

Lesson 1

A sixteen year-old boy came home with a new Chevrolet Avalanche and his parents began to yell and scream, 'Where did you get that truck????!!' He calmly told them, 'I bought it today.'

'With what money?,' demanded his parents. They knew what a Chevrolet Avalanche cost.

'Well,' said the boy, 'this one cost me just fifteen dollars.' So the parents began to yell even louder. 'Who would sell a truck like that for fifteen dollars?' they said.

'It was the lady up the street,' said the boy. I don't know her name - they just moved in. She saw me ride past on my bike and asked me if I wanted to buy a Chevrolet Avalanche for fifteen dollars.'

'Oh my Goodness!' moaned the mother, 'she must be a child abuser. Who knows what she will do next? John, you go right up there and see what's going on.' So the boy's father walked up the street to the house where the lady lived and found her out in the yard calmly planting petunias!

He introduced himself as the father of the boy to whom she had sold a new Chevrolet Avalanche for fifteen dollars and demanded to know why she did it.

'Well,' she said, 'this morning I got a phone call from my husband. I thought he was on a business trip, but learned from a friend he had run off to Hawaii with his mistress and really doesn't intend to come back.

He claimed he was stranded and needed cash, and asked me to sell his new Chevrolet Avalanche and send him the money. So I did.'

Lesson 2

Three men were using the urinals in a public restroom in DC. The first man finished relieving himself, zipped up, strolled to the sinks and proceeded to wash his hands, using plenty of soap and water and doing a splendidly thorough job. As he was drying his hands (with lots of paper towels), he loftily announced to no one in particular "At Harvard, I learned to be clean and sanitary."

The second gent zipped up, marched briskly to the sinks, and scrubbed his hands with much less soap and water than the first man, doing a splendidly thorough job nonetheless. As he was drying his hands (with only one paper towel), he severely announced to no one in particular, "At Yale, I learned to be clean and sanitary, but I ALSO learned to be thrifty and environmentally conscious."

The third man finished relieving himself, zipped up, and ambled past the sinks to the door, muttering to himself, "In kindergarten, I learned not to piss on my hands."

Lesson 3

A Catholic priest and a nun were taking a rare afternoon off and enjoying a round of golf. The priest stepped up to the first tee and took a mighty swing. He missed the ball entirely and said "Shit, I missed. The good Sister told him to watch his language.

On his next swing, he missed again. "Shit, I missed." Father, I'm not going to play with you if you keep swearing, the nun said tartly. The priest promised to do better and the round continued.

On the 4th tee, he misses again. The usual comment followed. Sister is really mad now and says, "Father John, God is going to Strike you dead if you keep swearing like that.

On the next tee, Father John swings and misses again. "Shit, I missed".

With that a terrible rumble is heard and a gigantic bolt of lightning comes out of the sky and strikes Sister Marie dead in her tracks. And from the sky comes a booming voice... "Shit, I missed."

Lesson 4

You are on the bus when you suddenly realise... you need to fart. The music is really loud, so you time your farts with the beat. After a couple of songs, you start to feel better as you approach your stop. As you are leaving the bus, people are really staring you down, and that's when you remember: you've been listening to your iPod.

Lesson 5

An Irishman goes to the Doctor with botty problems...

"Dactor, it's me arse. I'd loik ya ta take a look, if ya want". So the doctor gets him to drop his pants and takes a look. "Incredible" he says, "there is a £20 note lodged up here." Tentatively he eases the twenty out of the man's bottom, and then a £10 pound note appears.

"This is amazing!" exclaims the Doctor. "What do you want me to do?"

"Well fur gadness sake take it out, man!" shrieks the patient.

The doctor pulls out the tenner and another twenty appears, and another and another and another, etc... finally the last note comes out and no more appear.

"Ah Dactor, tank ya koindly, dat's moch batter. Just out of interest, how moch was in dare den?" The Doctor counts the pile of cash and says "£1,990 exactly." "Ah, dat'd be roit," says the Irishman, "I knew I wasn't feeling two grand..."

Lesson 6

A guy is driving around the back woods of Louisiana and he sees a sign in front of a broken down Cajun cabin: "Talking Dog for Sale".

He rings the bell and the owner appears and tells him the dog is in the backyard. The guy goes into the backyard and sees a nice looking Beagle sitting there. "You talk?" he asks. "Yep," the Beagle replies.

After the guy recovers from the shock of hearing a dog talk, he says "So, what's your story?"

The Beagle looks up and says, "Well, I discovered that I could talk when I was pretty young. I wanted to help the government, so I told the CIA and they had me sworn into the toughest branch of the armed services...the US Army Special Forces. You know the reputation of them Green Berets."

In no time at all they had me jetting from country to country, sitting in rooms with spies and world leaders; because no one figured a dog would be eavesdropping. I was one of their most valuable spies for eight years running, but the jetting around really tired me out, and I knew I wasn't getting any younger. So, I decided to settle down.

I retired from the Army (8 dog years is 56 Corps years) and signed up for a job at the airport to do some undercover security, wandering near suspicious characters and listening in. I uncovered some incredible dealings and was awarded a batch of medals. I got married, had a mess of puppies, and now I'm just retired."

The guy is amazed. He goes back in and asks the owner what he wants for the dog. "Ten dollars," the guy says. "Ten dollars? This dog is amazing! Why on earth are you selling him so cheap?" "Because he's such a bullshitter. He never did any of that stuff. He was in the Navy!"

Lesson 7

One night a man - who was in no shape to drive - wisely left his car parked and walked home.

As he was walking unsteadily along the road, a policeman stopped him.

"What are you doing out here at 2 A.M.?" said the officer.

"I'm going to a lecture," the man said.

"And just who is going to give a lecture at this hour?" the cop asked.

"My wife," said the man.

Lesson 8

Siamese twins walk into a pub in Sydney and park themselves on a bar stool. One of them says to the barman, "Don't mind us, we're joined at the hip. I'm Joe, he's Jim, we'll have two Fosters please".

The barman, feeling slightly awkward, tries to make polite conversation while pouring the beers. "Been on holiday yet, boys?" "Off to America next month actually," says Joe. "We go to the States every year and hire a car and drive for miles, don't we, Jim?" Jim agrees.

"Ah, America," says the barman. "Wonderful country... the history, the beer, the culture..." "Nah, we don't like that US crap," says Joe. "Meat Pies and beer," that's us, hey Jim? Jim agrees - "We can't stand the Yanks - they're arrogant, rude and egotistical."

"So why keep going to America?" asks the barman.

Joe replies, "It's the only chance Jim gets to drive."

Lesson 9

A petrol station owner in Dublin was trying to increase his sales. So, he put up a sign that read, "Free Sex with Fill-Up."

Soon Paddy pulled in, filled his tank and asked for his free sex... The owner told him to pick a number from 1 to 10. If he guessed correctly, he would get his free sex.

Paddy guessed 8, and the proprietor said, "You were close. The number was 7. Sorry. No sex this time."

A week later, Paddy, along with his friend Mick, pulled in for another fill-up. Again he asked for his free sex.

The proprietor again gave him the same story, and asked him to guess the correct number. Paddy guessed 2 this time. The proprietor said, "Sorry, it was 3. You were close, but no free sex this time."

As they were driving away, Mick said to Paddy, "I think that game is rigged and he doesn't really give away free sex." Paddy replied, "No it ain't, Mick. It's not rigged at all. My wife won twice last week."

Lesson 10

As men age, we end up seeing more and more of the Medical establishment, which nowadays, has more and more women in it. For example, my family doctor recently referred me to a female urologist. I saw her yesterday and she is absolutely gorgeous. She's beautiful and unbelievably sexy.

She told me that I must stop masturbating. I asked her why, and she said, "Because I'm trying to examine you."

Lesson 11

An elderly couple was celebrating their sixtieth anniversary. The couple had married as childhood sweethearts and had moved back to their old neighbourhood after they retired. Holding hands they walked back to their old school. It was not locked, so they entered, and found the old desk they'd shared, where Andy had carved "I love you, Sally."

On their way back home, a bag of money fell out of an armoured car, practically landing at their feet Sally quickly picked it up, but not sure what to do with it, they took it home. There, she counted the money - fifty-thousand dollars!

Andy said, "We've got to give it back." Sally said, "Finders keepers."

She put the money back in the bag and hid it in their attic.

The next day, two FBI men were canvassing the neighbourhood looking for the money, and knocked on the door.

"Pardon me, but did either of you find a bag that fell out of an armoured car yesterday?" Sally said, "No."

Andy said, "She's lying. She hid it up in the attic." Sally said, "Don't believe him, he's getting senile."

The agents turn to Andy and began to question him. One says "Tell us the story from the beginning." Andy said, "Well, when Sally and I were walking home from school yesterday... "The first FBI guy turns to his partner and says, "We're outta here."

Lesson 12

Once upon a time, a young lad was born without a belly button. In its place was a silver screw.

All the doctors told his mother that there was nothing they could do.

Like it or not, he was stuck with it He was screwed.

All the years of growing up were real tough on him, as all who saw the screw made fun of him. He avoided ever leaving his house.... And thus, never made any friends.

One day, a mysterious stranger saw his belly and told him of a swami in Tibet who could get rid of the screw for him. He was thrilled. The next day, he took all of his life's savings and bought a ticket to Nepal .

After several days of climbing up steep cliffs, he came upon a giant monastery. The swami knew exactly why he had come. The screw guy was told to sleep in the highest tower of the monastery and the following day when he awoke, the screw would have been removed. The man immediately went to the room and fell asleep.

During the night while he slept, a purple fog floated in an open window. In the mist floated a solid silver screwdriver. In just moments, the screwdriver removed the screw and disappeared out the window.

The next morning when the man awoke, he saw the silver screw laying on the pillow next to him. Reaching down, he felt his navel, and there was no screw there! Jubilant, he leaped out of bed And his ass fell off. The moral to this is: 'Don't screw around with things you don't understand --You could lose your ass.'

Lesson 13

A guy is sitting in a bar; absolutely drooling at a pretty young thing in her short, pink mini-dress. Using the time-honoured icebreaker, he sends her a drink. "How lucky am I," he thinks, as she gets up to come sit next to him. They strike up a wonderful conversation. Finally, the girl turns to him and says, "Look, you seem like a really nice guy, so I have to tell you that I'm a working girl. I get two hundred dollars for what you think you will ply out of me with liquor." He replies, "I have no problem with the money but, since you were so straightforward I must tell you that when I come, I go nuts. I bite, scratch, kick, punch, pull hair, break furniture, and just plain destroy the place." "Oh my God! How long does that last?" she asked. "Just until I get my two hundred bucks back," he replied.

Lesson 14

A pregnant woman walks into a bank, and lines up at the first available teller. Just at that moment the bank gets robbed and she is shot three times in the stomach. She was rushed to the hospital where she was fixed up. As she leaves she asks the doctor about her baby.

The doctor says, "Oh! You're going to have triplets. They're fine but each one has a bullet lodged in its stomach. Don't worry though the bullets will pass through their system through normal metabolism."

As time goes on the woman has three children, two girls and a boy. Twelve years later, one of the girls comes up to her mother and says "Mommy, I've done a very weird thing!"

Her mother asks her what happened and her daughter replies, "I passed a bullet into the toilet." The woman comforts her and explains all about the accident at the bank.

A few weeks later, her other daughter comes up to her with tears streaming from her eyes. "Mommy, I've done a very bad thing!" The mother says, "Let me guess. You passed a bullet into the toilet, right?"

The daughter looks up from her teary eyes and says, "Yes, how did you know?"

The mother comforts her child and explains about the incident at the bank.

A month later the boy comes up and says, "Mommy, I've done a very bad thing!"

"You passed a bullet into the toilet, right?" "No, I was masturbating and I shot the dog."

Lesson 15

Senility

An elderly man went to his doctor and said, 'Doc, I think I'm getting senile. Several times lately, I have forgotten to zip up.'

'That's not senility,' replied the doctor. 'Senility is when you forget to zip down.'

Lesson 16

Brothel Trip

An elderly man goes into a brothel and tells the madam he would like a young girl for the night. Surprised, she looks at the ancient man and asks how old he is.

'I'm 90 years old,' he says.

'90!' replies the woman. 'Don't you realize you've had it?'

'Oh, sorry,' says the old man. 'How much do I owe you?'

Lesson 17

A cannibal was walking through the jungle and came Upon a restaurant operated by a fellow cannibal. Feeling somewhat hungry, he walked in, sat down And looked over the menu...

Raw Tourist: \$5.00

Broiled Missionary: \$10.00

Fried Explorer: \$15.00

Baked Democrat or Grilled Republican: \$100.00

The guy called his Friend over and asked,

'Why such A huge price difference for the politicians?'

The cook replied, 'Have you ever tried to clean one?'

They're so full of shit, it takes all morning.'

Lesson 18

INSTALLING A HUSBAND

Dear Tech support,

Last year I upgraded from Boyfriend 5.0 to Husband 1.0 and noticed a distinct slow down in overall system performance, particularly in the flower and jewelry applications, which operated flawlessly under Boyfriend 5.0.

In addition, Husband 1.0 uninstalled many other valuable programs, such as Romance 9.5 and Personal Attention 6.5 and then installed undesirable programs such as NBA 5.0, NFL 3.0 and Golf 4.1.

Conversation 8.0 no longer runs, and Housecleaning 2.6 simply crashes the system. I've tried running Nagging 5.3 to fix these problems, but to no avail.

What can I do?

Signed,

Desperate.

Dear Desperate,

First keep in mind, Boyfriend 5.0 is an Entertainment Package, while Husband 1.0 is an operating system.

Please enter command: `ithoughtyoulovedme.html` and try to download Tears 6.2 and don't forget to install the G uilt 3.0 update. If that application works as designed, Husband 1.0 should then automatically run the applications Jewelry 2.0 and Flowers 3.5.

But remember, overuse of the above application can cause Husband 1.0 to default to Grumpy Silence 2.5, Happy Hour 7.0 or Beer 6.1. Please note that Beer 6.1 is a very bad program that will download the Snoring Loudly Beta.

Whatever you do, DO NOT install Mother- In-Law 1.0 (it runs a virus in the background that will eventually seize control of all your system resources.)

Also do not attempt to reinstal l Boyfriend 5.0 program. These are unsupported applications and will crash Husband 1.0.

In summary, Husband 1.0 is a great program, but it does have limited memory and cannot learn new applications quickly. You might consider buying additional software to improve memory and performance. We recommend Cooking 3.0 and Hot Lingerie 7.7.

Good Luck,

Tech Support

Lesson 19

Estate Planning

Dan was a single guy living at home with his father and working in the family business.

When he found out he was going to inherit a fortune when his sickly father died, he decided he needed a wife with which to share his fortune. One evening at an investment meeting he spotted the most beautiful woman he had ever seen. Her natural beauty took his breath away.

"I may look like just an ordinary man," he said to her, "but in just a few years, my father will die, and I'll inherit 20 million dollars."

Impressed, the woman obtained his business card and three days later, she became his stepmother.

Women are so much better at estate planning than men.

Lesson 20

Subject: Fishing

The Blonde and the Lord

A blonde wanted to go ice fishing. She'd seen many books on the subject, and finally getting all the necessary tools together, she made for the ice.

After positioning her comfy footstool, she started to make a circular cut in the ice. Suddenly, from the sky, a voice boomed, "THERE ARE NO FISH UNDER THE ICE."

Startled, the blonde moved further down the ice, poured a thermos of cappuccino, and began to cut yet another hole.

Again from the heavens the voice bellowed, "THERE ARE NO FISH UNDER THE ICE."

The blonde, now worried, moved away, clear down to the opposite end of the ice. She set up her stool once more and tried again to cut a hole.

The voice came once more, "THERE ARE NO FISH UNDER THE ICE."

She stopped, looked skyward, and said, "IS THAT YOU, LORD?"

The voice replied, "NO, THIS IS THE MANAGER OF THE HOCKEY RINK."

Lesson 21

Betreff: ** Underwear Dust

One evening a husband, thinking he was being funny, said to his wife, 'Perhaps we should start washing your clothes in 'Slim Fast'.

Maybe it would take a few inches off of your butt!

His wife was not amused, and decided that she simply couldn't let such a comment go un-rewarded.

The next morning the husband took a pair of underwear out of his drawer. 'What the Hell is this?' he said to himself as a little 'dust' cloud appeared when he shook them out.

'April', he hollered into the bathroom, 'Why did you put Talcum Powder in my underwear?'

She replied with a snicker. 'It's not talcum powder; it's 'Miracle Grow'!!!!!!

Lesson 22

Six Truths of Life

1. You cannot touch all your teeth with your tongue.

2. All idiots, after reading the first truth, will try it.

3. And discover that the first truth is a lie.

4. You're smiling now because you're an idiot.

5. You soon will forward this to another idiot.

6. There's still a stupid smile on your face.

I apologize about this.....

I'm an idiot and I needed company.

Lesson 23

The year was 1987

What a lesson.....Do you remember 1987.....

Thought you might be interested in this forgotten bit of information.....

It was 1987! At a lecture the other day they were playing an old news video of Lt. Col. Oliver North testifying at the Iran-Contra hearings during the Reagan Administration.

There was Ollie in front of God and country getting the third degree, but what he said was stunning! He was being drilled by a senator; 'Did you not recently spend close to \$60,000 for a home security system?'

Ollie replied, 'Yes, I did, Sir.'

The senator continued, trying to get a laugh out of the audience, 'Isn't that just a little excessive?'

'No, sir,' continued Ollie.

'No? And why not?' the senator asked.

'Because the lives of my family and I were threatened, sir.'

'Threatened? By whom?' the senator questioned.

'By a terrorist, sir' Ollie answered.

'Terrorist? What terrorist could possibly scare you that much?'

'His name is Osama bin Laden, sir' Ollie replied.

At this point the senator tried to repeat the name, but couldn't pronounce it, which most people back then probably couldn't. A couple of people laughed at the attempt. Then the senator continued. 'Why are you so afraid of this man?' the senator asked.

'Because, sir, he is the most evil person alive that I know of ' Ollie answered.

'And what do you recommend we do about him?' asked the senator.

'Well, sir, if it was up to me, I would recommend that an assassin team be formed to eliminate him and his men from the face of the earth.'

The senator disagreed with this approach. And, that was all that was shown of the clip.

By the way, that senator was Al Gore..

Also:

Terrorist pilot Mohammad Atta blew up a bus in Israel in 1986. The Israelis captured, tried and imprisoned him. As part of the Oslo agreement with the Palestinians in 1993, Israel had to agree to release so-called 'political prisoners.'

However, the Israelis would not release any with blood on their hands, The American President at the time, Bill Clinton, and his Secretary of State, Warren Christopher, 'insisted' that all prisoners be released. Thus Mohammad Atta was freed and eventually thanked us by flying an airplane into Tower One of the World Trade Center. This was reported by many of the American TV networks at the time that the terrorists were first identified.

It was censored in the US from all later reports.

If you agree that the American public should be made aware of this fact, pass this on.

Do Not Break - it is 6 years strong

This is why I always say I love YOU....

This has not been broken since 9/11/01, please keep it going...This has been kept alive and moving since 9/11. In memory of all those who perished this morning; the passengers and the pilots on the United Air and AA flights, the workers in the World Trade Center and the Pentagon, and all the innocent bystanders. Our prayers go out to the friends and families of the deceased. Lawyers allowed the terrorists to board the planes in Boston over riding the red flags, no baggage, first class ticket paid by cash. Jamie Garlick Janet Reno's AG assistance set up a legal wall, not to allow to read the terrorist plan from a confiscated 20-th would be hijacker. This was a legal conspiracy too.

Lesson 24

New Tax Laws...

The only thing that the IRS has not taxed yet is the male penis. This is due to the fact that 40% of the time it is hanging around unemployed, 30% of the time it is hard up, 20% of the time it is pissed off and 10% of the time it is in the hole. On top of that, it has two dependents and they are both nuts.

Effective January 1st, 2009, the penis will be taxed according to size.

The brackets are as follows:

10 - 12" Luxury Tax \$30.00 Which one would be your tax bracket?

8 - 10" Pole Tax \$25.00

5 - 8" Privilege Tax \$15.00

4 - 5" Nuisance Tax \$3.00

Males exceeding 12" must file under capital gains.

Anyone under 4 inches is eligible for a refund.

PLEASE DO NOT ASK FOR AN EXTENSION!!!

Lesson 25

There was a young girl who lived up in the hills of Tennessee. She was about to turn sixteen, and couldn't wait to get her driver's license. She had been subjected to much ribbing from her older brother, telling her that she was too dumb to get her license.

When the big day came around, she passed the test with flying colours.

She rushed home and asked her father if she could use the car that night so she and her friend could go in to town to see a movie.

The father said, "Sure honey, but you'll have to give me a blow-job first." REALLY wanting the car, she agreed.

As she went down on her father, she suddenly jumped up and said "Dad your dick tastes like shit!" Oh yea, her father replied, "I forgot, your brother's got the car tonight!"

Lesson 26

Supermodel Wisdom...

ON COURAGE

"They were doing a full back shot of me in a swimsuit and I thought, Oh my God, I have to be so brave. See, every woman hates herself from behind."

-- Cindy Crawford

ON SELF-KNOWLEDGE

"Everywhere I went, my cleavage followed. But I learned I am not my cleavage."

-- Carole Mallory

ON POVERTY

"Everyone should have enough money to get plastic surgery."

-- Beverly Johnson

ON FATE

"I wish my butt did not go sideways, but I guess I have to face that."

-- Christie Brinkley

ON PSYCHOLOGY

"I loved making 'Rising Sun'. I got into the psychology of why she liked to get strangled and tied up in plastic bags. It has to do with low self-worth."

-- Tatjana Patitz

ON ARRIVING

"Because modeling is lucrative, I'm able to save up and be more particular about the acting roles I take."

-- Kathy Ireland, star of 'Alien From L.A.' and 'Danger Island'

ON CAREER CHOICES

"My boyfriend thinks I lost my true calling to be a librarian."

-- Paulina Porizkova

ON PRIORITIES

"I would rather exercise than read a newspaper."

-- Kim Alexis

ON GEOPOLITICS

"Mick Jagger and I just really liked each other a lot. We talked all night. We had the same views on nuclear disarmament."

-- Jerry Hall

ON INNER STRENGTH

"I love the confidence that makeup gives me."

-- Tyra Banks

ON DEATH

"Richard doesn't really like me to kill bugs, but sometimes I can't help it."

-- Cindy Crawford

ON TRAVEL

"I haven't seen the Eiffel Tower, Notre Dame, the Louvre. I haven't seen anything. I don't really care."

-- Tyra Banks

ON BREAKTHROUGHS

"Once I got past my anger toward my mother, I began to excel in volleyball and modeling."

-- Gabrielle Reece

ON EPIPHANY

"I just found out that I'm one inch taller than I thought."

-- Christie Brinkley

ON HEREDITY

"My husband was just OK looking. I was in labor and I said to him, 'What if she's ugly? You're ugly.'"

-- Beverly Johnson

ON THE BASICS

"It's very important to have the right clothing to exercise in. If you throw on an old T-shirt or sweats, it's not inspiring for your workout."

-- Cheryl Tiegs

ON INTRODUCTIONS

"I think most people are curious about what it would be like to be able to meet yourself -- it's eerie."

-- Christy Turlington

ON COURTSHIP

"The soundtrack to 'Indecent Exposure' is a romantic mix of music that I know most women love to hear, so I never keep it far from me when women are nearby."

-- Fabio

ON PARADOX

"Sometimes I get lonely, but it's nice to be alone."

-- Tatjana Patitz

ON THE CONSERVATION OF MATTER

"I've looked in the mirror every day for 20 years. It's the same face."

-- Claudia Schiffer

ON TRAGEDY

"The worst was when my skirt fell down to my ankles -- but I had on thick tights underneath."

-- Naomi Campbell

ON INSTINCT

"If I'm making a movie and get hungry, I call time-out and eat some crackers."

-- Carol Alt

ON THE CASTE SYSTEM

"We're not Prince Charles and Princess Di. We don't think of ourselves as royalty. We happen to be working people."

-- Christie Brinkley

ON OCCUPATIONAL HAZARDS

"I tried on 250 bathing suits in one afternoon and ended up having little scabs up and down my thighs, probably from some of those with sequins all over them."

-- Cindy Crawford

ON ECONOMICS

"I don't wake up for less than \$10,000 a day."

-- Linda Evangelista

ON ZEN

"When I model I pretty blank. You can't think too much or it doesn't work."

-- Paulina Porizkova

ON LOGIC

"I think, if my butt's not too big for them to be photographing it, then it shouldn't be too big for me."

-- Christy Turlington

ON BODY PARTS

"I don't know what to do with my arms. It just makes me feel weird and I feel like people are looking at me and that makes me nervous."

-- Tyra Banks

ON BODY LANGUAGE

"You can usually tell when I'm happy by the fact that I've gained weight."

-- Christy Turlington

ON DEPRIVATION

"If they had Nautilus on the Concorde, I would work out all the time."

-- Linda Evangelista

ON MOTIVATION

"It was kind of boring for me to have to eat. I would know that I had to, and I would."

-- Kate Moss

ON VERSATILITY

"I can do anything you want me to do so long as I don't have to speak."

-- Linda Evangelista

ON THE GRIEF PROCESS

"When my Azzedine jacket from 1987 died, I wrapped it up in a box, attached a note saying where it came from and took it to the Salvation Army. It was a big loss."

-- Veronica Webb

ON VENGEANCE

"Girls are always getting mad at each other and they tell their hairdresser to purposely mess up another girl's hair."

-- Tasha

ON BATTING .667

"I'm a pretty girl who's a model who doesn't suck as an actress."

-- Cameron Diaz