

REMARQ DEMO REPORT #3

Remarq | August 19, 2014

TABLE OF CONTENTS

Introduction

Futurama

Love's Labors Lost in Space

A Pharaoh to Remember

The Day The Earth Stood Stupid

The Duh-Vinci Code

The Cyber House Rules

In-A-Gadda-Da-Leela

Monty Python and the Holy Grail

Blue. No, yel...

How do you know she is a witch?

Help, help, I'm being repressed!

TABLE OF CONTENTS

What a strange person

We want a shrubbery!!

Bridgekeeper

The Simpsons

A Streetcar Named Marge

Marge vs. Monorail

Cape Feare

The Itchy and Scratchy and Poochie Show

Homer the Great

Life on the Fast Lane

INTRODUCTION

You can create section title pages that can be used in a variety of ways. You can also create these pages automatically by using top level headers.

INTRODUCTION

Hi! This document is a demo of PDF generation by **Remarq**. It was generated from a markdown file¹ and formatted according to a style set up inside **Remarq**. The text is a series of snippets from *Futurama*, *Monty Python and the Holy Grail*, and *The Simpsons*. The text was generated at Fillerama².

The table of contents is automatically generated based on headings in the report³ and section cover pages are automatically created for top level headings. Both features can be turned off via style settings if they are unwanted.

Please drop me a line at jeremy@remarq.io if you have any questions or comments about this document or **Remarq**.

Best,

Jeremy

¹ http://www.remarq.io/remarq_intro.md

² <http://chrisvalleskey.com/fillerama/>

³ You can select how deep to go in the heading hierarchy.

INTRODUCTION

“Literally better than anything else in the world, ever! You should trust me on this.”

Kai Davis on Hobo Standard

FUTURAMA

FUTURAMA

Love's Labors Lost in Space

Now Fry, it's been a few years since medical school, so remind me. Disemboweling in your species: fatal or non-fatal? We'll go deliver this crate like professionals, and then we'll go home. Michelle, I don't regret this, but I both rue and lament it. Tell her you just want to talk. It has nothing to do with mating. That's not soon enough! Say it in Russian!

A Pharaoh to Remember

Yeah, and if you were the pope they'd be all, "Straighten your pope hat." And "Put on your good vestments." Oh, I think we should just stay friends. Oh Leela! You're the only person I could turn to; you're the only person who ever loved me. Yeah, I do that with my stupidity. And then the battle's not so bad?

- Why yes! Thanks for noticing.
- Yeah, I do that with my stupidity.
- And why did 'I' have to take a cab?
- Shut up and get to the point!

FUTURAMA

Look at this guy!

- THE BIG BRAIN AM WINNING AGAIN! I AM THE GREETEST!
NOW I AM LEAVING EARTH, FOR NO RAISEN!

The Day The Earth Stood Stupid

And yet you haven't said what I told you to say! How can any of us trust you? Hey, guess what you're accessories to. And so we say goodbye to our beloved pet, Nibbler, who's gone to a place where I,

FUTURAMA

too, hope one day to go. The toilet. It's okay, Bender. I like cooking too. I don't want to be rescued. Soon enough.

The Duh-Vinci Code

For the last time, I don't like lilacs! Your 'first' wife was the one who liked lilacs! Yes, if you make it look like an electrical fire. When you do things right, people won't be sure you've done anything at all. I barely knew Philip, but as a clergyman I have no problem telling his most intimate friends all about him.

1. Yeah, I do that with my stupidity.
2. Say it in Russian!
3. Doomsday device? Ah, now the ball's in Farnsworth's court!

The Cyber House Rules

You, minion. Lift my arm. AFTER HIM! Tell them I hate them. Of all the friends I've had... you're the first.

FUTURAMA

In-A-Gadda-Da-Leela

I had more, but you go ahead. Whoa a real live robot; or is that some kind of cheesy New Year's costume? Yeah, and if you were the pope they'd be all, "Straighten your pope hat." And "Put on your good vestments." We don't have a brig. And until then, I can never die?

You know the worst thing about being a slave? They make you work, but they don't pay you or let you go. I wish! It's a nickel. Soon enough. Meh. Bender, I didn't know you liked cooking. That's so cute. What kind of a father would I be if I said no?

Bender! Ship! Stop bickering or I'm going to come back there and change your opinions manually! Now that the, uh, garbage ball is in space, Doctor, perhaps you can help me with my sexual inhibitions? Shut up and get to the point! Negative, bossy meat creature! Leela, are you alright? You got wanged on the head. Why yes! Thanks for noticing.

MONTY PYTHON AND THE HOLY GRAIL

Blue. No, yel...

Be quiet! Well, she turned me into a newt. What do you mean?
Bring her forward! Shut up! ...Are you suggesting that coconuts
migrate?

“One, Two, Five!”

King Arthur

How do you know she is a witch?

You don't vote for kings. The Knights Who Say Ni demand a sacrifice! Look, my liege! The Lady of the Lake, her arm clad in the purest shimmering samite, held aloft Excalibur from the bosom of the water, signifying by divine providence that I, Arthur, was to carry Excalibur. That is why I am your king.

- Well, how'd you become king, then?
- Shut up!
- Well, she turned me into a newt.

MONTY PYTHON AND THE HOLY GRAIL

Help, help, I'm being repressed!

Oh! Come and see the violence inherent in the system! Help, help, I'm being repressed! We shall say 'Ni' again to you, if you do not appease us. Well, she turned me into a newt. ...Are you suggesting that coconuts migrate? Well, I didn't vote for you.

What a strange person

I am your king. Shut up! Shut up! Bloody Peasant! But you are dressed as one... What do you mean?

1. What do you mean?
2. You don't frighten us, English pig-dogs! Go and boil your bottoms, sons of a silly person! I blow my nose at you, so-called Ah-thoor Keeng, you and all your silly English K-n-n-n-n-n-n-niggits!
3. She looks like one.
4. Well, we did do the nose.

MONTY PYTHON AND THE HOLY GRAIL

We want a shrubbery!!

A newt? Bloody Peasant! Well, Mercia's a temperate zone! Bring her forward!

Bridgekeeper

Well, what do you want? What do you mean? What do you mean? It's only a model. Oh, ow! Who's that then? What a strange person. I dunno. Must be a king. Shh! Knights, I bid you welcome to your new home. Let us ride to Camelot!

Well, Mercia's a temperate zone! Found them? In Mercia?! The coconut's tropical! On second thoughts, let's not go there. It is a silly place. I don't want to talk to you no more, you empty-headed animal food trough water! I fart in your general direction! Your mother was a hamster and your father smelt of elderberries! Now leave before I am forced to taunt you a second time! Well, I got better. Bring her forward!

THE SIMPSONS

I like my beer cold, my TV loud and my homosexuals flaming. Beer. Now there's a temporary solution. When will I learn? The answers to life's problems aren't at the bottom of a bottle, they're on TV!

A Streetcar Named Marge

They only come out in the night. Or in this case, the day. Me fail English? That's impossible. Oh, I'm in no condition to drive. Wait a minute. I don't have to listen to myself. I'm drunk. Kids, kids. I'm not going to die. That only happens to bad people. A woman is a lot like a refrigerator. Six feet tall, 300 pounds...it makes ice. I hope this has taught you kids a lesson: kids never learn.

Marge vs. Monorail

I like my beer cold, my TV loud and my homosexuals flaming. Beer. Now there's a temporary solution. When will I learn? The answers to life's problems aren't at the bottom of a bottle, they're on TV!

- Aaah! Natural light! Get it off me! Get it off me!
- I like my beer cold, my TV loud and my homosexuals flaming.
- Attempted murder? Now honestly, what is that? Do they give a Nobel Prize for attempted chemistry?

THE SIMPSONS

Cape Feare

Duffman can't breathe! OH NO! Shoplifting is a victimless crime. Like punching someone in the dark. Brace yourselves gentlemen. According to the gas chromatograph, the secret ingredient is... Love!? Who's been screwing with this thing? You don't win friends with salad.

The Itchy and Scratchy and Poochie Show

Lisa, vampires are make-believe, like elves, gremlins, and Eskimos. Son, when you participate in sporting events, it's not whether you win or lose: it's how drunk you get. Save me, Jeebus. Thank you, steal again.

1. Oh, everything looks bad if you remember it.
2. They only come out in the night. Or in this case, the day.
3. I didn't get rich by signing checks.

THE SIMPSONS

Homer the Great

Son, when you participate in sporting events, it's not whether you win or lose: it's how drunk you get. Oh, everything looks bad if you remember it. Your guilty consciences may make you vote Democratic, but secretly you all yearn for a Republican president to lower taxes, brutalize criminals, and rule you like a king!

Life on the Fast Lane

How is education supposed to make me feel smarter? Besides, every time I learn something new, it pushes some old stuff out of my brain. Remember when I took that home winemaking course, and I forgot how to drive? Well, he's kind of had it in for me ever since I accidentally ran over his dog. Actually, replace "accidentally" with "repeatedly" and replace "dog" with "son." How is education supposed to make me feel smarter? Besides, every time I learn something new, it pushes some old stuff out of my brain. Remember when I took that home winemaking course, and I forgot how to drive? I can't go to juvie. They use guys like me as currency.

THE SIMPSONS

I don't like being outdoors, Smithers. For one thing, there's too many fat children. Dear Mr. President, There are too many states nowadays. Please, eliminate three. P.S. I am not a crackpot. Dad didn't leave... When he comes back from the store, he's going to wave those pop-tarts right in your face! Donuts. Is there anything they can't do? A lifetime of working with nuclear power has left me with a healthy green glow...and left me as impotent as a Nevada boxing commissioner.

I've done everything the Bible says — even the stuff that contradicts the other stuff! When will I learn? The answers to life's problems aren't at the bottom of a bottle, they're on TV! A woman is a lot like a refrigerator. Six feet tall, 300 pounds...it makes ice. Thank you, steal again. I didn't get rich by signing checks.