

Mp3 Sweet Lew - The Plain White Rapper


[DOWNLOAD HERE](#)

Humorous Rap 11 MP3 Songs HIP HOP/RAP: White-Boy Rap, HIP HOP/RAP: Alternative Hip Hop
Details: As a sixty-two year old business executive, I have a long history of writing various kinds of material for publication. A couple of African-American friends started calling me "OG - The Original Gangsta", and this gave me the idea that I could write some rap lyrics and record a CD, which I did. Some of the songs are based on my own experiences, and some I just conjured up. A few of them did not go over well with my wife, but, being a good sport, she went along with it. My stepson, Alex, 15, was a great help, especially with the music tracks. Since I'm too old for American Idol, I had to find another way to showcase my talents; so, "SWEET LEW - THE PLAIN WHITE RAPPER" is my way of letting the world enjoy some 'spoofy' rap lyrics. I hope you enjoy it and have a great laugh!

[DOWNLOAD HERE](#)

Similar manuals: