
Stand Up

Titian trilogy- Crash of the Titians, Wrath of the Titians, Remember the Titians
New Rap Album- Sweaty Bagpipes
Southern Evangelical Satanist preacher
Ginger Bear- Sam Adams new seasonal
Tattoo joke
Girls are attracted to assholes, reason is I’m single. Guy who’s always mean to you. Girl texting her abusive ex
New Zealand banning odd future- best thing they’ve done since those tourism videos
I was in Special ed for the ladies
Stereotypes about
If the jews control the media why do they have so many Christmas movies? It’s because
I yawn like a bear according to my coworkers
Wanna hear a cat have an organism?
Entire John Williams collection in a series of meows
 I want to start a club called the gentleman’s club- top hats drinking brandy
Strip club buffets - objectifying women good mac and cheese
First girlfriend- amy
Series o-face- “i just came”
close Facebook b/c opened new tab, then by default open Facebook
Taking relationship to the next level “will you have diarrhea with me?” taco bell? ß
penis is the most aerodynamic of shapes
Italian mafia plenty disregard for the law, Find me guilty- The mobsters go to court wearing track suits and turtleneck and gold chains.
Funeral parlor where you can refer a friend.
I believe that I could hang with black people.When really the song white and nerdy by weird al describes my life.
I’m related to Benedict Arnold, who left for jewy reasons, he left money.
We were going to make a rap group called satan's afro police that lasted for 2 days.
hello

