

YOU ARE INVITED TO
THE PUNGENT PUMPKIN PROCESSING
COMPANY

ANNIVERSARY DINNER

ON

LOCATION

TIME

RSVP

TELEPHONE

EMAIL

ABOUT THE

PUNGENT PUMPKIN PROCESSING

COMPANY

Formed exactly a year ago today, the company's purpose is to develop and sell a diverse range of commercial and industrial products derived from that fantastic freak of nature, the Pungent Pumpkin of Tunga Wonga.

MEMBERS OF THE COMPANY

Clifton Curry
Professor Emmelius Bunsen
Lady "Beauty" Fading
Mavis Cheek

Managing Director
Research & Development Director
Chairwoman and Chief Shareholder
Directors' Secretary

COMPANY HISTORY

The first two Pungent Pumpkin products hit the marketplace earlier this year to tremendous acclaim. *Pungent Pumpkin Oven Cleaner* can now be found in every respectable kitchen in the land, while *Pungent Pumpkin Battery Acid* has revolutionised the transport industry. However the company is very excited by the imminent launch of their next two world class products, *Pungent Pumpkin Athletes Foot Cream* and *Pungent Pumpkin Salami Sauce*.

MARKETING

A fabulous launch campaign for these products has been created by *Gigi Sparkle*, creative force behind the "Sizzling Sex" marketing agency. Gigi has successfully signed up top sports star *Lloyd Lunchbox* to be the new face of Pungent Pumpkin Products. Soon Lloyd will be seen showing off his saucy salami on billboards all around the country.

SUPPLY

The continued provision of pumpkins to the company looks secure, due to the hard work and endeavours of Chief Supply Agent, *Sir Hamish Hogwash*.

FURTHER PRODUCT DEVELOPMENT

A whole host of exciting new products are waiting in the pipeline, including such diverse items as *Aftershave, Face Lift Cream, Cotton Dye* and *Rat Poison*.

A SELECTION OF ARTICLES FROM THE ARCHIVES OF “THE DAILY CLOUT”

FROM THE SCIENCE SECTION

MUTANT PUMPKINS DISCOVERED

(published 18 months ago)

A strange phenomena has been noted on the remote pacific island of Tunga Wonga. The island’s main form of vegetable life, the “Pungent Pumpkin”, has started swelling up to four times it’s normal size and has changed colour from it’s normal mellow yellow to an iridescent glowing purple. By coincidence a foreign power has just started dumping waste nuclear fuel on the island. A large portion of the island is owned by the Hogwash family. Sir Hamish Hogwash, the amateur botanist, has had samples of the pumpkins delivered to his crumbling Yorkshire manor house so he can study them. “They really are remarkable,” he told reporters yesterday. “I intend to get Professor Emmelius Bunsen, the celebrated research scientist, to help me investigate their properties. But I feel this could be the start of something BIG!”

FROM THE GOSSIP COLUMN

BEAUTY AND HER BOY

(published 13 months ago)

Among the luxury yachts sailing into St Tropez harbour at the weekend was that belonging to Lady “Beauty” Fading. The aging society beauty is attending the film festival with her latest find, young man about town, Clifton Curry. Little is known about Mr Curry apart from his passion for fast cars and his reputation as a somewhat shady businessman. Let us hope that Mr Curry lasts longer than Lady Fading’s previous “boyfriends”. The current record is six weeks!

“SIZZLING SEX” LAUNCHED

(published 6 months ago)

At a champagne breakfast launch this morning, the doors opened on the latest West End sales and marketing agency. “Sizzling Sex Unlimited” is the brainchild of international career girl, Gigi Sparkle. Gigi, 28, who once headed the payroll at American fashion magazine “Swish”, declared her aim was “to put sizzle and sensuality into everyday products.” When asked if trading as an unlimited company made good business sense, Gigi swiftly replied “Sex should never be limited!” With a girl like that in charge, the agency should go far!

FROM THE SPORTS PAGE

LLOYD’S LITIGATION VICTORY

(published 2 months ago)

Disgraced hurdler Lloyd Lunchbox finally had his reputation restored yesterday when his conviction for drug abuse was overturned. Lloyd, known as much for the way he fills his lycra shorts as for his hurdling, tested positive for illegal substances after his silver medal win at the Commonwealth Games. Since then he has been fighting to have the conviction overturned. On the steps of Athletics House yesterday, Lloyd said “I am pleased to have finally been vindicated. I now want to put all this behind me and focus on the next Olympic games.” The Daily Clout wishes him well in his quest for gold.

FROM THE COMPETITION PAGE

COMPETITION WINNER

(published last week)

The winner of the Daily Clout’s “Romantic Read” fiction competition is secretary Miss Mavis Cheek. Miss Cheek won for her inspired composition entitled “What I would do in Mr Darcy’s breeches.” The judges confessed to being completely blown away by the descriptive power of this work. Miss Cheek wins a romantic novel, every month, for life.

www.merrymurder.com

You are invited to play

SIR HAMISH HOGWASH, 60,

I am Sir Hamish Hogwash, aged 60, an amateur botanist living in a dilapidated manor house in Yorkshire. The Hogwashes made their fortune in the eighteenth century owning a plantation on the remote pacific island of Tunga Wonga. However since then a long line of gambling, ne'er do well Hogwashes have caused the family fortunes to dwindle. I take after these ancestors.

My cousin lives on the plantation on Tunga Wonga. Recently a foreign power has started dumping nuclear fuel on the island. Since this began, the local "pungent pumpkins", have been behaving strangely. Knowing my botanic interests, my cousin sent me some pumpkins to experiment with. Their properties were so astounding, I quickly realised that they had phenomenal commercial potential and I sent them to the famous scientist Professor Emmelius Bunsen to investigate properly. The end result has been that the Hogwashes now earn their entire income from importing pungent pumpkins from Tunga Wonga and selling them to the Pungent Pumpkin Processing Company.

