

NEWSGULCH

▶ TOURIST FINALLY MAKES IT THROUGH LA CUSTOMS BEFORE NEXT ICE AGE SETS IN. "I SHOULD HAVE BEEN FAST-TRACKED IN THE 10 HOURS OR LESS LANE. MY GREAT GREAT GRANDFATHER FOUNDED THIS COUNTRY...AND HELPED GET RID OF THE IRISH," RANTS IRATE SCOTSMAN.

▶ OBAMA IN *FUTURAMA* OSAMA-LLAMA KARMA DIORAMA DRAMA: US PRESIDENT ALARMED BY REPRESENTATION OF BIN LADEN KILLING BY BUDDHIST ALPACAS IN HIT CARTOON SHOW

▶ ARKANSAS BAPTIST PASTOR OKS GAY MARRIAGE: "AS LONG AS BOTH PARTNERS ARE STRAIGHT AND ONE OF THEM IS A WOMAN. AND BAPTIST," PONTIFICATES CONFUSED CLERGYMAN.

○ ISSUE 4 | JULY 2012 | ○ NADA, Y'ALL

THE CHUNT

YEEHA YANKIE DOODLE DANDY 4TH JULY SPECIAL

TAKING IMPORTANT ISSUES AND COOKING THEM UP INTO CHITLINS AND GRITS

USA apologises to UK for independence

It could have been so different...

"We're sorry for being much more free and successful than you lot," blares message delivered on 4th July

SWOLLEN US politicians from both parties have commissioned a pie-eating apology for leaving the British Empire.

On the 236th anniversary of the decision by a few deluded men to leave the warm bosom of the British Monarchy and Church, US Congress has voted to admit that they were wrong to break away from the greatest country on Earth—in 1776. The move has also been fully endorsed by the Senate, CIA, FBI, NSA and the Disney Corporation.

Republican senator and grits farmer, Chester D. W. Hucklestone III, in a press conference on his front porch in Natchitoches, Louisiana, said:

"We offer a full and frank apology to David Cameron and his boss, The Queen, for deciding to go it alone all ten score and 36 years ago.

"We fully regret the decision to become one of the most powerful countries in the world with an elected head of state, low taxes and the freedom to do what the heck we like without being watched by CCTV every five goddamn minutes."

Meanwhile, in London at the height of soaring 20-something degree temperatures and light drizzle, Foreign Secretary William "Chucky Egg" Hague graciously accepted the cack-handed American attempt at sarcasm and issued a statement while propped up against a dingy bar in

Soho.

"Ee, ah'm reet chuffed that the Yanks have decided to see t'common bloody sense at last. As a true Yorkshireman I love my country and detest anywhere that doesn't understand cricket, warm beer and t'whippets.

"I take any form of contrition from a country with massive unemployment, extreme poverty and non-universal healthcare with a reet big pinch of salt. And no mistake," crowed the shiny English statesman and baseball cap wearer.

However, in the US the routin' tootin' 4th July festivities continued as normal with fireworks, handgun swap-meets and the burning of British English dictionaries.

Hot Dog! Conciliatory cuisine prepared by top US chefs—hash browns cost extra

US Citizens now able to moan about free healthcare

Potential queue for free spleens

UNIVERSAL healthcare has been OK'd in the US, giving the right for millions to moan about waiting lists.

Obama's signature policy, recently deemed constitutional and morally right by the Supreme Court, means the price of insulin will fall to less than \$10,000 p.a.

but also the elderly will have something to moan about while in the queue at the cash register.

Edna Scartissue, 83, from Scottsdale, Arizona ranted:

"Eeeh. Them timeses ares a changin'. I'll may be able to get a new thyroid for free but you bet I'll dawgone have to wait for months."

The new bill, part of Obama's plan to drag the infirm kicking and screaming into the 21st Century, will eventually form a new amendment of the Constitution, just below the right to bear arms, stating:

"All citizens will have the right for their bullet wounds to be treated for free."

Scottish hole to be twinned with Grand Canyon

Exclusive: by our hole-in-the-ground correspondents, John Phethean (UK) and Dave Phillips (US)

The worlds biggest hole (L) containing its largest ground crack/visitor centre plan, and the miles-wide American stunner (R)

ABERDEEN'S largest pothole is to be twinned with the US's very own Grand Canyon.

The crevice, situated in the remote desert of Hazledene Road, is the result of 10,000 years of pounding from plant transport lorries and horse boxes, combined with dedicated neglect during winter months from the local city council as they visit their second homes in Thailand and Fraserburgh.

A new visitor centre is to be erected to celebrated the twinning with its American cousin, with hot and cold running water, a sausage roll dispenser and a recreation area for whinging protestors.

Among many other state-of-the-art facilities, the centre will feature a museum showcasing some of the finest moments in the pothole's history, a pothole-themed café & restaurant, a bowling alley and "yet another frigging shopping centre".

An architect at Holiday, Holiday & Messrs spake thusly:

"We're delighted to release these images in conjunction with the pothole currently being at its deepest and widest. We feel the contemporary design is in keeping with the surroundings and hope it will bring many pothole fans to the North East.

"We estimate it will create 3,141 jobs for the area and bring around £314m in terms of tourist

revenue and other commercialisationisms to the city.

"We're also delighted to announce that Courtney Love of the new pop music band Hole will be cutting the ribbon."

"She's bringing her own scissors," he added.

Local father-of-2.4 Gordon Fordoun of Gordon carped: "I think it's great! I remember driving over it once at 15mph after a game of 9-hole Nancy and something went 'RUNK!!!'. Turned out it had sheared my track rod and broken the hub. I was upset at the £3,141 bill at the time, but I look back on those memories with tender, tender fondness now."

Meanwhile on the other side of the puddle, Cactus rustler and canyon cleaner, Jebus G. K. MacArthur Jr. hollered:

"Gyuk gyuk gyuk! Ahm niver gonna git no heard of no Scot-Land nor niver no not no Aberdeen holes is what I reckon fo' su'!

"Otherwise I wish the very best of salutary luck to the visitor centre from the bottom of my heart at the bottom of the Canyon."

"Now where did I put that goldam 1500 metre ladder, dagnammit?" he erupted after spitting tobacco juice into a resonating spittoon.

President Obama was unavailable for comment or for dinner.

USA "not all that bad" claims reluctant Brit

A XENOPHOBE and tourist from the UK has quite enjoyed himself in the US despite his prejudice.

Smug upper middle class journalist and author, Jeremy Dirtpipe, having spent actual time in the the Land of The Free, has eventually admitted that the snotty comments he wrote in his newspa-

per columns were a pile of sensationalist trash.

"I got here and immediately I was upgraded to a what can only be described as a muscle car for no extra charge. I'm also offered free refills for any soft drink and anyone who serves me anywhere makes me want to tip 20%

wherever I go," chunted the contrite snob.

The lack of gun toting was also a journalistic disappointment to the traveller:

"I had almost 500 words already written about American nihilistic gun culture but did I see any drive-bys? Did I balls," he harpooned.

Not a sniff...

A **Daffyd** Production. Edited by D. Phillips. Bo selecta to our first cont-rib-utor, John "How the hell do you pronounce it?" Phethean. Printed in the Land of the Free and the Newest of New Mexicos under the radar of the CIA, FBI and KFC, with large fries and a 20 oz Dr Pepper

For subscriptions, go to <http://insiderphil.wordpress.com> and click on the, yes you guessed it, "subscribe" button. The next subscriber receives a free *The Chunt* mug and pen along with my secret recipe for Holy Frijoles...

Send any contributions, ideas, advice and rapacious indignation to:

insiderphil@live.com

All rights and constitutional shootings reserved. No part of this publication may be duplicated, syndicated or pimped up without prior permission of the owner or a Supreme Court ruling.

Readers' Corner

GAME OF THRONES: WHO SHOULD BE THE NEXT US PRESIDENT AND WHY? DO WE CARE? DO THEY CARE? YOU BETCHA!

**DR PHIL'S
CORPORATE
CASEBOOK**

I RECKON Our Glorious Majesty The Noble Queen should be the next US head of state.

That lot would get a new ruler at least once every 60 years who speaks English, has impeccable table manners and knows how to wear a lime green overcoat with style and gracious aplomb.

Us lot in the UK would get the US back and turn it into the country that we've always dreamed of: full of whinging about the weather, too many TV adverts and foreign types on the bus.

Wincy Catchpole,

Compton Pauncefoot, Dorset

¹ MITT Romney should gird his loins and smite the one they call Obama.

² For it is written in the *Journal of Wall Street* that the trading of the gold and of the cattle and of the hedge fund futures is of the beast of the 1-800 number and fixed rate short-term loans.

³ And so it should come to pass that the Man of 16 mothers-in-law be victorious in the 11th month of the 2012th year of Enlightenment.

⁴ May it be done and all that is Good and Pure and Polygamous become the Fruit of the Loom and the Land of the Rifle Association and the Twister.

Aaron Hochstetler,

Geauga County, Ohio

THE PRESIDENT should be a woman. That way, things would

Spitball of the Month

RONALD McDonald for President! It's the only true choice.

Think about it for a goddam minute: he's been a stable figure both in the US and those foreign places for almost 50 years; he embodies the decent American values of cheap eats, steroidal cow raising and tax avoidance.

I'd love to see the leader of the free world turn up to a conference on poverty busting with a sack full of free burgers and thick shakes. That would solve world hunger for at least a couple days.

In terms of defence, who would mess with a country crazy enough to elect a scary clown as their leader? Just air drop Stephen King's "It" onto their sorry asses and they would soon play ball.

Also with all that make up on, he could be one thing or another, keeping all sorts of voters happy. Yeeeeeaaah!

Farton Bink,

Lick Skillet, Virginia

certainly get done, albeit with a certain . The Vice President could take over for one week out of each month just in case the nuclear button gets pressed during the President's

"special time". Pick someone other than Clinton or Palin, though. Maybe Kardashian, Lohan or Hilton to add a bit of Walmart glamour to the Oval Office.

Celine Bickerstein,

Monument Valley, Utah

WINCY (this issue, top left) is talking out of her carrot munching ass. Before you know it, our national anthem will be:

"Rule Britannia:
Marmalade and jam
Five Chinese crackers up your arse hole.
Bang Bang Bang Bang Bang."

It just doesn't have the same ring to it. Can you see millions of proud Americans singing this at the ballgame or at the hop or something? Possibly...

Sally Sinagain,

Detroit, Michigan

Clearly there is massive in-decision in the US and abroad. Maybe there should be more than a two party system: throw in the Big Mac Fat Grinders' Party, The Wimmin's Issues League and the Free HBO For All Civil Defence Association of America Party- Ed.

Get those nominations to:
insiderphil@live.com

Dear Phil,

I work for a certain merchant bank in Wall Street, New York, NY pulling in a salary of \$1.2 million a year (and another \$690,000 in bonuses). I have a huge apartment overlooking Central Park in the Upper West Side, I drive a brand new Bentley Continental GT and my wife has recently been voted the woman most of my colleagues would like to hump in the whole of the Tristate area.

I work out a lot which means I don't get stressed and that people tell me that I am as "hot as hell". I have top rate medical insurance so I'll never have any health problems anyway.

Although I'm married I like to live the bachelor lifestyle, often going to Spring Break and picking up stunning 19 year-olds. With my money and looks, this is not a problem for a 35 year-old such as myself. My wife is fine with this by the way.

My problem is this: with my lifestyle, should I be investing in Asian Futures or plumping for the more traditional currency speculation?

Please help,
Garfield B. D. Humperdinck MA
New York, NY

Dear Garfield,

Fk you!**

Fk you, pal!**

Hope this helps.

Dr Phil

BASEBALL CHUNT

Baseball booze latest: Major League

Samuel Adams came out on top at the Redsox after the 7th inning stretch leading 2 quarts to one at the bottom of the 9th. Several crowd members fell over in celebration and the cup snake was awarded to the Redsox's Stolmy Pimentel after he downed a pitcher of Bud Lite and urinated on 3rd base.

Minor League

The Jacksonville Suns were outdrunk 7 boilermakers to 6 by the Montgomery Biscuits in a tense post match standoff at Hooters on Eastern and Vaughan in the Alabama heartland. Switch-hitter, Ty Morrison hit 2 consecutive doormen before running home nekkit.