

At The Fun And Romp Company's Publishing House We Want To Support The Works Of Young Talented Independent New Authors And Artists, So We Went Looking For Someone With The Burning Desire To Tell A Great Story, No Matter How Raw, Hard, Dreadful And Unsettling The Truth Might Turn Out To Be. We Wanted Someone With The Commitment, The Passion And The Drive To Find The Narrative Lost In The Facts Of This Tragedy.

So Without Further Due We Present To You Our Very First Choice For This Endeavor .

THE STORY YOU ARE ABOUT TO READ IS BASED ON

TRUE EVENTS!

THESE EVENTS HAVE BEEN RECENTLY DECLASSIFIED AND THIS IS WHAT REALLY HAPPENED THAT FATEFUL HALLOWEEN WEEKEND IN OCTOBER OF THE YEAR 1994.

IT IS THE PURPOSE OF THIS DOCUMENTARY TO TREAT THE MATTER WITH RESPECT, DIGNITY AND JUSTICE FOR THE VICTIMS AND FOR THEIR FAMILIES AND OF COURSE WITH SOLIDARITY FOR THE CITY .

THIS IS ALSO TO PAY HOMAGE TO THE FIRST RESPONDERS WITHOUT WHOM THIS TRAGEDY WOULD HAD CERTAINLY BECOME A PANDEMIC OF WORLDWIDE PROPORTIONS.

THE DIRECTOR HAS TAKEN A FEW LIBERTIES IN ORDER TO MAKE THE MESSAGE CLEAR AND SIMPLE BY WAY OF ENHANCING THE DRAMATIC ACCOUNT OF THE WITNESSES AND VICTIMS, AND FOR THE BENEFIT OF THE VERACITY OF THIS DOCUMENTARY AND OF THE CHOSEN NARRATIVE STYLE. ALL SEEN THROUGH THE EYES OF ONE BRAVE JOURNALIST WHO TOOK IT UPON HIMSELF TO DOCUMENT THIS TRAGEDY SO WE WOULD NOT FORGET WHAT MAKES US GREAT, OUR LOVE AND COMPASSION AS A PEOPLE FOR THOSE INNOCENT VICTIMS FALLEN IN THE CLASH OF THE ETERNAL STRUGGLE BETWEEN GOOD AND EVIL. WE REITERATE IT IS NOT THE PURPOSE OF THIS WORK TO EMBELLISH IN THE CARNAL RAVAGES INFLECTED BY THIS MONSTROUS ATTACK UPON THE INNOCENT AND THE PURE AT HEART.

The reader must be 18 years old

The following literary work is graphic in nature if you are underaged and alone please close your eyes and turn this page off.

Thank You.

The Fun and Romp Co.

PRODUCTION HOUSE

PRESENTS

A STORY BY

Golden Garza

1987

.. It Begins THE SOVIET EVIL EMPIRE STARTS TO CRUMBLE.

“Mr. Gorbachob Tear Down This Wall!” A DEMAND THAT RESONATED THROUGHOUT THE WORLD FOR EVERYONE TO HEAR . . .

1989, It is the end of Ronald Reagan’s last term, his last day in office, William Hedgcock Webster informs him that *“The Soviets cannot account for a significant arsenal which contained the anti-personnel vagina ordnance used in Afghanistan, it was supposed to be destroyed in ‘87 at the end of the war, also missing along with it a significant batch of the P.E.V. Viral Bio-Weapon, and he fears that those weapons are on their way to the U.S. to be introduced by a crew named “Los Chancros” working for the Mexican Mafia . . ”*, so . . .

In January 1989, Reagan’s answer is **“Let Georgie deal with it he’s next, I am out of here!”**.

On Dec. 1991. . . the **U.S.S.R.** fell and all hell broke loose, it was a free for all. The alarms went off, half of the armament in stock is gone, nobody is accountable, untested new weapons have found their way into new wars and confrontations. George can’t find an answer, Desert Storm was not all it was cracked up to be, so . .

In November 1992, it was George’s turn to say **“Let Billy deal with it he’s next, I am out of here!”**

In January 1993, In comes Mr. Bill **“Big Pappy”** Clinton and he said

“Pussy? Really? I’m in!.. ”.

Thus a new age of terrorism had dawned, new enemies, new strategies, new weapons and new soldiers . . **UNWITTING NEW SOLDIERS**

1994 Today, the joy of the FIFA **USA ’94** World Cup Soccer is gone. The people of El Paso Texas, with its multi-cultural heritage from places all over the world like Oaxaca, Michoacán, Chiapas, El Salvador, Guatemala, Poland and New Mexico, carry on with their lives, unsuspecting what is about to befall them . . . A curse worse than anything the world has ever witnessed, even in the biblical times of the Prophets!. A curse that will damn the innocent and defile the pure at heart, turning them into ravenous hordes of mindless aggressors, seeking only to satisfy their thirst, their need to quench their most inner primordial instincts . . like animals. . . on the prowl. .on the hunt for..

THE FLESH WANTS WHAT THE FLESH NEEDS AND THE FLESH IS GOING TO GET IT!

So It Begins. . . Again . . . T- minus 10
9
8
7
6
5
4
3
2
1

ZOMBIE VAGINAS

FROM...

Mother

RUSSIA!

EMERGENCY BROADCAST SYSTEM

EL SISTEMA DE EMERGENCIO BROADCASTO

courtesy of
EL COYOTE
Human Resources
Consultants
& El Pollero
Imp/Exp Traders

**THIS IS THE EMERGENCY BROADCAST SYSTEM
PLEASE STAY TUNED FOR AN IMPORTANT MESSAGE
THIS IS THE EMERGENCY BROADCAST SYSTEM
PLEASE STAY TUNED FOR AN IMPORTANT MESSAGE
THIS IS THE EMERGENCY BROADCAST SYSTEM
PLEASE STAY TUNED FOR AN IMPORTANT MESSAGE**

*.. **WE** INTERRUPT THIS PROGRAM TO BRING YOU THIS SPECIAL ANNOUNCEMENT.LADIES AND GENTLEMEN WE ARE LEAVING THIS PROGRAM, BROUGHT TO YOU BY COURTESY OF “**EL COYOTE**” HUMAN-RESOURCES CONSULTING, TO BRING YOU THESE IMPORTANT DEVELOPING NEWS, WE WILL COME BACK TO THE COVERAGE, BY THE EMERGENCY BROADCAST SYSTEM, OF THE RUSSIAN ATOMIC BLAST IN THE CITY OF MOSCOW
.... **IF!.. IF!.. IF!** ..NECESSARY*

WE NOW JOIN EXCLUSIVE LOCAL NEWS COVERAGE OF TODAY'S ATTACK IN THE CITY OF EL PASO .

**PLEASE STAY TUNED PLEASE STAY TUNED PLEASE STAY TUNED PLEASE STAY TUNED
PLEASE STAY TUNED PLEASE STAY TUNED PLEASE STAY TUNED PLEASE STAY TUNED
PLEASE STAY TUNED PLEASE STAY TUNED PLEASE STAY TUNED PLEASE STAY TUNED**

Our regularly scheduled program "CHOLO URBAN LIVING" with The Favorite Chicano of *The Homies* your own Irwin "El Cholo" Nuñez will not be seen this morning to bring you this important newsbreak now this

***** news-flash *** *** news-flash *** *** news-flash *** *** news-flash *****

AND NOW AN IMPORTANT MESSAGE FROM THIS STATION. *.please stand-by . .*

THIS IS EL PASO'S

KKKX News at 5

AND THE *SUPER FAST* LOCAL NEWS TEAM

**Super *Hot* Fast News On The *Go* , Èse!
They are so *Hot* you can't get a handle on them**

"WE BRING YOU THE BREAKING NEWS WHILE THEY ARE BRRRREAKING!"

WITH A SPECIAL MORNING EDITION NEWS REPORT

HELLO!

FROM *KKKX News at 5* !

A SPECIAL BREAKING NEWS REPORT

THIS IS JIM SRNWSZINGA SITTING IN FOR CO-ANCHORS WASHINGTON CALZADILLAS AND BILL BERRUGA BOTH ON MEDICAL LEAVE BECAUSE THAT'S WHAT WE CALL IT NOW.

A FAST DEVELOPING STORY IS UNFOLDING THIS MORNING RIGHT HERE IN EL PASO, WE BREAK AWAY NOW TO OUR REPORTER ON THE SCENE WHO FILES THIS REPORT FOR OUR

SECTION OF **ORALE** THE BIG NEWS

Hello Jim

. . . . This is Button Taylor-Berruga reporting live from Ascarate Park where this morning two adult males have just been attacked, **KKKKX News at 5** has learned of the brutal sexual attack penetrated sorry I meant perpetrated against two ElPasoan males.

KKKKX News at 5

has obtained, despite all the secrecy surrounding this case, exclusive hard copies of the official log and transcript plus footage of the official video of this invagination, sorry I meant investigation, which we will show on your screen now followed by the witnesses accounts of the tragedy :

DISPATCH LOG

1-10669

E.P.C .P.D., ELP Tx

Sexual Assault In City Park 11:00 Hrs. MT

Call received : 11:21 am MT
Dispatch : 11:22 am MT
Operator Id : 021-Friday67
Caller : unidentified male in distress
Sector : 7
P. of Origin : Ascarate Park
Phone # : public phone
Complaint : public disturbance
Cause : possible hot sexual assault
Code : hot-panties
Unit : 325-E
E.T.A. : 1 min.

Official Police transcript at the scene : <i>Investigation In Progress</i>	
Lead investigator:	<i>Sgt. Det. Manny Lujan</i>
Victim's name(s):	<i>John Doe N°1 , John Doe N°2</i>
Complainant :	<i>unidentified Homo punk fag-nerd wuss-spaz male</i>
Phone # :	<i>public phone</i>
Incident :	<i>Alleged hot sexual assault against a MAN!!!</i>
Assailant :	<i>unidentified hot <u>nude</u> & leggy sexy Caucasian female- AT LARGE!</i>
Location :	<i>Ascarate Park</i>
Directions :	<i>between Tencha's Big Burritos and Manuela's Super Tacos</i>
Canvas Officer :	<i>Sgt. Ray Montoya</i>

Facts: I got the call at 11:25 MT, so as soon as I finished my burrito I ordered a quesadilla for the road, had not eaten the entire morning on account of my wife being all tied up. So I was on my way, headed for Ascarate Park as soon as I got my quesadilla.

As I arrived at the crime scene I was informed by **Uniform 1** that the chase was on, "The Hot Pussy Posse" as we fondly call the H.S.C.U. or Hot Sexual Crimes Unit was at it again, after a gorgeous naked blonde woman on the lam, my strict sense of duty compelled me to offer to participate but unfortunately I was informed of the alleged victims; 2 males, a hunk hung like a horse (as described by **ParaMedic 2** and the ladies at the scene) whom we will name **John Doe N°1** and a short, fat and ugly one (as described by **ParaMedic 1**, **ParaMedic 2**, *Sgt. Ray Montoya*, **Uniform 1**, the **C.S.U.** personnel as well as the rest of the witnesses) whom we will name **John Doe N°2**, they were conscious, they were hard and they were talking, I immediately requested that their account of the facts and events be videotaped for accuracy of the description of the attack and for detailed images of the crime scene. Witnesses relate it looked like an ordinary "DRIVE BY HUMPING" but were confused as to who was the perpetrator. According to **C.S.U.** they didn't find fluids on them, the victims not the witnesses, nor skin under their fingernails or pubes on their lips or teeth nor jizz-spatter on them and so.. it looks ~~more~~ more like it could be a "DRIVE BY DRY HUMPING" which is a different M.O. altogether. Witnesses

also relate the girl looked spectacular, like a viking goddess. Some witnesses stated they were sure John Doe N°2 received a golden shower but the **C.S.U.** crew has not confirmed it yet, I also requested medical assistance at the scene for the alleged 2 cocks in question, one is critical but stable and the other one (the fat, ugly, midgetty one) is touch and go, I also requested *Sgt. Ray Montoya* to canvas the area and to grab me a couple of chimichangas, on his way back to the station, while I interview the ~~lucky~~ alleged victims.

Are these 2 pole bearers (get it? pole bearers?) anyway, are they lucky victims or happy felons? I don't know that yet, but I will be talking to the groundskeeper and a witness to be named later, maybe I get lucky or maybe not I don't know that yet but I trust my instincts and my gut, and my gut is telling me it is *lunch time!*

Sgt. Det. Manny Lujan ☺
Badge EP 1-0132/75-A
XOXOX

*Jim, we go to the video now, but first a word of caution; the scenes you are about to see and hear are strong in matter, violent in content and very explicit in language. They deal with hot violence and random sex, excuse me, hot sex and random violence, ha-ha, sorry again, I meant r-a-n-d-o-m s-e-x-u-a-l v-i-o-l-e-n-c-e, yes!
Two El Paso citizens, two souls seeking solace away from the cement jungle, two souls seeking the peace only a park, like the backwaters of a raging river, can provide. Two souls, each on his own, living life to its fullest as free spirits in search for harmony in the universe.
I'll leave you all with this quote from one of my favorite heroes . . .*

“Can we all just get along?”.....

Mr. Don King

BUTTON!

Yes Jim?

Come again?

I know he is the ...

Oh?..

You're sure?

Oh!

Right, yes

Sorry so sorry, I meant to say Mart-in L-u-t-h-

RODNEY KING!

Ditto ... definitely

Yes my hero super Rodney King, he fought tirelessly for all the world ..

Yes Jim?

Exactly!

See? I knew he was a black dude

Now On To The Video

Some names, words, dialogues, verbs, gerunds, metaphors, euphemisms, synonyms and sentences have been changed or blackened out to protect the persons involved and the integrity of the information regarding this investigation.

This police video is brought to you by courtesy of

Unpopular Mattress (since April)

The Only Mattress

*That
Matters When You're
Boinking
Your Lover!*

Go to the video, Mike>

~~Police Video Police Video Police Video Police Video Police Video Police Video Police Video Police Video Police Video Police Video Police Video Police Video Police~~

PROPERTY OF THE EL PASO CITY POLICE DEPARTMENT
DO NOT COPY OR DUPLICATE

(ADULT CONTENT MATTER PARENTAL DISCRETION IS STRONGLY ADVISED).

This content is* **RATED** **FOR MATURE POLICE AUDIENCES ONLY.*

*****²/₃** Contains live depiction of live sexual acts like fucking, lots of cock sucking and titty: flashing, touching, twisting, sucking, biting and pinching. Contains full frontal nudity (balls, pussy, cock, tits the works) and gratuitous violence, no drugs though . . . sorry.

DD DOBY
SURROUND
Where available

Filmado en

A C.S.I.

And a

E.P.P.D.

PRODUCTION

EL PASO CITY POLICE DEPARTMENT OFFICIAL VIDEO
SEXUAL CRIMES UNIT

DESK OFFICER: [REDACTED]

ASCARATE PARK CRIME SCENE INVESTIGATION

VICTIMS' ACCOUNT OF THE INCIDENT

VICTIM'S NAME: JOHN DOE Nº1 (a.k.a. BIGCOCK)
JOHN DOE Nº2 (a.k.a. UGLYONE)

CRIME SCENE: ASCARATE PARK I

CHAIN OF EVIDENCE: [REDACTED]

000010001200002440107317320010

-0000000 -0000000

John Doe N°1.- / don` t know what happened officer, I was just sitting here naked in the park, like every Thursday morning, you know minding my own erection, trying on my new condoms, teasing the babysitters and the gardeners like I always do...all in good fun you know, when out of nowhere this 6 foot Viking goddess blonde girl appears buck naked, enveloped in a rare mist and starts raping me and [REDACTED]!, [REDACTED]?? ? “ [REDACTED]” with her beautiful, pink, tight and moist vagina, I thought I was going to lose my erection, I was very distraught!, I thought I was going to die right there....I....I....Ismelled my own ~~fart~~ **Fart Of Death!**!...but....but..Ipassed out then, and when I finally..came to...my...Oh....Lord!..my.....erection..was **GoNE!**.....I.....tell....you... **¡gone!**....and.....and....so.....was....sh.....sheee!.....¡Oh..the...Humanity!..... **¡the..fuckin'Humanity!...se...fuè.. [REDACTED]...it...is...gone!..I tell..you....gone!**

Uniform 1- **Take it easy fella you`re gonna be alright.**
¡Please somebody! Medic!! Medic!! . .
¡He is going into shock!

JohnDoeN°1.Oh...no...pplease..no..!..!..beg..you.pl..plea...¡bbEaver!...¡bbUsh!...¡Bea@ver!..¡PuSsy!
.....¡pUsSYyyyyyyyy^y^!..¡TwAT!.....¡CONCHA!...¡tWaT!s..ss.sn....¡sSnaa@tCh!...¡COÑ
O!....c.. [REDACTED] ..c.c.c..c...¡CuN... [REDACTED] ?a big [REDACTED] She [REDACTED]
EVERY SINGLE TIME!!!! [REDACTED] in front of my [REDACTED] [REDACTED]!!!!!!.....
SSSn . . . SSnn SSnn.

ParaMedic 1 . - **¡We`re here we`ll take over Officer! . . .**

John Doe N°1.- . . SSnn **SSnnnizzz!!!!!!!!!!!!!!**

ParaMedic 2 . - **Bless you!**

ParaMedic 1 . - **¡HE IS NOT SNEEZING!**
¡HE IS IN SHOCK!
¡Quick sLap his hard cock hard! ¡now!

JohnDoeN°1cc..nn...cunn..COooOCH!..S..SH..Sh....¡SHAAAAAAARRk!..S.Sn..¡SNiZZI!.CoOch!..
I want ¡pUsSYyyyyyyyy^y^!.....¡PUCHAaa!....P..po....Poontang!....c...¡CRRACK!....cuNn....
ss....ssn.....ssnooooo000cH!.....¡LA MIGRAaaa_a!**a!**.....

ParaMedic 2 . - **He is not responding! . .**

ParaMedic 1 . - **¡AGAIN!**

ParaMedic 2 . - **He is not responding at all! He`s losing iT! . .**

ParaMedic 1 . - **HE IS GOING INTO POST-TRAUMATIC COCK SHOCK! . . . HIS COCK MAY GO INTO PENILE-ARREST IF WE DON`T GET ENOUGH BLOOD TO THE HEAD.**

¡QUICK MAN SUCK HIS HÜGE COCK!

Paramedic 2 - *Alright! 😊 I got it!*

¡NOHMF GIT M JRDERF!

¡NOHMF GIT M JRDERF!

ParaMedic 1 - *WHAT?*

ParaMedic 2 - *I AM SAYING*

¡NOW HIT HIM HARDER!

¡NOW HIT HIM HARDER!

ParaMedic 1 - *Okay! here it goes,*

say uncle . .

say . . .

you gonna cwyy?

suck it up bitch!

.....

¿.....?

. . . . it's not working, man!

it's not working, tried everything, it's not working

Sgt.Lùjan - Man what an ordeal, poor bastard, to see his erection go out like that, erections are a fragile thing man he should know that, you can't go around showing off your wang like it is a trophy, there's always somebody who's gonna want to play with it and he's paying the price, sure it is a wish come true for some lucky girl, but at what cost man, at what cost man!. Take care of your erections son, a safe cock is a good cock that's what I say . . . erections. .you have to enjoy them while they last! get to [REDACTED] and a nice [REDACTED] . . . inside the [REDACTED] with [REDACTED]. remember that kiddo, always [REDACTED] finger in [REDACTED] out [REDACTED] after [REDACTED] and [REDACTED] out! but [REDACTED] out again . . . that's what I say

Uniform 1 - *¡Enjoy erection, Yes sir!, Sgt.Lùjan Sir!*

Sgt.Lùjan - Hey **Uniform 1**, who's that ugly one?

Uniform 1 - That one is Mr. **John Doe N°2** sergeant.

Sgt. Lùjan - Get me a paramedic son, pronto! I want to know exactly what's wrong with him . . . besides being the ugliest fuck I've ever seen, curdles my blood just by looking at him, Man!

ParaMedic 1 - You called sir?

Sgt. Lùjan - Yes I did son, what is wrong with Mr. **John Doe N°2**?

ParaMedic 1 - Well, he is ugly as fuck, sir.

Sgt. Lùjan - I know that! I'm not blind, I mean why is he trembling, moaning and smiling?, he looks wet like he got sprayed on and smeared with something and why is there semen all around him?, I thought C.S.U. said this was a "Drive By Dry Humping".

ParaMedic 1 - Indeed it was sir, that sprayed on him, for some reason we are trying to determine sir, is pee! and the smear is pheromones and the semen is not his sir, that is the jizz from all the teenagers who instead of helping him out kept egging the rapist on as they watched her have her way with this poor bastard while they choked the chicken, sir.

Sgt. Lùjan - Holy Caca! There were barnyard animals involved too? My God! where Are we? . . Toronto? that is awful, oh man! . .
Is that a new fad?
Dang it!
And I missed it! Again!!
Shoot! gosh darned Jiminy Fucking Beetle!
I mean Cricket!
Goddamn it!

ParaMedic 1 - That is why there is jizz all around except on him, not a single drop, nada, zip, zero!.

Sgt. Lùjan - What else on this freak?

ParaMedic 1 - Well sir according to his evaluation he is a happy nerd, a pansy too say the least, right now he is in a place he's never been before, no not heaven but close, he had never seen a naked woman in the flesh and he had never penetrated one either adding to that he has developed a special condition brought on by the attack, he is covered with the perpetrator's pheromones and that makes him dangerously hard I mean, very very hard in fact it puts him in an orgasmic stand-by or "Orgasmic Limbo" as the condition is clinically diagnosed or "Cock Heaven" as it is known on the street, we won't be treating him here, he needs to finish coming for us to start treatment, so he will be sent to a Mariscal Street whorehouse in Juarez and then taken to the ER to remove that disgusting smile off his ugly face.

Sgt.Lujan - Outstanding! thank you son poor fellow he's ugly as fuck and to top it off he gets raped! . . son? have a heart will you? put a bag or something over his head there are children around for crying out loud! . .
Oh! just one last request, could you be kind enough to get me some of that female pheromone stuff? I can see it worked wonders for the alleged two cocks in question. Man I'd like that sweet bitch to try and do that to me, boy oh boy she would get what's coming to her . .

Uniform 1 - **Comeuppance, Oh Yeah! . . You would give it to her real hard, huh! sergeant?.**

Sgt.Lujan - No, Not really **Uniform 1**, I'm not that big and I got erectile dysfunction, sometimes can't get it up, that is why I want to try that pheromone thing you know so . .

*try and rape this Limp micro penis you bitch!
(thank god the Japanese are smaller,(sigh!) I must be huge in Japan, a Godzilla!)*

*jYou Hot MonsTer! . .
You gorgeous You!
jI hate you!*

. . . .The disappointment will probably startle her and then you guys come in and cuff her vagina, and that is it, that will be the end of it...no more special victims, cold cases, homicides, vice squad, or walking the beat...this is it for me **Uniform 1**, I am done with the terror, my last case, my last assignment, at last a long and wet deserved, sorry I meant a well deserved long long vacation, yes **Uniform 1** tonight when I get home from work for the last time and when I see my sweet ho spread eagle all over the dinner table begging me to untie her, but instead I will fuck my darling baby bitch like a bouncing cheque on the counter of Alan Greenspan's last deal!, yEAT!, my mouth is writing cheques my **COCK** can'T **caSH!** are you happy World?. . Huh, what . . ? Hey! . . who are you? where am I?, **WHOA! whose cock is this?** Oh! sorry, my own cock , sorry **Uniform 1** I got carried away again, sorry for bothering you with my problems but . . [REDACTED] . . [REDACTED], [REDACTED] ?

Uniform 1 - **Fuck OFF!, Dude.**

{Begin 05 sec. Awkward silence here}

01 sec.

02 sec.

03 sec.

04 sec.

05 sec.

{End 05 sec. Awkward silence here}

Sgt.Lujan -Look man, I am going out on limb here, I acknowledge my life

I mean, I know I am a walking talking cliché I don't deny it and
but well? . . you see perhaps . . . if . . . maybe you know
what? it is better I keep to myself, yes! right you are **Uniform 1**, right you are,
I appreciate the heads-up, you got my back buddy no question, they are my
own private demons and I should deal with them on my own terms, on my
own time, in my own house, in my own secret, isolated, out of the way, self
contained, dark, private, special, unique kinda way . . . inside a closet, with
the lights off, after midnight, wearing dark glasses, a baseball cap and a
hoodie with the phone off the hook and everybody else asleep as well as the
maid, the dog and the cat including the fucking guppies yeah!. We all have
skeletons in the closet! am I right? **Uniform 1**? well?,
Aha, aha, yes, yes, I hear you Bro! yeah, of course!, I mean Hello!!, I see where
you're coming from **Uniform 1**, been there done that, believe me, now . . . can
you feel my pain bro?, *CAN YOU FUCKIN' FEEL MY PAIN BRO?*, I
mean what? oh, so sorry so sorry didn't realize I was encroaching on
you . . . So! yeah! you are alwayssss right, and you are wise behind
your years son I'll tell you that right now, yes siree bob! you are so dead on
. . . . man!, there's no denying it, yep, you are El Gran Carnal, The Man,
The Big Cheese, The Big Guy, Numero Uno, The Top Gun, The Big Boss, El
Jefe, The Chief, El Patròn, The Big Compadre, The Alpha Mail sorry I meant
the Alpha Male!, no argument here bro!, you are preaching to the converted,
♪I'm ♪ a ♪ believer ♪, oh yeah, does the Pope shit in the woods?
I mean does the bear shit in the woods? you bet!, does the Pope live in the
vatican? of course!. You are right, you are totally right! What was I
thinking of course you are right ha ha ha. . .but ssssoo right, what? yes I'll
shut the fuck up right now!,
yes son. . . sorry. . so sorry, so very sorry, deeply sorry
fuck my wife pl . . ishutthefuckupnow . . .

{Begin 10 sec. Awkward silence here}

01 sec.

02 sec.

03 sec.

04 sec.

05 sec.

06 sec.

07 sec.

08 sec.

09 sec.

10 sec.

{End 10 sec. Awkward silence here}

Uniform 1-Look [redacted] inside her [redacted] ... [redacted] numero uno, [redacted] ... " [redacted] "& [redacted] " [redacted] ... sideways [redacted] [redacted] mouthful [redacted] [redacted] !! [redacted] said [redacted] and I answered the call at [redacted] extensive [redacted] . . @!!*¿!#?. [redacted], [redacted] tight [redacted] !!! [redacted] [redacted] ?; [redacted] around the ankles, [redacted] . In [redacted] by the book!!.

Sgt. Lujan -EhDon't worry Mr. **John Doe N°1** we'll get that heaven sent gorgeous amazing . . sorry gorgeous amazon rapist out of the streets of course and you sir will get your erection back, so you can just come back to the park and bask in the sun, breathe the fresh air in with your cock safely tucked between your hands, frolic naked with young boys and enjoy your erection like always while you feed the pigeons, excuse me sir I meant to say while you fuck the pigeons just as you used to before this whole ordeal began. Yes sir Mr. **John Doe N°1**, the neighborhood will be boring I mean safe again, I strike my career (*dang it!*), sorry I meant I stake my career on it *iDammit!*.

Paramedic 2- I'm about done with Mr. **John Doe N°2**, anything else you need?

Sgt. Lujan - just one last thing son, who then, is this other guy, Mr. **John Doe N°3**?

Paramedic 2- No sir this other man is not a victim

Sgt. Lujan - Then why is he acting like that, look at him son, he's twitching, shaking, trembling, tossing, he's feverish and *oh man!* he is foaming at the mouth, *goddamnit!*
iHoly super shit!

Paramedic 2- Oh, **THAT!** guy, he was bitten by a rabid dog and was waiting for the ambulance but then this happened and it got priority so they reassigned the ambulance to take the alleged rape victims to the hospital, and . . . he has to wait for his turn when the ambulance gets back here but other than that he's in great shape.

Sgt. Lujan - Oh man! and what is that, puke?, dog pooh?, green shit? What kind of medical attention are you guys providing here? look at this son, my shoe is all full of of what is it?

Paramedic 2-That Sgt. Lujan, is salsa spillage from your quesadilla, sir!

Sgt. Lujan- Hey! right you are want some?

Paramedic 2-No thanks I had a big gordita, but thanks anyway.

Sgt. Lujan-Are you sure son? I can get *Sgt. Montoya* to get us some more or how'bout

something more American like pozole or menudo? a chalupa? cueritos? I know jicama con chile & limón!.

Paramedic 2 - Thanks really, but no I'm full.

Sgt. Lùjan - Well let's keep away from him I don't want him spewing that shit all over me, move son!, by the way who did you think I was referring to? remember you said "Oh **THAT!** guy".

Paramedic 2 - Oh yeah I was referring to that other guy over there, trying to pass himself as a victim of rape, he claims to be **John Doe N°3**.

Sgt. Lùjan - The one naked, wearing the Dart Bader condom and trying to get an erection?

Paramedic 2 - Yep that one

Sgt. Lùjan - And why not?

Paramedic 2 - Well he is not a victim, what he has is a case of "Self Inflicted Erotic Delusion"

Sgt. Lùjan - How come?

Paramedic 2 - He got here when it was all over, he pretended he was raped too for the attention, you know, he's narcissistic and craves the attention. He has these hallucinations with naked women all wanting to have wild sex with him, he really believes he was raped and acts like it but in the end it's all in his head.

Sgt. Lùjan - Just like that? no tests? no nothing?

Paramedic 2 - Well there are certain tells, like wearing a cardboard sign around his neck that says "Virgin Walking" and like wearing a condom, nobody prepares to be raped, nobody wears a condom when being raped either, there is no time for that and nobody walks onto the crime scene naked already, besides the rapist doesn't strip men of their clothes she just pulls the pants down, and look at him all chatty go lucky, jacking off, smocking a cigarette, he has dildos, beer, porn, lube, that is not a raped guy that's a guy ready to party
.. get down with the ladies!!.....

Uniform 2 - Excuse me, Sgt. Lùjan, those 2 young boys saw everything, want to question them, Sir?

Sgt. Lùjan - Are they the guys who jacked off instead of helping ugly **John Doe N°2**?

Uniform 2 - Two of them, yes sir

Sgt. Lùjan - Then yes of course, thanks **Paramedic 2**.....

Hey guys how are you? I need to ask you what you saw, anything you noticed out of the ordinary that might be helpful to us, can you think of anything, like any tattoos, piercings, scars, beauty marks?

Horny Young Witness N°1- Dude! Big tits out to here, Man!

Horny Young Witness N°2- YEAH!, Dude

Sgt.Lujan - Very well, that is helpful, yes, can you be more specific? like real blonde or not, Brazilian waxing?

Horny Young Witness N°1- ??????????

Horny Young Witness N°2- ??????????

Sgt.Lujan - Do the drapes match the rug?

Horny Young Witness N°1- Dude! Big tits out to here, Man!

Horny Young Witness N°2- YEAH! Big tits out to here, Man!

Sgt.Lujan - i.? Sigh

Sgt.Lujan - MEDIC! is Mr. **John Doe N°1** better now?, how bad is it?, will he fuck again? ! or at least be able to use while Fingers in the ?

ParaMedic 1 - Well It was scary at first, even had to administer mouth to cock resuscitation

Sgt.Lujan - Eh.. um.. Did you

ParaMedic 1 - **iNOT ME YOU MORON!** It was the **ParagayMedic 2**,

Sgt.Lujan - The para whaT?

ParaMedic 1 - It was the **ParagayMedic 2** the gay medic, but now well is hard to say, you saw how bad it got back there, he smelled his own F.O.D.

Sgt.Lujan - His whaT?

ParaMedic 1 - His own **Fart Of Death**, that is like coming back from death, he even spoke in tongues we heard him saying "concha", "poontang", "coño", it was like an out of cock experience, like those movies where the cock is leaving the body and it can see you from above and gets an erection. . it freaked us out man, it looked like a goner honestly, but he is fighting for his erection and we are trying to help him by resuscitating the cock with defibrillator shocks through the anus and it seems to be working, the cock moved a little bit, nodded, tried to come but couldn't and it turned a wee bit reddish in the head too, that is always a good sign but outside of that I can't give you a prognosis.

But ; 6.4 instead of but only if you with a and a live chicken upright if at are ready

█ and prophylactics, then with all your might █, all the way up and █ . . . both cheeks █ through the hole and around the █ with █ and tweezers, alright █ ? If so then you can █ he will thank you, really and █ if she did put █, not stopping for █, with both hands, █ in the same hole! mind you, are you aware █ ? and nobody cares, I know

Sgt.Lujan - *¿WILL HE FUCK AGAIN??!!!!*, █ your █ . . . █ man!

ParaMedic 1 - *YES, yes, yes, he will fuck again?, yes, ¿how well? I don't know at this moment he might pull a scared turtle syndrome for sometime due to post-rape-shock that is for sure but it will pass, 1 or 2 weeks at the most and his cock will be out and about completely carrying on like always.*

The following scene has been entirely deleted temporarily pending clearance of copyright infringement and/or settlement-----

Sgt.Lujan - *Thank you son, that is all I needed to hear "█" now I can look at him straight in the eye and tell him "That boner is no goner, Mr. John Doe Nº 1 Sir!"*, by the way should I address your partner as **ParagayMedic 2**?

ParaMedic 1 - *Yes he prefers that.*

Sgt.Lujan - *Somehow I suspected he was a fruit you know?, the way he described Mr. John Doe Nº 1 's cock and the way he ate it!. Well . . anyway please commend your partner for me, brave thing he did back there. His blowjob might have saved that man's huge cock.----*

ParaMedic 1 - *It's alright he enjoyed it believe me it's not often when he comes across, and I quote him with all his gayety*
“a devilishly delicious rock hard, red hot, big, fat, smoking, dreamy, throbbing, delicacy of a schlong!”
Oh he enjoyed it!

Sgt.Lujan - *Yeah, but still that is a mouth full of who knows what kinds of STDs, I mean, you don't know where that cock has been do ya? to me he took a big risk sucking big cock. I'd like to shake his hand now but . . I think I'll wait until he wipes off all the jizz on his face and hands you know what?, I don't know . . . it is kind of freaky commending a man for sucking good cock! you know? . . . I don't know, besides what would I say? or how would I say it? The soul bro approach? “Hey!, way to go bro! great hood wash, you took it all in!.”, or the patronizing? “attaboy that's a good cocksucker!*

...yes you are!" or the classic? "having a jolly good cock, are we?" or the finicky? "Bloody Hell! you missed the bloody balls, old chap!", or the fashionable? "Bravo!, cocksucker extraordinaire" or the spirited? "Jo man, great blowjob! the way you wring the cock with your tongue as if to squeeze out the very last drop of . . ."

Ok!

ParaMedic 1 - Ok! Okay!, I get it, I get it, I GET IT!

Sgt.Lujan - Well, it doesn't sound right, you know?, you do it for me please?

ParaMedic 1 - Don't worry I'll tell him.

Sgt.Lujan - The boys from C.S.U. will be done in a few minutes. Anything you guys need?

ParaMedic 1 - Well the people of the **Bio-Hazard** **Decon Unit** will need to have a word with the victims and their cocks just to rule out any radioactive fallout, since the perpetrator was enveloped in a mist they think it could be a way to disguise a dirty bomb, you know how they are, and then they will proceed to decontaminate their penises to avoid the spread of any contagion and also decontaminate the area to open the park to the public so that will erase any clue or semen left uncovered or unlifted, would you tell that to the guys of C.S.U.? can you talk to them? And [redacted] only [redacted] [redacted] but we didn't so [redacted], thank you.

Sgt.Lujan - Sure, I will talk to them, don't worry son

The End

THE PLAYERS

Sgt.Lujan.....As Himself
Uniform 1.....As Himself
Uniform 2.....As Himself
ParaMedic 1.....As Himself

ParagayMedic 2.....	As Himself
.....	John Doe N° 1
.....	John Doe N° 2
.....	John Doe N° 3
Sgt. Ray Montoya.....	As Himself
.....	Horny Young Witness N°1
.....	Horny Young Witness N°2
.....	As Himself
.....	As Herself
.....	Cameo appearance

Rape Filmed entirely on location
 No animals were harmed or put at risk
 the El Paso Police Department is an independent branch of the Judicial System

Unit	Avenger 1
2nd Unit Dir.
Stunt Coord.
Asst. to Mr. Lujan
Stand-In For Mr. Lujan
Special F/X	The Magic Box
caterer	Tencha's Big Burritos
	Manuela's Super Tacos
Make up	by Slap!

A County Coroner's Office and C.S.I. Dept.
 E.P.P.D.
 production of

The RAPE!!!

Ascarate will never be the same

© MCMXCIV all rights reserved

PROPERTY OF THE EL PASO CITY POLICE DEPARTMENT
 DO NOT COPY OR DUPLICATE

Available in VHS Format

The unauthorized reproduction or distribution of a copyrighted work is illegal. Criminal copyright infringement, including infringement without monetary gain, is investigated by the FBI and is punishable by fines and federal imprisonment.

(Spanish)

La reproducción o distribución no autorizada de una obra protegida por derechos de autor es ilegal. La infracción criminal de los derechos de autor, incluyendo la infracción sin lucro monetario, es investigada por el FBI y es castigable con multas y encarcelamiento federal.

END OF VIDEO

EL PASO CITY POLICE DEPARTMENT OFFICIAL VIDEO

SEXUAL CRIMES UNIT

DESK OFFICER: [REDACTED]

ASCARATE PARK CRIME SCENE INVESTIGATION

VICTIMS' ACCOUNT OF THE INCIDENT

VICTIM'S NAME: JOHN DOE Nº1 (a.k.a.BIGCOCK)

JOHN DOE Nº2 (a.k.a.UGLYONE)

CRIME SCENE: ASCARATE PARK I

CHAIN OF EVIDENCE: [REDACTED]

000010001200002440107317320010

END OF VIDEO

-0015651 -1651388

>/<<

><

><

><

>

>

-//-

<

<

<<

█

Police video Police video Police video Police video Police video Police video Police video Police video Police video Police video Police video Police video Police video

.... Well there you have it Jim, a brutally crude reality tearing away at our moral fabric, a gut wrenching truth staring right back at us, reaching out to society as a hole, sorry I mean reaching out to society as a whole, a desperate cry for help from a sick frenzied woman sunk deep in the salacious warm embrace of unbridled ardent womanly yearnings, a cock crazed woman tendering her entrails to strangers in exchange for sweet loving, sipping the cool nectar of life from the loins of her victims as if to forget her own damnation, a woman passionately fighting for love from the battlement of her vagina, a woman . . hostage of her own instincts plummeting into the bottomless pit of earthly lustful desire, victim of the ravishing inherent beauty of a mesmerizing big dong, a righteous woman on the path to sublimation using her vagina as a fire breathing dragon to vanquish her anonymity and break out of her shell raping every .

....
BUTTON!

. And yet a compelling scene, hi-jacking our impressionable collective hearts, pouring out for gorgeous Mr. **John Doe N°1** and for Mr. . . . Mr. . . . Mr. . . . **John Doe N°1** again at Ascarate Park, the well being of two good cocks hangs in the balance Jim, there is talk of El Paso being officially ground zero for a new sanitary emergency for yet another unexplainable contagion, sadly we are not able to get any reaction from victim **John Doe N°2**, the real ugly one, as he is still listed touch and go in an “Orgasmic Limbo” condition and whoa! he is still reeking of pee!, we will be alerting you for his story as soon as he finishes “coming” and takes a shower

Jim . . . I have with me two witnesses who just happened to be in the area at the time of the attacks, Miss **La Keesha Brown** who was shopping for some personal goodies for her pussy along with her bitchez and Mr. **John C. Dauffenbach** a former **KKKK** member just passing by

But First I have here with me Miss **La Keesha Brown** and her bitchez who witnessed this tragic event first hand and demanded to be interviewed or else!

La Keesha thank you one more time, can you relate to us what transpired here on these grounds?, how you and your bitchez bravely confronted the alleged perpetrator?

Pss sure I can girl!, Me and my bitchez, we was hangin' out and shit, you know?, we was on the hunt fo' “The Really Big Dildo 2000K” that was supposed to be in stores this week, you know? but the foo' in the store made us bitchez wait outside! like we was some kinda gangsta bitchez you know? and I is fixin' to let him have it you know? on account of me being a articulate person, and that's when this white trash ho came on to that hunk you see over there, the one crying like a pussy now . . . the hunk yeah him, and the bitch was hot and naked, all leggy and pretty, big bouncy gazongas, glistening puffy pink nipples all pointy, doin' the catwalk and shit and the bitch got back! Oh yeah sista, the dawgs . . . they was g^one crazy bitch, they was all like wolves, sniffing the air out to catch a scent like a animal in season you know . . . with a Boner! ready to mount any bitch in their sights . . . they was howling! girl.

That's why nobody helped. But I thought

“hey! they is all busy sniffing . . . and jacking off! ain't nobody gonna help that poo' ho?”

“somebody has to do somethin'!” and I says

“Oh Hell No! I'mma kick you in the nuts if you harm that poo' girl! . . .”

'Cause at first we all thought he was the bad guy you know and like he was the rapist, 'cause a bitch raping a man? well . . . it ain't never been done girl, and the man was like laying on his back, naked, hiding his cock in his hands, you know kinda shy lookin' guilty . . . but then this bitch stood on top of him, more like straddling like this, you see? and like to soften him up . . . she peed on him like this, you see?

WHOA!

Sorry, I'm just keeping it real girl . . .

Then she squatted down on top of him and she snatched his cock out his hands! Like a ninja, you know . . . like Mr. Miyagi with the fucking fly.

*Girl . . . I'm tellin' you, he has a huge dong! Sista . . . a big, thick, throbbing, pinkish long dong!
You know with the purple german helmet and all . . . lucky girl! . . .
And the whiny man was all like . . .*

“Don't, don't, my erection, you bitch!, my erection!”

*As if she was a total dog or somethin', or maybe he is gay you know like he's on the down-low
for honkys I don't know, men are freaks! . . .*

So then this white ho starts to fuck herself with his shlong! . . . whoa! . . .

Then I turned around and my bitchez was all like

“Hey get outta the way bitch!” They pulling down their panties and shit and I says

“Hold on bitchez!, hold on what 're ya all doin'?” and they're all like

“Follow the leader bitch! we're next” and I'm all like

“Who you callin' bitch BIATCH!” and she's all like

“YOU! bitch, we wanna piece o' that!” and I'm all like

“Oh no you don't you bitch!”

*Like . . . you know like I'm a individual, a respectful person you know and I do onto others like . . good
shit you know?, but if some one person disrespects my ass in my face!*

I'mma bitch-slap that ho!

“Yeah You Bitch!”

“Yo Momma!”

“You Know It Bitch, I'm A Whole Lotta Woman!”

“That's Why You Ain't Got No Man, You Stinky Ass Bitch!”

so my bitchez all wanna piece o' that but then I realize I was wrong girl, and I says to my bitchez . . .

“Hold on bitchez! the ho is the rapist, ya all do that to the honky and that's 2 to 5 girlfriends”

*So my bitchez gets all mad and rowdy at me and start cussin' at me and then I see the ho try to piss
all over the dude again and miss! and then she takes off and the white dude starts shakin' and all,
crying “LA MIGRA LA MIGRA”, and everybody started running off, you know the gardeners,
groundskeepers, vendors . . . there was no one left to help him.*

So me being a good samurai . .

Samaritan . . .

A What?

A Good Samaritan . . .

Whatever!

So me being a quick thinka I says to my own self

“Girl you better do somethin' fast!”

*so I goes to suck his cock, being all neighborly and shit, fo' resuscitation purposes you know? to
keep the blood flowing to the head of his pecker, so I starts leaning in on his cock and that's when a
rude white girly dude from a ambulance stopped me and pushed me away*

“Outta my way bitch, I'm a trained homosexual! I mean professional! he's mine” he says

And he gave him mouth to cock resuscitation right there bitch!

*I'm tellin' you sista, he just went to Hollywood girl!
That's what I'm sayin' bitch
I'm just keeping it real, sista
Just keeping it real*

*Thank you very much miss **La Keesha Brown** for that quaint, well articulated, courageous, explicit, wet! and yet over extended account.*

Hey! Thanks my ass! I better gets paid or somethin' fo' my time b'atch!

*Of course you are **Miss Brown** please don't hurt me, okay? here's some bonus fried chicken and some grits, corn on the cob, watermelon and grape soda to wash it all down, and as a special treat this*

brand new 9" dildo with our logo on the side for you to share with your bitches and . . . and . . .

Uh huh! . .

Hmm Maybe some bling? I'd have to clear it with the producer though . . .

;That's what I'm talkin' about, bitch!

. . . again I thank you very much ladies in behalf of my cameraman, my colleagues, my co-workers and the

*staff of and the whole television industry god bless you Miss Brown now can you please let go **Miss Brown**, please?*

Thank you.

*Jim we also had Mr. John C. Dauffenbach in line, a retired "Grand Lizard" or "Ruler of the Realm" of the **KKKK** Chapter in Texas, for the next interview to give us his own account of what happened here but he got busy just now receiving the better end of some good "mouth to cock resuscitation" from one of these bitches since he appears to have . . . and I quote "A Very Nice Dong" as **Miss Brown's** bitches described it . .*

We also had a miss Linda Williams but sadly nobody understood a single word she said, we thought she was choking and we tried the Heimlich maneuver but she freaked out, she thought she was being raped doggy style . . but anyway turns out that is how she speaks, she's Australian and nobody here speaks Australian so what we did, once we knew she was Australian, was to check and see if she had a criminal record given that the Australians are descendants from inmates dumped there by the U.K. but she was clean and there was nothing else we could do, so we gave her a courtesy dildo with the station logo for the inconvenience and she left more than happy.

And that was the story of the rape as told by a group of courageous bitches who stood up to the rapist and were taken aback by Mr. John Doe N⁰1's super nice shlong for a white dude as is Mr.

Dauffenbach's very nice dong for a racist pig, thus proving once and for all that white men do have nice cocks and they are ready to fuck you, thereto settling once and for all the age old question. Thank you ladies one more time, and moving on or away rather

Jim this reporter learned that the rapist is suffering from something called "PEV", we have not been informed what that is . . yet, but the infected female was in the process of peeing on Mr. John Doe N⁰² when the police arrived, she did piss on him and tried to conceal him under the hedges but she did not have time and she left him sporting a command erection that won't quit for at least the next 12 hours, we are told, and reeking of pee!. Now for some reason we were not informed that the police was planning to take advantage of Mr. John Doe N⁰²'s smelly situation to lure the said "PEV" infected female rapist back and trap her while she is munching on his cock, we don't understand this, what does the pee have to do with catching the rapist?, how do they know she is coming back to munch on his cock?, what is a "PEV" infected female? can women rape guys? . . but anyway Human Rights NGO's stepped in to protect the right of the victim to keep his cock to himself and enjoy his erection as he sees fit. We asked the police chief Memphis Maldonado if he had any information regarding the supposed infection or ailment suffered by the rapist and his reply was "you will be informed" . . . we also questioned him about two patrolmen, namely officers Harvey Toledo and Drew Carrizo having, supposedly, been raped in their patrol car, after stuffing themselves stupid with doughnuts and cocoa and his reply was "That is an Internal Affairs investigation, you will be informed as well"

Also using UV light C.S.U. found an incredible amount of pheromones smeared all over Mr. John Doe N⁰²'s cock and the concern here is that the pheromones might be the only thing keeping his cock alive and coming, thus making it impossible to wipe him clean, therefore allowing the "PEV" bitch to ...locate him?, or any other "PEV" infected females on the hunt for . . . cock?, which is still a big concern for sanitary reasons since one can smell the pee blocks away, believe me. Jim I am reporting you what I'm being informed, maybe later they will clear up all the confusion.

IN THE HUNT FOR COCK?

Yes I know Jim . .

CAN WOMEN SMELL THEIR OWN PEE MILES AWAY?

No we do not Jim . . .

well? . .

Of Course Not!

End of first chapter

Will life be normal again in Ascarate Park? Can Button smell her own pee? From a distance? Will Mr. John Doe N⁰² finish coming? Fucking Russians? How much is a Golden Shower? Does Miss La Keesha Brown do good shit unto others? Don't miss the next installment!