

=-] SO FAT,

Yo mamma so fat when her beeper goes off, people thought she was backing up

Yo mamma so fat her nickname is "DAMN"

Yo mamma so fat she eats Wheat Thicks.

Yo mamma so fat were in her right now

Yo mamma so fat people jog around her for exercise

Yo mamma so fat she went to the movies and sat next to everyone

Yo mamma so fat she has been declared a natural habitat for Condors

Yo mamma so fat you haveta roll over twice to get off her...

Yo mamma so fat she was floating in the ocean and spain claimed her for then new world

Yo mamma so fat she lay on the beach and people run around yelling Free Willy

Yo mamma so fat when you get on top of her your ears pop!

Yo mamma so fat when she has sex, she has to give directions!

Yo mamma so fat she goes to a resturant, looks at the menu and says "okay!"

Yo mamma so fat when she wears a yellow raincoat, people said "Taxi!"

Yo mamma so fat she had to go to Sea World to get baptized

Yo mamma so fat she got to iron her pants on the driveway

Yo mamma so fat she put on her lipstick with a paint-roller

Yo mamma so fat she got to pull down her pants to get into her pockets

Yo mamma so fat when she tripped over on 4th Ave, she landed on 12th

Yo mamma so fat when she bungee jumps, she brings down the bridge too

Yo mamma so fat the highway patrol made her wear "Caution! Wide Turn"

Yo mamma so fat when she sits around the house, she SITS AROUND THE HOUSE!

Yo mamma so fat when she steps on a scale, it read "one at a time, please"

Yo mamma so fat when she sits on my face I can't hear the stereo.

Yo mamma so fat she fell in love and broke it.

Yo mamma so fat when she gets on the scale it says to be continued.

Yo mamma so fat when she gets on the scale it says we don't do livestock.

Yo mamma so fat her neck looks like a pair of hot dogs!

Yo mamma so fat she's got her own area code!

Yo mamma so fat she looks like she's smuggling a Volkswagon!

Yo mamma so fat God couldn't light Earth till she moved!

Yo mamma so fat NASA has to orbit a satellite around her!

Yo mamma so fat whenever she goes to the beach the tide comes in!

Yo mamma so fat when she plays hopscotch, she goes New York, L.A., Chicago...

Yo mamma so fat she's got Amtrak written on her leg.

Yo mamma so fat even Bill Gates couldn't pay for her liposuction!

Yo mamma so fat her legs is like spoiled milk - white & chunky!

Yo mamma so fat you have to roll her ass in flour and look for the wet spot to fuck her!

Yo mamma so fat I had to take a train and two buses just to get on the bitches good side!

Yo mamma so fat she wakes up in sections!

Yo mamma so fat when she goes to an amusement park, people try to ride HER!

Yo mamma so fat she sat on a quarter and a booger shot out of george washington's nose.

Yo mamma so fat she was mistaken for God's bowling ball!

Yo mamma so fat she rolled over 4 quarters and it made a dollar!

Yo mamma so fat when she lies on the beach no one else gets sun!

Yo mamma so fat when she bunje jumps she goes straight to hell!

Yo mamma so fat when she jumps up in the air she gets stuck!!!

Yo mamma so fat she's got more Chins than a Hong Kong phone book!

Yo mamma so fat that her senior pictures had to be arial views!

Yo mamma so fat she's on both sides of the family!

Yo mamma so fat everytime she walks in high heels, she strikes oil!

Yo mamma so fat she fell and made the Grand Canyon!

Yo mamma so fat she sat on the beach and Greenpeace threw her in!

Yo mamma so fat that when she hauls ass, she has to make two trips!

Yo mamma so fat even her clothes have stretch marks!

Yo mamma so fat she has a wooden leg with a kickstand!
Yo mamma so fat she has to use a VCR as a beeper!
Yo mamma so fat she broke her leg, and gravy poured out!
Yo mamma so fat when she rides in a hot air balloon, it looks like she's wearin tights!
Yo mamma so fat she got hit by a parked car!
Yo mamma so fat they have to grease the bath tub to get her out!
Yo mamma so fat she has a run in her blue-jeans!
Yo mamma so fat when she gets on the scale it says to be continued.
Yo mamma so fat when she wears a yellow raincoat people say "Taxi!"
Yo mamma so fat she got to iron her pants on the driveway!
Yo mamma so fat she put on her lipstick with a paint-roller!
Yo mamma so fat when she tripped over on 4th Ave she landed on 12th
Yo mamma so fat when she bungee jumps she pulls down the bridge too
Yo mamma so fat she steps on a scale & it goes one at a time please
Yo mamma so fat she fell in love and broke it!
Yo mamma so fat she jumped up in the air and got stuck!
Yo mamma so fat she fell in love and broke it.
Yo mamma so fat when she sits on my face I can't hear the stereo.
Yo mamma so fat they use the elastic in her underwear for bungee jumping
Yo mamma so fat when they used her underwear elastic for bungee jumping, they hit the ground.
Yo mamma so fat when she back up she beep.
Yo mamma so fat she jumped up in the air and got stuck.
Yo mamma so fat she has to buy two airline tickets.
Yo mamma so fat when she fell over she rocked herself asleep trying to get up again.
Yo mamma so fat she influences the tides.
Yo mamma so fat that when I tried to drive around her I ran out of gas.
Yo mamma so fat she broke her leg and gravy fell out.
Yo mamma so fat the animals at the zoo feed her.
Yo mamma so fat she was baptized at Marine World.
Yo mamma so fat she's on both sides of the family!
Yo mamma so fat when she dances at a concert the whole band skips.
Yo mamma so fat the Aids quilt wouldn't cover her
Yo mamma so fat she stands in two time zones.
Yo mamma so fat I tried to drive around her and I ran out of gas.
Yo mamma so fat she left the house in high heels and when she came back she had on flip flops.
Yo mamma so fat shes on both sides of the family
Yo mamma so fat it takes her two trips to haul ass
Yo mamma so fat you have to grease the door frame and hold a twinkie on the other side just to get her through
Yo mamma so fat when the bitch goes to an all you can eat buffet, they have to install speed bumps.
Yo mamma so fat that she cant tie her own shoes.
Yo mamma so fat sets off car alarms when she runs.
Yo mamma so fat she cant reach her back pocket.
Yo mamma so fat when she wears one of those X jackets, helicopters try to land on her back!
Yo mamma so fat her college graduation picture was an airial.
Yo mamma so fat she lays on the beach and greenpeace tried to push her back in the water
Yo mamma so fat she broke her leg and gravy poured out
Yo mamma so fat she uses redwoods to pick her teeth
Yo mamma so fat the only pictures you have of her are satellite pictures
Yo mamma so fat she jumped in the air and got stuck.
Yo mamma so fat she put on some BVD's and by the time they reached her waist they spelled out boulevard.
Yo mamma so fat she sat on a dollar and squeezed a booger out George Washington's nose.
Yo mamma so fat she stepped on a rainbow and made Skittles.
Yo mamma so fat she uses a mattress for a tampon.

Yo mamma so fat that when she sits on the beach, Greenpeace shows up and tries to tow her back into the ocean.....
Yo mamma so fat that she would have been in E.T., but when she rode the bike across the moon, the bitch caused an eclipse.
Yo mamma so fat she hoola-hooped the super bowl.
Yo mamma so fat she was baptised in the ocean.
Yo mamma so fat she has to iron her clothes in the driveway.
Yo mamma so fat they tie a rope around her shoulders and drag her through a tunnel when they want to clean it.
Yo mamma so fat when she got hit by a bus, she said, "Who threw that rock?"
Yo mamma so fat when she stands in a left-turn lane it gives her the green arrow!
Yo mamma so fat that when she was born, she gave the hospital stretch marks.
Yo mamma so fat the National Weather Agency has to assign names to her farts!!!
Yo mamma so fat we went to the drive-in and didn't have to pay because we dressed her as a Chevrolet.

=-] SO STUPID,

Yo mamma so stupid it took her 2 hours to watch 60 minutes
Yo mamma so stupid when she saw the NC-17 (under 17 not admitted) sign, she went home and got 16 friends
Yo mamma so stupid when your dad said it was chilly outside, she ran outside with a spoon
Yo mamma so stupid she told everyone that she was "illegitimate" because she couldn't read
Yo mamma so stupid that she puts lipstick on her head just to make-up her mind
Yo mamma so stupid she hears it's chilly outside so she gets a bowl
Yo mamma so stupid you have to dig for her IQ!
Yo mamma so stupid she got locked in a grocery store and starved!
Yo mamma so stupid it took her 2 hours to watch 60 Minutes!
Yo mamma so stupid that she tried to put M&M's in alphabetical order!
Yo mamma so stupid she could trip over a cordless phone!
Yo mamma so stupid she sold her car for gasoline money!
Yo mamma so stupid she bought a solar-powered flashlight!
Yo mamma so stupid she thinks a quarterback is a refund!
Yo mamma so stupid she took a cup to see Juice.
Yo mamma so stupid that she sold the car for gas money.
Yo mamma so stupid she asked you "What is the number for 911"
Yo mamma so stupid she took a ruler to bed to see how long she slept.
Yo mamma so stupid when she read on her job application to not write below the dotted line she put "O.K."
Yo mamma so stupid she got stabbed in a shoot out.
Yo mamma so stupid she stole free bread.
Yo mamma so stupid she took a spoon to the superbowl.
Yo mamma so stupid she called Dan Quayle for a spell check.
Yo mamma so stupid she stepped on a crack and broke her own back.
Yo mamma so stupid she makes Beavis and Butt-Head look like Nobel Prize winners.
Yo mamma so stupid she thought she needed a token to get on Soul Train.
Yo mamma so stupid when asked on an application, "Sex?", she marked, "M, F and sometimes Wednesday too."
Yo mamma so stupid she took the Pepsi challenge and chose Jif.
Yo mamma so stupid when you stand next to her you hear the ocean!
Yo mamma so stupid she hears it's chilly outside so she gets a bowl
Yo mamma so stupid she got locked in a grocery store and starved!
Yo mamma so stupid she thinks Fleetwood Mac is a new hamburger at McDonalds!
Yo mamma so stupid she sits on the TV, and watches the couch!
Yo mamma so stupid that she thought Boyz II Men was a day care center.
Yo mamma so stupid she bought a videocamera to record cable tv shows at home.
Yo mamma so stupid when she went to take the 44 bus, she took the 22 twice instead.

Yo momma so stupid she jumped out the window and went up.
Yo momma so stupid she thought a quarterback was an income tax refund.
Yo momma so stupid she took a umbrella to see Purple Rain.
Yo momma so stupid that under "Education" on her job application, she put "Hooked on Phonics."
Yo momma so stupid she put out the cigarette butt that was heating your house.
Yo momma so stupid she put lipstick on her forehead, talking about she was trying to makeup her mind.
Yo momma so stupid she watches "The Three Stooges" and takes notes.

=-] SO UGLY,

Yo momma so ugly when she joined an ugly contest, they said "Sorry, no professionals."
Yo momma so ugly she looks out the window and got arrested for mooning.
Yo momma so ugly just after she was born, her mother said "What a treasure!" and her father said "Yes, let's go bury it."
Yo momma so ugly they push her face into dough to make gorilla cookies.
Yo momma so ugly they filmed "Gorillas in the Mist" in her shower
Yo momma so ugly they didn't give her a costume when she tried out for Star Wars.
Yo momma so ugly instead of putting the bungee cord around her ankle, they put it around her neck
Yo momma so ugly she gets 364 extra days to dress up for Halloween.
Yo momma so ugly when she walks into a bank, they turn off the surveillance cameras
Yo momma so ugly her mom had to be drunk to breast feed her
Yo momma so ugly her mom had to tie a steak around her neck to get the dogs to play with her.
Yo momma so ugly when she walks down the street in September, people say "Damn, is it Halloween already?"
Yo momma so ugly the government moved Halloween to her birthday.
Yo momma so ugly that if ugly were bricks she'd have her own projects.
Yo momma so ugly they pay her to put her clothes on in strip joints.
Yo momma so ugly she made an onion cry.
Yo momma so ugly they filmed "Gorillas in the Mist" in her shower!
Yo momma so ugly when they took her to the beautician it took 12 hours. . .for a quote!
Yo momma so ugly they put her in dough and made monster cookies!
Yo momma so ugly she tried to take a bath the water jumped out!
Yo momma so ugly she looks out the window and gets arrested!
Yo momma so ugly even Rice Krispies won't talk to her!
Yo momma so ugly Ted Dansen wouldn't date her!
Yo momma so ugly for Halloween she trick or treats on the phone!
Yo momma so ugly she had to get her baby drunk to breastfeed it!
Yo momma so ugly she turned Medusa to stone!
Yo momma so ugly The NHL banned her for life
Yo momma so ugly she gets 364 extra days to dress up for Halloween!
Yo momma so ugly the government moved Halloween to her birthday!
Yo momma so ugly if ugly were bricks she'd have her own projects!
Yo momma so ugly they pay her to put her clothes on in strip joints
Yo momma so ugly she made an onion cry!
Yo momma so ugly people go as her for Halloween.
Yo momma so ugly that when she sits in the sand on the beach, cats try to bury her.
Yo momma so ugly she scares the roaches away.
Yo momma so ugly we have to tie a steak around your neck so the dog will play with her!
Yo momma so ugly I heard that your dad first met her at the pound.
Yo momma so ugly that if ugly were bricks she'd have her own projects.
Yo momma so ugly that your father takes her to work with him so that he doesn't have to kiss her goodbye.

=-] SO OLD,

Yo momma so old I told her to act her own age, and the bitch died.

Yo mamma so old she has Jesus' beeper number!
Yo mamma so old her social security number is 1!
Yo mamma so old that when God said let the be light, she hit the switch'
Yo mamma so old that when she was in school there was no history class.
Yo mamma so old she owes Jesus 3 bucks!
Yo mamma so old she's in Jesus's yearbook!
Yo mamma so old she has a picture of Moses in her yearbook.
Yo mamma so old her birth certificate says expired on it.
Yo mamma so old she knew Burger King while he was still a prince.
Yo mamma so old she owes Jesus a nickel.
Yo mamma so old when God said "Let their be light", she flipped the switch.
Yo mamma so old she was a waitress at the Last Supper.
Yo mamma so old she ran track with dinosaurs.
Yo mamma so old her birth certificate is in Roman numerals.
Yo mamma so old she has a picture of Moses in her yearbook.
Yo mamma so old she sat behind Jesus in the third grade.
Yo mamma so old and stupid she knew the Virgin Mary when she was 10 and said, "Li'l Mary will never amount to anything".

=-] SO POOR,

Yo mamma so poor when I saw her kicking a can down the street, I asked her what she was doing, she said "Moving."

Yo mamma so poor she can't afford to pay attention!

Yo mamma so poor when I ring the doorbell I hear the toilet flush!

Yo mamma so poor when she goes to KFC, she has to lick other people's fingers!!!

Yo mamma so poor when I ring the doorbell she says, "DING!"

Yo mamma so poor she went to McDonald's and put a milkshake on layaway.

Yo mamma so poor she went to McDonald's and put a milkshake on layaway.

Yo mamma so poor your family ate cereal with a fork to save milk.

Yo mamma so poor she goes to Kentucky Fried Chicken to lick other people's fingers.

Yo mamma so poor her face is on the front of a foodstamp.

Yo mamma so poor she was in K-Mart with a box of Hefty bags. I said, "What ya doin'?" She said, "Buying luggage."

Yo mamma so poor she drives a peanut.

Yo mamma so poor she waves around a popsicle stick and calls it air conditioning.

=-] SO DARK,

Yo mamma so dark she went to night school and was marked absent!

Yo mamma so dark she spits chocolate milk!

Yo mamma so dark she went to night school and was marked absent.

Yo mamma so dark that she can leave fingerprints on charcoal.

Yo mamma so dark she has to wear white gloves when she eats Tootsie Rolls to keep from eating her fingers.

=-] SO DIRTY,

Yo mamma so dirty she has to creep up on bathwater.

=-] SO SHORT,

Yo mamma so short she poses for trophies!

Yo mamma so short you can see her feet on her drivers lisence!

Yo mamma so short she has to use a ladder to pick up a dime.

Yo mamma so short she can play handball on the curb.

Yo mamma so short she does backflips under the bed.

Yo mamma so short she models for trophys.

=-] SO NASTY,

Yo mamma so nasty when she goes to a hair salon, she told the stylist to cut her hair and she opened up her shirt
Yo mamma so nasty She gotta put ice down her drawers to keep the crabs fresh!
Yo mamma so nasty she made speed stick slow down.
Yo mamma so nasty she brings crabs to the beach
Yo mamma so nasty she made right guard turn left.
Yo mamma so nasty the fishery be paying her to leave
Yo mamma so nasty she has to creep up on bathwater.
Yo mamma so nasty that her sh*t is glad to escape.
Yo mamma so nasty Ozzie Ozbourne refused to bite her head off
Yo mamma so nasty that pours salt water down her pants to keep her crabs fresh.
Yo mamma so nasty I called her for phone sex and she gave me an ear infection.

=-] IS LIKE,

Yo mamma like potato chips-- Fri-to Lay
Yo mamma like a screen door, after a couple bangs she tends to loosen up!
Yo mamma like the pillbury doughboy - everyone gets a poke!
Yo mamma like a doorknob - everyone gets a turn!
Yo mamma like a T.V. set, even a three year old can turn her on!
Yo mamma like a doorknob, everyone gets a turn!
Yo mamma like a bus, fifty cents and she's ready to ride!
Yo mamma like a golf course, everyone GETS a hole in one!
Yo mamma like the railway system, she gets laid all over the country!
Yo mamma like a tomato source bottle, everyone gets a squeeze out of her!
Yo mamma like a shotgun: one cock and she blows!
Yo mamma like a hardware store: 4 cents a screw!
Yo mamma like Domino's pizza-- Something for nothing
Yo mamma like a refridgerator: everyone likes to put their meat in her!
Yo mamma like cake mix, 15 servings per package!
Yo mamma like a rifle... four cocks and she's loaded.
Yo mamma like a bowling ball. She's picked up, fingered, and then thrown in the gutter.
Yo mamma like a bus: Guys climb on and off her all day long.
Yo mamma like a Toyota: "Oh what a feelin'!"
Yo mamma like Orange Crush: "Good Vibrations!"
Yo mamma like a bubble-gum machine... five cents a blow.
Yo mamma like chinese food: sweet, sour and cheap!
Yo mamma like a vaccuum cleaner.....a real good suck.

=-] SO HAIRY,

Yo mamma so hairy you almost died of rugburn at birth!
Yo mamma so hairy she's got afros on her nipples!
Yo mamma so hairy she look like she got Buchwheat in a headlock.
Yo mamma so hairy Bigfoot is taking her picture!
Yo mamma so hairy she wears a Nike tag on her weave so now everybody calls her Hair Jordan.

=-] SO SLUTTY,

Yo mamma so slutty she could suck-start a Harley!
Yo mamma so slutty she could suck the chrome off a trailer hitch ball!
Yo mamma so slutty when she got a new mini skirt, everyone commented on her nice belt!
Yo mamma so slutty she was on the cover of wheaties, with her legs open, and it said "breakfast of the champs"
Yo mamma so slutty that I could've been your daddy, but the guy in line behind me had the correct change.
Yo mamma so slutty she had her own "Hands across her ass" charity drive
Yo mamma so slutty that when she heard Santa Claus say HO HO HO she thought she was getting it three times.

Yo mamma so slutty I fucked her and I's a chick!
Yo mamma so slutty she blind and seeing another man.

=-] NOSE SO BIG,
Yo mamma nose so big you can go bowling with her boogers!
Yo mamma nose so big she makes Pinocchio look like a cat!

=-] SO GREASY,
Yo mamma so greasy she used bacon as a band-aid!
Yo mamma so greasy she sweats Crisco!
Yo mamma so greasy Texaco buys Oil from her

=-] TEETH SO YELLOW,
Yo mamma teeth are so yellow traffic slows down when she smiles!
Yo mamma teeth are so yellow she spits butter!

=-] SO LAZY,
Yo mamma so lazy she thinks a two-income family is where yo daddy has two jobs.

=-] SO SKINNY,
Yo mamma so skinny she hula hoops with a cheerio
Yo mamma so skinny she has to wear a belt with spandex.
Yo mamma so skinny she turned sideways and dissapeared.

=-] SO BALD,
Yo mamma so bald even a wig wouldn't help!
Yo mamma so bald you can see whats on her mind
Yo mamma so bald that she took a shower and got brain-washed.

=-] SO TALL,
Yo mamma so tall she tripped over a rock and hit her head on the moon.
Yo mamma so tall she did a back-flip and kicked Jesus in the mouth.
Yo mamma so tall she tripped in Michigan and hit her head in Florida.

=-] SO FLAT,
Yo mamma so flat she's jealous of the wall!

=-] GLASSES SO THICK,
Yo mamma's glasses are so thick that when she looks on a map she can see people waving.
Yo mamma's glasses are so thick she can see into the future.

=-] HAS,
Yo mamma has an afro with a chin strap.
Yo mamma has one leg and a bicycle.
Yo mamma has 4 eyes and 2 pair of sunglasses.
Yo mamma has so much hair on her upper lip, she braids it.
Yo mamma has one hand and a Clapper.
Yo mamma has a wooden afro with an "X" carved in the back.
Yo mamma has green hair and thinks she's a tree.
Yo mamma has one ear and has to take off her hat to hear what you're saying.
Yo mamma has a 'fro with warning lights.
Yo mamma has 10 fingers--all on the same hand.
Yo mamma has a glass eye with a fish in it.
Yo mamma has a short leg and walks in circles.
Yo mamma has a short arm and can't applaude.

=-] GOT,

Yo momma got so many freckles she looks like a hamburger!
Yo momma got two wooden legs and one is one backward.
Yo momma got three fingers and a banjo.
Yo momma got a wooden leg with a kickstand on it.
Yo momma got a bald head with a part and sideburns.
Yo momma got a afro, wit' a chin strap!!!!
Yo momma got a wooden leg with branches.
Yo momma got so many teeth missing, it looks like her tounge is in jail.
Yo momma got a metal afro with rusty sideburns.

=-] HOUSE SO SMALL,

Yo momma house so small that when she orders a large pizza she had to go outside to eat it.
Yo momma house so small she has to go outside to eat a large pizza.
Yo momma house so small you have to go outside to change your mind.

=-] HOUSE SO DIRTY,

Yo momma house so dirty roaches ride around on dune buggies!
Yo momma house so dirty she has to wipe her feet before she goes outside.

=-] HAIR SO SHORT,

Yo momma hair so short when she braided it they looked like stiches.
Yo momma hair so short she curls it with rice.

=-] HEAD SO BIG,

Yo momma head so big she has to step into her shirts.
Yo momma head so big it shows up on radar.

=-] HEAD SO SMALL,

Yo momma head so small she use a tea-bag as a pillow.
Yo momma head so small that she got her ear pierced and died.

=-] MISC,

Yo momma wears knee-pads and yells "Curb Service!"
Yo momma feet are so big her shoes have to have license plates!
Yo momma aint so bad...she would give you the hair off of her back!
Yo momma lips so big, Chap Stick had to invent a spray.
It took yo momma 10 tries to get her drivers license, she couldnt get used to the front seat!
You were born out of your mother's arse 'cos her cunt was too busy.
Yo momma hips are so big, people set their drinks on them.
Yo momma hair so nappy she has to take Tylenol just to comb it.
Yo momma so clumsy she got tangled up in a cordless phone.
Yo momma so wrinkled, she has to screw her hat on.
Yo momma twice the man you are.
Yo momma cross-eyed and watches TV in stereo.
Yo momma is missing a finger and can't count past 9.
Yo momma arms are so short, she has to tilt her head to scratch her ear.
Yo momma middle name is Rambo.
Yo momma in a wheelchair and says, "You ain't gonna puch me 'round no more."
Yo momma rouchy, the McDonalds she works in doesn't even serve Happy Meals.
Yo momma so stupid was born on Independence Day and can't remember her birthday.
If my dog had a face as ugly as your momma's, I'd shave his ass and make him walk backwards.
Yo momma mouth so big, she speaks in surround sound.
Yo momma gums are so black she spits Yoo-hoo.
Yo momma breath smell so bad when she yawns her teeth duck.
I saw your momma at the freak show petting the world's largest turtle.

I saw your momma kicking a can down the street. I asked her what she was doing, and she said "Moving."
Yo momma teeth are so rotten, when she smiles they look like dice.