THE SCROLL CHRONICLES

Review:

The Scroll Chronicles is a lovely tale that the whole family can enjoy. It, like its predecessor (The Scroll), is a humorous and time-honored novel presenting the journeys of such great people as Derek, Jeremy, and Brian. The Scroll Chronicles describes the journeys of these great people when the modern world was taking shape. It covers a one-thousand year gap which was left out of The Scroll due to some corporate mismanagement. This book has received a Five-Star rating.

Prologue:

Throughout the sands of time, many mysteries are unraveled; some mysteries still remain. There is a hole in history. How did the modern world come to be? How did the African and Australian continents become radioactive wastelands that even rats refuse to reside in? How did the birth of democracy occur? Many things are unsure and many things are slightly inaccurate. All we can tell is that whatever happened during that time, it affected the outcome of the whole world, the entire universe. Derek, Jeremy, and Brian were each engaging in their own quests to take over the world. It was a dark time filled with disease, witchcraft, and debauchery. Feudalism was prominent and Derek, Jeremy, and Brian lived within their own kingdoms. Actually, Brian didn’t live in his castle, he left every night and nobody ever knew where he went. Everything was going normal until one day.

Chronicle I:

Well, it was more like two days, but... the night was dark and stormy; Derek was out drilling with his invasion fleet when suddenly he saw it. In fact, he realized that he had been watching it for quite some time, watching as it slowly approached his ships. It was small, it was ugly, it was propelled by a hand turned crank. It was Brian. Evilly, he planned to observe the training maneuvers of the Derecian fleet, unfortunately he was piloting a neon orange "sub" he had constructed out of pool floaties, construction paper, and saran wrap. Derek cringed when he thought of how long Brian must have been turning that absurd crank in order to come 300 miles out to sea. He then pondered weather or not to mock Brian or send his flotilla to crush him. He decided upon mockery. That was a fatal mistake. Little did Derek know that there was an army of Zeta-minuses on the bottom of the ocean marching right up underneath his fleet. But how did they survive on the bottom of the ocean without having to breathe? Simple, their intelligence is so low that they don’t realize that they have drowned. Well anyway, they proceeded to swim up towards the ships. Once there, they began to bang their heads against the ships’ hulls. The ships promptly sank and Derek’s "mighty" fleet was destroyed. Derek hadn’t realized this yet though. He was too busy throwing pretzels at Brian and mocking him. Brian took the punishment (and I mean punishment because they were those sharp pretzel sticks that cut his skin and then the salt got in the cuts and it stung) in order for his minions to do their work. Derek eventually turned around and when he did he said, “Rats!” But this expression was not entirely inaccurate, unknownst to either Derek or Brian, Jeremy had hid hundreds of crates of rats within Derek’s fleet the night before. True, Derek had lost his fleet of ships, but he was more concerned about being eaten alive. These weren’t just your everyday rats, these things were as big as cats, and had gills! Derek screamed like a girl and jumped onto Brian’s “sub”. “Let’s work together just this once, okay?” pleaded Derek. “Oh, all right you pansy,” replied Brian casually, “Get in!” Derek got in the “sub” and he and Brian cranked together as they were being pursued by a horde of insane vermin. The rest of the rats decided to finish off the zeta-minuses, as they were too stupid to realize that they were being eaten. Derek and Brian weren’t seen for three weeks. And what a long three weeks it was (all of it being spent turning the crank and mocking Jeremy (who could be seen standing upon his swimming rats directing the search for the neon orange "sub" Brian had so laboriously constructed)). Luckily, (for Derek that is) Derek managed to contact the Spawn of BoBo who had been preparing for a naval invasion of the Philippines to come and save him using common appliances Brian had brought with him on the sub. Namely a hair dryer, some nail clippers, a make-up kit, a curling iron, and a book on pool supply maintenance. Derek had to do this because Brian had foolishly neglected to include any communications equipment on board the sub; he had only brought personal hygiene supplies. Anyway, using his radio, Derek secretly contacted his agents and ordered the confiscation of all toilet paper, and the destruction of all toilet paper production facilities in the world!!! Mu HA HA HA! Once his agents had secured the toilet paper, Derek ordered his minions to get him off the "sub" once and for all. Silently, in the Dark of Night the Spawn moved in for the kill... They successfully evaded the mutant rats and reached the sub, where Brian had foolishly left Derek at the "helm". Brian was captured and tied to his bed, while the Spawn ransacked the ship (taking all of the toilet paper on board). Once Derek was safely back in his stronghold of Australia, he waited and built up his defenses, protecting the stocks of toilet paper. The world fell into chaos. Without toilet paper, what would the common man do? Sure, Jeremy could use mutant rats, and Brian could use zeta-minus, but what about everyone else? You know, those billions of people who are in turmoil and are willing to look to any person with direction and will do anything to seek vengeance upon Derek? Well, Brian rallied the support of these masses and turned their loyalty to himself. Under his brilliant militaristic leadership, Brian's minions successfully created a blockade around Australia and cut off all of Derek's supply lines. Derek attempted to wait out the blockade because he thought that Brian had a short attention span. He eventually ran out of food and learned to make edible products out the plethora of toilet paper that he so selfishly hoarded. The spawn of BoBo soon began to drop dead out of starvation and, yet, Derek would not surrender. Brian met with BoBo in order to negotiate a deal, Brian would lift the blockade if they would give him Derek as a prisoner. Later that night, Derek heard a bunch of "ooh ooh" and "ahh ahh" noises in the distance. They gradually grew louder. He looked out the window of his Hooverville to find himself surrounded by hundreds of the spawn of BoBo. He tried to fly away using his superpowers, but then realized that he didn't have any. They promptly captured him and took the prisoner to Briangrad. However, on the way to Briangrad, Jeremy happened to cross the paths of these mutant monkeys. Jeremy released large amounts of sleeping gas (a new patent of Jeremy’s) and knocked out the entire army of monkeys and Derek. Jeremy had some of his rats carry Derek to Jeremy’s secret base. Jeremy then tied Derek (who was already tied to his bed) to a giant piece of ham, and put him in a large refrigerator (also a new patent of Jeremy’s). He then sold the toilet paper on the black market and put all the monkeys in zoos around the world. Brian, being Brian, patiently waited for the monkeys for two long years before finally realizing that they weren’t going to come. However, by this time, Jeremy had already taken over Briangrad, renaming it to Jeremystan. Brian’s temporary residence was then encased in poison mayonnaise. Escape for Derek and Brian seemed utterly inevitable as Jeremy continued to conquer the globe, uniting all people and rats under his glorious, glorious name.

End of Chronicle I

Chronicle II:

Jeremy successfully managed to conquer the entirety of the globe, and was hailed as a hero, for two whole weeks... Derek had had a long time to plot while entrapped in the refrigerator, and during this time he used his awesome knowledge of mechanics to convert the 'ridge (as he began to call it) into quite a comfy place. He turned that little light and the top shelf into a tanning bed, the second and third shelves into his living quarters, and the deli drawer into a sauna, all the while living on that HUGE piece of ham (which occupied the perishables drawer). He also constructed a radio out of common foodstuffs and monitored all radio traffic and wireless signals through his link into his secret satellite network. He knew what was happening in the world, and sadly he didn't care. Hurt by the betrayal of his loyal monkeys, he plotted. Derek knew that without Brian to mismanage the world, someone would have to fill that place (Brian was still trapped in his mayonnaise encased residence). And surely, after waiting patiently for two years and two weeks, the inevitable came to pass. It turns out Jeremy was right, power does corrupt (as he stated in a pre-takeover interview). It wasn't long before Jeremy grossly (and by grossly with three s's I mean far more grossly than any mismanaging to date) mismanaged the entire world! Even the Sahel rebelled under his terrible guidance! Public official corruption was up so high Jeremy didn't even receive any taxes or bribes! Through his monitoring of the air ways Derek heard the sound of celebrations coming from inside Brian's mayonnaise encased residence. Or at least that is what he came to believe. For in actuality, Brian had eaten through his mayo encasement and had escaped with his legions. Before leaving he inserted a tape recorder with a continuous loop of him celebrating. Derek, of course, didn't find anything suspicious about the words "yea yea" being repeated for days on end. With Derek distracted, Brian promptly tied several cacti to the refrigerator and placed it in Gobi desert so as to make escape impossible. Brian then proceeded to locate Jeremy. Secret agents told him that Jeremy could be found somewhere in central Europe wallowing in his own self pity. He found Jeremy tied to a pole and about to be burned at the stake for witchcraft (apparently the people of Europe had never heard of mayonnaise). He decided that he couldn't let Jeremy die this way, he at least had to feel the wrath of Brian's mockery first. So Brian sent his Zeta-minuses to walk through the fire and untie him. Jeremy them promptly threw mayonnaise at the people. This enraged them and they chased Brian and Jeremy from France to Turkey until they finally gave up. Jeremy now wanted to punish these people and Brian knew just how to do it. He said "OK Jeremy, here's what you have to do. First you (whisper, whisper) and then you (whisper, whisper)". Jeremy's eyes lit up with excitement. Two weeks later a massive amount of rats swarmed over Europe and infected a large percentage of the people with the plague. Chaos ensued and millions of civilians died. Jeremy watched the progress with Brian from an outpost in Siberia. But little did Jeremy know that the Brian he was conversing with was really a garbage bag stuffed with leaves, with broom sticks serving for arms and legs and a bucket on the top with a smiley face painted on it. Brian had also placed a tape recorder in it with a continuous loop of "uh huh, yes, of course" to throw Jeremy off. Now that his foes were out of the way he proceeded to conquer Europe. He introduced a vaccine for the plague and gave it to the people if they would swear allegiance to the Brian. People soon hailed him as a deity for saving their world and many statues and temples were erected to worship him. But little did Brian know that the Jeremy he thought to have saved from the fire and brought to Siberia had really been an android. The real Jeremy wouldn’t of let commoners set fire to his precious body. Jeremy had indeed sent the rats to infect the people under Brian’s advice, but the rats were not just carrying a virus, they were carrying two viruses! The second virus was designed to react with Brian’s “secret” vaccine. Jeremy was able to easily discover the formula for Brian’s vaccine because while Brian was recording his “uh huh, yes, of course” he forgot to turn off the tape recorder when he was designing the vaccine. Jeremy received the formula from his android and constructed his second virus to trigger at the height of Brian’s reign. Heck, even Derek knew Brian’s formula, and he was living in a refrigerator. By the time Brian had realized his folly, it was too late. There was a massive revolution in which there were many horrible deaths. Brian lost all of his stock, and without his money his power faded also. The world then began to create their own Governments. It was surely amusing to behold. Never had Brian, Jeremy, or Derek heard of Governments where the people enjoy freedoms. It was strange. While the worldwide revolution was going on, Jeremy took a trip out to the Gobi dessert to visit his ham-tied friend. He laughed when he found the 'ridge tied to several barrel cactuses. Feeling unusually cruel, Jeremy decided to exploit Derek even further. He had his rats construct a pyramid covering the refrigerator and then let a massive sandstorm cover the pyramid. He then planted a cactus on top of that. Then he walked away. Where he walked away to was uncertain. Meanwhile, Brian the garbage bag and Jeremy the android stood standing out in the middle of Siberia waiting for their masters to return. Unbeknownst to both Brian and Jeremy, a fridge was no bar to the awesome influence of The Derek. For a time he had been content to wallow in the mediocre home he had created in the 'ridge, but soon his unnatural ambition took control of him yet again. Mostly though he had grown tired of ham and so he created a food synthesizer after he had been imprisoned for 2 years and 3.5 weeks. Using his miraculous discoveries, Derek then proceeded to create a small hole in the space-time continue-um where he began to expand his 'ridge. Living outside of time, he was able to build a huge mansion that only existed past the 14th dimension, although the back door could be accessed through the fruit compartment of the fridge with the proper knowledge. All this was Derek did in what amounted to .0000000000000000000000000000000001 seconds in "the real world". After having created his mansion, Derek began meddling in world affairs once again. From outside of time and space Derek was able to send messages to his minions still on the earth. He cleverly watched and waited for Brian and Jeremy to screw up, and he knew that it would happen without his benevolent guidance. Then while Jeremy and Brian plotted and schemed Derek mastered Mario Tennis and Starcraft. After that, though, not being constrained by time or space, Derek expanded and improved his mansion yet again. Finally, with infinite time to spare, Derek sent his minions into the world to wreak havoc! Around the globe they spread, all the while telling the people of the glory of democracy" and "freedom". New "democracies" popped up everywhere, and Brian and Jeremy watched helplessly and their empires collapsed around them. Meanwhile, Derek laughed. It sounded something like this, "Mu HA HA HA! Mu HA HA HA!" Derek then turned his mind to other matters, such as revenge. He decided upon a particularly apt form of torment for both Brian and Jeremy, but reserved most of it for a latter date and for now contented himself with creating androids of Brian and Jeremy and programming them to run around the world spreading the glories of Derekism.

End of Chronicle II

Chronicle III:
With androids and democracies popping up everywhere, Brian and Jeremy decided that they needed to put a stop to Derek's reign of terror. They decided to hit him where it hurt the most and so they challenged him to a game of Starcraft. Derek readily accepted, and because he was so sure of himself, he made the stakes high. If he lost, his android army would be handed over as well as all of the democracies he had helped foster. If Brian and Jeremy lost, they would have to give Derek the location of his 'ridge so that he could uncover it, and give him a piece of deli select Bashas' salami. The stakes were high indeed. So they began their game, Derek taking the Zerg, Jeremy taking the Protoss, and Brian taking the Zerg. The game went on for 15 years by all accounts. Derek believed to have them defeated when he had composed an army of 500,000 Zerglings. He sent them to destroy Brian, when suddenly his army began to be decimated. He did not realize what was happening until he entered the code to lift the fog of war. He was shocked at what he saw. There was a wall of cacti surrounding the bases of Brian and Jeremy and out of the gates burst an army comprised of millions of rats and zeta-minuses. Apparently Jeremy used his hacking abilities to create characters and add them into the game. Derek had no chance and so he had to hand over the androids and democracies. It was a hollow victory because what they really wanted was the secret of how to keep a refrigerator smelling so fresh. But they took what they could get. They divided up the democracies amongst themselves in a civilized manner. Brian got the USA, Canada, Great Britain, Germany, France, India, Australia, and Japan. Jeremy got the Democratic Republic of Congo, Sierra Leone, and Djibouti. Jeremy did not think this trade to be fair, and so Brian, being a good sport, said that they would switch if Jeremy won in a game of chess. So they began to play and just as Brian's king was in check and all appeared lost, an army of chess pieces resembling cacti and zeta-minuses swarmed the board. Jeremy summoned his army of rat shaped chess pieces to counter the invading hoard. An epic match ensued which was played on a chess board of 64,000 by 64,000 squares. Jeremy's army had no chance, for you see his rat pieces could only make the moves of a pawn while Brian's pieces could make the moves of a queen. Jeremy was defeated and for his insubordination, Brian took away Djibouti from him. Jeremy was furious at Brian’s cheating techniques. Jeremy rose from the chess board, took a giant piece of ham, and decked Brian in the face with. Brian was out cold. Jeremy took the deeds for all the countries and a few of Brian’s chess pieces and left. Jeremy then had an idea. He walked back into the room where Brian was, but he was gone. Suddenly, some dramatic music started playing. Jeremy cautiously walked around the interior of the building. Until now, Jeremy hadn’t noticed what kind of building it was; it was an insurance building! Jeremy started muttering something under is breath about the IRS and the conservatives. He then found the source of the music. Brian was sitting at a desk discussing insurance policies with a customer and listening to dramatic music. He looked up at Jeremy and said, “Who are you? If you will excuse me, I am with a customer right now. Please wait in the lobby, my secretary will see to you.” Jeremy was shocked, Brian did not know who he was. The ham had given him amnesia and the ability to sell insurance policies effectively. Jeremy’s original idea was now spoiled, but he came up with a second idea. Jeremy rounded up the Jeremy and Brian androids. He gave them lots of different clothes and disfigured some of their faces. He then had the androids go one-by-one into Brian’s office to discuss and purchase insurance policies. Brian would be selling insurance for eternity! (He also replaced Brian’s secretary with talking piece of ham.) Jeremy then went outside, dug a moat, and filled it with acidic salad dressing to prevent any real customers from coming. Jeremy became the president of all of his democracies in the world, and the people loved and adored him. Within five weeks time he became the wealthiest, most powerful, most esteemed person in the world. When suddenly, he heard booming laughter. "Mu Ha Ha Ha! Mu Ha Ha Ha!" it laughed loudly. For a while, Jeremy wondered where such evil laughter could be coming from, but soon he fell to counting his "millions," and readily forgot the eerie laughter that seemed to have no source. Unbeknownst to Jeremy, Derek had enacted phase two of his evil maniacal plan. [The previous scribe has been replaced for not knowing how to spell un-be-knownst.] The Derek, hiding in his realm outside of the 14th dimension had had eternity to plan, and his devious mind knew no bounds. Lazily he had worked away on his plot, even allowing his enemies to "beat" him in Starcraft in order to enact his vengeance. While his opponents gloated over their victory, Derek used a non-matter transporter (which was powered my mold growing on the giant piece of ham), and his computer to lock onto the theta waves their brains were emitting in their hour of exultation, and transported their essences into an alternate reality. Their intelligence he jarred and pickled to preserve for future study. (It had to be pickled because there was too little of it to waste, and even Jeremy’s rats won't eat pickles.) Meanwhile, Derek programmed realities for their essences in his alternate reality program. Brain he turned into an insurance agent. To Jeremy he gave him what seemed to be control of the world, but he made Jeremy believe "democracies" were pieces of Swiss cheese and the world was an old ping-pong ball. Derek then took the bodies of Brian and Jeremy and entombed them in a giant inverted three cornered sphere. (It may sound impossible, but when you exist outside of space and time you have all the time in the world.) He then tied the sphere to a large piece of seaweed and chained the sea-weed to the bottom of the ocean (on earth). Inside that hellish prison Brain and Jeremy were forced clip each others toenails, braid each others hair, and window shop in a simulated mall. (Periodically maniacal laughter would sound through the speakers as well as music by the Backstreet boys, who Brian and Jeremy now loved.) Derek then left his abode outside of space and time and re-entered the real world, which he promptly took over. Immediately, he re-instituted Derekism, The Derecian Regime, he retrained the Spawn of BoBo, and created a giant fortress manned by aborigines out of the continent of Australia. The world quickly fell in line, and the evil Democracies quickly faded in favor of the Derician Regime. All seemed lost for Brian and Jeremy... or was it?... the answer is no... or is it?... that answer is yes... or was (Blam!) (Derek's incompetent scribe was replaced by one which made more sense). Now where was I? Oh yes, while Derek was sitting on his throne he received a phone call. This seemed to be odd, because he didn't realize that he had a phone on his throne. He picked it up and heard, "Good day sir, may I interest you in purchasing some insurance? Did you know that three cornered sphere theft is up 562%?" The conversation continued for half an hour, and when Derek finally hung up he had purchased 80 trillion dollars of insurance. That was a lot of money back then, I mean now, and Derek was thrust into an inescapable debt. He had to sell off most of his countries and had to raise the taxes to 99%. This still didn't raise enough money, and soon the insurance company was at Derek's doorstep. Led by Brian, they took his fortress away from him and his refrigerator, which contained the alternate dimensions. While Brian was taking away the 'ridge, Derek came up from behind him and clobbered him over the head with a giant piece of ham. This caught Brian by surprise but he wasn't really harmed because Derek was laughably weak. In fact, Brian turned around and said, "You are laughably weak, ha ha ha ha." Suddenly, Brian regained his long lost memories. With his memory back, he took off with the refrigerator. Derek tried to chase after him, but he ran into a giant mob. Apparently, they weren't too happy with him raising their taxes to extreme levels. Derek ran off in the opposite direction and wasn't seen for quite some time. Brian then went into the 'ridge and went into the alternate dimensions. He then proceeded to go back and rescue himself from his prison when the paradox alarm sounded. He ran out of the dimension and out of the fridge as he called it. He quickly buried the fridge in the sand and took off on a camel he called Shadowfax. The fridge soon exploded leaving a massive hole in the ground. The hole filled up with water and Brian named it the Black Sea because that sounds better and is shorter than, The Sea Accidentally Created When Brian Tampered With Forces He Could Not Comprehend And Blew Up A Sizeable Portion Of The World With A Refrigerator. He then proceeded to outlaw ham (because it gave him amnesia) and Spam (because it tastes disgusting.) Anyone caught with these items would be required to write a commentary essay on how not to grossly mismanage a country.

End of Chronicle III

Chronicle IV:

What happened to Jeremy you ask? It is not a simple story. As part of his Derek-given alternate reality, Jeremy was confined to a small, dark, damp, brick room with moss growing on the walls which only had a single lamp hanging above a large wooden table that wobbled because one of the table legs was an inch too short. He spent his time playing with Democracies (Swiss Cheese) and holding the World (Ping-Pong Ball) in his hand. Soon he grew hungry and consumed his Democracies. One day, while playing with the ping-pong ball something hit him, literally. The ping-pong ball had bounced off the table and hit Jeremy where it hurts which caused him to fall over and hit his head on the table. When he arose he realized that the ping-pong ball wasn’t really the world and he grew angry. He then turned off the Backstreet Boys because he also realized that other boys do not listen to boy bands. Without his intelligence, Jeremy had to think really, really hard to grasp easy concepts like forming speech-like sounds with his mouth. By playing with the ping pong ball, however, Jeremy was able to relearn the laws of physics and a lot of advanced calculus. With his accelerated learning rate, Jeremy became exceedingly intelligent and eventually developed telepathy, telekinesis, and cosmic awareness all from playing with the ping-pong ball. When Jeremy used his powers his eyes glowed blue and the ping-pong ball also glowed blue and hovered above his left shoulder. Using his abilities he discovered the location of his intelligence and used his powers to switch his tonsils with his intelligence. He then reunited his intelligence with his newfound intelligence, and, believe it or not, the pickling actually increased Jeremy’s intelligence 42%. Who would’ve known? He called out for his rats with his telepathy to release him from his three-cornered, spherical prison. Specifically, they were large, highly-pressurized, aquatic rats. He was soon released only to discover, due to a programming error by Derek, that he had been existing in all fourteen dimensions! (You think Derek would have enough time to fine-tune his Visual Basic skills when he had eternity.) Jeremy used his powers to merge with his other 13 essences to create an ultimately intelligent, powerful, and handsome superhuman. (Jeremy however, did not steal Brian’s pickled intelligence because it’s poor knowledge and aptitude would’ve provided little or no value to him.) Jeremy found Derek just as he was being cornered by the mob that had been following him for the last two days. He looked rather tired from running and he had put on a little weight while he was sitting on his throne. Just as he was about to be utterly incinerated by the mob, Jeremy stopped them and told them to have compassion on Derek and his lovely new double-chin. He told them that Derek was only doing what Derek knew how to do, and even though Derek really wasn’t that good at it, the people should not brutally murder him. Jeremy then turned to Derek and said, “You are free to think differently than me, and to retain your life, your clothes, and a small supply of ham; but if such be your determination, you are henceforth an alien among your people. You may retain some of your civil rights, but they will be useless to you, for you will never be chosen by your fellow citizens if you solicit their suffrages, and they will affect to scorn you if you solicit their esteem. You will remain among men, but you will be deprived of the rights of mankind. Your fellow creatures will shun you like a leprous freak, and those who are most persuaded of your innocence or greatness will abandon you too, lest they should be shunned or exiled in their turn. Go in peace! I have given you your life, but it is an existence incomparably worse than death.” Jeremy then allowed the mob to chase Derek out of the city where he was bound and brought to Siberia. Derek was bound to a three-and-a-half-cornered sphere and placed in the watch tower next to Brian’s garbage bag clone and Jeremy’s android, where he was forced to listen to the same corny joke over and over and a Backstreet Boys CD. Just to make it an official cliché, Derek’s left arm was amputated and replaced with a long stub made of ham. As Jeremy walked away from the tower, he decided to surround it with land mines, just for fun. As he stood and admired his ultimate intelligence, Jeremy said, “I hereby name this tower… The Gulag!” Weeks later, Brian was sued by a mysterious hooded man (That had a strange, sinister laugh like Jeremy’s) claiming that Brian had infringed on the copyrighted named of Shadowfax which had been previously copyrighted by a man named Theodin. Brian was found guilty and was sentenced to incarceration and to be tied to a spinning, flaming wheel for eternity. Jeremy then decided, to prevent any future mishaps, to nuke Australia. Twenty-four thousand rats as well as twenty-four packets of factory sealed mayonnaise were sent to scour and inhabit the remains until a future date. (Because the rats had stolen the three-cornered sphere, Derek was, in fact, entitled to 80 trillion dollars worth of insurance money, but he was not around to collect it so Jeremy volunteered to take it and promptly pocketed it.) Brian was in prison, Derek was in exile, and Jeremy stepped back into the shadows to await the appropriate time to unleash his wrath upon the world.

End of Chronicle IV

Chronicle V:

:<//CANCEL
:<//RETURN TO CHRONICLE IV
Chronicle IV:
Or so he thought. The previous scribe "accidentally" ended Chronicle IV without including accounts of the other protagonists and "volunteered" for and extended "vacation" in "Aruba". Anyhow, back to the story of Jeremy. When Jeremy thought that he was eating "democracies" back in his old mold covered cell, he was, in fact, eating radio-active Swiss cheese. It was a special type of Swiss cheese. It came from a cow named Betsy, which The Derek had brought back from the future from radioactive Australia after it had eaten a packet of mayonnaise. Let me tell you, it was not a pretty sight. After Jeremy ate his "democracies" his eyes did indeed start glowing blue, and, do to an oversight on the part of The Derek, did come to some type of awareness. This awareness proved to be short lived however and Jeremy began to go slowly insane. Instead of hunting Derek down, Jeremy, as a result of the madness, hunted down candidate Betsy Bayless and placed her bloated carcass in prison where she remains to this day. And, also on account of the madness, Instead of recovering his "intellect" Jeremy absorbed the mental capacity of one of his rats. He did manage to place Brian on that spinning wheel though. Meanwhile The Derek had plans of his own to hatch and was creating an army of flatulent penguins armed with vertical accelerators (aka go-karts). Unfortunately, penguins do not have the intellect necessary to operate a go-kart, but by inserting small modified copies of Brian’s and Jeremy’s intellects into the penguins, he was able to teach them the required tricks. After his successful experience with the penguins, Derek contacted his agents on the mainland and learned what Jeremy had done. After laughing maniacally for quite some time The Derek sprang into action. The Derek sued Jeremy for plagiarism of a document he had written under an assumed name while residing outside of space and time, namely “Constitutionalism: The Tyranny of the Majority". The Derek won his lawsuit and was awarded 80 trillion dollars for Jeremy's outrageous offense. The Derek then called the insurance company and informed him of his whereabouts so that he might receive the 80 trillion dollars owed him. The insurance company paid The Derek (who now had 160 trillion dollars stashed away and protected by his minions) and promptly sued Jeremy for insurance fraud and was awarded another 100 trillion dollars for Jeremy's crimes. The Derek then found the wheel Brain had been tied to and, using his infinite knowledge of physics, The Derek locked Brian, still tied to his flaming wheel, into a large gym bag, just before he locked the gym bag into the nether region just past the 13th gate of Hell. meanwhile, while The Derek was imprisoning Brian still further, Jeremy went mad after losing all his money. Jeremy then promptly moved to Australia where he ate all of his rats and mayonnaise. The resulting madness (compounded by the multiple disgusting things he had eaten, (which included but was not limited to Betsy the radioactive cow, many pressurized rats, three stray penguins, a llama with a guru on his back, a small colony of larva, and no less than 19 two headed chickens) caused Jeremy to run around the Alps singing about how the hills were alive and how nuns were good at fighting nazi's. Meanwhile Brian had had quite a while to think while tied to that flaming wheel. So much time, in fact, that he realized Derek was an idiot (he already knew that Derek was an idiot, this just reinforced his belief). Derek told his minions to lock Brian in a gym bag just past the 13th gate of hell, but they thought he was using the abbreviation for the army's new experimental plane: the GYMbionic Blow Away Goats airship with a gateway computer and 13 hellfire missiles. Brian was now in control of the only plane on earth and thus the most powerful weapon ever created. He had to use this new weapon to regain control of the world, so the first thing he did was stop at Subway to eat... but then the second thing he did was to marvel the populous with his flying abilities. He then decided to fly up to the mountains to blow away some goats when he saw a human-like figure running on all fours through the mountains. He flew low so as to mock the creature and to throw his sub wrapper at it. When the creature saw Brian it froze. It was entirely brown from mud, was foaming at the mouth, its eyes glowed, its hair was 10 feet long, it had large cancerous lumps all over its body, and was eating everything around it. Brian immediately said, "Jeremy! You haven't changed a bit!" Jeremy's only response to this sarcastic statement was, "CHEESE! CHEESE! ME WANT CHEEEEEESE!" So Brian said, "Come with me and I will give you all the cheese you want. Mu ha ha ha ha!... um, forget that last part." Jeremy quickly hopped in and Brian flew him to the Palace of Versailles. There he drafted up an unbreakable contract that said Brian would provide Jeremy with a lifetime supply of cheese. Jeremy signed it and immediately afterwards Brian had his guards seize Jeremy and throw him in a prison in Wisconsin (a.k.a. the Gulag III). There, Jeremy worked in a factory taste testing cheese. Jeremy was happy with his new life unknowingly having given Brian all of his possessions, for you see, at the bottom of the contract a clause existed which could only be read by an electron microscope. It stated that if Brian provided him with a lifetime supply of cheese, then Jeremy would have to hand over his rat army, his mayonnaise, his trillions of dollars, and any other meager possessions he had. With this new power and wealth, Brian sought out to find what Derek was up to and, if time allowed, to sue him for mental anguish. He found Derek to be in a small town in northern Wyoming. He was running against a 5 year old kid for the position of mayor. Brian not only mocked Derek's feeble attempts at running for such a small position, but also because he was losing to the kid. There was a debate that night and Brian decided to pretend that he was a reporter. He asked the question, "What brought you two here to be running for mayor of this town of 23 people?" Derek answered first, "Well its a long story, it started out when I attempted to make a penguin army. My mistake was using Brian and Jeremy's intellects to power them. They soon developed their own will and decided to take a hand at world domination. To make a long story short, many penguinistic states were created and most of the world now is under the belief of penguinism. I decided to lay low a while and now here I am." The five year old kid then answered," I ran because I know that I can beat this moron over here!" This enraged Derek and he proceeded to head butt the kid until his face was smashed in and bleeding. Not the kid's face, but rather Derek's (for he is still laughably weak). Derek ran off the stage and hid in an alley. Brian followed him and told Derek that he was a doctor and was going to take him to the hospital. Derek, being unable to see, followed Brian to the island of Bikini Atoll. Brian strapped him to a bed and told him that he needed to get some rest. Brian then went back in his plane to defeat the penguin infidels.

End of Chronicle IV

Chronicle XXXVII:

(An epic struggle ensues as an aborigine and a penguin fight over the pen. The penguin mutters an insulting remark in a strange language and hits the aborigine with a piece of Bashas’ deli select salami. The penguin then picks up The Scroll and pen and finds a nice place to sit and write.)

Chronicle LXXIV:

(A second epic ensues in which the penguin is quickly and almost painlessly devoured by a pack of ravenous rats. Jeremy himself retrieves The Scroll and gives it to his squire which will now give the account of what happened to the real hero of the story. Jeremy also wishes to inform Derek that the hills really were alive, they really were.)

Chronicle V:

It was true that Jeremy did eat radioactive cheese (among other things) and lose all his money and go insane. However, it is also true that Jeremy escaped his three-cornered prison by telepathically reaching His rats, imprisoned Brian on a flaming wheel, nuked Australia, and imprisoned Betsy Bayless all during his insanity. When he saw Brian flying that plane, he froze. At that moment, the curtain of his insanity lifted and he regained his normal state. He decided, however to play along. He eagerly signed Brian’s contract on account that he wanted some regular human food to flush out the strange things he had eaten in the last while. He had an electron microscope with him and he read the fine print while Brian wasn’t looking. While at the cheese factory, Jeremy set the first phase of his “New Deal” in action. He ate all the cheese, and cows in the entire factory and farm. After using the restroom, he went into Brian’s office to tell him that he could no longer supply him with a lifetime supply of cheese and that according to clause 56 of the contract, Jeremy was entitled to his freedom and all of his earthly possessions. However, Brian was not in his office. Brian had gone to Wyoming and Jeremy’s plan was put on hold. Jeremy waited in Brian’s office, playing with some assorted objects that were on Brian’s desk. Jeremy then discovered his ping-pong ball on Brian’s desk which reminded him of his mental powers. Though his powers had been greatly dulled, he still possessed enough power to mentally move small objects and read minds. When Brian returned to his office, Jeremy ambushed him after he closed the door by jumping off the cabinet and knocking Brian out with a paper weight. Jeremy read Brian’s mind, (or what was left of the grayed decaying matter) and decided to go visit Derek with a, you know, doctor to patient relationship. Jeremy dragged Brian back to the airfield and took the key to the plane. He promptly removed Brian’s brain (or what was left of it) and stored it in a jar with pickled figs. He bound Brian to a medium-sized anvil using superglue and then completed the ensemble by fitting Brian’s head with a helmet made of the top of a barrel cactus, which he also superglued to Brian’s head. Brian was placed in the cargo drop area of the plain and Jeremy took off to pay tribute to Derek’s misfortunes. Jeremy dropped Brian into the middle of the Black Sea and then found Derek on the Bikini Atoll. “Hello Derek,” he said, “It’s me, your physician. I’m going to perform a little surgery to help you feel better. Don’t worry, this won’t hurt… a lot.” Jeremy removed Derek’s brain and put Brian’s decaying mass of a Brain in it’s place. Derek’s was placed in the pickled fig jar. Jeremy then amputated Derek’s arms (in reality) and replaced them with long stubs of ham, each of a different length. He took Derek’s arms and brain and put them in the plane. He then set out to gather the penguins and reinstate his empire. The peoples of the world readily betrayed their penguin leaders when they knew that Jeremy was able to make the same executive decisions and also speak English instead of Penguinese. Jeremy gathered his missing intellects from the penguins and was reunited with his former vast intelligence and wit. Jeremy then promptly let his rats feed upon the penguins. The world hailed him as a hero. Two weeks later, Jeremy flew out to Siberia and sewed Derek’s arms onto Betsy Bayless, giving her 4 arms. Jeremy didn’t really know what to do with Derek’s brain. It was kind of useless. He tried giving it to a Zeta-minus, but the Zeta-minus became even dumber as it’s IQ lowered to a –3, causing a small time paradox where Jeremy gained an extra eye and the zeta-minus shrunk to a mere 4 inches in height. The zeta-minus died and Jeremy took the now shrunken brain and buried it in his backyard. The world was in peace under Jeremy’s rule for 2 years. The Derek now began to implement the second phase of his aforementioned vengeance. Luckily, having existed outside of space and time, Derek knew that Jeremy would maltreat him so grossly, and planned accordingly. He buried some of his special tools and some radioactive material in the exact spot Jeremy put his Brain (capitalized to show the awesome intellect it hoarded) after Jeremy put his Brain there. Using his tools and radioactive materials, Derek's Brain managed to meld itself to the very Earth, becoming the Earth, you might say. Then his Brain caused his body to be absorbed into the Earth, along with the arms that were sown to besty bayless (not capitalized to show the negligible intelligence possessed) and reassembled his body in and underground chamber he created. He kept the ham as a portable food source and created the underground fastness that would enable him to later assemble his army of the lower mantle. Then his Brain rejoined his body and he said, "Mu ha ha ha! Mu ha ha!" Then using a laptop with a wireless connection his Brain had created, he proceeded to sit in his fortress and manipulate Jeremy. He was able to do this because Jeremy had tried to reconstruct his intellect out of the modified intellects that The Derek had given to his penguin minions and had failed miserably. What resulted was a Jeremy that thought like a mix of Brian and Jeremy and liked to flatulate in public while riding vertical accelerators (aka go-karts (and because his intellect was partially Brian's, the go-kart was made out of pool supplies and powered by a small hand crank)). Jeremy then began to mismanage his huge empire so grossly, words such as "anarchy" "total chaos" "lawless rebellion" and "democracy" fall far short of the true horror exhibited in those fearful days. Derek, after Jeremy mismanaged the world (again), then began to compound Jeremy's predicament by hacking into his modified and confused intellect and forcing Jeremy to do odd things such as beating himself vigorously in public, growing a nose-hair mustache, and privately eating Swiss cheese with addictive chemical substitutes that also eliminate psychic ability. Derek never did anything, though, that caused Jeremy to mismanage his nations; he just mocked and mocked as Jeremy made a fool of himself. Derek then sent some of his minions to give Brian back his intellect and began to fragment and encode Jeremy's intellect for personal amusement. Meanwhile, Brian became fed up of having to live on the bottom of the Black Sea for 2 years and having to use a breathing pump that filtered out the oxygen from the water. So, he decided that if he couldn't swim up then he would have to dig down. And down he dug for about 90 miles according to his accounts. Suddenly, he burst through the lower mantle and all of the water in the sea began pouring into the magma infested abyss Derek called his home. The magma was cooled off by the water and the Earth itself began to die. Because Derek was connected to the Earth, he also felt the effects. He collapsed on the floor and the top of his skull popped off. Out ran his brain, which because of the radiation had grown legs, arms, and a brain of its own. It needed to find a powerful heating source so it quickly created a rocket out of a penguin hide and some duct tape and launched itself towards the sun. By the time that the brain knew that the sun was far to hot, it burned up and was destroyed forever, FOREVER. Upon realizing that he had doomed the Earth, Brian said, "my bad". He went over to Derek's lifeless body and started to do a ventriloquist act with it. Realizing that he didn't have time to waste, Brian plopped in a zeta-minus-minus brain (the dumbest of the species) and set Derek to work. Derek proceeded to use a hand pump and pump all of the water back into the lake. This took him a year and in the mean time, Brian decided to rule in his stead. One day during Brian's great, good, glorious, and other words that begin with g rule, a strange multi-appendaged political candidate appeared on his doorstep. It was angry with Derek because the only vote she got was from a blind old man. Brian told her that Derek was already being punished and her real beef should be with Jeremy. He told her that if she could bring him Jeremy's mutilated pinky, his 2nd wisdom tooth, one strand of his hair, and the answer to how many chucks can a woodchuck could chuck if a woodchuck could chuck wood, then he would reward her with a position in his puppet government. Brian didn't really want these things, he just wanted to get rid of that grotesque politician. Two weeks later Betsy Bayless returned to his stronghold. To Brian's surprise, she returned with all that he had asked for. He was really surprised at the hypothetical wood chucking ability of a woodchuck. Brian had no choice, and instilled her as governor of some dry, desolate land he called Arizona. He then set out to gather all of the woodchucks he could and augment their genes so that they could chuck wood when suddenly, well it wasn't really suddenly but rather gradually... Betsy Bayless asked him if he wanted some water. The situation was not as climactic as he was anticipating, and Brian politely refused the water. As he turned his back, Betsy Bayless attacked with a broken beer bottle. She hit Brian in the head but the Cactus Helmet had grown tough and permanently bonded to Brian’s head, the blow was futile. However, shards of the glass grazed Brian’s fragile, water-wrinkled skin. Brian yelped and whimpered in pain and started to cry. Betsy Bayless tied him up in a small storage shed and spoon fed him some long-lasting laxative called Relaxitive(R) (Brought to you by JeremyInc(C).) She then proceeded to take over the world, which she did so successfully. During this time Jeremy had been gathering strength and resources. His almost incinerated mind and body lied in a heap of fresh grass. He was living in a place he knew well, the Amazon, so he could maintain the sanity he still had. Jeremy was preparing for a special day, the day that he would be reborn. Back in 754 AD, Jeremy had created a special device to help him in the future. Jeremy had built a machine that would destroy any trace of his DNA and essence in the whole world (even in different dimensions) and allow him to be re-spawned into his original self with his full and powerful intellect and body. Jeremy, using what knowledge he had left climbed into the machine and pressed the on button. Immediately, all traces of Jeremy disappeared. The pinky, the pieces of unallocated brain and intellect, the fingerprints on the cookie jar, etc. A great light burst forth from the forest as Jeremy reappeared in all his splendor and glory. Jeremy set out to find his foes and enact his powerful revenge. Jeremy found that, to his surprise, Betsy Bayless was ruling the world. “What kind of madness is this, a petty Republican candidate has enacted world conquest completely unchecked by the will of the Jeremy, Brian, or Derek. Jeremy decided to first dispose of his other foes. He found Brian in a closet with a horrible smell emanating from the room. It was almost unbearable, but luckily, Jeremy had brought a gas mask just in case. Jeremy proceeded to cryogenically freeze Brian in that room. He left the room and locked it with a padlock and then painted over the door to look like the wall. Nobody ever noticed it was gone. Jeremy took his travel to the lower mantle to find a practically deceased Derek lying in the dead core of the Earth. Derek’s white blood cells had destroyed the bacterial Zeta-minus brain and a new brain had been starting to grow inside Derek’s head. Jeremy felt kind of bad at first, but then he realized that it was really funny, and finally realized what Brian had meant when he said “laughably weak.” Jeremy mocked Derek for thirty-four and twelve quarter minutes. His malicious laugh echoed throughout the entire Earth, “Mwah ha ha ha ha ha ha ha ha ha ha ha, Mwah ha ha ha ha ha ha ha ha, Mwah Mwah Mwah ha ha ha!!!” (The three “Mwah”s were do to the echo.) He then laughed when he realized that Derek’s previous knowledge gathered when he was outside space and time was now gone as his original brain was now gone. Jeremy decided to test one of his new machines. The machine returned Derek to his Embryonic state and launched him in a pressurized capsule to the moon. Jeremy proceeded to laugh again and to laugh at Brian and to laugh at the misfortune of the whole world that was under Betsy Bayless’s tyrannical rule. Jeremy then dowsed the core of the Earth with gasoline and dropped a match in before he left. The Earth’s core was re-ignited and was saved from a most certain death. Weeks later, Betsy Bayless checked her email and opened a rather large email from a person named “Jeremy” that had a subject named “Mismanagement for Dummies.” After reading the email, Betsy Bayless almost immediately mismanaged the globe. It proved to be the worst mismanagement that ever occurred on Earth. Within thirty-seven seconds, the citizens of all the world’s territories raised up in rebellion, impeached Betsy, and sent her into a permanent exile. The Betsy Bayless mansion in England (which is where Brian was housed) was buried deep into the ground and covered in cornfields. Jeremy appointed leaders to act as socialist rulers for countries around the world. He printed thousands of copies of his new book, “Jeremy, and how to love him.” To brainwash the world into loving and supporting Jeremy and how to properly rebel against the Derek and avoid insurance fraud. Jeremy took a peaceful month cruise around the globe to vacation from his last few troubled years. Jeremy, for the fun of it, nuked Africa and abolished all forms of Swiss cheese.

End of Chronicle V

Chronicle VI:

(The scribe notes dully in a side conversation that The Derek could not have been too laughably weak if he pumped all of the water form the center of the earth out despite the amazing pressure the water exerted on that outrageous pump.)

The Derek, now residing in his embryonic state and exiled to the moon, seemed to be safely out of world events. And Jeremy continued his tyrannical rule. Unfortunately for Jeremy that tyrannical rule (or misrule as all supporters of freedom, equality, justice, video games, pizza, ice cream, The Derek, Brian, and Swiss-cheese firmly believed) did not go quite so well as he had hoped. Despite his awesome machinery, the Jeremy made a mistake in his schematics when he attempted to deal with the retrieval of his entities from multiple dimensions and the error caused him to develop a sporadic, yet terrible stutter. (Meanwhile England had become the major exporter of corn in the world do to unaccountable fertilizing and the few knowledgeable people thanked Jeremy Inc. for its outstanding and unstoppable laxative...) The stutter was so bad that when Jeremy ordered his subordinates to nuke Africa they couldn't understand what he was saying and so ignored (as they ignored so many other orders for one reason or another) Jeremy's order. Derek, while he had existed outside of space and time, learned all that would happen in the world and then planned to halt such minor setbacks as were sure to occur. Creatively he decided to plan to voodoo for his revenge on this particular occasion and placed voodoo dolls of Jeremy with his embryo after it had landed on the moon. The embryo proceeded to thrash and (due to its upraising by aliens) grew to adult hood in only 3 days while retaining all knowledge of his previous life. The thrashing and primordial ooze of the embryo served to severely damage the voodoo doll, and Jeremy found himself suffering periodic spasms and frequent beatings. Other times he would awake in fear of the dreadful coming of The Derek, an inevitable occurrence he now knew. Jeremy, little more than a figurehead ruler, "ruled" the world for 3 years while Derek worked on his plan and his math homework. Brian on the other hand, was still frozen and the laxative kept right on working, mysteriously. The laxative kept Brian from being totally frozen and his body slowly adapted to the primitive condition he was forced to survive in. His skin tuned a pale pasty white and was hard and cold to the touch. The barrel cactus hat finally was absorbed into his body and replaced his hair. Brian could no longer withstand sunlight, noise, or sweet smells; let alone temperatures over -50 degrees Kelvin. A group of humanitarians decided to disobey jeremy's mandate (people disregarded him so much that they even stopped capitalizing his name) and save the beleaguered soul they thought was entrapped below their corn fields. Down they dug until they reached the door. At that point they all died from the unbearable stench, and Brian's emaciated corpse began to enter into convulsions from the increase in temperature (.0000000001 Kelvins). The hole was promptly filled in, and despite the revenue gained from the corn, cement was poured and reinforced with iron beams 200x60x20 to form a giant box with walls 4000 feet thick around Betsy Bayless's old mansion. Deadly viruses then were injected into the soil (where did the black plague come from?...) in order to prevent any living thing from ever coming out of that area. Ironically, all this happened without Jeremy's (who had now become obese and idiotic) or Derek's (who remained fit and attractive as ever) involvement. The proceeding expense bankrupted England and anarchy ensued. Jeremy traveled there because England has a long history of obese tyrants and he thought that he could perform that role with some minor difficulties. Derek then returned to the Earth and began training his next army, an army of mutant chimps. He descended into the Amazon rainforest and wasn't seen for thirty minutes (for you see, he was chased out by followers loyal to the Jeremy). He then decided to go to Southeast Asia and rally support there. Meanwhile in Central America, some aliens were busy constructing a city called Machu Pichu. (These aliens are not related to the ones blown up by Jeremy's rat bomb) While in their spaceship, they detected an odor that could not be compared with any other on the planet. The aliens flew to England and discovered the source of the smell. They believed it to be some sort of relic that the people of earth hailed because of its immense size. The Stinktronians, as they called themselves, well actually they called themselves asdfligrjikfeazuki;d3qqzbunt7b7jhu but no human could read it, used a powerful machine to see what was creating all of the smell. They discovered that a living entity was at the bottom of the structure and they naturally assumed it to be the world ruler. Using technology that not even Brian's supreme intellect could comprehend, the aliens encased him in a hyper-baric chamber that allowed no light to enter and kept the temperature regulated at a cool -50 degrees Kelvin. The aliens decided to take BRIAN (capitalizing his entire name for his significance) to their home planet of Stinktronia to research such a fine specimen and to have him teach them the ways of the Brian. They set out to their planet at near light speed and arrived faster than a Zeta-minus could say "uugghh", which really isn't that fast but you get the picture. They soon landed on Stinktronia and the populous welcomed BRIAN with open arms. BRIAN taught them his philosophy and they all readily accepted it. Soon all Stinktronians with the names of Jeremy and Derek were slaughtered and fed to the Uglantarians. It wasn't long before BRIAN obtained ultimate dominance and ruled for 20,000 stink years. To repay BRIAN for his wise Socratic rule, the aliens turned him back to his normal physical state. By raising the hyper-baric chamber's temperature and light intake extremely gradually, and over the 20,000 years he was able to live under normal conditions once again. In fact, the aliens had enabled him to withstand extremes in temperature, heat, light, and to be unaffected by any sort of product that derives from JeremyInc(R). Brian said that he needed to return to his home planet to take care of some “unfinished business”. (The air quotes he used left a lasting impression on the Stinktronians, and they now use it to say hello and goodbye) The aliens reluctantly obliged and gave Brian a spaceship, a stink gun, and a pill that, when planted in the ground, will sprout into an impenetrable fortress contained within a force field and surrounded by a moat filled with lollypops. Brian returned to earth and was shocked at what he saw. Absolutely nothing had changed. He went up to a Britain and asked, ”What year is it?” He responded,” Why good old chap, it is exactly 5 minutes since the time you took than high speed lift up to the heavens, eh.” Brian was very confused by this statement and decided to sort out his thoughts by taking a cruise. While he was on the deck tanning (for no purpose since the aliens had already given him a perfect tan) he saw Jeremy looking over the side of the deck. He decided to have some fun so he picked up the stink gun and shot Jeremy in the back with it. Jeremy fell over the side of the ship and as it sailed away, Brian was able to see Jeremy’s lifeless body floating in the water with stink waves emanating from his body. However, it wasn’t really Jeremy’s body, you see, merely one of the millions of other computer generated characters integrated into the computer program, Zeta-Brian. The aliens had actually enslaved Brian and placed him into an Earth simulation computer program so he would not resist the Stinktronians while they learned the weaknesses of the human race. The aliens studied Brian’s body day and night to learn the very complexities of humans. Meanwhile, Jeremy hired a team of Occupational Therapists, Physical Therapists, Speech Therapists, Athletic Trainers, and Exercise Specialists to help him overcome his stutter and obesity. Everyday, he completed three to four hours of therapeutic exercises until he was cured and properly fit. Now he was finally whole. He received a telegram from Derek that read, “Muah, ha ha, you suck! You better watch your back, or else I’ll take you down faster than a Zeta-minus can grunt. From: Derek” However, due to Derek’s horrible spelling, (which was due to his inferior intelligence) the telegram read, “Goats are inmates, ha ha, I’m stupid! I’m falling ditches to eight, I delship in gryphonite hocked mitt, Zeta-minuses are smarter than me. From: Derek” Jeremy thought this was rather funny. Jeremy then used some voodoo dolls of some of Derek’s monkeys to make them steal the voodoo doll of Jeremy and bring it to him. Jeremy then made the monkeys put Derek’s hand in warm water while he was sleeping every night so that he would wet the bed. Everyone then laughed at Derek, EVERYONE, and Derek’s life fell into ruin because embarrassment. People were ashamed to be associated with Derek, and even his monkeys questioned his leadership. Jeremy then made a voodoo doll of Derek to use in his new experiment. Using data gathered in his previous experiments, Jeremy had constructed a machine that could generate a time paradox by turning a gold-plated hand crank. Jeremy threw the Derek doll into the machine and proceeded to turn the crank. A huge blast erupted from Jeremy’s lab and a large scale earth-quake then began on the opposite side of the Earth (later evidence shows that the earthquake was not an effect from the time paradox.) However, due to the time paradox, all evidence of Derek’s existence outside of space and time was erased. Derek also developed a constant eye twitch and a huge zit on the right side of his forehead that never really went away. Jeremy, however, benefited greatly from the paradox, he received a second thumb on each hand which allowed to win video games much easier. Because no one was ruling the world, strange people started to create their own empires, claiming that all people should have the same opportunities and conditions. They called themselves communists. Jeremy allowed then to exist under his nose while he continued to learn about alchemy. Jeremy finally perfected his elixir of life allowing him to be immortalized. Jeremy also nuked Africa himself, for rats were far to incompetent to handle plutonium. Finally, the day came. The Stinktronians returned to conquer the Earth and fired their anti-human bomb into our planet. However, since they had been studying Brian, they had completely miscreated their bomb. Brian was a subspecies of human and their bomb was useless against the humans on Earth. However, it did leave quite a smell and Jeremy used his scientific knowledge to rid the Earth of the smell. He created a team of Peruvian Llamas to run in a maniacal manner all around the Earth. Each llama was equipped with four small bathroom air fresheners. This was done until the stench was gone. Jeremy was once again hailed as a hero and was elected by the free will of the people. They called that day, the Celebration of the Peruvian Llamas. Brian was on a strange planet locked into a computer program, Derek was hiding in shame beneath a rock near his house, and Jeremy once again ruled (much to the liking of the people) for ten glorious years.

End of Chronicle VI

Chronicle VII:

While Derek's dog (named Howard) (who had unfortunately been mistaken for Derek by Jeremy) (Jeremy's therapists had been in the pay of Derek and had intentionally wreaked havoc with Jeremy’s eye-sight) (which accounts for Jeremy’s inability to read, command, or function in normal society) had been hiding under a rock for ten years, Derek had been out preparing his mean, malicious, and magnificent revenge on Jeremy. Brian he ignored due to his obviously inferior intelligence and status as a sub-species (after studying Brian's intellect, essence, and DNA Derek had proved that Brian was more closely related to a zeta-minus than to humans). Jeremy had ordered a group of “specialists" to look to the affairs of his nation and first Derek set out to discredit these "leaders", but first he amused himself by pitting the zeta-minuses against the best and the brightest of the Mesa High Football Team in an all out Debate. Unable to conceive a response that could compare to the zeta-minuses convincing grunting, the football team was doomed. They tried to make a stand with their mono-syllabic vocabularies but failed utterly. Inevitably the football team was forced to turn to brute force and they promptly rushed the zeta-minuses. An epic struggle ensued in which the zeta-minuses were able to overcome their opposition by hurling their quadriplegic husks onto their opposition. Their vigorous thrashing soundly crushed the moral of the football team who retreated into a nearby waste receptacle, where they remain to this day, cowering from the fearsome zeta-minuses. After this amusing spectacle had come to an end, Derek set his plan in motion. He discredited Jeremy’s "leaders" and promptly took control of the world which he had cleverly let Jeremy consolidate for him. Jeremy, unable to see still thought he was in control of the world, and Derek tied Jeremy to a passing pachyderm from which Jeremy continued to issue proclamations to his imaginary subjects. After a time Jeremy’s rats revolted and established a colony in radio-active Africa where they regularly engaged in warfare and advanced English composition with the neighboring tribes of chimps, pygmies, llamas, and penguins. This left Jeremy wandering around arbitrarily on his pachyderm until he ended up in Chile. There the pachyderm died and Jeremy climbed onto a nearby rock where he sat for 17 years when he suddenly realized what he had been doing. He then began to walk back toward North America when he was captured by a cannibalistic tribe of obese Americans living in the Amazon. Meanwhile Derek ruled the world and the world prospered. Monuments were raised, taxes collected, personal freedom abolished, Jeremies mocked, and hotdogs eaten. The production of cheese products was accelerated (especially Cheez-its) and as a result osteoporosis became nearly extinct. The world flourished, Derek was a happy tyrant, Jeremy invented new curse words, and Brian ate small bugs while trapped on another planet. And so we see nothing really ever changes; continents are nuked, populations are exploited, the best leadership stems from the Derek, Jeremy remains cowering among primitive tribes, and Brian still exists within his puny imaginative realm.

End of Chronicle VII

(The scribe ran out of paper and had to go find more)

Chronicle VII (Version 2.0):
It appeared to the casual viewer that Brian lived in a created universe while he was really a mindless slave, but that is from the uninformed perspective. True, he did live in a computer program, but what looked like a prison was actually a training simulator. He was pumped with information 39 stink hours a day. Soon he had gained nearly every shred of intelligence that could be acquired. His IQQ (the extra Q is because the IQ scale could not go that high) was 500 cubed. Brian decided to return to Earth and exploit the pathetic earthlings (a.k.a. Jeremy and Derek). Before leaving Stinktronia, Brian shot a bomb at Earth that would destroy any person that attempted to imitate him, except Bryan. That way the people would not be deceived by a false idol. Upon his return to Earth he launched a “satellite”, as he called it, in order to monitor all of Derek and Jeremy’s activities, and to get cable illegally. Using the intelligence gathered from his “satellite”, Brian determined that Derek was making a speech to millions of his followers at the Great Wall of Derekia. The spaceship came down in the middle of the crowd and Brian emerged from the craft. He shouted, “Attention puny mortals! You are hailing a fraud! I was the one that brought you life! I have watched over you from the heavens for thousands of years and am now returning to steer you from the path of destruction! The one you call Derek is nothing more than an assemblage of monkey parts that was sponsored by the Republican Party! He doesn’t even know how to feed himself let alone the populous of the world! Everything that has wronged you came from that deceiver! Bring him to me!” The crowd stared at Brian blankly. “NOOOOOOOW!!!!” , shouted Brian. They grabbed Derek and brought him to the spaceship. “So we meet again! Do not fear weakling, I am not going to kill you, not yet that is. For now you will serve as my secretary since I am short on labor. But! If you ever attempt to gain control over anything, even the remote to the TV, then you will face a punishment far worse that your small, little, limited, puny, ineffectual, tiny, diminutive, petite, elfin, Lilliputian, midget, miniature, minute, baby, miniscule, pygmy, dwarf, undersized, mini me, weenie, pint-sized, wee, teeny, insignificant, negligible, paltry, (five minutes later) diminished, skimpy, small-timed, foolish, and unprofound brain can imagine!” Brian put a stink shield around Derek so that no human, or ape, could come within 100 yards of him. He then sent Derek to one of his corporate offices on the Aleutian Islands. One day while sitting on his vibrating chair, Brian thought to himself, “What ever happened to that Jeremy fellow?” Brian had his “satellite” locate Jeremy. It turns out that he was the leader of a tribe in the remote regions of Brazil, 15 miles outside of Rio de Janeiro. Brian thought that he would have some fun so he flew his spaceship down to where Jeremy was. Using a powerful tractor beam, Brian ripped out a two mile area of earth surrounding Jeremy’s home and plopped it right in the middle of the Nevada desert. Jeremy never knew that he had left his precious Amazon. Then Brian realized his mistake as he shut off the tractor beam. Brian was inside his spaceship which was, incidentally, also in the middle of the Nevada Desert. It was too late, the falling land mass had too much momentum to stop it with the tractor beam; however, he slowed it down enough so that it wouldn’t kill him. When the Amazonian island hit the spaceship, it was crushed and Brian was knocked unconscious, trapped beneath the giant landmass. It was true Jeremy didn’t know he had left the Amazon. It was true for at least 2 or 3 minutes until the ground cracked underneath him and he fell through the ground, through the top of the spacecraft and landed in a heap on the floor of the spaceship next to Brian. Luckily for Jeremy, well kind of, Jeremy hit is head on the floor as he landed. When he awoke several moments later, Jeremy’s vision came back into focus and his eyesight was corrected. “Whoa!” he said, “Now I understand Schrodinger’s Equation!” Anyway, when he found Brian’s body on the floor he immediately snapped back into his scheming. He disarmed Brian (and found the remote to the tractor beam [The tractor beam was on the satellite]) and took Brian to the surface of the Amazonian Island. There, he buried Brian in a eight foot deep grave and buried a bag of Cheetos and beach towel with him. He then used the tractor beam to bring a cactus from the desert and plant it on top of Brian. After Jeremy got off the Island, he then used the tractor beam to lift the island up, turn it upside down, and hurdle it back towards the ground. The impact made quite a tremor, but Jeremy was just fine, in fact, the tremor had given him an idea. He used the tractor beam to travel to the Aleutian Islands to see Derek; however, the stink shield had taken its toll. However, since the stink shield only protects against humans and apes, Jeremy sent some local rats to bind Derek and put him in a capsule. Jeremy then used the tractor beam to hurl Derek into space and towards the sun. After Jeremy dispatched his foes, he decided to finish off those insane, smelling aliens. He used the tractor beam to hurl the moon into Stinktronia, completely destroying ever last one of them, however, all the alien equipment self-destructed. Four years later, Jeremy was elected as the World Emperor and the world was once again behind his wonderful and talented rule many successful years. Jeremy made use of the peaceful times, to read the Lord of the Rings trilogy four times and to polish his car. He also had his servants… er… um… supporters labor to… um…assist in the creation of statues of himself all over the world. He then used his knowledge of Schrodinger’s Equation to begin his work on a time machine. (He also constructed a new moon out of paper-mache, a balloon, and some blue-ish colored saran wrap.) Meanwhile, Derek had been furiously laboring to find and create or exploit a small whole in the fabric of reality. Eventually he managed to access the boiling space nexus of un and partial realities. While there he realized that there was no such thing as existing out of space and time and so he created it as yet another unreality. Manipulating the cosmic forces like putty, Derek stepped out of space and time for the first time and proceeded to build in protective devices to ensure that his precious realm would never be discovered. He then went back in time and taught himself how to improve the fridge he was entrapped in and to manipulate such basic elements as gravitational pull, electro-magnetivity, thermodynamics, and cellular reproduction. Then, after using his newfound knowledge Derek used his manipulative abilities to negate the stink field and remove all traces of the Stinktronians from the universe. After that he sent the capsule he was in hurdling back towards earth at 300,000,000,000 km/s. Just before impact he slowed the ship and landed in the middle of the Nevada desert. There he used is abilities to stop the growth of the tissue in Brian's brain and to smooth out the one wrinkle that Brian had so painstakingly developed of thousands of Stinkronian years. Derek then allowed one of his loyal chimps to ride on the cactus planted over Brian’s tomb. Bryan he found in a local pub and promptly introduced him to an old English gent who didn't believe turtles were reptiles. Bryan and e' ol' gent' spent the remainder of their days discussing such subtleties as the qualifications of the reptilian and amphibious classes. Bryan promptly forgot about Brian and hailed Derek as the most glorious being on the earth at that time. Luckily for Bryan, that statement prevented e' ol' gent' from disemboweling Bryan and parading his naked castrated corpse throughout the streets on the following day. Derek then went back to his evil machinations and managed to become the key builder of the statues that Jeremy had raised all over the world. Derek turned each statue into a massive mechwarrior piloted by highly specialized teams of chimps and coo-coos (a coo-coo being and aborigine child (these particular models had had their brains replaced and had numerous cybernetic implants)). After Derek had hidden his mechs in plain sight across the globe he used his powers to go to Jeremy and to manipulate Jeremy’s limited* (*as compared to a zeta-minus) intellect. Derek caused Jeremy to cease the capitalization of his name and to develop dyslexia. Then the next time jeremy tried to laugh maniacally "Mu HA HA HA!!!!", the resulting sound sounded like “HA HA HA Mu!!!!". The population of the world began to laugh hysterically at Jeremy’s disabilities and promptly through him out of power. Derek then began to gather more of his zealous supporters and reestablish the Derecian Cult on a global scale. The Spawn of Bo-Bo also again rose to prominence, and coincidentally in Africa® (soon to be an amusement park of Derektopia) one of Jeremy’s tribes of rats was overrun by sive wielding penguins and a battalion of llama mercenaries. The rats were forced to sign a humiliating treaty and pay an indemnity of 2,000 pounds of cheese, a jar of mayonnaise, and 12 bananas each year for the next twenty years. Meanwhile, on the other side of the world, Bryan and that old English gent were in a heated debate over weather or not a barrel cactus would grow in the Nevada desert. They went to Nevada and scoured the area in search of and sign of a barrel cactus. They finally sighted one and the old gent gave Bryan 50 Derek dollars (one Derek dollar is the equivalent of .00024 pesos). When they were about to leave they heard a loud crunching sound coming from underneath the cactus. They dug down to find the sound and discovered Brian sitting there, happily eating Cheetos. His hands, face, and beach towel had turned bright orange from all of the cheese. It turns out that Jeremy had accidentally given Brian his experimental bottomless bag of Cheetos. Brian got out of his tomb, looked up and said, “You’ve done it now Jeremy, this time its personal. Well, I guess it was kind of personal all of those other times that you attempted to kill me, but now without the moon my lunar watch will be useless.” He tied the orange towel around his neck to serve as a cape and began running towards where he thought Jeremy would be. It turns out he had guessed correctly, Jeremy was working at the zoo cleaning the rhino cage. Brian came up from behind him and rubbed his hands in Jeremy’s eyes. Jeremy fell to the ground in searing pain. Brian then removed Jeremy’s brain, replaced it with some Cheetos and threw the lifeless body into the bat exhibit. He then decided to create a little experiment of his own. He placed Jeremy’s brain in the rear end of the rhino and connected it so that it was aware of its situation. The only influence Jeremy could exert was the ability to swish the rhino’s tail back and forth. For the next several days, Brian entertained himself by throwing rocks at the rhino and watching the tail swish back and forth in a maddening rage. Brian then decided that he needed to save the world from impending doom. Without the moon the tides had gone out of whack. Most of Jeremy’s cities became flooded and his “statues” short circuited and were all destroyed. He mocked Derek and his feeble attempts towards world domination. He then proceeded to construct a massive capsule. Using a flute and a tape recorder, he made a recording and placed it in the bottom of the capsule. In no time at all, millions upon millions of rats swarmed into the capsule in an exodus of epic proportions. When the capsule was full, Brian plugged the entrance and shot it into orbit around the earth. In the creation of the capsule, Brian had smeared his cheese covered hands all over the capsule, thus creating the myth of the moon being made out of cheese. With the world safe for the moment, Brian decided to capitalize on the situation. Soon Cheetos were all the fad and he made a small fortune. He promptly purchased Africaland® from Derek and tore it down to harvest the elements he would use to make nuclear weapons. He then had money left over and decided to trademark the words the®, at®, and®, and supercalafragilisticexpalidocious®.

End of Chronicle VII

Chronicle VII (Version 2.14 rev. ed.):

It was true that Derek had successfully created a “partial reality” and an “unreality;” however, the partial reality horribly backfired in the favor of Jeremy. Since the unreality as mentioned above never existed and will never exist, you will now be informed of the partial reality. Jeremy was still the World Emperor and his statues had indeed been made into mechwarriors that he used to scour the land for any remnants of Derekism and the Spawn of BoBo. Jeremy did develop dyslexia, but only in his laugh. However, his “Ha Ha Ha Mwah” was actually accepted by his people and many tried to copy his laugh with no avail. His unique laugh caused everyone to love him more and Jeremy ruled a peaceful world with no competition. Derek, due to his partial reality was able to escape the fiery, burning, scorching rays of the Sun, unfortunately, but he awoke at the zoo, inside the rhino cage. After the zoo manager saved him from the rhino, he offered him a job to clean the rhino, which he could not refuse. Derek had been suffering from amnesia ever since waking up in the cage and he thought that being with animals of the same intelligence as he would allow him to recuperate. After Brian was unburied from his Amazonian-Nevadan, Cheeto-filled grave, he went to the zoo and found Derek. Mistaking him for Jeremy (Brian could not see very well because he had Cheeto-cheese in his eyes), he quickly rub his hands in Derek’s eyes, took out his brain, and threw his lifeless body into the bat exhibit. He then put Derek’s brain (which was much smaller than he had imagined) into the rear end of the rhino where he continuously taunted the feeble, confused brain of Butt-Brained Derek, as he is now called. Brian then decided to re-create the moon before global scale flooding occurred. When he played the flute recording, instead of rats entering the capsule, Derek’s lifeless body, Bryan, a bunch of mayonnaise, and the bottomless bag of Cheetos entered the capsule. After Brian had smeared his hands on the capsule and launched it into space, he realized his mistake. He left to ponder all his past mistakes and misdemeanors and to try and get the Cheeto-cheese out of his eyes and off his body. Jeremy, however, knew all along that these were special Cheetos. Not only were they bottomless, but they also were not able to decompose. Brian tried to get the cheese off for years, but to no avail. Because of his orange-colored impairment, he was only able to find one job: He had to pop all the pimples on e' ol' English gent's back twice a day. He was paid with a place to live and a special bath tub so he would turn ‘e ol’ gent’s bath tub orange. Because of Brian’s quick and decisive moon-creating stunt, Jeremy’s many cities were not flooded and Jeremy’s glorious reign continued. Jeremy trademarked the words the®, at®, and®, fickle®, and box® and completed a new machine which he also patented. Using his new machine, he altered the time-space continuum to make this partial reality into actual reality, and thus we see that Jeremy is really the best and that he will always, always win.

End of Chronicle VII (For Reals)

Chronicle VIII:

At that point Jeremy woke up and came to the realization that his brain was in a rhino's butt. Unfortunately, with no operable appendages, the tail had fallen off due to prolonged wagging, and Jeremy was unable to actually accomplish anything of note (with the exception of providing the many flies in the zoo with an unmolested landing platform) ((which while being of note because it allowed the flies to evolve into a pseudo-society it accomplished little else.)) Meanwhile Derek's mechwarriors had been repaired and he used them to institute the practical conquest of the world (the theoretical had already occurred as 99.99999999999999999934675% of the world population supported the Derecian Regime (the dissidents representing Brian, Jeremy, Bryan, Betsey Bayless, and e' ol' English gent'.)) Derek, having instituted a bloodless* (*the blood of rats, zeta minuses, renegade penguins, and mayonnaise not included) conquest of the entire globe proceeded to institute policies that revolutionized the world situation. One of which was the revocation of all patents, copyrights, ect. held by Brian, Jeremy of any affiliated parties whether private of public. The patents were now held by the state, which generated enough income that a flat tax of 0.1% was held on all industries and private or public entities. The massive proceeds of the Derecian tax reform allowed of budget surplus of $3.74586x10^123432123410 a month. The land rejoiced and Jeremy and his dyslexia were mocked with renewed vigor. "Jeremyish" became a word for those events which defied logic, such as: girls spending so much time in the bathroom, Brian winning games involving actual thought, "democracy", how zeta-minus survive, and similarly related events. "Derekish" became a term used to define all supremely cool occurrences and situations. Brian went insane from eating too many cheetos and became a mythical figure that latter generations would call "Super Man" (a figure known for its notorious unoriginality and limited intellect). Eventually (approximately 2000 years) the myth evolved to the point where this "Super Man" had abilities besides the stench he inherited from his long association with the Stinktronians and his unending bag of cheetos (which was now owned by the state.) Meanwhile, Earth had two moons orbiting around it and something terrible was bound to happen. Eventually, despite the blue saran wrap used in its construction, the first moon created by Jeremy plummeted down to the earth. While falling, the "moon" was burned in the passage through the atmosphere and ended up looking like a giant six-sided dice. The li'le ol' di' as e' ol' English gent' called it, fell on top of the zoo and smashed the rhino Jeremy's brian (brian being substituted for brain due to its distressingly limited intellectual ability) was implanted in. smashing it flat. very flat. After the "moon" fell to the earth the tribes inhabiting Africaland® saw it as a powerful portent and reengaged in their habitual warfare and advanced English compositions. The rebel rats began to reassert their dominance in both areas but were toppled by an internal revolutionary faction and left open for the penguins’ subsequent attack. The previous treaty was re-instituted and many rats were shipped into slavery. The llamas and zeta minuses decided to focus their creative genes on poetry and managed to create a number of interesting concepts. The uhhhhhg-uhhhha, as the zeta-minuses now called themselves, produced such "geniuses" as Shakespeare, Wadsworth, Longfellow, and Tim the Tool Man. The llamas discovered picturisms and were hailed as geniuses for their remarkable works. But all of this was inconsequential because Africaland® soon became an even greater nuclear wasteland after mayonnaise ate through the number 3 reactor and created a 100000 megaton blast that wiped out all of these rival factions. Derek felt pretty sure of himself after putting all of the world’s patents under his control. So much so that the security to his maximum-security palace consisted of a sliding glass door at the entrance. Brian stormed in with pieces of paper in his hands. It was The Treaty of Briangrad and The Constitution According To Brian. Behind him came 1000 lawyers. He then proceeded to make his case. After the Battle of the Three Armies in 836 A.D., Brian became the supreme ruler of the world and he forced Derek and Jeremy to sign a treaty. It stated that all property, countries, and anything else owned by them would be handed over to Brian. Both signed the document and it immediately went into effect. After 10 years of rule, Brian decided that in order for his society to function properly and steer away from the path of anarchy, he would establish a constitution. This he personally created over a weekend by locking himself in a room and watching nothing but the Simpsons for inspiration. This Constitution According to Brian was immediately hailed by the populous and was accepted everywhere as the natural law of the land. People believed that Vishnu had come down and given Brian his ideas. (actually, it was Betsey Bayless (who was really born with four arms but lost two in a tragic political rally)) Article I stated that, “Brian was the supreme lord and master of the land and that all other powers would be subordinate to his.” He then went down to Article VI. It stated that, “all realities, partial realities, unrealities, or any other type of reality, or lack there of, are property of the state. The world may only consist of one official reality and all others will be abolished. The determination of what the official reality is will be settled in court by all parties affected by a change of reality.” Brian then took off his glove and slapped Derek across the face. He said, “I’ll see you in court. Sucka!” Two weeks later, they were all gathered in court. Jeremy’s flat rhino carcass was brought in and laid up against the back wall. All parties were forced to represent themselves and so Derek started off by making his case. After he was done, annoyed grunts and moans came from the jury that consisted of cacti and zeta minuses. Brian swore that the jury selection was entirely random. Brian quickly won his case and therefore got to establish the official reality. He created this by melding together some conflicting partial realities, turning them into unrealities, then turning all unrealities into un-unrealities, thus, forming one unyielding, unchangeable, that’s unchangeable, reality. This reality consisted of everything that happened except that instead of just Jeremy or just Derek being inside of the rhino, both of them were inside of the rhino as one entity. Sharing one brain, both of them (well technically just one) fought over the use of the tail, it being the only power that they could exert. Instead of having the giant dice fall on the rhino, Brian decided to be nice and had it fall in Siberia so that it may be used in the future. This was the extent of his change in the new reality and from that point on, no force could alter this reality. He then decided to expand his grasp of dominance. Selecting a group of 100 outstanding scientific leaders, Brian sent them to colonize the moon of Io in his name. Soon, very soon, Jeremy and Derek utilized their superior intellects to stem out their own nervous system from their dislocated, unified brain. Soon they had complete control over the whole rhino and Derek went rampaging worldwide. They gored Brian’s 100 scientific leaders and all his lawyers, and there was nothing that Brian, his feeble brain, and his blasphemous constitution could do. The rhino was incidentally on the endangered species list, and the environmentalists were on Brian’s heels every time he tried to counterattack Jeremy and Derek’s progress. Soon, very soon, Jeremy and Derek used their collective intelligence to evolve the rhino. This had two positive effects: it now became a new species, which made it even more endangered, and it grew arms and speech capabilities. Jeremy and Derek wrote their own constitution up and rammed right into Brian’s office. He shrieked like a girl and jump onto the nearby curtains (later evidence shows that he left a small yellow puddle on the carpet underneath him.) Brian’s cheese-encrusted hands could not properly grip onto the curtains so he promptly fell to the ground. “Please don’t kill me?” he asked rather politely (yet it was still a cowardly and heart-shaken grovel,) “I have a wife and two kids.” Derek and Jeremy rampaged through the house and found out that he was indeed lying as normal. When they hurdled back into the room he was gone. They then checked the closet and found him in fetal position on the floor crying. “I’ll do anything, just don’t hurt me.” Derek and Jeremy produced their constitution and bid him to tear his up and sign theirs. The new constitution ordered that Jeremy and Derek be separated and placed into newly cloned bodies of their former selves (with no defects or funny stuff.) They were to split all of Brian’s property between themselves. Each would receive and equal share and split it 50-50. Brian was also to be tied to a cactus and hung upside down in the Gobi desert for four and a half years. Reluctantly, Brian had to agree. After Jeremy and Derek had received their legal shares of Brian’s stuff and the magical Black Dragon from the 13th gate of Hell took Brian to the Gobi desert (Jeremy had gotten Brian’s soul out of the deal), Jeremy and Derek went their separate ways. Before Jeremy left though, he had the rhino gore Derek to give himself a two-week head start while Derek had to heal. Jeremy had also learned how to tame rhinos while living inside one’s rear end. Jeremy promptly took over the globe and the people supported him with earnest valor. All remnants of Derek and Brian’s rule faded into the ages. Jeremy was once again the best.

End of Chronicle VIII

Chronicle IX:
As Derek's clone Derrick slowly healed from Jeremy’s malicious goring, Derek continued onward with an evil plot he had concocted while "Deremy" wrote the new constitution. Derek, being by far the most superior intelligence in the union, had maintained control of all operable appendages of the rhino. Jeremy, on the other hand, had been found unable to control much more than the expulsion of used food products from the rhino's posterior. So that had been Jeremy’s job, and he did exactly that, leaving Derek to write the constitution alone...So...Derek did exactly that. Derek then created Derrick, his slightly dumber and weaker clone for Jeremy to molest. Derek then proceeded to use the laws instituted under the Derecian regime that declared all assets of Jeremy, Bryan, e' ol' English gent', rats, mayonnaise, zeta-minuses, and Brian the property of the Derecian Regime pending the dispensation of the head of the aforementioned government, of which Derek was the head. Derek then seized all of the assets of the aforementioned parties with the exception of Brian’s barrel cactus, and proceeded to rule the greatest period of prosperity the world had ever and would ever know (Derek having lived outside of time he was in a position to know worthless bits of trivia along these lines). In fact the world loved "Their Derek", as they affectionately began to call him, so much that they began voluntarily donating 87.94% of their income to Derek as a token of their appreciation. Derek used those funds to publicly broadcast the foibles of his intellectually limited opponents. Specifically, that involved live channels continuously on Betsey Bayless, Brian, Bryan, Jeremy, 'e ol' English gent', and the environmentalists. The world grew to know these pathetic icons and they were routinely used as objects of ridicule thanks to Derek's pointing out such amusing foibles as Jeremy’s nose picking and Brian's poo-eating. Other faults dutifully noted by the world population include, but do not exclude any of a number of disturbing facts not included in an effort to preserve the "G" rating of "THE SCROLL CHRONICLES", disturbingly ugly features, an almost comically limited intelligence, large multi-dimensional warts, moles, ect, and the demonic bouts of madness that periodically wracked their very souls to such an extent that they would cry out for the destruction of humanity in a twisted effort to force the world to suffer their pains 10 trillion times over!!!!!!! MU HA HA HA! MU HA HA! (a brief pause ensues as the scribe celebrates the first occurrence of maniacal laughter in many moons) (the Scroll Chronicles then continue where they left off) MU HA HA HA!!! Derek's publicity worked so well that sitcoms and soap operas began to imitate villainous characters that inevitably had names like "Briamy" and "Jerian". In fact after a short time people began to idolize their hero, DEREK, and to demonize "Brian" and "Jeremy". New evidence was found that conclusively proved that neither was actually human, both were subspecies whose intelligences were surpassed by even the poo-iest of poo-eaters (whom Brian had tried to imitate by eating poo). Derek began to be adored as a near deity whose few flaws were regarded as amusing foibles and his many, many, many magnificent, magnanimous, and majestic qualities were expounded and magnified. Derek ruled in peace and prosperity for 7 years…until it came time for Brian to be released from his cactus and sent on his way. Due to being hung upside down, his head had swollen to twice the normal size and the added blood in it allowed his brain cells to split and multiply rapidly. He now could use 10% of his brain. (as opposed to Jeremy’s .3%, Derek’s .28%, and the zeta-minuses’ .0001E-12%) While Brian was walking through the desert, he saw a massive facility in the distance. On the side of the building it read, “this is an ordinary mustard breeding and packaging facility, any resemblance to a facility that would harbor mayonnaise is completely coincidental.” He thought this to be weird but continued on his epic walk anyway. After two months of walking, he made it to the charred remains of the moon that resembles a giant six sided dice. He then looked inside of the dice to discover that his plan had been successful. For inside there was a computer that he had built that would send subliminal messages over the airways. When Brian developed this system, television or radio hadn’t been invented yet. So, when Derek thought that he was being “clever”, (this act being the most clever thing he had done although it would be considered insignificant by any other human) he actually was unleashing a new wave of Brian’s wrath...I mean enlightenment. Brian then got into his car, which resembled a 12-sided die, and drove to the nearest city. People instantly recognized him and lavished him with an indescribable bounty. Well, I guess it could be described, but my pen would run out of ink before I could even list a portion of the gifts. Anyhoo, Brian said something and it is speculated to have sounded something like, “excellent”. He then made all of the people under his command make an oath of loyalty and get the symbol of Brian tattooed on their arm. The symbol consists of a red cactus encircled by the words, “Brian is our supreme lord and master, I shall do anything that he may bid, even if that means touching my nose with my tongue”. All of the dissenters who didn’t watch TV were put on a boat and exiled to the North Atlantic. Brian noticed that Derek and Jeremy were not on the boat and he smelled a rat (an expression coined due to the fact that most evil things originate from Jeremy). He offered a 25 million dollar bounty on these rebel scum and the world was scoured by bounty hunters. Two weeks later, their disheveled heads were brought before Brian. He was about to pay the bounty when he realized that these were not their heads but rather were disfigured chicken fetuses. He then shouted, “You idiots! Can’t you tell the difference between... well, I guess it’s an honest mistake. I guess I shall take it upon myself to find them.” He then told the security guards at the front desk that he would be stepping out for a while. Brian shot a double take at them, then a triple take, and finally a quadruple take. It was Jeremy and Derek. On their arms, they had the loyalty tattoo. It turns out that, because of their weak minds, they were among the first to be influenced by the relentless propaganda. Just to be sure that they were not trying to infiltrate Brian’s empire, they were given a lie detector test and forced to place their hands on Brian’s cactus laced head and swear allegiance (a feat that could not be done by a fake due to the fact that only the loyal are unaffected by its poisonous barbs.) Ten minutes later, Jeremy administered the antidote to the poison to himself, and washed off the removable tattoo. Jeremy was easily able to fake the lie-detector test being as primitive as it was. He then gently wrapped up his acupunctured hand with gauze and promptly took the time to laugh at Derek, who actually got a real tattoo. He was still lying on the floor babbling about how great Brian was (or was supposed to be.) Jeremy, feeling quite cruel, kicked Derek really hard in the ribs and left him there to rot. Jeremy walked up to Brian while acting like he was under his control and asked him for a command. Brian told Jeremy, “Hit yourself in the head!” To this Jeremy replied, “No, you tyrannical freak.” The hosts of Brian’s brainwashed empire turned to face the one who had defied their master’s orders. Jeremy climbed onto a podium and began delivering a speech about how Brian had been brainwashing and manipulating them while dodging fists from the now enraged Brian. The people immediately snapped out of their brainwashed walking a coma and turned on their former master by riling up against him and joining Jeremy’s cause. While Jeremy was thus amazed at his easy success, Brian took the opportunity to hit Jeremy in the head with a wooden mallet that he seemingly pulled out from nowhere. However, this blow did not adversely affect Jeremy, in reality it freed up 22.5% of his brainpower in which he used to devise a plan. Using his multidimensional warts, he seemingly disappeared and reappeared in a moment. When he returned he was wearing gloves and holding a twenty-foot tall saguaro cactus with unusually long needles. Using this cactus, he slammed Brian into the wall, pinning him to the wall with majestic power. Brian cried out in pain from the searing needles (he was not used to saguaro cactuses.) Brian was powerless. Jeremy newfound followers, followed him out the door, and on their way out they each took a turn at kicking Derek in the ribs. As Jeremy left, he wondered why Derek was still lying on the ground worshiping Brian. As he looked at Derek’s tattoo he laughed as he figured out why Derek was behaving so oddly. Instead of saying, “Brian is our supreme lord and master, I shall do anything that he may bid, even if that means touching my nose with my tongue,” it said, “Brian is my supreme lord and sister, I shall do anything that I do in my bed, even if that means filling my mouth with cow dung.” Jeremy muttered to himself, “Well, that explains why he is on the ground and why he is suddenly obsessed with poo-eating.” Jeremy retired to his mustard manufacturing factory (wink-wink) and later ran for president of the United States and won in every state except for Florida, which turned out as a tie because of some strange voting problem. Anyway, five days after his inauguration, Jeremy took over all branches of government and passed the 28th and 29th amendments declaring that Jeremy was the supreme lord and master of the land and that Jeremy gets whatever he wants from anybody, anything, anywhere, anytime, everybody, everything, everywhere, and every time. The amendment was ratified by 49 out 49 states (Florida was sold to a very suspicious man wearing a blue and plaid checkered coat for 67 gafrazillion dollars. When Jeremy realized that gafrazillion dollars was not a number, he had the man killed, and later sold it to a second suspicious man for $3,758,893,113.) The world was in peace and prosperity for 6 and 2/3 months. Luckily, for those 6 and 2/3 months Derek was firmly in control of his mammoth empire. You see, Derek, beings as inestimably clever as he is, decided to improve his popularity ratings through the use of reality TV. Derek enabled Brian and Jeremy to escape thier "prisons" and "take over" the world in what became the most impressive mass marketing scheme to date. Unfortunately, Derek's clone, Derrick, was kicked mercilessly and became addicted to poo, an addiction he shared with Brian. Derek's scheme worked so well that the government became even richer and the world prospered under our Derek's benign influence. Derek had cleverly used Jeremy to pass several amendments to the constitution, which instated himself as the eternal and supreme ruler. That was the 28th amendment; Jeremy became the supreme ruler (notice the clever pun; ruler as in instrument of measure) of congress in the 29th and was used to measure stupidity and generally mocked. Jeremy had never actually read the proposed amendments and had no idea of the immeasurable power he now granted to the Derek (one of those powers being flight) through the many clauses of the amendment (one of which declared the laws of physics to be unnecessary for The Derek). Using his newfound powers Derek became more loved than ever and his popularity seemed to know no bounds. Meanwhile Jeremy and his multidimensional warts became so hated that the people unanimously called for his eternal imprisonment. So Drek (the "e" is dropped in circumstances where Derek is involved in ominous or maniacal plotting or activities) conceived a supremely maniacal plan with which to imprison Jeremy, or doo-doo breath as he was commonly called. Jeremy always worked out in his "mustard factory" and Drek knew. One day when doo-doo breath was attempting to squat 335 lbs the floor suddenly gave way, and Jeremy was dropped into a small cramped cell filled with bacteria that would slowly turn him into mayonnaise (for clarities sake, it was the same type of bacteria that was used to devastate Jeremy’s army earlier and was called Ybe_Ungerh-Ntua.) As Jeremy was slowly turned into Mayonnaise, Derek
continued onward and met up the ol' English gent'. An epic conversation ensued which led to attaching a homing device and hobble to Brian and allowing him to roam free-range in the Ganges river basin. There, Brian realized the error of his ways and began to eat grass to cleanse the poo from his system. Although futile, the episode was caught on film and allowed Brain to be mocked and reviled with renewed vigor by audiences across the globe. The conversation also led to a new supremacy clause which read, "Derek is Supreme and shall be obeyed with unsurpassed vigor. Derek may pass any laws necessary to facilitate the above directive and a re-establishment of Africa Land®.” There, in that radioactive paradise, the llamas, penguins, rats, and zeta minuses, again engage in their sporadic warfare and advanced English compositions. The llamas attempted to branch out into Spanish and Latin but became bored and invaded the rats and zeta minuses. It was about this time that the phrase, " Ook Dook Taggi Nooget", came into use once again. Later, much later people wondered what it meant, but only a few knew of the ancient and proud history of that ancient phrase, and both of them mocked Jeremy with unsurpassed vigor in their free time. Meanwhile Jeremy was finally turned into a large blob of mayonnaise and was divided into several large tubs and sold to fast food restaurants. Derek, having grown bored with his world dominion, then abdicated and returned to Malaysia where he trained with the Spawn of BoBo for the next 6 and 2/3 months.

End of Chronicle IX

Chronicle X:

In the meantime, the people that Brian had exiled onto a boat in the North Atlantic became slightly upset. (By slightly I mean in comparison to the grand anger and vengeance that Brian is able to reap.) They decided to form a coalition with the local penguins of Iceland, the colorblind idiot that named Greenland, and some mermaids who were tired of having radioactive mayonnaise and aborigine carcasses dumped on their homes. Betsey Bayless (who (because of radiation poisoning) grew a leg for an arm and an arm for a leg plus a serpentine tail)) headed this force and she named it NATO. That is an acronym for: The United Federation Of People Who Are Fed Up Of Being Exiled By Brian Even Though We Do Have To Acknowledge That He Is A Great Ruler But That Doesn’t Give Him Just Cause To Make Fun Of Betsey Bayless Even Though She Is A Moron And Is Still Sadly Leading Us. (She never took any English composition courses from Llama Tech in Zanzibar.) Over a period of 13 and 1/3 months, NATO plotted and built up their forces. Because Derek was the current leader, NATO easily expelled him and established their “democratic” will across the globe. Brian was clearly the only one with the intellectual might to counter this force, but he was preoccupied with his new hobby: experimenting with wheat grass. Apparently he had acquired quite a taste for it and he became even more youthful and vibrant. One day some men in black suits came up to him and said that they were going to take his land because NATO was going to use the Ganges River Valley as an artillery range. Brian refused and karate chopped them off of his land. 6 hours later artillery shells came raining down on his house and napalm was dropped on his stash...of wheat grass. He called up Betsey Bayless and she said that she knew nothing of this “odd incident” and that she was “saddened” by this “loss”. Unknown to Betsy, this conversation was on videophone and Brian was sorely angered by her air quotes. Because of the constant shelling, he had to move to a more peaceful area: Yugoslavia. There he used mayonnaise (Jeremy) as a powerful fertilizer to grow a race of super grass. Out of this Brian was able to create a super high protein drink that he coined mayoaid®. It soon became a worldwide seller and Brian became a gafrazillionaire, a new level of wealth that he created to mock Jeremy’s idiocy. With this money he purchased Malaysia, plowed everything down, and turned the entire country into a massive field of grass. Derek and his spawn fled to Vietnam and engaged in fierce compositional guerrilla warfare with the Viet Cong. Now that Brian’s wave of spite had been achieved, he enacted his wave of vengeance. He went down to the lower mantle and planted a mutant cactus underneath Betsey Bayless’s renovated mansion. With all of the bacteria, the cactus grew at an extremely rapid pace. Five days after it was planted, Betsy heard a rumbling sound under the ground. She looked out the window to see giant thorny arms lifting the structure into the air. She summoned Paul Bunyan (who happened to be a member of NATO) and he chopped it down in one blow. As he was laughing and celebrating his victory, two cacti emerged from the stump. It turns out Brian anticipated this attack and so he added hydra DNA to it. This angered the lumberjack and he proceeded to chop and chop...and chop, each time doubling the number of limbs of the leviathan. It grew so big that from across the continent Derek could see it and he trembled cowardly and began to beg for mercy. Jeremy had now just finished reforming his body by gathering all the dispersed mayonnaise his body was converted to. Jeremy came to watch the battle of the giants and to see Brian’s face when his monster cactus plan was about to fail again. Sure, the cactus was big and able to multiply, but it was still digestible. Paul Bunyan called upon his big, blue, bull friend and together they consumed the cactus. Brian’s sinister smirk was wiped off his face when he realized that he made the same mistake as last time. Brian ran for his life and went into hiding to escape the incomprehensible (at least to him) wrath of Betsey Bayless. Empress Bayless had all his grass fields and worldly possessions destroyed. Derek, without his constitutionally-protected, physics-defying powers shrunk back in the bitterness of sadness and hid among his few remaining monkeys (Bayless had also stripped Derek of his worldly possessions and armaments.) Jeremy, however, had a plan. Jeremy also, however, had to run in fear of his life from the crazed murdering giant, but once he was back safe in his mayonnaise factory… er… I mean… um…mustard factory, he began to carry out his ingenious plan. However, he could not do it alone, He allowed Derek and Brian to join forces with him this one time. Using Brian’s gafrazillion dollars, they prepared to go to war, and Derek, Jeremy, and Brian eagerly plotted their next move. And thus we see that there are still and will always be rats, mayonnaise, monkeys, cacti, zeta-minuses, and the like, and many will try to thwart the actions of the esteemed Derek, Jeremy, and Brian; however, they are all doomed to failure, and the domineering leadership of Derek, Jeremy, or Brian will always prosper, well occasionally prosper, well… no… wait… I got it… most likely prosper… no… how about… um… Oh!… usually prosper, and many a individuals will always oppose them but will always lose, and Derek, Jeremy, and Brian will most likely, usually, maybe always win despite the formidable and not quite so formidable opposition that they confront which are contained within the…

Two days later, The Scroll was found next to a dead man with a pen in one hand and an arrow in his chest that said “JeremyInc©”. It was found by another, more educated scribe who was able to form complete sentences that have a purpose and don’t go on for more than 4 lines and who knew how to spell “Jeremies”.

End of Chronicle X

