

**600+
Tongue
Twisters**

TheatreFolk

Tongue Twisters

in the Theatre Classroom

Tongue Twisters in the Theatre Classroom

I am a huge fan of tongue twisters in the theatre classroom. They have so many uses. They get a group focused & relaxed, they help warm up the voice, they get the lips and tongue limber and ready to enunciate, they get the brain fired up, they get a class working as a team. And they're also a whole lot of fun.

We asked our Facebook fans for their favourite tongue twister and, judging by the number of responses we got, it seems that theatre teachers love tongue twisters too!

Learn your favourites as a group and use them as vocal warm-ups.

Here are some other activities that use tongue twisters.

TEAMWORK ACTIVITY

- Have the class sit in circle. Choose one of the tongue twisters and teach it to the class. Choose one person to start. They say the first word of the tongue twister, the person to their right says the next word, and so on. Start slowly then gradually increase speed.

WRITING ACTIVITY

- Choose a tongue twister. Write a monologue or scene that begins with it. Write a monologue or scene that ends with it. Aim to make the words of the tongue twister organically fit the scene or monologue.
- Choose one of the nonsensical tongue twisters. Write a scene around it that gives it meaning.

SINGING WARM-UPS

- Match a singing warm-up with a tongue twister that has the same number of syllables.

SET DESIGN

- Choose one of the longer story-oriented tongue twisters and design a set for it.

ACTING

- If you're working on a play, speak the tongue twisters like your character would speak them.
- If you're not working on a play, write a Character Profile for someone who would say this tongue twister as part of their normal speech pattern.

IMPROVISATION

- Do an improv where the tongue twister is the first line of a scene.
- Do an improv where the tongue twister is the last line of a scene.
- Play *Sentences*. This is a two person improv game. Write several tongue twisters on strips of paper. Each player puts half the strips of paper in their pocket. The players improvise a scene and every so often they pull out strips of paper and inject the tongue twister into the scene.

The Super Mega Jumbo List of Tongue Twisters

*A huge note of thanks for Douglas Fox, who compiled the majority of these.
The rest come from our amazing [Facebook Fans](#).*

1. A big black bear ate a big black bug.
2. A big black bear sat on a big black bug.
3. A big black bug bit a big black bear and made the big black bear bleed blood.
4. A big black bug bit a big black dog on his big black nose!
5. A big bug bit a bold bald bear and the bold bald bear bled blood badly.
6. A bitter biting bittern
Bit a better brother bittern,
And the bitter better bittern
Bit the bitter biter back.
And the bitter bittern, bitten,
By the better bitten bittern,
Said: "I'm a bitter biter bit, alack!"
7. A bloke's bike back brake block broke.
8. A box of biscuits,
a box of mixed biscuits,
and a biscuit mixer.
9. A cupcake cook in a cupcake cook's cap cooks cupcakes.
10. A dozen dim ding-dongs.
11. A fat-free fruit float.
12. A flea and a fly in a flue
Were imprisoned, so what could they do?
Said the flea "Let us fly!"
Said the fly "Let us flee!!"
So they flew through a flaw in the flue.
13. A gazillion gigantic grapes gushed
gradually giving gophers gooey guts.
14. A gentle judge judges justly.

15. A haddock!
A haddock!
A black-spotted haddock!
A black spot
On the black back
Of a black-spotted haddock!
16. A knapsack strap.
17. A lady sees a pot-mender at work at his barrow in the street.
""Are you copper-bottoming them, my man?""
""No, I'm aluminiuming 'em, Mum""
18. A loyal warrior will rarely worry why we rule.
19. A lump of red leather, a red leather lump
20. A lusty lady loved a lawyer
and longed to lure him from his laboratory.
21. A missing mixture measure.
22. A noise annoys an oyster, but a noisy noise annoys an oyster more!
23. A nurse anesthetist unearthed a nest.
24. A pack of pesky pixies.
25. A pessimistic pest exists amidst us.
26. A pleasant place to place a plaice is a place
where a plaice is pleased to be placed.
27. A quick witted cricket critic.
28. A real rare whale.
29. A rough-coated, dough-faced, thoughtful ploughman strode through the
streets of Scarborough; after falling into a slough, he coughed and hiccoughed.
30. A skunk sat on a stump and thunk the stump stunk,
but the stump thunk the skunk stunk.
31. A slimey snake slithered down the sandy sahara.
32. A smart fella, a fella smart.
It takes a smart fella to say a fella smart.
33. A tree toad loved a she-toad
Who lived up in a tree.

He was a two-toed tree toad
But a three-toed toad was she.
The two-toed tree toad tried to win
The three-toed she-toad's heart,
For the two-toed tree toad loved the ground
That the three-toed tree toad trod.
But the two-toed tree toad tried in vain.
He couldn't please her whim.
From her tree toad bower
With her three-toed power
The she-toad vetoed him.

34. A Tudor who tooted a flute
tried to tutor two tooters to toot.
Said the two to their tutor,
"Is it harder to toot
or to tutor two tooters to toot?"
35. A turbot's not a burbot, for a turbot's a butt, but a burbot's not.
36. A tutor who tooted the flute
Tried to tutor two tooters to toot.
Said the two to the tutor,
"Is it harder to toot, or
to tutor two tooters to toot?"
37. A twister of twists once twisted a twist;
A twist that he twisted was a three-twisted twist;
If in twisting a twist one twist should untwist,
The untwisted twist would untwist the twist.
38. A woman to her son did utter,
"Go my son, and shut the shutter."
"The shutter's shut," the son did utter,
"I cannot shut it any shutter."
39. Ah shucks, six stick shifts stuck shut!
40. Alice asks for axes.
41. Aluminum, linoleum, aluminum, linoleum, aluminum, linoleum
42. Amidst the mists and coldest frosts,
with stoutest wrists and loudest boasts,
he thrusts his fist against the posts
and still insists he sees the ghosts.

43. An elephant was asphyxiated in the asphalt.
44. An undertaker undertook to under take an undertaking. The undertaking that the undertaker undertook was the hardest undertaking the undertaker ever undertook to undertake.
45. Ann and Andy's anniversary is in April.
46. Ape Cakes, Grape Cakes.
47. Are our oars oak?
48. Argyle Gargoyle
49. As he gobbled the cakes on his plate,
the greedy ape said as he ate,
the greener green grapes are,
the keener keen apes are
to gobble green grape cakes,
they're great!
50. As one black bug, bled blue, black blood. The other black bug bled blue.
51. Awful old Ollie oils oily autos.
52. Bad black bran bread.
53. Bake big batches of bitter brown bread.
54. Bake big batches of brown blueberry bread.
55. Betty and Bob brought back blue balloons from the big bazaar.
56. Betty better butter Brad's bread.
57. Betty Botter bought a bit of butter.
"But," said she, "this butter's bitter.
If I put it in my batter,
It will make my batter bitter.
But a bit of better butter-
That would make my batter better."
So Betty Botter bought a bit of better butter
(better than her bitter butter)
And she put it in her bitter batter
And made her bitter batter a bit better.
58. Big ben blew big blue bubbles.
59. Big black bugs bleed blue black blood but baby black bugs bleed blue blood.

60. Bill had a billboard.
 Bill also had a board bill.
 The board bill bored Bill,
 So Bill sold his billboard
 And paid his board bill.
 Then the board bill
 No longer bored Bill,
 But though he had no board bill,
 Neither did he have his billboard!
61. Birdie birdie in the sky laid a turdie in my eye.
 If cows could fly I'd have a cow pie in my eye.
62. Black back bat
63. Black background, brown background.
64. Black bug's blood.
65. Blake's black bike's back brake bracket block broke.
66. Blended baby blue bug's blood blotches.
67. Blue bugs blood.
68. Blue glue gun, green glue gun.
69. Bobby Bippy bought a bat.
 Bobby Bippy bought a ball.
 With his bat Bob banged the ball
 Banged it bump against the wall
 But so boldly Bobby banged it
 That he burst his rubber ball
 ""Boo!"" cried Bobby
 Bad luck ball
 Bad luck Bobby, bad luck ball
 Now to drown his many troubles
 Bobby Bippy's blowing bubbles.
70. Brad's big black bath brush broke.
71. Brent Spence Bridge
 Clay Wade Bailey Bridge
72. Brisk brave brigadiers brandished broad bright blades,
 blunderbusses, and bludgeons -- balancing them badly.
73. Buckets of bug blood, buckets of bug blood, buckets of bug blood

74. Bug's black blood
75. Busy buzzing bumble bees.
76. But a harder thing still to do.
77. But she as far surpasseth Sycorax,
As great'st does least.
78. Can you can a can as a canner can can a can?
79. Can you imagine an imaginary menagerie manager
imagining managing an imaginary menagerie?
80. Casual clothes are provisional for leisurely trips across Asia.
81. Catch a can canner canning a can as he does the cancan, and you've caught
a can-canning can-canning can canner!
82. Caution: Wide Right Turns
83. Cedar shingles should be shaved and saved.
84. Celibate celebrant, celibate celebrant, celibate celebrant, ...
85. Cheap sheep soup.
86. Cheap ship trip.
87. Chester Cheetah chews a chunk of cheep cheddar cheese.
88. Chicken in the car and the car can go,
that is the way you spell Chicago.
89. Chocolate chip cookies in a copper coffee cup.
90. Chop shops stock chops.
91. Cinnamon aluminum linoleum.
92. Clean clams crammed in clean cans.
93. Clowns grow glowing crowns.
94. Come kick six sticks quick.
95. Come, come,
Stay calm, stay calm,
No need for alarm,
It only hums,
It doesn't harm.

96. Cows graze in droves on grass that grows on grooves in groves.
97. Coy knows pseudonoise codes.
98. Craig Quinn's quick trip to Crabtree Creek.
99. Crisp crust crackles.
100. Crisp crusts crackle crunchily.
101. Crush grapes, grapes crush, crush grapes.
102. Customer: Do you have soothers?
 Shopkeeper (thinking he had said ""scissors""): No, we don't have scissors.
 Customer: Soothers!
 Shopkeeper : No, we don't have scissors or soothers.
 ... scissors or soothers, scissors or soothers, scissors or soothers, ...
103. Cuthbert's cufflinks.
104. Dear mother,
 give your other udder
 to my other brother.
105. Denise sees the fleece,
 Denise sees the fleas.
 At least Denise could sneeze
 and feed and freeze the fleas.
106. Did Dick Pickens prick his pinkie pickling cheap cling peaches in an inch of
 Pinch or framing his famed French finch photos?
107. Did Doug dig Dick's garden or did Dick dig Doug's garden?
 Do thick tinkers think?
108. Does this shop sport short socks with spots?
109. Don't pamper damp scamp tramps that camp under ramp lamps.
110. Don't spring on the inner-spring this spring or there will be an offspring next
 spring.
111. Double bubble gum, bubbles double.
112. Dr. Johnson and Mr. Johnson, after great consideration, came to the conclusion
 that the Indian nation beyond the Indian Ocean is back in education because
 the chief occupation is cultivation.
113. Dust is a disk's worst enemy.

114. Each Easter Eddie eats eighty Easter eggs.
115. East Fife Four, Forfar Five
116. Ed Nott was shot and Sam Shott was not.
So it is better to be Shott than Nott.
Some say Nott was not shot.
But Shott says he shot Nott.
Either the shot Shott shot at Nott was not shot, or Nott was shot.
If the shot Shott shot shot Nott, Nott was shot.
But if the shot Shott shot shot Shott, the shot was Shott, not Nott.
However, the shot Shott shot shot not Shott - but Nott.
So, Ed Nott was shot and that's hot! Is it not?
117. Eddie edited it.
118. Eight great gray geese grazing gaily into Greece
119. Eleven benevolent elephants
120. Elizabeth has eleven elves in her elm tree.
121. Elizabeth's birthday is on the third Thursday of this month.
122. Elmer Arnold
123. Ere her ear hears her err, here ears err here.
124. Esau Wood sawed wood.
All the wood Esau Wood saw, Esau Wood would saw.
All the wood Wood saw, Esau sought to saw.
One day Esau Wood's wood-saw would saw no wood.
So Esau Wood sought a new wood-saw.
The new wood-saw would saw wood.
Oh, the wood Esau Wood would saw.
Esau sought a saw that would saw wood as no other wood-saw would saw.
And Esau found a saw that would saw as no other wood-saw would saw.
And Esau Wood sawed wood.
125. Excited executioner exercising his excising powers excessively.
126. Ex-disk jockey.
127. Extinct insects' instincts, extant insects' instincts.
128. A facetious piece of spaghetti!
129. False Frank fled Flo Friday.

130. Fat frogs flying past fast.
131. Federal Express is now called FedEx.
When I retire I'll be a FedEx ex.
But if I'm an officer when I retire, I'll be an ex Fedex Exec.
Then after a divorce, my ex-wife will be an ex FedEx exec's ex.
If I rejoin FedEx in time, I'd be an ex ex FedEx exec.
When we remarry, my wife will be an ex ex FedEx exec's ex.
132. Few free fruit flies fly from flames.
133. Five fat friars frying flat fish.
134. Five frantic frogs fled from fifty fierce fishes.
135. Five fuzzy French frogs Frolicked through the fields in France.
136. Flash message!
137. Flee from fog to fight flu fast!
138. Flies fly but a fly flies.
139. Four free-flow pipes flow freely.
140. Four furious friends fought for the phone.
141. Fran feeds fish fresh fish food.
142. Freckle-faced Freddie fidgets.
143. Fred fed Ted bread, and Ted fed Fred bread.
144. Fred Threlfall's thirty-five fine threads are finer threads than Fred Threlfall's thirty-five thick threads.
145. Fresh French-fried fly fritters
146. Fresh fried fish,
Fish fresh fried,
Fried fish fresh,
Fish fried fresh.
147. Freshly-fried flying fish.
148. Friendly Frank flips fine flapjacks.
149. Frogfeet, flippers, swimfins.
150. Fuzzy Wuzzy was a bear,
Fuzzy Wuzzy had no hair,

Fuzzy Wuzzy wasn't very fuzzy, was he?

151. Gale's great glass globe glows green.
152. Gertie's great-grandma grew aghast at Gertie's grammar.
153. Gig whip, gig whip, gig whip, ...
154. Girl gargoyle, guy gargoyle.
155. Give me the gift of a grip-top sock,
A clip drape shipshape tip top sock.
Not your spinslick slapstick slipshod stock,
But a plastic, elastic grip-top sock.
None of your fantastic slack swap slop
From a slap dash flash cash haberdash shop.
Not a knick knack knitlock knockneed knickerbocker sock
With a mock-shot blob-mottled trick-ticker top clock.
Not a supersheet seersucker rucksack sock,
Not a spot-speckled frog-freckled cheap sheik's sock
Off a hodge-podge moss-blotched scotch-botched block.
Nothing slipshod drip drop flip flop or glip glop
Tip me to a tip top grip top sock.
156. Give Mr. Snipa's wife's knife a swipe.
157. Give papa a cup of proper coffee in a copper coffee cup.
158. Gobbling gorgoyles gobbled gobbling goblins.
159. Good blood, bad blood.
160. Grass grew green on the graves in Grace Gray's grandfather's graveyard.
161. Great gray goats
162. Greek grapes.
163. Green glass globes glow greenly.
164. Gus goes by Blue Goose bus.
165. Harry hated to hurry Hermione ahead. Expelliarmus!
166. Hassock hassock, black spotted hassock. Black spot on a black back of a black spotted hassock.
167. He threw three balls.
168. He threw three free throws.

169. Her whole right hand really hurts.
170. He's the Twistable Turnable Squeezable Pullable
171. Stretchable Foldable Man.
172. He can crawl in your pocket or fit your locket
173. Or screw himself into a twenty-volt socket,
174. Or stretch himself up to the steeple or taller,
175. Or squeeze himself into a thimble or smaller,
176. Yes he can, course he can,
177. He's the Twistable Turnable Squeezable Pullable
Stretchable Shrinkable Man.
And he lives a passable life
With his Squeezable Lovable Kissable Hugable
Pullable Tugable Wife.
And they have two twistable kids
Who bend up the way that they did.
And they turn and they stretch
Just as much as they can
For this Bendable Foldable
Do-what-you're-toldable
Easily moldable
Buy-what you're-soldable
Washable Mendable
Highly Dependable
Buyable Saleable
Always available
Bounceable Shakeable
Almost unbreakable
Twistable Turnable Man.
178. Hiccup teacup!
179. Higgledy-Piggedly!
180. Hitchcock Hawk Watch Spots Record Raptors
181. Hi-Tech Traveling Tractor Trailor Truck Tracker
182. How can a clam cram in a clean cream can?
183. How many berries could a bare berry carry,

if a bare berry could carry berries?
Well they can't carry berries
(which could make you very wary)
but a bare berry carried is more scary!

184. How many boards
Could the Mongols hoard
If the Mongol hordes got bored?
185. How many cans can a canner can if a canner can can cans? A canner can can
as many cans as a canner can if a canner can can cans.
186. How many cans can a cannibal nibble
if a cannibal can nibble cans?
As many cans as a cannibal can nibble
if a cannibal can nibble cans.
187. How many cookies could a good cook cook If a good cook could cook cookies?
A good cook could cook as much cookies as a good cook who could cook
cookies.
188. How many sheets could a sheet slitter slit if a sheet slitter could slit sheets?
189. How many yaks could a yak pack pack if a yak pack could pack yaks?
190. How may saws could a see-saw saw if a see-saw could saw saws?
191. How much can can a cannibal nibble, if a cannibal can nibble can?
192. How much caramel can a canny canonball cram in a camel if a canny canonball
can cram caramel in a camel?
193. How much dew does a dewdrop drop
If dewdrops do drop dew?
They do drop, they do
As do dewdrops drop
If dewdrops do drop dew.
194. How much dough would Bob Dole dole
if Bob Dole could dole dough?
Bob Dole would dole as much dough
as Bob Dole could dole,
if Bob Dole could dole dough.
195. How much ground would a groundhog hog, if a groundhog could hog ground?
A groundhog would hog all the ground he could hog, if a groundhog could
hog ground.

196. How much myrtle would a wood turtle hurdle if a wood turtle could hurdle myrtle?
197. A wood turtle would hurdle as much myrtle as a wood turtle could hurdle if a wood turtle could hurdle myrtle.
198. How much oil boil can a gum boil boil if a gum boil can boil oil?
199. How much pot, could a pot roast roast, if a pot roast could roast pot.
200. How much wood could Chuck Woods' woodchuck chuck, if Chuck Woods' woodchuck could and would chuck wood? If Chuck Woods' woodchuck could and would chuck wood, how much wood could and would Chuck Woods' woodchuck chuck? Chuck Woods' woodchuck would chuck, he would, as much as he could, and chuck as much wood as any woodchuck would, if a woodchuck could and would chuck wood.
201. How much wood would a woodchuck chuck
if a woodchuck could chuck wood?
He would chuck, he would, as much as he could,
and chuck as much wood as a woodchuck would
if a woodchuck could chuck wood.
202. I am a mother pheasant plucker,
I pluck mother pheasants.
I am the best mother pheasant plucker,
that ever plucked a mother pheasant!
203. I am not the pheasant plucker,
I'm the pheasant plucker's mate.
I am only plucking pheasants
'cause the pheasant plucker's running late.
204. I bought a bit of baking powder and baked a batch of biscuits. I brought a big basket of biscuits back to the bakery and baked a basket of big biscuits. Then I took the big basket of biscuits and the basket of big biscuits and mixed the big biscuits with the basket of biscuits that was next to the big basket and put a bunch of biscuits from the basket into a biscuit mixer and brought the basket of biscuits and the box of mixed biscuits and the biscuit mixer to the bakery and opened a tin of sardines.
205. I bought a box of biscuits,
a box of mixed biscuits,
and a biscuit mixer.
206. I cannot bear to see a bear

Bear down upon a hare.
When bare of hair he strips the hare,
Right there I cry, "Forbear!"

207. I correctly recollect Rebecca MacGregor's reckoning.
208. I'd love licking a lemon lollipop, living large in Livingston.
209. I eat eel while you peel eel
210. I know a boy named Tate
who dined with his girl at eight eight.
I'm unable to state what Tate ate at eight eight
or what Tate's tête à tête ate at eight eight.
211. I miss my Swiss Miss.
My Swiss Miss misses me.
212. I need not your needles, they're needless to me;
For kneading of noodles, 'twere needless, you see;
But did my neat knickers but need to be kneed,
I then should have need of your needles indeed.
213. I saw a saw in Arkansas,
that would out-saw any saw I ever saw,
and if you got a saw
that will out-saw the saw I saw in Arkansas
let me see your saw.
214. I saw Esau kissing Kate.
I saw Esau, he saw me, and she saw I saw Esau.
215. I saw Esau sitting on a seesaw. I saw Esau; he saw me.
216. I saw Susie sitting in a shoe shine shop.
Where she sits she shines, and where she shines she sits.
217. I scream, you scream, we all scream for icecream!
218. I see a sea down by the seashore.
But which sea do you see down by the seashore?
219. I see Isis's icy eyes.
220. I shot the city sheriff.
I shot the city sheriff.
I shot the city sheriff.
221. I shot three shy thrushes.

222. I slit the sheet, the sheet I slit, and on the slitted sheet I sit.
223. I stood sadly on the silver steps of Burgess's fish sauce shop, mimicking him hiccuping, and wildly welcoming him within.
224. I thought a thought.
But the thought I thought wasn't the thought I thought I thought.
If the thought I thought I thought had been the thought I thought,
I wouldn't have thought so much.
225. I was born on a pirate ship.
226. I wish I were what I was when I wished I were what I am.
227. I wish to wash my Irish wristwatch.
228. I wish to wish the wish you wish to wish, but if you wish the wish the witch wishes, I won't wish the wish you wish to wish.
229. I wish to wish, I dream to dream, I try to try, and I live to live, and I'd die to die, and I cry to cry but I don't know why.
230. I wish you were a fish in my dish
231. I would if I could! But I can't, so I won't!
232. I would if I could, and if I couldn't, how could I?
You couldn't, unless you could, could you?
233. If a Hottentot taught a Hottentot tot
To talk ere the tot could totter,
Ought the Hottenton tot
Be taught to say aught, or naught,
Or what ought to be taught her?
If to hoot and to toot a Hottentot tot
Be taught by her Hottentot tutor,
Ought the tutor get hot
If the Hottentot tot
Hoot and toot at her Hottentot tutor?
234. If a packet hits a pocket on a socket on a port,
And the bus is interrupted as a very last resort,
And the address of the memory makes your floppy disk abort,
Then the socket packet pocket has an error to report!
235. If coloured caterpillars could change their colours constantly could they keep their coloured coat coloured properly?

236. If he slipped, should she slip?
237. If I assist a sister-assistant, will the sister's sister-assistant assist me?
238. IF IF = THEN THEN THEN = ELSE ELSE ELSE = IF;
239. If Kantie can tie a tie and untie a tie,
why can't I tie a tie and untie a tie like Kantie can.
240. If one doctor doctors another doctor, does the doctor
who doctors the doctor doctor the doctor the way the
doctor he is doctoring doctors? Or does he doctor
the doctor the way the doctor who doctors doctors?
241. If Peter Piper picked a peck of pickled peppers, how many pickled peppers
did Peter Piper pick?
242. If Pickford's packers packed a packet of crisps would the packet of crisps that
Pickford's packers packed survive for two and a half years?
243. If Stu chews shoes, should Stu choose the shoes he chews?
244. If the label on the cable on the table at your house,
Says the network is connected to the button on your mouse,
But your packets want to tunnel on another protocol,
That's repeatedly rejected by the printer down the hall,
And your screen is all distorted by the side effects of gauss,
So your icons in the window are as wavy as a souse,
Then you may as well reboot and go out with a bang,
'Cause as sure as I'm a poet, the sucker's gonna hang!
245. If two witches would watch two watches, which witch would watch which watch?
246. If you can't can any candy can,
how many candy cans can a candy canner can
if he can can candy cans ?
247. If you go for a gopher a gopher will go for a gopher hole.
248. If you must cross a course cross cow across a crowded cow crossing,
cross the cross coarse cow across the crowded cow crossing carefully.
249. If you notice this notice,
you will notice that this notice is not worth noticing.
250. If you saw a pinky, pug puppy playing ping pong with a pig ...or a great grey
goose a'golfing with a goat ...would you think It half as funny as a big brown
Belgian bunny...blowing bubbles with a bishop in a boat?

251. If you stick a stock of liquor in your locker
it is slick to stick a lock upon your stock
or some joker who is slicker
is going to trick you of your liquor
if you fail to lock your liquor with a lock.
252. If you understand, say ""understand"".
If you don't understand, say ""don't understand"".
But if you understand and say ""don't understand"".
how do I understand that you understand. Understand!?
253. If your cursor finds a menu item followed by a dash,
And the double-clicking icon puts your window in the trash,
And your data is corrupted 'cause the index doesn't hash,
then your situation's hopeless, and your system's gonna crash!
254. If you're keen on stunning kites and cunning stunts,
buy a cunning stunning stunt kite.
255. Ike ships ice chips in ice chips ships.
256. I'll chew and chew until my jaws drop.
257. I'm a mother pheasant plucker.
I pluck mother pheasants.
I'm the pleasantest mother pheasant plucker,
That ever plucked a mother pheasant.
Actually, ...
I'm Not the pheasant plucker,
I'm the pheasant plucker's son.
But I'll stay and pluck the pheasants
Till the pheasant plucking 's done!
258. I'm a sheet slitter.
I slit sheets.
I'm the sleekest sheet slitter
that ever slit sheets.
259. I'm a sock cutter and I cut socks.
I'm a sock cutter and I cut socks.
I'm a sock cutter and I cut socks.
260. I'm not a fig plucker nor a fig plucker's son,
but I'll pluck your fig's 'til the fig plucker comes.
261. I'm the son of a pheasant plucker,

A pheasant plucker am I.
I'm only plucking pheasants
Till the pheasant plucker comes.

262. I'm not the wood cutter,
I'm the wood cutter's son.
And I'm only cutting wood
Till the wood cutter comes.

263. Inchworms itching.

264. Irish wrist-watch.

265. Is a pleasant peasant's pheasant present?

266. Is this your sister's sixth zither, sir?

267. It's not the cough that carries you off,
it's the coffin they carry you off in!

268. Jack the jailbird jacked a jeep.

269. Jack's nap sack strap snapped.

270. Judicial system.

271. June sheep sleep soundly.

272. Just think, that sphinx has a sphincter that stinks!

273. Kanta is a masai girl, she can tie a tie and untie a tie, if kanta can tie a tie and untie a tie, why can't I tie a tie and untie a tie?

274. Keenly cleaning copper kettles.

275. Ken Dodd's dad's dog 's dead.

276. King Thistle stuck a thousand thistles in the thistle of his thumb.
A thousand thistles King Thistle stuck in the thistle of his thumb.
If King Thistle stuck a thousand thistles in the thistle of his thumb,
How many thistles did King Thistle stick in the thistle of his thumb?

277. Kinky kite kits.

278. Kiss her quick, kiss her quicker, kiss her quickest!

279. Knapsack straps.

280. Knife and a fork bottle and a cork
that is the way you spell New York.

281. Kris Kringle carefully crunched on candy canes.
282. Larry Hurley, a burly squirrel hurler, hurled a furry squirrel through a curly grill.
283. Larry sent the latter a letter later.
284. Lesser leather never weathered wetter weather better.
285. Lily ladles little Letty's lentil soup.
286. Limuru (Lee-moo-roo) road is a the name of a road in Kenya.
287. The lips, the teeth, the tip of the tongue, the tip of the tongue, the teeth,
the lips
288. Lisa laughed listlessly.
289. Listen to the local yokel yodel.
290. Literally literary.
291. Little Mike left his bike like Tike at Spike's.
292. Local yokel jokes.
293. Lonely lowland llamas are ladylike.
294. Lovely lemon liniment.
295. Love's a feeling you feel when you feel
you're going to feel the feeling you've never felt before.
296. Luke's duck likes lakes. Luke Luck licks lakes. Luke's duck licks lakes. Duck
takes licks in lakes Luke Luck likes. Luke Luck takes licks in lakes duck likes.
297. Made up watching bugs splatter on the windshield ... ugh! /
298. Mallory's hourly salary.
299. Mama made me mash my M&M'S I cried, Mama made me mash my M&M'S
I cried, Mama made me mash my M&M'S I cried
300. Many an anemone sees an enemy anemone.
Mares eat oats and does eat oats,
and little lambs eat ivy.
A Kid will eat ivy too, wouldn't you?
301. Mary Mac's mother's making Mary Mac marry me.
My mother's making me marry Mary Mac.
Will I always be so Merry when Mary's taking care of me?
Will I always be so merry when I marry Mary Mac?

302. Meter maid Mary married manly Matthew Marcus Mayo,
a moody male mailman moving mostly metered mail.
303. Miss Smith dismisseth us.
304. Miss Smith lisps as she talks and lists as she walks.
305. Miss Smith's fish-sauce shop seldom sells shellfish.
306. Mix, Miss Mix!
307. Mommy made me eat my M&Ms.
308. Moose noshing much mush.
309. Moses supposes his toeses are roses,
but Moses supposes erroneously.
For Moses, he knowses his toeses aren't roses,
as Moses supposes his toeses to be.
310. Mr. See and Mr. Soar were old friends. See
owned a saw and Soar owned a seesaw. Now
See's saw sawed Soar's seesaw before Soar
saw See, which made Soar sore. Had Soar
seen See's saw before See saw Soar's seesaw,
then See's saw would not have sawed Soar's
seesaw. But See saw Soar's seesaw before
Soar saw See's saw so See's saw sawed Soar's
seesaw. It was a shame to let See see Soar
so sore because See's saw sawed Soar's seesaw.
311. Mr. Tongue Twister tried to train his tongue to twist and turn, and twit an twat,
to learn the letter "T".
312. Mrs Hunt had a country cut front
in the front of her country cut pettycoat.
313. Mrs Puggy Wuggy has a square cut punt.
Not a punt cut square,
Just a square cut punt.
It's round in the stern and blunt in the front.
Mrs Puggy Wuggy has a square cut punt.
314. Mrs. Smith's Fish Sauce Shop.
315. Much mashed mushrooms.
316. Mummies make money.

317. My dame hath a lame tame crane,
318. My dame hath a crane that is lame.
319. My Friend Gladys
320. My mommy makes me muffins on Mondays.
321. Nat the bat swat at Matt the gnat.
322. National Sheepshire Sheep Association
323. Near an ear, a nearer ear, a nearly eerie ear.
324. Ned Nott was shot and Sam Shott was not.
So it is better to be Shott than Nott.
Some say Nott was not shot, but Shott says he shot Nott.
Either the shot Shott shot at Nott was not shot, or Nott was shot.
If the shot Shott shot shot Nott, Nott was shot.
But if the shot Shott shot shot Shott, then Shott was shot, not Nott.
However, the shot Shott shot shot not Shott -- but Nott.
325. Never trouble about trouble until trouble troubles you!
326. Nick knits Nixon's knickers.
327. Nine nice night nurses nursing nicely.
328. Nine nice night nymphs.
329. Nine nimble noblemen nibbled nuts
330. No need to light a night light on a light night like tonight.
331. No nose knows like a gnome's nose knows.
332. No shark shares swordfish steak.
333. No shipshape ships shop stocks shop-soiled shirts.
334. Norse myths.
335. Nothing is worth thousands of deaths.
336. Now....if Theophiles Thistle, the successful thistle-sifter,
in sifting a sieve full of un-sifted thistles,
thrust three thousand thistles through the thick of his thumb,
see that thou, in sifting a sieve full of un-sifted thistles,
thrust not three thousand thistles through the thick of thy thumb.
337. Octopus ocular optics.

and
A cat snaps a rat's paxwax.

338. Of all the felt I ever felt,
I never felt a piece of felt
which felt as fine as that felt felt,
when first I felt that felt hat's felt.

339. Oh, the sadness of her sadness when she's sad.
Oh, the gladness of her gladness when she's glad.
But the sadness of her sadness,
and the gladness of her gladness,
Are nothing like her madness when she's mad!

340. Old Mr. Hunt
had a cuddy punt
Not a cuddy punt
but a hunt punt cuddy.

341. Old oily Ollie oils old oily autos.

342. On a lazy laser raiser lies a laser ray eraser.

343. On mules we find two legs behind
and two we find before.
We stand behind before we find
what those behind be for.

344. Once upon a barren moor
There dwelt a bear, also a boar,
The bear could not bear the boar,
The bear thought the boar was a bore.
At last the bear could bear no more
That boar that bored him on the moor.
And so one morn he bored the boar-
That boar will bore no more!

345. One black beetle bled only black blood, the other black beetle bled blue.

346. One smart fellow, he felt smart.
Two smart fellows, they felt smart.
Three smart fellows, they felt smart.
Four smart fellows, they felt smart.
Five smart fellows, they felt smart.
Six smart fellows, they felt smart.
Seven smart fellows, they felt smart.

Eight smart fellows, they felt smart.
Nine smart fellows, they felt smart.
Ten smart fellows, they felt smart!

347. One-One was a racehorse.
Two-Two was one, too.
When One-One won one race,
Two-Two won one, too.
348. Our Joe wants to know if your Joe will lend
our Joe you Joe's banjo. If your Joe won't
lend our Joe your Joe's banjo our Joe won't
lend your Joe our Joe's banjo when our Joe
has a banjo!
349. Out in the pasture the nature watcher watches the catcher. While the catcher
watches the pitcher who pitches the balls. Whether the temperature's up or
whether the temperature's down, the nature watcher, the catcher and the pitcher
are always around. The pitcher pitches, the catcher catches and the watcher
watches. So whether the temperature's rises or whether the temperature falls
the nature watcher just watches the catcher who's watching the pitcher who's
watching the balls.
350. Pacific Lithograph.
351. Pail of ale aiding ailing Al's travails.
352. Paul, please pause for proper applause.
353. Peggy Bobcock's mummy.
354. People pledging plenty of pennies.
355. Peter Piper picked a peck of pickled peppers.
Did Peter Piper pick a peck of pickled peppers?
If Peter Piper picked a peck of pickled peppers,
where's the peck of pickled peppers Peter Piper picked?
356. Peter poked a poker at the piper, so the piper poked pepper at Peter.
357. Pete's pa Pete poked to the pea patch to pick a peck of peas for the poor
pink pig in the pine hole pig-pen.
358. Pick a partner and practice passing,
for if you pass proficiently,
perhaps you'll play professionally.

359. Picky people pick Peter Pan Peanut-Butter, 'tis the peanut-butter picky people pick.
360. Pirates Private Property
361. Plague-bearing prairie dogs.
362. Plain bun, plum bun, bun without plum.
363. Please pay promptly.
364. Plymouth sleuths thwart Luther's slithering.
365. Pooped purple pelicans.
366. Pope Sixtus VI's six texts.
367. Preshrunk silk shirts.
368. Pretty Kitty Creighton had a cotton batten cat.
The cotton batten cat was bitten by a rat.
The kitten that was bitten had a button for an eye,
And biting off the button made the cotton batten fly.
369. A proper cup of coffee in a copper coffee pot.
370. Proper preparation prevents poor performance.
371. Quick kiss.
Quicker kiss.
Quickest kiss.
372. Raise Ruth's red roof.
373. Rattle your bottles in Rollocks' van.
374. Ray Rag ran across a rough road.
Across a rough road Ray Rag ran.
Where is the rough road Ray Rag ran across?
375. Real rear wheel
376. Real rock wall, real rock wall, real rock wall
377. Real weird rear wheels
378. Real wristwatch straps.
379. Really leery, rarely Larry.
380. Red blood, green blood

381. Red Buick, blue Buick
382. Red leather, yellow leather, ...
383. Red lolly, yellow lolly.
384. Red lorry, yellow lorry.
385. Reed Wade Road
386. Rex wrecks wet rocks.
387. Rhys watched Ross switch his Irish wristwatch for a Swiss wristwatch.
388. Richard's wretched ratchet wrench.
389. Ripe white wheat reapers reap ripe white wheat right.
390. Robert Wayne Rutter
391. Roberta ran rings around the Roman ruins.
392. Roland road in a Rolls Royce.
393. Rolling red wagons
394. Roofs of mushrooms rarely mush too much.
395. Rory the warrior and Roger the worrier were reared wrongly in a rural brewery.
396. Round and round the rugged rocks the ragged rascal ran.
397. Roy Wayne
 Roy Rogers
 Roy Rash
398. Rubber baby-buggy bumpers.
399. Ruby Rugby's brother bought and brought her
 back some rubber baby-buggy bumpers.
400. Rudder valve reversals
401. Rush the washing, Russel!
402. Ruth's red roof.
403. Salty broccoli, salty broccoli, salty broccoli
404. Sam's shop stocks short spotted socks.
405. Santa's Short Suit Shrunk

406. Sarah saw a shot-silk sash shop full of shot-silk sashes
as the sunshine shone on the side of the shot-silk sash shop.
407. Sarah sitting in her Chevrolet,
All she does is sits and shifts,
All she does is sits and shifts.
408. Say this sharply, say this sweetly,
Say this shortly, say this softly.
Say this sixteen times in succession.
409. Scissors sizzle, thistles sizzle.
410. Selfish sharks sell shut shellfish.
411. Selfish shellfish.
412. Send toast to ten tense stout saints' ten tall tents.
413. Seth at Sainsbury's sells thick socks.
414. Seth's sharp spacesuit shrank.
415. Seven sleazy shysters in sharkskin suits sold sheared sealskins to seasick sailors.
416. Seven slick and sexy sealskin ski suits slid slowly down the slope.
417. Seven slick slimey snakes slowly sliding southward.
418. Seventy seven benevolent elephants
419. Sexist sixties.
420. She had shoulder surgery.
421. She is a thistle-sifter. She has a sieve of unsifted thistles and a sieve of sifted
thistles and the sieve of unsifted thistles she sifts into the sieve of sifted thistles
because she is a thistle-sifter.
422. She said she should sit.
423. She saw Sheriff's shoes on the sofa. But was she so sure she saw Sheriff's shoes
on the sofa?
424. She sees cheese.
425. She sees seas slapping shores.
426. She sells Swiss sweets.
427. She sifted thistles through her thistle-sifter.

428. She sits in her slip and sips Schlitz.
429. She stood by Burgess's fish sauce shop welcoming him in.
430. She stood on the balcony, inexplicably mimicking him hiccuping, and amicably welcoming him in.
431. Sheena leads, Sheila needs.
432. Sheila is selling her shop at the seashore,
For shops at the seashore are so sure to lose.
Now she's not so sure of what she should be selling!
Should Sheila sell seashells or should she sell shoes?
433. Shelter for six sick scenic sightseers.
434. Sherman shops at cheap chop suey shops.
435. Shoe section, shoe section, shoe section, ...
436. Short folder.
437. Shredded Swiss chesse.
438. Shut up the shutters and sit in the shop.
439. Shy Shelly says she shall sew sheets.
440. Silly Sally swiftly shooed seven silly sheep.
The seven silly sheep Silly Sally shooed
shilly-shallied south.
These sheep shouldn't sleep in a shack;
sheep should sleep in a shed.
441. Silly sheep weep and sleep.
442. Sinful Caesar sipped his snifter,
seized his knees and sneezed.
443. Singing Sammy sung songs on sinking sand.
444. Sister Susie sewing shirts for soldiers.
445. Sister Suzie sewing shirts for soldiers
Such skill as sewing shirts
Our shy young sister Suzie shows
Some soldiers send epistles
Say they'd rather sleep in thistles
Than the saucy, soft short shirts for soldiers Sister Suzie sews.

446. Six crisp snacks.
447. Six sharp smart sharks.
448. Six shimmering sharks sharply striking shins.
449. Six shining cities, six shining cities, six shining cities.
450. Six short slow shepherds.
451. Six shy shavers sheared six shy sheep.
452. Six sick hicks nick six slick bricks with picks and sticks.
453. Six sick sea-serpents swam the seven seas.
454. Six sick sheep.
455. Six sick slick slim sycamore saplings.
456. Six sleek swans swam swiftly southwards
457. Six slimy snails sailed silently.
458. Six slippery snails, slid slowly seaward.
459. Six sticky sucker sticks.
460. Six thick thistle sticks.
461. Six thick thistle sticks. Six thick thistles stick.
462. Six twin screwed steel steam cruisers.
463. Slick slim slippers sliding south.
464. Sly Sam slurps Sally's soup.
465. Snap Crackel pop,
Snap Crackel pop,
Snap Crackel pop
466. So she bought a bit of butter,
better than her bitter butter,
and she baked it in her batter,
and the batter was not bitter.
So 'twas better Betty Botter
bought a bit of better butter.
467. Something in a thirty-acre thermal thicket of thorns and thistles thumped and
thundered threatening the three-D thoughts of Matthew the thug - although,

theatrically, it was only the thirteen-thousand thistles and thorns through the underneath of his thigh that the thirty year old thug thought of that morning.

468. Sounding by sound is a sound method of sounding sounds.
469. Spark plug car park.
470. Stagecoach stops.
471. Strange strategic statistics.
472. Strange strategic statistics.
473. Strict strong stringy Stephen Stretch
slickly snared six sickly silky snakes.
474. Stupid superstition!
475. Success to the successful thistle-sifter!
476. Such a shapeless sash!
477. Suddenly swerving, seven small swans
Swam silently southward,
Seeing six swift sailboats
Sailing sedately seaward.
478. Sunshine city, sunshine city, sunshine city, ...
479. Supposed to be pistachio,
supposed to be pistachio,
supposed to be pistachio.
480. Sure the ship's shipshape, sir.
481. Sure, sir, the ship's sure shipshape, sir.
482. "Surely Sylvia swims!" shrieked Sammy, surprised.
"Someone should show Sylvia some strokes so she shall not sink."
483. Susan shineth shoes and socks;
socks and shoes shines Susan.
She ceased shining shoes and socks,
for shoes and socks shock Susan.
484. Suzie Seaward's fish-sauce shop sells unsifted thistles for thistle-sifters to sift.
485. Suzie, Suzie, working in a shoeshine shop.
All day long she sits and shines,
all day long she shines and sits,

and sits and shines, and shines and sits,
and sits and shines, and shines and sits.
Suzie, Suzie, working in a shoeshine shop.

486. Swan swam over the sea.
Swim, swan, swim!
Swan swam back again.
Well swum swan!
487. Swatch watch
488. Sweater weather, leather weather.
489. Sweet sagacious Sally Sanders said she sure saw seven segregated seaplanes sailing swiftly southward Saturday.
490. Swim, Sam, swim. Show them you are some swimmer. Swim like the snow white swan swam. A well swum swim is a swim well swum. So, swim, Sam. Swim!
491. Switch watch, wrist watch.
492. Synonym cinnamon.
493. Tacky tractor trailer trucks.
494. Ten tame tadpoles tucked tightly together in a thin tall tin.
495. Terry Teeter, a teeter-totter teacher, taught her daughter Tara to teeter-totter, but Tara Teeter didn't teeter-totter as Terry Teeter taught her to.
496. Thank the other three brothers of their father's mother's brother's side.
497. The batter with the butter is the batter that is better!
498. The big black bug bit the big black bear,
but the big black bear bit the big black bug back!
499. The big black bug's blood ran blue.
500. The blue bluebird blinks.
501. The boot black bought the black boot back.
502. The bottle of perfume that Willy sent
was highly displeasing to Millicent.
Her thanks were so cold
that they quarreled, I'm told
o'er that silly scent Willy sent Millicent

503. The cat crept into the crypt, crapped and crept out.
504. The chief of the Leith police dismisseth us.
505. The crow flew over the river with a lump of raw liver.
506. The epitome of femininity.
507. The ex-egg examiner.
508. The fickle finger of fate flips fat frogs flat.
509. The fuzzy bee buzzed the buzzy busy beehive.
510. The great Greek grape growers grow great Greek grapes.
511. The hare's ear heard ere the hare heeded.
512. The king would sing, about a ring that would go ding.
513. The Leith police dismisseth us
 They thought we sought to stay;
 The Leith police dismisseth us
 They thought we'd stay all day.
 The Leith police dismisseth us,
 We both sighed sighs apiece;
 And the sighs that we sighed as we said goodbye
 Were the size of the Leith police.
514. The little red lorry went down Limuru road.
515. The myth of Miss Muffet.
516. The ochre ogre ogled the poker.
517. The owner of the inside inn was inside his inside inn with his inside outside his inside inn.
518. The owner of the Inside Inn
 Was outside his Instde Inn
 With his inside outside his Inside Inn.
519. The quack quit asking quick questions.
520. The queen coined quick clipped quips.
521. The queen in green screamed.
522. The ruddy widow really wants ripe watermelon and red roses when winter arrives.

523. The sawingest saw I ever saw saw was the saw I saw saw in Arkansas.
524. The seething sea ceaseth; thus the seething sea sufficeth us.
525. The Smothers brothers' father's mother's brothers are
the Smothers brothers' mother's father's other brothers.
526. The soldier's shoulder surely hurts!
527. The soldiers shouldered shooters on their shoulders.
528. The swan swam over the sea. Swim swan swim.
The swan swam back again. Well swum, swan.
529. The thirty-three thieves thought that they thrilled the throne throughout
Thursday.
530. The twain that in twining before in the twine,
As twines were intwisted he now doth untwine;
Twist the twain inter-twisting a twine more between,
He, twirling his twister, makes a twist of the twine.
531. The two-twenty-two train tore through the tunnel.
532. The U.S. twin-screw cruiser.
533. Thelma sings the theme song.
534. Theophilus Thadeus Thistledown, the succesful thistle-sifter, while sifting a
sieve-full of unsifted thistles, thrust three thousand thistles through the thick
of his thumb. Now, if Theophilus Thadeus Thistledown, the succesful thistle-
sifter, thrust three thousand thistles through the thick of his thumb, see that
thou, while sifting a sieve-full of unsifted thistles, thrust not three thousand
thistles through the thick of thy thumb.
535. There are two minutes difference from four to two to two to two, from two to
two to two, too.
536. There goes one tough top cop!
537. There once was a man who had a sister, his name was Mr. Fister. Mr. Fister's
sister sold sea shells by the sea shore. Mr. Fister didn't sell sea shells, he sold
silk sheets. Mr. Fister told his sister that he sold six silk sheets to six shieks.
The sister of Mr. Fister said I sold six shells to six shieks too!
538. There once was a two toed, she toad, tree toad,
and a three toed, he toad, tree toad....
539. There those thousand thinkers were thinking how did the other three thieves

go through.

540. There was a fisherman named Fisher
who fished for some fish in a fissure.
Till a fish with a grin,
pulled the fisherman in.
Now they're fishing the fissure for Fisher.
541. There was a little witch which switched from Chichester to Ipswich.
542. There was a minimum of cinnamon in the aluminum pan.
543. There was a young fisher named Fischer
Who fished for a fish in a fissure.
The fish with a grin,
Pulled the fisherman in;
Now they're fishing the fissure for Fischer.
544. There's a sandwich on the sand which was sent by a sane witch.
545. They both, though, have thirty-three thick thimbles to thaw.
546. They have left the thrift shop, and lost both their theatre tickets and the volume
of valuable licenses and coupons for free theatrical frills and thrills.
547. Thieves seize skis.
548. Thin grippy thick slippery.
549. Thin sticks, thick bricks
550. Thirty-three thirsty, thundering thoroughbreds thumped Mr. Thurber on
Thursday.
551. Thirty-three thousand people think that Thursday is their thirtieth birthday.
552. This is a zither.
553. This is the sixth zebra snoozing thoroughly.
554. Three free throws.
555. Three gray geese in the green grass grazing.
Gray were the geese and green was the grass.
556. Three short sword sheaths.
557. Three Tree Turtles
558. Three tree turtles took turns talking tongue twisters.

If three tree turtles took turns talking tongue twisters,
where's the twisters the three tree turtles talked?

559. Three twigs twined tightly.

560. Through three cheese trees three free fleas flew.
While these fleas flew, freezy breeze blew.
Freezy breeze made these three trees freeze.
Freezy trees made these trees' cheese freeze.
That's what made these three free fleas sneeze.

561. Tie a knot, tie a knot.
Tie a tight, tight knot.
Tie a knot in the shape of a nought.

562. Tie twine to three tree twigs.

563. Tim, the thin twin tinsmith.

564. Title of an article in the Neola Gazette

565. To begin to toboggan first, buy a toboggan.
But do not buy too big a toboggan!
Too big a toboggan is too big a toboggan to buy to begin to toboggan.

566. To put a pipe in byte mode, type PIPE_TYPE_BYTE.

567. To sit in solemn silence in a dull dark dock
In a pestilential prison with a life long lock
Awaiting the sensation of a short sharp shock
From a cheap and chippy chopper on a big black block.

568. Tom threw Tim three thumbtacks.

569. Tommy Tucker tried to tie Tammy's Turtles tie.

570. Tommy, Tommy, toiling in a tailor's shop.
All day long he fits and tucks,
all day long he tucks and fits,
and fits and tucks, and tucks and fits,
and fits and tucks, and tucks and fits.
Tommy, Tommy, toiling in a tailor's shop.

571. Top chopstick shops stock top chopsticks.

572. Toy boat, toy boat, toy boat, ...

573. Tragedy strategy.

574. Triple Dickle
575. "Trix, trent, tweed, gig whip, gig whip, gig whip"
576. Truly rural, truly rural, truly rural, ...
577. Truly rural.
578. Try fat flat flounders.
579. Twelve standard stainless steel twin screw cruisers.
580. Twelve twins twirled twelve twigs.
581. Twice we tripped toys.
582. Two dozen double damask dinner napkins
583. Two tiny tigers take two taxis to town.
584. Two to two to Tooting too!
585. Two to two to Toulouse?
586. Two toads, totally tired.
587. Two tried and true tridents
588. Two Truckee truckers truculently truckling
to have truck to truck two trucks of truck.
589. "Under the mother otter," muttered the other otter.
590. Unique New York.
591. Untwirling the twine that untwisteth between,
He twirls, with his twister, the two in a twine;
Then twice having twisted the twines of the twine,
He twitcheth the twice he had twined in twain.
592. Valuble valley villas.
593. Very well, very well, very well ...
594. Vincent vowed vengeance very vehemently.
595. Wally Winkle wriggles his white, wrinkled wig.
596. Wayne went to Wales to watch walruses.
597. We surely shall see the sun shine soon.
598. We will learn why her lowly lone, worn yarn loom will rarely earn immoral

money.

599. We won, we won, we won, we won, ...

600. We're real rear wheels.

601. Wetter weather never weathered wetter weather better.

602. What a shame such a shapely sash
should such shabby stitches show.

603. What a terrible tongue twister,
what a terrible tongue twister,
what a terrible tongue twister...

604. What a to do to die today
At a quarter or two to two.
A terrible difficult thing to say
But a harder thing still to do.
The dragon will come at the beat of the drum
With a rat-a-tat-tat a-tat-tat a-tat-to
At a quarter or two to two today,
At a quarter or two to two.

605. "What ails Alex?" asks Alice.

606. What did you have for breakfast?
- rubber balls and liquor!
What did you have for lunch?
- rubber balls and liquor!
What did you have for dinner?
- rubber balls and liquor!

607. What noise annoys an oyster most?
A noisy noise annoys an oyster most.

608. What time does the wristwatch strap shop shut?

609. What to do to die today at a minute or two to two. A terribly difficult thing to say and a harder thing to do. A dragon will come and beat his drum Ra-ta-ta-ta-ta-ta-ta-too at a minute or two to two today. At a minute or two to two.

610. What veteran ventriloquist whistles.

611. When a doctor doctors a doctor,
does the doctor doing the doctoring
doctor as the doctor being doctored wants to be doctored or

does the doctor doing the doctoring doctor as he wants to doctor?

612. When a twister a-twisting will twist him a twist,
For the twisting of his twist, he three twines doth intwist;
But if one of the twines of the twist do untwist,
The twine that untwisteth untwisteth the twist.
613. When I was in Arkansas I saw a saw that could out saw any other saw I ever
saw, saw. If you've got a saw that can out saw the saw I saw saw then I'd like
to see your saw saw.
614. When the copy of your floppy's getting sloppy on the disk,
And the microcode instructions cause unnecessary risk,
Then you have to flash your memory and you'll want to ram your rom.
Quickly turn off the computer and be sure to tell your mom!
615. When you write copy you have the right to copyright the copy you write. ...
continued here
616. Whereat with blade,
with bloody, blameful blade,
he bravely broached his boiling bloody breast.
617. Whether the weather be fine
or whether the weather be not.
Whether the weather be cold
or whether the weather be hot.
We'll weather the weather
whether we like it or not.
618. Which rich wicked witch wished the wicked wish?
619. Which witch snitched the stitched switch for which the Swiss witch wished?
620. Which witch watched which watch?
621. Which witch wished which wicked wish?
622. Which wristwatch is a Swiss wristwatch?
623. While we were walking, we were watching window washers wash Washington's
windows with warm washing water.
624. Who is the author?
625. Who washed Washington's white woolen underwear
when Washington's washer woman went west?

626. Whoever slit the sheets is a good sheet slitter.
627. Why do you cry, Willy?
Why do you cry?
Why, Willy?
Why, Willy?
Why, Willy? Why?
628. Why may we melee, when we may waylay?
629. Will you, William? Will you, William? Will you, William?
Can't you, don't you, won't you, William?
630. Willie's really weary.
631. Willy's real rear wheel
632. World Wide Web
633. Wow, race winners really want red wine right away!
634. Wunwun was a racehorse, Tutu was one too. Wunwun won one race, Tutu won one too.
635. X-Mas wrecks perplex and vex.
636. X-ray checks clear chests.
637. Yally Bally had a jolly golliwog. Feeling folly, Yally Bally Bought his jolly gollie a dollie made of holly! The gollie, feeling jolly, named the holly dollie, Polly. So Yally Bally's jolly gollie's holly dollie Polly's also jolly!
638. Yanking yellow yo-yos.
639. Yellow butter, purple jelly, red jam, black bread.
Spread it thick, say it quick!
Yellow butter, purple jelly, red jam, black bread.
Spread it thicker, say it quicker!
Yellow butter, purple jelly, red jam, black bread.
Don't eat with your mouth full!
640. Yellow leather, yellow feather, yellow lemon.
641. Yellow lorry, blue lorry.
642. You can't say this? What a shame, sir!
We'll find you another game, sir.
643. You cuss, I cuss, we all cuss, for asparagus!

644. You know New York.
You need New York.
You know you need unique New York.
645. You've no need to light a night-light
On a light night like tonight,
For a night-light's light's a slight light,
And tonight's a night that's light.
When a night's light, like tonight's light,
It is really not quite right
To light night-lights with their slight lights
On a light night like tonight.
646. Zithers slither slowly south.
647. Zizzi's zippy zipper zips.