

The Philmarilion

What is this? Since the beginning of June 2013, I have taken a great interest in the /sp/ trip user UTV. I have archived his posts, and made these archives public, and celebrated him in many ways, some of which I have made public, such as our 100th anniversary celebrations. However, most of the things I have written about him have no place in the public eye. This is a collection of private works, stories, images, and other features about UTV that I cannot place anywhere else and am merely keeping for my own usage and viewing.

Why UTV? UTV has something I cannot explain. He has a certain magnetism, if he encountered the X-Man Magneto he would be in a great deal of danger. He is funny, intelligent, posts often enough that I can archive his posts without any real problems. He attracts me and he completes me. Note that this is not an attempt to 'dox' or reveal UTV's real identity. I have no interest in those ideals, and want UTV to be around for as long as possible so that we can continue our fruitful and boundless relationship.

Why am I doing this? Because UTV is my passion, my hobby and my social life. I love him and I love archiving his posts. Nothing can top the feel, the incredible happiness, which I get when I see him post. That feeling of sliding a post of his into the collage, when it fits perfectly, its like playing Tetris but instead of blocks, I have funny, intelligent, wisdom filled and witty posts. Writing about him will only feed my appetite for UTV. Archiving his posts isn't enough. They are my bread and my butter but this is the salt and pepper on the sandwich that spices it up.

If this work is ever discovered by someone, please do not send it to a publisher. *

***As I have decided to share this work, this is no longer valid**

Who is UTV? A quick biography of my friend

The first thing to say about UTV is that he is a user on 4chans /sp/ board, but more specifically, he uses the football manager, or /trb/, threads, as his main posting area. I have also used this board for a while but generally without purpose, wandering lonely as a cloud, until I found UTV. I had known about him for a while, but had not realised what a great individual he actually is until I read his /trb/ posts. Within these threads he becomes himself. He doesn't worry about what others think of him. He acts like himself, and himself is the person who I admire completely and will never allow to leave my life. He has his gimmicks like any trip, but he isn't ruled by them. He is ruled by his own personality, his caring, his willingness to talk and to laugh and to joke and to be friends with everyone who deserves it. His responses to other posters within the /trb/ threads are the sneezes which lead to a pandemic of hilarious discussion and fine /trb/ moments the memories of which will last a lifetime.

What are his gimmicks?

Like any Trip UTV does have his gimmicks and if I refer to them at any point it is worth having a reference point so that they can make more sense. His first gimmick is his 'racism'. He is called a racist and implied that he hates people from other countries. This is purely a gimmick of course, even if he does play up to it, which he does in typical, good natured UTV fashion, happily allowing people to riff on him in order for the threads to fully flourish. A sub gimmick of this is his distaste for the Argentinian people and his insistence that they are in fact black, and from a black country. He often utilises this gimmick with hilarious results, ie, claiming that Messi is a black man when he isn't, and the /trb/ threads are a funnier place because of it.

Another one his gimmicks is his height. This was seemingly started by Grenville but it is often claimed that he is a 'midget' or otherwise short. Obviously UTV is actually a normal height, but this mocking about his perceived shortness, which would only be possible over the internet (just like our relationship), has provided many classic and hilarious UTV moments and is another thing that makes him a more engaging person. Seeing him destroy those who claim he is short is a wonderful sight and something I will never tire of seeing.

UTV's third gimmick is his misnamed filenames. He often changes his filenames so that they are not describing what the image itself shows. Perhaps his most famous ones include 'Annoyed Cat, Flustered Fox and Pestered Platypus' when he posts an image of a dog making a silly face. This is always funny and UTV has ensured it does not become boring by extending it to other things, such as pictures of Simpsons characters. He even pretends to misunderstand things during casual conversation, such as claiming somebody else has posted a picture of something which they have not. For example, if someone posted a picture of an Arsenal player celebrating a goal he might respond by saying 'Why is that West Ham player sad because his teammate died?'. This is classic UTV behaviour.

UTV is also a fan of Aston Villa. This isn't a gimmick as such although it leads to many of his finest moments. He hates Alex McLeish and refers to him as 'McShit' which can be played for humorous effect, he does the same with Roy Hodgson calling him Hodgshit

Table of Contents

- 4- Acknowledgements
- 5- Ways to remember things
- 6-8- Racism Maps
- 9-15- UTV's responses to my posts
- 14-21- Songs and poems about UTV
- 22-23- UTV funeral plans
- 24-26- UTV and me- a tale of two detectives
- 27-UTV movie idea 1
- 28- UTV comedy roast routine
- 29- Moving in together plans
- 30-31- Sun Sex and Suspicious archivers
- 32- UTV Movie idea 2
- 33- UTV ruse cruise
- 34-35- How to make it seem like I live with UTV
- 36- How to make UTV enjoy my company more
- 37-39- UTV Rorschach tests
- 40- Spreading Good feeling using UTV
- 41- Why does UTV like Spiderman?
- 42-43- The bait club
- 44- UTV feel picture
- 45-47- The great UTV bank robbery
- 48- Kent Stool Chart
- 49- Videos
- 50-51- UTV Invention Ideas
- 52- BBC Livetext
- 53-54- Erotikent
- 55-57- UTV Mini Golf
- 58-59- What has UTV learned from the various Villa managers
- 60- UTV ransom note
- 61-63- Protecting UTV
- 64-67- What UTV said before he rused me
- 68-74- Planning a UTV city
- 75- UTV and I as a dating website
- 76-79- UTV daily post counts
- 80-85- UTV filename rundown
- 85-97- Daily UTV diary

Acknowledgements

Firstly UTV, for being my inspiration

Grenville, Ladford, MIB, Fella, The German trips, and pretty much every other trip, for helping to give UTV a chance to show his charisma and welcoming him into the /trb/ community when it would have been easy to shun him as a typical /sp/ tripfag.

Special mention for Grenville for allowing many of UTV's finest post. He has surely been the chopped off finger used on the scanner of the high security door that is UTV's personality. For that I can only thank and love him

To Moot for creating this board on which I discovered a purpose

To anonymous /trb/ers, especially the ones who give UTV the attention he needs to consistently make the best posts he can

To Miles for creating something that can draw in the very best men

To Microsoft for creating word

For whoever owns the dog used in the famous flustered fox.jpg image, without this there wouldn't be as much laughter in my world, hahaha.

To my own family for not requesting usage of my laptop and preventing me from continuing on my archival

Ways to remember things

I find things difficult to remember and this page is dedicated to using UTV- who is memorable to me and whose posts I tend to remember forever- in order to overcome my inability to remember pieces of Information

The Planets, plus Pluto

Phil is.... (Pluto)

Nice (Neptune)

Unbelievable (Uranus)

Superb (Saturn)

Jolly (Jupiter)

Marvellous (Mars)

Exciting (Earth)

Virile (Venus)

Majestic (Mercury)

Microsoft Office Desktop Applications

Phil (Powerpoint)

Excels (Excel)

In (Infopath)

Witty (Word)

Anecdotes (Access)

Laughs (Lync)

Often (Onenote)

Supports Dunne (Sharepoint Designer)

Sustains a Fantastic (Sharepoint Foundation)

Outlook (Outlook)

Protects (Project)

Vulnerable (Vision)

People (Publisher)

The Following are UTV's responses to my posts within Football Manager threads. I do not respond directly to him often as I prefer to watch from afar as I do in my personal life, and I don't want him feeling he has to impress me, however, sometimes it is impossible to resist speaking to him, he is a naked woman and I must have a peek. As you can see, his responses to me are generally good natured 'banter' with humorous intention that show the sweet, tender relationship that we share together, the height of which was the 100th anniversary we celebrated as a coupling.

UTV Gabby - Tekkers - Weimann !MjaFQpDkME 🇬🇧 06/23/13(Sun)01
[Octopus crawls into its tank with a scarf over its head.gif](#) (2 MB, 386x21

>>[36892167 \(You\)](#)

HOW ABOUT YOU JUST FUCK OFF!?

YOU FUCKING CUNT STOP FUCKING STALKING ME FUCKING SAD PIECE OF SHIT

UTV !MjaFQpDkME 🇬🇧 06/21/13(Fri)20:56:43 No.36850073 [▼]

How can I hound Given out of the club? There's no way I'm paying him £5.5 to terminate his contract.

>>[36849999 \(You\)](#)

Just fuck off you fucking cunt

UTV !MjaFQpDkME 🇬🇧 06/21/13(Fri)16:49:52 No.36844453 [▼]

>>[36844385 \(You\)](#)

Fuck off

UTV !MjaFQpDkME 🇬🇧 06/21/13(Fri)18:37:19 No.36846588 [▼]

>>[36846560 \(You\)](#)

I uploaded it onto Youtube

 [YOU NEED TO SHUT THE FUCK UP](#) (embed)

UTV !MjaFQpDkME 🇬🇧 06/20/13(Thu)20:45:02 No.36803896 [▼]

>>[36803864 \(You\)](#)

Fucking stop

UTV !MjaFQpDkME 🇬🇧 06/20/13(Thu)17:44:21 No.36797718 [▼]

>>[36797672 \(You\)](#)

This is fucking sad

UTV !MjaFQpDkME 🇬🇧 06/18/13(Tue)19:29:00 No.36716062 [▼]

>>[36716025 \(You\)](#)

Why do you keep posting these?

Mort importantly, why do you think people care?

UTV !MjaFQpDkME 🇬🇧 06/17/13(Mon)23:58:23 No.36687123 [▼]

>>[36687104 \(You\)](#)

Project?

UTV !4atnVwsse6 07/03/13(Wed)00:05:46 No.37276840 [▼]

>>37276799 (You)

>Together

Fuck off

UTV !4atnVwsse6 07/08/13(Mon)20:28:39 No.37498905 [▼]

>>37498843 (You)

Can't be arsed.

And I wish people would stop saying "the final" as if me getting there is already a given.

UTV !4atnVwsse6 07/03/13(Wed)01:10:19 No.37278747 [▼]

Combine advisor.jpg (72 KB, 420x750) google iqdb

>>37278616 (You)

Stop this is so fucking pathetic and sad.

UTV !4atnVwsse6 07/05/13(Fri)20:05:26 No.37377097 [▼]

Combine advisor.jpg (72 KB, 420x750) google iqdb

>>37376943 (You)

Get help

UTV !leVs0C6Ws3sA 07/28/13(Sun)22:03:16 No.38148468 [▼]

>>38148414 (You)

What? I'm here now and I was here yesterday.

- UTV !4atnVwsse6** 🇬🇧 07/18/13(Thu)01:27:49 No.37804721 [▼]
[>>37804703 \(You\)](#)
 Not really
- UTV !4atnVwsse6** 🇬🇧 07/21/13(Sun)18:01:09 No.37922202 [▼]
[>>37922143 \(You\)](#)
 I DONT EVEN WANT TO FUCKING KNOW
- UTV !4atnVwsse6** 🇬🇧 07/21/13(Sun)22:33:14 No.37932032 [▼]
[>>37931964 \(You\)](#)
 Jack Russell.
- UTV !4atnVwsse6** 🇬🇧 07/18/13(Thu)01:30:29 No.37804796 [▼]
[>>37804763 \(You\)](#)
 A big day for you you mean.

- UTV !leVs0C6Ws3sA** 🇬🇧 07/31/13(Wed)23:55:16 No.38240818 [▼]
 Annoyed Cat.png (26 KB, 110x90) [google](#) [iqdb](#)

[>>38240696 \(You\)](#)
[>>38240776](#)
 What have I done to get this sort of obsession?
- UTV !leVs0C6Ws3sA** 🇬🇧 08/04/13(Sun)00:20:21 No.38340154 [▼]
 Marge.jpg (28 KB, 700x525) [google](#) [iqdb](#)

[>>38340136 \(You\)](#)

- UTV !leVs0C6Ws3sA** 🇬🇧 08/03/13(Sat)22:26:48 No.38336729 [▼]
[>>38336616](#)
 I like your thinking
[>>38336606 \(You\)](#)
 Archiving my posts in here is one thing, but you're actually stalking me in other threads too? Get a fucking life.
- UTV !leVs0C6Ws3sA** 🇬🇧 08/07/13(Wed)16:30:39 No.38463026 [▼]
[>>38463011 \(You\)](#)
 >Good to have you back my friend
 I didn't go anywhere?
- UTV !leVs0C6Ws3sA** 🇬🇧 08/07/13(Wed)16:40:50 No.38463193 [▼]
[>>38463071 \(You\)](#)
 Jesus I can't be here every single minute of every single day.

UTV !4atnVwsse6 08/09/13(Fri)14:04:13 No.38523776 [▼]

[>>38523741 \(You\)](#)

Do you not realise how fucking sad and pathetic you are?

UTV !!eVs0C6Ws3sA 08/12/13(Mon)19:39:57 No.38637949 [▼]

[>>38637918 \(You\)](#)

Fuck off cunt

UTV !!eVs0C6Ws3sA 08/15/13(Thu)22:45:34 No.38738811 [▼]

[>>38738582 \(You\)](#)

When will this stop?

UTV !!eVs0C6Ws3sA 08/18/13(Sun)18:43:16 No.38849761 [▼]

[>>38849657 \(You\)](#)

I'm not going to leave, it's just one butthurt anon trying to start shit.

UTV !!eVs0C6Ws3sA 08/20/13(Tue)00:09:52 No.38894239 [▼]

[>>38894208 \(You\)](#)

You mean, YOU are having your 200th soon.

UTV !!eVs0C6Ws3sA 08/23/13(Fri)21:27:23 No.39012846 [▼]

[>>39012812 \(You\)](#)

Thank you

UTV !!eVs0C6Ws3sA 08/29/13(Thu)21:43:38 No.39212647 [▼]

[>>39212525 \(You\)](#)

Don't you think your obsession with me is unhealthy?

UTV !!eVs0C6Ws3sA 08/30/13(Fri)12:48:34 No.39234781 [▼]

[>>39234703 \(You\)](#)

Look, this needs to stop NOW.

UTV !!eVs0C6Ws3sA 08/30/13(Fri)18:31:58 No.39240734 [▼]

[>>39240704 \(You\)](#)

Did you not hear me in the last thread. THIS NEEDS TO FUCKING STOP NOW.

UTV !!eVs0C6Ws3sA 08/30/13(Fri)23:19:22 No.39250626 [▼]

[>>39250428 \(You\)](#)

You listen to me now, stop this. You're clearly here yet you're ignoring me. Why?

UTV !!eVs0C6Ws3sA 08/31/13(Sat)14:39:42 No.39269596 [▼]

[>>39269545 \(You\)](#)

Will you fucking stop this? At least answer me you sad cunt.

UTV !!eVs0C6Ws3sA 🇬🇧 09/05/13(Thu)22:12:10 No.39462682 [▼]

[>>39462583 \(You\)](#)

Please, just leave me alone.

UTV !!eVs0C6Ws3sA 🇬🇧 09/07/13(Sat)16:54:23 No.3

[>>39539074 \(You\)](#)

>some other political figure

Are you telling me you don't recognise Al Gore?

UTV Hodgson Out !!eVs0C6Ws3sA 🇬🇧 09/10/13(Tue)21:59:00 No.39690626 [▼]

[>>39690453 \(You\)](#)

UTV !!eVs0C6Ws3sA 🇬🇧 09/13/13(Fri)00:55:09 No.39756387 [▼] [>>39756420](#) [>>39756430](#) [>>39756433](#) [>>39756476](#)

[>>39756332 \(You\)](#)

What I find most unsettling about this archiver is not the stalking but the fact that he just sits there reading /trb/ all day but says nothing.

Poems and song parodies regarding UTV

Volume 1

Alone I sat down
When I saw UTV post
My life was repaired

Limerick

There once was a young Phil from Kent
Who loved to call Frodo an Ent
He bet against Villa
In a 3-1 Thriller
They lost and his money was sent

How I cope without him

I stare at an empty volume
It stares back at me, blue as the sea and drowning me as the sea would if I were to fall in
And also had never learnt to swim
I wonder where he is. Why has he left.
I stare wide mouthed as though I suffer with a cleft.
But I know that he will eventually return
Because he wouldn't betray me like this, as likely that is
As a Beneke miss.
But its OK, I have my memories of Phil
I have everything we've been through together
And everything we will.
I think back to when he hated me and was appalled by my existence
And I know things are better now. Now he loves me
Now he cares
So I wait. I write I sit and I watch
For another berustled bear
If I drank I would do this,
While sipping a Scotch
And there he is, he just made a post, I am glad he is back
I will cap every post
I love him.

A Sonnet for UTV

How can I explain my deep seated love for UTV?
 I could compare him to an Aston Villa goal
 But unlike a Villa goal UTV enlightens me
 I want him with me always like a benign mole

An Aston Villa goal may not always make me giggle
 Whereas Phil from Kent will always make me chuckle
 With each joke he posts and when his regens get a niggle
 Under the weight of Phil my heartstrings will buckle

The main reason I can't compare him to when Villa score
 Is that I don't think of Villa goals when alone
 Whereas UTV's posts rub cream on my soul when it's sore
 Phil turns me to softness like Medusa turns man to stone

So long as UTV posts and his words manage to thrive
 Then I will be there for him updating the love archive.

An Ode for Grenville

There is a love I should not have
 One by all rights I should avoid
 But this love to me is unavoidable like squatting to a Slav
 Even though it will come back to hurt me like when Lance chose to roid
 You see this love I have is a love of Grenville
 UTV's arch enemy
 I love the way he gets Phil excited
 And though UTV pretends to hate him like a McLeish 0-0
 I see the truth they are like Carl and Lenny
 I am not short sighted

When Grenville posts UTV does too
 When Grenville jokes Phil follows suit
 And for that Grenville I love you
 You help make UTV a hoot
 With your Irish slang and hate for Britain
 You get Phil riled up
 Oh yes you do
 And every day I feel more smitten
 I never want you to stop
 I love you

Song Parodies

Who needs the transfer thread (who needs the originally)

(this song would be sung by UTV moments after realising his no longer likes outer /sp/ because he can be himself within /trb/)

You see, whether fan group, off or online, or a BNP meeting, theres no community I've been to that I'd rather call my home

When I first arrived you all circlejerked
But now I've come to lovvve
Your quirks,

Mibby with his ass not tight,
Morz with thongs his sis stained white
Fella asks about our saves, Ladford goes to nightclub raves
Grenvilles a delightful paddy, you won't leave me like my daddy
Grenville: Haha, you're OK

Who needs the transfer thread, now time to work your head,
Oh won't you rhyme with me?
Who needs the transfer thread?
Ladford: They kill their banter dead
Mib: Their rumours are mislead
Fella: I believe nothing they've said
Grenville: The transfer thread is real... doh

Who needs the transfer thread?
Not meeeeeeeeeeeeeeeeeee
Forget the transfer thread
Goodbye to transfer thread
Who needs the transfer thread?
Not me!

Ring of Phillip (Ring of Fire originally)

Love is a burning thing
And it makes a Phillipy ring
Obsessed by a wonderful trip
I fell into a ring of Phillip

I fell into a burning ring of Phillip
With each flustered fox my heart began to slip
And it burns burns burns the ring of Phillip
The ring of Phillip

I fell into a burning ring of Phillip
With each flustered fox my heart began to slip
And it burns burns burns the ring of Phillip
The ring of Phillip

Most posts, from Phil are sweet
I archive them all neat
I fell for you like a child
Oh my Phillip is wild

I fell into a burning ring of Phillip
With each flustered fox my heart began to slip
And it burns burns burns the ring of Phillip
The ring of Phillip

And it burns burns burns the ring of Phillip
The ring of Phillip
The ring of Phillip
The ring of Phillip

Untitled UTV story (Big Iron originally)

To the quaint thread of trollball rode a strange trip one fine day
 Hardly spoke to folks around him really enjoyed posting bait
 No one dared to ask his business no one dared to be a prat
 Because the tripfag there among them had posted an annoyed cat
 Posted an annoyed cat

It was early in the morning when he posted in the thread
 He came riding from outer /sp/ slowly lookin all around
 He's a shitposter loose and runnin came the whisper from each chap
 And he's here to do some business with the picture of a cat
 Picture of a cat

In these threads posted an Irishman by the name of Grenville Green
 Many men had argued with him and to each one he was mean
 He was vicious and a monster though in love with Georgie Tarr
 And on his /trb/ save he'd played through twenty years and more
 Twenty years and more

Now the tripfag started talking nobody was mislead
 Was an outer /sp/ legend now in the trollball thread
 He came here to find a paddy who loved forcing shortness memes
 And he said it didn't matter that he was after Grenville Green
 After Grenville Green

Wasn't long before the story was relayed to Grenville Green
 But he didn't worry had bullied others through his screen
 Many men had tried to beat him many men had been out played
 Grenville had the ferocious passion of the IRA
 Of the IRA

The morning passed so quickly it time for the clash of heads
 It would go for many weeks and would ruin many threads
 Anons stopped posting during the fight, Minifridge posted gifs
 They knew that UTV couldn't beat Grenville the myth
 Beat Grenville the myth

After many hundreds of threads the two stopped their debate
 Defeat by Phil from Kent was Grenvilles eventual fate
 Grenville had hated Thatcher and made Willy Wonka jokes
 But Phil was a rusemaster and into a snafu Grenny was coaxed
 A snafu he was coaxed

It was over Phillip had won and the anons gathered round
 There before them lay the pride of Ireland on the ground
 Oh he might have went on posting but he acted like a prat
 When he tried to beat the tripfag and his annoyed cat
 His annoyed cat

Stop never (Taylor Swift song originally)

I remember when I archived the first posts
 You said, would you fuck off you sad cunt, cause like,
 You didn't know that I was just in love
 You posted a foxes face
 Then you saw me post again and said
 Sad Cunt, You stop this and stop stalking me, you prick
 Remember how pestered you were that day?
 I say 'I love you' I archive, my volumes, you hate me

Ooh I archived more posts last night
 But ooh, this time I'm telling you I'm telling you

I am never ever ever, gonna stop ever
 I am never ever ever gonna stop ever
 You go fight with Grenville, fight with Fella, fight with Morz
 But I am never ever ever, gonna stop ever

Like, ever

I really really love when you pick fights,
 Shouting about Benteke with all your might,
 And when you post a picture of a fluffy dog,
 With a filename something like harrowed hog

You called me a sad cunt again last night
 But ooh, this time I'm telling you I'm telling you

I am never ever ever, gonna stop ever
 I am never ever ever gonna stop ever
 You go fight with Grenville, fight with Fella, fight with Morz
 But I am never ever ever, gonna stop ever

I archive UTV (you've got a friend in me)

I archive UTV

I archive UTV

When he's posting a stressed shrew

And he's angry at Miles

For being a Jew

I just archive every post that's new

Boy, I archive UTV

I archive UTV

I archive UTV

I archive UTV

He hates City, then I hate em too

There isn't anything that I wouldn't do for U(tv)

We stick together and we see it through

I archive UTV

I archive UTV

Some other trips might be a

Little bit smarter than he is

Shitpost a bit less too

Maybe

But none of them will ever love me the way you do

Its me and you

And as the years go by

My archives will never die

I take no risk

Put them on a disc

I archive UTV

I archive UTV

I archive UTV

When he loved me

(I write this because I am sad that UTV has not posted much recently. The original song is from Toy Story 2)

When UTV loved me
Everything was beautiful
Every post he made in trollball
Into my archives
And when he was mad
I was there to cap it all
And when he was happy, so was I
When he loved me
Through his debates with Grenville
I had to archive, my friend Phil
When he misnamed his files
A dog was a bored bee
When Villa played crappy
I was there to comfort him
And I knew that he loved me
So the weeks went by
I stayed the same
But he played on GTA
And I was left alone
Still I waited for the day
When he'd say
I prefer trollball
Lonely and forgotten
I never thought he'd post again
He came in and called me sad cunt
Just like he used to do
Like he loved me
When he loved me
When UTV loved me
Everything was beautiful
Every volume I spent archiving
Lives within my heart
When he loved me

Funeral plans if the worst should happen to UTV

I am well aware that one UTV may die. I do not want it to happen and this page should not be interpreted as that possibility, but I believe he is slightly older than me and I have no visions where I am no longer by his side, so whether he dies in 60 years or 60 minutes, from old age or alcohol poisoning celebrating a Villa title win, whichever comes first, I am going to ensure that I plan his funeral. This will include parlour layout and a Eulogy.

Mood

The mood of UTV's funeral will have to fit the type of person that he is. He is a light hearted, jokey individual, always making people laugh and misdirecting them. Perhaps it would be advertised as a wedding to his favourite female Karen Gillian as the final humorous 'ruse'. The effigies would involve jokes and stories about UTV, his debates with Grenville, his initial introduction to the wider /sp/ community, and so on and so forth.

Who to invite

Obviously UTV's family will be the first to be invited to this funeral as well as the Aston Villa team at the time. However, only some regular /trb/ trips could attend the funeral which would be held in UTV's beloved Kent. The trips I would invite to the funeral are

Purgatory (not a /trb/ trip but a close friend of UTV's)

Chelsea Manager (the same from what I remember of outer /sp/)

Grenville

MIB

Fella

Every British /trb/er, in fact, except Ladford who would be bored by the lack of popular music, he also struggles to show respect

Most European trips

American trips would have to prove they could attend in order to be invited.

Eulogy

This is only a draft, please note. I would use some of UTV's best posts and read them aloud in order to show the type of person that he is.

"How can I hound Given out of the club? Theres no way I'm paying him 5.5 million to terminate his contract. This quote, from UTV's archives, shows his determination and will to succeed. He was willing to do anything he had to, in his life, and that is why he was such a rousing success as Aston Villa manager and as a /trb/ trip. Phil was a man of honour, of nobility, but never a man of uptightness or over seriousness, he was willing to mock himself, 'Keep me updated on your paki smashing Finlandbro, just one of many examples of the man mocking himself. Over the years, I got to know him very well, as a completely self aware, always looking to improve himself, and caring man. I can't really say too much, so please watch this presentation of his greatest posts, and then, his parents will say a few short words, being the people who know him best after myself"

Parlour Layout

The four blue boxes represent seating. Family on the right, /trb/ers on the left, and other assorted guests on the other two seating areas. The middle is the open casket which will be left as open as UTV was during his life. The stand on which Eulogies will be given will be straddled over the casket so that the people Phil cares about can stand above him as they speak about his life

U and me TV: A tale of two detectives

Act 1- Prologue

Police station interior- Camera shows a blood covered floor. It slowly zooms up, revealing police tape and a group of investigators. The source of the blood is a double bed in the bedroom. 4 men lie in the bed. They are underneath a plastic sheet which covers their naked bodies. The camera pans to show two officers. Both are of average height, around 6 feet in height. The one on the left, Kentsable Phil, is buff, with large muscles handsome looks. His partner, Officer Phil Smate, is thinner and slightly shorter, looking up to UTV both physically and mentally.

KP- Smate, I want the lowdown of what happened here my old friend

OS- Four bodies. On the bed. Carvings in the chests. We don't know what they say until the camera zooms in on them, which it can't do until you've had a look. You are the leader here.

Officer Smate pulls the sheet from the bodies, revealing the carvings in each mans chest. Camera zooms in on the markings which say 'Isco' on the first man, 'Rooney' on the second man, 'Van Persie' on the third man, and 'De Rossi' on the fourth.

KP- What? What the hell is this?

OS- As far as we can tell, the carvings are each the name of a player who Manchester City have failed to sign in the last few years. Its lucky they never went in for Venegoor or Hesselink or this whole room would have filled with guts and blood.

KP- That's fucking disgusting. Do we have any leads? I am able to deduct with my incredible reasoning, and the logical skills which see me win every argument I have within /trb/ threads, that the killer is probably an upset Manchester City fan. But where did he go? If only we had something that would allow us to see any other potential clues as to his whereabouts.

Officer Smate picks up a small UV light and hands it to Kentstable Phil

KP- What is this Smate?

OS- That's my UltraTinyViolet light

KP- Its... its your UTV?

OP- That's not my UTV..... you are!

Kentstable Phil sighs loudly as Officer Smate smiles warmly at the relationship they have together. Phil picks up the light and shines it, revealing footsteps which lead out of the window

KP- The footsteps lead outside. The suspect went out of the window. So, he's either a person with the strength to climb, or Argentinas chances of claiming the Falklands!

OS- Good one sir, you sure love to stick it to those Argentines. We need to follow him. We can use this torch. It'll be good for shadowing the suspect

KP- What do you mean?

OS- We're going to use it FORESHADOWING the suspect. This blue torch made in Manchester will be good foreshadowing.

KP- Oh I see.

OS- If only we could find out what these people were doing here... wait,whats this?

Smate walks over to the rooms computer and opens the minimised internet tab, revealing a Craigslist advert

OS- This is an advert for a gay fivesome.

KP- But there are only four bodies, so...

OS- So the killer invited men over with the promise of sex then brutally murdered them.

KP- Wait..... I've seen this before. Once before.... They call him the 'Manchester City Missed Targets Murderer'

OS- That isn't a very good nickname

KP- Yeah the media didn't have a good time with it, it never really took off with the public. Probably why you never heard of it.

OS- Can you tell me the story of the last time you came into contact with him?

KP- Never. Don't you dare ask me about that.

OS- OK. Sorry. You know I'd never do anything to hurt you. We've worked so many cases together. Done so much with one another. So many cases. Know I will never hurt you. Whatever happens to me, or whatever happens to you, we will always be best friends, and maybe one day something more. I've been there on your best days and your worst days, in the background looking out for you. You are my friend.

The two men cuddle. The other policemen in the room look at them embracing and mock them. One policemen can be heard yelling insults like 'PoliceMAN!' more like 'Pull his cock!'. The other policemen share a laugh, thusly exposing the institutionalised racism within the police force. Officer Smate kisses the Kentstable on the neck. The two men then share a 'French kiss'

OS- That was a great French kiss

KP- I know. I don't even like the French, I hate those fucking turtles!

OS- Don't you mean fro.... AHHHH!

KP- I know, I know. Anyway, we should really get back to the case at hand. Maybe if we go outside we'll be able to see some clues and track down the killer.

The Kentstable pushes his finger into a corpse and licks it

KP- Its still warm, he's close.

UTV comedy roast routine

There is a good chance that one day I will attempt to organise a comedy roast for UTV, inviting all his friends and relatives to joyfully laugh at him in a good natured way. I am using this page to prepare a comedy routine related to this roast. It will be observational comedy as this is what seems to be popular among the people of Britain in 2013.

The routine

“Hey ladies and grenvillemen! I’m here today to talk about UTV! Have you ever noticed how the vast majority of UTV’s post are responses to other peoples posts and not posts created from scratch making a new point? Its like he prefers to contribute after the conversation has already started! I bet this indicates shyness in real life am I right folks? You know what else I’ve noticed? Whenever he recommends dubs for a team, he picks one he doesn’t like! Like Bradford, Birmingham or Celtic! Whats the deal with that? I bet if I asked him for dinner recommendations he’d recommend food he doesn’t like! Hey Grenville stop talking in the back you little devil. We’ve got a great show lined up for you today folks, we’re going to laugh at UTV and its going to be amazing and he’s going to be a great sport about it because that’s just the kind of guy he is! Introducing our first act, he’s a fan of the toffees and now he’s going to chew up Phil, its time for some Goodison Lark, Fella everybody!”

At this point we would hand over to Fella and his routine and would continue around all the people who have a ‘bit’ on UTV. Then I would do another ‘bit’, to wrap up, which would involve harsher more insulting comedy which I understand is considered to be humorous in the setting of a comedic roast. Obviously it must be noted that I do not hold these opinions but they are opinions others may agree with and thusly laugh in agreement.

“What a great roast everyone! I bet UTV is feeling really offended. He’ll probably just make a face and post some fucking retarded stupid unfunny filename in an attempt to mask his depression at the fact that we’ve managed to attack his entire personality within an incredible short window! I think I looked at him during the show and he had tears in his eyes mumbling ‘le epic maymay’ in an attempt to convince himself that everyone of the gaping flaws in his horrible, disgusting personality are just the other /trb/ers attempting to create memes so that they don’t get bored when in actual fact everything ever said about him is the truth and he should be ashamed of everything he is!”

At the end I would call for applause for him for being such a great sport and we would hug and kiss on the lips then the crowd would applaud us and we would leave.

Potential One Liners relating to UTV I could use

What do UTV’s trb posts volume 187 and a football pitch without any goals have in common! They both lack posts!

Waiter, waiter, UTV’s trb posts volume 28 is in my soup! Oh wait sorry, it’s Robbie Keane in an England shirt, I must have been confused because Grenville has nightmares about both of them

How do you know that UTV’s trb posts volume 200 has been in the fridge? Because of the footprints in the burger UTV made for me on this date!

Plan for if UTV and I move in together

One day I wish to meet UTV in person. As such, I think it would make sense to plan the layout for our home when we eventually do. We would probably live in an apartment at first, with UTV working and me staying home to continue my archiving and writings about him and looking after our pet annoyed cat. This is a plan for a 7 room apartment that we could potentially share.

As you can see, the house will have a fairly standard layout with a couple of exceptions. However, there are a number of reasons for the selected outlay of the home. The kitchen, or Kentchen as I have cleverly dubbed it, is directly next to the door so that when UTV comes home from a hard day at work I can instantly prepare the sort of food he is used to from his childhood. The spare bedroom is in use for when we initially move in and are uncomfortable sleeping in the same room, and eventually when we adopt a child.

I will have a study so that I can work on my writing about UTV from home and archive any /trb/ posts he makes at work. I will also have him build me a library with his strong arms and I would put my archives of his posts in there as a paper copy. This room would be covered in metal walls so that nothing could destroy it.

Sun Sex and Suspicious archivers

The television show Sun Sex and Suspicious parents on BBC3 follows the parents of teenagers as they follow their children to popular holiday resorts and watch what they get up to. I have often wondered what UTV gets up to when he goes on holiday and am thusly going to write about this, with me in place of UTV's parent. This won't be an entire episode transcript and will just include important plot points.

Today on Sun Sex and Suspicious archivers, Phil from Kent goes on a lads holiday to the sun, sea and sex capital of Europe, Zante. But what he doesn't know is that his faithful archiver is going to be there with him, watching his every move!

Camera cuts to footage of a man in a Villa shirt surrounded by his friends drinking alcoholic beverages and 'snogging' females. The camera then cutes to UTV's archiver and the announcer mentions that his archiver has certain expectations of UTV while he is on his lads holiday

Archiver- My Phil is a troublemaker. He's a nice lad though, and I trust him, even if he is cheeky at times. I'm not an idiot, I know what lads get up to, boys will be boys and all that. If he wants to get drunk, bring a girl back, anything like that, I won't mind. However, there are some things I don't want to see. I don't want to see him letting anyone else archive him. I don't want to see him getting a tattoo with my name on it even if that is what he's always wanted, if he's getting a tattoo he's getting one with one of his posts on it because those are things you want to be able to remember forever. Oh, and the one thing I do NOT want to see is Phil starting an argument about Christian Benteke. He isn't himself when he does that.

So that's what archiver wants, but lets meet Phil and his mates. Gregarious Grenville, Fun Fella, and Sensible Santino

The camera shows the four lads drinking and chatting at a pub. It then cuts to UTV giving an interview about what he wants from the holiday

UTV- I'm away from my archiver for a week, and its time to get wild. I'm gonna go out, talk to women- Maybe even find someone else to archive my posts. This week, I'm not Phil from Kent. I'm Phil, God Sent. God sent to the women of Zante

The show continues. It shows the lads going on holiday and the archiver going to Zante behind him. The first night is very standard, Grenville gets drunk and starts whollering about nonsense, Fella pulls when he asks a girl how her save is going and she mishears it as how her shave is going and invites him to see her hairless vaginal area, and Santino complains about the fact that nobody is focussing and discussing football manager. UTV acts cheeky like he normally does. His archiver is very proud of his behaviour after he helps carry the drunken Grenville back to the apartment.

The second night begins and before long UTV is talking to a girl. The scene fades to black and goes to the next morning with his archiver watching the footage on a laptop

Archiver- Oh he's talking to a girl. That's my UTV, that's what I expect. Whats he talking to her about I wonder.

The footage shows UTV and the girl sneaking away into the back toilets. It then shows them fondling when UTV whispers something into the girls ear. UTV reaches into his bookbag and takes out 2 laptops

Archiver- What? Whats he doing? I don't think people have sex like this

The footage shows UTV loading up a /trb/ thread and posting in it. The girl then starts putting his posts into a collage. This happens for 10 minutes then UTV leaves the bathroom to cheers of approval from his party

Archiver-Oh no. This is what I didn't want to see. I fucking to... I'm sorry, pardon my French. I told him not to do this for Gods sake. Why would he do this to me? I don't understand. Look I don't want to carry on filming. He betrayed my trust. I know he's a lad on holiday but Christ surely he could think before he does something like this. Who is that whore? She fucking has a pink background on her volumes. She doesn't know anything about him. She isn't good enough for him

UTV's archiver gets up and leaves the room followed by the camera crew and the show goes to a quick advertising break

Welcome to UTV's ruse cruise

Enjoy your flight Mind the gap

Put your armrests in the upright position

Ring the bell at your stop

Ways to make myself feel closer to UTV

Its obvious to me that I can't feel as close to UTV as possible through a computer screen. I am going to attempt to make it seem as though UTV and I share a home by using various techniques which I will document here.

List of chores

The first way I am making myself feel like I live with UTV is leaving out a list of chores for him to do, for example doing the dishes and taking out the bins. I intentionally will not do these chores so that I feel as though UTV is simply skipping them

Labels on food

I am also going to leave labels on food that state they belong to UTV. To make it more realistic they will be hilariously misnamed, with the milk called Orange Juice and I can't Believe its not Butter called Butter.

How to make UTV enjoy my company more

While it is obvious that UTV loves my company a great deal, its worth considering ways to make him enjoy my attention and love even more than he currently does. I have been reading female magazines in an attempt to use their logic for making men like women in a similar way. That's not to say I want a homosexual relationship with UTV, just something close to that.

Damsel in Distress

The first thing that I've learnt is that men love a 'damsel in distress', or in other words, a female who has real trouble and is in need of help. According to lovepanky magazine this is because men like to be treated like men, and this is bought out when they are given the chance to aid a woman with something. It makes them feel like the superior gender and this makes them more attracted to the woman and makes them enjoy their company more. Men simply love to be needed.

I could use this to make UTV like me more. There are many ways I could pretend to need help. For example, I could beg UTV to post a certain image, because it wouldn't load for me and I need to fill a gap in one of my volumes. Or maybe I could ask him to post a certain type of message for a special collage that I am working on. This will make him see me as the distressed damsel that I am and he would be more friendly than he already is.

Laughter

According to all womens talk, laughter and happiness will make a man more likely to enjoy your company. I am not a naturally smiling individual, I do not enjoy smiling or laughter as much as many people in the world. However, I may attempt to use laughing acronyms such as lol and lmao when posting my volumes in response to UTV's posts in the volume so that he sees me as someone who would be enjoyable to be around. This would also boost our relationship a great deal.

Practise Mirroring Strategies

All womens talk also recommends this as a way to attract a man. It wouldn't be hard to do this. In fact I believe Kyle Lafferties Robot Dance has been practising this technique. He used to argue with UTV often but has started misnaming filenames and now they get along very well. A suitable idea along these lines for me would surely be to misname my volumes to hilarious things like 'Morzikei's /fifa/ posts' to make him realise how similar we actually are. This seems like a deeply manipulative thing however and I do not know if I am at comfort with harming the mind of my friend in this way

UTV Rorschach tests

I have problems with my mental state and have been told I should attempt some forms of basic psychology in order to help cure my mental state. In order to help myself with this I have used UTV, whom I trust with my everything, to try and help myself. I have therefore edited some ink blot tests so that they feature UTV posts. This should help me view them and get through them. I will write what I see.

I see two dogs Siamese, attached at the head and the tail and turned sideways. Perhaps this represents how attached I feel to UTV and unable to escape his pull I am.

I see a Thanksgiving or Christmas Depressed Dodo from the top down. Perhaps this indicates the feeling of celebration I get from UTV everytime I see one of his posts.

I see the Cloverfield Monster doing a handstand. Perhaps this represents the monster of my depression being turned on its head by UTV and the feelings he provides me with

I see two a fabulous spaceship. This possibly represents how out there and free and vast UTV makes me feel.

I see a Bat with a Horses head. This may represent UTV and the way he messes up animal filenames

Spreading good feeling using UTV's message

I have noticed in my rare trips to the outside world that many people are seemingly depressed. I am too and believe it would be a good idea to spread good happiness across the world. I know one thing that brings me happiness whenever I need it and that is UTV. Therefore, I am going to brainstorm ideas for coming up with ways to make people blissful using UTV.

The Homeless

There are a good number of homeless individuals in and around the UK. I am considering going around, and instead of handing them money, handing them UTV posts that include positive messages. I am sure that the homeless will appreciate this, as they are generally unhappy and they might be glad to receive some joy from a UTV post. I will eventually, if I can pluck up the courage, walk around town and find homeless people and buskers and hand them UTV posts

*note. I attempted this today (The 4th of September 2013). The man looked confused but didn't look at the post I placed into the guitar case. I hope he enjoys it. The post in question is

 UTV !leVs0C6Ws3sA 🇬🇧 07/26/13(Fri)21:57:47 No.38080925 [▼] >>38080946

Watched Rambo earlier. Seen it before but it wasn't until now that I realised just how much David Caruso looks like McDoom.

Which bought a smile to my face and will surely to the homeless mans.

Toilet Users

Whenever a public toilet is entered there are many messages scrawled along the walls. These messages are usually very upsetting and abusive and often involve promises of sexual favours if a phone call is made to a certain number. However, I think that by writing UTV posts on the walls of toilets I could encourage positive behaviour from other people and cheer them up.

*note, I found some public toilets within town and completed this goal, sadly, my phone did not have a battery and I couldn't take a picture. Maybe I will next time

Graffiti

On a similar note to the above I could write UTV posts in graffiti. This might be difficult as I do not wish to break the law and am generally scared of the types who graffiti, but if I could make them as passionate about UTV as I am then that could improve my relationship with them.

Why does UTV like Spiderman?

It is obvious from his various references to the series and usage of it as a part of his ruse cruise itinerary that UTV is a huge fan of Spiderman. Its interesting because he doesn't seem as though he is a massive superhero fan but his passion for spiderman continues to shine through. I wish to look into some of the reasons why he is such a big fan of the caped crusader.

Peter Parker

UTV probably sees something of himself in Peter Parker. He is a slightly unusual man yet bitingly witty and an inspiration. Spiderman is an inspiration to millions, UTV is an inspiration to me, but it doesn't matter that much, whats important is that they both inspire and aspire to inspire. Peter Parker also hides a personality from his friends and family because they wouldn't be able to handle the truth about the hero he really is. I believe the same is true with UTV. If his family found out about the brilliant man he is when on 4chan, they would never leave him alone. His father would try to make love with his mother so he could spend time closer to UTV, and this would harm UTV's personal life. The only real difference is that Spiderman IS Peter Parker, whereas Phil From Kent IS UTV. His hidden persona is who he really is

Uncle Ben=Ron Atkinson?

UTV may well lack a father figure in his life. He has divorced parents and a step dad. I have a somewhat similar scenario so can understand if UTV has decided he doesn't have a true father figure. Obviously, UTV is mine. He has taught me many things. Self depreciation. Self respect. Pride in ones work. If we ever met I am sure he would teach me to ride a bike, a skill I was never able to pick up in my life. However, in his life he does not have a father figure who is particularly strong. I think that former Aston Villa manager Ron Atkinson, whom UTV has expressed love towards, is the closest to a true father figure that he has. Obviously he stopped managing Villa when UTV was only young and UTV lost him. This mirrors Uncle Ben who dies when Spiderman was young. I think that seeing Uncle Ben brings the joys of a father figure coming to UTV and makes him smile and laugh.

Villain Names

Of course its entirely possible that UTV likes spiderman because the stories share his passion for not naming animals in the correct manner. Dr Octopus more closely resembles a spider. Spiderman himself is more like a gecko. The 'Venom' symbiot behaves more like a tumour. All of these may appeal to UTV and could well have inspired such classics as 'Pestered Platypus' and 'Flustered Fox'

The Bait Club

From September the 8th 2013 I will be posting intentional posts that will likely lure UTV to respond. I am doing this because I wish to learn more about the kind of message that UTV responds to in order to aid me in learning about him. I will be editing these posts within the volumes of my archiving so that it is not obvious what I am doing. I do not wish to 'troll' UTV I am merely attempting to learn more about him so that I can improve our relationship. The name of this idea is a play on words. 'Bait' being the kind of post that lures others into posting, and 'The Bait' or 'Debate' referring to what arouses from the posts I am going to make towards UTV.

Anonymous 🇬🇧 09/08/13(Sun)14:09:56 No.39578247 [▼] >>39578295
 >tfw met McLeish today
 He was lovely. Wish I'd taken a picture, what a handsome and talented man. I've won the CL on FM with his tips since

This post was met with this response

UTV !!eVs0C6Ws3sA 🇬🇧 09/08/13(Sun)14:12:06 No.39578295 [▼]
 >>39578247 (You)
 I'm calling bullshit

This shows that UTV is likely to respond to messages that aren't specifically targeted at him if they mention subjects he is passionate about. This shows what a passionate and exciting young prospect he is.

I have confirmed the above with this post

Anonymous 🇬🇧 09/08/13(Sun)15:29:03 No.39580236 [▼] >>39580397
 Why does Petrov need a charity match? Can't he pay for his own treatment?

Earning this response

UTV !!eVs0C6Ws3sA 🇬🇧 09/08/13(Sun)15:36:14 No.39580397 [▼]
 d5c[1].jpg (46 KB, 625x626) google iqdb
 >>39580236 (You)

I will now stop attempting to 'bait' UTV with posts related to passionate subjects that aren't directed to him specifically.

I then tried this

Anonymous 🇬🇧 09/09/13(Mon)00:00:43 No.39615529 [▼] >>
>>[39615206](#)
What the shoot is a pertubed gorilla? Never heard of it.

And was met with this response

UTV !!eVs0C6Ws3sA 🇬🇧 09/09/13(Mon)00:02:42 No.39615626 [▼]
[00473-06209_1\[1\].jpg](#) (182 KB, 686x420) [google](#) [iqdb](#)
 >>[39615520](#)
>Lazio
What happened?
>>[39615529 \(You\)](#)
One of these

This confirms to me that UTV loves acknowledgement of his amusing jokes and pranks. He is the ultimate prankster in many ways. I believe he has at least once shoved cling film down the toilet, blocking it, as a prank. This is the classic cling film toilet prank. I enjoy seeing him happy and might have to let him prank me to make him happy.

that phil
when no
ruse cruise
tickets

The great UTV bank robbery

I have often wondered what UTV would do if he needed money and wished to rob a bank. Obviously he would need help from his friends so I am going to discuss other /trb/ trips within this piece of fiction. It is going to be a speculation on how UTV would choose to rob a bank.

Characters

Bent from Kent: The nickname of Phil from Kent or UTV. He works as the groups distractor, and its swindler. He is world famous within the heist community for his clever ruses and intelligent subterfuges. He was once able to steal £30,000 from a vault by telling the security team about a group of black teenagers looking like they wanted to steal something, and when they rushed out to attack them he stole from the vault. The security team was greeted by a set of Argentine men on holiday. UTV walked off laughing about the joke he had made about the black population of Argentina with sacks of money.

YerDemolition: The nickname of famous demolitions expert Yerdinner. He can make anything explode. He is the joker of the group, always making witty and sarcastic observations and ribbing his fellow team members to the amusement of the group. He often jokes about going to Holland when it is time to lie low due to the geographical lowness of the country. He also makes hilarious UTV related gags. For example when about to crack a bank he asks UTV how much is inside and when told states 'not enough to afford Beneteke!' as a callback to the joke they share about UTV overrated Christian Benteke's value as a footballer

Wheelnius: The groups getaway driver. He is Lithuanian and his nickname is a clever pun combining the word 'wheels' with the name of the Lithuanian capital 'Vilnius'. He is an excellent driver and can escape from almost any situation but he can't escape from fate. (This will one day become a relevant dramatic line, used when he is dramatically killed during a heist)

Didi Cent: The weapons expert of the group. So called because he has been shot 5 times during heists and never died. He is also very handsome and attractive and often swoons female bank tellers and has sexual intercourse with bankers so they will grant access to money. He carries a collection of Liverpool football club themed condoms so that he never leaves semen at the scene of a crime. Or should that be in the scene of WHINE! (because women whine a lot and he leaves semen in them)

Bank Layout

The Swindle

In their investigations the team have found out that the vault is not located within the bank. Instead it is a wooden vault, located outside the bank along the back alley. It is here to trick any potential robbers. The staff toilets have gigantic, thick metal doors so any robbers are expected to run into the staff toilets assuming they are the vault. However, UTV and his team know otherwise. They need to get into the back of the bank and reach the back door without raising suspicion. They can then break into the wooden vault using Yerdinners explosive expertise and escape by walking out of the alley into the highstreet with the money in bookbags so they look like school children on a trip. Yerdinner, the tallest group member, will pose as a teacher. Morzikei will pose as a hairy teenage who has been intentionally held back multiple years because he wanted to be in the same class as his younger sister so he could look at her panties from behind her seat. UTV and Didi will also pose as children. The group will then be able to walk out of the town without any issues and get into the car where Morzikei will drop his façade and they will drive off.

To get into the back of the bank UTV will walk into the bank with glasses and a cane, holding a snake on a lead. The staff will then approach him telling him that only guard dogs are allowed. UTV will insist it is a dog despite the fact it is not. Eventually the whole staff will come to try and convince him otherwise and the rest of the team will sneak into the back dressed as bank staff. They will have the uniforms because Didi slept with three of the banks female staff members then stole their uniforms and took them home.

Kent Stool Chart

Type 1		McShit
Type 2		Hodgshit
Type 3		Like UTV's relationship with MiB Largely smooth with cracks on surface
Type 4		Long and thin like a Silly Snake Smooth and soft
Type 5		Argentine family
Type 6		Like UTV's relationship with Grenville. Soft centre with rough edges.
Type 7		Entirely Fluid Much like the football Lamberts Villa play Passing is easy like it is for Bentekkers

Videos

<http://www.youtube.com/watch?v=4KWHCNBuDvg>

<http://www.youtube.com/watch?v=944rPD3kk-w>

<http://www.youtube.com/watch?v=ryEXiW7GNNg>

<http://www.youtube.com/watch?v=5hwmPEanCdM>

Invention Ideas

UTV hater doormat

My first invention idea is a doormat with posts from UTV haters attached, so I can wipe my feet on them when I enter and exit my home. The picture shows the initial schematic.

UTV belt

When I have to go out and miss UTV I always want to read some of his posts. This idea is a belt with UTV posts attached that allows me to quickly pull off a UTV post at any time for my reading. They are all responses to me and seem more personal and make me miss him less. I need to find a strong way to attach posts to the belt I am using. I may use a stapler. I just hope the stapler doesn't try and make the posts play an unusual formation!

Artistic representation of our first 200 threads as seen by BBC livetext. This is a work in progress to be added to.

- 29th August 2013 **Celebration! UTV and his archiver reach 200 threads**
Another incredible moment for UTV and his archiver as they hit the 200th celebration. It is similar to the 100th, with a sharing of gifts, and everyone is delighted
- 20th August 2013
The atmosphere in /trb/ is building, as UTV and his archiver approach 200 threads together.
- 7th August 2013 **Bonding Moment**
UTV does not respond angrily when his archiver refers to him as a friend. The joy is clear to see on his archivers face
- **GET INVOLVED**
Yousif Hameed via mobile on 81111:"UTV has got to sort out his level of posting. I am a fan because I have uncles in Kent and he is preventing his archiver from doing his job"
- 28th July 2013 **NO! UTV post rate dropping**
Problems for UTV's archiver, as UTV begins posting less. A cause of concern, then, although you wouldn't expect this to last for long
- **Garth Crooks, BBC Sport**
"UTV's archiver is very good for UTV. He creates collages of his posts for reading. These posts are from Football Manager threads
- 21st July 2013 **Celebration! UTV and his archiver reach 100 threads**
An incredible moment for UTV and his archiver as they exchange gifts for the 100th anniversary. UTV gives him a series of personal presents. The /trb/ thread is rocking!
- 8th July 2013
UTV has gradually grown into the state of accepting his archiver. He is becoming more willing to converse with him
- 24th June 2013
UTV continues to get frustrated by his archivers persistence and loving touch. He has reacted angrily on a few occasions, but his usage of humorous filenames in response to him would make it seem as though he is ready to stop attacking
- 16th June 2013 **KICK-OFF- Initial Archiving**
UTV looks confused. He doesn't seem to know how much his archiver cares for him and assumes it is a joke

Erotikent

UTV's archiver sat on his chair on his laptop. Thunder erupted outside. He reflected for a moment, surrounded by the sound of rain on the windows and the increasing volume of the computers whirr as it struggled to load the 5000 by 5000 pixels image of a dog UTV had posted, or the 'Annoyed Big Cat', as it has been titled. UTV's archiver was on his 700th thread of archiving UTV's posts. He still hadn't met UTV in real life, although by this point he was starting to wish he could. Months of watching him from behind a screen had led him into temptation. He felt like a man who had spent years looking through a telescope and now wanted nothing more than to visit the Moon. However, he knew trying to visit with Phil would ruin his relationship with him, so he merely opened the image of the 100 posts he had taken from their first 100 posts together and looked to it, longingly, but satisfied that this was good enough for him. Suddenly, a great flash lit up the room and the roar of thunder echoed from outside. UTV's archiver felt an electronic jolt shoot through the computer and into his hand and was sent flying backwards, his head connecting with the wall and rendering him knocked out.

When UTV's archiver came to, his vision was blurred, and his head still feeling heavy and shaken by the force of its striking the wall. He eventually stood up and made his way back to his chair. But before he could sit down, he noticed something in the corner of his eye. He looked to the right, and saw a man. Average height. Handsome. He was wearing a strange jacket. It was then that UTV's archiver noticed something. The jacket was made up of the posts that he had included in his 100for100 collage, the one he was looking at before the accident. He then came to the understanding of who he was looking at. He was looking at UTV, or, at least, a version of him, created by the surge of energy through his laptop. UTV's archiver moved closer to the vision.. the UTV 'ghost'. He touched his skin, and was met with no reaction. The ghost's eyes followed his actions. UTV's archiver was suddenly overcome with emotion. This may not actually be UTV, but it was very close. It was close enough that it was like he had finally come into contact with UTV. He was overcome not only by mental emotions, but by sexual emotions. He found himself becoming aroused, and removed his penis from his trousers and began to masturbate to the visage of UTV that stood in front of him. He closed his eyes and thought of all the posts he had archived waiting for this moment. He has told people that he had no sexual feelings for UTV, and maybe at one stage he didn't, but now, now he most certainly did. He pumped ever faster, the blood rushed to his penis like he had so often rushed to his computer in the morning to ensure he did not miss any more UTV posts than were strictly necessary. He pumped, and pumped, and just as he was about to come he heard a voice mutter...

"Gutting the Gorilla". UTV's archiver almost jumped out of his seat, and opened his eyes. In front of him he saw the UTV ghost. It opened its mouth again and said "Gutting the Gorilla". UTV's archiver couldn't believe it, his UTV could speak! 'Hello UTV. I've been waiting for you my friend', came the communication from his mouth. The ghost looked back at him. "Gutting the Gorilla", came the reply. UTV's archiver was confused. He asked the ghost to say something else and the ghost looked back and said "Grenvilles car bomb outside of a British army base.gif". UTV's archiver was confused but then had a moment of realisation. He looked at the screen, and saw that the 100for100 collage was still open. He then realised that the UTV ghost had been created from this, and could only speak in quotes from that thread.

“Great” said the archiver. “I have a lifesized UTV action figure”, he continued, showing the dry wit and intelligence that he had learnt from following UTV and archiving his posts for so long. “Might as well make the most of it”, he thought to himself, looking at the body of the ghost in its firm, handsome form. He felt his penis rising once again. He looked the ghost in its hauntingly beautiful eyes. He could see the twinkle that had so often disappeared from the real UTV during Aston Villa games under McLeish. He opened his mouth and said “I’m going to pack more semen into you than you packed posts into volume 180”. The UTV ghost smiled, as he knew how many posts were in that particular volume. He then opened his mouth and said “It amazes me how often players on this just throw the ball to opposition players under absolutely no pressure.” For his archiver, this was just as good as consent. He stood up and began to remove the coat from the ghost of UTV. This was going to be the greatest night of his life.

UTV’s archiver began to peel the ghost’s jacket off, revealing the slightly off colour skin beneath. He began to tenderly kiss its nipples. “Keep me updated on your Paki Smashing, Finlandbro”, moaned the ghost, his sexuality seeping through within his voice. “Oh I’ll keep you updated on my smashing. Update one- Its just about to start”, purred his archiver, as he pulled UTV down onto his ripening penis and began to bounce him up and down. He noticed that the ghost was very light, perhaps as he was mimicking UTV’s posts, which tend to be light hearted and amusing. He began to pump inside of him, and eventually, felt his penis begin to vibrate, before eventually shooting a mighty burst of semen into the UTV ghost. The UTV ghost had a tremendous orgasm, bellowing out “>Tunisian with high technique/pasing/flair and low teamwork/mediocre workrate, Surprise surprise” as his eyes rolled into his incredible magical ghostly head. UTV’s archiver was briefly satisfied, like whenever he reads a UTV post, but then had a sudden realisation of what he had done, like when the UTV post turns out to be an impersonator. He had molested an innocent spectre without even knowing if he had consent. Was the ghost even lucid? Was it safe to do what had just happened? He looked at the ghost who had fear in his eyes and mumbled “Is what we just did OK?”. The ghost looked back at him and said “>mfw a 17 year old is carrying my team”.

UTV’s archiver fell to his knees knowing he would never get an answer and screamed for forgiveness from the real UTV.

UTV Mini Golf Ideas

I have designed some holes for a UTV golf course to play in leisure time when I can afford to build it. The theme of the course is the epic debate he had with Grenville all the way back in threads 28 and 29. I fought this the best thing to use as it has a consistent theme and a good narrative that can really add to the golfing experience and ensure that this 'crazy golf' actually make sense. The first hole shows the gradual escalation in the debate which was about who started the joke regarding UTV's height. It shows a couple of his posts getting angry with Grenville.

The second hole is practically a straight shot. This is because of the straight shooting UTV was doing in his posts at the time. See 'fucking projecting manlet cunt that's what you are'. This would be the second hole and also one of the easiest as UTV was taking it easy on Grenville at this point.

The next hole would have multiple holes showing the multiple chances Grenville had to prove his point. They come out on a side where UTV is insulting Grenville as he was unable to prove his points in the debate and was thusly attacked by UTV.

The final hole is the most important one and shows the most interesting part of the debate where UTV truly emerged victorious. I think this hole would be a par 4 because of the 4 minutes I spent chuckling at UTV's brilliantly hilarious rantings. The flustered foxes are the first part of the course because UTV was clearly flustered by Grenville when he made this post. He is not usually so brash and unhinged but when he is I feel aroused watching it.

What has UTV learnt from each Villa manager in his lifetime

UTV is an Aston Villa supporter and it is fair to say that every Aston Villa manager he has experienced has changed his life in one way or another, the same way that every villain Batman encounters changes him, be it in a major way like Bane or a tiny, minor way like Calendar Man

Ron Atkinson

'Big Ron' was the first manager Villa had in UTV's life and would have been his exposure to Aston Villa when he was a very young man. You cannot remember things from when you are very young. I have no memory of my time as a baby and then a toddler. However, it is obvious things that happened to me then have impacted on me for my entire life. My parents delight in telling the story of how I would excrete onto the floor then try to sit on the excrement like an egg. This can be seen now in my nurturing nature, I care for UTV like I cared for that faeces egg. Ron Atkinson was a strong man, and a powerful individual. He had a slight mistrust of foreigners without being racist. He gave UTV the strength he displays every single day and the winning spirit which he has. I also imagine his often brash but charming style of speech was taken from Ron, as this stage of childhood is when you learn language and how to communicate with other people.

Brian Little

Brian Little was the 2nd manager of UTV's lifetime. He was manager between 1994 and 1998 and was the last Villa manager to win the club a trophy with the league cup in the mid-90's. He took the club over after they had slipped under Big Ron and he made the club better, returning it to a respectable level. This showed UTV how to recover from being downbeat and sad. For example, when he loses on Football Manager. If Brian Little had not managed Villa then UTV may have given up on his football manager save long before I became fully aware of how much he means to me. I thank Brian Little for that. It's a little bit funny, this feeling inside 😊

John Gregory

John Gregory had an often disappointing reign in his time at Villa. Finishing 6th in the league after being top at Christmas. Losing the FA Cup final to Chelsea. However, he was always able to cope with disappointment and allowed UTV to learn how to cope with this. UTV's feeling of disappointment after seeing his beloved side lose to Chelsea will be one of his clearest early memories and John Gregory's dignified reaction will have shown him how to learn to deal with issues of defeat in the dignified and caring manner that he is always able to do.

Graham Taylor

Graham Taylor was the first true failure at Villa during UTV's time as UTV. He was already well liked having succeeded in his first spell at the club and his second spell will have been disappointing. However, he coped with the mocking that he was given from all corners of the media after his spell with England. It is obvious that UTV has learnt to deal with mocking from observing Graham Taylor in his second spell at Aston Villa. When UTV is being called 'short' or a 'racist little scumbag whose entire reputation is based on his ability to act like a twat and make predictable, awful jokes that are only accepted because he makes them every day and they become accepted like a spider you see so often in the house that you enjoy the moments it appears', he is able to think of the Taylor is a Turnip fiasco and laugh all of the jokes off.

David O'Leary

The lessons UTV learnt from O'Leary would have mainly been from the end of his career, when he called the Villa fans fickle. Although UTV would have been enraged by this comment, when you consider his nobility it is a ridiculous one to make, he would have also learnt his feistiness and aggressive fighting nature from this. He knows how to battle and attack people as can be seen in his various debates with the other posters within Football Manager threads. Thank you O'Leary for allowing me to witness so many great debates courtesy of what you have taught UTV.

Martin O'Neill**Gerard Houllier****Alex McLeish****Paul Lambert**

UTV Ransom Note

This is a ransom note made up from texts in UTV posts. If I were to ever kidnap him this is what I would send. I may then discuss the scenario of where I would keep him, how I would maintain his safety etc.

we have your son, we require at least, £40m to have him given back to you
 as we are getting light on cash, we will send you a piece of him for every week
 That we Don't get £40m, Eventually we will remove his Feet and force him to eat
 potatoes then send his fat, short corpse to you.

£40m

This letter is sufficiently vague while threatening. Obviously an address isn't necessary as a mailing address would be included in the letter to his parents.

I would keep him in my bathroom. This way he would be hidden and unable to make much noise. He would also be able to see my naked body without feeling creeped out or like I am trying to make sexual advances on him. I would not be making sexual advances but seeing my naked body would be good for him to get to know who I am more. I would likely feed him meat and sandwiches and joke about it being 'annoyed cat food' or 'simulated skunk meat' because this would calm him down and make him feel at ease. Of course I would be bluffing and would never allow any harm to come to my dearest treasure.

Protecting UTV

UTV is a very popular and well known member of the /sp/ community and has been for years. With the recent spate of 'doxing' I am becoming worried that one of these people will seek to actively hunt down and bring harm to UTV. Because of this, I will now make plans for protection of UTV. A private militia- or a private Philitia in this case- to keep UTV company. I will describe why they need to protect him and where and possibly what sort of people would be in the Philitia to keep UTV safe

Why protect him?

UTV is a person who inspires real passion among 4chan and /trb/ posters. He can either inspire incredible passion as he does in me or incredible hatred. If he is doxxed he will need protection from those people who will attempt to harm him. Maybe they will attack him because they are angry they are not was witty as he is. It is also worth protecting him so he can continue to post on /trb/. By protecting him I would be protecting /trb/'s identity.

Where does he need protecting?

Everywhere. From his small but quaint home to the times when he is journeying to HMV to complain that they sold him the movie 'Looney Tunes Back in Action' even though it didn't have Elmo in it

Philitia members

For the purposes of this task I have created a fake facebook account. I will be searching for people on facebook who may well be willing to work and suitable for work within a private security group to look after UTV. I will start off searching for a small number of people and will draft messages to be sent to them should I have to come to UTV's protection.

This is the first person I would contact to work as a security force member for UTV. The obvious benefit it that he shares UTV's name. This means that he could be used as a body double- Any attackers would see his name and mistake him for UTV allowing UTV to make a quick getaway. Apart from that, he appears smart enough to handle himself while at the same time ensuring that UTV's safety is not compromised but his main role would be body double.

Facebook profile header for Han Dai. The profile picture is a placeholder silhouette. The name "Han Dai" is displayed in the center. To the right are buttons for "Add Friend" and "Message". Below the name are navigation tabs: "Timeline", "About", "Photos", "Friends", and "More".

Facebook "About" section for Han Dai. It features a person icon and the word "About". Below this is a message: "To see what they share with friends, send them a friend request." To the right of this message is a green "Add Friend" button. Below the message is a section titled "Living" with a location pin icon.

Han Dai is from Kent too, a common theme amongst people I would recruit for a UTV protection Philitia. He seems to be the very definition of mysterious- A foreign name. No profile picture and very little information on his page. It is likely he has worked as a hitman before or at least something like it. Han Dai also sounds like an alias. Maybe he drives a Hyundai and got the idea from that. I think a cold dangerous person like this would be perfect for helping UTV protect himself.

Facebook profile header for Tyrone Preudhomme. The profile picture shows a man sitting at a table with drinks. The name "Tyrone Preudhomme" is displayed in the center. To the right are buttons for "Add Friend", "Follow", and "Message". Below the name are navigation tabs: "Timeline", "About", "Photos", "Friends", and "More".

Facebook "About" section for Tyrone Preudhomme. It features a person icon and the word "About". Below this is a message: "To see what he shares with friends, send him a friend request." To the right of this message is a green "Add Friend" button. Below the message are two sections: "Work and education" and "Living".

Work and education

- Parkinson Memorial Secondary School**
Pine, Saint Michael, Barbados

Living

- Kent, Kent, United Kingdom**
Current location

A good security force is like a good seafood restaurant because you need to have some mussels as well as no rats. Tyrone Preudhomme seems muscular and seems very respectable. His profile image shows him with an orange drink juice and sun cream so it is fair to assume that he takes care of himself very well, and would therefore be fully committed to taking care of UTV. He would be powerful and dangerous and a key member of the team, if an expendable one. Giving UTV a chance to make his classical light hearted racial banter would calm him down in a crisis.

Facebook profile header for Dan Woodcock. The header features a profile picture of a man wearing a large orange hat and a dark polo shirt, standing in a store. To the right of the profile picture, the name "Dan Woodcock" is displayed in a large, bold font. Below the name are two buttons: "Add Friend" and "Message". Below the name and buttons are navigation tabs: "Timeline", "About", "Photos", "Friends", and "More".

Facebook profile "About" section for Dan Woodcock. It features a person icon and the word "About". Below this, a message reads: "To see what he shares with friends, send him a friend request." To the right of this message is a green "Add Friend" button.

From his profile picture it seems as though Dan is someone willing to wear any costume. Obviously private security teams often have to dress up to outflusteredfox those who will attempt to attack the person they are protecting. Having this type of person in the team is very important though this man would be lowest priority of these initial six, I imagine he would be the cheapest

Facebook profile header for Terry Eustace. The header features a profile picture of a man with short grey hair, wearing a dark suit jacket over a light blue shirt. To the right of the profile picture, the name "Terry Eustace" is displayed in a large, bold font. Below the name are two buttons: "Add Friend" and "Message". Below the name and buttons are navigation tabs: "Timeline", "About", "Photos", "Friends", and "More".

Facebook profile "About" section for Terry Eustace. It features a person icon and the word "About". Below this, a message reads: "To see what he shares with friends, send him a friend request." To the right of this message is a green "Add Friend" button. Below the message are two sections: "Work and education" and "Living". The "Work and education" section shows a logo for "faraday secondry modem" and the text "School year 1969". The "Living" section shows a map of the United Kingdom with a red location pin over Kent, and the text "Kent, Kent, United Kingdom".

The final member of the initial 6. This man would be the 'Mr White' of the group, the elder experienced member who has been there and done that. He would be able to lead the group when UTV is not around and ensure that he is fully protected. It is clear from his profile picture that he has accomplished all he wants and is happy to die for a special cause like UTV

What UTV said before he took me onto his ruse cruise

Planning UTV City

Buildings

Al-Sheik Mibby Hotel (1 ring at top, 4 towers poking through)
 Bank of Benteke (40 million held at all times)
 Morzikei Hospital (Fedora on building, Injested Period Blood ward)
 Dinglefritz and Minifridge International Airport (helicopters only hate wings)
 UTV Volumes National Archive
 The Kentagon
 YerDoner Kebabs
 Motorway with Panama Crossing
 Grenville destroyed memorial statue
 Jommo Prison
 No Crack Shopping Centre
 LE EPIC MAY MAY FAIR CIGARETTES STUNT GROWTH YOU'LL BE LIKE UTV LE EPIC

Areas

Miles High Skyscrapers Financial District (**generic skyscrapers**, Statue, Bank, archive, **Town Hall**)
 Northern Grenville (Hotel, big houses)
 Republic of Grenville (poverty houses, Prison, **Kebabs**, **Police Station**, **Fire Station**)
 Ruse Cruise Harbour (**Cruise ship**)
 McShit would have taken us Down-town (Shopping Centre, Kentagon, **Stadium**, Airport, Midtier Houses, Hospital, **Church**, **Cinema**)

To do

Al-Sheik Mibby Hotel (1 ring at top, 4 towers poking through)
 Bank of Benteke (40 million held at all times)
 Dinglefritz and Minifridge International Airport (helicopters only hate wings)
 UTV Volumes National Archive
 YerDoner Kebabs
 Motorway with Panama Crossing
 No Crack Shopping Centre
 Cruise Ship
 Stadium
 University

How UTV and I came to pair up in the form of a dating website

The screenshot shows a dating website interface. On the left is a navigation menu with options: Matches, Messages (with a red notification bubble containing the number 1), Visitors, and Quickmatch. Below the menu is a 'You might like' section with two profile cards, each showing an 'Answer' count of 50 and 75 respectively. The main profile is for 'UTVfromKent', a 22-year-old male, straight, single, from Kent, United Kingdom. The profile includes a bio, a 'My Details' table, and a 'What I'm doing with my life' section.

UTVfromKent
22 / M / Straight / Single
Kent, United Kingdom

My self-summary

I'm an active and exciting member of the 4chan community. I've been here for a long time and I'm looking for some long term commitment. Somebody to keep track of my ruses, to have an archive of my filenames and to ensure that none of my witty posts or long debates with Grenville are ever wasted and that they are archived forever. My sense of humour could be described as perfect. I enjoy animal biology and sending David Attenborough emails asking why he was talking about a Polar Bear when it was clearly a Gruffled Grizzly on the screen. Contact me

What I'm doing with my life

I'm waiting for somebody who can match my dedication and commitment. I am sick and tired of people missing my jokes and accomplishments because they had to go outside. I need somebody who can ensure my words are never missed out on.

My Details

Last Online	Online now!
Ethnicity	White
Height	6' 0" (1.83m).
Body Type	Athletic
Diet	Mostly anything
Smokes	No
Drinks	Not at all
Drugs	Never
Religion	Christianity and somewhat serious about it

Hello. I am an archiver looking for someone to spend my life with. I saw your profile and thought you are the most beautiful tripfag I have ever seen. I would like archive your posts. I know I have only just met you but I think it is fair to say that I am already feeling love.

Fuck off you fucking sad cunt

Please give me a chance. I am aware that 'pick up lines' are popular on these websites so I will show you some.

If I wrote the dictionary I would put U,T,V, and lastly, I, together
If your posts were written in binary then I would still archive every 1
You must be Barney Rubble and I must like gay Flintstones porn because I am excited whenever I see you in thread

Fuck off, I don't want to be archived by you, fucking sad cunt

Trust me, this is the best relationship you could ever wish for. I have never felt this way about anyone before and I know how dedicated I am to you, you are my wish and my only realistic goal in life.

If you give me just one chance I will show you what you mean to me. I will archive every post you make and you will know what it means to have somebody who cares about you more than anything in the entire world.

OK, one chance. If you mess this up I will hate you forever. I will also call you a sad cunt, I am ashamed of you and don't want anyone knowing that we are not happy together even though we clearly are and I will pretend to hate you long after I have fallen for you.

Thank you you will not regret this. I know I typed regret because you won't regret this and it will be great

Daily Post counts *starting 1st July

1st July- 32
2nd July- 72
3rd July- 72
4th July- 57
5th July- 27
6th July- 51
7th July- 27
8th July- 59
9th July- 66
10th July- 64
11th July- 61
12th July- 60
13th July- 48
14th July- 42
15th July- 47
16th July- 55
17th July- 47
18th July- 45
19th July- 51
20th July- 47
21st July- 85
22nd July- 70
23rd July- 57
24th July- 6
25th July- 76
26th July- 27
27th July- 8
28th July- 7
29th July- 27
30th July- 26
31st July- 53

Monthly Total- 1472 posts

1st August- 19
2nd August- 27
3rd August- 19
4th August- 72
5th August- 27
6th August- 0
7th August- 14
8th August- 26
9th August- 74
10th August- 43
11th August- 42
12th August- 53
13th August- 9
14th August- 83
15th August- 21
16th August- 53
17th August- 81
18th August- 58
19th August- 61
20th August- 48
21st August- 78
22nd August- 77
23rd August- 31
24th August- 20
25th August- 29
26th August- 59
27th August- 35
28th August- 46
29th August- 50
30th August- 67
31st August- 36

Monthly total- 1358

1st September- 67
2nd September- 36
3rd September- 22
4th September- 26
5th September- 58
6th September- 19
7th September- 50
8th September- 45
9th September- 27
10th September- 39
11th September- 31
12th September- 30
13th September- 32
14th September- 35
15th September- 4
16th September- 21
17th September- 4
18th September- 0
19th September- 0
20th September- 2
21st September- 15
22nd September- 9
23rd September- 14
24th September- 0
25th September- 4
26th September- 1
27th September- 0
28th September- 17
29th September- 21
30th September- 19

Monthly Total- 648

October 1st - 14

October 2nd - 31

October 3rd - 7

October 4th - 0

October 5th - 0

The UTV filename rundown

We all know UTV loves his filenames, so I've decided to create a list of every filename he has used since I began my relationship with him. I will include information on whether the filename is a trick or not. I won't include screenshot filenames. Current as of 7th September 2013

_69336182_aditya_garg[1].jpg (trick, is two Indian Arsenal fans)
 0,,10265~12017055,00[1].jpg (trick, is Andi Weimman)
 0,,10265~12088150,00[1].jpg (trick, is a Villa shirt)
 00473-06209_1[1].jpg (trick, is a Polar Bear)
 1296263655240.gif (trick, is a clip from an Ainsley Harriot music video)
 1302989142478.jpg (trick, is a man in an afro)
 1303738573336.jpg (trick, is Tom Hanks)
 1318168081798.gif (trick, is Ralph Wiggum)
 1327279258117.jpg (trick, is an angry dog)
 1331550819038.jpg (trick, is Homer Simpson)
 1335905152404.gif (trick, is a man laughing not a number)
 1336592794935.png (trick, is RDM)
 1337544835410.jpg (trick, is a drawn concerned face)
 1342947446491.jpg (trick, is Ashley Cole)
 1343413013796.jpg (trick, is Alison Brie)
 1344178513989.jpg (trick, is a cartoon of an Irish man attention seeking)
 1345656871659.jpg (trick, is an image from Deus Ex)
 1351728329427.jpg (trick, is a photoshopped Christian Benteke stroking the head of a Manchester United player, I wish UTV would stroke me)
 1351728329427.jpg (trick, is Cheikh Tiote caressing Phil Jones)
 1356890683421[3].png (trick, is a man admitting that he was coaxing someone into a snafu)
 1357166474749.jpg (trick, is an image of LeBron James)
 1360973459845.gif (trick, is a videogame alien talking like a British youth)
 1363201064641.gif (trick, is one of the muppets)
 1363453101355.gif (trick, is Villa fans)
 1363546039565.png (trick, is Bart Simpson)
 1364083349698.jpg (trick, is a frowning man)
 1367673111618.png (trick, is Harry Redknapp)
 1371248193071.gif (trick, its actually Kermit not a large number)
 1371423545562.gif (trick, is a dog in its cage)
 1376304701211.jpg (trick, is a man in a Fedora)
 1378494586722.gif (trick, is footage of a man from a videogame walking and being struck by a flying car)
 1379108694534.gif (trick, is Ainsley Harriot)

1982.jpg (treat)
22639_Karen_Gillan_Shortlist_MHK1_122_93lo.jpg (treat)
235525235.jpg (trick, is Arsene Wenger)
356364636.jpg (trick, is a concerned football fan)
4363636.jpg (trick, is Arsene Wenger)
45646.jpg (trick, is Roberto Di Matteo)
500px Map_of_Asia[1].png (treat)
5474.jpg (trick, is an image of the Aston Villa squad with names blacked out)
547447433.jpg (trick, is Arsene Wenger)
54745.jpg (trick, is Jimmy Saville. Unless each number represents the age of one of his lovers)
65.jpg (trick, is a FF screenshot)
6678354_villa_pa.jpg (treat)
6678534 villa pa.jpg (treat)
6910[1].jpg (trick, is a character from Grand Theft Auto San Andreas)
798.jpg (trick, is a response to one of my posts)
9080979867879.jpg (trick, is Alan Shearer)
934568.jpg (trick, is Arsene Wenger)
9522d1349395046-fancy-ak-47-gay_Fabulous[1].jpg (treat)
97889789.jpg (trick, is a preacher)
98789789080.jpg (trick, is a football fan)
Absolutely Disgusting.jpg (treat)
Morgan Freeman as Apollo.jpg (trick, is Sam Jackson)
Adebayo Akinfenwa.gif (trick, it's an unidentified black child)
Alan Rickman.jpg (trick, is Mark Lawrenson)
Andreas GOATman.jpg (treat)
Andreas Weimman laughs while number 20 Luna watches on.jpg (trick, is a different set of players)
Annoyed Austrian.jpg (treat, is Hans Gruber, who is Austrian and appears annoyed)
Annoyed Cat.png (trick, is a happy dog)
Aragorn Dissaproves.gif (trick, is a different LOTR character)
Artekkers.jpg (trick, refers to an ex trip of Asian origin. Man in image is white Arsenal fan)
Aston Villa 08.12.12 005.jpg (treat, is an image of Aston Villa)
Aston Villa 25.01.13 020.jpg (treat)
Atheist[1].jpg (treat)
AVFC.jpg (treat)
Avram Grant.jpg (treat)
Bart Simpson has had enough of your bullshit.gif (trick, is Bobby Hill)
Belgrano-sinking[1].jpg (treat)
Benkete-3502.jpg (treat)
Bentekkers approves this message.jpg (treat)
Berustled Bear.jpg (trick, is the same happy dog from other pictures with a mirror in the middle)
Big Brad.jpg (treat)
Black Reaction.jpg (treat)
BNCTxNTCQAANvT[1].jpg (trick, is Newcastle players)
Bob Dole.jpg (trick, is some other political figure)

Bothered Badger.jpg (trick, is a happy dog)
 Brad Guzan and Ciaran Clark.jpg (trick, is men from television show)
 Brad-Guzan[1].jpg (treat)
 Brooklyn Beckham.jpg (trick, is Romeo Beckham)
 Buenos Aires reacts to Argentinas world cup win.jpg (trick, photo is from South Africa 2010, Argentina failed to win this tournament)
 Charles+N+Zogbia+T4hfM7YjMSBm[1].jpg (treat)
 Chewbacca.jpg (trick, is Yoda)
 Chinese Soldiers eat pizza while trying to invade Jamaica.jpg (trick, are American soldiers eating what appears to be rations. Jamaica were not part of that war)
 Oh you dog owner.jpg (treat)
 Christian Benteke and Paul Lambert at Bodymore Heath.jpg (treat)
 Christian Benteke eats a hotdog.gif (trick, is a man who seems to play Basketball eating unidentified food)
 Christian Benteke on opposing defences.jpg (trick, is actually a man in the Congo describing his urge for sexual assault)
 Christian Benteke poses with the new Aston Villa away shirt.jpg (trick, is the home shirt)
 Combine Advisor (trick, is a dog in a sock)
 Computer out the window.jpg (treat)
 Content Chinaman.gif (trick, is Hideo Kojima, a Japanese national. He is also smiling which indicates happiness though he could well be content too)
 Cool 1.jpg (treat)
 d5a7fe889081ad91346451a645875efa [1].jpg (trick, is Miles Jacobson)
 d5c[1].jpg (trick, is a picture of fish being offered bait)
 Darren Bent 1.jpg (treat)
 Darren Bent 2.jpg (trick, is a black man from a TV show)
 Darren Bent reacts to being benched.gif (trick, is a black man from a TV show)
 Darth Maul.jpg (trick, is the Emperor)
 David Dimblebey 1 (trick, is another man in a suit)
 Didier Drogba and Florent Malouda.jpg (trick, is anonymous black men handling guns)
 Dunga.jpg (trick, is Phil Scolari)
 Dunne when KFC had to close because he ate all the food.jpg (trick, it is Dunne but on a pitch, it is unlikely that he would find out about KFC closing during the game, the manager would not tell him as it would be distracting)
 Elegant Bookshelf.jpg (trick, is a table which I do not find fashionable)
 Flustered Fox.jpg (trick, is a happy dog)
 Forest Whittaker as Idi Amin in The Last King of Wales.jpg (trick, is Christian Benteke, the movie title is incorrect)
 gabeuse[1].jpg (treat)
 Gabriel%20Agbonlahor[1].jpg (treat)
 Gavin Ngog gives his best interpretation of Hamlet.jpg (trick, is Jores Okore holding a football. Unlikely he would start to act out an Old English play during a photography session)
 Gerard Houllier and Avram Grant.jpg (trick, is Paul Lambert and Jose Mourinho)
 Gerard Houllier.png (trick, is Paul Lambert)
 Giovanni Approves.jpg (trick, its actually a random Mexican fan)

Grenville talks about Anglo-Irish relations.jpg (trick, is a screaming child)
 Groundskeeper Willie.jpg (trick, is Ned Flanders)
 Gustav Graves plays backgammon.jpg (trick, is someone else playing poker)
 Guyincognito[1].jpg (treat)
 Hans Gruber.gif (trick, is a different movie character whom I don't recognise)
 Hermann Goring.jpg (trick, I don't think that is a real person)
 Homer 1.png (treat)
 Homer 3.gif (treat)
 Homer Glasses.jpg (treat)
 How Horrifying.jpg (treat)
 Howard Webb Select XII (2) v Liverpool (1) - 21-03-10 - Commentary & Post Match
 Handwringing_1269186062270.jpg (treat)
 hqdefault[1].jpg (trick, is a man in bed)
 I must go, a 21 year old winger from some obscure country needs me to sign him (unknown, image of Lambert jumping upwards but I do not know his reason for leaving. It is more likely he is celebrating a goal than using supernatural properties to take off)
 I run this shit.jpg (treat)
 Infuriated Giraffe.jpg (trick, is a happy dog)
 Irate Iguana.jpg (trick, is a Gorilla with the face of a happy dog)
 Ireland_violence_opt[1].jpg (treat)
 Jores Okore disapproves.gif (trick, is a different black male)
 Karim+El+Ahmadi+Aston+Villa+v+Malaga+pre+season+IFGYMt61WAQI[1].jpg (trick, is a shot from a Harry Potter film)
 Kaz shits himself when someone makes an FM related post.jpg (trick, it is not Kaz, it is Otacon from MGS)
 Kermit's Face When An American Was Fat Near Him.jpg (unknown, is Kermit's face, American may be out of picture)
 10,,10265~11154093,00.jpg (trick, is Paul Lambert)
 10,,10265~11230747,00.jpg (trick, is concerned Villa fans)
 Lambert.png (treat)
 Larg.jpg (trick, is Christian Benteke)
 Laughing politicians from the Democrat party.jpg (treat)
 Liverpool conspiracy.jpg (treat)
 Liverpool Delusion 1.jpg (treat)
 Liverpool Delusion 2.jpg (treat)
 Liverpool Delusion 3.jpg (treat)
 Maggie and Ronnie.jpg (treat)
 Man who ate himself to death.jpg (unknown, I do not recognise the image)
 Manish Bhasin prepares to blow up the Danish embassy in London (trick, it is Manish Bhasin but he appears to be presenting the football league show rather than committing an act of terror)
 Manish.jpg (treat)
 Marge, I'd like to be alone with the sandwich for a moment.png (treat)
 Marge.jpg (treat)
 Marouane Fellaini.jpg (trick, is a black male with an afro)
 Matej Vydra.jpg (trick, is another black man)

Maude Flanders.jpg (trick, is Helen Lovejoy)
McLies.jpg (trick, is Alex McLeish. This may have been intentional due to UTV's dislike for him)
Me meeting John Gregory.jpg (trick, is actually Christian Benteke with the happy dogs face photoshopped on meeting Paul Lambert)
Mercenaries.jpg (treat)
MiB protests at the Etihad Stadium for allowing Jews to support Man City.jpg (trick, is an image of a 'God hates fags protester' photoshopped expertly to be wearing a City shirt. Could be MiB but unlikely he has joined one of these protests)
Mick McCarthy.gif (trick, is a character from Sesame Street)
Mick McCarthy.jpg (trick, is a female with great resemblance to Mick)
Miles-jacobson.jpg (treat)
MON 4.jpg (treat)
Morgan Freeman as Zeus.jpg (trick, is a different black actor)
Ned Flanders with a bowl of soup.jpg (trick, is Homer Simpson with a sandwich)
Nelson Mandela gives a speech at the Houses of Parliament (trick, is Martin Luther King with a 'that feel' man superimposed over his head giving a speech in Washington)
Nobody Cares.png (treat)
nvryf[1].gif (trick, is a Christian Benteke gif)
Octopus crawls into its tank with a scarf over its head.gif (trick, is a dog climbing into its cage)
OG.gif (treat)
P4211780.jpg (trick, is a football stadium)
Papiss Cisse.jpg (trick, is Alan Shearer)
Pats Guy.jpg (trick, is a fan of Jags)
Paul Lambert and Eric Lichaj.jpg (trick, is men from a TV show)
Paul Lambert and Tom Hanks compel you to check their dubs.jpg (unknown, image shows the men mentioned but whether they are actually aware of 'dubs' is up for debate)
Paul Lambert savours yet another victory.png (trick, is a man from a TV show, also Villa never win)
pbe[1].jpg (trick, is an Argentine man)
Pertubed Gorilla.jpg (trick, is a happy dog)
Pertubed Tiger Woods.gif (trick, is a different golfer)
Pestered Platypus.jpg (trick, is a happy dog)
Plane crash.gif (trick, is a car crash)
Raiden.jpg (trick, is Otacon)
Heskey gonna Hesk.jpg (treat)
Revolver Ocelot.jpg (trick, is Solid Snake)
Romeo Beckham in 10 years time.jpg (trick. Is a man in a Fedora with an atheist quote. Unless UTV has access to a time machine and David Beckham loses all of his money somehow, say, a handsome tax is introduced, then it is unlikely Romeo will become scragged and obese)
Ron Vlaar watching TV.jpg (trick, is a different player using a laptop)
Russian-guy-dancing-o[1].gif (treat)
s_fren_fr_00710_16x9.jpg (trick, is a man in a duffel coat)
Sam Alladyce giving an interview to BBC Sport from the passenger seat of his Jeap.jpg (trick, is Harry Redknapp giving an interview to sky from the drivers seat of his land rover)
Sgt Al Powell and John McLane.jpg (trick, is two men I don't recognise)
Shaun Maloney.jpg (trick, is an unsourced ginger man)

Shaun-Wright Phillips eating dinner.jpg (trick, is a black child eating cereal, cereal is not dinner)
Smileymoney[1].gif (treat)
Sol Campbell.jpg (trick, is a large black female)
Solid Snake.jpg (trick, is Old Snake)
Solidus.png (trick, its Solid Snake)
Starving Wolf.jpg (trick, is a full dog)
Stephen Ireland eats a bowl of potatoes (trick, is a bald man eating cereal)
Steve Clarke 1.jpg (treat)
Steve Clarke.jpg (treat)
Stimulated Skunk.jpg (trick, is a happy dog)
Stop 1.jpg (treat)
Stop.jpg (treat)
Tekkers and Gabby.jpg (treat)
Holloway.jpg (treat)
Terry Connor and Mick McCarthy.jpg (trick, is Apu and Principal Skinner)
The Fury.jpg (trick, is a different member of the patriots)
The moment Mancini lost his job.jpg (trick, is highly unlikely he lost his job on the touchline, he would have had a formal meeting. Image does not show this)
Tiger in a jungle.jpg (trick, is a Polar Bear in the Arctic)
Tom Jones.jpg (trick, is some other man. Possible a singer, I don't know, I had to google Tom Jones to be sure it wasn't him)
Treebeardatlsengard[1].png (treat)
Useless ginger cunt.jpg (trick, is an image of McLeish, who while bad at management is not useless as shown by Birmingham's carling cup win)
vlcsnap-2013-03-01-18h28m58s142.png (treat)
Waynes-World-get-a-load-of-this—guy-cam.jpg (treat)
Wenger Dissappointed.jpg (treat)
What+it+means[1].jpg (treat)
White Man Walking His Dog.jpg (trick, it's a black man walking another animal)
Why Hard.jpg (treat)
Wut.png (treat)
Xabi Alonso.jpg (trick, is a man from a movie)
Xavi.jpg (trick, is Pirlo)
Yacouba Sylla.png (treat)

Daily UTV Diary

I am starting this on the 18th of August to discuss my feelings on the days UTV posts and give a general review of the day

18th August 2013

Today was the second day of the opening Premiership season so naturally a large number of UTV's posts were about that, including the Tottenham vs Crystal Palace and Chelsea vs Hull games, two I also watched. He complained about some things, like Ian Holloway, but was happy about other things like Chelsea winning as he placed money on them. I hope he buys himself something which he can enjoy with the money he has earned as he deserves it. My main thoughts today are of concern however, I do not want him to leave because my world revolves around him but he admitted that he isn't currently playing a save on Football Manager. The imminent release of 14 should mean that he doesn't leave for too long even if he does decide to leave, however, I will be worried if he decides to leave for any amount of time. I could not cope without him by my side. I will keep an eye on the situation, and I am desperate for him to stay.

19th August 2013

Today was a day that both doused and enflamed my fears about a potential loss of UTV. He made some classical UTV posts, arguing with Manchester is Blue and debating about many football related topics- His posts expressing his distaste for Manchester City were especially fiery and reminded me of the UTV I remember from when he used to attack and mock Alex McLeish on a near daily basis. It was great to see him so passionate after his recent problems, it was like the time my elderly neighbour was prescribed painkillers and became much more welcoming and caring towards me. However, despite this, some of his attacks on MiB made me think even further that he was attempting to fill the Grenville shaped hole in his heart. MiB does not have the passion and edge that Grenville has, and that UTV needs to form a proper 'BFFF' (best flustered foxes forever) relationship. I can only hope that UTV sticks around until his old friend returns or until he finds a suitable replacement for him. I don't want to become the next Grenville in his absence but if it means retaining the services of my good friend UTV I will.

20th August 2013

A brief return of Grenville in the early hours made UTV perk up slightly. He then started discussing me in a joking fashion (I wish he would fuck off!), which was nice for me and something I enjoyed. Over the rest of the day he and Grenville had classical 'discussional banter' and it was great to read. Grenville would seem to be back which is great for UTV as it gives him his focus back, and while he has been interesting throughout his life, he is now just as interesting as he can be and I am very happy about it. Overall, it feels like a very good day for UTV within /trb/ and I can only say I am very optimistic for the future

21st August 2013

Today was a day. 4chan was down for a couple of hours which meant we were separated for a brief time, however, it was no worse than when I have to leave the house for any reason and at least the thread remained open and I was able to read previous UTV posts in order to feel as though he had not gone anywhere, I was like a dog in a house with the radio left on. Thread 180, appropriately, hit the bullseye, or should that be Cultured Cattleseye?!, with an incredible number of posts from UTV.

This may have been due to the fact Aston Villa played Chelsea during the thread and allowed UTV to show his passion and full emotional prism. I had an incredible time reading and archiving this thread and hope for many more like it, both in the near and distant future. It was one of the best threads in recent weeks. Earlier in the day in a discussion with Grenville, UTV had revealed some personal information about his familial life. This was a fantastic read and incredible exciting for me, and ensures that I will now feel closer to him every time he posts.

22nd August 2013

Today carried along on much the same vein as the 21st. UTV was witty, argumentative, and intelligent all at once. There wasn't quite a thread to match the 180th but 183 was fantastic, and there were a good number of long UTV posts to give me something to read now and forever. He made many valid points about the abilities and value of Christian Benteke, many of which I agreed with as I always do when UTV makes his points as they are pretty much certain to be intelligent and correct. One anon attempted to give UTV sass about his hilarious ability to attribute the wrong nouns to things but he ignored the snows of doubt and ploughed on as he always does, and I am becoming increasingly certain with each and every passing day that UTV is not going to leave. As we get closer to 14 being released, UTV is less likely to leave. (Ironic really as when I was getting closer to the age of 14 my friends all became closer to leaving for reasons I still do not understand.) I look onwards to tomorrow with great anticipation.

23rd August 2013

The majority of UTV's posts today came within thread number 183. It was a good, pleasurable thread in which UTV stated that he is attending Aston Villa vs Liverpool. I hope that they win and make him happy so that he is in a good mood when he returns and gives me some good stuff to archive. I will report back tomorrow hopefully with good news in this regard

24th August 2013

Today UTV didn't post until very late in the day. I would usually be concerned by this, however, I am well informed by social networking that a good night out is usually followed by a late arrival home. If the same can be applied to football match visits then I must assume that UTV had a good time, even if his team was beaten by Liverpool. I don't think I could see him in the crowd when watching the game. I was initially annoyed with Sky for not finding him in the crowd until it occurred to me that UTV is not as important to real world people as he is to myself. Tomorrow should be another good day

25th August 2013

UTV did not make a large number of posts today, he may well have been enjoying a lazy Sunday, as a large group of people typically enjoy doing. He may have enjoyed a delicious Sunday Dinner with his step father, who deserves credit for raising such a lovely and kind child. He seemed relaxed and happy when he did post and this next week should be very good for us

26th August 2013

UTV was very entertaining today. Something I have not previously mentioned in this game is that when I am watching football matches, I enjoy reading UTV's posts, both about the game and whatever else. It makes me feel like I have a 'friend' to watch the game with, and although I do not interact with him myself during the game, just seeing his opinions and witty jokes (Today he made a wonderful quip about Lampard being unable to make himself bigger) make even a 0-0 game like today feel like a 4-4 draw and that is exactly what happened. I look forward to watching many more games alongside UTV. Today I also did something I have never done before, and sexually pleased myself to a UTV thread. This is not something I am proud of but I may do it again

27th August 2013

Tomorrow is an exciting day

28th August 2013

What a wonderful day today was! UTV and I celebrated our 200th anniversary. He took the flustered fox for a walk with me. We held hands and kissed under the moonlit afternoon sky. He then cooked me a delicious dinner and bought me some gifts. His most romantic gift to me was a hand written love letter. It made me so joyous and happy. I felt tears coming into my eyes. I could barely muster the strength to post it onto /sp/ but I think everyone who read it appreciated what UTV and I have together. His posts were fantastic as always. He showed a coldness but at the same time showed a warmness, and the two types of air coming together causes a storm of wonderful posts, hilarious musings and general wisdom and intelligence, but nothing more than I have come to expect from my UTV. This relationship will last forever

29th August 2013

Today was another excellent day for UTV. He didn't discuss football manager a great amount but this didn't matter as he made series of excellent off topic posts. He made direct contact with me on a couple of occasions, playfully telling me to leave him alone in the same way a girl being tickled tells her boyfriend to stop even though she is thoroughly enjoying the tickling which she is receiving. UTV loves being tickled all over by my spindly far reaching fingers and his giggle is making me smile whenever I hear it.

30th August 2013

Today was a wonderful day for UTV, even if the daily football ensured it did not pass at an especially rapid rate. He made astute football predictions, and once again made a big difference to the thread, adding quality, intelligence, and a cheeky humour. He called me a sad cunt, I can only assume it was yet another UTV ruse as whenever I read his posts I am very happy, not sad! Sadly I am moving so this is likely to be the last entry in this diary for a week, maybe two. I have printed some of my favourite UTV posts and glued them to a teddy bear so that I have something to remember him by and have written some UTV quotes and stuck them to toilet paper. I will see what happens with this situation in the coming days.

1st September 2013

Today I learnt I can continue my work uninterrupted and without any major issues or problems. This was good as it was an especially exciting day for UTV, as though spurred on by the poor football matches on offer he sought to entertain the entire /trb/ thread by himself, and he largely succeeded, completely unsurprising as his stage presence and general love of his public mean that he will always be able to make people smile, react and laugh. He is like a 24/7 movie cinema but the movies he shows never repeat. Some of his best posts today were witty, and self parodixical, such as claiming Benteke is better than Pele and worth 100 million. These are quite humourous as they show he is unafraid to laugh at his own daring opinions. You would never see Charlie Nicholas jokingly suggest that Steven Gerrard is better than Pele and that is what makes UTV special

2nd September 2013

Today was the always exciting transfer deadline day, and UTV was at his absolute best in providing the sort of funny commentary we have all become used to from him. He made many very funny comments, including one where he stated that a non-playable league for teams in FM would be called 'The Lehman Brothers Premier League', which is of course mocking the global financial crisis in a way that UTV would only be able to do. He is amazingly funny and also implied that the Emirates had relocated to Argentina due to the large number of black youths waiting outside during the cut on sky sports news to the stadium. Overall he thoroughly improved an already exciting deadline day and made it even more worthwhile for me

3rd September 2013

Today was another slow day, presumably due to the time until FM14 comes out combined with September being the month for people starting University again meaning they have less time for FM and would rather wait for 14 before continuing. This meant that UTV made only a few posts, however, with UTV posts, as with female clothing, less can sometimes be more appealing, and today we saw UTV in a very tight bikini top with nice panties. He made a couple of very amusing posts including one where he called MLK Nelson Mandela, and one where he used the Argentina is black joke to his comedic advantage. He also debated well the merits of FIFA and the way in which the game rates players. It was a short but enjoyable day

4th September 2013

Today was another slow day for much the same reasons has yesterday however, I was still able to enjoy it amazingly. He destroyed a United fan, in Alan Diz Dzag, and made two fantastically long posts that were a pleasure to archive. Today I had a wonderful day archiving as the posts fit together in a wonderful, almost joyous fashion. It was one of the most appealing fits I have ever seen on a single archive and I have been feeling good about the way it clipped together all day

5th September 2013

Today was another fantastic day and continued the trend of slower days. However, thread 216, the main thread of the day, was fantastic for UTV. He made a great number and variety of posts that varied hugely in length and intensity that kept me reading. I am reading back over the thread now and still have a smile which beams from ear to ear. He made a hilarious gag about how an American FM player should ask for an increased Roster Improvement fund, which works comically as it relies on the difference in terminology between Americans and Brits when it comes to football despite the fact the two countries share a language. The same American was also playing a game that referred to wage as 'payroll' and therefore the background of the joke was increasingly funny. This was certainly one of the best threads in many days I will attempt to encourage UTV to post more, perhaps by using Grenvilles personality traits to draw him into posting.

6th September 2013

Today was a nice comfortable day. There was an England game, against Moldova, and UTV spent the majority of his posts discussing this. He made his distaste for Roy Hodgson very clear and got angry about Paul Lambert receiving a fine from the FA. I do not enjoy when he gets that angry, it makes me quite upset. A combination of the fact I care deeply for him and do not want to see him upset and the fact that UTV can be scary when he is angry. His wit, combined with his forcefulness and his cunning yet unsubtle vocabulary allows him to really hurt with words which is something that nobody wishes to see, especially not someone with a care as deep for UTV as the one I possess.

7th September 2013

Thread 221 was the main thread today and it was fantastic and marvellous. If I were to compare it to a summers day, then it would be one of those days where I stay indoors but don't feel sad. So exactly the same as every other day but better. The reason it was so good was simple- UTV enjoyed some 'banter' with me. He responded to my posting of the filename rundown by saying 'some other political figure? Don't you recognise Al Gore?' UTV mocking me like this was marvellous and made me feel very included as a member of his immediate social group and indeed his family. Apart from this, he was simply an incredible delight to behold during the day. I would describe him as 'on form'. If he were a FM regen my backroom staff would be rushing to tell me to praise him for his form, his last 5 games averaging a rating of 8.10. He entertainingly suggested that Miles voice all press conferences on FM14, a feature that is remarkable in its whimsicality and imagination and something only UTV could possibly come up with or even consider

8th September 2013

Today I had an amusing thought. If UTV was a crazy cat lady he would refer to himself as a crazy distraught dingo lady, or something similar. Anyway, onto my thoughts about the day and UTV's posts. They were very good again and revolved around one event in particular. During a charity football match during the day, a member of One Direction was injured in a tackle from Gabriel Agbonlahor, or 'Gabby' as UTV dubs him in a playful manner. (The same way he dubs me 'Sad cunt'). UTV was able to bring to the attention of the thread several excellent posts from one direction fans upset because their heroes were injured. To be honest, despite the mocking that has taken place towards the fans of One Direction, I would react in a similar fashion if somebody were to injure UTV and would possibly angrily send death threats that I have no intention of going through with. But I would certainly be remarkably upset. He also discussed his excitement for the upcoming videogame Grand Theft Auto 5. I hope it is good because this will make UTV happy but not so good that he is distracted from posting in /trb/ threads.

9th September 2013

UTV did not make a large number of posts today. It was still an enjoyable, if quiet, day, but not an active one. I had a slightly altercation with Didi who claimed that UTV was angry at me in the IRC but luckily UTV came to defend me and pointed out that he has never entered the IRC and thusly I had not upset him and he was perfectly happy. Today he pulled a wonderful prank referring to Shefti Kuqi's nationality and was generally himself but there isn't much to comment on

10th September 2013

Today was another slow day but it was a slow day where a large number of the /trb/ posts belonged to UTV. This ensured I had plenty to read and analyse as well as plenty to pay attention to. I didn't become bored thanks to the steady stream of UTV posts that occurred at a steady rate during the day. Just as I finished reading and examining one another would appear and give me another half hour of solid entertainment. Also, I posted one of my images about UTV, the ruise cruise image, for UTV's amusement. He seemed to like it, his response was that of 'content chinaman.gif', which is actually a jolly Japanese, but it still made me feel amazing that the man I love and idolise to such a degree was so happy with something I did for him. I hope he gets as much usage from the image as he possible can because it will give me pleasure every time I see it used. What an amazing advancement in our relationship today was.

11th September 2013

It shouldn't come as a surprise to me that I have enjoyed a UTV day anymore but of course, I once again am taken aback by quite how much I love him and worship and care about every single thing that he attempts to do and indeed, usually succeeds in doing. UTV was once again very funny and new and exciting throughout today. He casually mocked Americans in the close to racist but actually very loving and caring passionfashion that only UTV really can, and he impersonated YerDinner. His impersonation was as perfect as every filename his brilliant mind creates. He mocked his mannerisms and the type of message he creates almost to perfection and it took me a while to realise that I wasn't reading YerDinner's posts, and I almost forgot to archive them, it was that convincing and utterly superbly cutting a mockery. I laughed quite hard. It was also fitting that on the anniversary of 9/11 he provided a day I will 'never forget'

12th September 2013

UTV made a very small number of posts today. I do not have a lot to say other than they helped me get through the day. I was also able to start uploading videos and creating them for youtube today. I hope that I can enjoy this UTV related content and allow it to continue to fulfil my day. One event that did concern me today was UTV discussing how he loves Holy Cat. I am sure he was saying this in his typical, flippant playful way but it concerns me to see someone getting in the way of my loving relationship with him. At the end of the day UTV became involved in an excellent argument with MiB. He photoshopped a wonderfully hilarious image of him as a protester with a suitably witty filename. This was the highlight of the day.

13th September 2013

Today has been a difficult day. UTV went almost 9 hours without posting. I was able to create many works today but that isn't important, at times I felt very sad and alone. I do not wish to think about this day

14th September 2013

Today was an excellent day for UTV. Aston Villa took on Newcastle in the Premier League and were sadly defeated, but UTV did not let this defeat him. Instead, as he has so often, he persevered. Despite the ill feeling he must have had at seeing his second love (I am his first) so desperate, he continued to provide quality, funny posts during the day, and a great degree of entertainment for myself, and everyone who participates within the Football Manager threads. His prickly relationship, like a cactus, with MiB continued to grow in the absence of the rains of Grenville, and, like a cactus, I expect it to stand strong for many years, even in times of nothing it will be able to provide nourishment to me, and make me smile in a way I have never smiled before. Grenville did return and I look forward to seeing him continue to draw excellent posts from UTV and to help him find his true self once more. He also discussed Christian Beneteke and made some excellent points as to his footballing ability and worth.

15th September 2013

I sit here at 23.18pm.

UTV has only posted once today

It is days like these where I wonder why I do this for us. Why I do this. I wonder if he cares. If we were a married couple then he would have been out all night and returned with the smell of intercourse on his Villa shirt and lipstick and vaginal semen staining his clothes.

I feel sick

16th September 2013

Luckily today saw many UTV posts, and excellent signs of recovery. When he started posting again in the days afternoon, I found a smile beaming on my face from cheek to cheek, and I am still smiling now. I am so happy that my UTV has come back to me and I feel my testosterone building with every passing post that he makes, he is such a great man. His first order of business was classic UTV. He easily shot down an angry Birmingham fan, with well reasoned arguments that included just tinge of that classic UTV biting anger and wit that I missed so much over the prior day. He then discussed Aston Villa and Grand Theft Auto 5. I look forward to his resurgence in the coming days with great excitement

17th September 2013

Today was another depressing day but it was one I had anticipated. UTV has only made 3 posts during the day all relating to the release of Grand Theft Auto 5. Luckily, I was aware that this game was being released, and that he would purchase it and we would miss out on a few days together. I have planned for this and been writing about him, and rewatching tapes of old UTV posts to keep me company

18th September 2013

Thread 240 was both the easiest and the hardest thread I have ever had to archive. With just 3 posts from UTV in over 35 hours, the manual effort was nil, but the mental strain that being separated from my friend for such a length of time was almost too much for me to bare. I know he is just enjoying Grand Theft Auto
I will get through this

19th September 2013

UTV has not posted today.

I am becoming progressively more upset and I do not want to be angry with UTV but I wish he would come to speak with me and explain where he has gone

20th September 2013

Dearest diary today UTV made two posts. I am so happy that he has finally returned I will repost both of them here in full. The first post was ">Traore. Hoof". The second post was "You know what they say- Jack of all trades, master of none". As you can see, they are short posts but excellent. I think he wouldn't have posted them usually but did because he knew how much I miss him. In a way I feel like a dog which has been beaten and mistreated for months and is just now being fed dinner scraps from its abusive owner, but I don't care about the mistreatment, I am happy to eat the food from UTVs plate. I am so happy I have my mentor back

21st September 2013

Today was the greatest day I have had for many days. It was the rising of the Philnix. UTV is back and he is as exciting, amusing, extraordinary and dazzling as he has ever been. He made several exciting and otherwise amusing posts, talking about how he treats his players, and how he owns a desktop rather than a laptop. I was so happy just to see him post. He referred to me as 'one autist'. I think this is my pet name for him, or as he would call me, his 'wild animal name'! I love seeing him speak about me in a personal terms because it allows us to connect on a far deeper, more mentally intimate level. I am so happy to have my UTV back and I hope that this continues a trend of him posting more and more often as he is such a wonderful person I cannot be without him for long. I cannot compare him to drugs, as drugs are taken at parties and I do not like parties, but he has a level of addiction which is similar to it.

22nd September 2013

Today was a slower day for UTV, he only posted 9 times but I still enjoyed them all a massive, enormous amount. He discussed Manchester City triumphing 4-1 against Manchester United in the Manchester derby. I enjoyed watching him laugh and join the mocking of Manchester United manager David Moyes and his hilarious implications of the Manchester United fans on 606 being almost entirely from the city of London, where it is often said Manchester United bandwagoners come from. He also ensured that other posters in /trb/ do not see him as a bandwagoner, which of course he isn't as he is a supporter of Aston Villa and has an unrivalled passion for them, which reminds me of my passion for him

23rd September 2013

I am depressed today and do not wish to speak here. Philgive me UTV.

24th September 2013

Please come back UTV

I can't go on much longer.

25th September 2013

UTV is back and I couldn't be happier. He only made 3 posts but I believe this is it, and he will now be back forever and ever, I he will do it for me. It is as though he has been sneaking into my house and reading my diary about him. If he has been doing this I will be so happy, because it means he has seen my living area and knows how much of it is truly dedicated to UTV and his lifestyle and life in general. I hope this is the case and will sleep with nothing on tonight just in case

26th September 2013

UTV made only one post today and this was in the early hours. However it will tide me over, for now, I just pray that he starts to post more often before long.

27th September 2013

OK we need to have a serious fucking talk. I have given everything to UTV. I have looked after him for months. Helping him out, giving him the sort of love that most people dream of, write poetry about and need more than anything else. How do I know where he is now? I don't. He could be out posting about /trb/ on another forum. He could be out drinking. He could be DEAD. And I don't even know. He hasn't checked in again. He hasn't bothered again. He doesn't care about me and he doesn't care about us. How will we ever have apprentices who learn to archive and care for others? How will we pass out lessons on to them if he is never here? I have been sitting in the dark waiting for him to return. I know when he does he will act like nothing is wrong. He will ignore my anonymous posts that are vague and don't reference him specifically even though he will know it is me talking about him. When I post he will call me pet names and laugh with me pretending as though this last couple of weeks didn't happen and he didn't leave me alone. I am starting to think he is only pretending to like me because he wants his brilliant mind preserved for all the ages to see. I am starting to think he doesn't let me archive him because he loves me. I need to calm down. I need to get a drink of water and relax by listening to it as I empty it into the sink. I need to calm down and maybe he will explain himself when he returns. Maybe he will come home soon. I just hope I don't have to hear on the news about a striking and academic man being killed because he wouldn't give tips on how to do a decent job at Villa on FM13 to an angry passer by.

28th September 2013

Today UTV answered me call. It is as though every letter I typed yesterday burnt a letter into his skin. He is back and as good as ever. Obviously the performance of Aston Villa against Manchester City helped his mood and a happy UTV is a very happy me. His osts today mainly revolved around Aston Villa and some classic cheek in his attempts to wind up Grenville. All I can say is how delighted I am

29th September 2013

I think my prayers have been answered. UTV is back for good. Today he made 21 posts, his highest total in almost 2 weeks, and I think he has come to realise how much he misses /trb/ and more importantly, how he misses me. In a way, I think this will be good for our relationship. This is because he now knows how much it hurts him when we are apart, and now he is likely to become clingy and needy, which is something I have dreamt of for months. A UTV who loves me and responds to every post I make. I may include a phone number in one of my volumes and when he sees it he will call me. I love him and cannot wait for our relationship to become even stronger

30th September 2013

Today was the end of the month and it ended the way the entire month has been as a whole. With a nice amount of UTV but not enough to fully satisfy my hankering and need for his posting. He posted 17 times today in a very slow thread and this included some excellently long and intriguing posts about Aston Villa and Christian Benteke where he debated with a Belgian poster about Villas footballing prowess. I was so proud to see him win his debate. It shows his true mastery of the English language that even somebody who does not speak it as their native knew that they had no chance of fighting back against him. Maybe soon I will intentionally debate with UTV so he attacks me and swears at me. I will feel as though I am being chained to his fence and whipped and poked with hot chains, it will be very abusive and may upset me but in the longer term I will enjoy it

because I love UTV so much. I can only hope that tomorrow is as good as today and next month continues to improve

1st October 2013

October 1st. A new month. A new day. And a new start for UTV. He posted several times today despite a slow thread. Most of the days posts were hilariously mocking the failures of his hated Celtic in the Champions League. He also argued with Ladford in a witty and demeaning manner. In the thread he was often attacked for what he said not being amusing enough but he certainly had me laughing for hours on end with his witty and remarkably intelligent attacks and rebuttals. I know he studies politics and his ability to win debates with his cunning vocabulary will surely see him become an important politician. If he is ever a politician then I will certainly seek out a job as his personal assistant. I will be a slave to him if I have to, getting to watch UTV benefit this country would surely change my life and give me even more meaning to my days than UTV is currently providing me with

2nd October 2013

I think it is fair to say that UTV is well and truly back. Today he was in typically feisty and motivated form, mocking and harassing Grenville for his views on the Irish national team. Grenville was simply unable to cope with the ferocity and skill of UTV's debating- He wanted to state that Coleman would start for Aston Villa but UTV simply would not have it. He destroyed the ever plucky Grenville once again. I have a feeling that their relationship is now back at its peak where it once was lacking behind slightly and had somewhat tailed off, as the two were on neutral ground- I am glad that they are no longer on neutral ground. UTV is like the princess Xena- he is a warrior. He belongs somewhere, fighting somebody. His natural habitat is fighting. If he was not a 4chan trip, he would probably be a boxer, confusing his opponents by confirming he floats like a miffed moth and floats like a bested beetle. I look forward to more of their relationship developing further.

3rd October 2013

Today my mask almost slipped. I was almost seen by a parent whose gender I won't reveal here detailing UTV work. Luckily I was able to avoid it but I have to hope they are not aroused by this. Anyway, onto the days UTV posts. Naturally, they were fantastic- Only 7 of them today but it wasn't a fast day and I have to expect that it could be freshers week at UTV's university, and some fish are not meant to be caged, especially when they have feathers as bright as UTV's, so I do not mind if he does not post often during these times so long as he updates me occasionally and shows me that he wants to continue this relationship. He once again referred to Ladford as 'The Elephant Man', which gets funnier with repetitions, then admitted nobody placed anything in his ass. That is reassuring although I would not be annoyed if he was homosexual- He shows some homoerotic tendencies in his interactions with both Grenville and myself and I can understand him wanting to take things further in an imminently sexual manner.

4th October 2013

There were no UTV posts today. Marley and me is on television and I think about what would happen if I had to put UTV down. I would probably hug him until his final breath and in his final moments I would whisper the first thing he ever said to me. 'Project?'. He would cry and I would embrace him in his final moments. Then I would end my own life.

5th October 2013

There were no UTV posts today. I have tried to meditate in order to come to terms with the fact that he is not posting here as much. It is helping. I thought of my favourite UTV volumes and recited them to myself in a quiet, humming tone, close to throat singing them at times. I felt much more relaxed. At one stage I felt the hand of UTV himself touch my shoulder. He told me to listen for a Bejazzled Bobcat howling at the moon, I think he meant Coyote. I will listen for this during future meditations. I feel much more at peace today.

6th October 2013