
Eminem - Just Lose It

[Intro]
(Eminem making sounds)
Ok..

Guess who's back?
Back again
Shady's back
Tell a friend
Whaaaaaaa

Now everyone report to the dance floor
To the dance floor, to the dance floor
Now everyone report to the dance floor
Alright Stop!.....Pajama time

[Verse 1]
Come here little kiddies, On my lap
Guess who's back with a brand new rap?
And I don't mean rap as in a new case of child investigation accusation
(HA-HA-HA-HA-HA)
No worries, papa's got a brand new bag of toys
What else could I possibly do to make noise?
I done touched on everything, but little boys
That's not a stab at Micheal
That's just a metaphor, I'm just physco
I go a little bit crazy sometimes
I get a little bit out of control with my rhymes
Good God, dip, do a little slide
Bend down, touch your toes and just glide
Up the center of the dance floor
Like TP from my bumhole
And it's cool if you let one go
Nobody's gonna know, who'd hear it?
Give a little "poot poot", it's OK! (*Fart Sound*)
Oops my cd just skipped
And everyone just heard you let one rip

[Chorus]
Now I'm gonna make you dance
It's your chance
Yeah boy shake that ass
Oops I mean girl girl girl girl

Eminem - Just Lose It

Lâche-toi
Da... Da da (x4)
Oh chérie...
[Intro : Eminem]
Devine qui est de retour
Encore une fois
Shady revient
Dis-le à tes potes

Tout le monde est demandé sur la piste de danse
Sur la piste de danse, sur la piste de danse
Tout le monde est demandé sur la piste de danse
Très bien, stop ! (* le beat s'arrête*) Voici le moment des pyjamas (des enfants)

[1er Couplet]
Venez sur mes genoux mes petits enfants,
Devinez qui est de retour avec un Rap flamboyant neuf
Et je n'utilise pas le mot " Rap " dans le sens d'un nouveau cas de maltraitance sur enfants (1)
(AH AH AH AH AH) (2)
Ne vous inquiétez pas, Papa a quelques sacs remplis de plein de jouets tout neufs
Que pourrais-je donc bien faire d'autre pour provoquer du remue-ménage ?
J'ai déjà touché à tout, SAUF aux petits
Et ce n'est pas un coup de poignard envers Michael,
C'est simplement une métaphore, je suis juste psychopathe,
Je deviens un peu dingue sur les bords parfois
Je deviens un peu hors de contrôle et mes rimes avec
Bon Dieu, plongez-vous, laissez-vous aller à la dérive
Baissez-vous, touchez vos orteils, laissez-vous simplement planer et glisser
En direction du centre de la piste de danse
Comme T. P. pour combler ce manque,
c'est cool si tu en lâches une
Personne ne le saura, qui pourrait bien l'entendre ?
Donne un petit "poot poot", là, tout va bien
Bruit de pet Oups mon CD vient de sauter
Et tout le monde vient d'entendre ce que tu as laissé filer

[Refrain : Eminem]
Maintenant je vais te faire danser,
saisis ta chance
Ouais mec, secoue tes fesses...
Oups je voulais dire toi jeune fille

Girl you know you're my world
Alright now lose it
(HA-HA-HA-HA-HA)
Just lose it
(HA-HA-HA-HA-HA)
Go crazy
(HA-HA-HA-HA-HA)
Oh baby
(HA-HA)
Oh baby, baby
(HA-HA)

[Verse 2]
It's Friday and it's my day
Used to party all the way to Sunday
Maybe til Monday, I dunno what day
Everyday's just a holiday
Crusin' on the freeway
Feelin' kinda breezy
Got the top down, lettin' my hair blow
I dunno where I'm goin'
All I know is when I get there
Someone's gonna "touch my body"

Excuse me miss, I don't mean to sound like a jerk
But I'm feelin' just a little stressed out from work
Could you punch me in the stomach and pull my hair?
Spit on me, maybe gouge my eyes out? (Yeah)
Now, what's your name girl?
What's your sign?
[Dr Dre] "Man, you must be up out your mind"
DRE! (HA-HA)
Dear God goes blind!
I'm just tryna unwind now I'm

[Chorus]
Now I'm gonna make you dance
It's your chance
Yeah boy shake that ass
Oops I mean girl girl girl girl
Girl you know you're my world
Alright now lose it
(HA-HA-HA-HA-HA)
Just lose it
(HA-HA-HA-HA-HA)
Go crazy

Fille, fille, fille, fille, vous savez bien que vous êtes tout pour moi
Très bien, maintenant, lâche-toi (AH AH AH AH AH),

lâche-toi tout simplement (AH AH AH AH AH)

A en devenir folle (AH AH AH AH AH),

oh chérie (AH AH), oh chérie chérie...

[Couplet 2 - Eminem]
Aujourd'hui on est Vendredi et c'est mon jour
Pour faire la fête sans arrêt jusqu'à Dimanche
Ou bien peut-être jusqu'à Lundi, je me demande bien quel jour (on s'arrêtera)
Tous les jours sont simplement des vacances
Roulant pour une croisière sur l'autoroute,
Se sentant plutôt jovial
Etre au minimum à fond, les cheveux au vent
Je me demande où est-ce que je vais
Mais quand je serais arrivé,
Je sais que quelqu'un ne tardera pas à toucher mon corps

Pardonnez-moi, mademoiselle, je ne veux pas avoir l'air crétin
Mais je me sens un peu sous pression lorsque je sors du travail
Pourriez-vous me donner un coup de poing dans l'estomac et tirer mes cheveux ?
Me cracher dessus, et peut-être, pourquoi pas, me crever les yeux ? Ouais !
Quel est ton nom, demoiselle ?
Quel est ton signe ?
(Dre : " Mec, tu dois avoir totalement perdu l'esprit ")
Dre ? ! (AH AH)
Mes " beer Goggles " me rendent aveugle (3)
J'essayais simplement de me détendre ! Maintenant je vais te...

[Refrain : Eminem]
Maintenant je vais te faire danser,
Saisis ta chance
Ouais mec, secoue tes fesses...
Oups je voulais dire toi jeune fille,, fille, fille, fille,
Fille vous savez bien que vous êtes tout pour moi
Très bien, maintenant, lâche-toi
(AH AH AH AH AH),
lâche-toi tout simplement
(AH AH AH AH AH)
A en devenir folle

(HA-HA-HA-HA-HA)
Oh baby
(HA-HA)
Oh baby, baby
(HA-HA)

[Verse 3]
It's Tuesday and I'm locked up
I'm in jail and I don't know what happend
They say I was running butt naked
Down the street screaming
(HA-HA-HA-HA-HA)
Well I'm sorry, I don't remember
All I know is this much
I'm not guilty
They said, "Save it, boy we gotcha you on tape
yellin' at an old lady 'touch my body!'"

Now this is the part where the rap breaks down
It gets real intense, no one makes a sound
Everything looks like it's 8 Mile now
The beat comes back and everybody lose themselves
Snap back to reality
Look it's B.Rabbit!
Yo you signed me up to battle!?
I'm a grown man!
Chubba chubba chubba chubba chubba chubba
I don't have any lines to go right here so, chubba teletubbie!
Fella's (WHAT?!) Fella's (WHAT?!)
Grab you left nut, make right one jealous (what?)
Black girls
White girls
Skinny girls
Fat girls
Tall girls
Small girls
I'm callin' all girls
Everyone report to the dance floor
It's your chance for a little romance whore
Butt squeezin' it's the season
Just go (HA-HA-HA-HA)
It's so appealin'

[Chorus]
Now I'm gonna make you dance
It's your chance

(AH AH AH AH AH),
oh chérie
(AH AH),
Oh chérie chérie...
(AH AH),

[Couplet 3 - Eminem]
Maintenant on est Mardi et je suis sous les verrous
Je suis en prison et je ne sais pas ce qu'il s'est passé
J'étais soi-disant en train de courir les fesses à l'air,
dans la rue en hurlant
(AH AH AH AH AH)
Bien je suis désolé, je ne me rappelle plus
Tout ce dont je suis sûr c'est que j'en sais déjà trop
Mais je ne suis pas coupable
Ils m'ont dit " reprends toi on a une vidéo de toi
Hurlant à une vieille dame : ' Touche mon corps "'.

Maintenant nous en sommes au moment où le rap s'effondre
Cela devient vraiment intense, plus personne ne fait le moindre bruit
Dorénavant, tout ressemble à 8 Mile
Le beat (tempo) fait son retour et tout le monde se laisse emporter
Brusque retour à la réalité
Regarde, c'est B. Rabbit (4)
Tu m'as engagé dans une battle ?
Je suis un grand garçon désormais...
Chubba chubba chubba chubba chubba chubba
Je n'ai pas la moindre rime à placer à cet endroit alors... Chubba teletubby
Messieurs (Quoi ?), messieurs (Quoi ?)
Attrape ta couille gauche afin de rendre jalouse celle de droite, Quoi ? !
Les filles noires,
Les filles blanches,
Les filles minces,
Les filles grosses,
Les filles grandes,
Les filles petites
Je lance un appel à toutes les filles
Tout le monde est demandé sur la piste de danse
C'est votre opportunité pour une petite pute de romance
Le derrière fréillant, c'est la saison
Allez-y tout simplement (AH AH AH AH AH)
C'est tellement apaisant

[Refrain : Eminem]
Maintenant je vais te faire danser,
Saisis ta chance

Yeah boy shake that ass
Oops I mean girl girl girl girl
Girl you know you're my world
Alright now lose it
(HA-HA-HA-HA-HA)
Just lose it
(HA-HA-HA-HA-HA)
Go crazy
(HA-HA-HA-HA-HA)
Oh baby
(HA-HA)
Oh baby, baby
(HA-HA)

[Outro]
UmMmMmm touch my body
UmMmMmm touch my body
Ooh boy just touch my body
I mean girl just touch my body

Paroles téléchargées depuis Lexode.com

<http://www.lexode.com/keskidi/>

Ouais mec, secoue tes fesses...
Oups je voulais dire toi jeune fille,, fille, fille, fille,
Fille vous savez bien que vous êtes tout pour moi
Très bien, maintenant, lâche-toi
(AH AH AH AH AH),
lâche-toi tout simplement
(AH AH AH AH AH)
A en devenir folle.
(AH AH AH AH AH),
oh chérie
(AH AH),
oh chérie chérie..
(AH AH),

[Outro - Eminem en tant que Ken Kaniff]
Touche mon corps, touche mon corps
Oh mec, touche simplement mon corps
Je veux dire jeune fille, touche simplement mon corps
Mon corps... Mon corps...

(1) : En anglais, le mot " Rap " sonne avec le mot " Rape " qui signifie " viol " et qui est utilisé dans les affaires de crimes sexuels en tout genre.

(2) : Le cri " Ah ah ah " est une parodie du cri de Pee Wee Herman.

(3) : Les " Beers Googles " sont des lunettes créées par des scientifiques qui permettent, lorsque l'on les porte, de voir les visions que l'on peut avoir sous l'effet de l'alcool.

(4) B. Rabbit est le personnage incarné par Eminem dans le film "8 Mile"

Paroles téléchargées depuis Lexode.com
<http://www.lexode.com/keskidi/>
