha zure chhe divas ne rat
 Tara vina gamatu nathi
 Radha zure chhe divas ne rat
 Tara vina gamatu nathi

Mane lai ja lai ja lai ja ne lai ja
 Lai jane tari sangath
 Tara vina gamatu nahi
 Have tara vina gamatu nathi
 Mane tara vina gamatu nathi
 Kana tara vina gamatu nathi.

BHARAT
 lyrics

More Lyrics from [Naresh Navadiya Organizer](#)

લઈ જાને તારી સંગાથ Lyrics In Gujarati

ઓ કાના ઓ હો કાના ઓ હો કાના ઓ કાના
 ઓ કાના ઓ હો કાના ઓ કાના ઓ કાના

મને લઈ જાને તારી સંગાથ
 તારા વિના ગમતું નથી
 હે મને લઈ જાને તારી સંગાથ
 તારા વિના ગમતું નથી
 હે વાલા આવે છે તારી બહુ યાદ
 તારા વિના ગમતું નથી

હે મને લઈ જા લઈ જા લઈ જા ને લઈ જા
 લઈ જાને તારી સંગાથ
 તારા વિના ગમતું નથી
 તારા વિના ગમતું નથી

નય ને નીદરા ન આવે ઝબકી ને જાગતી

વેરણા વિરહુ ની રાત
 નય ને નીદરા ન આવે ઝબકી ને જાગતી
 વેરણા વિરહુ ની રાત
 માંડ માંડ રે પડી છે પ્રભાત
 પ્રભાત પ્રભાત આ આ
 માંડ માંડ રે પડી છે પ્રભાત
 તારા વિના ગમતું નથી

મને લઇ જા લઇ જા લઇ જા ને લઇ જા
 લઇ જાને તારી સંગાથ
 તારા વિના ગમતું નથી
 હવે તારા વિના ગમતું નથી

હો સૂનું વનરાવન ને ગાયુંનો ગોંદરો
 સુનો યમુના નો ઘાટ
 સૂનું વનરાવન ને ગાયુંનો ગોંદરો
 સુનો યમુના નો ઘાટ
 સૂના લાગે કદમ ના ઝાડ
 તારા વિના ગમતું નથી
 સૂના લાગે કદમ ના ઝાડ
 તારા વિના ગમતું નથી

એ કાના
 લઇ જા ને લઇ જા ને લઇ જા ને લઇ જા
 લઇ જાને તારી સંગાથ
 તારા વિના ગમતું નથી
 હવે તારા વિના ગમતું નથી

હો કવિ ક્રે'દાન કે રાધા હજુ નથી માનતી
 આવું કરે નહિ મારો કાન
 ભારતલીરીકસ.કોમ
 કવિ ક્રે'દાન કે રાધા હજુ નથી માનતી
 આવું કરે નહિ મારો કાન
 રાધા ઝૂરે છે દિવસ ને રાત
 તારા વિના ગમતું નથી
 રાધા ઝૂરે છે દિવસ ને રાત
 તારા વિના ગમતું નથી

મને લઇ જા લઇ જા લઇ જા ને લઇ જા
 લઇ જાને તારી સંગાથ
 તારા વિના ગમતું નથી
 હવે તારા વિના ગમતું નથી
 મને તારા વિના ગમતું નથી
 કાના તારા વિના ગમતું નથી.

BHARAT
 lyrics

More Lyrics from [Naresh Navadiya Organizer](#)

BHARAT
lyrics