The microphone I take took taken
You shake shook shaken
Wake woke woken to the style I’m creating
Think thought thought Seek sought sought
Listen to the lesson that I teach taught taught
Don’t sleep slept slept I creep crept crept
I sneak snuck snuck up You leap lept lept
I keep kept kept having fun
I’m never beat beat beaten I win won won Do did done Begin began begun
Shoot shot shot. No, I don’t have a gun
I lead led led so I can feed fed fed the knowledge you need, straight to your head.
When I bring brought brought it you catch caught caught it
Sit back relax don’t fight fought fought it.
Please don’t freeze froze frozen when I speak spoke spoken
It’s real. You can feel I don’t steal stole stolen. I choose chose chosen the very best rhymes and write wrote written them into my lines and into your mind.
 When we meet met met
I’ll bet bet bet I will let you forget forgot forgotten I get got gotten
Every head nodding, don’t think about stopping
Just come came come this is hip hop, I don’t sing sang sung
I sting stung stung I cling clang clung
On each and every world, you hang hung hung.
It’s not enough to dream dreamt dreamt
You’ve got to spend spent spent time on your goals
Please lend lent lent me your ear, come near and I’ll lay laid laid down
this new sound that I make made made
I hope you don’t say that you think it’s junk.
I hope you don’t say that I stink stank stunk.
 If you are thirsty for English come drink drank drunk
Because I sink sank sunk all the competitions when they hear heard heard
That I give gave given encouragement when I spit spat spat.
Never quit quit quit, don’t sit sat, sat.
Yeah, I like it like that. I’ll even kneel knelt knelt and beg you to express
What you feel felt felt. I rise rose risen when I drive drove driven
To the beat tap your feet as you ride rode ridden
Because they hide hid hidden I find found found
If you flee fled fled when I’ll track you down.
Now you see saw seen that I mean meant meant every word of the message
That I send sent sent. I show showed shown I can fly flew flown
Now you know knew known I shine shone shone
I throw threw thrown you the ball, it’s your turn.
Grow grew grown with the verbs that you learn.
Grammar through lirycs, I draw drew drown.
[bookmark: _GoBack]Peace to ELLs, no I go went gone.
