

SELECTED **NON-TWEETS**

Mollie Underwood
Holly Meadows-Smith

SELECTED NON-TWEETS

Selected Non-Tweets
Copyright Pending © 2015

Published by Irrelevant Press
Oakland, CA
www.irrelevantpress.com

Curated by Holly Meadows-Smith & Mollie Underwood
Edited by Sarah Burke & Tess Ely
Typeset by Holly Meadows-Smith
Inspired by Elizabeth Carlton

DISCLAIMER

All content appearing in this work is the original property of the following contributors.
~2014-2015 Snapchat/iMessage/Gmail.

Anyone and everyone included in the work feeling disgruntled by the lack of direct credit,
forward complaints to Irrelevant Press where they will be dealt with accordingly.

Sarah Burke
Elizabeth Carlton
Jillian Downs
Tess Ely
Terra Graziani
Neil Griffey
Zac Gunter
Ronald Langford
Alyssa Marusz
Holly Meadows-Smith
Drew Pearson
Mollie Underwood
chloebeau420
OKCupid users

SELECTED NON-TWEETS

Us at Irrelevant Press would like to acknowledge our local (and distant) inspirations and low-key heroes, some of whom this very zine pays homage to.

Cher, thank you for your unwavering internet presence, it keeps us going. Tao Lin, Mira Gonzalez, Sarah Jean Alexander, Spencer Madsen, Jesse Prado, and Alexandra Naughton thank you for your writings and for being our personal motivators.

Kristen Stewart, Cara Delevigne, and Jessica Chastain, thanks for being you, too.

Shouts out to E.M. Wolfman Home Repair, our co-workers, friends, and to Tess Ely for never quite grasping the concept of a zine.

IP

Oakland, CA
2015

SELECTED NON-TWEETS

“Do you ever feel like a plastic bag?”
- Katy Perry, pop icon

SELECTED NON-TWEETS

if i die here tell Tumblr i loved it

things to cut out of diet: vegan stuff, punk shows, boys

my face is covered in mexican coke & not the fun kind

should we troll Craigslist rn?

does vegan pizza still make you fat?

I'm just wallowing in the internet ok. It's fucking 2015

i liked someone on OKC yesterday
just cuz they were smoking in their prof pic

you are art and McDonalds

would pay for fame at this point

you know i still don't understand ironic magazines

sometimes snapchat is alt lit in practice

just realized I care about sports

I <3:

- (1) poems
- (2) sad
- (3) warmth

office hours in my bed 2day, feel free to swing by

STAHP being at the gym

mollie as I only do hw and make pins for a living

i <3 people who smoke outside Whole Foods

walking & snapping & thought I was being illegal for a sec

K so we need: hats, attitudes, vintage tees, & ties

SELECTED NON-TWEETS

“My Girlfriends”, we’re prog mom jeez

what even does meta mean i hate it

i always know what i’m talking about when i’m talking about fashion

9:47AM: I think I ate too much butter

i’m a big gay cry baby. do i deserve pity?

wacky in khaki rn

chips for breakfast, a series

we’re the baddest bitches in Chinatown

pic is blurry from face oil but makes skin look gud

we’re just a product of the internet generation you know.
don’t blame us, blame society, blame singularity

SELECTED NON-TWEETS

its bright, i'm wearing sunnies, sue me.

Saturday.

it's like shrugging girl but you actually do care a lot.

it's not dgaf it's just like "it is what it is (and it's not great)"
put this on my grave

Are you looking for a shameless fuck?

You're in my Econ class

140 or 138?

Both.

Lena Dunham is inspiring me to take nudes

Irony is so 2014. Same with self-deprecation.

I'm all about honest self-love these days.

work is for suckers. ready to be internet famous.

cause all the black sheep want sheep

i want to fall in love with a plug

IT'S LIKE SHRUGGING GIRL BUT YOU
ACTUALLY DO CARE A LOT. IT'S NOT
DGAF IT'S JUST LIKE "IT IS WHAT
IT IS (AND IT'S NOT GREAT)."

SELECTED NON-TWEETS

i'm so excited but still goth

u on a Britney bender?

i'm deleting due to y'all's snap-shaming

i woke up like dis (sad)

my parents are in europe and i just got audited

Ur my new way to get through the work day

not pregnant just working out more

Elizabeth Margaret Oberholtzer-Carlton:
Beloved sister, daughter, and funny friend

Eat your heart out Shane.

i feel like Sam Smith rn

SELECTED NON-TWEETS

TGIF you stupid mofos

Valentines: will celebrate anything at this point

i'm just not rly top snap friend material

i woke up like this (nauseous)

faking it til I make it so hard rn

“websites for kind chill smart people”, is that so much to ask?

i quit my job to take carpentry classes

mom 2 me: ur goth but ur not weird

someones cologne is choking me

Internet Girlfriend.

YR

GOTH.

BUT YR NOT WEIRD.

SELECTED NON-TWEETS

speaking of being hella straight, i just fell in love with a guy

there's many more mustangs in the ocean

Dr. dilated my eyes, can't see, sry

i went to liquor store and everyone was watching movie

Deb and I email more than not

you lit flew to MN to eat at mediocre diners
& watch tv in a hotel bed in your underwear

reading her new book while eating fries and cider in the sun
is causing cognitive dissonance

yeah wait Hewls maybe you're the strong independent
maternal force she needs in her life to repair her psyche
after her years in LA

Oh I fancy myself the Carrie Bradshaw of Oakland.

SELECTED NON-TWEETS

i've been listening to peruvian ayuhuasca shaman changing
for three hours i think i've lost it
on the train, be there in 5

Ruby Room socialite...that shit's a dirty life

i'd be down to meet up at some point
rage and watch Cosmos
bike around
whatever.

Amazon.com better than OKCupid

so I slammed my face w car door then wrote a poem about it

it takes two to fax

tears or rain? can't tell anymore

you are not the clumsy boob you appear to be

we've been waiting all week

TEARS OR RAIN?

I CAN'T TELL,

ANymore.

SELECTED NON-TWEETS

starbucks lovers will tell you i'm insane

American Idiom.

i'm so Northern California

apathy is the goal, sorrow is the reality

the living breathing internet

lists are always poems

i can't wait to have an internet presence that is not my own

(alt) lit dream. I'm not afraid of anyone.

420lolguy is the second coming of Jesus

fuck a playlist

I CANT WAIT TO HAVE
AN INTERNET PRESENCE
THAT'S NOT MY OWN.

SELECTED NON-TWEETS

i saw a sign in the window of a KFC that said
“Let us cater for you!”
& was momentarily deeply depressed

i just cried because of an airport musician

i'm skyping with her tomorrow because she's ill.
i think everyone needs to start eating more iron.

i was gonna bring my bluetooth speakers but i forgot them ...
i would blast hella Macklemore

i'm a bi alcoholic now because i put vodka in tea
aren't we all...

he's overrated and stinky.
being socially inept will be his downfall.
come 2016, accessibility and communication will trump
the endear of the mysterious and emotional recluse.

i've built my life on reclaiming arrogance and selfishness from the patriarchy

politics is more like moose than eggs, but point taken.

I'VE BUILT MY LIFE ON

RECLAIMING ARROGANCE

AND SELFISHNESS

FROM THE

PATRIARCHY.

SELECTED NON-TWEETS

practical concerns are of no matter when you're making art

update: the possum is dead
not sure if I already told u that

PSA: I loved Lenny Kravitz even before I saw his dick

Told Andrew I don't want to be exclusive via snapchat

What is rosebud
A sims cheat

I regret caring more abt my aesthetic than my education & career

This is the most horrifying descrip:
"Is she just a dork or plain nuts? Who cares! For three single guys,
their new roommate is adorable AND eccentric"

Crying eyes snaps are so in.

tfw u a weasel

SELECTED NON-TWEETS

eating quinoa is depressing prolly

Trending topics I don't get rn:

- Minions
- Pluto
- Politics

I lit heard minions are all dudes bcos they're so dumb

minions are genderless flesh sacks.

bread makes u fat?

I'm so tired I'm sad.

Only eat meat, dairy, gluten

Hahaha k just checking how you were feeling about dairy today!

My data ran out.
Have you tried to snap me yet?
I'm not ignoring.

ONLY EAT:
MEAT DAIRY GLUTEN

SELECTED NON-TWEETS

stop snapping & eating & driving

jillian just called caesar “dairy lettuce”

Craving artisinal iced coffee.

He has a micro penis and emotional issues

#underworked #underpaid

have we ever liked a restaurant before? i forget.

tweeting at myself cuz lonely

we all get paid to do nothing

sluttin it up with my numb arm and like broken body

gonna need u to pull over & email me back

SELECTED NON-TWEETS

They are both responsible, friendly, and reliable. Both pursued creative writing majors in their undergrad careers and we are currently all working on publishing a poetry zine together.

RE: my phone died
& my charger doesn't work. you can facetime my email to reach me

Does acupuncture make you vomit?

I'm not sure, but I did get acupuncture (\$15) then vomit profusely for ~2 days.

ya, i'm all about tall guys now. also he wanted to take me out tomorrow at 8pm. that's so late.

I feel gross & had an epiphany that I want to be codependent

fuck I had a dream this morning that would have been sooo rel if I could just remember it

did you live tweet the golden globes 24 hours after it actually happened?

Lit just laughed out loud because it's 4pm and I've done nothing all week

SELECTED NON-TWEETS

Jesus take the wheel
so I can text & drive

I'm nauseous
I feel giddy in a negative way

TSwift and Tao Lin r the only ppl that understand me

The way you use tumblr is impeccable

Getting paid to tumble is the millennial dream and yr living it
you too, it seems. we've made it.

“yaaasss”

- Sarah Jean Alexander, author of *Wildlives*

“love it”

- Austin Madrigal, natural foods cashier

“t hislooks very nice”

- Paul Henri, founder & president of Universal Error

“i love it. i laughed out loud several times”

- Andy Hendricksen, Apple Music studio engineer manager

“I flipped through it & thought it was entertaining”

- Guillaume Morissette, “Canada’s Alt Lit poster boy”
and author of *New Tab*

“Idk what this is I love it”

- Jesse Prado, author of *i’ve been on tumblr*