

"Kicking the ass of the rich for more than 26 years. It's just such a big ass that it takes a long time."

November 2017

Pepper Spray Times

It's exclusive...it's free...if you can find it

"...And where's our lesson then?..."*

Vol. XVIII No. 11

Breaking News: Real Men Don't Need Healthcare

By Linton DeNavel

REAL MEN not only don't need healthcare, the women around them experience bursts of healthy energy and tend to break into dance.

enhanced by the discovery that only wussy men need healthcare.

"Real men know that going to a doctor is an admission of defeat," explained one health expert.

"Real men just "...only wussy men need healthcare..."

Congressional Budget Office (CBO) representatives agreed that the new discovery would require the revision of all the numbers previ-

By Ross Ewage

Health experts rushed to reassure bewildered members of the public that the availability of health services nationwide would be greatly

ously available and is good news for those who worried about the absurdly high cost of healthcare.

"This would seem to cut health care costs in half," agreed CBO staffers. "Except, of course for the men who for health purposes use Viagra and Cialis."

Critics argued that real women have been using home remedies and having babies at home for years, but were dismissed by CBO staff who pointed out that this fact was al-

THIS GUY would rather die than see a doctor because he is not a wuss.

ready reflected in their numbers.

"Women are very helpful that way," agreed one CBO staffer. "Women are used to the cheap seats in healthcare."

* * * * *

Police Outnumber Students on Campus

LONG LINES OF POLICE OFFICERS in riot gear are the latest feature on the UC Berkeley campus which makes everybody feel safer.

By Lindsey Doyle

University of California spokesperson Dan Mogulof acknowledged that police on the campus now outnumber students.

"They're kind of a permanent fixture at the moment thanks to the Berkeley College Republicans," stated Mogulof. "They're among the best paid people on campus. You should see the boost in doughnut sales."

* * * * *

National Lawyers Guild Admits They Haven't Had a Chance Yet to Mention the Inconvenient Existence of the Dang First Amendment to Antifa, BAMN, etc.

By Leonard D. Money

NATIONAL LAWYERS GUILD ATTORNEYS worry that if they acquaint their clients with the Constitution they might get the business end of a flagpole.

Lawyers for the National Lawyers Guild (NLG) admitted they have yet to tell their Black Bloc, Antifa, and By Any Means Necessary clients that there's a constitutional right to free speech even if the speech is technically racist and sexist.

"We've discussed it internally," confided one NLG attorney who requested anonymity. "Many of us are old enough that we remember when we had civics classes in high schools that covered this stuff."

"There's definitely a generation gap," agreed another attorney speaking confidentially to the Pepper Spray Times' staff. "This younger set grew up on video games and has little exposure to any discussion, let alone heated discussion."

"The Founding Fathers sound like a sexist, racist gang to millennials, let alone Gen Xers," explained a legal assistant. "They honestly figure they have the right to beat up anybody they think might disagree with them. I don't know how they managed to get through elementary school."

NLG lawyers admitted that some of their clients believe they have the right to "pre-emptive self-defense" which is otherwise known as, well, violence.

"It's the old Caroline defense," sighed one lawyer. "They get this stuff from the internet and nobody mentions that the Caroline test has two distinct requirements: that the use of force must be necessary because the

threat is imminent and thus pursuing peaceful alternatives is not an option (necessity); and that the response must be proportionate to the threat (proportionality)."

"Some jackass is having fun cherry-picking their way through international law and sending this stuff out on Facebook or Twitter," acknowledged another exhausted legal assistant struggling with an armful of files. "Or both. And it's probably some jackass in an armchair in Novosibirsk."

* * * * *

ASK THE EXPERTS

LENA DEETER knows the answers to everything forwards and backwards.

Dear Lena, I've given it some thought and I think I would really like transgender troupes in the bathrooms, especially some of the bathrooms I've been in. That sounds really safe to me. Can't we arrange this somehow?

Dear reader, unfortunately, this is a luxury your country can no longer afford thanks to the bewildering occupant of the oval office. Please encourage your neighbors to vote no matter how bewildering the choices, so that the country has a fighting chance to be governed by someone other than the "I-don't-give-a-crap" candidate next time. We are finally the national equivalent of the mid-west town whose mayor is a dog.

Dear Lena, did somebody really smash up the empathy tent? It makes no sense to me, but I always wanted to do that.

Dear reader, yes. And don't be ashamed. For many of us it is a secret dream.

Dear Lena, what in the world would possess the police to make it illegal to have a balloon? I had a balloon once, and I liked it.

Dear reader, balloons have very poor judgement and can apparently be talked into committing vandalism unless they have adult supervision or undergo extensive counseling. Their brains are very small.

Dear Lena, I can't believe we've made it through a year without Trump blowing up the world. It gives me hope. Is everything going to be alright?

Dear reader, no.

Dear Lena, indictments are flying all over the place. I'm worried about things I may have said last year which may have been exaggerated. If somebody knocks, should I open my door?

Dear reader, not without your decorative holiday can of pepper spray.

Ask Lena about small, discreet protest signs at cdenney@igc.org.

Forbidden Protest Items List Breaks National Records

City-wide Seminars Fail to Clarify What You Can and Can't Bring With You to Your Local Witch Burning

By Vera Heights

"I had to study all night and I still got it wrong," sighed one protester turned away from the Civic Center area in Berkeley for having a prohibited selfie stick, one of hundreds of banned items listed by the local police as prohibited at demonstrations. "I thought the police would understand once they saw that you'd bought a Fugetek FT-568 professional high end alloy selfie stick with blue-tooth remote. I thought at that point maybe they would back off."

"Absolutely not," stated a police spokeswoman. "This is kind of fun. We have a French horn over here, and a lot of signs that didn't make the grade."

"We got a lot of umbrellas and hair spray, too. People just couldn't anticipate the extremity of this list. Or maybe they just stopped reading after three pages of it," added another officer. "We might change it up for every demonstration just to keep them guessing."

Local citizens marveled at the extraordinary creativity of the list itself.

"Frozen fruit! I would never have thought of that," mused one observer.

Others expressed bewilderment at the prohibition on, for instance, balloons.

"Balloons! No balloons? How can you

SELFIE STICKS get no respect under the new rules for protests, but then of course they never do.

NOBODY KNOWS what Milo Yiannopoulos could say that would annoy so many people before he even started speaking but they sure weren't going to wait to find out.

hurt someone with a balloon? This is going to keep me up all night."

Police acknowledged that balloons were a stretch.

"We fought to add frozen chicken drumsticks, but lost to the balloon faction," confided one officer. "They were tenacious. But we'll get the drumsticks back in when Coulter finally comes to town."

* * * * *

IF YOU WANT TO find out what you can bring to a demonstration you need to check with the local police departments and their mutual aid organizations and don't even think about bringing a frozen orange.

BALLOONS SEEM LIKE INNOCENT toys to most people but they can obscure security cameras and general visibility which is important for spotting anarchists and other troublemakers hiding in a crowd.

The following items are prohibited in any security area established by UCPD:

No backpacks or bags, weapons (firearms/simulated firearms), ammunition, weapons (dirks/daggers /ice picks), improvised weapons as determined by law enforcement officers, tasers /stun guns or similar devices, mace/pepper spray/bear spray/wasp spray, hard plastic, metal, or glass bottles and jars (Nalgene, bike water bottles, etc.), wearing masks of any kind, gas masks, helmets, animals other than working service animals, no object/sign larger than 30" X 30", (objects/signs will only be allowed if made of foam core, cardboard or paper), shields, balls or other projectiles, hard or frozen fruit/vegetables, sticks /selfie sticks/ poles/clubs/pipes (wood, plastic or metal), chains with padlocks, baseball bats, fireworks, explosive devices, incendiary devices, aerosols/pressurized cans, batteries, hard coolers, umbrellas, artificial noise making devices, monos/tripods, laser pointers, tobacco products (including e-cigarettes), skateboards/scooters/bicycles, bicycle U-locks, balloons, illegal drugs, BBQ grills of any kind (charcoal, propane, etc.), structures, canopies or pop-up tents, wagons or carts that can be pulled, drones and other unmanned aircraft systems, packages, liquid (other than water in factory-sealed, clear plastic bottles).

* * * * *

TAKE YOUR CHILD TO WAR DAY provides important opportunities to orient children toward both nuclear and conventional weapons and the fashions and accessories that might make great ideas for useful Christmas gifts for the whole family.

Enjoy Your Pepper Spray Times Public Service Announcement:

Today is take your child to war day! Convenient if you're in Baghdad, Chicago, Baltimore, Kabul, Charlottesville, and Barcelona.

If on-site conflict isn't readily available we recommend the drone strike archives; children easily relate to these joy stick entertainments.

Of course, Hollywood provides endless hours of righteous footage documenting military use of adrenaline-pumped napalm-lit prime-time spectacles. And there's always victory at sea runs on late nite tv and lastly myriad board games educate youth hands-on to think strategically when devastating enemies.

Remember that families who watch war together remain together for all tomorrows.

--Brought to you by Fingland's Office of Secure Tomorrows.
* * * * *

BOY SCOUTS AND THEIR SUPPORTERS AGREE that some of their chores could be shared with girls, who might even be better at things like packing baskets while the boys go hunting.

Boy Scouts Decide to Admit Girls

"The dishes were really starting to pile up."

By Joey Napardy

The Boy Scouts of America (BSA) announced plans to admit women in an historic policy change which means they'll finally have some people who can do the dishes after a picnic.

"It's a controversial decision to some," admitted Michael Surbaugh, the BSA's chief scout executive, "but if you've ever tried to get these boys to clean up after one of our big pancake breakfasts you'd start to get the picture."

The Boy Scouts board of directors unanimously approved the plan at their BSA headquarters in Texas, saying the decision to admit girls would provide both the public and the scouts with "more options."

"It would be selfish to assume that girls wouldn't share our interest in a life of service," stated Surbaugh. "Not to mention that our storage room could really use some serious vacuuming."

* * * * *

JFK Assassination Records Reveal Hillary Clinton Responsible for Everything

By Serge N. Seisure

President Trump's release of more John F. Kennedy assassination papers revealed that Hillary Clinton was responsible for almost all of the mysteries surrounding the event.

"It all adds up," stated Amanda Tucker, a 34-year-old Oakland resident and Bernie Sanders supporter who had sworn to "write in his name" in the 2016 election. "She made a speech to Goldman Sachs. Who

GOOD OLD Hillary Clinton was apparently responsible for both the magic bullet and the umbrella guy on the grassy knoll.

...Hillary Clinton was responsible for Google Glass, pop-up ads, and how people are always missing one sock after doing laundry.

knows what else she's capable of."

The papers revealed that Hillary Clinton was responsible for Google Glass, pop-up ads, and how people are always missing one sock after doing laundry.

"I just don't trust her," admitted another Bernie Sanders supporter. "Trump may not be a very good president but I shudder to think what would have happened if Hillary had gotten into office."

* * * * *

We Can't Draw Comics

by Franz Toast

C. DENNEY

Antifa Demands Repeal of First Amendment

Freedom of Speech Seen as Obvious Form of Repression

By Curtis Adjourned

Antifa representatives plan a campaign to repeal the First Amendment, which they claim is enabling fascists and white supremacists to oppress them.

"This is crucial," stated one black-clad representative at a recent press conference. "The founding fathers were idiots to allow people to just say anything they want."

"We need people to stick to the script," added another Antifa member wrapped up like a mummy handing out scripts with acceptable speech to the crowd. "Then I can finally unwrap my face, which is breaking out like crazy under here."

Critics objected that the First Amendment strengthens the nation by allowing vigorous debate of issues, but were beaten with sticks and shouted down by others in the Antifa group who chanted "Hey hey ho ho the First

Amendment's got to go" while smashing press cameras explaining that they didn't want to be "doxxed."

"We refuse to be repressed by the fascism of the Constitution," stated the Antifa spokesperson sharpening her stick. "Nobody gets to tell me I have to respect other people's rights without a fight."

* * * * *

Next Issue: Smashing up empathy tents with celebrities!

From:
Pepper Spray Times
1970 San Pablo Ave. #4
Berkeley, CA 94702

cdenney@jgc.org
www.caroldenney.com

Pepper Spray Times Staff

Editor.....Grace Underpressure
Art Director.....Egon Schiele
Comics.....Don D. Ferrera
Distribution.....Rhoda Boat Staff.....Linton DeNavel, Lindsey Doyle, Leonard D. Money, Lena Deeter, Vera Heights, Finngland's Office of Secure Tomorrows, Joey Napardy, Serge N. Seisure, Curtis Adjourned

Pepper Spray Times is made possible by the natural comedy inherent in the local political landscape and all its inhabitants, best exemplified by (see below)...Want to help distribute? Contact us for copies.

To:

Hardly available anywhere; mailed or emailed to your door for a modest bribe of \$12 - \$20/yr.
Plagiarize wildly; donations gladly accepted.
*Titus Andronicus

We appreciate those who understand that satire is serious business.