

Soulmates.
But someone in the photo isn't so sure.

The cat is thinking of entering him into some more shows.

“A pony
isn’t looking
so crazy
anymore,
is it Mom?”

Clearly a win-win.

Only the dog appears to
know that this is all wrong.

These two are considered the Brangelina of the monkey world.

It wasn't until after the happy couple had their wedding photos printed that they discovered the ghostly apparition of Great Grammy Gertie manifested in lilac and complete disapproval.

“Honey, do you think we can get one of the neighbors to take a family photo of us? I have the perfect idea! We’ll all crouch 40 feet away from the pool, in the weeds and poison ivy, and we’ll have matching towels!”

If you put on
your red/blue
glasses, you can
encounter them
in 3D!

I wonder what
bet the guy in
the middle lost to
have to wear a
dress to prom?

Oooh, what time is it?
It's time for luuuuv!

Thank God they aren't hamster people.

FINALLY! A photo of girls in prom dresses holding poultry that makes total sense.

There's awkward...
and then there's
whatever this is.
Please tell us that
isn't Capt. Sully.

Punks in Space.

Laugh and the world laughs with you.
But, exert bodily noises and you sit alone.

I no longer need my
anti-depressants.
This photo cured me.

Sizzle on, Bacon Brothers, sizzle on!

Wow, for a second there I thought this was a picture of the conception.

Tyrell is quietly
getting ready to
make a run for it.
Good luck, dude!

This just creeps me out.

Rare sighting of a migrating flock of Androgynous Wedgies.

What's more awkward, the kid who is about to bash some skulls with the ominous shadow or the mystery hand holding the football?

This family
wants to know
just what the
hell are you
looking at.

That chick should really lay off the steroids.

That's the same look they gave each other when they got into this predicament.

Please tell me
that's just a
shadow on the
guy at the left.

You're never too
old to learn.

When you've got
Jazz hands like
this, you can afford
to be a little cocky.