

BUTTHURT REPORT FORM

(INTERNET VERSION)

PROVIDED AS A PUBLIC SERVICE BY SPUBBA.COM

DATE AND TIME THAT YOU EXPERIENCED BUTTHURT: _____

PLEASE DESCRIBE THE NATURE OF THE BUTTHURT.

- ☐ LiveJournal Post
- ☐ Message Board Post
- ☐ Comment Thread
- ☐ Chat Room
- ☐ Blog Post
- ☐ LOLCat
- ☐ Random Joke/Cartoon/News Item That You Found
- ☐ Other (Please specify) _____

PLEASE TELL US MORE ABOUT THE INCIDENT OF BUTTHURT.

- ☐ Someone made a blog post that I didn't agree with.
- ☐ Someone posted a cartoon or drawing that I didn't like.
- ☐ Someone wrote a story or anecdote that brought up Bad Memories and made me cry.
- ☐ Someone mucked up the storyline in my RP.
- ☐ I found out my internet-boyfriend/girlfriend is cheating on me using an alias.
- ☐ Someone posted pornography and sullied my innocent virgin eyes.
- ☐ Someone posted pornography and my boss saw it.
- ☐ I lost an argument in a chat room
- ☐ I asked for critique on my art/writing and got it
- ☐ Other (please describe. Use the back of this form and/or attach separate sheets as necessary.)

- (Y) (N) Were there tears?
- (Y) (N) Was there permanent mental scarring from the butthurt?
- (Y) (N) Was there lost sleep from the butthurt?
- (Y) (N) Did you miss work or arrive late to work because of the butthurt?
- (Y) (N) Were you forced to employ a Coping Mechanism, such as switching off your computer and going outside for a while?
- (Y) (N) Were there emergency phone calls or text messages that cost you minutes?
- (Y) (N) Was there any incident of Carpal Tunnel Syndrome resulting from you typing up long-ass Butthurt Rebuttals?

PLEASE TELL US MORE ABOUT THE PERSON WHO CAUSED THE BUTTHURT.

- ☐ They are a big mean pooppy pants who should be banned from the internet forever or at least until they learn that I am right and superior and they are wrong and should bow down and worship me now..
- ☐ They deserve to be hunted down like a dog and shot dead on their own front porch.
- ☐ They and their ilk deserve to be rounded up and herded into concentration camps.
- ☐ There should be laws to punish people like that.
- ☐ They should be kicked out of America, because we're the home of the free and we just don't DO shit like that here.
- ☐ They should be just as accountable for their actions online as they are in the real world, and also so I can
- ☐ have access to all their personal information so I can stalk them.
- ☐ All of the above.

DID YOU TAKE ANY ACTIONS YOURSELF REGARDING THE BUTTHURT?

- ☐ I wrote a six thousand word response detailing the extent of my butthurt and emailed it to them or posted it in their blog comments.
- ☐ I sent an incoherent flame to them from a dummy account.
- ☐ I used a spam program to send them multiple flame emails.
- ☐ I organized a DDoS attack on their server/website.
- ☐ I got all my bestest friends together and organized a flamewar.
- ☐ I created new emails/LJ accounts for the specific purpose of flaming this person.
- ☐ I posted this person's RL information everywhere I could think of; they'll get a Molotov cocktail through their bedroom window sooner or later, and that'll teach 'em to mess with me.
- ☐ I realized that arguing on the internet is usually pointless and found something else to do with my time.