

G.O.P. Girl presents

SURPRISE! YOU'LL NEVER GUESS WHO'S REPUBLICAN NOW!

CONSERVATIVE CRUSHES!

Sept. 2000 - Election Special/Premiere Issue - postmodernvillage.com/gopgirl

GEORGE P. BUSH

the party's cutest hope?

SOCIAL SECURITY

Never be dateless again!

PASSIONATE CONSERVATISM

mistresses tell all

14 yr. old

**Pierce Bush
wants your
vote, & love?**

is he worthy?

In every issue:

First Lady of Texas
Laura Bush's Advice

QUIZ: Are you too
ostentatious?

Diamonds or
pearls? The
GOP Girl's Guide
to Getting Dressed

Tucker Carlson: Closet Liberal?

Can we love him if he hates Bush?

THE NRA NEEDS YOU

Attention Women!

Unless you vote Republican, you may not be allowed to arm yourself. Think of that last liberal boy you dated. Couldn't keep his hands to himself, could he? The National Rifle Association thinks you should be able to keep a lady revolver in your purse for your protection. Of course, those sex-crazed liberals don't want you in control.

Take care! Vote Republican! Live a long, happy, safe, and secure life!

For more information about the NRA, please contact your Republican campaign HQ.

CONSERVATIVE CUTIES

First issue - September 2000 - postmodernvillage.com/gopgirl

Letter from the Editor	4
Photo Credits	5
Staff	5
Acknowledgements	5
Passionate Conservatism: Washington Mistresses Tell All by Sissy Davenport	6
Tucker Carlson: Closet Liberal? by Cheri H. Dawson	8
The Conservative Chef's Recipe Corner by Cheri H. Dawson	9
Social Security: Never Be Dateless Again! by Eliza McFarland	10
You Might Be a Swing Voter If . . .	11
Introducing Pierce Bush by Hannah Peterson	12
George P. Bush: The Party's Cutest Hope? by Eva Maria Juarez	13
First Lady of Texas Laura Bush's Advice to Young Ladies by Stephanie Franklin	14
You'll Never Guess Who's Republican Now! by Cheri H. Dawson	15
QUIZ: Are you too ostentatious? by the Conservative Cuties staff	16
The GOP Girl's Guide to Getting Dressed by Stephanie Franklin	17

Letter from the Editor

After watching the Republican National Convention, I was so inspired by the new mood of the Grand Old Party that I decided "Conservative Crushes!" needed to come into existence. My politics have nothing to do with this magazine, but I do believe that the Republican party would appreciate reaching an oft-neglected age group: eight to twenty-year-old females. While these young women may not always have an official vote, they command considerable economic power and, sometimes, controlling power within the home.

As the head of the College Republicans said on NPR, the "girls go crazy over George P. Bush." This is for them.

Sincerely,
Jennifer Heinicke
August 4, 2000

The Martin Fan Bureau

a celebration of
Martin Van Buren,
the cutest prez
in the free world

- advice
- art
- literature
- postcards
- truth & lies

<http://www.postmodernvillage.com/martin>

Photo Credits

Cover, George P. Bush, AP- ; Pierce Bush, AP-Susan Walsh; Tucker Carlson, courtesy of Leading Authorities, Inc.

Other photos credited underneath their usage.

All photos are freely available through the web.

Staff

Supervising Editor: Jennifer Heinicke

Associate Editor: Melissa Thompson

Marketing: Theodora Carson

Bookkeeping: Francine DuBois

Legal advisor: Dr. Nightmare, Attorney at Law

Focus group: Mrs. Capshaw's seventh-grade English class

Prayer: Mittens DuBois-Dugan

Interns: Rosalie, Mary, Tamika, and Steve

Snacks: Mom, Hostess, and Kraft

Writers: Sissy Davenport, Cheri H. Dawson, Stephanie Franklin, Eva Maria Juarez, Eliza McFarland, Hannah Peterson

Acknowledgments

Without a healthy sense of humor, none of this would be possible. I hope that this means a similar magazine is never born. Please. No really. Please. This is the last thing we need in this society.

I'd also like to thank George W. Bush for "sublimable," but that's a whole 'nother magazine.

-Associate Editor Melissa Thompson

Passionate Conservatism: Mistresses Tell All

by Sissy Davenport

It was a Sunday morning when she first spotted Senator X: he was biking (sans helmet, so she knew he was a secret daredevil) in those tight shorts she had loved since 1988. It was the year she first learned of the senator. They had lived in the same state, but it took her senior trip to Washington D.C. for her to finally meet him.

She hitched up her skirt and conveniently stood on the sidewalk in front of him. When he got closer, she ran up to him and stopped his handlebars with her hands. “Senator X,” she purred, “I’m one of your constituents and I’d like nothing more than to talk about your positions—in bed.” He looked into her eyes, and she winked. She had a spare hotel room key and a coveted single room. She slipped it into his front shirt pocket, mouthed “Room 823 across the street,” and then loudly said, “I’m sorry to disturb you. I must have mistaken you for someone else.” She winked again and flicked her tongue over her teeth.

And that’s how it all started, Desiree* says. Desiree, now 26, has continued meeting with her senator in Washington D.C. even though he has a wife, children, and all that. “If senators are expected to maintain two residences, one in their home state and one in D.C., why can’t they be expected to have two companions?” Desiree’s question was formally posed in Congress’s 1993 session. It was unfortunately tagged onto a gay rights bill, so it did not pass.

Desiree’s beau is quite unafraid of public opinion as he is now quite well established in his home state. Desiree attends with him at many functions and is introduced as his “neighbor” or “stepdaughter.”

“It’s the best feeling in the world, to know a man is willing to sacrifice his privacy for public service—and then risk that by wanting to have sex with you on a park bench in front of the Watergate. That’s love.” - Desiree

Yet Madeline, founder of the Washington Mistress Alliance, cannot agree. “I was the mistress of a Cabinet member during the Bush administration. It was awful, although my ‘unintended’ (as I called him—he hated that) was a lovely man. Having to be discreet at every moment was murder on me. I’m a loud girl—I’ll admit it—and I just can’t be stifled by some gag order or CIA agent.”

Madeline blames her lack of clear priorities for her failed mistress experience. “You have to have a clear idea about what you want and you have to know who you are. Choose someone that fits your style.”

Madeline and Desiree helped us come up with these tips for girls looking to land their own extramarital affair. “I wish Monica Lewinsky had sought us out: we might have been able to help her. But that’s the kind of stuff that happens when you go after Democrats,” Desiree confides, “you end up with trouble. Republicans tend to have better connections, less complicated white-collar crimes (which means you don’t get involved), and better lawyers.”

1. Make sure he's married.

Madeline related the story of one of her friends, Pamela. She was incredibly attracted to a state representative, but unfortunately he was not married. She found this out much too late and ended up marrying him and providing him with three sons before he had an affair with someone else. "She just wanted to play house, not set up house. And she threw her life away by falling for the wrong man at the wrong time."

2. Start small.

Madeline says she never should have started at the Cabinet level: it's just too complicated. "And he was also incredibly busy, which put our time together on the back burner. At that same time, I found an adorable intern and I just couldn't help myself. While he had absolutely no power, he required no mothering, no back rubs, no pep talks. It was a glorious three weeks before he joined the Peace Corps."

3. Rely on a trusted group of friends.

Desiree says that the Washington Mistress Alliance is a fabulous resource for story swapping, tips, and connections. "It helps so much to have the kind of knowledge about men that only Washington mistresses have. It's also a way to help new girls avoid the most abusive congressmen and reinforce healthy decision-making."

4. Don't gossip.

While the support of like-minded friends is important, it is crucial not to spread false information, hearsay, and other half-truths. Remember what Linda Tripp did.

5. Maintain your beauty.

Another lesson from Monicagate is to make sure you always look your best. "God help the fat ones when the story breaks," Madeline reveals. "If you're incredibly gorgeous, the press won't spend all afternoon asking 'Why would he sleep with her?'" Desiree always wears black dresses and sunglasses.

6. Trim your possessions.

Don't keep stained dresses, tape recordings of your voice, love letters or emails, etc. Keep your possessions to a minimum, the ladies recommend, so that you can easily move if necessary. It should take no longer than four hours for three men to throw your belongings in a box. Madeline refuses to keep breakable objects because she has moved in and out of her partner's home so often.

7. Be a lady.

Be polite. Read etiquette books. Men only seek out affairs when they feel they are missing something in their lives. While simpletons may answer that they're lonely, the Washington Mistress Alliance believes that a healthy dose of high society usually does the trick. "A mistress is a sign of social status (the poor just 'cheat'), and it's important for mistresses to at least act well-bred."

8. Stay loyal.

They expect it of their dogs and they expect it from you. Never betray an affair's silence or you will never have an affair again.

For more information about becoming a member of the Washington Mistress Alliance, please ask fine-looking women in black dresses and sunglasses until a member takes you into the circle.

*All names have been changed to protect their identities.

Tucker Carlson: Closet Liberal?

by Cheri H. Dawson

Mr. Ivy League-lookin' hottie Tucker Carlson hates President Clinton. It comes across in every word he utters (and sometimes stutters) about the Democrats, but I cannot believe that Tucker's sympathies are that clear, based on the antagonism he has towards George W. Bush.

It was Tucker who interviewed Bush in *Talk* magazine and revealed Bush's imitation of Karla Faye Tucker's plea for live on *Larry King Live*. "Please don't kill me," Bush joked (with that irresistible sense of humor). But Tucker blew this way out of proportion, making a scandal as big as Monica Lewinsky's thighs. Does this sound like a true-blue (blood) Republican? I don't think so.

And just read his remarks on *Larry King Live* following the Republican Conventions in the transcript sections of CNN.com. He's never flattering Bush. We know Tucker isn't jealous of George's smirk; Tucker has his own prep boy charm to win our hearts. So why does Tucker hate George W. Bush?

I think it's because Tucker might be a closet liberal? While even John McCain (a cutie for the 35+ set, for sure) is throwing his support to Bush, Tucker can't do that. What kind of a conservative is he? He's not the loyal little puppy he should be.

Let's set this in high school. Tucker is Scoop, the cub reporter for the newspaper, the one who never seems to have typos. George W. Bush is student body president, who does act like a jerk once in a while, but hey, he got you guys an extra pep rally, getting you out of algebra class. Well, Tucker writes a scathing editorial in the newspaper about how our learning standards are going down because we had a pep rally. Is he being loyal to you, the student body? No, he's squealing on you guys, like a tattletale, to the oppressors (teachers). What would you call Scoop? Well, that's what Tucker is.

I won't deny that he's easy on the eyes, but he may be hard to stomach. Think twice before falling in love with this heartbreaker. He may

**In the next issue:
George P. Bush's favorite
Chicken Chili Recipe**

**What your lover's underwear
style reveals**

**Who's better in bed? Senators
or House Representatives?**

Tucker Carlson's Mayonnaise

"If you squeeze Tucker's head, you'll get mayonnaise. He's just so white." - Jon Stewart, Larry King Live (Aug. 16. 2000)

16 oz. Tucker Carlson brains
8 egg whites
1 packet (8 oz.) I Can't Believe It's Not Miracle Whip mayonnaise flavoring

In a 4-quart plastic mixing bowl, gently beat the egg whites until slightly frothy. Leave in refrigerator until the rest of ingredients are ready.

Squeeze Tucker Carlson's head until 16 oz. of brain come out, usually through the right ear. Strain brains to remove impurities.

Remove egg whites from refrigerator and gently whip Carlson's brains into the egg whites. Slowly mix in mayonnaise flavoring with a whisk. Chill for 2 hours before use.

Serves four. Suggested uses include tuna & tomato sandwiches, egg salad, and suntan lotion (SPF 10—not that conservative).

The Conservative Chef's Recipe Corner

Tucker Carlson's Eight-Yolks-Is-Enough Omelette

8 egg yolks
1 cup diced onions
1 cup diced ham
1 cup diced mushrooms
1/4 cup cubed Tucker Carlson brains (may substitute tofu)
3 Tbsp. butter

Melt butter in medium skillet on medium-high. Add diced onions, ham, mushrooms, and brain cubes. Whip egg yolks in separate bowl and add when onions are browned. Stir fast while the eggs cook too quickly. With luck and prayer (don't try this in a school!), the eggs will stick together to form an omelette.

Serves 1/2 a Rush Limbaugh or 4 anorexic girls.

Social Security: Never Be Dateless Again

by Eliza McFarland

Even conservative girls can get lonely on a Saturday night. It doesn't have to be this way though: all it takes is preserving your "social security," the feeling that you'll always be in demand. Here's a few helpful hints that will make you the star of the debutante ball.

The most important thing to do is **believe in yourself**. If you believe you are mopey, then you shall be mopey. If you believe everyone wants to escort you to the country club, they all will.

Take pride in your personal appearance, but never be excessively vain. Men like it when you only think about how you look, but not if that is your only interest. Never wear clumping mascara, wear sensible lipstick colors and matching nail polish, and subtle foundation. Rouge is only for ladies over thirty or a night in a very dark, romantic restaurant.

Be choosy. There's nothing more glamorous than the woman who's impossible to get. This mantra goes for everything: be choosy about which dates you accept. A night at home alone is preferable to dating a Democrat and arguing all night about abortion. Make sure you only date the upwardly mobile or already established. Never date anyone over thirty years older than yourself: your relationship will cause your partner great scorn and cause you to be labelled a golddigger. There is nothing wrong with having expensive tastes, but never let yourself be portrayed as only having one thing on your mind.

Have interesting hobbies, but for goodness sakes, nothing ordinary! Do NOT join the 4H

or Future Farmers of America. You must funnel yourself into something civic-oriented. Volunteerism is not a Democratic buzzword: it always has been the duty of the upper-class to realize their good fortune from working with minorities outside the home. Teaching your maid how to read Julia Child cookbooks does not count.

Know when to keep your mouth shut. Don't ever put yourself down—that's what the liberal media's for, and believe me, they run school newspapers too! Don't ever comment on anyone's weight: if you absolutely must, do so discreetly. "She's really let herself go," is much more delicate than "she's a fat pig. Big time."

Know when to yield. Nice girls don't, at first. Sometimes even nice girls must to save face, land a quality husband, or so on. All relationships must not advance to this level unless all these conditions are met: both sets of parents have met each other, both fathers have no conflicts with each other, mothers have swapped gardening tips or gardenes, and an exclusive commitment resulting in a diamond ring of at least one half-carat has been sealed. Bad girls always do, and you should see them at age forty. Sex is bad for the skin, bad for the figure, and bad for the hair. Most women suggest waiting until marriage when these handicaps are not as damaging to one's marketability.

I'm sure most of you have read *The Rules*. If not, you simply must pick it up now. By all means, never let a man see you read this! Hide this under your mattress immediately! He may find it in your unmentionables—boys will be boys!

**SOME GUYS *LIKE*
AGGRESSIVE WOMEN.**

**Does Martin
Van Buren?**

**Find out at
the Martin
Fan Bureau.**

<http://www.postmodernvillage.com>

You Might Be a Swing Voter If . . .

You voted for both Reagan and Clinton.

You live in a state with a strong organized labor movement.

You don't know the difference between Gore and Bush.

You would vote for McCain if you could.

You have absolutely no strong convictions.

Introducing Pierce Bush **by Hannah Peterson**

I go to school with Pierce Bush. I was a friend of Pierce Bush. And you, gentle reader, are no Pierce Bush.

To start off with, you're probably sitting fairly still. You most likely are not screaming at the top of your lungs. If this is because you are not hyperactive, then you're not Pierce Bush. If this is because you've taken your Ritalin, you are definitely not Pierce Bush.

He's just like his dad—Neil Bush—the Bush time forgot. There's a reason beyond the whole savings and loan scandal: Neil's hyperactive.

So ladies, I hate to break it to you. This Bush is going straight to the used car lots. He may surprise us and become a scam-artist lawyer, the kind that advertises during the *Jerry Springer Show*. I'm sure he'll be an excellent liar, er, politician.

But ladies, he's not worthy of your affection. He may grow out of this phase and into a fine young man. Forgive me if I don't believe that. Save your love for George P. Bush.

Associated Press - Susan Walsh

George P. Bush: The Party's Cutest Hope?

by Eva Maria Juarez

Associated Press - Mark Humphrey

Take a look at the members of N'Sync and the Backstreet Boys. Boring, aren't they? There's not a dynamic face in the bunch: they're all bland homogenized versions of the crazy/blond/"intense"/romantic/goofy boy next door.

Well, some of us live in a different neighborhood.

I live in Miami and proudly voted for Jeb Bush, George P. Bush's dad, once I saw a family photo. I knew I would do anything to keep his gorgeous specimen of a son in the public eye.

Luckily, our politics weren't too different. I'm against a lot of government spending after watching my thirteen-year-old pregnant cousin milk the system. I'm also for private school vouchers because everyone knows Catholic school boys rule!

The Bushes actively court the Latino vote (and with George P., the Latina too!). They're good people and they really care. Jeb even married a woman of color like myself, giving him a beautiful son and a lovely appreciation for Hispanic heritages.

So how can I not support George P.'s uncle George? Especially when he gets up in front of me, speaks my language, and asks for my help? It's like he's talking directly to me. I just melt.

And can we Latinas afford not to vote for Bush? Imagine the price of letting this most valuable catch slip into obscurity. Imagine the burn George P. might feel if his uncle loses. Imagine a world where George P. Bush is not on the cover of *Latina People* every week. Can you even imagine such a terrible fate?

Viva los Bushes! Yo tengo George P.!

First Lady of Texas Laura Bush's Advice **by Stephanie Franklin**

The best advice always comes from good examples, and Mrs. Bush is definitely one of those ladies. By undertaking a careful study of her deeds, words, and actions, I can assert with a fair amount of confidence that these would be similar answers to these tough questions facing the youth of today.

Q. Whatever shall I do with my life?

A. Find a career that interests you. You can always quit a career to become a mother, but you can't quit being a mother to start a career. Being a librarian has given me such much joy, and working with my mother-in-law Barbara Bush to further literacy efforts across Texas and the nation has been most rewarding. If you have no idea what your natural talents or desires are, help someone else. It's your civic duty and the joy you feeling giving to others will reassure you that public service is a valuable contribution to society.

Q. I haven't had a date in three weeks. What's wrong with me?

A. Most likely nothing is wrong with you. There are certain times when dating becomes secondary, usually when those charming young men are pursuing their academic careers. Your aspirations must never conflict with theirs and should only complement theirs. If you continue to have trouble, get involved in your community. Volunteer at the library, join the local Republican party and stuff envelopes, just get busy and stop feeling sorry for yourself. In the best cases, you'll meet a new special someone with similar interests. In the worst scenario, you'll be so busy helping your community become a success that you'll barely notice your personal shortcomings!

Associated Press - Eric Gay

Q. I'm not doing well in school. Am I doomed to be a failure?

A. Of course not! Book smarts are not the only indicators of success. As my husband will tell you, common sense is a crucial form of intelligence that one cannot just get on a Sunday afternoon curled up in front of the fire. It takes all kinds of people, the Ph.D.s and the high school dropouts, to make this the best country in the world. Find your God-given talent and make us proud!

Q. My sister is a bitch. What can I do?

A. I'm sure your sister was not born of a dog, or else you would be too! Please refresh yourself with vocabulary before speaking to me again. Also, it is time for a crash course in manners. Emily Post, hast thou forsaken us?

Q. I'm in love with a famous person. Can you help me meet him?

A. When one "falls in love" with a famous person, it is typically either out of vanity or imagination and is hardly ever rooted in the celebrity's actual person.

You'll Never Guess Who's Republican Now!

by Cheri H. Dawson

Backstreet Boy Kevin is an active voter, participating in the last four elections in his home state of Florida. His statements indicate a strong conservative leaning.

The Rock appeared at the Republican National Convention. Should we take that as an endorsement of George W. Bush?

I watched the MTV VMAs like every other self-respecting teenager. That's why they're held on a Thursday night, so that everyone can watch them. Every other word out of Macy Gray's mouth was "Bush," so I'm sure she's a big supporter.

Moby, this skinny little bald guy that only brooding poets listen to, taped up a Gore/Lieberman sign on the podium. He's such a loser. He didn't even win.

The ones who wielded the most power, Britney Spears and Christina Aguilera, made absolutely no political statements whatsoever. A vote from them asserting their concerns over a baby's right to life would have been most helpful, but then again, a vote from them choosing the right of a selfish mother to kill a fetus would have been damning.

It was quite interesting and refreshing to see The Rock at the Republican National Convention. He was also at the VMAs, but it wasn't the same. There's just something about seeing him in front of a room full of respectable business men. It's strangely exhilarating. I'm not sure what his political views are, but supposedly it's Dick Cheney who got the Rock to appear at the RNC. I bet that was an intense conversation!

I'm busy investigating for all those who need to be in the know the political affiliations of all the top teen entertainers. Those will be published in our next issue!

QUIZ: Are You Too Ostentatious?

1. You're invited to a post-election party, but you know the candidate will lose. You can't turn down the invitation because your escort is incredibly adorable, so what do you wear?

- a. Whatever you wore to work.
- b. A simple black dress with a gold bracelet and string of pearls.
- c. A gold evening gown and a pearl choker.

2. Which pair of shoes do you wear most often?

- a. Mules
- b. Pumps
- c. High heels

3. You must attend a civic club luncheon where the keynote speaker's topic is voter involvement. Which is the best choice of outfit?

- a. A black dress.
- b. A pastel business suit.
- c. A patterned dress.

4. Which color is closest to your signature lipstick color?

- a. No lipstick.
- b. Two shades darker than your natural lip color.
- c. Bright red.

5. You're attending a ribbon cutting on a sunny day. Which outfit is most appropriate?

- a. A patterned rayon blouse and plain slacks.
- b. A straight dress that resists wind.
- c. A patterned dress.

6. It's George W. Bush's inauguration, and George P. Bush has selected you as his date. What do you wear?

- a. Last year's Christmas party dress.
- b. A dress with a black velvet bodice and silver taffeta skirt.
- c. A sequined ballgown.

7. You're meeting your intended's parents for the first time. What do you wear?

- a. Something nondescript.
 - b. Something feminine and mysterious.
 - c. A mysterious diamond ring on your left hand.
- Count up your answers. Which letter did you circle most often? Here's what that letter reveals.

Mostly "A" answers indicate that you may be too plain. Live a little! It's not going to hurt anyone to show off your wealth. Jewelry was made to be worn, ladies. You might be prone to neglecting your personal appearance. Don't be lazy.

Mostly "B" answers show that you've got it all together. You're not too showy, but you don't keep your social status a secret—nor should you. Read the "GOP Girl's Guide to Getting Dressed" to make sure you keep up those fine skills.

Mostly "C" answers mean that you're too ostentatious. You need to tone it down a bit because everyone assumes you're a snotty little kid. There's nothing wrong with being a rich kid, but it is wrong to hold it over other people's heads.

Diamonds or Pearls?: The GOP Girl's Guide to Getting Dressed

by Stephanie Franklin

Q. Shall I wear diamonds or pearls?

A. Diamonds are for evening unless wearing black. Wear pearls with black dresses. Wear longer strands of pearls or simply old chains with high-cut dresses; wear chokers with low-cut dresses.

Q. Shall I wear bracelets?

A. Wear bracelets with short-sleeves. Never wear noisy bracelets. Rings are preferable.

Q. Are bright colors or pastels appropriate?

A. Bright colors are only for those over forty. Wear pastels to project a youthful innocence. Bright blue and red are for older women who sometimes "wash out" under bright lights. You cannot go wrong with black for evening, although you can often err with white.

Q. When can I wear my fur coat?

A. Never to a political gathering, for it invites animal rights activists. Small intimate parties are fine, as are some clandestine meetings.

Q. What is the proper length of hair?

A. Anything, as long as it is well-groomed, is fine for women under thirty. Women thirty and over should have whatever is the latest style, taking the current First Lady as a rough estimate. Short hair is currently the rage, as evidenced by Laura Bush and Cindy McCain.

Q. What is the proper earring length?

A. Every millimeter below the ear reduces a man's opinion of you by ten percent. Long earrings are for whores.

Q. When are slacks appropriate?

A. For real ladies, never. For "mannish" emasculating women on power trips, anytime after seven P.M. indicates a strong leaning towards lesbianism.

Q. May I wear a gold watch?

A. Women have no need to watch the time. Watches often cause more problems than being late for a function: remember George Bush glancing at the time remaining during one of his debates? If you must wear it, e.g. it is a gift from your beau's parents, never look at it.

Q. May I wear a sleeveless dress?

A. Not unless you're incredibly fit, in which case you'll just alienate women more focused on their men than their personal appearance. Men will be staring at your breasts, not your arms, so it is best to spend your time highlighting your chest with an appropriate necklace or pin.

Q. When will the scarf come back into fashion?

A. 2003.

Last chance for lust!

Associated Press - Daniel Miller