

SECRETS

DOUGLAS H U E B L E R

/ubu editions

Variable Piece 4, New York City
Secrets

Douglas H u e b l e r

Originally published 1973

©2002 /ubu editions

/ubu editions
www.ubu.com
contact: slash_ubu@ubu.com
/ubu editions series editor: Brian Kim Stefans

SECRETS

DOUGLAS H U E B L E R

/ubu editions
2002

VARIABLE PIECE 4
NEW YORK CITY.

Visitors to the SOFTWARE exhibition are invited to participate in the transposition of information from one location to another by following the procedure described below:

1. Write or print on this paper an authentic personal secret that you have never revealed before: of course, do not sign it.

2. Slip the paper into the slot of the box provided at this location. Complete the exchange of your secret for that of another person by requesting a photo-copy of one previously submitted.

(To insure your anonymity incoming secrets will remain within the box for 24 hours before being removed to be photo-copied and joining the “library” of secrets for future exchange.)

May 1969 Douglas H u e b l e r

Forms on which the above directions were printed were made available to all visitors at the exhibition SOFTWARE (Jewish Museum, NYC, September 16-November 8, 1970).

Nearly 1,800 “secrets” were submitted for exchange and have been transcribed exactly as written except that surnames have been edited: all are printed in this book and join with this statement as final form of this piece.

March, 1973 Douglas H u e b l e r

Girls with proportionately developed (i.e. finely shaped as opposed to just big) breasts walking down a street without a bra turn me on. Since this is an individual viewpoint and must be taken in perspective I'll sign it as: a 23 year old white Protestant male.

I am afraid of people.

I always wondered what doing a thing with a chick was like (A chick)

I stepped on and broke George's glasses.

I love Todd M.

I have been sleeping with Dr. T's mistress

I like movies about orphans

I never swam naked

I am in love with myself.

Tricked you- I have no secret and you revealed yours.

You will be robbed 2/4/71 at 2:00 P.M. signed: the black gang

I wet the bed until I was 10

2nd Adulterous experiment last week

I love bobby, Frederick, Jib, and Mr R.

There's coke in a match box in my room.

I broke a bottle in my brook.

I just received 10 lbs of marijuana from Mexico. For your honesty in playing this insane game there will be an ounce bag waiting for you under the United Press International Teletype Machine

I was a green dwarf until age 7 then I got some glasses and from that time on I found it hard to see without glasses. My sight was perhaps impaired by the strong glasses, but I began to grow at a normal rate and my skin became sort of a composite caucasian plus red, and yellow and black.

I have a very sensual back

I have many secrets- most I forget- some of them I tell- sometimes I confess and they become jokes one lives as best one can- Peace

I have a small wart on my cock and have been socially embarrassed by it. However, I have had no complaints from those who have studied it carefully.

For D H I will bet you an amount of money (secret) that you D.H. cannot identify this writer

Lucille shoplifts

I saw a man who was hurt. I hated him so much- it had been for so long that he had hurt me- that I let him suffer. I didn't help. In fact I let him suffer. I didn't help rather I let someone injure him some more- inside and out.

I am in love with a maniac

I'd like to sleep with my friend's husband.

Douglas Huebler is a jerk

I do not understand the ment in this exhibit.

I cannot masturbate with my right hand

I once took a piss on the 7th floor of MOMA

Frequently I become very lonely

Where as most people think I'm divorced I really am not.

I sometimes become an artist sometimes a child sometimes 80 sometimes
even a wise man

When I was small, I wished to be a boy & would spend a lot of time hoping I
would change into one.

I jerked off in the Olivetti machine

I'm in love!

You are very ugly

I have broken up with my boy friend

I do not like John

I am a martian!

I don't want to be a girl

This museum is too hot and my feet are hurting

I never cheated on my wife. It's true

I have a new lover & I'm not in love with him

My shame in not having a secret which has not been shared with someone

I am Hieronymous Bosch

I am really shy

I hate you

Me and my father have a secret that girls are silly

I'm afraid to have intercourse

Basically my secret is that I have cheated in this exhibit by turning this in without a genuine secret in hopes of obtaining a secret of one who played the game

I am afraid of dying before I'm 40

I think I've just been sterilized by the display I've been through - X-Rays and all

I love someone very much and I wish that I could tell him with being sure he could reveal the same. I wish besides of my other that are more relevant to

life that we could be married someday. Maybe we will - I will go to see him soon and then he will come to see me and on and on until +

My left little toe-nail stands straight up when I let it grow! Don't tell nobody,

I haven't understood even the simplest exhibit in this show

I've been sleeping with my boyfriend and we've never kissed

I shot dope

I have been adopted

Most of what I know about academic politics comes from systematically reading my professor's files. It didn't do any harm (I kept it all to myself) & taught me a hell of a lot.

I am a coward and nobody knows it

I fantasize being penetrated by a red jelly-bean phallus

A secret is a secret-not public

I am a very horny person

I'm in love

I consider computers too nosy to know my secret

Private- do not look on back

I'm a secret agent

I hate my husband

I masturbate- sometimes

I want to be famous

This exhibit is borin

I wish I had a baby brother

I don't like war

You have a crummy secret

One I took something from my friend

Do you love me?

I believe in God

I'm in love with my Gym teacher and I'm 8 years old

I fed LSD to my dog

Maria P.B.is pregnant- her diaphragm slipped

I want to be a good lover

I'm really a natural blond

I have no money at all!

My underpants are dirty

I am in love with a married man!

I love John!

When I was a little girl before I went to school I had a little boyfriend who I used to play with. Our favorite game was "Pony", where I led him around with a string tied to his penis.

I am a virgin, but I wish I wasn't

I am afraid of the dark

I love to fuck

I want and need to be loved

I love Ted

My father's mother is crazier than her husband

I suck blood. The Vampire

I hate Mrs. Regan

I

I will go to see him soon and then he will come to see me and onand on until
+

My secret: I copied two paintings from an art book- a no-no for any artist

I envy my boyfriends paintings & wish I could paint as well.

I have always wanted to be a doctor

I do not have any secret.

I'm really not as happy as people always think I am

I love hash.

Her name was Georgette, not Paulette.

I drink too much

I am a woman and am in love with another woman & think I am a lesbian

I wish the museum would have festival of Jewish films.

My black classmate burst gum in her face.

I am Martin Bormann

I have gone to bed with Jim & no one knows I'm not sure I love him now

That I found out that two of the kids in our class are lesbians and have been in
bed together

I am going to destroy a building within five months

I love you

I am deadly afraid of the dentist

My uncle's a bum

I don't swallow all the food I eat!

I always wanted magic gloves so I could play the piano

ich Bin Manchmal Neugierig (I think this is not a secret or is it?)

I had a horrible trip on grass

My husband tried to fuck a cow! It's true!

I am afraid to meet new people

I tried to - - - - my girl friend and it didn't work. Now she's dead

I am wearing glasses but I don't need them to see

I am a movie star traveling incognito

I am secretly engaged and am planning to elope on my birthday December 22

I told my shrink the last of my secrets today

Nick is married & Mike went to the wedding but nobody knows but me and them & her & Cathy

I still hate the word shit

Kim Agnew (Spiro's daughter) smokes dope & was busted & her father closed the "Washington Free Press" the next day- the only paper to get the story. This is true!

I'm basically insecure about having a slight mustache (I'm a girl)

I put burs in my sister's hair so mine would be longer

I was 16 when I had my first affair

I wish I was invisible so I could walk into anyone's house & see what's there to see

I killed a bug for no good reason

I want to sing before an audience

I hate girls

I wish I never had to work (at a job)

I am the original Frito Bandito

I have a padded bra. Spiro Agnew

My boy friend. I love him

I like to fuck boys

I would like to be whipped by that pretty girl that was in here with the little girl, wearing the orange cape.

Sally had an abortion in February and I am uncertain as to whether or not I am the father and therefore I could not sleep for three weeks in that month and by March I had gotten quite sick

I would like to see my old boy friend although I am happily married 10 years

The experience of nothingness may be the same as the experience of the infinite

I would rather have boys get menstrual periods & babies

I am having an affair with a package-good account executive

Andy wasn't the first

I love Joe Cocker & sleep with him every night

When I was with Jenny she told me she was in a bad mood with everyone except me and I was glad.

I tell everyone that I hate My mother & want to live with my father but I don't

I once wanted to lay my mother

Millions of tiny people are following you

I once had intercourse with a dog

I am in love with my wife but she wants a divorce after six months of marriage because she is not happy in this country

I stole something at a store

I would like to be king of the world to bring it peace

The only secret I have are secrets told to me by other people

I dislike mostly everyone, (sometimes even me).

I like my ex-wife more than my present wife.

I am a homosexual

I am a tom boy

I can't stand the kids who used to be our neighbors

I have a friend who killed her little brother when he was 1 yr old by strangling him

I miss my daddy more than he'll ever imagine

I don't have any secrets

I am afraid of most people

I lied about my first secret

I love a boy named Roger H very much.

This is bullshit there is no information without confronting people art must
serve the people not the military-industrial complex Free yourself- burn a
museum today

Put a rose in your nose and when it grows PICK IT!

When my sister sits on her bed she faces the wall & talks to herself about
pink elephants

I am afraid of going crazy

I smoked grass 5 times

I have narcissistic tendencies

I am more ready to have a child than I am willing to admit to my husband

Secret: I wish I had a secret

I want to be famous

An atom bomb is now being built in my basement in Brooklyn

Carl, I love You

I am a mistress

I have sex dreams all the time

God is alive & well in the Software Show

I would like to have a figure like Twiggy

I visit a shrink!

I'm neither white nor black, but pink!

I followed Jack to the top of Conway Mountain- and he hated me and it.

I love you

I think I have a kidney infection

I think that sometimes life gets very hard to bear with- However, this is only due to my experiences this past month. However, its all past

Doris C drinks Perrier for lunch

I have never been sexually satisfied in my life

My secret is that I sometimes lie

I,

I wish I could go to the moon

I don't brush my teeth

I cheat

I am in love

I don't understand how Lynn can live alone & not be married

I love you!

I like my brother

I would like to thank you.

My husband has turned into a homosexual and every time we go out he makes obscene remarks at every good-looking man that goes by

Marianne N is a lesbian

My father is having an affair with another woman and I am planing to kill her

I weight about 120 lbs

I like Lawrence Welk

I have filled out two of these sheets

I have been one with the universe

Sometimes I would like to kill my mother

I like art that is based on beauty

Hove peace

I love my dad! sign daughter

Two ladies looking at Lousie Nevelson's piece upstairs were so gross & I like mustaches

I definitely saw a flying saucer 10years ago in the catskills

I love boys lovable

The key to my chest is in my top bureau drawer on the left.

My husband loves the blow jobs I give him

I had an affair

I can't stand not having any secrets (thats a paradox)

I masturbate every day.

I think this exhibit could use a lot of improvement!

I am unsure of my identity

I am bored by this exhibit

I once pissed off the roof

I've always wanted to pull one of those Jewish hats (I don't know what they're called off)

I believe Angela Davis isn't that guilty but I'm afraid to really speak up.

I am pregnant

I don't like Bernardo

I loved a beautiful but married man

Software is a put on

Really growing up is hard;but worth it

I use drugs

I love Don

You are in love

I really want a girl

I masturbate

He who knows doesn't say & he who says doesn't know

I know Douglas Huebler

I am very happy inside

I think I'm better than everyone I know I know I am

I'm often embarrassed to ask where the bathroom is

I love my mother my father and my sister and my boyfriend Love Maria

I wouldn't tell you

You tell I kill Burning Burning inflame Kill kill

Lucy is pregnant

We are enjoying the computer age

I made a fire in the winter in the bushes

I always wanted to be a boy so I could pee standing up

That lady over there is mean in fact she's cruel in fact I hate her! If she ever reads this I'm as good as dead.

I love Dana

I no someone who you don't know

My crotch smells

I once made love on the BMT subway in the middle of the afternoon

Sex is really dirty

I have a fetish for watermelon pits.

I wish I were a rose.

My brother is a dumb baby.

I think school is SICK!

I love hamsters.

I smoke

I have Gonorrhoea and just used the museum bathroom.

Sex bores me.

My secret is that I took two secrets from other people, I only returned one of my own.

I was born a chimpanzee

My secret is that a bomb will go off 10 seconds after this paper is photostated!

I'm broke

My boyfriend died I'm for the war

I loved Quincy!

I'm 45 and still suck my thumb!

This is a very poor program

I'm really weird

I have an eighteen inch penis.

I am secretly a salacious beaver

I love my friends

I want to be a ballerina and a nurse

I'm more interested in finding someone else's secret than letting someone know mine David S

The actress Capucines is a man

Had an affair the other day

I hate my teacher Mrs S

I have a secret love.

I would like to be without anybody bousing me around

Peace in the world or the world in pieces

I have an idiotic brother. Do you?

I don't like being blond

I want to get screwed

Once I went to the movies and told my mother I went to the Library.

I am in love with another man's wife.

I don't like my wife

I plan to get a record player for my son for Christmas

I hate Steve

Although I've had almost 30 years of art training I usually don't tell anyone-
because I'm working in a related field-but that is secret

When I was young I wanted to fuck my father.... or at least play around a little

I stole the executive editor's Parker pen

The reason I don't like cocaine is that it makes me want to commit murder

I am a liar

I dig being laid in front of other people

I always thought I was a genius

When I was 11 I tried to get my 8 year old sister to suck my penis - she
resisted & I hit her in the mouth -

Most "normal" sex relations stink. Only the illegal grooves!

I know that Henry N...'s girl friend is Kim G

Me and Cindy played strip teaser I slept with my 17 yr. old cousin.

I'm born to die

I made something that some people don't know about

I hate the doctor

I'm very disappointed in New Yorker's for electing Buckley

I smoked Heroine 17 times

Judy K loves Anthony C Kiss Kiss Kiss

Linda loves John

I sometimes like my sister and sometimes hate her

My secret is that I am a spy and I'm not telling you anything else

I have 3 names: Paulene, Maria, or Miriam

I often wish I had the courage or strength required to be like Elderidge
Cleaver or Angela Davis

Richard Nixon sucks my dick

I don't have a secret

I got punished once in school for talking

I can't afford my rent I love Michael I've always had a terrible complex about
the size of my penis. I love Jamie L. I want to be a boy I don't know what a
haw house is I'm 15 and I'm pregnant. I don't know how. I. N. Many times
when I masturbate I rub the sperm on my stomach I wish I was a good fairy.
We like it here. My mother is 38. Daniel dose not like girls I wish I could be a
boy & be on a football team I do not know if I am mad Je veux que Xira au
neveau anes avec un garcon I have no secrets that I've never revealed I would
like to sleep with Mayor Lindsay I'm lonely I need a job You are stupid I know
who Nancy fucked last week ... John I am 43 years old

I am not anything that I have made myself appear- I am a false thing- despite

pretexts of honesty

The secret is Sabina

I when to my contry house with my Girl and

I love my neighbor's wife

I masterbate with a vibrator

I have not _____ in over 2% weeks.

I'm not really enjoying life but I suppose I must go on.

I am at a complete loss to conjure up a secret that I have "never revealed before". Four years on an analytic couch leaves nothing to be bared.

I will never tell

I'm and AC/DC chick but no one knows it.

I hate scientific experiments using animals

I hope the Apocalypse comes soon so that I can laugh at some of the bastards who are laughing at me

I love a man in addition to my husband-he is old

“ “ married

“ has two sons

“ is dead

I'm in love with myself and try terribly hard not to let anyone else know about

it

When I was in my Gym locker room in the 4th grade, I think, a boy told me a story about a girl who fell off a barn and her blood soaked through her fur coat an inch thick. He said that I would start telling other people and the story would spread, but I didn't.

If the person I was supposed to meet here doesn't show up soon I'll "murder..
- rather scream at him on Tuesday

I really use to dig my college freshman Spanish professor. He was Spanish and French and looked like Tyrone Power. I was really disappointed when I discovered he was a homosexual a few months later. Now I've been out of college for 4 years and couldn't care less (homosexual or not).

He really wasn't a very nice person.

I am afraid of what's in me because I'm sure it's horrible

I am writing to another man and he doesn't know about it-I am also afraid to tell him but I will eventually. It's only right.

I wish I was Frank Zappa

Rosemary F is actually the daughter of a Brooklyn dentist.

I am the smartest person in my class.

[I never tell anyone about that I make pictures out of mistakes.

A man was sleeping in my bed in a room in Portugal

When I get high I'm totally negative. I feel people are full of shit and selfish.

As one who tends to be critical of inhibited people who cannot participate, I find myself at a loss for a secret and am embarrassed at my reluctance to write one.

I feel a deep sense of guilt about the death of my wife.

My obstetrician is sexy!

Eternal happiness in creativity.

I am fed up with life in N.Y.

It is very hard for me to think of secrets when I have to tell a person one..yet, when left alone to think, I could think of many secrets- to find one out contact me during one of those times signed God

I have porcelin caps on my front teeth!

Je ne suis pas française

I was wrong once

I am picking my nose

I want to go out with Andy

I have a sore back

my friend is sick in the head

Shut up

I have a secret money place

I don't like war

I love Fred L., my therapist

If an hydrogen bomb is placed at the South Pole and exploded it would tilt the earth on it's axle and destroy humanity

I think this show is for the birds!

He did it in the Flavin room but I did it in the Conversationalist

I drink to much

I forgot to take my birth control pill this morning

About 6 months ago I had to wake up the guests who were staying at our home. As I knocked on the door and no-one could hear me I opened the door and saw the girl's breasts exposed. I closed the door and knocked louder until they awoke.

Snatching cookies by the hundred thousands from the cookie jar

I am gay and have been for two years. And I'm proud of it. It's just as groovy as anything else.

I like myself and no one else

I try to hide the fact that I am ashamed of my car's poor condition.

I have experience cunningilus

Wave your magic wand and make a wish and maybe your wish will come true
Okay

I love you

The software show sucks

I made an obscene call

I had three abortions before it was legal

I once dressed up in girl's clothes and I'm a male

I cry for the world deep inside of me

I hate everyone

I'm uncomfortable in this electronic environment

I cheated an read a couple of the secrets first. One said "I am nice" Well I
think that if that's a secret thre's not much hope for that guy or chick

Brian fell out of the high chair & cut his mouth because I didn't strap him in.

You are doomed

I curce

I wet my pants

I am a transvestite

I would like to have a baby

I would like to go with an older man

I read more than one secret HE HE HE!

I can't think of any secrets

I am stoned out of my face and I can't handle any of these exhibits.

I love me

I have a secret little house and its in my backyard and your the first person I ever told.

How come everyone writes dirty secrets?

I love Tony F.

When I was in the sixth grade I broke a window at my school

I have loved D McC, W L, C E, H C, A S, All differently because all were different and so with each I was someone new and someone other then the me who was apparently L. E.

I don't like being me. Don't tell anybody.

I would like to kill one of my uncles-one of my aunts- and my mother

I have a bad habit.I bite my nails,once I bit them until they bled

I let people be emotional

I hate every girl I know except relatives and close friends

I am wearing a mask which I cannot remove from my face!

I started smoking pot when I was three years old

I once attempted to murder a girl I loved

I stole some record discs

I actually control the universe

I am looking for a girl

I was a lousy Cub Scout

A friend I knew, his name was Angel was a 12 year old rapist.Seven times he did this and still I liked him.After a while though we parted.

I have the key to his car and one mysterious night, I will shock him by moving it & leave an obscene note on the windshield

I lost my virginity last summer in a truck

My name is Robert C and am afraid of Dick B

I have always wanted to help the Jews in Israel - Nonbodies knows but last week I sent them all the money I had in the house

I knew a dog who liked LSD

Where is Lee Harvey Oswald now that we need him

I go with Michael and John but Michael knows I go with John cause Michael won't kill & John will

I have an idea that even though I am thoroughly involved in whatever I am doing, I might be just as content doing something else

I like Teddy B a little

I'm paranoid

I think some boys like me

I have a latent desire to be a dictator

I used to have a crush on a boy who was old enough to be my father

I like to fight

I don't like to eat candy

I like Josh

I wrote "Up against the Wall" on my hotel bathroom mirror

One night a police man sad to me was any one playing football? I sad no. Then

he sad then you must be the one. Please get up on the sidewalk.

I am afraid of loud noises in dark places

I am very much in love with my Fred and intend to marry him

I am a machine freak

Quakerbridge is for the nuts - re:Albany Post Rd, Croton NY

I never told this to any one before- but in this great big city of 8 million people I'm lonely- I want and need someone or something to love

I secretly hate my children

I have at age 16 or so envisioned my femininity in terms of lesbian tendencies

I pick my nose

I threw the rock

I lost Neil's earphones

I stole my sister's reese's peanut butter cup two summers ago

I would like to get a good job and get lots of monny

I hate my husband

I hope I have a good life

I have warts on my penis

I'm afraid to grow up

I'm sleeping with my dog

I've never gone down

I dream of that day many years ago, that day etched on my memory forever.
Each night in sleep it returns hovering; to bring me renewed happiness

I once gave my mother some piss to drink

I love you

it's incredible the number of women that one would have wanted to fall in
love with- they must run into the millions

I'm having an affair with a married man

My secret is that my hair is failing out and in two years I'll be completely bald

I stole a magazine yesterday from Tina

I learned to belch only a few months ago.... and I enjoy it even like an obses-
sion- I must do it several times per day & eat pickles (which I hate) to bring it
on.

I am deathly afraid of air travel tho I travel for a living

I hope my wife does not find out whom I was out with last night ... Could be
the end of my marriage

I was once a kleptomaniac

I began to masturbate in the fourth grade

I have three lovers- one wife and still I'm not satiated

I once truly saw Christ and when a very close person to me after this experience he just looked at me and said you've just seen Jesus haven't you? By the way, he was a religious Jew!

My secret is that I cannot follow rules; also I am a Satyr therefore groovy chicks can call me at*. George 744 1349

I am twenty pounds overweight

I want to be a millionaire!

I am a millionair!

When I . was 5 years old I pulled the wooden timbers off a large hole by the side of a road.Later I came back and a man said that he had seen me take the lumber, he told me that an automobile would have an accident and that it would be my fault.I dreamed about that accident for many years

There will be a treasure taped to the underneath of the controle box for the red and green lights (traffic lights) on the corner of 85th street and Riverside Drive. Get to it before the rain loosens the tape.

I desire the ability to be totally relaxed & to understand the real meaning of this life

While I dislike him as an individual I actually subscribe to many of Agnew's the-

ories

I want a section of this floor for my living room

I have always wanted to be on T.V. on "I've got a Secret"

Unknowing to her friends it was a secret that Joan did have intercourse before
18

I once slept with another man

I was totally stoned on grass when I went for an interview at my school, the
man on duty turned out to be a psychologist who mistook my reactions as
simple anxiety and worked out a program for me against existing regulations
to ease my fears

My father is not fun

I had an affair w/ a fellow actor in a show I was doing at the time!

I like David N. As a matter of fact I love him.

Someone needs Ban.

I really don't like playing with my friends on Sat.

One secret is that I always use to cheat my brother -out of money and I
always used to hit my brother a lot and I lied to my mother

I have slept with him on several occasions & intend to have sex with him
sometime (soon I hope.)

Bert Y is alive and teaching at the University of Iowa; the author is not Bert.

I killed someone the other day- not them but their morals!

I once constructed a nefarious plot to solicit a guide in the Jewish Museum.

I am a megalomaniac

I am inevitably unreal!

I love Uncle Nixon and he loves me Ø (Peace-always-)

I refuse to tell you my one secret- it won't be a secret anymore.

I have masturbated

I feel very badly because a close relative of mine hates me! I have never been hated before and it is very distressing to me

I sometimes pick my nose in the dark

I took a dollar from my mom

I am in love with two boys Peter and Preston. They both love me and I love them

I hope to find a new life in N.Y.C.

I love a married man

I would like a bike

I am a homo sexual

I want to be a move works

I harbor a hatred for someone who was once a very close friend of mine and
someday perhaps I shall kill her although today I feel quite at peace and have
no inclination to do so.

I still love an old love

Buster Brown never had a dog named Jigs (October 7th)

That I'm in love with someone very dearly but they don't know it

I peed on the floor in 7th grade by the blackboard & covered it with the
wastebasket

I'm in love with someone and he's in love with me

I always wanted to sing in public but no one ever knew.

I am going to steal this pencil

I like the museum Bruni & Miri

Goodell will win

I am in love with that man with the blue suit standing next to me.

I've made love in the Jewish Museum

I have a desire to expose my body

I was partly homosexual before psychotherapy. Now I am

I hate you whoever you are!

I went to bed w/3 guys in one night: an Italian Jew, a black, an Irish

I'm having real problems dealing with Minda. Her aloofness makes me really doubt myself.

I tell other people that I am one person yet am another; i.e. I have never been a race car driver, mistress, debutante or architect making love before breakfast on Sunday morning

I am full of repressions

I used to be highly secretive and glad of it; then couldn't decide what a secret was and was worried about it: now I am jealous of other peoples secrets.

I have a secret from myself

I love fiddler I am English, My name is?

Hate Hate Hate.

I saw a X movie!

Fuck!

I love somebody else!

Have always wanted to change my name.

I already revealed that I masterbated

had sado masachistic fantasies.....never had an affair.....hated my mother.....felt guilty towards my daughter.....God damn it I can't think of any secrets I haven't told- This is disaster!!!

I loathe.my husband.

I'm scared of men

I'm happy to be leaving my job of 33 years

I fucked my dead mother on a table in Siberia.

I'm pregnant and don't know what to do with the baby

I think that I am obsessed by sex

No one knows but I am one of the 40 virtuous people for whom God does not destroy the world.

A girl friend of mine has a case of clap but I haven't told her.

I've always wanted to be somebody

I am a failure

I love to screw

I love Bob

I dig Chris

My boyfriend is a tiger

I am pregnant and my wife does not know it!

I think I am very cute!

I absolutely can't figure out what this crazy exhibit is about

I have a nose picking habit- but at least I don't eat it anymore

A loft in Soho would not be a bad place to live!

I have a sex problem

I have a million dollars in my pillow

The person responsible for this exhibit should be shot

I am a Nazi spy

I am a homosexual

I turned on the Labyrinth

Actually I wouldn't mind if Kenny Chapman

To tell you the truth I don't like school too much homework

I would like to be a lawyer

I love sex

Richard Nixon is secretly a eunuch

The degree of commercialization and fraud in this exhibit (Software) is so great I feel violent impulses towards the displays, the sales-pitches, all the companies involved, the museum, the so-called "artists"conceptual art is a groove, but Prof. Burnham is a hustler, as are people like Les Levine, et al.

My mother is good

I am afraid I will never make it

?

I want to be famous

I think this is a put on

I have a date tonite with someone to whom I am not married (and I am already married & my wife does not know about it)

For a long time I have only been able to concentrate on myself. All relations were -concentrated on my individual. Now my identity to my ego is disintegrating and I am learning how to identify with the people, "masses" and prepare myself for the coming revolution. No right- no left- now pick up the gun!

Power to the people!

This is no secret.

We will shoot it off to the world!

Off the pigs

I make bets about how many things I can do in a given time

Sometimes I bite my toe nails

During my exams I got by mistake the work I did the day before again. I filled it in exactly alike. I failed! The day before I got the appreciation of 5. The professor had changed But I didn't dare tell anyone about this affair.

My real age is 27 going on 20- I wish this were true

yes

I secretly love someone other than my mate and who is also married there is no solution so I will never tell anyone

I dig stealing things from stores that beat me.

I pay for my husbands mistakes at all times.

This is a personal secret to you and you only about historic Monsters. Kill any that dares try and get this secret from you.

Whilst we were making love in the front seat of my beloved automobile we, that is us, male and female were ... caught at it, Not that it were any great crime- but he told us we could be in big trouble for this. However did that make a difference to us ?

The thought that 'soft' means "incapable of art erection",

I am 39 (over) and really dig teen-age types

Simpatico

My first sexual intercourse was at the age of six. I've never gotten over it. That is, it is still my favorite activity.

I like to shoplift at the Grand Union or A&P. Especially cheese and sardines. I never feel guilty about it. I've been successful scores of times ie not caught.

75% of the world population is superfluous & should be eliminated. The figure may not be totally accurate.

I had an orgasm when I was only eight years old. It was the best I ever had.

As a child I stole money from my mother's purse.

I smoke pot.

I love Peter.

Although I tell everyone that I don't want ever to take acid, I secretly have tripped many times and I have taken STP. It lasted for days.

My secret is I love a boy named Robert L.

I am naughty. I hate you. Kaye Y. I also sign my name to works of art.

I'm in love with a boy

In school I pretend I'm a computer

I am a lovey dovey

I like boys

I'm broke

Last night I dreamt I slept with my sister and my mother because really I wanted my sister not to be a virgin but it ended up that my brother came in my mouth and his penis was very strange it was dark and had an extra ring around it and a mouth like a vulva.

I hate Mellisa

I like Laurel and Hardy

My sisster is a rat

I flunked an English exam in school

When I was younger I kicked my baby sitter

I have a crush on a boy from school

I hate this game.

One day I took a quarter from my friend's desk

I hate my teacher.

I hate going to bed

I do my homework in class

I have gained 8 pounds!

I hate my grandma

I am crazy

I would like to know Ivan Karp

Last night my father and I smoked grass

I am very unhappy

I have no secrets except that I love you

I really never did like my stepfather

Leaving New York art scene Friday 18/9/70

I have been standing here for about four minutes and there is a lady in back of me waiting to give me a piece of paper

I most often paint to keep "in step" with other friends that are artists.- I have a fear of being left out - not accepted as "in" if I don't do some sort of art work- I'm faking it! sometimes- but do love to paint - I'm just painting for falso motivations.

I fucked a snapping turtle under my arm

Inscriptions are dangerous commitments therefore I refrain

I would like to rule the world

I think I'm sterile

You are a fuck'n bitch

Eagles and robins are my favorite birds

I think this museum is a rotten bitch for closing the copying room

I want him but he's homosexual so no chance

No one knows the logical combination 0 live with two girls) (I know Doug Huebler)

I weight 301 lbs I love Kay!

I am a secret socialist

I wish that all rated X films allowed children under 18 to go without parents.

I'm five months pregnant!

I have never let any boy fuck me

I fell in love with a girl in camp

I really do have something to conceal

I'm in love. Should this be a secret? I'm ashamed!

I really don't have any unrevealed secrets after psychotherapy.

I'm going out with Johnny & he is a boy like I am. Please don't tell They'll make fun of me.

My most ticklish spot is my thighs ha ha (I am crazy)

Sjolv om eg veit det e Fafengt, vonnar eg

I wish I were 18!

My cat knew how to speak a couple of words

I am the destroyer. If you permit me to enter your life and form a commitment I will eventually turn from love to destruction. Can't even fight it. It happens. Love to hate.

I am God.

I am an insane person who escaped from Utica Mental Hospital.

Yesterday night I was very lonely and I was ashamed to tell anybody because I was afraid they would find me a pathetic person and worthless so I stayed home myself last night unhappy.

By what amendment do they have the right to ask this Signed

I long to be in love

I am going to buy a thing from Columbia for Christmas and she wants one very much, but doesn't think she can have one

We are madly in love with one another!

My best friend is my best friend.

I think Albert Einstein was a cool guy!

I love my family

I am going to the Knick game today

I think that there shouldn't be such a thing as cure

Dear hooweve you are, I love you

I have cosins that their mother and father are divorced

I've said things that I've then thought about that I've not liked

My secret is I love Steven L.

I am not sure weather or not I am for the "new Left" or should I, as a jew, not be for the "New Left" because of any anti-Semitic acts they might commit.

I can dig John S.

This is my two time here!

I wish I could sit in the back of the bus on the way home. I'm lonely.

I hate school

I am a failure

My friend once smoked Mariwang

You are a fuck You are a bitch

I hate my grand mother

My sister is a brat

I stick my fingers in my nose and ears!

I am a sex person and I fuck my mother

I took pot

I like a boy but he doesn't like me

I once scribbled all over the walls in my house

I threw up on the bus

I am a girl scout but I can't tell the boys

I want this boy to ask me out

There are no-body in the world Ausan

Yes, I have-

I didn't have my first screw until I was 87

I am a celibate

I would like to sock my mother in the jaw

I failed three years in school

That I like little things like little dogs

Sodomy is always on my mind

I always don't know the answer and peek

I think of nothing else but Nick

I am in love

I love coffee ice cream (howard Joynson's or Schraffts especially) better than any people. I wish sex were more like coffee ice cream.

I have participated in an orgy and unknowingly to me at that time it was being photographed at the time.

I'm married to a transvestite,

I am in love

I hate you

I'm involved in a passionate affair with one of my professors (disguised handwriting)

I walk in my sleep

I wish conceptual art was dead. It gives me a pain in the ass. Sol

My secret's real but I think people closest to me suspect: I've never been
fucked and I'm intrigued with a gay boy who will never reciprocate

I'm afraid to have intercourse

I pretend that my dog is my child

I voted for Buckley

I have to leave the room-fast

I vandalized my neighborhood school, P.S. 178 last summer

I hate this god damn fucking world! I am going home to do something called
self suicide.

When I sleep, I sleep with the sheets between my legs. One leg under and one
leg over

Is Les Levine a pain in the ass A artisto-fascistso Maybe I think I think so

I'm horney

I like people

I love you

I have certain kind of gang

When I was staying with my relations I wanted them to crash their car so I
wouldn't have to stay with them anymore

I secretly want to be the mistress of any exciting man I meet

I want very much to have a child

We are looking for two lovers

I'm afraid there might be nothing inside it all

I hope, hope the war ends Please Mr. Agnew. Please Mr. Nixon

I love Mike

My turtle's a lesbian

I want love

I love you when you are naked! ooh

I think this exhibit is stupid

I pick my nose

I love you Felicia

I have recently wanted to go all the way with a boy

I am a homosexual

I'm very envious of woman's capacity for very intense and "tripping" sexual response

I am a truly fucked up person

I am so tired from walking through art galleries on this world tour over the last 2 months-that I can't be bothered trying to work out what this exhibition is all about. Art teacher 1970

I like Howard

I make love to tree tops

I talk to ferns

I'm secretly in love with you

Fucking is fun!

Boozers are losers There's hope in dope.

I hate my name

I hide all my thought inside I never let anybody know the real me

I love Alan R

Most people make me sick

I would not care very much

Fuck you! and I mean you!

I peeked in the secret box I have a messy room

Spiro Agnew is Christine Jorgenson

I stole a \$1.50 pair of earrings from Fred Leightons, 8th St Store yesterday night

I came last night for the first time

My secret that I never revealed to anyone is I wish I were a boy

I'm losing my mind

My secret is that my mother doesn't know where I live or my grand mother or father or brothers

I am a homosexual.Are you shocked

I shoot dope in the arm & ankle

My biggest secret is that I'm God

I can masturbate without using my hands

I have no secrets

There are green boxes on the apples that never have seen the lighted side of the people who are.

My sister is mean

I'm not a homo sexual, but a bisexual. Cid.

People are nasty.

This machine is cooky. What's happening anyway?

My father is in Thailand.

To be prima ballerina of the world

Peter loves me

Nothing works here

I am not a virgin

I can't bear to kill cockroaches and they are running away with my apartment.

Clark loves Zoi

I'm lonely- help me.

If you are young and attractive, then my dear where have you been all this time. Surely we both need one another!

I was raped by a pervert in the tunnel of love

I am lieing on this paper

My heart is torn between love and hate.

I hate long fingernails

I have had homosexual experiences

I never experienced sexual intercourse. I'll be a virgin forever.

Sometimes I wish I was a man.

Boo I'm beautiful

My secret is that I hate my brother!

I like football

I pick my toenails

Stollen the cookies from the cookie jar

I once took a puff of a cigarette

Apple pie makes you sterile

I think J.C. is sexy on the cross

I was homesick at camp and I wasn't supposed to be

I may be pregnant

Vicki left a love note in MY knapsack yesterday

I think I might want to love one man my whole life.

I am superman

I chase boys constantly

How will Kenny fare

I am a lesbian

I think, I know basically that I am capable of anything that I feel that I can do anything I desire but I feel that eventually and perhaps essentially I will fail.

I dig gerbils!

I have always wanted to compose an opera using King Lear as the libretto/

Holley is a pest

I need help bad

I want to join the Navy when I'm 17

There's a wart between my big toe and next toe

I consider myself the most otter-like person. I wish I were one.

Hate is stronger than love!

I like Russel

I really do not understand life at times. I dig it though. P.S. I always lie about my age.

I just put a secret into the box, but now I regret it because everyone is laughing at all of these old secrets, and I suppose someday mine will be laughed at too. This is all a put-on! Take heed!

I am very fond of a man named Howard

Murder

My earlobe falls off while swimming

I have found Jergens Lotion to be very satisfactory after shave lotion.

I have a very small vocabulary

Well, believe it or not I went with a type smelling smoke in Milan, Sept. 1970

I wish I could work with Buckminster Fuller

When I was home during the summer I slept with Tony.

At ages eight to twelve I ate peanuts with the shell on

Janet has bedbugs!

Fuck you Too!

I married the wrong man

I love someone named Marshall K

Elaine K smokes pot

My secret is that I have none but will take one from the box anyway

I hate my school

Hi!

My mother was a whor

I love Joel & Steven equally

I would like to have a lover but I'm too moral

I like Neil G.

When I was 14 I was in love with one of my brother's college friends

I love her

I love you

I hate racial problems

I've always been interested in science, but now I wonder if it's all that much fun

I made love to a girl in the Gramercy Tower L.A.

I'm unmovable

I love a girl named Pat

The Software exhibit is turning me on

I want to live with a man

I will be the greatest artist of all

I once stole a rubber ball from a store when I was 10

I am a virgin

I am going to write a psycho-social-political work which I hope will change the direction of mankind to that of peace progress and the never ending search for ideals.....wow crazy huh?

I have never been to a whorehouse

I have a tremendous fear of lightening

I invented the atom bomb

Ate candy

Spiro Agnew's mother wears combat boots

I really don't like one of my brothers or my sister. I've been brought up to love them, but I can't.

I went to the "Mushroom & John doesn't know

The world will self destruct upon reading this

I want to be pitied

I love Howie L.

I am a man and have been in love with another man and a woman. I think it's great but it's a secret

I cheated to get a job. I told other applicants the job was taken- thus being the only -applicant won the job

I have a low opinion of Douglas Huebler's grasp of software & its Possibilities

At the age of 29 I suddenly find I have been to bed with more men than I can remember. I have decided that the best way to view this situation is as a field source for new materials for my plays and novels. Sometimes I take a very religious view of this whole thing & wonder if I have become so deeply enmeshed in sin that I can no longer find the way out. Love to all, peace on earth.

I had a rotten banana fight in an apartment. I had a crush on a girl for 2 years.

For real fun call Amy (914) Wo 18898 homo too

I an incurable gossip

My I.Q. is only 118. I've never revealed this.

I cheat on my boyfriend

My mom walked out of a store wearing something she didn't buy.

I still love Sue

I am an actor in a nude play

I have always wanted to be a unicorn

I have 7 toes

I want to go to a sex orgy

I didn't date till I was 17 & the first boy tried to ball me

I like to pick my nose

That I changed my report card before bringing it home

I have an ego problem

I'd keep my secrets to myself

Estoy arrepentido venir New York

You are silly because you did that

If you were foolish enough to reveal a secret you will be surprised

to receive this.....!

I was the fifth patient for Master & Johnson

I do not believe in the concept of marriage, but will probably get married.

Whoever reads this I'll sue

I want to be a ballerina

I save my shit in baggies

I live in the lonely quiet rooms of my body

Day when her mother was out we painted the kitchen door

I masturbate

I have three or four boy friends

I love Eddie

I saw Odette today

I love you

I love Sal

I hate Buckly

PEW!!!! It stinks in here!!!!!!

I get awful lonely- This is stupid

In actuality, I am not a prudish,moral person, but enjoy new sexual relations

I feel unsure of myself

I've always wanted to marry someone wealthy & have a lot of money. But alas, I'm married to someone who doesn't seem as if he'll make money for a long time.

I would like to say that I wish I could go away at once- fly to somewhere where I'm unknown & laugh & laugh & swoon and sex.

I want a child

I am a lesbian

I tried to hurt the chest of my fifth grade nun by hitting her with the door. It merely tapped her. It looked like an accident. I am now 20 years old.

I'm a very sex oriented person

I love you

I love my dentist

I cheated on the milkman with the garbige man

I sleep with Dave M.

I am overweight

There are times when I am so depressed that I feel so depressed I could cry for hours

I hate parts of NY

I have LSD in my pocket

I would like to try sex with another mate

I saw my mother giving a man a blow job

I don't know my secrets: or perhaps know them well but can't recognize them. An artist only knows (her) secrets when they appear on canvas in front of you.

For really good acid call (914) Sc 5-1238

Love, love, love

I am in love with Keith

I am a transvestite homosexual

I am always afraid that my friends will surpass me and I will be "left behind".

I am really a frustrated author but can't make a living as a writer. It kills me to work rather than write.

I am also going to be a great artist- my name is P. Bennett- remember it so you can say you knew me before everyone else did, you lucky person.

I have just realised that I have never kept a secret except from myself so I can't get the secret from I, because I won't tell.

F J copulates with a wolf on the three Sundays of the year of the moon (but only if he feels like it)

I am not a true humanoid. This is all a cover and I am planning to take over the world. I will kill everyone except Steve, whom I will turn into one of my people so he will be accepted as my husband on my home planet

My secret is I have a secret that even machines can't get out of me - ... dash dot dot dot

I really can't tell whether or not I have any secrets because I suspect that some people are sensitive enough to pick up even my dephthiest secrets

I still have crush on Marshall H (and I don't even know how to spell his name)

I am very stoned! This exhibit is freaking me out. M.S.smells like shit! I love you,

I am a shoplifter with latent tendencies for grand larceny, Help me.

I kissed David B

I was in love with Susan Cowsill of the Cowsills

I always wanted to have red hair

Ingrid and I love computers

I used to believe I was the saviour of the world!

Dad's dog bit 3 people

I am a white Negro

I wish that my sister didn't always fight, and curse at me

I have to go to the bathroom or something bloody will happen

I peeked :in my cousin when he was getting undressed

Anyone who reads these has to be sick

I don't love my husband

I wish I had a more beautiful face

At night I take my pillow to sleep with me and pretend

Bobby L.I really like you

I love a girl named Nancy

I saw a flying saucer approximately 20 years ago. It looked like a bowler hat

I have, for the first time, found absolute happiness by having no secrets

I never want to grow old. I want to stay this way forever & marry Richy

Leo Carrillo. I love you

I wish I were president of the United States

I would like to be a great poetess and win the Nobel Prize

I never give advice;rather I will sometimes make relevant observations for one does what one must anyway. Funny- but I never told anyone this before

I want to blow my boy friend

Trees scare me. Trees are me. I scare myself

I masturbate

Grovey world

Things are never as they seem- only better

I hate myself

I love Jorge

That I really believe that the world is not real & people & all in it are just
visions

Guess what? I'm in love

Life is a four-letter word

Tommas and I six-nine

I'm a genius. I got a hundred

No one noes I'm in love with you

I am afraid of being stupid

No secrets

A cat is my lover

Wally M is a nice kid I like him

I went to a motel with Frank

I smell my pillow

I stole the ring I'm wearing from an India shop in London

My secret now is that I am fearful of even writing the secrets that I brought

into this museum with me.

Love is so rarely rare or real- there are so few people that truly care & that you can really trust

I once stole \$5 from my brother to buy a ring that I could not afford

I'm worried what will happen after I'm dead

I have ugly feet

nothing works here!

I go to a psychiatrist so I don't have any secrets never revealed (Ha Ha ! Ha !)

I think I'm God

I am tripping and the light box was a fantastic up for my head.

I have an oedepal comple and it has entirely ruined my sex life & normal habits

I am making a new change in my total life style.

I have webbed feet

I long for the end of the world

I'm going to be engaged in August

I wish I were

I fall in and out of love with every good looking girl I meet- (PS. I'm a male)

I wish I were dead

I have a secret desire to be 6'6" tall

I have dreamed of torturing imaginary little people who lived under my bed

I really hate my Dad

Fuck You

I enjoy being a peeping Tom

When I get high I'm totally negative. I feel people are full of shit and selfish

I like my English teacher

I've made with men. It's not so hot.

When I was in the fourth grade I was accused of punching someone in the busline. I was even taken to the principle (the only time I was ever sent to him) for a reprimand whereupon of course I told him I hadn't touched the offended party. I was quite convinced at the time of my innocence but I think I really did push someone or something at least as grave.

I don't love my husband anymore

I wish people would say thank you to me

The little TV stopped working when I was in the wheel chair- then it started working again.

My love is love Not war!

I love Colin and Chris

One I stole a dime from a friends house

I love E.R.

My secret is that I, Lydia H really and truly love Keith C.

I have put in a secret before and I hope I pick my own back

I never take drugs and I never will

I love my grandmother but my grandmother is not hear to love me, but some-
day I will see my grandmother again

Where have all the nice. clean healthy people gone?

I lied on my admissions form to college.

I steal things

There is no one in the world except myself

I am God

I have no secrets- every-thing is in the open

My secret concerns going to Florida.What will happen when I get there? Will
my love and I live together?

I can't stand you

I hate Nixon

I love my father in law We go to bed together

Who is the original man? The original man is the Asiatic Blackman. The owner, maker, cream of the planet Earth... father of civilisation and God of the Universe. I hate myself.

I made love to Leslie one night.

I'm looking for somebody so we can love and feel

I am nobody, nothing and very lazy.

Tomorrow terrifies me. Will I be real.

I balled my dog when I was really horny. She's good.

I love you too! D.H.

I'm growing old before my time

I went out with a Puerto Rican and I'm Jewish so my parents were pissed

I hate Negroes

I slept with someone I really didn't care for

Judy S loves Paul L

Rick S...’s uncle is in the Mafia & I’m the only one who knows

I almost cheated my mom by a \$1.00

I am secretly in love with Todd and Geff

I confess sometimes I believe in reincarnation

I am not as insensitive as you may think

I’m the ludicrous misfit

I have a secret boyfriend but he does not know it

I have 6 boyfriends

My mother bothers me

David likes Stephanie

My dream in life is to become famous (loved, brilliant, known, respected) & my dream of love is to find the one man that I can only love & hug him. I also wish the world were in the times of the ancient Greeks & that Fantasia could be real on this Earth

I told people I tripped but didn’t

I want to be the first man on Mars

I’m going to pick up 3 1/2 ounces today

I’m the sex pot of Kindergarten

If one can save 500 Vietnamese by killing 499 Americans it should be done

I have had affairs with 3 other men since my marriage That's in 5 yrs.

I dig armpits.

I had grass 2 times

There is a very lovely girl in the apt.across from me who often runs around in the nude giving all the males in my apt building quite a gala show

I really would like to become a model

I once dreamed a girl friend of mine had a huge penis.

I like a girl and I'm only nine

If Spiro would only ask I'd say yes-yes-yes!

I intend to rob Tiffany's

I wish I were a bird

It is absolutely true disregarding all nerosises that love Jon- I love art and I love early Netherlandish painting in particular

I played spin the bottle without my father knowing. He'll kill if I find out! Don't tell anyone!

I like Jay

I'm going to be a writer. I'm going to live in England & ride bicycles all my life.

I don't think it's fair that people read the secrets but don't write anything down so I'm writing 2.

As a 7 yr old boy I peed into my pants

I hate George He's a bastard

I love Barbara

I masterbated

I've always wanted to be happy.

I have lost Imm\$

I hate the Orioles I love the Dodgers

Camp is great

I want to go to boarding school

I hate this place

I am a congenital genius

That I love one boy

My brother is mean

I wish that my boyfriend Michael would stop going with that Jeanie I'm JEAL-

OUS!

I have a problem ACNEE! Boo Hoo

I hope that everything in the world as problems will be solved.

I am going to adopt 1 or maybe 2 children

When I get married I want to have 4 babies

I once did something terrible to my brother

I sell drugs and then buy land. Mucho land!

Douglas Huebler sweats a goodly deal

Sidney S is sexy.

This show is bad.

I want to be a ballet dancer

I am ashamed of this museum for showing this trash

I wish to do more with the idea of this machine but don't know what not knowing bothers me.

I would like to "act" I am always the camera man

I didn't enjoy the T.V. show

I never tell my secrets

I like to eat pussy

I desire sex from someone other than my husband

I would like to feel what it is like to murder.

I wouldn't recommend this exhibit because nothing works

I ate bacon on my Bar Mitzvah

Once on a fast, I was hungry and I ate

I'm afraid

My secret is how long I live. I would like to be healthy & well & wealthy-altogether good.

I'm in love with Bob A

I wish I wore a bra

Me and Vicktoria put deoderent on

Nobody has asked me for a date in a month and I feel like a freak, sitting home alone.

I know the identity of Eric. I know the only other person who knows the identity of Eric. I don't like Eric and I'm glad he has disappeared

I love Cary Grant

I hate girls

Yesterday we almost had a fight

I would like to understand what this exhibit is all about - If it were in operation maybe I could.

I was once in a car accident with another car. When I got home I told my father I got hit when I was parked.

I'm an anonymous pot head..But no one really knows.

I went to my parish priest because I was having trouble with my boyfriend and his moral views. He advised me to break up with him due to something that may happen to my future life.

I am not a virgin.

You stink Ya poopy

This is a bomb

You just farted.

Beware of me

If I knew a secret significant enough to have revealed, I would have revealed it - even to myself. Therefore it's the secrets I don't know, but which exist within myself, that I'd like to learn about too. Now there's two of us who are in possession of a significant question with no answer to fit. I'll share the secret- but you may know more about it than I.

No one cares about anyone anymore. L.I.F.S. Hoitsnep

This is my second time here and I really love it,

At the age of 12 I smoke.

I hope I won't wear glasses when I grow up.

I like ladies with big tits

I'm having a fantastic affair with a senior at Dartmouth

I want to get married to a millionaire and then bump him off

I have many boy friends Big Swinger!

This is the most disorganized museum exhibit I have ever witnessed

I want to ball you!

I read all the secrets people turned in today

My sister thinks about sexy things at night while watching those dirty movies

I'm inventing a machine that will blow up eternity

I am on heroin & speed I have a super inferiority complex BLAH!

You are a nut to read these dumb things

All my friends are heads

I love you!!!!

I am an incurable romantic

That I snore in my sleep

Someone passionately in love with me jumped off a 9 story building as a result of my love of tormenting him.

My boss and I had a beautiful relationship this summer and it had to end. I wish it didn't because I think he looks like Mayor Lindsay.

I masturbate

I am not the person I pretend to be. Many people feel I am out-going while in reality I feel I am basically shy.

I should not mind if Christine gets knocked up now!

I don't think that I can relate to too much of the 'Software' exhibit so far- or maybe it takes time.

I have always felt that kissing is a vile custom

I'm having a baby I fucked a boy and guess what happened

My secret is love

Vote for Goodhope you Bast.

I had my face lifted three times

I pick my nose and eat the cuzzies

I tried to bypass the circuitry of the “Labyrinth” exhibit and make it tickle my dog but it didn’t work and now my dog disappeared

As a child I wished.my hair had not been red

I like eyes

I have stolen toys from the Woolworth 5 & 10¢ store

I am loved

I have never been so disappointed in my life in an “exhibition”

I want to be a boy

I wish I were a fantastic artist

I almost set a forest on fire

My club which I have with my friends is good

Your ugly

We know that Larry M (alias Bird) from Elmhurst, Queens (and friend of George) happens to truly love and admire a certain Robin T. lead guitarist.

I love my cat,Lippy

I am a Russian spy.

Life is a drag!

My brain is being washed because it is so weak- my self is disappearing

I love sex!

I like Kim W

I like cunnilingus!

I had terrible mental problems in my younger years

Mark wants a dog

I have got to go badly or else

I have had 3 affairs during my marriage because I was a virgin when I got married & had to find out if I'd missed something!

I don't know who's my friend

I'm in love

I like to play hopscotch

I have I breast smaller than the other

I think that my sister is stupid

I am a monster

My brother is mean

I wished my grandmother would die when she was sick

I have a baby 4 months old & I just found out that I'm pregnant again

The secret is: Who am I? I wish I knew

I am over thirty

I was laid on the Peter Pan sheets

I like Judy do you? She's my best teacher

Peace not war=

I want to live in the country

I can't tell my wife that I'm having an affair with my secretary

I don't like my step mother

I read other people's secrets in this display before writing this. By the way, this entire Software exhibit is rather disappointing- as one who works with computers.

I almost killed Christine

I do not make a habit of revealing any secret or inner thoughts to anyone or anything

This is the only secret I never revealed.....fuck you

Even tho I diet- when no one is looking- at night- I always eat cookies- cookies- cookies!

My grandmother voted for Buckley

I love Tommy S xxoo

Life is bad and so are you

Love you Sam

I love you

R.S. is a pederast

I stole my friend's baseball cards P.S. Ha Ha Ha

Hitler lives!

I think this Variable Piece 4, 1969 in which visitors are to participate in the transportation of "information" from one "location" to another is full of shit

I love sex.

I love Duffy

I've got to pee

I love Mark

Genitalia is kinky

I love you

I love Justin R.

I hate Windsor Mt and am in love with a beautiful girl named Pandora

I cashed a check which wasn't mine.

I am 16 years old, I have gone to bed, I smoke dope. I am afraid of LSD because I have flipped out and I freak out When I see spiders. I am madly in love with Michael and this exhibit is bullshit. Pandora

I got into the exhibit without paying

I idolized this boy for a year & found out he was using me for his work in psychiatry

I killed a cat at 4

I love birds

Once I ate 1,000 Brussel's sprouts

In the begging my father got a job. I was never to tell anyone.

Whenever I eat breakfast my mother serves me terrible food, like eggs, cereal, milk,I really hate breakfast

I am not sure that I love my husband any longer

I was with Ricky when he was tripping on acid

I am the Messiah

I love you madly

i have a beard under my face

At the age of 4 I learned about sex from a small boy and went to bed to practice it

A secret I have is that for a small part of my life I thought I was going to be a homosexual. I had relations with another girl I know now however how to conquer my inhibition and am thoroughly enjoying sex with me.

I am really a green Martian. I killed 5021 people of Earth so far. My fearless leader is Loochie Bala Boochie

My cat Brandy has homosexual tendencies. He also has a weak bladder, but he's cute!

My secret- All my life I have been looking for that one special love to come along and now folks everyone thinks I have it. I have my doubts but don't want to tell people. I think I love Steve, Do I? What is love. How will I know.

I am afraid of an appointment I have this afternoon with a social worker

This piece of paper ultimately becomes a piece of garbage!! Garbage is waste and adds to the pollution! The paper is software. Software is the medium. The medium is the message. All messages are garbage. Garbage is waste, but meaningful.

If my life does not improve soon I will kill myself.

I want desperately to live back in Cambridge.

I told Margaret I preferred her after becoming engaged to Judy.

A mean insensitive lady is watching over this machine

Does Robert like me

I can't stand to tell my secrets but I love to cop out

I have a wooden leg & a brace on my back

He killed himself

No more guns

I'm going to be a great artist

I have trouble thinking of something I have never revealed - I talk abo myself in frantic fits- but a secret I would like to not be secret is the incredible subtle mental horror of abortion- this is my most recent „secret” - a.continuing mind kneading one.

I used to write my own pornographic novels when I was in Jr High School

I fell in love with my mother

I destroyed Gary's guitar not John.

Carol and I made love.

There is one teacher in the school that no-one likes. They call her old crabby even though she's not that old. But the point is, is that I think she's a good teacher, and when my friends ask me what I think of her I always say she's terrible, even though I like her, so they don't think I'm crazy.

I hate doing what I'm doing.

I have a secret box full of worms and they never come out in daylight—there are millions of worms of all the millions who have once lived.

I'm terrified of talking about myself- in case I say the wrong thing.

I don't have a secret as I share all my thoughts & experiences with others

I am a homosexual ... I have been secretly, for 20 years

I am getting very turned on by the thought of whipping this chick who is standing bending over writing beside me

I'm in this country illegally

I participated in the murder of my mother

I continue to masturbate indiscriminately

Why have you revealed your secret merely to read mine

I wish I lived in a 3 story house in Europe!

I wish I was 18!

I took \$5,000 in black market money in Europe after the war- I have never stolen anything before or since but I am still ashamed of it.

I am a child really though I am nearly 19 yrs. old.- in a shell afraid of the world- afraid of this communication exhibit with which I can't communicate with.

I despise tardiness and slopping around paintings and other people's work with drinks.

Secretly, I think Douglas Huebler is wasting his time.

I was a virgin until I was twenty-two years old.

I am expecting twins

When I was a little girl of 6 I let a little boy stick his finger up my vagina

I love to make Love!

I am a practising bisexual

I slept with my psychoanalyst and have her the clap.

I always wanted to fuck my brother

I'm staying in New York illegally

I used to spit in my husbands egg salad sandwich

I am afraid to be in any elevator alone

I love my father

c'est une langue histoire ie fait beau adujourdi hui, le soleil, brille, le ciel est
bleu les oipeaceux ehauteur-Merci beaucoup pour notre attention

bloavez mad Si vous comprenez tant mie?? sinan tant pis

Me piaconole gondole

I am going to kill myself tomorrow night

I think I'm addicted to glue

Sharan is still seeing Bruce (secretly, of course)

I cheated on an English exam at college

I have always wanted to fly

I hate my best friend's mother

I'm deeply in love

Sex is rex But beer is next

My girdle is killing me

last night my boyfriend and I went out dancing, we had a great time, but my
parents & his parents don't want us to get married, so we want to get married
but my parents & his parents don't want us to so we want to elope

My boy friend is fat as Santa Claus

I hope I get everything I want on Christmas!

I don't understand the Conversationalist exhibit.

I am often gaseous. I pop a lot sometimes

In camp it was my first time kissed by a boy.

I would like to be a millionaire give all the money to the needy - live off the earth

The logic of all this is passing me by

I dreamt of you last night

I lied to my mother

Why fool the public?

I am not putz

I'm going to change the world

I will write a book about secrets

I dislike his body

I stole the silver pen I'm using

I wish everyone but me hated the synthesizer so I could play it!

I base my actions according to fate. 0 will marry my girl friend if I pass a tree before a car does)

I want to live at my camp for always as my parents are foster and I feel as an intruder

My courage is not as great as it seems

Certainly it is true that we are alone or not. Perhaps it is not all that certain. Perhaps you and I come together by being one with each other through this mere sheet of white paper, touched by-my hand.... and your soul?

I once I once put a cat in a washing machine when I was about 6 yrs old. It survived.

I hate gaucho's.

I don't love my husband.

I was a virgin until I got married

I love John

I am actually a visitor from another planet (friendly) to this one (unfriendly)

I never mailed that letter to my mother in 1962

There are times when I go bathing in the ocean nude

Douglas W Etwas über Douglas

I am totally lazy;but pretend to be busy & hard working

There is something rotten in Denmark! I know what it is but it's a secret

I'm gay

I hate my mother

I turn on frequently

I do not have my wedding band on

What in Hell are Nixon's motives?

Stop all aspirations

Attain the perfect state of Being

Be

Exist in nature and love

When I was little, about 3 years old I took my brother's Micky Mouse watch and put it in my younger brother's diaper can. I was going to take it out after my older brother looked for it, but the diaper man came & took it before I did.

I stole a pencil from this exhibit

The other day I went to work as normal, and after being there about 2 hours we (my friends and I) were all arrested handcuffed! We were all carted off to jail. I'm out now awaiting trial on a grand larceny charge.

I live a dual role- what I want to do and what people expect- sexually and socially

My mother is illegitimately a United States citizen ha ha

I hate war and fighting

I want to be a Siamese cat

I am not alive. I have been dead for 4,007 years

Joey bores me

This is the most obnoxious pretense I've ever seen

Today is my birthday

I wear a padded bra

My mother walked out of Lord and Taylor's with an unpaid pocketbook on her arm

I used to bite my toenails

I am a voyer

I am a egoist

I wear a toupee

I have a severe sexual problem cause I was raped at 15 and had a miscarriage at 17. It's bad because I know I need love very badly but I'm afraid I won't

receive it.

As a foreigner you can use a foreign language as a shelter; for example when you get in trouble with the police. This saved me from getting a ticket. Bertholt Brecht knew that too when he had to appear for the McCarthy Tribunal

I am fat and ugly and not smart. I have very little talent. But I think that I am none of these things- so I am a happy person.

I own my very best friends tape player. It was stolen and I bought it not knowing it was his. I wish I could tell him but then I'd be out the money I paid for it.

Toads have warts.

I don't like Neal so much.

I am a homosexual

I am having an affair with another man- I think I will have to get an abortion.

Caroline Kennedy goes to my school

I would like to fly like a bird without man made devices.

I feel very self conscious & I usually put on a front for those I don't know.

I had an illegal abortion.

I was secretly married for 6 months before getting married in a religious ceremony

My cat turns me on half way when it's affectionate

I've felt comfortable with only a few people.

I am married

I wish that Marcy and Alan will be coming home soon.

I have a headache

I would like to wear a head piece without feeling too conscious about having it on

I know someone who had an affair with her doctor

Beautiful things happened to me on Sunday, Some sort of mystical bond has been created between him & I. I truly feel that, for the time being, I am one with him. We shall never be alone. It has been, it is, & it will always be a beautiful trip. People are beautiful

Art- Huebler's included, is all the figment of Orange blossoms

I am neither as honest or gentle as I would have you believe, but I do, at least, believe in you.

My girlfriend told me once that she kissed a boy.

Richard Nixon is actually Gore Vidal in drag.

I lied on this form. I did not write a secret.

I am a hypocrite

I believe life has no form.

Without Lee, I would die.

I bite my toe nails

I rape old ladies

I love my wife.

I say prayers at night.

I suck my thumb. I found it best to have moss covered rocks to slide on in mountain streams if no bathing suit as little girl.

I seem to be frightened of sex, and find participation with those I abhor abhorrent.

I lied to him.

I have slept with 38 women.

My biggest defense is being angry when I'm really afraid or hurt- I do not mean to hurt you or others. I am a marshmallow inside- hope I can let it show

I want to cheat on my wife

I used to hate my mother Now I think she's nice, nice, very nice.

I hate you.

My father was an alcoholic

I am not a virgin

I made my first love in the Hotel Michelangelo, Florence, Italy- and the whole thing was so arty that I hate it- -

I think I am a witch

I like to ball

I think I love you because you have curly hair, a big nose & most of all because you'll never know me! P.S. Can't keep secrets 9/22/70

I pulled down my pants when I was 5 in front of two girls and a boy in my garage

I hide Playboy magazines in my desk

I do not wish to remain anonymous my name is

Some days I will sit home, completely dressed waiting for Billy to come or call. Yet I know he never will.

I would love to live the surberban life I always fight.

I love you.

I am afraid that no one will ever love me- again.

On Oct 10, 1970 I dropped 2 gms of LSD into the water supply of N.Y.C.

To combat my own weakness is the single, i.e. consurnateing, desire and moti-

vation in my life.

Poodies went to Booga Booga land to LIFS the Blacum

I still like someone I used to go with

My mother was in a mental hospital

J'y comprends rien Non de Dieu de Putain de Bordel de Merde!!!!!!!

I want to go to Japan

My parents are separated

I want to have an affair

Donald Huebler has often secretly seemed to me to be a failed poet a failed painter a failed concept "and yet"

This show is not what I expected and up to this point I have understood nothing

I love you.

Last night was my first day of life.

I'm not going to work on Monday. I will play sick.

I knew one of my friends would look so I couldn't write a real secret. Sorry.

That Friday night at camp Bob & I did fool around.

I've always wanted to be a professor.

I've used drugs.

I have deep rooted secret desire to set a large building on fire.

We have a potentially great governor in Arthur Goldberg, hope all voters are aware of this.

I always wanted to become an actress.

I hate vegetables

I am a female (16) and wish I was instead,a faggot.

I really don't understand any of this,although I am trying very hard to look profound.

I hate two million girl friends

I carry a secret curse.Anyone who reads what I have written develops an itch, then a cough and dies within twenty for hours.I'm sorry.

I don't know what to do with my "girl friend".

I hate him.

I adore Tony.

I have ten girl friends.

I think I'm the best thing in the world and any other world.

I really don't know if I'm sane or not but I don't care.

Do something about AIR POLLUTION

Passaic County is filled with Mafia

I find the attendant at this exhibit severely obnoxious

MY whole life is centered around trying to get married

MY girl friend kissed me!

I smoke cigarettes-I'm a nurse(!) have been married 1 yr known my husband 7 yrs & he doesn't know I smoke

I don't think I have anymore secrets although I try to act mysterious & secretive. It worries me that I don't have anymore. I'm tempted to invent them.

want to meet you.

am tickled on the soles of my feet.

I wish my stomach were clay and I could slice it off with a knife.

I am a boy in disguise, but you wouldn't know it!

I got hair on my leg

My father stays on the toilet for hours.

My brother sucks his penis

You have big tits

This building will explode soon.

Joey bores me.

I am going to steal this pencil.

I fell in love with my parakeete.

He Ho I'll say it anyways I love you Mr. Hamburger

I don't like Software

(I am) superman!

I am dumb

I think this exhibition is a front, that all is being recorded & given to the government & will be used against me.

This is bloody idiotic

I am God

I am a rabbit fucker

I've got five (5) joints in my pocket

I call myself (that is I tell people that I am) a bi-sexual- but actually I am a homosexual that fakes it!

When I was about 12 I stole a doll house out of a neighbor's garage, took it into a vacant lot, and set it on fire. No pyromaniac tendencies since then, thank God.

I do not intend to every re-marry. It's the single life for me.

I harbor terrible thoughts,sometimes.

w

I am extremely afraid of fire and dream of it almost every night- I fear that pyromania may be the result

My secret is I'm insane

I have \$5 hidden in my closet. He He.

I wish I could go up to people I never met befor and if I want to kno them I could tel I them that.

The entire structural content of my mind organizes in linear patterns only after spaces of time .

My secret is I love Douglas R more than any other boy in my class.

Jesus complex

I, a male, have never had heterosexual sex.

Harvey Spira is a nail

My balls are killing me

My dreams and fantasies concerning sex are secrets I have never told

I am extremely conceited.

I think this Software exhibit is a bit of a fraud.

I love you!

I once went to a motel with a boy simply because I wanted the experience.

I am in love.

I watch "Dark Shadows"

I am scared

I'm Santa Claus

I was deflowered at 15 years

My husband doesn't turn me on

I am 21 and I have had on three different occasions girls hating me so I destroyed them one way or another, always in the aspect of my mind,..... having no occasion being physical, completely mental

If your a girl, I'd love you or have sex with you, or just talk to you. But I'd like to know you. This is either a personal feeling or a thought but its never been revealed.

I once smoked in the boy's room at school

I love more than one man

I only have one secret and my friend wrote it

My coffee can ring was lifted from Bonwits

I really don't like the collective expression of our time, but I am in no position to admit it. It's a secret.

I am 31, not 28.

I would like to be very famous.

Douglas Huebler once taught at a small Jr College outside of Boston.

I am forty two years old- & an old maid- I often fear that I will spend the rest of my life without male companionship.

I never told anybody that I let my landlord, the husband of the landlady whose kids I took care of, make love to me

That sometimes I feel like bashing my mother in the face when she hits me.

I really do care about grades too! from: Ph. D candidate in psychology

I once came to New York and lost \$100 to a thief who I thought was taking me to a prostitute

I dig girls! signed A Girl

I once stole a box of Jello

I am lousy at grammar

I would like to go to a whorehouse.

I want to win million dollars when I grow up,

I love Raquel Welch.

I would like to go to a nudest camp.

In 40 days I'll die of bad air pollution! Help!! (This is a filmways presentation)!

I used to wet my pants

I like Ellen L

I sometimes feel that I would like to kill myself

I took my brother's candy!!

I want to fuck a girl

I do not understand any part of "Software"

Most people make me sick

I have to go to the bathroom.

Sometimes I'd like to kill my mother

I cannot free my mind from the force of my emotional fears and really be free to let my inner self out.

My father wears a wig

The whole world is screwed up, but no one cares

I very much enjoy all male orgies

I was not a virgin when I married

I can't wait to go to bed with him

I have a dead bug in my briefcase

I wish that we (the USA) would stop worrying about the space program & use some of the money to take care of our own internal problems. There are enough problems here.

Maybe my true secret is myself. All along I have been hiding my true personality, my true self. At all costs nobody will be allowed to get to me. Maybe I have been successful enough in being the only one to know what is hidden inside of me.

I hope I get a "good" secret. And I wish the receiver good luck on his "good" secret.

We had a pet dog that always shat all over the house when my wife was gone. After it once did 3 rooms all over- at once I drove it into the country and dumped it. I saw it running after the car as I drove off. I didn't stop.

I was a virgin when I got married

I have never told this. I was not kissed by a boy until I was 18 yrs

I hate a lot of people

I live at a boring house

I was first in love at 2

I'm in love with Terry T

I hate French I'm mixed up

Impossible

I hate you

I would like to meet you

Last week I stole an art book from my public library

I hope the Arabs will all die.

I really hate some of the kids I have to teach

I really am not too glad I have a dog

I got stoned yesterday!

I want Tom to make love to me

I am boy crazy

The boy I like, likes some else

I am a good girl, I am a virgin. I wouldn't let Tom, the boy I love, make love to me, but I want him to.

I'm scared of boys.

I'm deeply in love with my cousin.

I am so afraid of the needles dentists give you that I die at the sight o them

When I was in france I lived with a Moroccan who was hiding from everyone

I have always loved the same person even though I won't admit it

I was raped by my father

I don't know what I want in my life

At the age of nine I stole \$10 from my fathers savings & have never admitted it.

I looked at myself during the doing of this piece and really saw myself Thanks

I suck my thumb at night and I'm 19 years old.

I don't know if I really love him but I want him

I want to slap my mother's right cheek

I'm very hot

You got gypted, this ain't a secret

I stole 25c when I was 8 years old

I have never had an orgasm

I really never adjusted to living in the real world

Ha! Ha! You lose

He makes his money by acting in porno films.

I slid some of these sheets into my Village Voice. THEFT!

I had a crush on a boy for 2 years.

I love and have made love to Steve. Don't you wish you could?

I have a whole bunch of ugly pimples on my forehead- my hair is disgusting and I feel ugly as hell

I never said goodbye to my mother or father before they died.

I would like to kill myself

I fear the dark

I would like a good sex life

My secret is that I don't have any secrets that I have never revealed before. I am a writer. A writer reveals every secret secret in his secret heart

I turned the wheel of the car when someone else was driving and there was an accident

I can be very jealous

Tracula vaniculus divistecti incorporo I ate the body of Christ

Sexual fantasies about my sister- having always desired her- a feeling shared with my father- these years we have watched her

I married the wrong man. I have always loved someone else from childhood

Life will be much easier & happier when I'm married & making Gene happy

I am poor

I have always desired to experiment with drugs and have repressed the desire only because of the legal repercussions involved

The love for my child at one point seemed of an erotic nature

I like school

My children enjoyed this museum enormously

I got knock knees

I really cannot stand working where I am employed

I feel inferior

I was a secret spy for the U.S. during the Middle East War

[I have had a lover for sixteen years

I'd like the strength to tell my mother that she's a self-centered, egotistical grouchy woman

I like Glen

I had a crush on S.B.

Most of my secrets are secret even to me

This exhibit and its viewers make me think there is no hope for this city.

Where are you? Douglas

I miss Scott Paul Age 7

I sometimes have homosexual fantasies

My age is 51

I feel, very firmly, that in general women are inferior to men

Saturday night I had a beautiful & new experience by being able to have a respected relationship with a boy

I believe that I have the potential of a god, which will be fulfilled in this or in a not-too-distant incarnation

Hove Erka

I am lonesome

I slept with my girlfriend's best friend. Please don't tel I.

When I die I'm going to set up my own heaven to keep up a stiff competition with J.C.

I think maybe I have been in love for the first time.

Another girls boyfriend asked me to sleep with him when I was at his house 3 A.M. Sat. morning.She doesn't know. She never will. I did.

While I broke up with my boy friend I slept with someone else and then told my boyfriend I didn't

My big desire in the world is to find a twin

I have an incestral relationship with my brother

My biggest secret is that I had an affair

I'm a lesbian My father took sexual liberties with me

I'm inhibited

I slept with Zeke

I really feel stupid at this exhibit

It was I who took those silk screen inks

My secret is so secret that I can't reveal it least put it in writing

I know I am a greater artist than those exhibiting here- Remember the name. I hope I will be able to have an exhibit here soon Sophi Newman 9/22/70

I have homosexual relations

I have been happily married to a man since 1964 (I'm also a man)

I am putting my name on this secret and I'm not supposed to. Alex Y

When I used to dip my sister's tooth brush in the toilet when I was mad at her

My husband masturbates

I follow people whose looks I like

Il should have liked (together with my wife) more than 10-20 years ago to have settled in Isreal & shared in the creative experiences of early Isreal Statehood. I didn't because I wasn't prepared to leave children of (illegible) & also the ease and comfort of life here.

I sold dope for the Mafia

This show of gadgets and gimcrackery is symbolic of the decadent state of the creative arts in our society, where technological trickery substitute for the true voyage of the human spirit into the realms of art. This is hardly a secret.

My grandmother is an abortionist

My inner sense of privacy feels violated

I have false teeth

I love Bob

I

I had an affair my husband knows nothing about.

Hate my job.

I do not think I could live with a man in marriage

I love him.

I live for love. Do you?

I love estelle.

It's not right not to let you know the exhibits don't work.

I am Spiro Agnew.

My kite won't fly.

I am involved in software without enjoyment but reward

All are lonely.

I take pot

Last year I skipt school and didn't tell anybody

I blached my hair at 14

I have a secret but if I tell you it would not be a secret

I am not a virgin

I have a boyfriend

I hate a lot of people

I live at a boring house

I was first in love at 2

I'm in love with Terry T

My mother is the most beautiful person in the world

I am an exhibitionist

I am nice

I want to find a boy with whom I can have deep, sharing relationship.

I hate my looks not totally but partially- Sometimes I hear myself and really wonder if it's me

I like a girl in my class

I have a child by my first wife in France who believes it (secretly) to be the product of my second wife in Switzerland whereas in reality it rightfull and

truly belongs to the first chick I ever laid, a streetwalker from Picadilly Circus

I secretly worship Micky Mouse and I have a pair of his giant ears to idolize

I walked out of the 9th Circle without paying about two weeks ago.

I once urinated in the boiler room of my house as a boy and then used an electric sandpaper (minus the sandpaper) to masturbate

I sometimes pick my nose in the dark

I'm afraid my mother is crazy

I would like sexual relations with the girl in the red dress with big tits who is operating this machine

I used to make in my bed

I don't like the human race

My therapist reminds me of my mother

Any fucking bastard who reads this is nosy!

I saw Clotilda strip!

I jaywalk

I have an incurable cleasease of the liver. I know no doctor can help so I'll just die in PEACE.

I know magic spells

At my house when my mother is not looking I steal a mach Jeff

Took 3 secrets in exchange for 2

I like my brother

I steel things

I masturbate

My caterpillar dances

Ann is dum

I want to be a whore!

I think to much about my head.

That I could fly to the moon

I am sex hungry

Lydia H loves a boy named Keith C This is a secret Don't read my personal
business

I want to see something else

I don't like anybody.You smell

My secret ambition is to do away with the prof. that sent me to this exhibit

My secret: That I have slept with more men than I care to think about & can't think of a reason why.

I have an ulcer

Even though I should be disgusted at my indiscretion about jumping into bed w/ him when I didn't know his name- I still- even after he shoved another female in my face- I would still go back!!

I find myself as is weak and insecure to fully admit the non existence of any God; I am afraid to keep living but to afraid to die.

There are incidents in my past that are so horrendous that I could not communicate to anyone but a trained psychiatrist. Incest, murder, gluttony and my grandfather was a butcher!

Jersey City stinks

I have a peticular interest in some people but I'm kind of embarrassed to tell them

My friend is going to get a snake

I really like this place

God has been revealed to me two weeks ago while in the mountains... it is (God) not as Jud-Christians my believe but an energy within every living thing and is a balance of, and is and every living thing is God because we are in balance to something else.

I tend to be an open, relatively candid person and so can think of no secret I have never told anyone

In love again

I have no secrets except that Sheryl is weird

I hate school

I would like to kill myself I don't know the best way

I like Chris

I wish I could fly

The only secrets worth keeping are those worth telling

Wants my unca took me out in the back yard and I was stripped. I won't let him do it any more.

I wished for a cat and it never came true.

I have had an affair with my husband's best friend

I can't get myself together

I sold my store 2 months ago. I'm very sorry. I'm bored and don't know what to do with myself. I'm really getting sick doing nothing. I would never advise anybody to retire. I feel better because I confessed myself- Thank You

I cheated on the math regents

Ask the doorman

Go to 56th street 310 East Ask for Mr Smokie-they will tell you he does not

live there. At that moment say: "the water is boiling in the pan" They will give you a key and you will be able to open the apartment 420 East 57th Street and it will be yours. Good luck.

I would love more children even though I'm envied for my 'career'.

I almost did something very wrong with him in Toledo

I don't know who Doug Huebler is

I have slept with a friend's husband

The person who is closer to me than anyone else, a cousin acting the role of big brother & confessor, has told me that he is a homosexual. It is a sad fact that our society reacts as it does towards this subject for Andy finds & feels that he is a fugitive

When I was six years old I was given a doll house for my birthday- All my friends at that time were great collectors of miniature items. One of my better friends had a miniature camera no larger than my thumb (my thumb today)— The secret (which absolutely nobody knows, except for you and me) is that I took that camera and hid it for two years until we moved. Now, thirteen years later I still feel guilty about taking it (when I really think about it)— I still have that little camera, but no longer have the secret.

God knows every secret

My secret-never before revealed.....I wasn't kissed by a boy until I was 18 years old.

I'm rather pretty!

I once stole a statue from the Museum of Natural History

I have the super qualities to predestine when someone very close to me is about to perish

My brother is a junkie

I am sexually inhibited

I am stoned!

My being wants to be intimate with another

I wish my friend won't stop loving me

I am not as calm as I appear to be

I have a pale green round birthmark on my ass

I used to take money from mother's purse.

I hate school

I'm prenant

I put some premature grass in the frame on my bed to age Please don't tell anyone This is a secret you know

I shoplifted from Bloomingdales

I am incapable of a deep close relationship with anyone

I have lost my virginity

Have cancer

I did a nouty thing in bed last night with a girl?

I went necking at the point.

I would like to suck on the man I killed

Every time I make it with my wife it's a duty

I plagerized a poem in the third grade

I'm having an affair with a man that is married and has children and is a heroin addict

Secretly I'm afraid that Negroes carry knives and will cut me someday

I've been married 16 years and never made love with anyone except my husband and I can't help but wonder what it would be like with others.

I'm rather pretty!

I once stole a statue from the Museum of Natural History

I have the super qualities to predestine when someone very close to me is about to perish

My brother is a junkie

I am sexually inhibited

I am stoned!

My being wants to be intimate with another

I wish my friend won't stop loving me

I am not as calm as I appear to be

I have a pale green round birthmark on my ass

I used to take money from mother's purse.

I hate school

I'm prenat

I put some premature grass in the frame on my bed to age Please don't tell anyone This is a secret you know

I shopiifted from Bloomingdales

I am incapable of a deep close relationship with anyone

I have lost my virginity

Have cancer

I did a nouty thing in bed last night with a girl?

I went necking at the point.

I would like to suck on the man I killed

Every time I make it with my wife it's a duty

I plagerized a poem in the third grade

I'm having an affair with a man that is married and has children and is a heroin addict

Secretly I'm afraid that Negroes carry knives and will cut me someday

I've been married 16 years and never made love with anyone except my husband and I can't help but wonder what it would be like with others.

/ubu editions
ubu.com/ubu