


He usually doesn't say much and he pays his half of the rent


but when he does speak he says the saddest things on earth


he tells me of how horrible he feels


and how nobody understands him


After saying this sadness looked at me intently then said...


catcho

PROPER GAHND 37

The American Bar & Grill

S. Bryan Medina
Copyright 2005

Welcome to the American Bar and Grill!
What white conservative, right wing, neo-political spin can we serve for you today?

For refreshments we have:
The North Korea "Blaster", Guantanamo Bay "Surprise", The "No S.S.I. For You" Whiskey Shot, The "Vietnam Again" Tang Refresher and The "Get ya at the Pump" Guzzler Ale.

Today's soup is: Keepin' Blacky Down; followed by a fresh salad of Stickin' it to the Poor.
Mmm-mmm...It's so good!

Having Lunch? Why not try our Tom Delay Special pork bologna sandwiches cooked over open flames with ranch flavor "Bull Chips" and a warm drink of "Who's your daddy now" late.

For dinner, we have a wonderful selection of choice meals to chose from; like our Village Idiot Stake & Texas Oil Shrimp alongside our own blackened "Condi" rice!

Next, is our customer favorite "9/11" Al-Qaida Charbroiled Ribs, (So good, they disappear right before your eyes!) that come with a huge helping of Patriot Act fries and "We got 'em" Insane Hussein Coleslaw!

...We also have the Donald Rumsfeld Rump Roast simmered in our W.M.D. glaze with a side of our

piled high Abugrade Prison mashed potatoes and vegetables.

And for those dessert lovers, after one of our hardy meals; there is our San Francisco treat of Gay Marriage Tapioca!

That comes with our crowd favorite "Civil Rights" frosty.
Or
You can have the Tony Blair "Yes, Master" vanilla ice cream.

We thank you and hope that you enjoyed your stay.
Y'all come on back now,
ya hear..