

Can't Face It Book!

I don't know about you folks, but frankly I, *can't face it anymore!* The appalling state of this world just gets more appalling with every click of the mouse. From the brutal famine in the Horn of Africa to the inane, puerile politics here in the United States, it really has become impossible for any sane person to maintain the proverbial 'happy face.' Shining it on only misleads ourselves into an illusory sense of well being, when, in fact, all evidence leads to the sobering conclusion that we are going down the proverbial Poop-Shute, full speed ahead, with heads up our tails.

In view of these circumstances, we here at Infini-Tune Productions are launching a revolutionary new social network:

Can't Face It Book !

Join Can't Face It Book. Simply write a short essay, or explanation why *you* can't face it anymore, and add a picture of yourself 'not facing it.' Please, no 'wonderful' photos beaming away showing off your good looks, sexy silhouettes, or mug shots representing how ecstatic you are, in spite of it all.

With Can't Face It Book you'll be able to connect with millions of folks who have been 'in the closet' for years, relegating their miseries to the myriad of spiritual hokesters, practitioners, and snake oil companies who have been soaking us dry in the name of adjusting to this madness known as 'civilization.' Share stories, photos, and even your favorite decadent, despairing pop tunes that have been contributing to our psychic demise for decades. Classical music of various genres are also welcome...such as Gustav Mahler's later symphonic works, and 12-tone madmen like Alban Berg.

So hurry now, and join Can't Face It Book. The world may be going to hell in a hand basket, but you no longer have to deflect this reality by sending out pictures of your pets, relatives, in-laws, or old Norman Rockwell paintings with Lionel Trains circling the Christmas tree. Hey, the more people who admit they can't face it anymore, the more chance there is that we might actually *face it*, and ultimately do something about it!

(Join Can't Face It Book: Simply sign up at: <http://www.facebook.com/> and go to:

<http://www.facebook.com/home.php#!/marc.twang>

