

BRISBANE NORTHSIDE HASH HOUSE HARRIERS

Website: www.bnh3.yolasite.com
 Email: brisbanenorthsidehhh@hotmail.com

HASH TRASH

It is a truth universally acknowledged that the hash trash never lies. What you are about to read either has happened, is happening now, or will happen at some time in the future. Or nearly, anyway.

GRAND MISTRESS	Heartstarter	0416 673 983	RELIGIOUS ADVISER	Picannini	0448 841 912
HASH CASH	Abbo		HASH NERD	Yackety Yak	
HARE RAISER	Smooth Ride	0422 805 565	HASH TRASH	Cousin It	0433 131 398
HASH BOOZE	Boxy	0448 841 912	SONG MISTRESS	Flower	0408 706 641
HASH FLASH	Nokia		HASH RECYCLER	Ten Fingers	0424 955 426

The long awaited retirement of M. Stick from being held responsible for the weekly name and shame bulletin has been extended for a week. Cousin It will now be publicly shamed for not attending to his poison pen duties, and in fact wanting to know if someone else can do the hash trash for the next month or so as he's not sure which idiot suggested he might be a good candidate. Clearly Cousin It needs to re-prioritise his life. Retirement doesn't mean doing more with your own life - it means having the time to attend to more hash duties.

Abbo's washed out run was well attended by about 10 hashers. This was an excellent evening with plenty of food and drinks, and Flower entertained the group by doing a wonderful impersonation of the hash flash (see photos). Ned gave the amphibious run 10 out of 10 for the number of toads he was able to murder in the course of his travels (M. Stick was busy contacting the RSPCA), and thought the run was so good he attempted to do it twice. Flower gave the fabulous walk 9.9 out of 10, while Rabbi, Sherbet and M. Stick monitored the falling temperatures and rainfall level from the safety of Abbo's garage. This was an important activity as Abbo had held security responsible for ensuring that his stash of toilet paper remained under lock and key (Albany Creek being notorious for shortages).

Awards/Down Downs

Hash Award	Hasher	For

Hare	Abbo	Setting an amphibiously murderous run.
Big Prick	Tinderbox	
Double Small Prick		
Dummy	Mammary Stick	For thinking that because there weren't many of us we could sit down for the circle. What's wrong with that?
Imposter Dummy	Sherbet	For defending Mammary Stick.
Grub Shirt	Ryvita	
Bow Tie	Sex Change	Kept by Sex Change because nobody made any bad jokes (or not until later in the evening anyway).

There were several charges - all of which escape me as I am NOT the hash trash and did not come armed with writing implements. Photographic evidence of the evening below.

NEXT WEEK'S RUN – Run No. 2184 16.03.2020: Picaninni, 7 Larwood Ct, Everton Hills

ANNOUNCEMENTS:

- 2020 BNH3 Camping weekend will be held on 23rd – 27th October 2020 ie the first weekend in November (Note: this date could change due to Heartstarter's wedding arrangements)
- Hash in the Gash – Carnarvon Gorge 13th-15th March. Contact Jake the Peg for more details.
- Thirsty Naughty Nautical – May 2nd 2020.
- Wild West weekend – 20th June 2020
- Limit on food expenditure is **\$110** with receipts required.

5 Great Toilet Paper Recipes For Idiots Who Forgot To Buy Food

You've contracted coronavirus, you've been told you need to self-isolate for 14 days, and instead of buying things you actually might need – like food – you bought 80-dozen rolls of toilet paper. Whoops!

Luckily, there are some creative ways to bring those 960 rolls of 3-ply to life in a range of delicious dishes.

Spag Bog Roll: Everyone has their own take on this family classic. Some people use red wine, others add caramelised onions, while others still like to include shredded carrots. Unfortunately because you're a dumbass you don't have any food – so you're going to need to take it back to basics.

Tear 4 x bog rolls into long thin strips. Heat in a saucepan of boiling water for 8-9 minutes or until they dissolve in a mush on your teeth. Drain, then serve. You can freeze any leftovers for later in your self-isolation period.

Chicko Toilet Rolls: Find as much random shit from around the house as you can – doesn't matter if you don't know what it is – stuff it all into a roll of toilet paper, heat in a microwave for 30 seconds, leave uncovered for 8 hours, then serve in a small paper bag. Some people will vomit it up immediately which is a great way to get your filling for the next batch.

Spring Toilet Rolls: Deep-fry a dozen toilet paper rolls, drain, place on a small white plate, then eat before they have properly cooled down.

Sushi Toilet Rolls: Toilet paper is traditionally eaten cooked, but this Japanese delicacy throws that idea on its head. Simply take a roll of toilet paper out of the packet and eat it raw. Engine oil and green paint make great substitutes for dipping sauces. Try to find toilet paper rolls that you've panic-bought recently – the fresher the better!

Sausage Toilet Rolls: You probably haven't thought to buy any meat for your isolation, but that's ok, because sausage rolls don't have meat in them anyway. Heat a roll of toilet paper in a pie warmer for 24-36 hours. Serve cold in a bag.