

The magician opens a packet of sugar and pours it
into his closed fist. A wrapped straw is then waved
like a wand over the closed fist, and every last
grain vanishes. The straw paper is then torn open
at one end, and the missing sugar is poured onto
the stunned spectator’s helping hand.

REQUIREMENTS: You need three packets of sugar,
a straw, a wooden stir stick, and a modicum of
chutzpa.

PREPARATION: Take the wrapped straw and hold
it vertically in your left hand. You do not want
to tear open lower end of the wrapper. Instead,
using your right hand, gently slide the thin paper
casing downward so that the straw gingerly pushes
through the seal at the top. It’s even easier if you
squeeze the end of the straw to form a wedge to
work its way through the end of the paper in one
thin area.

Again, do not let the straw puncture the opposite
end. Take your time. After a bit of experimentation,
you will figure out how to quickly and efficiently ex-
ecute this preparation. It can be done at the prep
bar in just a few moments time.

Pour the contents of one of the sugar packets into
the open end of the
straw. Then take the
other sugar packet and
shake all of the sugar
to one end. Using one
end of the stir stick as a
probe, gently rip a slit
across one side of the
packet (Figure 1).1

Hold your prepared packet with the “clean” side
facing the spectator. Like opening a LePaul-gaffed
envelope, rip the packet so the track of the tearing
aligns with the secret tear at the back end. “Watch
closely. Don’t look away. Don’t get distracted. I
repeat, don’t look away.”

Take a quick moment to squeeze and bow the
sides of the remaining packet with your left thumb
and fingers to make it look more plump and full.
Hold the packet in your right hand, in preparation
to pour its apparent contents into your other hand.
Make a loose fist with your left hand. “Are you
watching closely? Do not look away.”

Invert the sugar packet and place the opening into
the top of your fist (Figure 2). If you like, and I
think you will, have
the spectator hold
an upturned hand
below your fist to
preclude the notion
that you simply and
secretly dropped
the granules on the
floor.

There are two
ways to really sell the illusion that you have indeed
poured sugar into your first. Audio: If you slightly
scrape, with an up and down motion, the sides of
the packet against the inside of your closed fist, it
really sounds like sugar pouring. Visual: Allow the
scant number of granules to openly fall onto the
top of your fist; then casually brush them away.

...3 To Get Ready Sweet Nothings

If you bunch up the sugar to one end first, it will act
as a cushion or backstop to prevent the stir stick
from penetrating the opposite side of the packet.
Do not worry about making the slit knife-like; it
should be ragged anyway.

Afterwards, use the stir stick to widen the slit-open-
ing and then pour this second packet of granules,
except for a scant few, into the straw until it’s full.

Finally, carefully reseal the straw with a slight fold
so that it looks normal and unprepared. All that
remains is to bring the prepared straw and sugar
packet to the table with another, unprepared,
sugar packet. If you’re at a restaurant or diner
that has sugar at the table, you can even sneak the
prepared packet into the middle of the sugar bowl
at an opportune moment.

PERFORMANCE: Gather the appropriate props
and place the prepared straw on the table.

Pick up the two sugar packets, one full and the
other empty, with the empty one toward your-
self. Shake them both together, as if settling the
granules to one end of the packet, while you say,
“Here, do as I do. Take one and give it a good
shake.” Hand the full packet to the spectator.
When he shakes the full packet, you shake your
empty packet close enough to his so it’s impossible
to discern that the sound of one packet is covering
for both.

Next, you seem to change your mind in midstream.
You say, “It’s easier to follow just one of these, so
let’s focus on this one.” Ask him to place his packet
on the table.

2

...3 To Get Ready Sweet Nothings
Finally, it’s worth noting that this plays much
bigger than it might seem from its simplicity. You
are so far ahead of the audience when you begin
that any laypeople will find it impossible to recon-
struct the solution. And magicians, for that matter,
are badly fooled by the opening Vanish 5,000
sequence.

Another vanish can be of a scientific nature by
swaying the audience to think that the sugar was
absorbed through the sides of the straw and its
sleeve, instead of instantly with the magic wand
method. After “pouring the sugar” into your fist,
pick up and place the middle of the straw onto
the apparent pile of sugar in your now partially
opened fist. Rub your fingers around in a mas-
sage-like motion, open your hand to show that the
sugar in gone. Give some kind of false explana-
tion, open the prepared end, pour the contents
onto their hand and say something pseudo-scientif-
ically smart.

Since people have no idea where you are going,
the disappearance and reappearance comes as a
total surprise. And the reaction is way out of pro-
portion to how easy it is to accomplish.

We like.

Toss the empty packet onto the spectator’s out-
stretched hand, which is still below your clenched

fist. Pick up and pinch
the straw at the pre-
pared end and wave it
over your fist as though
you were waving a
wand. To reveal the van-
ish, simultaneously open
your hand as you lightly
strike your flattened

palm with the straw — à
la Williamson’s Striking
Vanish (Figure 3).

All that remains is to
tear open the end of the
straw you had previous-
ly unsealed and pour
the missing sugar into
the spectator’s happy hand (Figure 4).

THE LAST DROP: This empty sugar-packet stunt
is the brainchild of Greg’s long-time friend Brad
Stine. Greg originally published it as Vanish 5,000
in two other places, without this final straw busi-
ness. First, in The Art of Astonishment (1996) and
Magic for Dummies (1998). Also, a similar trick
using paper matches instead of sugar was devised
and published by Joel Givens. It was released after
the Stine-Wilson version was established.

Each and every Coffeehouse Conjuring effect was
co-created with the Greg’s “Brews Brother”, David
Gripenwaldt.

4

5

4x4 In terms of dollars per second, it costs more to
produce a big budget thirty-second TV commer-
cial than it does an average priced feature-length
film. And that’s just the production costs! For
actual airtime during primetime (7–9 p.m.),
the average cost for a thirty-second commercial
is about $127,000. Wednesday night on NBC
is $64,000 and $503,000 on FOX! That’s the
equivalent of Charlie Sheen’s monthly bar tab
and the Kardashians’ weekly Botox treatments!

The point of this mathematical extrapolation is to
impress upon you the importance of time. In the
case of Fox, it’s worth about $16,766 per second!
If we were to think of our presentations with equal
time value and monetary significance, we would
become master editors and measure our words
more carefully and critically.

A film has about 90–120 minutes to entertain
and move you. But a commercial only has 30–60
seconds to entertain and influence you. Every
second counts. And because they can’t afford to
waste words, they had better choose the right and
relevant ones.

A television or radio commercial must cut through
the clutter, seize your attention, describe a prod-
uct, inspire your interest, and push your hot buttons
for a desired consumer reaction — all in a very
limited span of time. If you think thirty seconds is
not enough time to accomplish that, I recommend
reading How to Get Your Point Across in 30 Sec-
onds or Less. Reading the book will obviously take
longer than thirty seconds, but it’s definitely worth
the effort.

Media research has revealed that thirty seconds
is the attention span of the average audience.

ing beginning, an attention-sustaining middle, and
a surprising finale — all wrapped in a fast and
fun storyline. Plus, it’s impromptu! The effect and
method belong to Rick Johnsson, who called the
routine Dining On Dollars. What I’ve added is a
new handling and playful presentation.

And best of all, it’s yours today, absolutely free!
While supplies last. Limited time offer. Operators
are standing by.

EFFECT: You borrow a $1 bill, fold it in half, and
clearly tear Washington from the center. With a
snap of the bill, this gaping hole is fully restored,
and the bill is returned to the suitably stunned
spectator.

SETUP: You need a single US $1 bill in fairly good
shape — not new and crisp, but also not dirty and
wilted. Simply fold it into eighths and place it into
a convenient pocket before you start. This is the
duplicate that gets switched in at the end of the
routine.

PERFORMANCE: Borrow a one-dollar bill that
fairly matches the pre-folded one in your pocket.
Start by holding it horizontally positioned, with the
portrait side of the bill facing you, and the oppo-
site side facing the spectator.

“You look at bills all day, every day, but how
closely do you really look? I’m going to put you
to the test, so take a mental snapshot!” Turn the
bill around so the spectator can momentarily look
at the portrait side (Figure 1). Hold the bill in this
position for a few seconds.

“Got it? Okay.” Flip the bill around to its original
position.

...3 To Get Ready Defaced
Our listening and viewing lives are measured in
microwave time frames. When it comes to selling
or conveying something, this duration is obviously
just a guideline. It doesn’t matter if you have three
minutes or three hours to get your point across, the
heart of the matter should take no more than thirty
seconds. The rest is preparation or follow-through.

If you think about it, a magic presentation is just
like a sales pitch. Our job is to sell the unbeliev-
able, and we often do that in multiple phases, like
a late-night TV commercial: “The card comes to the
top — but wait, there’s more! The coin goes across
— but that’s just the beginning! And if you think
that’s amazing, check this out...”

Respecting and applying the thirty-second rule
works remarkably well in sales and in magic: a
good salesman/performer knows his customer/au-
dience before he begins his pitch/performance. He
also knows the benefits/phases of his product/trick
and how to work his angle/magic before he asks
for the sale/applause.

So, the opening moments of an advertisement or
astonishment are crucial. Those first five seconds
inform the viewer or listener whether or not you’re
worth a further investment of time. That’s why we
have to know exactly what we’re going to do and
say in those precious prefatory seconds. If we fum-
ble with our hands or stumble with our words, we’ll
lose momentum and diminish the dynamic effect on
the audience. And once we’ve gained people’s full
attention, we must keep their interest all the way
through to the big finish.

Speaking of which, this currency quickie has all
the components of a good sales pitch: an intrigu-

...3 To Get Ready Defaced

“I’m going to ask you three questions. If you get at
least one of them correct, I’ll give you back your
bill. Does that sound fair?” When they inevitably
balk, you playfully explain: “That’s the only deal
on the table right now; I’d play along.”

After glancing down at the front of the bill, look
at the spectator and say, “The first question is, with-
out looking, who is the president?” The patter line
here is important. Most spectators will assume that
you want them to name the president on the bill,
especially when you emphasize “without looking.”
When they say “Washington,” you immediately
reply, “Oh, I’m sorry. It’s actually Obama! What
were you thinking? Where have you been the last
few years? Read the paper much? You need to get
out more often. But don’t feel bad; you were only
off by 43 presidents.” I don’t use all of those lines.
I’m just giving you a menu of choices.

Permit the spectator to recover and then say,
“Here’s the second question. This one is easier.”
Turn the bill around again for another momentary
glimpse and say, “Take another look.”

Turn the bill back to the original position and then
ask, “On this side of the bill, how many times
does Washington appear?” Most people will say
“Once,” to which you reply: “Actually, it’s three.
Once in portrait and twice in print. Turn over the
bill so you can point out the three Washingtons.
“The obvious one here.” Point to his face. “Plus it
says “Washington” under his picture, so he knows
who he is. And “Washington DC” to the side, so
he knows where he lives.”

Or, after you ask “How many times does Washing-
ton appear on the bill?”…You can be consistently
smart-alecky by responding succinctly, “Every
time!”

At this moment, everyone realizes that you’re a
bona fide wise guy, but they don’t mind because:

1) They’re having fun, and 2) They’re already
thinking of someone they can fool with these same
trick questions.

The focus so far has been on verbal hocus-pocus,
so your participant is not on the lookout for any
physical sleight of hand. This takes the heat off the
following move and makes it virtually undetectable.

Hold the bill with the portrait side facing the spec-
tator, crease it in half (mountain fold) and rotate
it 90 degrees, so the crease is at the top and the
loose ends are lowermost, with the green seal
facing you (Figure 2).

These next ripping actions should be casual and
inconspicuous, with an almost absentminded mat-
ter-of-fact attitude. “I’ve got one last question for
you, so pay close attention...” You are focused on
what you are saying to the spectator rather than

1 2

trouble, I’ll get rid of him altogether.” Here, you
press your right thumbnail against the folded part
of the bill as you pretend to rip the portrait sec-
tion to the right (Figure 7). This scraping sound is
a very convincing audio illusion. Immediately put
the apparent “piece” in the same pocket as the
prepared/folded bill, as you say, “get rid of him
altogether.”

(Note: Your left-hand grip on the bill is important.
Do not hold it as shown in Figure 7. The correct
way is to hold it with your left forefinger partially
extended over the oval tear-out as in Figure 8. This
finger position hides the telltale fold or crease from
the hyper-observant.)

After you apparently pocket the portrait, say “The
last question is — and it’s a trick question: When is
a hole not a hole?”

You’re now going to turn over the bill in prepa-
ration for the “snap restoration,” while hiding
the folded portrait of Washington with your right
fingers (Figures 9, 10, and 11).

Move your right hand to the back of the bill, cover-
ing the apparent hole with your right second, third,
and fourth fingers. Turn the bill over and use your

...3 To Get Ready Defaced
what you are doing with the bill. Don’t worry. The
spectator will notice that you are wilfully destroying
real currency!

The first downward tear you make is at the top of
Washington’s head (to your right), as shown in Fig-
ure 3. The second downward tear is at the bottom
of the portrait (to your left), as shown in Figure 4.

At this point, you have made two tears that are
parallel to each other. Figure 5 is not part of your
performance. It’s only included here as a teaching
tool to illustrate the angle and length of the tears.
Again, you don’t accentuate this action as your
hands are actually covering as you’re tearing.

It appears as though your next step will be to rip
out the center of the bill — the entire portrait of
George Washington. All that is required is one
more tear. The final tear, however, will be faked.

Rotate the folded bill 90 degrees to the right, so
the crease is to your right. Your right fingers cover
the exposed half of the portrait as you ostensibly
prepare for the final rip (Figure 6).

When the center section is covered by your fingers,
your right thumb immediately folds the portrait
section inward, to your left. This is done secretly
in preparation for the faked rip. Follow up your
patter by saying, “Since Washington is giving you

3 4

5 6

free right forefinger and thumb to pinch the inner-
most end of the two loose ends in preparation for
the sudden restoration (Figure 11). Figure 12 is an
exposed view of the secretly folded portrait.

After you ask, “When is a hole not a hole,” most
people will just stare at you blankly without an
answer. If they do answer, respond accordingly.
Then, put the focus back on the bill as you jerk
your hands outward, snapping open the bill for a
sudden and startling restoration. When doing this,
match actions to words as you reveal the answer to
the trick question:

“It’s simple. When it’s whole — completely whole!”

Hold the ends of the bill taut for a couple of sec-
onds to let the image register (Figure 13).

...3 To Get Ready Defaced
To clean up, turn over the bill so that the green
side is toward the spectator as you simultaneously
rotate it vertically. Then stroke the bill from top
to bottom with your left thumb and fingers in a

straightening gesture (Figure 14). This is a way to
show both sides as though you are wrapping up
the presentation with a final punctuation.

Fold the bill nonchalantly into eighths (Figure 15)

while hiding the tiny tears, saying “It’s as simple as
that.” Place the folded bill in your pocket and finish
by saying “You see, I didn’t rip off Washington, I
ripped off you!”

7 8

9 10

11 12

13 14

...3 To Get Ready Defaced
Under cover of this
joke, switch the torn bill
for the folded duplicate
in your pocket. Without
hesitation, bring out the
other pre-folded bill as
if you had a change of
heart. “But I’m going to
give back your money.
Do you know why? Because, like Washington, I
can never tell a lie. And the lie was that you ever
had a chance to win!”

BANK NOTES: A big thanks to my good friend Raj
Madhok for his help in framing these trick ques-
tions in an entertaining way.

If you can’t borrow a bill, you can obviously use
your own. The presentation, however, is much bet-
ter if the bill is not yours.

Be cognizant and careful of your lighting. If you’re
backlit, the torn edges will be obvious after the
snap restoration. Nighttime is ideal, but if you’re
aware of your blocking, there should be no prob-
lem with daytime lighting.

Aim for a perfect balance of the two tears. If you
rip too little, the hole is not convincingly large
enough and the bottom edge looks more like a
fold. If you rip too much, you risk an imperfect
alignment of the tears at the end.

A jacket pocket is looser and larger than a pants
pocket. So, if you make the switch from your
jacket, you can simply prepare the bill at the outset
with only one fold. This makes the switch much
easier and swifter.

If anyone is smart enough — or smart aleck enough
— to jump ahead and say “Obama” in answer to
your first question, simply counter with “No, it’s
George Washington. What were you thinking?
When’s the last time you looked at a bill? Let me
guess — you weren’t a history major.” This way,
you can maintain momentum and control for the
next two questions.

Just a reminder to make sure that the extra bill in
your pocket is in the right condition. It shouldn’t be
too worn or too new. Go for average. When you
borrow a bill, simply look for an average dupli-
cate. The last thing you want is for a spectator to
exclaim after the restoration, “And look, the bill
even got newer!”

The way this routine was originally described, the
straight-line rips produced a square-like shape.
I prefer to rip in a slight curve along the oval of
Washington’s portrait, producing a more circular
shape.

The starting point for this effect was rooted in Din-
ing for Dollars, a routine by the late Rick Johnsson.
The underlying motif, however, comes from Jack
Chanin’s marketed trick, Rip It, which was released
in 1970. Back then it sold for $10 — a real deal for
impromptu workers. It was widely performed by
magicians throughout the ’70s and is mentioned
in Chanin: The Man With the Magic Hands [Ch-
anin-Haversat].

Slydini submitted a variation called Rip-It Redux to
Richard’s Almanac [Autumn 1985]. Johnny Hi-
rose contributed Rip-It Revolutionized to Richard’s
Almanac [Winter 1985], which features a different

15

fold and handling altogether. Michael Ammar also
featured this Johnsson effect in his 1996 lecture
notes and on his Easy to Master Money Miracles,
Vol. 3.

...3 To Get Ready Defaced

4x4 This three-phase routine is a synergistic amalgam,
which is just a fancy way of saying that I’ve com-
bined known things into a finished routine that
satisfies my obsession with converting items into
three parts, three acts and three phases -- hip,
hip, hurray!

The “spirit” of this first phase is by my brilliant
magician friend, John Kennedy, who by the way
sells a great gaff to perform his Visual Broken &
Restored cigarette. The second phase is a con-
coction by me, and the third phase I got from
a stand-up comedian acquaintance many years
ago named Bobby Dubeck.

The entire interlude is deliciously impromptu for
close-up or stand-up. The only thing needed is
a small cigarette-piece. Just cut/break off about
an inch and a half from the end of a regular
cigarette. Then tap each end to compact and
flatten them and curl the end paper, tucking
them inward. This gives integ- rity to the piece
for repeated performances.

When you are ready to perform, secure the
“piece” and finger-palm it in your left hand. The
“piece” is held by only your left second finger,
one end at its base and the other end at the
first crease near the distal tip. In other words,
parallel to your finger.

This palm permits you to hold your left hand in a
relaxed, open fashion.

Say, “Anybody out there who smokes? Or, I
should say, anybody out there who will admit to
smoking? If so, please raise your hand... if you

Pack Attack...3 To Get Ready
your right hand now moves closer to your left
hand, aligning the exposed end of the regular
cigarette with the outer end of the piece. Both
hands at this stage simultaneously move until
the ends of the piece and the regular ciga-
rette meet. At this instant both cigarette ends
are momentarily concealed from the front.

Also, at this instantaneous meeting of “ends,”
both thumbs “muss” the ends that you are
going to expose in a second so that they look
a bit ragged. you are also going to lightly
scrap both thumb nails to simulate a “tearing”
sound as you pantomime that action, twisting
and then suddenly moving your hands apart.
(Do not overdo the “snapping” sound.)

The instant your hands move apart, both
thumbs push their respective cigarette into
view, exposing about an inch of each ciga-
rette, respectively. This looks very convincing;
however, keep your hands moving—not wildly
but in a relaxed, gestural way.

Move your left hand suddenly up and back-
wards to your open mouth to ostensibly toss
its “half ” into your mouth. say, “Instead, try
chewing tobacco...” as your left hand moves
up, it retracts its “piece” into a finger-palm
as your left thumbnail contacts your tongue.
Move your left hand away and begin chew-
ing.

After a bit of mild chewing, open your mouth
again and move your right hand up to your
open mouth with its “half-cigarette.” As soon
as your right hand is up to your mouth, push
the cigarette outward so that it looks like the
“chewed” half magically joined the “un-

can.” (sometimes people ask the question,
“smoke what?” That’s when you can respond
with, “Depends what you’ve got on you!”

When somebody volunteers, add: “Take a
few breaths sir... What’s your name? Toss
me your pack, please.” Pause and add,
“you did that without too much wheezing.”
(As an aside, you can mutter: “you’re also a
rich man. Don’t these things cost about thirty
bucks a pack?”).

Catch the pack with your right hand, remove
a cigarette with your right thumb and fingers
and transfer it to your left hand. Ask the
throng: “Have you ever tried to quit smok-
ing?” Depending on the reply, you can riff
and respond to the answer. Eventually use
this apt remark: “quitting? Are you kidding?
Hey! Mark Twain said: quitting tobacco is
easy....I’ve done it hundreds of times!” Mean-
while place the cigarette pack into your right
side coat pocket and transfer the cigarette to
your right hand. Hold it with about 2/3 of the
cigarette protruding.

Say, “I’m going to show you a way that is
easy, but unfortunately it is not permanent.”
Here you are going to move your hands to-
gether to apparently break or tear the ciga-
rette in half. How this happens is important.

As your right hand moves toward your left
hand, your left hand alters its grip on the
piece. simply place your left thumb onto the
piece to hold it in place as your left second
finger straightens. Also, slightly push the piece
closer to the distal tip without yet exposing it.

...3 To Get Ready Pack Attack
so that it lands within your right hand as you
push its cigarette into view.

Not-so-clever-Patter: “Watch. I toss this into
the air and—boom!—It restores itself in midair.”

Let this dramatic effect register and then add,
“It’s hard to break the habit if it doesn’t stay
broken.” If you catch the “piece” properly,
you can display the whole cigarette, holding
it between your right thumb and forefinger,
with your other fingers curled and your palm
toward the audience (Ramsay subtlety).

Transfer the cigarette to your left hand for a
moment and then place your right hand into
your right pocket to retrieve the cigarette
pack, dumping the extra “piece” in the pro-
cess. say, “Like I said...That’s the temporary
way to stop smoking. Now for the permanent
way! Watch closely.”

Here you perform the standard “To Vanish a
cigarette up the Nose,” famously described
in Tarbell course in Magic – Volume Two
(1942), p. 137. This effect happens so fast and
unexpectedly that audiences usually gasp or
laugh.

Hold the bottom of the cigarette with your
right finger- tips and place the upward-point-
ing end of the cigarette near your nostril;
against your septum.

Do not place the end in your nostril. slide
your first and second fingertips and thumb of
your right hand up along the shaft of the cig-
arette to your nose. This gives the illusion that
the cigarette is sliding up your nose.

With it completely concealed in your right

chewed” half. Make sure that the cigarette
does not touch the inside of your mouth, so
everything stays dry. As soon as you with-
draw the restored cigarette, transfer it to your
left hand (which is still palming its piece).

Next, you are going to repeat the action of
tearing the cigarette in two. Again, simply
place your left thumb onto the piece to hold it
in place as your left second finger straightens.
As before, your right hand moves closer to
your left hand, aligning the exposed end of
the regular cigarette with the outer end of the
piece. Both hands at this stage simultaneous-
ly move until the ends of the piece and the
regular cigarette meet. simulate a “tearing”
sound as you pantomime that action, twisting
and then suddenly moving your hands apart.
Again, both thumbs push their ends into view,
exposing about an inch of each cigarette,
respectively.

Tap the ends together in front of your body,
while saying:“This is where they came togeth-
er last time.”Then move them apart and add,
“But, I like to do it in midair!” Now, you are
set to perform the same actions used in the
Karate coin. That is, your left hand actually
tosses its “piece” into the air and your right
hand catches it as it pushes its cigarette to
expose its full length. Here are the details:

Toss the “piece” in a vertical direction about
a foot into the air with your left hand and
catch it again with the same hand. That was a
practice toss. When the half piece reaches the
apex of its flight on the second toss, plunge
your right hand towards it. catch the “piece”

...3 To Get Ready Pack Attack
hand, momentarily move that hand away,
secretly retaining the cigarette. Let this crazy
effect register. Then move your right hand
fingertips to your mouth and reverse the illu-
sory action just described, only this time your
lips nip the end of the cigarette as your first
and second fingertips and thumb of your right
hand slide down and along the shaft of the
cigarette as you ostensibly remove the ciga-
rette from your mouth.

Place this cigarette into the borrowed pack,
shake it a few times, and toss it to the person
who lent it to you, saying: “you now have to
guess which one of those cigarettes has my
essence all over it. Now that should definitely
make you quit!”

This is a fitting tag line to a quick, visual, and
unusual routine.

My friend T.C. Tahoe does a similar routine
and ends with, “cancer no problem. But coot-
ies is where you draw the line!”

I should also mention that this is a classic pack
small, play big routine as I’ve done it for an
audience of one and one thousand. When
T.C. Tahoe does this and more than one
person tosses up a pack of smokes, he says:
“Good thing I wasn’t doing the bowling ball
trick!” He also uses this an an opener to his
cigarette in coat routine.

When Loren Christopher Michaels asks who
the smokers are in the audience and notices
only a few raised hands, he says: “Ah, the
last of a dying breed.”

