

Nebular Moon

"Murder Ya Life"

Visit "[Murder Ya Life](#)" on MotoLyrics.com

Stabbin your face
With a butcher knife that's really long
I'll make you feel this song
When I beat you down to it
I don't care if I appear on it I'll do it
I represent the death rap, get your head cracked open
So we stair at your brain
I don't care if you think I'm insane cause I take respect
this serious
So if you dis-re-spect, your an idiot
Stick an ice pick in your neck till you bleed like a period
Damb you kid, fam you kid
And if you don't, then you will when I fuck fear in you
bitch
Put it through you violently, silently
Walk up to you, you have no idea it's me
Rockin a mask, poppin you fast with a glock, with a
silencer
When you die you say;
It's Necro, the sicko, let go, I'm a jack it you fagget, let
that flow
Die like a man, if you can, but you cant, so you won't
cause your a male hoe
Yo, I run this shit
Put guns through your chest
Shootin breast milk all over your cereal
Run your shit, your clothes, your shoes
And if you refuse-get your ass killed all over material
Brutal, sadistic, the only way to rip shit, I'm a stay
cryptic
Till the end of time
The only day you'll be doper then me with a rhyme is
when I quit, dip shit
It 'il never go down like that
I'll still be around, from the ground I'll rap
As a corpse, as a verse that's driving the tell all
demons on earth how to survive an "L"
My death rap is attacking you
Your gettin stabbed in the brain with a verbal knife
You better watch your step, and show some respect
Or else I have to murder your life

My death rap is attacking you
Your gettin stabbed in the brain with a verbal knife
You better watch your step, and show some respect
Or else I have to murder your life
Chopping you up you fagget
And droppi

Visit [Nebular Moon](#) page on MotoLyrics.com, to get more lyrics and videos.

[MotoLyrics.com](#) | Lyrics, music videos, artist biographies, releases and more.