

TRUMP'S VISIT TO HEAVEN: Aborted Girl Whose Stem Cells Cured Prez Says Treatment Is "A-OK"

FUNCTIONALLY DEAD

OCT. 19, 2020 // VOL. 11, ISSUE 9

THE WORLD'S ONLY RELIABLE ZINE www.functionallydead.com

JOE BIDEN FOUND ALIVE!!!

DEATH BECOMES FUR!

Pelosi Breaks Bread with Werewolves in Exchange for Eternal Life

EXCLUSIVE COVERAGE INSIDE

Disturbing Aerial Views of Barron Trump's Bedroom Seen from Space!!

THE WHITE HOUSE — In a development we can only describe as “heartbreaking,” we are forced to publish the horrifying photos released by NASA of Barron Trump's bedroom. We were expecting to see dirty jeans on the floor, *Playboy* mags, empty pizza boxes, tiny bags of cocaine, maybe even a vape. Sadly what was actually shown has local social workers horrified. An "SOS," clear as day, created on the floor of his bedroom with silver spoons leaves authorities not knowing what to do about the teen's ominous message.

“Clearly he needs to be busted out of that nutty living arrangement, but our hands are tied,” Officer Stanton of the Metropolitan Police Department of Washington, D.C. remarked after reviewing the photos. We sent our own Jan Terri to outer space to get a more diverse perspective from beings who claim to be the first to see the images from their home telescopes. “We were surprised,” one Moon Alien commented. “We see you guys do really fucked up shit on your planet and we have a good laugh. But usually SOS messages are on secluded islands after a plane crashes and there are a few survivors. It must be pretty bad for the little dude. Poor kid! Also, just curious, but why is he 13 feet tall?”

We couldn't agree more. With two psychopathic parents and older siblings following closely in their footsteps, what chance does the 13-foot tall little tyke giant have of making it out of there alive without rescue?
—Rosie Whalen

REAL Insert

BAT BOY NOW BAT MAN

HIS WINGS GREW AND HIS BALLS DROPPED

**Now
old
enough
to face
trial, how
will he
prove he
didn't start
COVID-19
without
an alibi?**

Happiest Birthday to FD's favorite nocturnal adult!

When asked for comment, the 18 year old winged mammal screamed: "Vote."

WHY IS BERNIE THE ONLY DEM OUT CAMPAIGNING FOR BIDEN?

By
MATTHEW
BRIAN
COHEN

Warren, Buttigieg, Klobachar stuck in pile of goo!

Trump is an existential threat to American democracy, despite consistently voting to confirm his judges and approve his military budget,” a top Democratic insider said on the condition of anonymity. “They’re just stuck in the stickiest pile of goo I’ve ever seen. It just sticks you in place like, *phwwwp!* And then you can’t move until after November 3rd.”

Sadly, the goo blocks WiFi signals, so they can’t do virtual rallies or fundraisers, either. An attempt to run an Ethernet cable out to a nearby Compaq Presario just got the cable stuck in the goo. “And now the entire Internet is stuck,” a spokesperson for Amy Klobachaur revealed. “You can’t even restart Internet Explorer. And Netscape just won’t open at all.”

While we cannot confirm that this goo is alien in nature, we at *Functionally Dead* have our suspicions. After all, there is nothing from this Earth that would stop principled, moral, and selfless people like Pete Buttigeg, Amy Klobachaur, Elizabeth Warren, and apparently, Michael Bloomberg, too.

We’ve included an artist’s rendition of the goo, as per the description from our DNC source. “They’re trying everything they can to get out of the goo and stop Trump,” our source added. “Sure, a second Trump term won’t materially impact any of their lives, and they’ll all still land book deals or speaking engagements or chairs on the board of some bullshit non-profit called something like ‘Power of Change.’ And sure, Trump helps their fundraising and provides the perfect scapegoat for why they can’t do anything to improve the lives of the working class. And yeah, at the end of the day, they believe mostly the same things Trump does about private health insurance, militarizing the police, ICE, war with Iran and China, you name it. What was the question again?”

WASHINGTON, D.C. — Why is Bernie the only Democrat out campaigning for Biden? Warren, Buttigieg, Klobachar stuck in pile of goo!

As Bernie Sanders continues his non-stop events to get out the vote for Joe Biden, many are wondering why other top Democratic primary candidates, such as Warren, Buttigieg, and Klobachar, are doing next to nothing to get Biden’s walking corpse over the finish line.

While top DNC officials have attempted to cover it up, our reporters have uncovered the shocking truth: the former Democratic primary losers are all stuck in a pile of goo.

That’s correct: try as they might, these Democrat hotshots can’t manage to come unstuck from a large pile of goo to help defeat the most dangerous President in American history.

“It must be some really sticky goo,” said Wendy Bethesda, head of the Goolology department at Texas A&M. “Because I know how much they all hate Trump and would do anything to defeat him.”

We cannot yet verify if they’re stuck in their own separate piles of goo or if they share the same goo, but we can be certain that they must be stuck in just a crazy amount of goo. Otherwise, they would for sure be helping Joe Biden win the presidency, as they consistently said this is the most important election of our lifetime.

“They’d love to be out there, because they all really believe that Donald

SHOCKING! Rudy Found Begging for COVID on D.C. Street Corner!!

By JAMES DWYER

DOWN ON THE CORNER — A photo snapped by Twitter user @ASSTraNoNut went viral Saturday evening showing former Mayor of 9/11 Rudy Guiliani begging for COVID-19 on a street corner in Washington, D. C. ASSTraNoNut claimed Rudy was screaming “why did everyone at the White House get it except for me! I ate out Judge Jeanine’s ass after Hannity told me she was housing a ‘COVID reservoir’ up there and NOTHING!”

The Twitter user reports that Rudy’s long-dead hands “kept falling off” and that Rudy offered several passersby his cursed digits in exchange for “sucking your dick a little bit if you’ve got ‘corna or you can have my teeth,” at which point the digital security expert produced three ears of corn from a bag labeled “teeth.”

Rudy Guiliani declined to comment on this story, but sources indicate he intends to inadvertently confess to “blowing for plague” in explicit detail during his next *Fox & Friends* appearance.

By
BRADY
O'CALLAHAN

Don Jr. Insists “A Donald Must Die” to Transfer More Power to Daddy

TRUMP TOWER — “It’s just like that 2001 Jet Li movie *The One*,” says Don Jr., failure and eldest child of US President Donald Trump.

In a statement released to his sister Ivanka, retrieved unopened by *Functionally Dead* from the first daughter’s trash, Don Jr. said, “Have you seen that movie? It’s got an amazing soundtrack featuring Drowning Pool and Godsmack.”

The One, which currently scores a 14% approval rating on Rotten Tomatoes, finds Gabriel Yulaw (Jet Li) travelling interdimensionally to prevent another version of himself from killing every other version of himself. With every Gabriel Yulaw death, the deceased’s power is transferred equally among every remaining version of Gabriel Yulaw, resulting in two incredibly powerful Gabriel Yulaws battling for the safety of the universe.

“Daddy got COVID, and I just think if another Donald or two dies, then Daddy will get their power, and maybe I can have some too,” Don Jr. said. “I don’t know about dimensions so I’m guessing people with the same name will work in our universe. Maybe I can try to kill Donald Duck.”

President Trump has shunned most medical expertise in his response to COVID-19, though he has given no indication that he’s considering his son’s plan. Ivanka has not acknowledged her brother in years, choosing instead to carve an alternative path towards white supremacy.

When reached for comment, Don Jr. replied only, “Is Donald Faison strong?”

FUCK CHRISTMAS: Satanists Claim Melania as their Sacrificial Queen

By DIANA KOLSKY

NEW YORK, N.Y. — In the recently leaked tape of Melania Trump whining about her White House duties, the First Lady's veiled message to American Satanists was clear: *Fuck Christmas*.

It's exactly the dog whistle the hounds of Hell have been waiting for, and they have sprung into action. The headquarters of the Church of Satan—appropriately located in Hell's Kitchen, New York City—is abuzz with preparations for the coming bloodletting. “Haven't done one of these in a while, so we're a bit rusty,” admits one practitioner of the dark arts.

Among the myriad conspiracy theories surrounding the Trumps and the despicable evils they have unleashed onto the world, one has flown below the radar, but no longer: “Paint it black,” one devil worshiper says about the White House, “all systems go.” With the upcoming election looming, Donald Trump might only maintain the country's highest office until January, so the Baphomet Boys have to act fast.

Melania's recent dearth of public appearance due to her so-called COVID contraction has not gone unnoticed by the guys of the goat—they believe it to be a cover as she spiritually prepares to meet Krampus in a counter-Christmas tradition they call “Succubus in a Sack.”

When asked what they intend to do with the throne of ancient bones they are securing to a red Ford F-150 doubled-parked on 42nd Street, one smiling Satanist declares, “we're going to get our queen.”

PORTER SUMMONS SATAN WITH WHITEBOARD

By **BRADY O'CALLAHAN**

THE CAPITOL — Congress was in shock this past week as Representative Katie Porter (CA-45) summoned Satan with a whiteboard during her interrogation of top pharmaceutical executives.

Celgene CEO Mark Alles, accused of shamelessly gouging the price of cancer drug Revlimid, sat in apparent shock as Porter illustrated the effects of his inhumane greed with an economic cycle diagram, showing the journey from assumed health to unexpected illness to economic hardship to exorbitant treatment to inevitable death. Upon connecting the five points—a perfect dry-erase pentagram—Porter's eyes were overcome with black liquid and her voice dropped ten octaves.

A winged creature, claiming only the name "Beelzebub," rose from the fiery crevice that materialized in the hearing room floor. Pointing at the computer monitor featuring Alles's video conference call, the Prince of Darkness proclaimed, "kraM, em ot sgnoleb luos ruoY."

Alles, seeming to understand Satan's backward prose, responded only "Alas, the reaping," before appearing to be dragged straight to Hell from his home office. The Dark One promptly followed, as Porter regained her normal, confident composure.

Representative Porter's office has yet to confirm whether the summoning was intentional or a mere coincidence. When contacted for comment, she replied only that, "Justice has been served today, and our work is far from over. Hail Satan."

BIGFOOT REFUSES TO WEAR A MASK ...and was kicked out of Trader Joe's!

SOURCES ALSO SAY THE BIG GUY IS TRYING TO SHED A FEW POUNDS ON THE MIKHAILA PETERSON ALL-MEAT DIET

SHOCKING RESULTS REVEALED ON PAGE 69!

"He'll have to get his flesh elsewhere!"
—TJ's Shopper

A Star Is Born

Mike Pence finds his tribe on Chinese social app, TikTok!

By
**PATRICK
KEENE**

"I feel like I
finally met the
real me and
said 'hello.'"
—MP, AKA
@Milky.E.Boii

DEATH BECOMES FUR!

Pelosi Breaks Bread With Werewolves in Exchange for Eternal Life By JAMES DWYER

WASHINGTON, D.C. (FD) — The Speaker of the House brokered a hair-raising deal this weekend that has her fellow legislators and constituents howling at the moon. “I’m happy to announce our new, formal partnership with Pack Majority Leader Fernis to bring to light issues faced by the Were-community at large,” Pelosi youthfully mumbled to reporters on the Hill this morning. “I know many will question the timing of this decision as well as the very existence of werewolves, but I assure my constituents this partnership will be critical as we deal with the lasting effects of the Trump presidency and the COVID-19 crisis,” she added, as ten years visibly left her face in a matter of moments.

“We thank the Majority Leader for coming to an understanding with the Were-community. We would just like to remind Madame Speaker that we gave you eternal life and can take it away if our demands are not—” Fernis growled before Pelosi cut him off and abruptly ended the press conference, giving teeth to the argument that she has something to gain personally in this deal.

This news comes as Pelosi has been embroiled in controversy over the past several months. While leading a public battle with the White House over another economic stimulus package, Pelsoi has been oft-accused of misplaced priorities, having been caught several times breaking pandemic restrictions to wander near D.C. and San Francisco-area caves late at night. Once she was even spotted dragging a goat carcass behind her. Pelosi has dismissed concerns, saying “what I do in my private time is my business and my business

alone. Perhaps the GOP would be less concerned with my late-night spelunking if they had a real plan to handle the pandemic.”

An anonymous source close to the Speaker of the House has revealed

to *Functionally Dead* that Pelosi has “long sought to evade the tight grip of death.” The source reveals Pelosi has gone on many secret expeditions for such relics as the Fountain of Youth and the Holy Grail, and sought treatment at secret stem cell spas in an attempt to turn back the clock. “The Were-community came to the Speaker with a promise of eternal life in exchange for silence in the coming Moon Trials.” The source has no further information as to what these trials entail. “She has betrayed the American people and must be voted out of office. She is deeply disconnected from the needs of her constituents, working exclusively for special interests. Today it’s the Were-community. Tomorrow it could be the Mothmen or worse yet, Pfizer.”

Pelosi’s office has dismissed the anonymous testimony as a “smear” insisting the slip-up at her press conference was “common Were-humor” though she has refused to answer how long she has known of the existence of Werewolves or how they came to be political allies.

Congresswoman Pelosi is up for reelection this November 3rd, as well as every two years going forward until the collapse of the American empire.

Checkin' In On Q

ALL THE Q THAT'S FIT TO PRINT

QAnon: Actually Republicans!

By **MATTHEW BRIAN COHEN**

ATLANTA, Ga. — Though they might seem like unassuming conspiracy theorists, it turns out QAnon are actually normal Republicans in disguise!

“It’s just another way to get right-wing beliefs into the American consciousness,” said noted Republican expert Florence O’Neal. “I’ve studied the GOP for years. This is exactly how they operate.”

“They might seem like everyday lunatics trying to harmlessly reconcile the juxtaposition of Donald Trump’s campaign promises with his actions as President, but they’re actually just bog-standard Republicans,” Florence said in a recent front-facing camera video uploaded directly to Twitter. “Republicans have infiltrated our society on every level,” she continued. “From our cranks, to our nutjobs, to our citizen militias. Even our sex pests are all Republicans now.”

O’Neal warns that we shouldn’t be fooled by QAnon’s innocent message that every Democrat and sitcom star is about to be executed for participating in a

child sex trafficking ring run by Wayfair and local pizzerias. These Republicans want you to believe in that so they can secretly plunge America into forever wars over the world’s oil supply. While QAnon can put on a convincing front—talking about how JFK Jr. is actually alive and will be Donald Trump’s new running mate once it’s revealed that the clone of Mike Pence has been sentenced to Gitmo for pedophilia—remember it is just a cover to help them blend into our society. In reality, they are trying to advance a decades-long plot to lower the corporate tax rate and fill the Supreme Court with anti-abortion Catholics.

For our readers, O’Neal offered this advice to help determine a run-of-the-mill freak from a secret Republican: ask about Ronald Reagan. “A Republican cannot help but praise Ronald Reagan,” she says. “An actual wacko will tell you that Ronald Reagan was secretly assassinated and currently lives at the soundstage where Kubrick shot the moon landing video.”

U on Q: “I Can’t Take Him Anymore”

MIDDLE FLORIDA — “This guy is fucking crazy now,” says the letter U in a statement released yesterday. “I used to go everywhere with him, but I can’t take him anymore. He’s gone completely off the deep end.”

Q, a former widely-regarded letter, has recently insisted he’s remaining anonymous, texting complete strangers indistinguishable gibberish. “Donald Trump will save the world from the pedophiles,” says Q, despite the president and former reality television mogul almost certainly engaging in pedophilia with his noted friend Jeffrey Epstein.

U’s statement continues, “I understand that people who are suffering often look for conspiracies that confirm the seeming futility of the promise of upward mobility in a system that is designed to prevent it while elevating those already at the top, but Jesus Christ.”

When reached for comment, Q—again insisting he’s replying anonymously—shared, “dhw9834hfq3,” whatever the fuck that means.

—Brady
O’Callahan

TRUMP'S VISIT TO HEAVEN

Aborted Girl Whose Stem Cells Cured Prez Says Treatment Is "A-OK"

By
PATRICK
KEENE

EARTH — Doctors from Walter Reed are now reporting a strange series of statements President Trump made after briefly dying from COVID-19 while in their care in early October.

"We lost the President for about two hours Saturday night. As we were wheeling him to the morgue, he shot straight up and said 'I just came back from Heaven, and the little girl whose stem cells were used in my Regeneration actually said that even though abortion is a nasty, nasty thing, it was very good she was aborted. God told her—have you heard of this guy, God?—how important I was to His plan, and that He set her up in a very nice part of Heaven in a very good condo, the best condo. It's a very safe, very suburban area. We love it there.'"

While doctors initially assumed President Trump was in the throes of mania from the mega-doses of steroids they had injected into his heart or the six 30mg Adderall tablets the President crushed and snorted shortly before being intubated, they quickly realized he may have had an encounter with the other side. "He was saying things only someone who died could have known," Dr. Matthew Rhineman told us in an exclusive interview, "like 'the little aborted girl's name was Caroline, and you could tell she would have been very, very beautiful, very attractive, if she had been allowed to develop into a woman instead of being aborted.'" Dr. Rhineman did later discover abortion records for said fetus and reported that her mom was in fact, medically speaking, "a total smokeshow."

Other revelations from President Trump's trip to Heaven include "RBG is there, but she looks really bad, like very tired, nobody likes her—what happened to her? Sad," "Jesus called Pete Buttigieg 'a faggot.' Not a word I would ever use, such a nasty word, even if it's true," and said "St. Peter had photos of Biden doing all kinds of awful stuff, really dirty stuff. He let me see some of them. He said he might release them later, but he wasn't sure." Most strikingly, however, was when Trump said "they've got the Chinavirus up there, too. Worse than they even have it in New York or Florida, and God runs that planet, so obviously it's very bad."

DNA REVEALED!

Liz Warren's Wiccan Ancestral Claims Put to Rest

By **DIANA KOLSKY**

CAMBRIDGE, Mass. — Massachusetts Senator and near-zero delegate Presidential candidate Elizabeth Warren has voluntarily taken a DNA test to prove her Wiccan heritage despite being told "don't." Long deigned "Hocus Pocus" by President Trump, she's putting rumors she maintained a witch birthright purely for diversity points in both her career and on the campaign trail to rest today.

"I am," she said, holding up a test tube from the veranda of her dog Bailey's house, "proudly 0.000000081 percent Salem Witch!" Her announcement fell on the ears of three avid supporters sporting Liberty Green t-shirts in the brisk sunshine, two sad-looking interns, and a television writer for an as-of-yet-unaired horror anthology on Shudder.

She then leaned over to attempt a pinky-swear with a passerby. "I'm twenty-two!" shrieked the woman before running to her death into oncoming traffic.

"I hope this proves once and for all that I am as diverse as this land is great," continued Warren, finishing her presser with a spell: "Double, double toil and trouble; I live with Bruce in a Liberal bubble. Stab the Left in the back for what? When I call, Joe won't pick up," to tepid applause and the blaring siren of an ambulance.

When asked for comment, Trump tweeted, "if Hocus Pocus had dropped out a few days earlier, Crazy Bernie would have won. I'M VERY YOUNG."

Hobnobbing with an out-of-this-world constituent at the Capitol

Medicare For ALIENS?

Bernie's Blood Pact with The Greys REVEALED!

When Bernie Says Medicare for ALL, he means it!

By **JAMES DWYER**

WORLD WIDE WEB — An archival photo recently surfaced via investigators at Fark.com that shows young activist Bernie Sanders being placed under arrest at a protest with at least one Grey alien present.

Rumors that the now-Senator has been working in secret with the Greys have persisted for the length of his career, and this latest revelation only adds fuel to the unidentified flying fire. Pressed for comment, the Burlington native said, "I do not care to confirm nor deny the existence of or my relationship to our brothers and sisters from the Andromeda galaxy. I'll say what I've always said. If the passage of Medicare for All requires some unique partnerships, I am willing to broker those deals."

The Senator refused to comment on whether Medicare For All would affect Greys in SAG-AFTRA who worked very hard for their guild insurance.

Rights for EVERYONE?!?!?

UNPAID ADVERTISEMENT

Functionally Dead Horror-scopes

"FOR YOUR MONTHLY PLANETARY FORECAST, LOOK NO FURTHER!"

100% astrological-accuracy by in-house star reader **Cathryn Mudon**

www.functionallydead.com

photo by Cate Hellman

EXCLUSIVE!

By **MATTHEW
BRIAN COHEN**

Actual Warren Primary Voter Outside of NYC/LA Media Class CAUGHT ON CAMERA

After months of searching, *Functionally Dead* has found incontrovertible evidence of the elusive Warren Primary Voter who doesn't live in NYC or LA and isn't a member of the media. Previously, such a creature was deemed a hoax, as mythical as a unicorn or a Deval Patrick voter. Yet here they are, in the flesh, living in a studio apartment an hour-and-a-half outside of Bangor, Maine.

One of the first things that strikes you about this person is they do NOT have a blue check mark. "I'm not really on social media that much," the Warren Primary Voter said. "I have a Facebook account, but that's just for seeing pictures of my niece." Mentioning snake emojis to them does not send them into a seething rage. They have never even heard of Sean McElwee. "Should I have?" they asked, to which we shook our heads "no."

"I was actually gonna vote for Kamala Harris," they said, "but she dropped out pretty early. Then I forgot about the primary

because work got pretty busy, but I saw someone wearing one of those 'I Voted' stickers so I figured I'd head to the polls. I almost voted for Jay Inslee, but then I saw Elizabeth Warren's name on the ballot and I was like, sure, let's go with that."

Shockingly, this Warren Primary Voter has never written an episode of television nor pitched a series to Snapchat, Shudder, Peacock, Quibi, or Apple TV+. They do not understand why the long-form improv bubble has burst, and strangely, don't seem to care. Not only did they not attend Brown for a year before transferring to Wesleyan to be closer to home—they didn't graduate college at all.

"I do mechanical welding," they said with a shrug. "I've always been good with my hands."

This rare specimen does not know the hex code for the shade of liberty green Elizabeth Warren used for her campaign materials, nor do they have a tattoo of it on their forearm like

a Holocaust survivor. "They were green? Huh." They have never heard of Lenny Letter, Lena Dunham's newsletter, and they do not have strong opinions about the agency of teenage female protagonists in contemporary YA novels. "Why would I? I'm an adult." Speaking of books, the last book they read was *Inferno* by Dan Brown. "It was OK," they said. When I asked if they were still chasing down fifty bucks they were owed for a personal essay about their eating disorder they wrote for *XOJane*, they looked at me as if I had two heads (I don't).

They do not own a "Big Structural Bailey" t-shirt, mug, or ball cap, and they have not pitched an article on watching *Lovecraft Country* from a cis white woman's perspective to *The Root*. They don't have a favorite Supreme Court Justice ("which one is the good one?") and they stopped watching the *West Wing* after the third season ("I forgot what channel it was on"). When I asked if they

thought Chapo Trap House was more problematic than Red Scare, they didn't know how to answer. "Are those bands?"

Speaking of music, I went through their record collection and found zero Ani DiFranco, Rufus Wainwright, Fiona Apple, or original cast records of *Rent*. I did find *Little Earthquakes* by Tori Amos, but it turns out they shoplifted it by mistake. They never voted for Ronald Reagan ("what a freak"), never had a summer internship at Simon and Schuster ("it's unpaid, right?"), and never drunkenly applied to law school at three in the morning after a screaming match with their partner who cheated on them at their bosses' clam bake in the Hamptons ("that's way too specific").

I concluded my interview by asking the million dollar question: why did you vote for Elizabeth Warren? "You know, come to think of it, I don't think I actually did," they said. The hunt continues...

Track record

By
**DIANA
KOLSKY**

JOE BIDEN FOUND ALIVE!

KEN BONE FINALLY MAKES UP HIS MIND!

**"I THINK MARY KATE
IS THE HOTTER
OLSEN TWIN"**

**"She loves fracking
and so do I."—KB**

THE FIRST STATE — Two early-to-rise residents of Wilmington, Delaware, got quite the surprise Saturday morning in the city's sprawling Brandywine Park. The spry naturalists described cresting the cherry blossom garden around 7AM and getting the shock of a campaign season.

"I've seen a lot of crazy stuff on our sunrise walks," said Bonnie Hoghand, 62, "but never anything like this." Her mute husband of forty years Tork, 61, nodded along, wide-eyed.

"There he was, bumping through the foliage," Bonnie said, "white as a ghost, with a goose under each arm." She spoke, of course, of perennial Presidential candidate Joseph R. Biden Jr. "Hadn't heard boo from him, and with technology these days, he could have passed years ago."

Tork pointed to the fresh tracks beneath a cherry tree where the Hoghands spotted the demented Democrat.

"There aren't any new ideas coming out of that campaign, and he's over one-hundred years old, so I figured he was no longer with us. Probably for the best. Just let Tik Tok do its thing, I say." Bonnie shivered and zipped her quilted vest up to her chin.

I asked how the Hoghands knew the figure they'd seen that morning was truly Joe—it could have been any number of gangly white-haired men having wandered into the Wilmington park, after all. "Well, it was the creepiest thing," confided Bonnie. "I stepped forward and put on my readers for a better look, and that old coot sniffed my hair and gently kissed my neck. I'm glad his hands were full."

ERROR

page 13 not found

[CLICK HERE](#)

FD DEADASS GOSSIP

NY-Pee-D?
Inside the NYPD's
Top Secret Piss Gang
"The Golden Boys"

DON'T FREE WILLY:
Rumor has it Bill Barr
swallowed whole by
gay whale AND LIVES!

"Trust me Fat, I should know!"

**CAUGHT
RED-HANDED**
Was that Joe
Biden tagging
"Blacks Rule"
on elderly
man's garage?

**VERY
NICE!**

**AMY CONEY...
BORAT?**

Rumors Swirl that ACB is
Actually Sacha Baron Cohen!

MORE FD DEADASS GOSSIP

A PEEK BEHIND THE IVORY TOWER:

Jared Cheated on Ivanka with House Pumpkin!

GNOME CHOMPSKY?

Thinker caught living in backyard with plaster wife

THE TRUTH
Spotted REAL-LIFE LUMIERE

Living candle man in danger of melting if teens don't stop lighting his wick

BUSTED!!

Diane Feinstein praises Saw puppet:

"This has been one of the best torture killings I've participated in—I want to thank you for your fairness."

≡ EVEN MORE FD DEADASS GOSSIP ≡

ELECTION FORECAST: 15 days til the APOCALYPSE!

Desperate nation frantically refreshes website of statistician who had a correct prediction this one time back in the aughts

LOVECHILD
of Pizza Rat and
Richard Nixon's corpse
found in Colorado:
Congressional hopeful
LAUREN BOEBERT

ENDLESS FD DEADASS GOSSIP?

WASHINGTON WHISPERS

**HILLARY AND NANCY
ENDORSE PHOTO OF
JERSEY DEVIL OVER
PROGRESSIVE!**

**Nancy sez: "I support
my members."**

**Clinton sez: "This
blurry image is
a champion for
women's rights!"**

CTHULHU RETIRES:

**"COVID
Doing
Bang Up
Job!"**

Welcome to
FLORIDA
THE SUNSHINE STATE

**Wendy Didn't
Misspeak! New
"Cornova"
Virus Affecting
Her TV Studio
Audience**

CONCEALED WEAPON?

**TRUMP ADMINISTRATION LOWERS
GUN OWNERSHIP
AGE TO WOMB**

**AMY COMEY HONEY
BEAR RULED DAY OF
CONCEPTION OLD ENOUGH
TO TAKE PERSONAL
RESPONSIBILITY,
PULL GUN UP BY
TINY BOOT STRAPS
INTO THE WOMB**

Gun-loving Doctors Say "Okay" & "Sure thing!"

**CORNY:
Yellow, husky,
and loving it!**

Hit us up at functionallydead@gmail.com
and peep more issues [here](#).

WE DEDICATE THIS ISSUE TO THE *WEEKLY WORLD NEWS*: "PUT THE TOASTER ON THE PHONE."

To know death, Otto, you have to fuck life
in the gallbladder.

FOLKS TO BLOCK:

//ANDY BUSTILLOS//MATTHEW BRIAN COHEN//JAMES DWYER//PATRICK KEENE//MAX KNOBLAUCH//DIANA KOLSKY//
//DAN LOPRETO//TIM MAHONEY//CATHRYN MUDON//BRADY O'CALLAHAN//SEAN O'REILLY//ROSIE WHALEN//