

*Bill Brookman
Showman Extraordinaire*

One Man Lightning Talks

An opportunity to witness disaster

Ryan McGeary
<http://ryan.mcgeary.org>
@rmm5t

Do Your Commit Messages Suck?

Ryan McGeary
<http://ryan.mcgeary.org>
@rmm5t

The Bad

Bad

9770886 g

○ add mouseover to calendar nav	2010-10-20 23:24:31	ce13aa97c70e0daa71
○ home ui updates	2010-10-20 23:21:43	bb35ac9773cf46dfc5
○ fixed global nav design	2010-10-20 16:36:16	e414fddbb38710d18
○ Another fix	2010-10-21 10:46:58	67334f8448cd96c4af
○ g	2010-10-21 10:45:38	977088672ac2a88e7
○ Working?	2010-10-21 10:44:48	7587f8b9a54e33a39
○ Again	2010-10-21 10:35:55	9052cb830ceda967d
○ More	2010-10-21 10:34:03	8af6da0e81f450dbed
○ Again	2010-10-21 09:59:18	0536fc72ac3bba12f1
○ whoops	2010-10-21 09:58:36	d5e07c7a3e93948d2
○ again	2010-10-21 09:55:55	0328c7c9a7ceca82fe
○ Read from env file	2010-10-21 09:54:05	3ee25cdf2333655e1c
○ Again more staging	2010-10-21 09:36:45	c3f7275c16c1257eb
○ More staging	2010-10-21 09:35:11	9f474bca9fc14c1d90
○ deploy script cleanup	2010-10-21 02:55:59	587a09c3820474789
○ Updated scripts	2010-10-21 02:42:02	8a0f74ce4a18b1be2c
○ Again	2010-10-21 02:18:37	dffbd0ba0b2098c057
○ More fixed	2010-10-21 02:16:01	08418418a4d0255c8
○ More	2010-10-21 02:13:21	19900ba55cc48f325e
○ More staging cap setup	2010-10-21 01:23:04	e5a524a33e0370ec2
○ More staging fixes	2010-10-21 00:37:18	af0a3bb00234ba134
○ Staging	2010-10-21 00:22:18	dfe4c3eafc3f3d1567
○ Removed buttons	2010-10-20 11:02:53	7548819621eac3aae
○ Revert "per page pagination i...	2010-10-20 15:48:30	e474c51098ab1fcfb9
○ per page pagination in progress	2010-10-20 13:27:46	45f94ec17fbfa2e72e

More Bad

8b48352 this is a fucking
hassle

Again Bad

18c3f84 Huge commit

Huge Whoops More Again Serious Hassle Bad

c1c38fc

Update deploy
recipe with some
stuff. I dunno.
it's late

The Good

Good

0835022

Updated basic
auth prompt to
reflect app name

Good

950b8de Fixed password reset for
users who use the same
email on multiple accounts
[Fixes #11102389]

More Good

3224fff Added an extra 10s while sleeping
after a Twitter rate-limit error

- * Twitter isn't always ready immediately after sleeping the advertised amount of time.

334a2c4 Fixed bug related to contact syncing [#9190663]

Contacts that should have been tagged both friend and follower were having those tags toggled on each #profile_sync run.

If the contact had "follower", and profile_sync was run, then the code would set the system_tags to ["following"], blowing away the "follower" tag.

It would do the same thing vice versa for the "following" system tag.

Template

Moved all static pages to a generic
PagesController [Resolves #6375]

- * Cleaned up the routes
- * Simplified static page creation

SUMMARY
DETAILS

Template

Moved all static pages into a generic
PagesController [Finishes #6375]

VERB FRAGMENT TICKET #

- * Cleaned up the routes
- * Simplified static page creation

WHY

Verbs

184 Added
85 Fixed
76 Upped
31 Removed
24 Switched
21 Improved
20 Updated
16 Renamed

“Vendor Everything” Still Applies

Ryan McGeary
<http://ryan.mcgeary.org>
@rmm5t

ERR THE BLOG

Rubyisms and Railities

7244 readers
BY FEEDBURNER

"VENDOR EVERYTHING"

– Chris on March 27, 2007

Seriously. You'll thank me later.

What do I mean, exactly? Well, let's say you're working on a small Rails team. You decide to start using `test/spec`. Be dee dee. As usual, you `gem install test-spec` then `Pistonize` the plugin. You start writing specs and begin converting existing tests to specs. You're on a tear. Nothing can stop you. Behavior is king. You commit your changes.

You break the build.

What? Why? Well, all your new specs depend on the `test-spec` gem, a gem your comrades and `continuous integration builder` do not have.

Quickly: fix it! Tell everyone to install the gem locally. Install the gem on your staging server. Carefully install the gem on your production server. Phew. Everyone's got the same version, right? Right. Well, maybe. (At least the build works.)

vendor/gems
config.gem

WHY?

*Check in your
.rvmrc*

rvm ruby-1.9.2

RVM Gemsets Are Overrated

Let Bundler Follow the --path

```
$ bundle install --path vendor  
$ echo 'vendor/ruby' >> .gitignore
```

Package Your Gems in vendor/cache

```
$ bundle package
```

Help!

```
alias b="bundle"
alias bi="b install --path vendor"
alias bu="b update"
alias be="b exec"
alias binit="bi && b package && echo 'vendor/ruby'
 >> .gitignore"
```

Summary

```
$ bundle install --path vendor  
$ bundle package  
$ echo 'vendor/ruby' >> .gitignore
```

CoffeeScript

A little language that compiles into JavaScript

Ryan McGeary
<http://ryan.mcgeary.org>
@rmm5t

Jeremy Ashkenas

~~JavaScribt's less
ostentatious brother~~

*one-to-one
with JavaScript*

*better
functional syntax*

*compiles to
the good parts*

**CoffeeScript is
an attempt to
expose the good
parts of
JavaScript in a
simple way.**

<http://jashkenas.github.com/coffee-script/>

JavaScript

```
if (typeof elvis !== "undefined" && elvis !== null) {  
 alert("I knew it!");  
}
```


```
alert "I knew it!" if elvis?
```

JavaScript

```
var cube, square;  
square = function(x) {  
 return x * x;  
};  
cube = function(x) {  
 return square(x) * x;  
};
```


```
square = (x) -> x * x
cube = (x) -> square(x) * x
```

JavaScript

```
var _i, _len, _ref, _result, food, lunch;
lunch = (function() {
  _result = []; _ref = ['toast', 'cheese', 'wine'];
  for (_i = 0, _len = _ref.length; _i < _len; _i++) {
 food = _ref[_i];
 _result.push(eat(food));
  }
  return _result;
})();
```


```
lunch = (eat food for food in ['toast', 'cheese', 'wine'])
```

JavaScript

```
var _i, _j, _len, _len2, _ref, _ref2, roid, roid2;
_ref = asteroids;
for (_i = 0, _len = _ref.length; _i < _len; _i++) {
 roid = _ref[_i];
 _ref2 = asteroids;
 for (_j = 0, _len2 = _ref2.length; _j < _len2; _j++) {
 roid2 = _ref2[_j];
 if (roid !== roid2) {
 if (roid.overlaps(roid2)) {
 roid.explode();
 }
 }
 }
}
```


```
for roid in asteroids
  for roid2 in asteroids when roid isnt roid2
 roid.explode() if roid.overlaps roid2
```

Installation


```
$ brew install node  
$ curl http://npmjs.org/install.sh | sh
```

```
# Add /usr/local/share/npm/bin to PATH
```

```
$ npm install coffee-script
```

Usage

```
$ coffee -c path/to/script.coffee  
  
$ coffee --watch experimental.coffee  
  
$ coffee --print *.coffee > all.js
```

Significant Whitespace

```
if happy and knowsIt  
  clapsHands()  
  chaChaCha()  
else  
  showIt()
```


Significant Whitespace

```
if (happy && knowsIt) {  
 clapsHands();  
 chaChaCha();  
} else {  
 showIt();  
}
```

JavaScript

Functions

```
square = (x) -> x * x
```

```
area = (x, y) -> x * y
```

```
noop = ->
```


Functions

```
var area, noop, square;  
square = function(x) {  
 return x * x;  
};  
area = function(x, y) {  
 return x * y;  
};  
noop = function() {};
```

JavaScript

Objects

```
kids =  
  brother:  
 name: "Max"  
 age: 11  
  sister:  
 name: "Ida"  
 age: 9
```

»»»

```
var kids;  
kids = {  
  brother: {  
 name: "Max",  
 age: 11  
  },  
  sister: {  
 name: "Ida",  
 age: 9  
  }  
};
```

Lexical Scoping / Variable Safety

```
outer = 1
change = ->
  inner = -1
  outer = 10
inner = change()
```


```
(function() {
  var change, inner, outer;
  outer = 1;
  change = function() {
 var inner;
 inner = -1;
 return (outer = 10);
  };
  inner = change();
}).call(this);
```

OOP

```
class Animal
  constructor: (@name) ->
 move: (meters) ->
 alert @name + " moved " + meters + "m."
 class Snake extends Animal
 move: ->
 alert "Slithering..."
 super 5
 sam = new Snake "Sammy the Python"
 sam.move()
```


OOP

```
var Animal, Snake, sam;
var __extends = function(child, parent) {
 var ctor = function() {};
 ctor.prototype = parent.prototype;
 child.prototype = new ctor();
 child.prototype.constructor = child;
 if (typeof parent.extended === "function") parent.extended(child);
 child.__super__ = parent.prototype;
};
Animal = function(_arg) {
 this.name = _arg;
 return this;
};
Animal.prototype.move = function(meters) {
 return alert(this.name + " moved " + meters + "m.");
};
Snake = function() {
 return Animal.apply(this, arguments);
};
__extends(Snake, Animal);
Snake.prototype.move = function() {
 alert("Slithering...");
 return Snake.__super__.move.call(this, 5);
};
sam = new Snake("Sammy the Python");
sam.move();
```

JavaScript

Pattern Matching

```
theBait = 1000  
theSwitch = 0
```

```
[theBait, theSwitch] = [theSwitch, theBait]
```

```
weatherReport = (location) ->  
[location, 72, "Mostly Sunny"]
```

```
[zip, temp, forecast] = weatherReport "20175
```


Pattern Matching

```
var _ref, forecast, temp, theBait, theSwitch, weatherReport, zip;  
theBait = 1000;  
theSwitch = 0;  
_ref = [theSwitch, theBait];  
theBait = _ref[0];  
theSwitch = _ref[1];
```

```
weatherReport = function(location) {  
 return [location, 72, "Mostly Sunny"];  
};  
_ref = weatherReport("20175");  
zip = _ref[0];  
temp = _ref[1];  
forecast = _ref[2];
```

JavaScript

String and RegExp Interpolation

```
quote  = "A picture is a fact."  
author = "Wittgenstein"  
phrase = "#{quote} -- #{author}"  
  
sentence = "#{ 22 / 7 } approximates π"  
  
sep = "[.\\\\`\\- ]"  
dates  = /\d+#{sep}\d+#{sep}\d+/g
```


String and RegExp Interpolation

```
var author, dates, phrase, quote, sentence, sep;  
quote = "A picture is a fact.";  
author = "Wittgenstein";  
phrase = ("" + (quote) + " -- " + (author));  
  
sentence = ("" + (22 / 7) + " is a decent approximation of π");  
  
sep = "[.\\"\\\"- ]";  
dates = (new RegExp("\\"d+" + (sep) + "\\"d+" + (sep) + "\\"d+", "g"));
```

JavaScript

Array and Object Comprehensions

```
foods = ['toast', 'cheese', 'wine']
lunch = (eat(food) for food in foods)
```

```
yearsOld = max: 10, ida: 9, tim: 11
ages = for child, age of yearsOld
  "#{child} is #{age}"
```


Array and Object Comprehensions

```
var _i, _len, _ref, _result, age, ages, child, food, foods, lunch, yearsOld;
var __hasProp = Object.prototype.hasOwnProperty;
foods = ['toast', 'cheese', 'wine'];
lunch = (function() {
 _result = []; _ref = foods;
 for (_i = 0, _len = _ref.length; _i < _len; _i++) {
 food = _ref[_i];
 _result.push(eat(food));
 }
 return _result;
})();

yearsOld = {
 max: 10,
 ida: 9,
 tim: 11
};
ages = (function() {
 _result = []; _ref = yearsOld;
 for (child in _ref) {
 if (!__hasProp.call(_ref, child)) continue;
 age = _ref[child];
 _result.push("'" + (child) + " is " + (age));
 }
 return _result;
})();
```

JavaScript

Function Binding

```
Account = (customer, cart) ->  
  @customer = customer  
  @cart = cart
```

```
$( '#checkout' ).bind 'click', (event) =>  
  @customer.purchase @cart
```


J482LTA

Function Binding

```
var Account;  
var __bind = function(func, context) {  
 return function(){ return func.apply(context, arguments); };  
};  
Account = function(customer, cart) {  
 this.customer = customer;  
 this.cart = cart;  
 return $('#checkout').bind('click', __bind(function(event) {  
 return this.customer.purchase(this.cart);  
 }, this));  
};
```

JavaScript

The Rest...

- ✓ *Slicing and Splicing*
- ✓ *Splat Arguments*
- ✓ *Existential Operator*
- ✓ *Everything is an expression; always a return value*
- ✓ *Pattern matching with object literals*
- ✓ *Switch/When/Else*
- ✓ *While/Until/Loop*
- ✓ *Try/Catch/Finally*
- ✓ *Chained comparison*
- ✓ *Multiline Strings, Heredocs, and Block Comments*

<http://jashkenas.github.com/coffee-script/>

Ideas for Getting Started

QUnit

Jasmine

timeago
a jQuery plugin

flexselect
a jQuery plugin

let me **Google** that for you

How We Use MongoDB at BusyConf

*Making great
conferences even better*

busyconf.com

*Ryan McGeary
Jim Garvin*

The image shows a desktop browser window and a smartphone both displaying the RubyConf 2010 schedule. The browser window title is "RubyConf 2010 (powered by BusyConf)". The schedule is organized by day (Thu 11 Nov, Fri 12 Nov, Sat 13 Nov) and room (Room 1, Room 2, Room 3). The smartphone screen shows a simplified version of the same schedule, likely a mobile application interface.

RubyConf 2010 Schedule (BusyConf powered by BusyConf)

Thursday, November 11

- 10:15am (45m) **Dave Thomas - Keynote** Dave Thomas
Location: Ballroom
- 11:00am (25m) **Break** Location: Hallway
- 11:25am (45m) **Extreme Performance with Mirah and Dubious** John Woodell
- 12:15pm (45m) **RubyGems To All JVM Languages** Yoko Harada
- 1:00pm (1h 15m) **Lunch** Location: TBD
- 2:15pm (45m) **Ruboto: Ruby in your Pocket** Daniel Jackoway
- 3:10pm (45m) **Self-Contained, Source-Free, Executable Ruby Applications with Warbler** Nick Sieger

Friday, November 12

- 11:25am (45m) **History of RDoc and RubyGems** Eric Hodel
- 12:15pm (45m) **RubyConf Day 2** Yoko Harada
- 1:00pm (1h 15m) **Lunch** Location: TBD
- 2:15pm (45m) **Anthropology of RubyGems** Jeremy Lain
- 3:10pm (45m) **Each: A Brief History** Henrichs

Saturday, November 13

- 11:00am (25m) **Break** Location: Hallway
- 11:25am (45m) **Extreme Performance with Mirah and Dubious** John Woodell
- 12:15pm (45m) **History of RDoc and RubyGems** Eric Hodel
- 1:00pm (1h 15m) **Lunch** Location: TBD
- 2:15pm (45m) **Anthropology of RubyGems** Jeremy Lain
- 3:10pm (45m) **Each: A Brief History** Henrichs

Navigation

 Compose Inbox Sent Outbox Stream Finder Contacts Reports

Twitter

Twitter Stream

 Everyone | Other Dummy Accounts Small Act Employees My OverlordsToyotaEquipment What's in a Brand? Quite Possibly Too Much. [#marketing #business](http://bit.ly/eTOEHR)
Timeline from Twitter 27 minutes agoToyotaEquipment I remember this slushy mess, much prefer the latest blizzard. This is around ...
(YouTube <http://youtu.be/fN24l1TrwfQ?a>)
Timeline from Twitter 29 minutes agoToyotaEquipment RT @GardenFencing: The BestBuyFencing Daily is out! <http://bit.ly/9jdG5p> • Top stories today by @grizzlytreesvc @affwin @toyotaequipment ...
Timeline from Twitter about an hour agokeshields For @jtrucano, the ultimate kaffe und kuchen. Why don't they have places like this in McLean? <http://bit.ly/ehWCJK>
Timeline from Twitter about an hour ago

Twitter

Jason Vance
@smallact_jason
McLean, VA

DM

@

No history

Add or remove tags. Press Enter after each tag.

Click to add a note

Webs: <http://www.smallact.com>

Bio: Socialmedia4good enthusiast, NP Tech, Mt Bike, Football, Friends, Having A great time, and Living life to it's fullest

714 tweets 309 following 266 followers

 Stop following

↳ Follows you

casey@smallact.com

Search

Casey Golden
McLean, VA

Male, 35-44

[Twitter](#) [Facebook](#) [LinkedIn](#) [Google+](#) [Tumblr](#) [Foursquare](#) [StumbleUpon](#)

CEO at Small Act

serial entrepreneur, committed philanthropist, taking fear out of giving

Donor, VIP, Activist

Quote event: Hey really people DC Today's today use great one @SMXmarvel new Day Anyone work know make awesome Thanks media social great time Hope

Social Profile / Rank

Score **25** Type **Specialist** Total Audience **4500+**

162 Tweets 2,994 Following 3,362 Followers 20 Listed

535 Friends 20 Photos

500+ Connections 4 Recomm.

Twitter

Casey Golden
@SmallActGuy McLean, Virginia

serial entrepreneur, committed philanthropist, taking fear out of giving,

Recent Activity

Recent Tweets

Twitter Life changing story for animal advocates. RT for Admission to National Geographic's "The Last Lions" in Bethesda <http://tiny.LSHesQY>Twitter Absolutely amazing video-documentary, National Geographic's "The Last Lions" at The Paris Theatre... <http://tiny.XTgShdo> via @groupon

Twitter @carlegirl I also have an email that will get to you before Monday morning w/ some updates from the meeting. Have a great weekend!

Twitter @carlegirl would you like to join @storyfocus on our awesome socialCRM panel at NTEN? It's going to be incredible! :) <http://bit.ly/kmLFDy>

Twitter @mcalpha what are you doing for New Years? Wish you all the best in 2012.

Twitter RT @NatGeoSleep More Restrepo accolades! RT @newyorker David Denby's picks for the best AND worst movies of the year: <http://nyr.kr/hulpdF> #film #movie

Thrive

Need help?

You're it!

Report a good deed. See your card's history.

Enter the code on your card

Go

Recent Stories

Whitey made me a yummy dinner

Lindsay Woodworth reported this 15 days ago. [See this card's history.](#)

A great friend, Christina Eaglin, took me out for lunch and was so good to spend time with such a good and amazing person making a difference for so many kids at Children's National Medical Center. Thanks Christinal :)

RubyConf 2010 (powered by BusyConf) <http://rubyconf2010.busyconf.com/schedule/full> [Google](#)

Thu 11 Nov	Fri 12 Nov	Sat 13 Nov
Room 1	Room 2	Room 3
10:15am (45m) Dave Thomas - Keynote Dave Thomas Location: Ballroom	11:00am (25m) Break Location: Hallway	11:25am (45m) History of RDoc Eric Hodel
11:25am (45m) Extreme Performance with Mirah and Dubious John Woodell	12:15pm (45m) RubyGems To All JVM Languages Yoko Harada	12:15pm (45m) RubyConf 2010 Eric Hodel
1:00pm (1h 15m) Lunch Location: TBD	2:15pm (45m) Ruboto: Ruby in your Pocket Daniel Jackoway	2:15pm (45m) Anthropology of Ruby Gems Jeremy
2:15pm (45m) Extreme Performance with Mirah and Dubious John Woodell	3:10pm (45m) Self-Contained, Source-Free, Executable Ruby Applications with Warbler Nick Sieger	3:10pm (45m) Each: A Bridge Between Ruby and C Henrichs
3:10pm (45m) History of RDoc and RubyGems Eric Hodel	4:05pm (45m) CODE SO SLOW? Jake Scruggs	4:05pm (45m) CODE SO SLOW? Jake Scruggs

Carrier 5:09 PM

Days Thursday

10:15am Ballroom **Dave Thomas - Keynote** Dave Thomas

11:00am Hallway **Break**

11:25am Room 1 **History of RDoc** Eric Hodel

12:15pm Room 2 **RubyGems To All JVM Languages** Yoko Harada

12:15pm Room 3 **RubyConf 2010** Eric Hodel

1:00pm (1h 15m) **Lunch** Location: TBD

2:15pm Room 1 **Extreme Performance with Mirah and Dubious** John Woodell

2:15pm Room 2 **Ruboto: Ruby in your Pocket** Daniel Jackoway

2:15pm Room 3 **Anthropology of Ruby Gems** Jeremy

3:10pm Room 1 **Self-Contained, Source-Free, Executable Ruby Applications with Warbler** Nick Sieger

3:10pm Room 2 **History of RDoc and RubyGems** Eric Hodel

4:05pm Room 3 **CODE SO SLOW?** Jake Scruggs

Why MongoDB?

Why **NOT** MongoDB?

Event

Day 1

Track 1

TimeSlot 1

Activity

S 1

S n

TimeSlot n

Activity

Speaker

Track n

TimeSlot 1

Activity

Speaker

TimeSlot n

Day 1

Track 1

TimeSlot 1

Activity

S 1

S n

TimeSlo

Activit

Speake
er

Track n

TimeSlot 1

Activity

Speaker

TimeSlot n

Event

HTML5 *Application* **Caching**

*There are only two hard things in Computer Science:
cache invalidation
and naming things.*

-- Phil Karlton

Ryan McGeary
<http://ryan.mcgeary.org>
@rmm5t

diveintohtml5.org

DIVE INTO HTML5

BY

MARK PILGRIM

WITH ILLUSTRATIONS FROM THE PUBLIC DOMAIN

20

ive Into HTML5 seeks to elaborate on a hand-picked Selection of features from the [HTML5](#) specification and other fine Standards. The final manuscript has been published on paper by O'Reilly, under the Google Press imprint. [Buy the printed Work](#) — artfully titled "HTML5: Up & Running" — and be the first in your Community to receive it. Your kind and sincere [Feedback](#) is always welcome. The Work shall remain online under the [CC-BY-3.0](#) License.

Browser Support

Cache Manifest

```
<!DOCTYPE HTML>
<html manifest="/mobile.manifest">
<body>
 ...
</body>
</html>
```

text/cache-manifest

CACHE Sections

CACHE MANIFEST

`http://www.google-analytics.com/ga.js
/favicon.ico
/javascripts/application.js
/stylesheets/screen.css
/data.json`

NETWORK Sections

CACHE MANIFEST

NETWORK:

*

CACHE:

<http://www.google-analytics.com/ga.js>
</favicon.ico>
</javascripts/application.js>
</stylesheets/screen.css>
</data.json>

FALLBACK Sections

CACHE MANIFEST

FALLBACK:
/ /offline.html

NETWORK:

*

CACHE :

<http://www.google-analytics.com/ga.js>
</favicon.ico>

Expiring The Cache

CACHE MANIFEST

```
# Updated: <%= something.updated_at %>  
# Released: <%= application_released_at %>
```


NETWORK:

*

CACHE:

```
# ...
```

window.applicationCache

Ryan McGeary

ryan.mcgeary.org

@rmm5t

ryan@mcgeary.org

McGeary Consulting Group

Attributions

<http://jashkenas.github.com/coffee-script/>

<http://www.flickr.com/photos/74234765@N00/488955057/>

<http://www.flickr.com/photos/adunne/3974874247/>

<http://www.flickr.com/photos/28111377@N07/2970550798/>

<http://www.flickr.com/photos/7678790@N06/3380560365/>

<http://www.flickr.com/photos/40775750@N00/531138641/>

<http://www.flickr.com/photos/86176561@N00/492795782/>

<http://www.flickr.com/photos/77555797@N00/133942287/>

<http://www.flickr.com/photos/34580986@N03/4985041197/>

<http://www.flickr.com/photos/83275741@N00/291831432/>

<http://www.flickr.com/photos/58115002@N00/3283033324/>

<http://www.flickr.com/photos/15133799@N02/3339157498/>

<http://www.flickr.com/photos/17731548@N00/981372736/>

<http://www.flickr.com/photos/7576193@N07/2476397335/>

<http://www.flickr.com/photos/48553010@N00/408767516/>

[http://www.free-computer-wallpapers.com/pictures/
Television wallpaper/Alias 2](http://www.free-computer-wallpapers.com/pictures/Television_wallpaper/Alias_2)

<http://www.flickr.com/photos/44742295@N00/3998772594/>

<http://www.flickr.com/photos/79659919@N00/3413379549/>

<http://www.flickr.com/photos/82402200@N00/523497824/>

http://www.flickr.com/photos/grebo_guru/13864695/

<http://www.flickr.com/photos/span112/2245983695/>

<http://www.flickr.com/photos/bigkurt/4425700131/>

http://www.zazzle.com/html5_t_shirt-235389073464260795

<http://www.flickr.com/photos/princesstheater/3530252342>

<http://www.flickr.com/photos/littlegreenfroggy/2806572646>

<http://www.flickr.com/photos/raster/3563135804>

<http://www.flickr.com/photos/mwichary/2290328252/>

<http://www.flickr.com/photos/37996583811@N01/2443301175/>

<http://www.flickr.com/photos/revdancatt/435273886/>