

////////////////////////////////////
/ How to Make A Simple Smoke Bomb/
////////////////////////////////////

Special thanks to an Underground worker at the U of T.

Smoke bombs are probably the safest and easiest way to have phun; it is also most likely the cheapest.

Materials Needed:

Potassium Nitrate

Icing Sugar.

Toilet Paper, or a Pop Can if your school is the target.

How and Where to get the Materials:

Saltpeter can be found at all drug stores for under \$3(Canadian). Most likely they are going to ask you to fill out a form asking your name, address, telephone number and what you need the chemical for.

Saltpeter is used for those people who are constipated.

Icing Sugar: Can be bought anywhere.

Toilet Paper or Pop Can: Can be bought anywhere.

What to Do:

Crush the Saltpeter into minute specks. Repeat with the Icing Sugar.

Put in one part potassium nitrate and Four Parts Icing sugar. Mix them together, until you have a fine white powder. Put a little bit into toilet paper, and twist the toilet papers ends, if you want you can tape the ends. One small bit of this stuff could smoke a whole street.

If you want to kill your school, buy allot of the chemicals and pour it into the bottle.

Good Targets:

For those Phreaks who hate school (which, of course is all of us), use the pop can on the school. Here is a good plan....

1. Make a slow burning wick. (Can be made from a Glycerin wick, or rub some dental floss in some wax (I'm not sure if the dental floss works)).
2. Bring the stuff to school.
3. Hide it in a gym with a stage.
4. Go to your class.
5. When you feel that the time is right, excuse yourself from whatever room you are in and go to the gym.
6. Light the wick.
7. Go Back to class.
8. When smoke starts pouring out of the gym, yell fire, and bingo the whole bloody school is in made confusion.

Legal Disclaimer:

I guess all the foregoing is an illegal, thanks to those bureaucrats, who claim they govern us, so use this info. Only as a text. Have PHUN!

Oh yeah, if you do kill your school, as I have already said you will need tones of Saltpeter, the people at the drug stores will probably get suspicious if you buy lots of containers. So buy bits at a time, long before you plan to do anything. Or get friends to buy some for you, buy at different stores or labs, and cover your tracks do IT!