Look at the judge, a guy who spends half his life in school. He's a lawyer, then he's a lower judge, then an upper judge. He works his way up to some big important murder trial like this, and he doesn't even get to decide if the guy is guilty or not. No, that decision's made by five salesmen, three plumbers, two bank tellers, and a dingbat.

 ------:How did you know that ----- and I might be in trouble at this glue
 factory?
------:Through the one thing you couldn't possibly have in your utility belt, ------. A woman's intuition.
 ---: I've never met an intelligent woman I'd want to date.
 ___: On behalf of all the intelligent women in America, may I just say... whew!

 -----: I never thought I'd miss our little apartment.
 ---: C'mon, that apartment was tiny and cramped and noisy.
 -----: Yeah, your parents would only visit once every other month.
 ---: I loved that place.

 -------: Have you any idea of appropriate baseball-watching attire?
 -----: Obviously, you failed to detect the subtle diamond pattern in my tie.

 -----: I tried it this morning with my dry cleaner, Mr. Kim. I decided to give him a good tongue-lashing because he shattered the mother-of-pearl buttons on my best waistcoat. Unfortunately, due to his tenuous grasp of English and the fact that his mother's name is Pearl, I was forced to flee his establishment amid a shower of coat hangers.

-------: I remember your fourth birthday party, when Grandmother took us to the park to ride the carousel, and you made all those children wait while you wiped off your painted pony.
-----: I was wearing Bermuda shorts and that saddle was slick with toddler sweat.

 -------: She's been missing for three days and you're only just panic-stricken now?
 -----: I only just realized it. The last two nights I knocked on Maris's bedroom door to greet her goodnight, and was greeted with a chilly silence, so naturally I assumed everything was status quo.

 -------: In the last week, I've uprooted myself from my home of fifteen years, moved all the way across the country away from everything I care about, and plunged myself into a frightening new career! The first few nerve-wracking moments, I walk in here and find my producer lobbying to get herself transferred to another show! Abe Lincoln had a brighter future when he picked up his tickets at the box office!

. -----: _________, there's something I have to tell you. Dad wanted to, but I won the coin toss.

 ---: Listen, --, did you find out anything about that restaurant that sold me the poison coffee?
----- --: Yes, ---. It was a Kaos front. They stayed in business almost a year just to get the Professor. Then they packed up and disappeared. Terrible, isn't it?
---: It certainly is. They had the best prune danish in town.

 ---: I'm getting complaints from the landlord about the gun battles in the hall, and the bombs in the lobby, and the knife fights in the elevator.
-----: Well, when you rent an apartment to a secret agent, you've got to expect those things.
---: But he doesn't know I'm a secret agent.
-----: Well, how do you explain people attacking you and shooting at you?
---: Well, I told him I work for the Bureau of Internal Revenue.
 -----: There's no telling where they'll be able to infiltrate next. May be even the Pentagon.
---: You're right, -----. But even if they do get a man into the Pentagon, that's not saying he'll be able to get out. I remember one of our own agents was lost in there for three days.
-----: Three days? ---, no agent could be that confused.
---: Well, let me see. I went in on a Friday...

 ---: Real men don't use instructions, Son. Besides, this is just the manufacturer's opinion of how to put this together.

 -----: Yessir, this is the time I'm gonna get my pot of gold.
 -----: Just go for the gold, you've already got the pot.

 -----: This is probably the biggest thing I ever got into.
 -----: The biggest thing you ever got into was your pants.

 --: It says you have to address the ball. -----: How do you do that?
 --: I got this one. Hellooo, ball.
 -----: ----, what are you doing back there?
----: I lost my earring.
-----: Where?
----: In the bedroom.
-----: What are you doing looking out here for it?
----: Because the light's better out here?

-----: What happened?
 ----: You'll never get out of this one. Just turn around and head back for Cuba.

 ------: If you bring that up one more time, I'm going to take the socks out of your bra and give them to Squiggy to play with.
-------: That's how you treat fine wool?

 -------- --- -----: A little song, a little dance, a little seltzer down your pants.

 ---: You know, you've got spunk!
 ----: Well, thank you.
 ---: I hate spunk!

 --- (on the air): I've just been handed a bulletin: "You have something on your front tooth!"

 ---: ---, you don't change the wording of a direct quote. And I do not believe that the Queen of England called the French Ambassador "the dude from frog-town"!

-------: I will not carry a gun, Frank. When I got thrown into this war I had a clear understanding with the Pentagon: no guns. I'll carry your books, I'll carry a torch, I'll carry a tune, carry on, carry over, carry forward, Cary Grant, cash and carry, "Carry Me Back to Old Virginia," I'll even hari-kari if you show me how, but I will not carry a gun!

 -------: I can take umbrage, I can take the cake, I can take the A-train, I can take two aspirin and call me in the morning, but I cannot take this sitting down. Now if you'll excuse me, I'm going to take five.

 -----: Unless we all conform, unless we follow our leaders blindly, there is no possible way we can remain free.

 -------: The way I see it, the army owes us so many coffee breaks, we should get 1954 off.

 -------: You ever have one of those wars where everything goes wrong?

 -----: Everyone thinks I'm a hypochondriac. It makes me sick.

 -----: What do you dream about?
 -----: Living alone.

 -----: You ruined my wine.
 -----: Here's a dollar. Buy another three bottles.

------: I love a good nap. Sometimes it's the only thing getting me out of bed . in the morning
----- (about ------): It's a shame his parents didn't get divorced thirty years ago. He could've been normal.

-----: You know, just when I think you're the shallowest man I know, you somehow manage to drain a little bit more out of the pool.

---------: Now, Gary, we could do this the easy way or the hard way... or the medium way. Or the semi-medium easy hard way, or the sort of hard with a difficult challenging awkward easy easy hard way.

---: Hey, I go to church! Just not during televised sporting events!

-----: All families are embarrassing. If they aren't embarrassing, they're dead.

----: The three true branches of the government are military, corporate, and Hollywood.

. ---: Don't resist me, Mama. It's boogie time.

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

 INCLUDEPICTURE "http://geo.yahoo.com/serv?s=76001078&t=1135998082&f=us-w66" * MERGEFORMATINET [image: image7]
