

Eminem, 8 Mile - Lotto Vs. Rabbit

[Lotto]

Yo, I spit a racial slur. Honky, sue me.
This shit is a Horror flick
but the black guy doesnt die in this movie.
Fucking with Lotto dawg you gotta be kiddin.
That makes me believe you really dont have a interest in livin.
You think these niggas gonna feel the shit you say?
I got a better chance joinin the K.K.K.
Know some real shit tho? I like you.
Thats why I didnt wanna be the one you commit suicide to.
Fuck Lotto ... call me your leader.
I feel bad I gotta murder that dude from leave it to beaver.
I used to like that show now you got me in fight back mode.
But oh well if you gotta go ... then you gotta go.
I hate to do this. I would love for this shit to last.
So Ill take pictures of my rear end so you wont forget my ass.
And all is well that ends ok.
So Ill this shit with a ... fuck you but have a nice day!

[B-Rabbit]

Ward I think you were a little hard on the Beaver.
So was Eddie Haskel, Wally and Ms. Cleaver.
This guy keeps screamin hes paranoid.
Quick someone get his ass another steroid!
Blah-de-bee-bee, blah blah blah-be-dee-, blooh-blah.
I didnt hear a word you said ... hippity-hoo blah.
Is that a tank top or a new bra?
Look Snoop Dogg has got a fucking boob job!
Didnt you listen to the last round meathead?
Pay attention your saying the same shit that he said.
Matter a fact dawg, here's a pencil.
Go home, write some shit, make it suspenseful
and dont come back until somethin dope hits you.
Fuck it, you could take the mic home with you.
Lookin like a cyclone hit you.
Tanktops screamin Lotto I dont fit you!
You see how far them white jokes get you,
boys like hows Vanilla Ice gonna diss you?
My motto fuck Lotto.
Ill get them digits from your mother for a dollar tomorrow.