

WUORIKAUTISET

ISW

HELSINKI

2014

Editorial

My most humble salutations to you, and welcome to Finland! Our homeland has all the best and worst sides of all four seasons, yet you have arrived here during the coldest and whitest of them all. We admire your curiosity, and especially your SISU. We shall spend an unforgettable week together.

It's best to introduce some traditional aspects of Finns and Finland.

- Finns complain about Finland, but at the same time we're proud.
- You know the saying "if you can't say anything nice, don't say anything at all"? With Finns, it's the opposite. If there's a need to talk, but there's not much to say, simply complain about something. If everything's all right, it's best to keep quiet.
- Finns are bad at small talk. Don't do small talk. We'll respond if you strike up an interesting conversation, though.
- Finns truly respect one's personal space. Don't come too close if there is actually room elsewhere.
- Finns like to get drunk. It helps us get along with the darkness and cold of winter. The previous manners may get diminished in the process...
- Finns love the sauna. You might have some wrong ideas about it, so please allow us to show you its true wonders.

Finland's got the kind of climate where you come with some expectations and it turns them upside down for you. Therefore I shall not tell you about the weather. We have our seasons, it's just that Finland decides herself what she would like to wear and when.

"What a shame, it's USUALLY so nice here this time of the year!"

Best regards,

Sanni Lassila

The Editor

Table of contents

2	Editorial
3 (here!)	Table of contents
4 - 5	The Board of our Guild
6	Chairman's Greetings
7	The Travellers
8	Companies we'll visit
9	Program for the week
10	Dictionary
11	Finnish Jokes translated
12 - 13	Sauna?!
14	Finnish Drinks
15	Finnish Games
16 - 17	Songbook
18	Notes and Memories
19	ISW-Bingo

Publisher:
Wuorikautiset/
Vuorimieskilta ry
Vuorimiehentie 2
02150 Espoo

Printed:
Redfina

The Board

The Chairman
Sini "Sabotage" Anttila

I'm the old, dirrrrty lady of this Board, making sure everyone else knows what they're doing. I sing even worse than a certain local artist, a namesake of mine... Also, I really like the taste of salmiakki liquor.

The Secretary
Elina "Ellu vaan" Oksanen

I'm the Board's fitness guru, guaranteed to be in the best shape. I also make important announcements for everyone in the Guild. As the Secretary, I am very fast with my fingers - if you know what I mean...

The Host
Harri "Dirty-Harry" Salmi

Whenever there's something going on in the Guild, I'm going to be there to make sure everyone is drunk. I'm loud enough to block others' voices, so you need to try harder to make me quiet...

The Hostess
Ronja "Romppu Roina Ruissari" Ruismäki

I may be the youngest and blondest, but I'll keep the parties going as the master chef, and carry the Host if necessary!

of our Guild

The Excursion Master Jon "Snow" Lindström

I'm a typical baseborn child, seeking danger and fighting with others and wildlings... or not. You can come to snow wrestle with me (preferably naked) or have a beer drinking contest. But remember, WINTER IS COMING!

The Treasurer Lassi "Paskat Seinäl" Klemettinen

I'm the guy everyone asks for money. I'll escalate things until shit hits the fan. To me, nothing's more fun than making all the other male members of the Board look as gay as possible. It's my master plan...

The Editor Sanni "Super Effective" Lassila

I'm a mad scientist with a terrible addiction to visual style and good grades. Being a perfectionist, I do way too much work on these prints. All I REALLY want to do is inbreed elemental creatures and make them fight each other.

The Councilor of Studies Otto "Kiima" Kiiski

I'm making sure everyone remembers we're still at school and we need to study as well. Although, I do like sloths. Don't do what I do, but do what I say. And drink until the lights go out.

Sgt. Major of Freshmen Olli "Känninen" Kanninen

I'm the last of my species in this Guild, with no one to guide through the wonders of our own program. Thus, I've searched new minions from the new program in another association. Adapt to survive.

Chairman's Greetings

Welcome to the land of ice and snow, you drunken bastards!

Do you know how many Finns does it take to change a light bulb? None! Once a Finn has noticed that a light bulb is made of glass and has the shape of a bottle, he'll try to open it.

No, seriously, how many Finns does it take to change a light bulb? Five. One to hold the bulb, and four to drink enough vodka for the room to start spinning.

You will experience lots of traditional Finnish things during this awesome week, including drinking beer and Koskenkorva (which is a traditional, Finnish, REALLY dry white wine), warming up in a sauna, cooling down by rolling in the snow and so on. Besides drinking and goofing around, we are also going to visit some really interesting companies that welcomes us to see their activities.

Some tips for the trip: Make new friends, drink some beer, roll in the snow and have the time of your lives! Play bingo, drink some more beer, learn new songs, and don't eat yellow snow.

And remember, fellow travelers- no sleeping in the bus!

Enjoy your stay here and **BRACE YOURSELVES - ISW HELSINKI 2014 IS COMING!** (Winter is already here!)

- *Sini Anttila*

The Chairman of the Guild

The Travellers

Finland:

Tuomas Sirviö
Ise Iduozee
Karoliina Väisänen
Marko Vaelma
Tero Junnila

Juhani Heimo
Severi Ojanen
Essi Puustinen
Karri Sohlman

Peetu Westenius
Michael Saulny
Sanna Nevala
Petteri Piskunen
Juho Nissi

The Board:

Sini Anttila
Elina Oksanen
Harri Salmi
Ronja Ruismäki

Jon Lindström
Lassi Klemettinen
Sanni Lassila
Otto Kiiski

The Supervisor:

Olof Forsen

The Driver:

Olli Tamminen

The Foreigners:

Hungary

András Szoldán
Marcell Kormos
Roland Pásztor

Netherlands

Talitha Groenewold
Coco Antonissen
Kaj van der Waal

Estonia

Raino Piirsalu

Belgium

Aurélien Maes
Sylvain Leclerc
Cyril Plancq

UK

Natasha Marshall
Mark Whitfield

Germany

Christian Fehr

Spain

Miguel Lopez
Carlos Centeno

Companies we will visit

PYHÄSALMI MINE OY, PYHÄSALMI

FIRST QUANTUM
MINERALS LTD.

Pyhäsalmi is one of the oldest and deepest underground mines in Europe and produces copper, zinc and pyrite. Pyhäsalmi uses non-entry, bulk open-stope mining methods in a primary-secondary sequence. On average, stope size varies from 50,000 tonnes for narrow primary stopes to over 100,000 tonnes for wider secondary stopes. Milling includes crushing, 3-stage grinding, conventional flotation using three separate circuits, and water removal to produce copper, zinc and pyrite concentrates.

RAUTARUUKKI CORPORATION, RAAHE

Ruukki specialises in steel and steel construction. Ruukki's biggest steel production plant is located in Raahe, Finland, which is the focus of the group's manufacture of steel and hot-rolled products. In 2012, the Raahe plant produced around 2.3 million tonnes of steel. Ruukki has a strong position in core markets in the Nordic countries and Baltic states and also a diverse range of services in steel service centres in Finland, Sweden, Norway, Poland and Russia.

OUTOKUMPU, TORNIO

Outokumpu's site in Tornio is the most integrated stainless steel mill in the world: the same production site includes melt shop, hot rolling mill, cold rolling mill and even ferro-chrome smelter as the source of one of the essential raw materials, chromium. The most significant raw materials is recycled steel. The production site covers more than 600 hectares and has its own harbor from which products are delivered to the markets and raw materials delivered to the site.

SANDVIK MINING AND CONSTRUCTION, TAMPERE

Sandvik Mining and Construction is a world-leading provider of equipment and solutions for mineral exploration, underground mining in hard and soft formations, surface mining and bulk materials handling and specific areas of the construction industry, such as quarrying, tunneling, demolition and recycling and other civil engineering applications. Today Sandvik Mining and Construction has approximately 15,200 employees and operations in 130 countries.

Program 9. - 14.2. 2014

Sunday 9.2.

18:00 Toga Party in Gorsu

MONDAY 10.2.

06:00 We take off from OK20

12:00 Arrival in Pyhäsalmi Mines

20:00 (approx.):

Leaving for Emolahti Camping

Tuesday 11.2.

9:30 Back in the bus

12:00 Arrival at Ruukki, Raahe

20:00 (approx.): Leaving for

teekkaritalo in Oulu

Wednesday 12.2.

9:30 Heading towards Tornio

12:00 Arrival at Outokumpu

16:00 Departing for Tampere

(prepare for a long bus trip!)

THURSDAY 13.2.

11:30 Heading to Sandvik

12:00 Arrival at Sandvik

16:00 Leaving for Otaniemi

18:00 Arrival in Otaniemi

Friday 14.2.

12:00 (approx.): We'll go
exploring in Helsinki

17:00 Great Miner's Ball

Dictionary

Hello, Hi
Good morning
Good day
Good evening
Good night

Moi, Moro, Moikka, Hei, Terve
(Hyvää) Huomenta
(Hyvää) Päivää
(Hyvää) Iltaa
Hyvää yötä, Öitä

How are you doing?
Thanks
Thanks a lot
I'm sorry
I'm terribly sorry
Please
Look!

Miten menee?
Kiitos, Kiitti
Kiitti vitust
Anteeksi, Sori
Oho, Hups
Jooko
Kato, Kattokaa, Näätsä, Mikä toi on

I don't understand / I didn't
quite catch what you just said
I appreciate your opinion

Täh?
Haista home senkin mulkku

I'm tired
I think I'm gonna throw up
It's too hot in here (in sauna)
It's awfully crowded in here
Great party!

Heittäkää mut avantoon
Oksettaa! Tuokaa ämpäri!
Lisää löylyä!
Vittuun siitä tönimästä
Hyvä meininki!

Cheers
Excuse me, can I get:
a beer
a cider
a long drink
some booze

Kippis, Skål
Anna (mulle), Heitä, Pistä:
kalja, olut, bisse
siideri, sidukka
lonkero, lonkku
viinaa

Useful Finnish Sayings

Nyt otti ohraleipä! = Now the barley bread took!
Päivä on pulkassa = The day is in a sled
Helppo nakki! = An easy wiener!
Paskanmarjat! = Shit's berries!
Terve kuin pukki = As healthy as a buck
Ei hätä ole tämän näköinen = Emergency does not look like this
Kuin kaksi marjaa = Like two berries
Nyt tuli tupenrapinat = Now the knife-scabbards began to clatter
Yritys hyvä kymmenen = Attempt good ten
Kuse muuntajaan = Pee in a transformer

Finnish Jokes*

*Translated for your convenience

What is bright and
smells bad?
- Kirka's poop.

What is brown and flying?
- Rusty Superman.

What is the opposite of a judge?
- A drain.

What happened when a
car drove over a river?
- Joe died.

Where is Toni Nieminen from?
a) sleeve
b) leg of a trouser
c) Lahti

Why are there no flowers in
Hollywood?
- Sylvester Stallone.

Why are bananas in a bunch?
- That's Terttu's own business.

"Well well!" said a tumor, and kept
on growing on my face. Only a tumor
can get bigger just like that.

The others took the train,
John Lennon.

"That does it!"
said the shaman.

I once went to buy a pair of gloves.
When I was paying them, the sales-
man at the counter asked:

Should we put them in a bag or do
you want to put them on your hands?

SAUNA

UNDERSTANDING THE FINNISH TRADITION

Before the modern days the sauna was mainly used for bodily cleaning. Nowadays it is usually a way to relax and just enjoy the warmth of it. It is also a very common event in the Finnish party culture.

Most of the urban saunas today are electric, although a true Finn prefers a wood-heat-ed sauna, typically found in summer houses and in the countryside. The additional work to get the room warm is a pleasure you can't get with an electric oven where you merely turn a switch to heat up the sauna.

If you wish to still add some to the experience, you may want to try out a traditional smoke sauna. Perfect if you also want to have your eyes watering dry and a hard time breathing.

A typical modern sauna has multiple wooden benches (Germans used to try steel...) at different heights and a stove on the floor. The sauna stove, "kivas", has rocks on top of it and water is thrown on them when the place doesn't feel hot enough. If the boiling steam isn't enough you can whip yourself with branches of birch tied together. You can also do this to a friend, they'd obviously do the same for you too!

After you're done dehydrating yourself in the sauna, you usually want to cool off a little. This is commonly done by running into a freezing-cold lake, or in the absence of one, rolling naked in the snow. Due to lakes being thickly frozen in the winter, breaking a hole through the surface makes for a nice exercise as well. After you've cooled off one way or another, you go back to the sauna even if just to show you haven't learned anything yet.

Because of perspiration (sweating), the body loses liquids. Thus it is very important to maintain the liquid balance by drinking, for example beer [= "kalja, bisse"] (the colder the better).

The body loses salt as well when sweating and there isn't a better way to get it back than by cooking some sausages [= "kyrsä, lerssi, makkara"] in a grill or a fire-place. It is also possible to wrap the sausage in foil and place it on the sauna stove.

One would think that sauna, being an old invention that it is, would be obsolete by now. You know, there's running water cheap soap and no more parasites turning people's lives in to hell. But quite the opposite. Sauna is an evermore growing part of Finnish culture and way of life. As well as politicians and businessmen also students and working men have their own use for sauna. Some make deals or agreements there, some have fun and wash off metaphorically the stains of the hard week.

Not only being a luxury for every man, sauna is also a part of equality between sexes. Regardless if men and women go to sauna at the same time, they are always naked. Sauna is a place where every man and woman can relax and not to think about their appearance. Sexual tensions are left in the dressing room.

Where did sauna come from, then? Originally it was just a place to get clean and warm. But due to the rarity of both of these, the ancestral Finns grew to worship sauna houses as holy places. Sauna elf was a spirit you had to keep happy or it'd burn down your sauna and both the newborn and dead were kept there. For an ancient Finn, bathing in sauna was truly being one with spirits. It might be so nowadays too, but mostly in a different meaning.

A quick guide to sauna:

STEP1: get naked.

STEP2: wash up

STEP3: warm up

STEP4: cool down (go to the lake or if it's winter roll in the snow or make a hole to the ice and then go to the lake etc.)

STEP5: Now it's time to start some serious bathing

STEP6: Drink, bath, throw water to the stove

STEP7: Cool down

- Repeat steps 6 and 7, have fun.. and remember to drink!

Aku saunoo Kari Korhosen piirroksessa. (Ankantekijät 6, 2006)

Finnish Drinks

Kahviplörö

6 cl Coffee (hot or cold)
2 cl Koskenkorva vodka

Mix Koskenkorva gently into coffee without spilling. Taste.
If it tastes horrible, put some more Koskenkorva into it. You might have to do this more than once.
Enjoy with good or bad company.
Note, this noble drink is best suited after waking up in horrible hangover.

Ampiainen

2 oz Finlandia Vodka
2 oz Banana Liqueur
Fill with Ginger Ale
Ice Cubes

Add a couple of ice cubes to a highball glass. Measure vodka and banana liqueur. Fill with ginger ale, and stir a little. Garnish with a red cherry. Add a straw and serve.

Finlandia® Caipiroska

3 oz. Finlandia® Vodka (7.5cl)
3 or 4 lime pieces or slices
1-2 teaspoons of sugar

With a muddling stick, crush slices of lime with sugar in a short highball glass. Add Finlandia and fill glass with crushed ice. Stir and garnish with lime wedge.

Ice-cold beer

1. Make sure it's really cold outside, like really cold.
2. Place a can of beer on a table or some other stationary surface.
3. Guard the beer for an hour or two, so that no thirsty miner will drink it.
4. Open.
5. Wait for the Spring.

Kyllikki Saare's

Suohauta

1/3 Vodka
1/3 Jallu
1/3 Minttuviina

Mix and drink.

Molotov Cocktail

Finlandia Vodka
Petrol
Cloth for "decoration"
Lighter/Matches

Pour petrol into a breakable glass bottle. Soak the cloth in vodka and put the other end in the bottle. Light the cloth on fire. Hurl at a tank.

Finnish Games

(best after you've had a few drinks from the previous page)

"DON'T COME BACK FROM THE SAME HOLE!"

This game needs 2-30 players. The idea of this game is very simple: You dive in the lake through a hole in the ice, but **DON'T COME BACK FROM THE SAME HOLE**.

First make several holes on the ice then start diving. The starting hole will then be sealed off. Winner is the one who manages to stay alive.

OBS! On the most simple version there can be many winners.

For a more challenging dip, you can:

- Be seriously wasted, which means a blood alcohol level of at least 0.2 percent.
- Have only one hole open. All other holes are sealed off.
- Make hole distances exceptionally long. At least over 30 meters.
- Dive with a bag of concrete.
- Have your hands tied with your ankles.
- Play the sudden death mode. Only the first one out gets out.
- Do playoffs. Dive head to head with sudden death rules until there is only the winner left.

"POLAR BEAR RUN"

As you might have figured out all Finnish games are very simple and this one makes no exception. What you need is a stick and a polar bear. Possibly a hospital and a funeral home to go along.

First find a polar bear and a stick. Poke the polar bear with the stick until it gets annoyed or even irritated. When the polar bear starts coming at you **STOP** poking and run like hell. If you can outrun the polar bear, you'll be the person of the day and you'll get one more story to tell to your grandchildren.

If you can't...

Well, you won't make a beautiful corpse.

Please notice that running in snow is very difficult.

"KILLER PENGUIN BASH"

Unlike all the other games listed, this one is exceptionally easy. For the basic rule game you only need a flock of penguins and you might want to bring along a basic club or a hockey stick. It's just a question of preferences.

When you find the killer penguin flock, start bashing!

You might want to set a time trial of 2-5 minutes and see how many penguins you can bash. As an alternative, you can find out who kills 50-100 penguins the fastest. Note that the killer penguins will not doubt to fight back, so safety goggles or sunglasses are advisable.

If you find penguins too hard to handle, you can practise with bashing a seal or two.

"TURPAKARAJAT"

This is one of my personal favourites but it's fairly hard to learn, so pay attention as you read through the directions.

For this game, you need a bar and a hot dog stand. Make sure that the hot dog stand is fairly close to the bar. You can always disguise a wall or build your own hot dog stand lookalike.

First wait until the bar closes and a queue starts forming in front of the hot dog stand. Then start randomly picking a fight with the people on the queue. Try to get as many people irritated as possible.

The winner is the one who gets most people to fight. You can range the time limit according to your own abilities. In five minute game you have to get the whole queue irritated at the same time in order to get a decent score.

SONGBOOK

JUHLAT, JUBILEUM

Hyvät ystävät, juhla voi alkaa,
Kasperille me nostamme jalkaa.
:,:Tääl' ei juodakaan kolmosen
kaljaa,
täällä viihdyn, suo shamppanja
vaan.:,:

VETOPASUUNA

Mä nuoren miehen ujoimman
näin pöydässä pienen ruokalan,
ja syystä, jota tiedä en
sain hältä Vetopasuunan

Torvi, torvi tinakylki
aina soittaa juhlissa.
Torvea soittaa mies tuo nuori,
nuotteja vain tunne ei.
Bumtsi - bum, bumtsi - bum - bum...

Hän ulkona mua kuljettaa
ja ottaa kiinni mistä saa.
Mut pohjimmiltaan, kukaties,
on hänkin kelpo
VUORIMIES!

Torvi, torvi tinakylki
aina soittaa jurrissa.
Torvea soittaa mies tuo nuori,
nuotteja vain tunne ei.
Bumtsi - bum...

KO-KO-KO-KOSKEN KO-KO-KO-KORVAA

Ko-ko-ko-kosken ko-ko-ko-korvaa
siitä aina kunnon rä-kä-kä-kännit
saa
Ko-ko-ko-kosken ko-ko-ko-korvaa
siitä aina kunnon rä-kä-kä-kännit
aina kunnon rä-kä-kä-kännit
aina kunnon rä-kä-kä-kännit
saa-a-a.

NIIN MINÄ NEITONEN

:,: Niin minä neitonen sinulle laulan,
kuin omalle kullalleni. :,:
:,: Jos olis valtaa niin kuin on mieli,
niin ottaisin omakseni. :,:
:,: Kullalleni minä laulelen,
ja kellekkäs minä muille. :,:
:,: Enkä mä laula kallioille,
enkä metsän puille. :,:

KATSELIN, KATSELIN

Katselin, katselin kaunista miestä,
kaunista miestä, tuulantei.
Kostuivat, kostuivat kämmenet
hiestä,
kämmenet hiestä, tuulantei.
Otan sen, otan sen,
ennemmin kuin koskiksen,
sillä kaunis mies on silmänruokaa,
silmänruokaa tuulantei.

WE ARE THE ENGINEERS

We are, we are, we are
we are the engineers.
We can, we can, we can
demolish forty beers.
The medical men of R. S. M.
they cannot drink with us,
'cause we don't give a fuck for
anyone else
who don't give a fuck for us. Oi!

Sir Fracis Drake and all his crew
set sail for Galway Bay.
To meet the Spanish Rumfleet,
that was heading by the way.
The engineers they cut them short
by a night and half a day.
Although they're drunk like hooli-
gans,
you still can hear them say.
We are, we are, we are, we are the
engineers ...

TEEKKARIHYMNI

Yö kuin sielu neekerin on pimiä
takajoukko nukkuu vain, nukkuu
vain.
Tarhapöllön ääni kimiä
kuuluu pappilasta päin, kuuluu päin.
Ja taas ja siis ja yks, kaks, kolme,
neljä, viis.

LIVET ÄR HÄRLIGT

Livet är härligt,
tavarits, vårt liv är härligt.
Vi alla våra små bekymmer
glömmer,
när vi har fått en på tanden,
skål.

Tag dig en vodka,
tavarits, en liten vodka.
Glasen i botten vi tillsammans
tömmar.
Det kommer mera efter handen,
skål!

Fingret i halsen,
tavarits, ett stick i halsen.
Magen på golvet vi tillsammans
tömmar,
det kommer mera efter handen,
skål.

HULLU KIRVESMIES

Illalla, kun mielipuoli kirveen saa,
hän johdattaa mut aitan taa.
Siellä, missä aivokoppa aukeaa
ja verikin on punaisiin.

Nauraen lyö hullu niskan taa,
tunnen sen, jo veri tirskahtaa.
Vaikk' on taju himmennytkin,
hullu hakkaa vielä nytkin
niskan tynkää verta pursuvaa.

JOS EUKKOSI KIELTÄÄ + TRINK, TRINK

Jos eukkosi kieltää sua juomasta,
niin juo, niin juo.

Jos kieltää sua viinoja tuomasta,
niin tuo, niin tuo.

Mut älä sinä milloinkaan juomasta
lakkaa,
vaan hanki sinä itselles' parempi
akka,
ja juo ja laula, ja juo ja laula,
ja juo ja laula, ja juo ja laula

Trink, trink, Brüderlain trink,
lass doch die Sorgen zu Haus!
Trink, trink, Brüderlain trink,
leere dein Gas mit mir aus.
Meide den Kummer und meide den
Schmerz
dann ist dan Leben ein Scherz!
Zu lieber Augusti kauft dir ein Auto,
fahr gegen Baum,
dann ist das Leben ein Traum!

Upseerit sotia taistelee,
ja juo, ja juo.
Ja teltassa viinoja maistelee
ja juo, ja juo.
Kun taistelun melskeissä pyssyt ne
paukkaa,
niin upseerit välillä pullosta naukkaa.
Ja juo ja laulaa, ja juo ja laulaa...

Maisterit koulussa opettaa
ja juo ja juo.
Ja illalla tuntinsa lopettaa
ja juo, ja juo.
Kun päivällä saksaa ja matikkaa
jauhaa,
niin illalla raitilla räyhää ja pauhaa!
Ja juo ja laulaa, ja juo ja laulaa...

PERVERTS OF SOCIETY

We're the perverts of society.
We're the worst you've ever seen.
We're a bunch of loud mouthed
bastards.
We're the mining engineers.

On the border of Antarctica,
where the Yanks have never been,
lies a body of a polar bear,
fucked to death by an engineer.
We're the perverts ...

We don't climb upon a mountain,
'cause the slope is too fucking steep.
We don't go down to the valley,
'cause the valley is too fucking deep.
We're the perverts ...

Where the whales are floating in the
sea
with their asses full of sperm,
there's a happy Trondheim miner
just waiting for his turn.
We're the perverts ...

And if you wonder why the Santa
Claus
is walking the way he does,
just come to Trondheim city
and spend a night with us.

BOOBOO BEAR

I've got a friend that you don't know,
Yogi, Yogi.
I've got a friend that you don't know,
Yogi Yogi Bear.
Yogi Yogi bear, Yogi Yogi bear,
I've got a friend that you don't know,
Yogi Yogi Bear.
Yogi lives in Yellowstone...
Yogi's got a little friend, Booboo...
Bear.
Yogi's got a girlfriend, Cindy...Bear.
Cindy likes it from b-hind...
Yogi's got an enemy, Ranger...Smith.
Ranger Smith fucks animals...

WALKING DOWN THE CANAL STREET

Walking down the Canal Street,
knocking every door.
God damn, son of a bitch,
I couldn't find a whore.

I finally found a whore,
she was small and thin.
God damn, son of a bitch,
I couldn't get it in.

I finally got it in,
worked my way about.
God damn, son of a bitch,
I couldn't get it out.

I finally got it out,
it was rather sore.
The moral of the story is...

Notes and Memories

Notes and Memories

ISW-Bingo

Someone
sleeps in the
bus

Reindeer
spotted

Someone
drinks a can of
beer in under
5 seconds

The bus
driver gets
mad at us

Guests teach
the hosts a
new drinking
game

Toilet
doesn't
work

Companies
are
awesome

Someone
sleeps
naked

Professor
dances on
the table

Someone
loses his/
her memory

Someone
throws up

Shit hits the
walls

The bus
breaks
down

The Board
is really
drunk

Jenever
tastes good

Someone
gets laid at
night

