

MAGGOYOND

LA RUMEUR (MONSTER)

Une rumeur court sur une bête sauvage
Se cachant dans les bois, rodant près des villages
Trois mètres de haut, une ombre sans visage
Un cri glaçant le sang des hommes de tous âges

Qui es-tu ? Où te caches-tu ?

Une rumeur court sur une buse féroce
Avec six jambes dans l'dos, une mâchoire de colosse
Des yeux de merlan frit, un front couvert de bosses
Des mains de canaris faisant des trucs atroces

*Qui es-tu ? Où te caches-tu ?
Mais qui es-tu ? Où te caches-tu ?*

MONSTER ! MONSTER ! MONSTER !
Tu es là
MONSTER ! MONSTER ! MONSTER !
Viens par là
MONSTER ! MONSTER ! MONSTER !
Approche-toi
Nous n'te ferons pas de mal
Préparons le bucher pour notre invité spécial !

Une rumeur court sur un géant des Carpates
Se nourrissant d'oignons, de salade, de tomates
Des canines acérées, des griffes de dendrobate
Ayant déjà buté 150 phallocrates

Qui es-tu ? Où te caches-tu ?

Une rumeur court sur une sublime diablesse
Sa beauté pour atout, une énorme paire de fesses
Suçant le sang le soir des lunes lunaires
On peut la distinguer à cause de son derrière

*Qui es-tu ? Où te caches-tu ?
Mais qui es-tu ? Où te caches-tu ?*

MONSTER ! MONSTER ! MONSTER !
Tu es là
MONSTER ! MONSTER ! MONSTER !
Viens par là
MONSTER ! MONSTER ! MONSTER !
Approche-toi
Nous n'te ferons pas de mal
Préparons le bucher pour notre invité spécial !

Une rumeur court sur un machin intuable
Au sang transparent, riant comme le diable
Si vous avez vu une créature semblable
Faites avec nous son portrait invraisemblable

*Il a des bras
Il a des ch'veux
Il parle tout l'temps
Il a des yeux
Il peut penser
Il boit du thé
Il aime baiser
Il va vous tuer*

*L'homme est un loup pour l'homme
Quel monstre vous a piqué ?*

MONSTER ! MONSTER ! MONSTER !
Tu es là
MONSTER ! MONSTER ! MONSTER !
Viens par là
MONSTER ! MONSTER ! MONSTER !
Approche-toi
Nous n'te ferons pas de mal
À mort sur le bûcher pour notre invité spécial !

MAGGOYOND

VEGAS ZOMBIE

Corset rouge, du haut de la scène
Miss Vegas contemple son paradis
L'Antre du Vice porte son emblème
Une fois entrés, vous ne pouvez lui échapper

*J'aspire leur raison d'être
Je les maintiens en vie
Ce qui me délecte
C'est de les voir errer toute la nuit*

Il existe une ville perdue
Dans le désert, cachée sur Terre
Une ville remplie d'âmes déchues
Obsédées par Elle !

**Acclamons VEGAS !
VEGAS ZOMBIE !
VEGAS !**

**VEGAS ZOMBIE !
Là où la mort rime avec envie
Là où tu payes pour jouir toute la nuit
Là où tes fantasmes prennent vie
Et où tu finiras en...**

Ville de gloire, ville de blasphème
La populace afflue pour y perdre la vie
Se prosterner, devant la Reine
S'anéantir gaiement et y mettre le prix

*Viens un peu par là...
Je n'aime pas que l'argent !
C'est qui m'intéresse en toi...
C'est le goût de ton sang !*

Il existe une ville perdue
Dans le désert, cachée sur Terre
Une ville remplie d'âmes déchues
Obsédées par Elle !

**Acclamons VEGAS !
VEGAS ZOMBIE !
VEGAS !
VEGAS ZOMBIE !**

**Là où la mort rime avec envie
Là où tu payes pour jouir toute la nuit
Là où tes fantasmes prennent vie
Et où tu finiras en...**

*Vous l'avez choisi,
Je vous accueille dans mon nid
La seule issue ici
Est de jouer avec moi et de faire un
7 !
7 !
7 !
Sex !*

**Acclamons VEGAS !
VEGAS ZOMBIE !
VEGAS !
VEGAS ZOMBIE !**

**Là où la mort rime avec envie
Là où tu payes pour jouir toute la nuit
Là où tes fantasmes prennent vie
Et où tu finiras en Zombie !**

MAGGOYOND

SIX PIEDS SOUS TERRE

Au volant de mon camion benne
J'enfile des kilomètres seul sur la route
Rock and Roll tant qu'on a de l'essence on roule
Et si on en a plus...
On pousse.

Au saloon de la Dernière Chance
J'me barricade dans un coin reculé
Rock and Roll tant qu'on a des balles on vie
Et si on en a plus...
On court.

*Et y'a toujours un mec pour venir te faire chier
Seul ou en bande ils viennent pour se restaurer*

**Je cherche un endroit pour me reposer
Passer des vacances sans être contrarié
Fini les nuits de dure lutte dans les plaines
Les campements de fortune dans la forêt
Je voudrais
Je voudrais
Je voudrais être six pieds sous Terre**

À l'échoppe d'un village,
Je pille des conserves pas entamées
Rock and Roll tant qu'on a d'la bouffe on mange
Et si on en a plus...
On maigrit.

Au dernier étage d'un canyon,
Je m'apprête à m'éclater dans le vide
Rock and Roll tant qu'on peut vivre on vit
Et si on en peut plus...
Mais putain !

*Et y'a toujours un mec pour venir te faire chier
Seul ou en bande ils viennent pour se restaurer*

**Je cherche un endroit pour me reposer
Passer des vacances sans être contrarié
Fini les nuits de dure lutte dans les plaines
Les campements de fortune dans la forêt
Je voudrais
Je voudrais
Je voudrais être six pieds sous Terre**

*Quand je creuse ma tombe, vous m'en empêchez
Quand je m'enterre vivant, vous me chatouillez
Quand je pose un bronze, vous me poursuivez
Quand je veux dormir, je vous sens râler*

*Je voudrais, je voudrais...
Être six pieds sous terre...
Je voudrais, je voudrais...
Être six pieds sous terre...*

**J'ai trouvé un endroit pour me reposer
Passer des vacances sans être contrarié
Je me suis isolé sur une île déserte
En évitant les morsures, en limitant les pertes**

*Y'a toujours un mec pour venir te faire chier
Robinson ou pas, tu vas crever !*

**Je cherche un endroit pour me reposer
Passer des vacances sans être contrarié
Fini les nuits de dure lutte dans les plaines
Les campements de fortune dans la forêt
Je voudrais
Je voudrais
Je voudrais être six pieds sous Terre**

MAGGOYOND

ZOMBITCH

Parfois l'amour c'est comme la mort
Mais en différent
(Dans le dedans)
Tu en a fait les frais
Je le vois maintenant
(Avec mes yeux)
Je t'aimais comme ta soeur aime le chocolat
Mais maintenant ça ne se passe plus comme ça

C'est la merde.

Zombitch

Ouiiiiiiiii je t'ai tant aimée
Pendant des années
On voulait parcourir le monde
P'têtre même voler la Joconde
Maint'nant t'es mourrue
Mais je reste complètement
Mordu de toi.

Parfois l'haleine, ça sent pas très bon
Mais là, il faut dire que c'est l'infection
Avant j'aimais quand tu te faisais belle
Aujourd'hui tu sautes dans les poubelles
Je t'aimais, comme tu as aimé bouffer mon chat
Mais maintenant, ça ne se passe plus comme ça

Certainement pas !

Zombitch

Ouiiiiiiiii je t'ai tant aimée
Pendant des années
On voulait parcourir le monde
P'têtre même voler la Joconde
Maint'nant t'es mourrue
Mais je reste complètement
Mordu de toi.

*Je croyais que tu avais faim
J'ai voulu te sustenter
Tu l'as vu autrement
Mes parties tu as bouffé !
Je vais te tuer
Tu as mangé ma virilité
Rends-moi mon bras
Et ce soir on remet ça !*

On mouriraaaaa !

Parfois les gens te regardent bizarrement
Quand t'avances vers eux en tendant les bras
Avant t'avais d'la conversation
Aujourd'hui tu râles et t'aimes la baston
Je t'aimais, comme tu aimais le fils du voisin
Je t'ai vu te l'enfiler dans l'jardin

C'est dégueulasse !

Zombitch

Ouiiiiiiiii je t'ai tant aimée
Pendant des années
On voulait parcourir le monde
P'têtre même voler la Joconde
Maint'nant t'es mourrue
Mais je reste complètement
Mordu de toi.