

Nuketown (feat. Juice WRLD)

Ski Mask the Slump God

Round one, fight
Yuh! Yuh!
The Pharmacy
Uh-uh Like a tongue, bitch I'm looking like a lick, uh-uh
Think I'm Thanos, rock diamond my fist, uh-uh
Entertainment with yo' bitch at night like Nick
Drake and Josh how we team your bitch, uh-uh (Esketit)
Michael Jackson one glove I hit, uh-huh
Crying in the club with my stick, uh-huh
Icky Vicky spit how I got slimes on deck (Slime)
Metal on me like they just flicked pic, uh-huh (Wet)
Two girls, two cups
Know I had to level up ate a Mario
mushroom quick, uh-huh (Yuh, yuh, yuh)
Know these niggas they be chickens like a nugget
They be just actors Denzel Washington, uh-huh
I'ma play the saddest song on the smallest violin (Haha!)
For the niggas that I'm scrappin', uh-huh (Uh, bitch!)
Maybe we could get along maybe we could be friends
In another fuckin' life my friend, uh-huh (Aye, yuh!)
Cut-throat, Cut-throat, Cut-throat
They be on my nuts though, nuts though, nuts though
Cause I don't give a fuck hoe, fuck hoe, fuck hoe
I might be around squirrels cause a nigga is a nut, hoe Uhm, got shit stacked
Yes I got the big in saturated fucking pig fat
I'm not skinny dippin', big trippin', bitch, big facts (Oh! Gosh damn)
Uh! Chief Keef that pussy, bang bang!
Pretty please don't act like me and you is the fucking same thing
Yes nigga I switched the flow up,
but the docs came, came (Ayye! Aye-aye)
They try'na bite like a vampire fang (Gosh damn)
Diamonds bending water like the nigga Aang
Intelligence is only for the gentlemen so
tell the pussy niggas yes Trix for kids (Uh-huh)
This a fact like a stubble cap tip (Straight up)
Lame niggas sayin' that they fuck a demons, though,
wonder that they lost up in the sauce in this bitch
I ain't never did a false diety,
gimme power or do a damn thing for me, bitch
When I'm acting like a monster like Stitch you be
acting like a bitch, so I call you sis (Ay, ay, ay, ay)
Switcharoo your bitch, uh-huh

This is what I call an assist, uh-huh
 Tell 'em this ain't that,
 and that ain't this, with a flick of my wrist, uh-huh (UHH!)
 Cut-throat, Cut-throat, Cut-throat (Uh! Bitch! Bitch!)
 They be on my nuts though, nuts though, nuts though (UHH!)
 Cause I don't give a fuck hoe,
 fuck hoe, fuck hoe (I don't give a fuck bitch!)
 I might be around squirrels cause a nigga is a nut, hoe (What! What!)Cut-throat, love it when
 they run, hoe (Uh, What!)
 Knife on the AK, stab 'em with a gun hoe
 Hop into that mosh pit, I was try'na raise shit
 It's a different day, it's like niggas on the same shit, I hate it
 Rich like a white bitch, I should go blonde bitch
 I put my dick up in your mom, bitch, you ain't on shit-dot-com
 Desert Eagle, take his head off, make it fly like a comet
 Glizzy crack your ass like Soulja Boy, screamin', "Yah, bitch!"Wanna fuck a nigga bitch, uh-
 huh
 Grant a bullet like a wish, uh-huh
 DRose when I drive to the paint,
 with a foul, Im'ma still get a swish uh-huh (Uh!)
 What the fuck bro!
 You ain't try'na fuck, get the fuck out my spot, hoe
 'Fore your ass get kicked out like a doctorCut-throat, Cut-throat, Cut-throat
 They be on my nuts though,
 nuts though, nuts though (Uh! Bitch! Bitch! Bitch!)
 Cause I don't give a fuck hoe, fuck hoe,
 fuck hoe (What! No! I don't give a fuck!)
 I might be around squirrels cause a
 nigga is a nut, hoe (A nut like woah! Yuh!)Yeah, water
 Uh, pipe me up, pour me up, fuck nigga
 Huh, uh, in between, ay-aye, uh
 AYE-AYE, CUT-THROAT!

Lyrics provided by <https://www.songarea.com/>