

COMPLIMENTARY!*

*Cover price of \$6.99 added to orders of \$1,000 or less.

**NEW
TO YOU!**

SKYHIGH
AIRLINES

Necessities

SkyHigh travel aides that make traveling tolerable.

Personal travel mug & toilet!

*Refresh yourself
with the "Gotta Go!"
94 oz. cup/lavatory.
-see page 2*

**Products sure to placate—
inspired by real customer complaints!**

Happy Baby Sonic Isopod
A quiet flight is "in the bag."
Page 6!

NOW DEPARTING FROM GATE ZZZZZ.

The Executive Komfort Krate ...home is where the layover is!

Turn your next multi-night stay at America's airports into a real "dream" with this ingenious portable penthouse. Sleek lines, a classic brownish interior and corrugated comfort will make you the envy of your fellow stranded passengers. **DETAILS INSIDE, PAGE 4.**

*"If this box is good enough
for my new Sub-Zero,
it's good enough for you."*

Executive
KOMFORT KRATE

Five-Star Comfort at a Fraction of the Size.

DISCLAIMER: Unattended Komfort Krates will be destroyed by airport security. Do not use within 500 ft. of cargo shipping areas. Smoking not recommended in/around Komfort Krate. Warranty void if used in rain. Blocking air holes may result in unbearable stench and/or loss of consciousness.

1 They're nice. They're necessities. They're "Necessities."

From discomfort COMES INSPIRATION!

A MESSAGE FROM CHAIRMAN/CEO HOWARD BARIUM

As you sit in your SkyHigh seat with your knees tucked cozily beneath your chin, thumbing through the pages of Necessities, you'll no doubt say to yourself, "Wow, that's precisely the travel convenience product I need! How did they know?" Well, to let you in on a little secret, you told us!

Each ingenious, reasonably priced item we feature was inspired by an actual passenger complaint letter or lawsuit. It's all part of my continuing efforts to sell you things that will help you not mind flying with SkyHigh so darn much.

So keep that constructive criticism coming, and we'll do our best to keep offering you products that help calm whichever bee is currently in your bonnet.

Happy shopping. I think you'll find it, as I like to say, "Good stuff."

Howard Barium,
Chairman/CEO, SkyHigh
Airlines.

Howard Barium

When you care enough to give the very minimum.

Introducing Howard Barium Inspi-mentos

As CEO of SkyHigh Airlines, Howard Barium raises the morale of his employees every day. Now you can let Howard up yours. Introducing the Limited Edition Inspi-mentos Motivational Keepsakes. Assembled by the loving hands of teenage artisans in China, these lovely items are guaranteed to provide hours of pleasure and stares of envy. Included with every purchase are the two smash-hit "Lil' Howie" children's books "It's Mine, Mine, Mine" and "Let's Bite Each Other."

LY52AOP07 Picture of Success Talking Ties—the tie that starts conversations for you. **\$75.00**

LY52AOP09 It's okay to watch this clock. **\$150.00**

LY52AOP08 Dinnerware—Hungry for power? Dishwasher-safe. Set of 8— **\$350.00**

www.skyhighairlines.com

Gotta Go!®

Thirsty? Crowned? But only have time for one? Well, uncross those legs and get ready for refreshment times two. It's the Gotta Go! Travel Mug and Personal Toilet. First, enjoy the cool refreshment of a frosty beverage in our insulated container.

Then, three to four hours later, with the help of a snap-on toilet seat, you can enjoy sweet, sweet relief. A seal-tight lid keeps the delicious beverage/offending contents fresh/safely inside. A day-glo "DON'T DRINK" sticker helps avoid unpleasant mix-ups. Dishwasher safe. Biohazard certified.

AR47XOP23 Gotta Go! Mug, available in

Blaze Orange and Tartan Plaid **\$39.99**

AR47XOP24 New Backfire™ Splashguard
Just **\$19.95**

Connection Maker® SKATES

It's now physically possible to make your SkyHigh connection!

B10 to V29 in two minutes? C6 to Z12 in 54 seconds? Get skatin'! With SkyHigh's new Connection Maker roller skates, getting to your SkyHigh connecting

flights is now more theoretically possible than ever! And speed won't come at the expense of style, as your Connection Makers transform lightning-fast to a pair of meeting-ready wingtips or platform pumps with the simple turn of a handcrank. Available in S, M, L, XL.

SY38XRN47 Wingtip **\$115.99**

SY38XRN48 Elegant Pumps **\$116.99**

Sounds of SkyHigh LP

Send your ears packin'!

Enjoy an eight-hour hit parade of SkyHigh in-flight tunes mixed with actual SkyHigh cabin ambience. The best of Dueling Bagpipes, The Pittsburgh Pops salute to Aldo Nova, and

Mating Songs of the Sea Lion, enhanced by shrieking infants, thunderous engine noise and "witty" intercom announcements from the flight crew.

PZ73TRI15 4-LP set **\$49.95**

PZ73TRI16 Sounds of the Abattoir, Limited time only **FREE**

Hiney Horn No room? We'll see about that!

With our new 10"-wide Execu-Miser™ Maxi-Slim™ seating, getting into your seat has become a challenge for those plus-sized* passengers. Well, say "goodbye" to saying "excuse me" with the Hiney Horn. Using "Jaws of Life" technology, it will make you feel like you have the hips of an Eastern Bloc gymnast. With the Hiney Horn, it's an audible "squeeze-pop" and you're in. For those with generously appointed posteriors, simply apply the "Harvest Apple" Glutal Glide™ and the optional Helpin' Hand Leverage Extender™ and you're snug as a wine cork. Available in Tortoise, White Wine and Desert Corn.

TX31LIP63 Hiney Horn **\$44.99**

Note: Use of the Buddy Winch Hydraulic Passenger Removal Hoist may be required for those who fail to appreciate the wedging power of the Hiney Horn system. (Sold separately.) *28-inch

Turn even your plus-sized posterior into a gluteus "minimus"!

The SkyHigh Diet by "Dr." Howard Barium

Are SkyHigh's seats getting narrower, or is your ass getting wider? Well, both, actually. But now you can do something about it...your ass, that is! Learn to harness the chub-chopping power of SkyHigh's carb-free, protein-free, calorie-free meal service today! SkyHigh's own chairman, "Dr." Howard Barium, gives you the tough-love motivation and flight-by-flight nutrient-deprivation plans you need to lose 10 to 80 pounds of "excess baggage." The SkyHigh Diet—the round-trip ticket to a thinner you!

Now available in large-type and ham-scented editions.

MV06UNC62 Hardcover \$46.99

MV06UNC63 Audio book on CD, voiced by Howard Barium \$139.99

Before

After

Hate people? You'll love this...

Traveler's Privacy Stall

The discreet way to say, "Leave me ALONE!" This highly portable social barrier rests on your shoulders to protect you from fellow passengers and stop moronic chitchat before it starts!

QR73DFH98 Only \$49.99

QR73DFH99 Privacy Stall & Kootie Kape combo \$279.99

(shown with Kootie Kape)

"Spring Meadow"

"Unicorns & Maidens"

"Less-Crowded Flight"

Imagine you're in First Class! Virtual First Class

Introducing the latest in perceptual elegance: SkyHigh's Virtual First Class. Just make the \$500 damage deposit and sign a waiver regarding a little thing called "lingering nausea" and you'll be issued a state-of-the-art virtual reality helmet. Strap it on, plug it in and disappear into a hallucinatory world of pure customer service. Our racial-amalgam, gender-neutral digital flight attendant constructs serve an array of virtual menu items. Oh, sure, to the rest of the cabin you'll be groping in space, but in your mind's eye, you'll be enjoying a 3-D wire-frame representation of filet mignon and a delightful Petit Syrah. Ask about our "pleasures of the flesh" package. **SR63PYMP63** Only \$329.99

Layover Postcards

Make layovers something to write home about!

SkyHigh's exclusive Layover Postcards are a memorable (and collectible!) way to keep in touch with loved ones during your next multi-night stay at America's airports. Choose from messages such as "Greetings from Concourse B"; "I haven't vanished, I'm in Chico"; "I'm still trapped in this God-forsaken hole"; and "Send food."

TG47XOL14 Book of 50 **\$50.00**

TG47XOL15 Value Book of 100 **\$100.00**

Make all your layovers luxurious

Executive KOMFORT KRATE

An airport concourse isn't the most luxurious place to spend the week...UNTIL NOW! "Check in" to SkyHigh's state-of-the-art Executive Komfort Krate—all the privacy of a five-star hotel room at a fraction of the size. Who knows... with

the Komfort Krate's classic beige interior and ingenious collapsible design, you may never stay at a hotel with an actual bed and shower again!

MS22NPE14 Studio **\$56.99** **MS22NPE15** Double-Occupancy Suite **\$129.99**

Their loss, your find!

SkyHigh Grab Baggage

If you can look beyond the slightly battered exterior, these previously misrouted bags offer a veritable treasure trove of other people's crap. What exactly is inside? Who knows? But that's half the thrill, isn't it?! You can look forward to finding anything from neckties to intimate apparel to medical waste. Who knows, you may even get your own misplaced baggage back! (Please specify if you DO NOT wish to receive full pet carriers.)

YK25XOP07 Grab Baggage **\$12.99/pound**

Stylish AND functional!

Forearm-mounted Armrests

"I just flew in from Bismarck, and boy are my arms RESTED!"

Introducing the latest in strap-on comfort. These comfortable seven-pound polystyrene blocks go where you go. No more playing king-of-the-armrest with the shag-covered gentleman next to you. No one argues with the FMAs—they turn your forearms into fivearms! They also come handy in restrooms, taxi cabs, the DMV and church. The Forearm-mounted Armrest. Take a load off...your arms.

FMA16WTV59 Standard Armrest Available in Norwegian Faux Pine and "Berled" Wallnot **\$23.99**

FMA16WTV60 Barium Signature Edition Includes flask, pen holder, pink slips and tissue dispenser. Black, Brown and Crème leather. **\$2.99**

A Mammouthful of Value

Dining Out With SkyHigh

Crock Smock

Wears dinner?

Tired of choosing between mouth-burning Chicken Kiev or "lasanya" made with Beep® SkyHigh's new meat substitute? Well, here's an idea that will knock your socks off, and have you using them to make soup — the Crock Smock! Finally, eat just what you've got a hankerin' for, 'cause you're wearing it! Body-warmed Beef Stroganoff? Seat-simmered Seafood Cioppino? Three-Meat Chili at a toasty 98.6°? Well, pick a pocket and get cookin'! Constructed of stain-resistant, apparently non-toxic poly-vinyl. Stew cabbage at your own risk. Available in S, M, L and Banquet sizes.

JS420PI76

Crock Smock **\$53.99**

*Add Baker Britches for just
\$24.95! It's pitas by the
pant load!*

Home Cookin' Belly Buffet:

- Dinner rolls
- Salad with Russian dressing
- Chili Soup
- Rice Pilaf
- Cabbage Rolls
- Tamales
- Peas 'n Pearl Onions

Sniff-a-Snack

"I'm so hungry,
I could smell a horse!"

It's a feast fit for a nose! Yes, something delicious is in the air with the new Sniff-a-Snack scratch-and-sniff meal simulation swatches. The secret of gourmet cooking is under your fingernail. You can smell yourself around the world. You get six six-course meal swatches in a handsome fruit-leather carrying case. Other passengers can only dream what delights are passing through your nasal cavities. Inhale meats, cheeses, gravies and even a frozen yogurt. It's like having a four-star kitchen secretly in your back pocket. Just look at the nasal noshing you can do!

AT49XOT03 Four food groups packages **\$15.99**

HG62109L18 The smells of Paris! — Smell like a Frenchman **\$25.00**

TY42L5P16 Inhalable antacid **\$30.00**

Recline-n-Dine Head-mounted Tray

Suppertime's just "a-head"

Do you dread the moment when the passenger in front reclines and his head goes into your lap? Well, not any more! With the specially designed Recline-n-Dine Head-mounted Tray, you can turn a spotted, flaky landscape of scalp into a counter space! Simply ask for permission from the person seated in front and affix the functional, lightweight tray to his exposed head using a dollop of the "ScalpWeld" Quick-drying Adhesive Mousse. In five minutes, you'll have a dandy place to tuck into dinner while he tucks in for some shut-eye!* The tray is also convenient for other heady pursuits such as working, reading, solitaire and changing diapers. (Dining not recommended on passengers with wigs, hairpieces or dandruff.) One size fits all. *Tray removal kit sold separately

SI74WLM82 Recline-n-Dine **\$23.99**

Antiques

you can eat!

Vintage in-flight meals

Remember when SkyHigh served food on our flights? We didn't, either! But a recent trip to a forgotten cold-storage locker in San Bernardino has unlocked a world of opportunity for rare food collectors everywhere! Choose from Protein Medley (shown above), Fishy Fillet or Beef Part in Gelatin.

**CONSUME BY
21JUL81**

*Dated for
authenticity!*

IT40WOX12 Pre-1982 **\$14.99**

IT40WOX13 1982-1997 **\$12.99**

SkyHigh Pillows

Quick, grab one!

We've gotten so many passenger requests for pillows over the years that we've decided to actually manufacture some—and sell

them! How does the finest goose down, surrounded by 500 thread-count pima cotton sound? If you said "costly to produce," you're right! That's why our pillow is 100% horsehair, encased in a fabric-like material extruded from recycled diapers! (Not recommended for passengers with equine allergies. May attract flies.)

TY15POL97 Full **\$24.99**

TY15POL98 King **\$34.99**

TY15POL99 Pre-laundered add **ONLY \$4.99**

What crying baby?

Happy Baby Sonic Isopod

A quiet flight is in the bag—or pod, rather! Nothing can spoil a flight like an unhappy infant. Thankfully, the engineers at SkyHigh solved the problem. After experimenting with a variety of corks, gags and tranquilizing darts, the Happy Baby Sonic Isopod was born. Made of impact-resistant polycarbonate, it offers the angry pink little person a comfortable sonic womb. Simply snap the baby into the container and viola!...silence. Infant care is handled through several conveniently located Baby Maintenance Ports. A digital decibel meter lets you read the level of infant distress without actually having to hear it. If you want them to shut up, shut them up in the Happy Baby Sonic Isopod.

EV65TAS26 Baby Sonic Isopod

Available in infant, toddler and pre-teen **\$113.99**

Necessities™

Open your wallet and say, "Aaaaaah!"

BILL TO:

Mr. Mrs. Ms.

Address (We cannot bill to P.O. boxes. Please provide a street address.)

City _____ State _____ ZIP _____

Phone () _____ Fax () _____

E-mail _____

SHIP TO:

Mr. Mrs. Ms.

Address (We cannot deliver to P.O. boxes. Please provide a street address.)

City _____ State _____ ZIP _____

Phone () _____ Fax () _____

E-mail _____

Delivery Information

Please allow 12-18 weeks for order processing. Please allow 12-18 additional weeks for delivery. Deliveries are made to within 45 miles of address provided. Merchandise delivered as-is. If buyer receives incorrect item, an additional bill will be sent for incorrect item, and the correct item will be automatically re-ordered in triplicate, plus \$25 Order Correction Fee.

Return Information

None.

Merchandise Total					
Standard Delivery					

Additional Disclaimer

SkyHigh Airlines cannot be held responsible for physical and/or psychological injury resulting from use of merchandise purchased from Necessities. Unlimited 100% Product Warranty 100% voided upon customer receipt of product. Actual use of merchandise not recommended. Please read all additional disclaimers listed on purchased products. As always, customer complaints are best kept to the customer.

METHOD OF PAYMENT

- SkyHigh Preferred Debtor® Card
- SkyHigh Payday Loan Voucher® Card
- SkyHigh Pewter Rewards® Card
- SkyHigh Company Store Lifetime Membership® Card
- SkyHigh Lean-on-Home® Card

Credit Card Number

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Name of Cardholder

Signature

Exp. Date

--	--	--	--