

freshwater fish are from Mercury
room-clearing scents are from Uranus

v 0.71

now public domain

CONTENTS

Intro 3

Remember when? Parody article archive

1990's Anti-Depressant Humor4

2000 Human Cloning Humor6

April 1997 Heaven's Gate Suicide 7

All 1990's Euthanasia Controversy 10

1997 Bit 'o Microsoft* humor 12

Home-Cooked Humor

thick glasses + pocket protector 13

loser user 17

the disembodied politic 21

cynicism 23

Evil Advice Weevil 26

* This ebook was written using Microsoft Word 2000 and Windows '98. Therefore the author cannot claim to be a true anti-Microsoft crusader. That's alright though because hypocrisy is one of the highest forms of humor.

NTRO

The author will not be liable for any physical or psychological damage resulting from the reader putting into practice any information contained herein. This ebook may be freely distributed in electronic or printed its contents are public domain. If any party chooses to print all or a portion of this ebook, the author assumes no responsibility for the trees that gave up their lives in order for it to happen. Likewise, the author will feel no remorse for material-starved comedians getting booed off-stage while trying to use the humor contained herein.

There are very few people in the world that could be called encouragers. You know, people that are always there with a good word, ready to build up your self-esteem at a moment's notice. There is a good explanation for the scarcity of encouragers. You don't get anything for being an encourager. You might be able to pad your friendships a little and maybe even work your way into meaningless superficial relationships with the opposite sex. But is this worth the price of speaking your mind? These people didn't think so.

"Look man, [I don't mean to] criticize your work you have done, but it seems to me that you think you know the meaning of life, when all you are is a mean, lonely, unloved, disturbed piece of shit"

- guest book entry

"...I was surfing the Internet trying to find help, and happened upon your GROSS and UNHUMOROUS article!! I began reading it, and felt the first glimmer of hope that maybe somewhere we can get help...and when I got to the bottom and read this is all a joke, and of course there is no money to be found, I wanted to strangle you or whoever wrote it..."

- an email I got because some suckers running a directory thought Bill Gates really gave away cash and advice and listed my parody site in their charity category

THE PROZAC QUIZ

Take the following quiz to see if you need PROZAC!

You know what time the train comes by every night because you...

- a. take it into the city sometime
- b. live so close to the tracks it makes the floor shake
- c. may want to jump in front of it if things get any worse
- d. know it's the best way to lose the cops after they found your stash

You see an ad for new Draino foamer.. you think to yourself...

- a. those graphics of the drain being washed out are really cool
- b. that bathroom is despicable, but I think that sink is clogged beyond a quick fix like that
- c. slammin' a bottle of that stuff might curb a lot of pain
- d. this could breathe life into your old Chemistry set

You do something you hate because if you don't do it, you'll become a reject. You think to yourself

- a. I am totally free even though I do what everyone my age does
- b. I can either hate myself for giving in to everyone else or love myself and usher in rejection from everyone else
- c. this makes me feel dead, but I'd rather be dead than some loser who nobody respects
- d. Nothing at all

"Hanging out" to you consists of

- a. a few buds and a few friends
- b. a lot of buds and Home Improvement reruns
- c. an extension chord looped around a tree and your neck
- d. driving through town trying to get 13 year old girls' numbers

If I went through your CD collection I would find albums by:

- a. Third Eye Blind, Matchbox 20, Britney Spears, Sixpence None The Richer
- b. John Mellencamp, Barenaked Ladies, Everclear, Eve 6
- c. Nirvana, Radiohead, Jane's Addiction, Nick Drake
- d. Eminem, Limp Bizkit, Outkast, Cypress Hill

If you answered 'c' to more than two of these, you may need Prozac! If you answered 'b' or 'd' you have cheaper ways of dealing with your pain. Wait till Generic Prozac hits the market in 2001.

CLONE ALL

The One-Stop Human Cloning Shoppe

Two superstars are always better than one!

or

Clone Your Own Drone!

Due to unbelievable demand, CLONE-ALL has reintroduced our basic drone package. Our mad scientists work overtime to breed the optimum in human workers. We can't be beat in this area. Order with your credit card and reserve your own drone over the phone! Our drones have a healthy balance of these three characteristics.

- **They're Hard Working** - We've found the laziness chromosome... and removed it!
- **They Can Do Specific Tasks Well** - We can custom-design a drone for you. Want a toilet-cleaner? Need someone to wash pets? We've got you covered.
- **They Do What You Tell Them To** - Our breakthrough technology enables us to give you the perfect drone. Tell your drone what you want done, and they'll do it! No questions asked.

auction off ovum!

RED ALERT

We should change the name of HALE-BOPP to HAIL-BILL

I can't say I could explain why a bunch of Packer Fans would kill themselves after such a good season.

Dang, some people think I'm Satan. How could they? I give a million dollars to some crumbling school every few days so they can get PC's and Internet Explorer (Who cares about lack of schoolbooks and crumbling buildings...). Anyhow, I am just creating this special page to tell you you should be only using Microsoft products right now. To take your computing experience to the "Next Level", you should discard any software that doesn't say Microsoft on it in big letters. Your computer is a "container" that should only hold Microsoft software.

All of the other software and media companies now are just in the "learning level". Once they get bought out (or put out of business) by Microsoft, they will be in the "Evolutionary Level Above" normal companies.

UNINSTALLATION OF MICROSOFT INTERNET EXPLORER MAY CAUSE DEATH!

New evidence from our Redmond labs show that the Heaven's Gate incident was caused by the uninstallation of Microsoft Internet Explorer. You see, their leader Do (and head webmaster of course) threw Microsoft Internet Explorer into the recycle bin by accident. Not noticing it, Explorer got deleted from his system. It turned out they couldn't even *live* without it. So, before he could find the link to download it on our site, he and all his followers killed themselves. No wonder they thought this world was going to be recycled!

A story about a company that doesn't believe or accept us...

Hehe, don't I have an explanation for everything. After all, aren't I Bill Gates? That "Hale Bopp" incident was really the reaction of a small group of weird people to a minor bug in Netscape Navigator. Whenever you place a prominent object in your browser's startup screen, thousands of people get attached to it. And if a few are almost crazy already, it will lead them the rest of the way. That comet in the Netscape 3.0 startup screen was responsible for the group's lively obsession with Hale Bopp. And then (of course) they ended up killing themselves to get with the object behind the comet. Pretty nasty bug I'd say (And you thought Internet Explorer's bugs were bad!).

Those folks in the black Nikes gave me a great idea. Mass-suicides are the perfect tool for mass-marketing. Just think of all the publicity and money we'd get if we could get MSNBC exclusive coverage for the next mass-suicide. I guess I'm dreaming, but we could buy the rights to everything that happens, (ie. the next earthquake, the next flood, the next good murder trial etc...) and rake in all the advertising revenue!

Why fight the pain another day when there's fast-acting Arsenic™. The one-step solution for all of your problems. Unlike other medications, Arsenic™ will cure all your pain without side effects! And it works the first time too.

It would take spoonfuls and spoonfuls of Draino just to get the effect of one tablet of Arsenic™. Plus, you save valuable Draino that could be used to unclog sinks!

Chewable Arsenic.

Did your life suck? Your death doesn't have to swallow. Due to breakthrough technology, we can now offer you the same doctor* recommended Arsenic™ in a tablet that tastes like baby aspirin. Flavors include grave grape, funeral fudge, and coffin candy.

* Doctor Jack Kevorkian

NEW! Arsenic Mints! Get rid of bad breath.... forever.

Experience fresh breath and death with new Arsenic™ mints! Next time you're mad at someone, just offer them a mint. That ought to cool things down. Arsenic™ mints also work great in a candy dish after you've invited a bunch of your worst enemies over.

Also available

Viarsnic: Who says going down has to be a bad thing?

Arsenic-Seltzer: Get some Arsenic-Seltzer and you'll feel deader fast.

Arsenex: Fast-acting non-prescription strength arsenic

Microsoff

Internet Exploiter

We'll Throw In Some Washington Apples Too if You Want

The department of justice is going to fine us a cool million a day until we stop forcing computer manufacturers to bundle Exploiter with Windows '95. Besides the fact that Bill Gates could pay the fine out of his own pocket for over 100 years, we still are going to wrestle it in court.

Internet Exploiter 4.0 Administration Kit Makes Exploiting Administration Easy

IEAK 4.0 (code-named SerfWatch) makes it easy for companies to keep an eye on all their employees at all times. With a special version of our award-winning E-Mail client, Onlooker, you can read all your employee's E-Mail, grab their passwords, or monitor where they've serfed. SerfWatch will give you the best internet prying experience ever.

Microsoff
WHERE DO **we** WANT **you** TO GO TODAY ?

thick glasses + pocket protector

Canadian/Yooper Calculus Humor

For those of you in the great white north, this is formula humor.

Log Base - Da lumber loading truck beds

Natural Logs - What ya cut down in the back 40 to earn a little extra cash

Polar Equation - When you get lost in da woods and it's 20 below and you have to calculate the wind chill

Power Series - When ya go to the sports bar and watch pay-per-view wrestling

Mean Value Theorem - When the DNR confiscates dat 30 point buck shot out of season

Chain Rule - Always put chains on your tires in da winter

Shell Method - Collect clams at the lake and boil 'em

Region Between Two Curves - She's Hot! Eh?

Microsoft Billboard to 10

1. M.S.I.E.
2. '95 Crashes
3. Tainted JAVA
4. Losing My Hard Drive Space
5. Another GPF in the Wallpaper
6. Surfin' IE 4.0
7. Microsoft is Stronger Than Justice
8. The Man Who Bought the World
9. As My PC Gently Weeps
10. Windows and Candy

Quasi-Philosophical Bits

For postmodernists and rednecks, everything is relative.

The epicureans like Miller Lite because it tastes great
The stoics like it because it's less filling

Why would you swallow a grasshopper?
So you could have internal locust of control.

Masters Quiz

The square root of 1

The lyrics to Pink Floyd's Is There Anybody Out There?

The film that featured the line "I'm Batman"

What -40 degrees Fahrenheit is in Celsius

How long ago October 9, 1582 was

What the meaning of life is (no cheating on this one)

Microsoft Pick-Up Lines

"You and I are like Windows '98 and IE 4.0. The Department of Justice can't even keep us apart."

"You and I go together like Microsoft and Intel."

"I'll keep loving you as long as there are buggy Microsoft operating systems."

"I'm kind of like Windows '95 except you've already pressed my Start button."

"Unlike Windows 2000, all the hype I've been hearing about you is true."

I got the Get Out of DOJ Free card

Check out the Bill Gates Top 10 favorite games!

10. Clue

Bill has always been fascinated by hangings

9. Chutes and Ladders

He's the kind of guy who helps the boy with the cat and climbs 50 squares while watching the other people slide.

8. Jenga

He likes taking pieces out of other companies and seeing how long they can stand.

7. Life

Just because you make a lot of money doesn't mean you can't still pretend to be a millionaire.

6. Old Maid

Except Bill plays it with stock certificates. Don't get stuck with the Sun share in the end.

5. Sorry

He likes it a lot when he gets to knock off opponents coming down a slide.

4. Chess

How do you think you take over the world. Lots of concentration...

3. Teddy Rubskin

An ideal toy to embrace and extend.

2. Risk

Cool, take over the world, hehe...

1. Monopoly

Yeah, it's even more fun when you have the orange and dark blue properties with hotels on them!

Bill Gates has problems too...

"If money is the root of all evil, I should make sure there is enough soil to support me!"

"Today was a bad day. The main house computer crashed and the toilets won't flush."

"My kids are going to have to learn how to live off a few million dollars."

"Windows '95 controls the 95 doors in my house. It locked up and locked me out!"

There's a sucker born every minute... spare us!

If P.T. Barnum was right when he said "There's a sucker born every minute.", there are approximately 16,819,200 suckers between the ages of 18 and 50. If we assume that 24% of them have access to E-Mail in some way or another, there are about 4 million suckers just waiting for the latest money-making phenomenon. Let's say each one of them decides to send out 5,000 E-Mails for these programs annually. They send a total of 20 billion spams per year. Junk mail is usually big, so if each E-Mail averages 10 kb in size, suckers send out 200,000 gigabytes of junk mail yearly. If we divide this up among 25-million active internet users, each person receives 800 spams per year, or 2.2 a day.

The Next-Generation Mac

Soon, you'll be able to own your very own jMac! Featuring a screen that can also be used as a desk lamp. Includes an expansion slot for cooking toast. Turn it over and with the addition of special components, it can be used as a mixer, blender, slicer, and coffee machine. Due to the new liquid crystal technology, it can also be used as a thermos. More robust models feature a tap so you can take the jMac to a party, fill it with your favorite brew, and do a Macstand. Floppy drive sold separately.

Ode to Nerds

Everyone knows the social order. The jocks get the girls, the nerds are rarely seen with the opposite sex. You may think this is unfair for the nerds. But just imagine that girls went for all the nerds in your school. No innovation would take place. We would all be running CM/P on old 8088 IBM PC's. Rejection from chicks is what has fostered a generation of technological innovation. Bill Gates, Steve Jobs, well... anyone that's a nerd automatically gets the free time along to push the software and hardware world ahead. Cool people don't innovate so they can afford to spend their time getting lovin'.

loser user

What should you name your newest addition to the family?

It depends on what it is.

An animal:	Cracker
A pet	Peeve
A fish:	Stick
A cat:	Wilson
A female dog:	Life

Symbols for Chatting

3-)	Butthead
:-0.++'~~	Puffin' on a blunt
:-{0	Pedophile
=-)	Net Addict

You know you're of low potency when...

- If you raise your hand and say 69, the teacher tells you you're wrong, even if it was the right answer
- In seventh grade health the teacher told you to get out of the room just when the interesting chapter was coming up... without your parent's consent
- After one look at you, the nurse refused to give you a Hepatitis B shot
- Monasteries are sending you free cookies and colorful brochures
- You own the book: "Playing the Tuba at Midnight : The Joys & Challenges of Singleness"

New Startup Companies

Grand Theft Auto

"You steal 'em, we deal 'em."

Bowling Equipment Inc.

"The best selection of bowling shoes anywhere with balls to back it up."

Bimbo's Funeral Home

"Our service is so good you won't even notice."

Roach's Motel

"Spend the night with us."

Rob Scam's 1-900 SUCCESS

"Legal in all 50 states... located in Panama."

is this your workplace?

All of the ideas you have at work get stored in a cylindrical file. Paid consultants attend to the cylindrical file and make sure that everything gets out on time. Then your idea is refined and shipped to a landfill where it slowly rots away.

We're changing the way you view the Post Office

To honor the 1 cent increase in the price of stamps, we're offering an exclusive book of "gone postal" 1 cent stamps. Featuring friendly faces of Timothy McVeigh, Pat Sherrill, Eric Harris, or Dylan Klebold these stamps are sure to give any letter a little extra impact.

Things have been going a little slow here lately due to the advent of e-mail. To keep our volume up, we have struck a hush-hush deal with the DEA! Your chronic will be safe when you stuff it in one of our marijuana mailers. And with our new crank'nvelopes, you'll start writing your friends, your congressman, and your landlord; just to get the effect of licking these puppies shut!

Plug your nose

That's right, new Plug-your-nose Plug-ins have a large assortment of room-clearing scents. Great for when you have unwelcome guests over. Scents include Mothball Nature, Dripping Gasoline, Week-old Egg, Bathroom Miss, Antique Cigarette, and who could forget the Gymsock Blend.

The Noosely News: CLASSIFIED Ads: **Help Wanted**

Wanted: Hard-working, clean-cut, honest individual to scrub sewers and gas-station toilets. This job is part-time but it could be full-time, or no-time at all depending on if we downsize or not. Benefits include: Free access to gas station bathrooms.

Willie's Widgets is seeking a manager for their lakeside plant. Two years of business school and two years experience a plus. You must know the owner to get this job. Benefits include: Health Insurance, 401K, profit-sharing, sick leave, paid 3-week vacation, promotion

Harvey's RV's is looking for a responsible, truthful, loving, caring, tender-hearted, cheerful self-starter to pump gas and empty RV latrines. Must have own transportation and plunger. Benefits include: Free rusty cars, 10% off RV rentals

Dogbert's Doggie Diggers is now accepting applications for computer programmers experienced in PUP/PIE doggie dookie distribution databases. Only five people in the world know how to program in PUP/PIE but we're paying \$123,456 a year for you to come here. Benefits include: 1 month paid vacation, Blue-Cross Blue-Shield, Unlimited free eyeglasses/Contacts, \$1,000,000 car insurance policy, company car, profit sharing, etc... etc...

Anderson, Smith, and Anderson Accounting has a full-time opening for a bookkeeping assistant. Many opportunities for promotion. Job pays \$30,000 a year plus health insurance. Need not apply unless you are related to us. Benefits include: Family picnics, close to where you grew up

Aside

Guys say they are looking for a girl that looks like Britney Spears and end up with girls that look like Britney Spears.

Girls say they are looking for a sensitive caring guy and end up with guys that look like the Backstreet Boys.

Proof that men still have a scrap of integrity.

The Noosely News: CLASSIFIED Ads: **Personals**

X0 X0 X0 Find that special someone!

GREAT FEMALES!

- I WANT TO BE FED -

AKC Registered Bloodhound, Chow Chow Mix. Well, that's what I look like anyway. I'm 27 year old overweight female who likes to sit inside and watch T.V. 6 hours a day like most Americans do. I'm not any worse than the average American, my husband left me for a 19-year old centerfold.

- GOLD DIGGER -

Thirty-three year old single female seeks charming, handsome, filthy rich male. Never been kissed before, probably because I was really stuck up in high school and college and after that people ignored me (as opposed to me ignoring them).

- FOR ALL YOU'RE WORTH -

Twenty-nine year old white, Anglo Saxon, Protestant. Seeking charming, tender-hearted male with new or late-model car. Divorced once, but (since I practice law) I got the lion's share.

GREAT MALES!

- RECOVERING ALCOHOLIC -

I am 53 years old, but don't let that stop you from calling. I have had three wives but I beat them all. Now I've gone through the twelve-step program and want to make a new start. I beat kids too!

- RICH STUCK-UP MALE -

24-year old male seeking good-looking, attractive, beautiful, pretty, bouncing female with like interests. My interests include: sex, sex, sex, sex, and sex. Ugly girls need-not apply.

- 91 AND STILL SWINGIN' -

I was on the real Titanic, but I was saved because I was a child. Don't let the age fool you, thanks to new medications I'm still batting 1.000 . Last night my wife died (bless her soul), seeking 16 to 24 year old attractive female who likes big-band music and good old-fashioned romance. If I die fast it will leave you sitting pretty with a great estate

the diesmbodied p o l i t i c

You Might Consider Being a Republican If...

- School shootings and abortion clinic bombings don't bother you that much
- You're of the upper crust.. the rest of the pie can suit itself
- Spanking others excites you
- You don't want any more taxes but you don't want struggling people on the other side of town to make any more money either
- You'd rather see the unborn live in poverty than die in a blender
- You believe the world will end joyously anyway so toxic fires don't matter... even when they're on water
- You're against violent crime

You Might Consider Being a Democrat If...

- You'd rather save a spotted owl than an unborn child
- You're of the rest of the pie, and you think it should all taste the same
- Young chubby White House interns are your thing
- Education and healthcare should be taken care of by Big Brother
- You're opposed to violence... except on the big screen
- You're against violent crime

You Might Consider Being a Libertarian If...

- Making America a place that Mexicans can come to and not notice any difference has been one of your lifetime goals
- You're the sugar of the upper crust... the rest of the pie can die!
- Spanking yourself excites you
- You think marijuana should be legalized since most people will have to quit their jobs and start peddling it anyway
- You're against violent crime

You May Not Fit in at All If...

- You, or your friends are involved in shootings and abortion clinic bombings
- You don't know what a real pie looks like
- Getting spanked by others excites you
- You're for violent crime, high taxes, and anarchy

The Helpless Man

There lay a man in a ditch off of the highway. He had been mugged and badly beaten.

A Democrat drives by and says, "Poor guy, it's a shame there is so much crime in this nation. I'm so glad we got 100,000 more police on the streets to take care of victims like that."

A Republican drives by and says, "That man got himself into that ditch! Besides, he would be able to afford a car if he actually worked like a real red-blooded American."

A Libertarian didn't even see the man because he was watching "Friends" in the back of his private Limo.

Top 10 World War III Headlines

Read up on your Bible or Psychology book (depending on whether you believe in Jesus or Carl Rogers). World War 3's a comin' if not now, soon.

"World War III, it's not Just in Fake Wrestling Anymore"

"Asian Crises Hits Home, Kills Millions"

"Global Thermal Nuclear War May Have a Devastating Effect on the White Rocky Mountain Spotted Owl"

"The Apocalypse no Longer Just a Generator Marketing Term"

"Fox Television Hit Hard by Blast. World May Have to Live Without The Simpsons."

"Polls Show People Less Worried About Y2K Now That World is in Nuclear Turmoil"

"Television Violence May Have Been a Factor in the Bombing of the Chinese Embassy"

"Clinton Docks Missile in Monica's Silo. Then Misfires on China's Embassy. China Fires Back on Clinton."

"Christian Coalition Blamed for Firing on China's Embassy"

"Clinton Issues Statement (from 1,000 feet underground in West Virginia) that he is deeply saddened by the nuclear attacks that slaughtered half the nation."

cynicism

High School Commencement Address

Congratulations high school seniors! You have made it so far and your life so far and now you will be so far from us at college (or the corner gas pump) perusing your career. We wish the best of luck to all graduates and would like to share some sentimental parting thoughts that we trust you will dwell on for years and years to come...

The first and foremost thing is to believe in yourself. I used to be a high-school dropout heroin addict groveling the grimy streets of LA. Then I realized that I was chasing after others' dreams and not my own. I decided to go get my diploma by taking classes at Community Schools, and now I'm a top executive at Pets.com!

The next two things are to understand and respect others. I shared most of my post-dropout life with rotting cabbage in a dumpster. I used to flip people off and when I was a kid and I even started a fire at school camp. Then I realized that other people were human binges just like me, not just gears in the massive machine we call society.

I was so inspired by this next word. It's the quality niceness. In order to improve your self-esteem you have to be nice to everyone who has something to offer you in return. And if you are in a good mood, you can be nice to people who don't pick up your tab at the bar.

What would have happened if the printing press had never been invented? For any one of you in this room to succeed, you need some degree of innovation. Innovative innovation innovates innovativeness. You have to reach for the stars in your dreams even if you are looking at a reflection of them in a pool of your own piss.

Another lesson in life we all must learn is how to say no. No one expects you to not say no to everyone. It's who we don't say no to that defines who we are. Everyone wants us to say yes, the preacher, the cult leader, the dope peddler, AT&T, MCI, junior colleges, and even our own high school. Even though most times no one from these institutions gives a damn about what you really are, they take pride (and make some money) from hearing a 'yes' from you.

Where would we be without higher education? Think for a moment if no one went to college. Television would be just as intellectual stimulating, but we would run out of lawyers. We would only have actors that could play lawyers on TV. Also, everyone from Asia who's smarter than us anyway would come to the U.S., take all the high-profile jobs, and create a ruling minority. Then China would annex us as their newest territory.

My heart almost broke when I proposed these last words. It's more than an enriching way of life; it's called a learning lifestyle. Everyone has their own lifestyle, isn't it time you thought about making yours a learning lifestyle? It requires a lot out of you, knowing what's wise and unwise and thinking over something before you do it. Think about the consequences before jumping into something, anything. In fact, you're better off thinking about the consequences of past actions all the time. That way, you won't

really do anything harmful to society. You may be depressed though, but that's not our fault! We're just another institution telling you what to do. To sum up these points....

Believe - in yourself
Understand and
Respect - others and yourself too!
Niceness -always helps

Innovation - makes you succeed!
No - is what you say to drugs

Higher
Education - Go to college
Learning
Lifestyle - Everyday learn what you will pay

High School Commencement Address II

Before congratulating you I want every one of you seniors to look around the room. How many of these people are you ever going to see again? Take a good look because the matches have been lit for bridge-burning.

Wherever you go you are going to have to find a whole new set of friends. So all that giving in to peer pressure has left you with nothing... except the skill of conformity which in itself is going to be vital for wherever the future takes you.

Your guidance counselor may have told you to choose your friends wisely. Sorry, but unless you are the next lotto jackpot winner, you probably aren't going to have much say in who your friends end up being. You can try to hang out with whatever crowd you think is right, but it's up to them whether or not to accept you.

Your generation has succumbed to the fantasy that "there is no future". Why? Because living as if there is no future is more fun. The present can't be taken as a gift. You end up paying for what you did in the present with what happens to you in the future (unless you die or are the really lucky type).

The future is like a bloodthirsty pirate with a severe case of lead poisoning. It will ultimately rob and kill you, but will do so more slowly and mercifully if it is paid proper respect.

7 insults for cross-gender discourse

If I want something snotty, I can just pick my nose.

Your favorite sport is sitting home. I think you'd better play that instead of going out with me.

You would look good on TV... on "That's my Dog".

All you need is a broom...

If I were as cruel as you I would try to make it up with a lot more looks.

I know they say it's the inside that counts but I don't know about this case.

Uh you? I think I've seen a statue of you looking into a mirror.

Save the earth! You can do your part.

- Help keep our rivers and lakes clean. Don't wash your cloths until people point out how disgustingly dirty they are.
- Don't choke the ducks! Instead of bringing a 6-pack along with you on your next fishing trip, bring along a whole keg.
- Bike your 30 minute commute to work. You might have to wake up at 4 in the morning and not get home until 10 at night, but you'll feel proud of the CO2 and other harmful gasses you didn't contribute to the environment.
- Help stop the strip-mining of our forests! Take a month off from toilet paper and use your left hand like people in the middle east do.
- Turn your air-conditioning thermostat to 95 degrees and your heating thermostat to 33 degrees.

Breaking Republican Agenda News

Before you throw away or recycle that soda can or Cracker Jacks box, think of how much you are hurting the companies that produce these products. Littering has been a cheap and dirty form of advertising since the dawn of product packaging. A billboard in Times Square can run a company millions a year but empty packaging of their product line strewn across sidewalks throughout the world costs them nothing. "Littering is more convenient for the consumer and the respective companies alike", noted a prominent republican while dropping an empty Styrofoam Dunkin Donuts cup on the sidewalk, "Those environmentalist anti-litter laws increase advertising expenses and undermine the consumers right to express them self".

evil advice weevil

Every advice column seems to echo the same theme.. go get counseling, go get counseling. But what the columnists don't realize is that most people who write in are too damn poor to spend a fortune milling over their sorrows on a shrink's couch. That's why the Evil Advice Weevil digs into the misuses and gives you pieces of mindlessness to naw on. Hey, it might be evil but it's free!

Dear Evil Advice Weevil,

My boyfriend beats me. I'm not just talking about beating me in a game of Super Mario Kart either. He throws me over couches and pile drives me into walls. One night he had his hands tight around my neck while the TV was on. A commercial came on and a man said "if you are beating your wife or your girlfriend, stop". So he did. But after a couple of seconds he smashed me in the jaw right below my right eye. I was hospitalized for a month with a broken face. I am in love but I am also desperate to get out of this relationship.

What should I do?

- beat down in shit towne

Dear Beat Down,

Your stud obviously got himself a little anger problem (which is understandable considering his checkered past). What starts to defy understanding is why he doesn't take it out on fellow men of his own strength or weaker. There have got to be dozens of angry men commiserating in bars less than 2 miles away from your home just itching for a fight. It's a shame your boyfriend isn't manly enough to peruse marginally fair fights.

If I was to be honest with you about your situation, I'd say you had no options. But for the sake of our dwindling readership I'll pretend you have three.

Option 1: Try to get them to serve justice or at least get them to put it on the menu.

Do everything in your power to drop this dunce in the clinker. If you succeed this will buy you some time. I'm warning ya though, your old flame might combust even more

spontaneously with anger after the correctional system's rectification has rectally wrecked all that remains of him by way of cold faceless nights of regret. If this guy is as bad as you let on, I would expect him to be seven times angrier when he gets out. That means you might want to start packing your bags right now for somewhere far far away, like France.

Option 2: REVENGE radio... if you are listening in your car, you can reach us via cell-phone by dialing #187

Trust me, there will be a next time. But this time you will be packing heat while your stud is venting his fiery wrath at your physical expense. The trick is to find a dull moment to get an effective shot off. Fire at first impulse and save the sentimental bullshit for the trial. Remember, this was a fight and you were defending yourself from imminent death (or permanent injury). Even if you do get the law to fully sympathize with you, there's still the issue of your boyfriend no longer being around to protect you from all the danger lurking around these four corners of the world. You should have thought about that before you pumped him full of lead.

Option 3: DIG FOR WORMS

Try to think of the most beautiful acquaintance you know of (who you naturally hate beyond reason). Make sure she's in a relationship, but not in too deep of one. Start trying to break into her circle of friends. You won't be accepted, but you may be let in (these people need someone to look down on). Be sure your boyfriend doesn't miss out on this social gentrification process. Before you know it, he'll be cheating on you. Now you have a more palatable excuse to walk out on him! If you're lucky, you can bust the relationship without too many new bruises.

Now I am going to tell you something that will make emigrating to France and cold-blooded murder seem trivial. Do away with your obsession with the dominant male type and start falling in love with the recessive male type. Start dating guys you could beat up!

Just think of it, arriving at a messy house after work, but this time there's green everywhere from all the half gutted computers lying around. Your boyfriend is propped up on the couch sitting Indian style watching a classic Star Trek movie. You immediately recognize it as Star Trek three because of the allusions to a Genesis torpedo. You'll realize that Comdex is not something that prevents STD's and that FAT 32 is not merely alluding to the only type of girls nerds can date.

It is now that you realize why one in five dates end up in violence. Sure, your life could drip away as you shuffle along with some weak, limp-dick loser. But you are so inclined to get in with the dominant male type that you're willing to pay the price. Through all those physical and emotional open wounds you'd never admit it, but it's true and it's not really a bad thing. Ever since the dawn of time there has been a relentless urge in

humankind to blindly submit to powerful arbitrary forces even to the point of utter destruction.

So my final answer is to seriously consider staying in the relationship until death finally does its part.

-- Evil ad-"vice" Weevil

Mini Evil Advice Weevil

In this age of instantaneous communication it seems like there is so much less of it.

Shut up

Why do bad things happen to good people?

Because bad people have to be entertained somehow

If ladies say they want a guy who makes them laugh, why do ugly, starving comedians have such a hard time picking up chicks?

A woman's laughter is a desirability barometer—nothing more. If you want women to laugh at your jokes, make a lot of money.

How do I get rich?

There's no way to *get* rich; you are *given* riches based on how well connected you are to the rich

What's your day job?

I take surveys for the government. Currently we are pouring through weather data trying to determine if the phrase, "March: in like a lamb, out like a lion; in like a lion, out like a lamb", has any truth to it.

What's the meaning of life?

Charging people for the answer to this question

How many licks does it take to get to the center of a lollipop?

Are we talking about a lollipop here or is this some kind of innuendo?

People say it's the inside that counts. Is this true?

Yes it's true. It's what's inside—your wallet—that counts.

I'm in a band and we have a CD coming out this June.

Good for you!