

By: L.S.DEE WARNING DO NOT READ

Once upon a time, there was a bunny. But
while he was prancing around in the
meadows, he found something strange.

The bunny mistook the pill for a carrot. But
the bunny’s friend the walrus said…
“Silly rabbit… IT’S LSD!”

“What!” The bunny exclaimed. “It’s a
hallucinogen!?!” But it was too late, for the
bunny had already got high.

It was only a matter of time before he
started hallucinating. His “trip” lasted for 12
hours.

The goose told him to go to Mars. And that
is exactly what he did (Or so he thought!)

But the walrus was seeing something else…
“Silly rabbit… That’s yellow sunshine!”
But the bunny got higher.

And then, the bunny became a tiger! (Or so he thought!)

But the bunny was starting to wake up!

When he finally awoke, he hopped away to
the nearest drug dealer to get higher.
Luckily, a bird fell from a tree.

The bunny asked the bird, “Do you know a
drug dealer?”And she replied, “I am a drug
dealer!”

“Do you have acid?” the bunny asked. “I’ve
got it all! Acid, blotter, cubes, microdot,
blue heaven, yellow sunshine, cid, LSD…”
The bird chirped.

The bird handed him some of the blotter,
and the walrus said, “Silly rabbit… That’s
blue heaven! It might give you long-lasting
psychoses!” But the rabbit got higher.

This continued for a decade, until the bunny
no longer thought he was a bunny.

The walrus yelled at “her” to join a support
group, but the bunny was already too far
into a flashback.

The bunny was so addicted and high, that
he thought an old bottle of Windex was
LSD. He drank it.

And then he died.

Rest in peace bunny

THE END.

