TRANSCRIPT of Davie Hogan Story
	 (1)
	
	Vern:
	Nothing like a smoke after a meal.

	 (2)
	
	Teddy:
	Yeah. I cherish these moments.

	 (3)
	
	Chris:
	(laugh)

	 (4)
	
	Teddy:
	What? What did I say?

	 (5)
	
	Chris:
	Hey, Gordoe, why don't you tell us a story?

	 (6)
	
	Gordie:
	I - I don't know.

	 (7)
	
	Chris:
	Oh come on.

	 (8)
	
	Vern:
	Yeah, come on, Gordoe. But not one of your horror stories, okay? I don't wanna hear no horror stories. I'm not up for that, man.

	 (9)
	
	Teddy:
	Why don't you tell us one about Sergeant Stone and his battling leathernecks?

	 (10)
	
	Gordie:
	Well the one I've been thinking about is kind of different. It's about this pie-eating contest. And the main guy of the story is this fat kid that nobody likes named Davie Hogan.

	 (11)
	
	Vern:
	Like Charlie Hogan's brother. If he had one.

	 (12)
	
	Chris:
	Good Vern. Go on, Gordie.

	 (13)
	
	Gordie:
	Well this kid is our age but he's fat, real fat. He weighs close to one-eighty. But you know it's not his fault, it's his glands.

	 (14)
	
	Vern:

	Oh yeah, my cousin's like that, sincerely. She weighs over three hundred pounds. Supposed to be hyboid gland or something. Well I don't know about any hyboid glands, but what a blimp. No shit. She looks like a Thanksgiving turkey. And you know this one time --

	 (15)
	
	Chris:
	Shut up, Vern.

	 (16)
	
	Vern:
	Yeah, yeah, right. Go on, Gordie, it's a swell story.

	 (17)
	
	Gordie:
	Well all the kids instead of calling him Davie they call him Lardass. Lardass Hogan. Even his little brother and sister call him Lardass. A-at school they put a sticker on his back that says 'wide load', and they rank him out and beat him up whenever they get a chance. But one day he gets an idea. The greatest revenge idea a kid ever had.

	

A-1

A-2

A-3
	STORY A:
Davie went out to buy a bottle of caster oil and a dozen of eggs. Then he went on to enroll for the pie-eating contest at the local summer fair. On his way he secretively swallowed these raw eggs and drank up the whole bottle of caster oil. At the fair he registered together with five other guys and entered the contest. In front of the watching crowd, he was introduced by the mayor, who presided over the contest as judge and empire.

Davie, together with the other contestants started to gobble the pies down, with their hands on their back, and their mouths in the pies.

Davie, who was clearly ahead of his contestants, and cheered by the crowd, stuffed himself with these pies like crazy

and…
	
 B-1

 B-2

 B-3

 B-4

	STORY B:
…he enters this pie-eating contest.
They have it every year. It’s like a parade, everyone is there, all kids from school and all of their parents, The Women’s Auxiliary and Benevolent Order of Antelopes, the school principal, everyone. And all the women in town had baked pies.

So one by one the mayor calls the pie eaters up on stage and introduces them. The crowd cheers, especially for Bill Travis, who has won this contest 4 years in a row. But when the mayor calls up Lardass, they snicker and try to insult him. Bill Travis trips him and everyone laughs.

But Lardass will be the only one laughing in the end, because – what the crowd didn’t know – before the contest, he had made a plan: He drank a whole bottle of caster oil, and if that wasn’t enough, he ate a half a dozen raw eggs. Lardass could hardly keep his lunch down.

So when they placed that first pie in front of him, he was ready. Gobbling down one pie after another, he let the excitement build up waiting for the perfect moment. As he bit into his 5th pie, he couldn’t hold back any longer...

	 Continuing turn
 (17)
	
	Gordie
	Slowly a sound started to build in Lardass' stomach. A strange and scary sound like a log truck coming at you at a hundred miles an hour. Suddenly, Lardass opened his mouth. And before Bill Travis knew it he was covered with five pies worth of used blueberries. The women in the audience screamed. Boss man Bob Cormier took one look at Bill Travis and barfed on Principal Wiggins. Principal Wiggins barfed on the lumberjack that was sitting next to him. Mayor Grundy barfed on his wife's tits. But when the smell hit the crowd, that's when Lardass' plan really started to work. Girlfriends barfed on boyfriends. Kids barfed on their parents. A fat lady barfed in her purse. The Donnelly twins barfed on each other. And the Women's Auxiliary barfed all over the Benevolent Order of Antelopes. And Lardass just sat back and enjoyed what he created. A complete and total Barf-o-rama.

	 (18)
	
	C,T,V:
	Yeah!

	 (19)
	
	Chris:
	Now that was the best, just the best.

	 (20)
	
	Vern:
	Yeah.

	 (21)
	
	Teddy:
	Then what happened?

	 (22)
	
	Gordie:
	What do you mean?

	 (23)
	
	Teddy:
	I mean, what happened?

	 (24)
	
	Gordie:
	What do you mean what happened, that's the end.

	 (25)
	
	Teddy:
	How can that be the end, what kind of an ending is that? What happened to Lardass?

	 (26)
	
	Gordie:
	I don't know. Maybe he went home and celebrated with a couple of cheeseburgers.

	 (27)
	
	Teddy:
	Geez. That ending sucks. Why don't you make it so that – so that Lardass goes home, an' he shoots his father. An' he runs away. An'- an' he joins the Texas- Rangers. How about that?

	 (28)
	
	Gordie:
	I - I don't know.

	 (29)
	
	Teddy:
	Something good like that.

	 (30)
	
	Vern:
	I like the ending. The barfing was really good. But there is one thing I didn't understand. Did Lardass have to pay to get into the contest?

	 (31)
	
	Gordie:
	No, Vern, they just let him in.

	 (32)
	
	Vern:
	Oh! Oh great. Great story.

	 (33)
	
	Teddy:
	Yeah it's a good story, Gordie, I just didn't like the ending.

	
	
	
	
	
	
	
	
	
	
	
	
	

