

Nrlnick Kencals

You funny get car

:(){ :|:& };

Actora:
Ludwig
Babatunde
Latifa
Johannes
Kalpana
Saoirse
Hamza
Adin
Lauren
Nils
Lily
Gautam

Kalpana: i hate you :D

Ludwig: SOMEONE CALL ME SPARTA I FOUND BEIBER EMIX

Adin: damn funny as shit

Johannes: wat the hell?

Adin: Story: that driver anesthetized Bieber, cause he want to do something good - kill him, but he suddenly wake up and when he saw knife in driver hand, he start shouting.. Thumb up, if u hope..

Babatunde: WTF stop trying to get attention bieber . nobody likes you and never will the only people who do like you are retarded blonde bimbo's so STFU and kill yourself

Saoirse: @thevaultboy3000 *everybody likes , but wait .. ohh , yeah the STUPID haters dont like him ! And ?! Whats the problem ?? We dont care about that , GET A LIFE dumbass !

Johannes: I'd rather die than think of this as 'Funny'

Saoirse: BIEBER STOP! >.<

Lily: Why? Just why?

Gautam: Grow up you wheezy loser

Saoirse: You are such a dick

Hamza: oh my gosh people, if you dont like it, dont watch it. and anyways show your feelings elsewhere this is funny or die its not like justin biebers gonna hear it anyway.

Johannes: 0:52 how do girls find that cute. he's acting like a little kid.

Gautam: Wow. This is david's video. You copied a like 7 year old. That's low. Even for you.

Babatunde: Stop Video By 0:53 The Face HAHA :P

Lauren: Funny or Die?? DIE!!!

Hamza: justin fuck you

Kalpana: @zekaiucar3 fuck you hoe

Hamza: he must have greenpeace to be happy for a few hours :P:D

Lily: !!!!!!!!!!!!!!!!!!!!!

Saoirse: you have four eyes , i have two fingers :))))=))))

Saoirse: LOL BIEBER IS A GIANT FAG

Hamza: stupid i...t

Lauren: ur a fucken homo

Latifa: hey beiber there is anything in ya face ... it was pain

Gautam: What the f*ck is that?

Hamza: I HATE BIEBER!

Adin: Y U no be KILLED?? ལ(ཐུ་མཚན་ལ)

Lauren: viadao..

Kalpana: pq ele não morre logo?Why he dont die?? Que estúpido →Not funny ...

Gautam: what a gay video and so fake

Gautam: this video is creepy.

Gautam: go die.....

Hamza: all the girls say its funny.

Nils: @Rotation364 No, not me.

Kalpana: that wuznt funny

Gautam: why is he wearing ellis hat?

Babatunde: die

Gautam: this is shit. fucking sickner

Johannes: aaaaqaaaaaaahhhhhh

Ludwig: 0:54 Beiber sings one of his greatest songs...

Kalpana: shitty mcshit shit. + a faggot.

Babatunde: @tauna42 hes hella fukin gay look at him? its not like any of you girls are ever gonna grt him soo calm u tits and forget about this fag

Johannes: @niggaslayer916 ok..

Adin: you must see eythorogbjarmi on youtube

Adin: Spaz

Ludwig: FAKE

Babatunde: how cab this person exist, I thought he was a nightmare.

Johannes: @987bouk lol you bet :p

Hamza: THIS IS HILARIOUS!!!!!!!!!!!!!!

Hamza: He's a terrible actor.

Lauren: this is just a ripoff from the original video

Babatunde: guess were all gonna die then

Ludwig: unfortunately it is real life

Ludwig: gay... thats all i have to say and can say.

Lily: g a y!!!!!!!!!!!!!!

Saoirse: this wasn't even funny....

Johannes: when i first heard him speak he still sounds like a girl.

Ludwig: omg is so funny

Johannes: hmmm funny or die...die

Ludwig: dam that dude is ugly it looks like a bird nest on his head

Ludwig: this video is reeal?

Hamza: @Awal51 Jes,it is (:

Kalpana: Is this actually biebs?

Hamza: moleque idiota!

Lauren: Wow his voice has changed

Adin: boiolão

Gautam: it have me -∞% joy. Essentially THE WORLD OWES ME JOY BECAUSE THIS VIDEO DRAINED ALL MY JOY

Kalpana: Killll me!!!!!! Its not funny so I DIE!

Lily: WE WILL ALL DIE cuz it's not funny

Nils: ridiculo

Babatunde: джастин бибер бухой!

Johannes: he thinks he is funny ! NOTTTTTTTT

Nils: This is the WORST actor I've ever seen -__-

Johannes: look haters if you dont like justin GO WATCH SOMETHING ELSE please your fucking annoying!!! i hated the song friday but its not like i went to watch it every second of everyday. if you dont like bieber just press the dislike button and go away thank you!

Kalpana: pussy hole man up

Ludwig: lol that's so funny

Latifa: funny or die i prefer to die

Lauren: This is stupid

Hamza: wtf

Johannes: bad acting

Ludwig: he thinks he so funny but he suks

Hamza: Can i kill him?

Ludwig: lol this is really funny

Ludwig: wow thas cool

Ludwig: Why would anyone wanna impersonate Bieber?

Kalpana: i am not amused.

Saoirse: velho vai toma no cú na boa -'-

Johannes: is it real

Gautam: check out my song "GHOST TOWN"... but the cops made me warn you to NOT partake if you're easily influenced or had a fucked up day...i wouldn't want you to...KILL anyone! welcome to a city where the only people alive are the dead people...and the only person you can trust is YOU!! enjoy and subscribe!

Adin: he is such a faggot

Lily: gay

Johannes: bieber we hate you!Greetz HOLLAND

Lily: keiner kann David Nachmachen aufjedenfall nicht Justien Biieber(gAYUU)

Gautam: i just clicked on this to laugh and`THEN I DID THIS FACE - _____ -

Hamza: @jojo2345ism agreed:)

Nils: @PiratesOnJupiter lol

Nils: MAIS ON SEN TABARNAK DE STENCULER DSA MERE !!!!!!!

Babatunde: gay fag is gay

Adin: stop hating on him god! if u dont like his ass stop clicking on the dam video

Gautam: danm wtf someone took their fucking time to make this dumb ass shit. and wats up with the kfc looking hat. nigga need to jump off a cliff

Ludwig: WTF?

Babatunde: 0:53 best note his ever hit.

Lily: @2BC0N71NU3D by far! hahaha

Hamza: Look at this fag. Seriously.

Hamza: Oh my god, he is like my brother , he's have 7 years old.Child!

Johannes: bieber should kill himself cause he suks pis

Saoirse: haha ist so fucking not funny! ;P

Lauren: JB is pure monkey...

Johannes: aw dont be haters.

Latifa: funny or dieguess ill die

Johannes: Kid wanna be funny hes a fag

Nils: Bieber or die? Who else chose to shoot them self with a gun?

Adin: Ahahahaha xD

Babatunde: WHY HAVE PPL GOT SO MUCH GAY FOR BIEBER. HE IS A DICK AND SHOULD SUCK HIS OWN BALLS> GO SUCK ON MY BALLS BIEBER FUCK.

Hamza: dumbass lol jk funny .

Babatunde: a better voice than yall.

Hamza: you ppl get on my nerves! why even click on this if u dont like jb. this was put up for people who actually like him. not for u to put stupid comments.growup and actually realize thatt hehas

Nils: type in joeyhenry4

Saoirse: oh god hes more dumb then i though before ...

Hamza: all peace and calm..aaaaaaaaAAHHAHH

Johannes: This is so fucking fake that it's actually stupid...jeez

Babatunde: 0:50 lol didn't now he would begin to sing one of his songs?

Lauren: 0:54 bieber sees his first pair of tits

Adin: @balugabalugawhale he saw blue waffle.

Ludwig: @balugabalugawhale hahaha you got that right!!! ;)

Johannes: justin is very much crab Mongolian children hate this shit

Kalpana: @AlBeef ur a fag

Adin: a got 2 fingers no a got 3 fingers dumbas u got 10 fingers

Lauren: @TheViggoxd u hve 8 fingers and 2 thumbs so therefore ur a dumb ass

Adin: wat a fag, his hat is always ten sizes to big

Gautam: LOL

Latifa: It says funny or die i'll take die thanks

Saoirse: @william356368 Wat do u mean all i said was thumbs up if u think this is funny and no i am not drunk but i think u r!

Kalpana: hahahahah pmsfl

Saoirse: lolololol

Saoirse: BIEBER DONT TOUCH YOUR STITCHES!!!

Kalpana: thumb up if bon qui qui took you here

Latifa: retard.

Adin: beeeeach you not funny !!!

Lauren: Who thought this was good?This was a really bad...

Nils: hes a terrible actor

Nils: @FunnyPeepsLOL don't forget terrible singer

Lily: this is not what he is like after dentist... this is what he is like, all the time..

Babatunde: @bronziepony Jail bait?

Saoirse: Paused at 0.53 seconds!

Saoirse: IS HE DRUNK????

Gautam: @Princess4748 nah type in david after the dentist and you'll see what its about

Nils: A Prayer of Salvation
Father God, I love you. I come to You today asking You to forgive my sins. Jesus, I believe in You, I believe You died on the cross for me, and on the third day You rose from the dead. I receive You now, Jesus, and I give myself to you. Take me just the way I am, and make me what You want me to be.
Thank You , Jesus for saving me
Amen

Adin: oops wrong video am looking for straghts not bents

Saoirse: this isnt funny

Hamza: Wtf did i just saw?

Hamza: you deserve a F*** *o*

Saoirse: stupid bitch get back in the kitchen

Lauren: No Beiber...just no....

Kalpana: WHY HAVE PPL GOT SO MUCH GAY FOR BIEBER. HE IS A DICK AND SHOULD SUCK HIS OWN BALLS> GO SUCK ON MY BALLS BIEBER FUCK.

Ludwig: dumbass lol jk funny .

Adin: a better voice than yall.

Lauren: you ppl get on my nerves! why even click on this if u dont like jb. this was put up for people who actually like him. not for u to put stupid comments.growup and actually realize thatt hehas

Latifa: type in joeyhenry4

Latifa: oh god hes more dumb then i though before ...

Kalpana: all peace and calm..aaaaaaaaAAHHAHH

Gautam: This is so fucking fake that it's actually stupid...jeez

Latifa: 0:50 lol didn't now he would begin to sing one of his songs?

Nils: 0:54 bieber sees his first pair of tits

Saoirse: justin is very much crab Mongolian children hate this shit

Ludwig: @AlBeef ur a fag

Babatunde: a got 2 fingers no a got 3 fingers dumbas u got 10 fingers

Kalpana: @TheViggoxd u hve 8 fingers and 2 thumbs so therefore ur a dumb ass

Latifa: wat a fag, his hat is always ten sizes to big

Babatunde: LOL

Kalpana: It says funny or die i'll take die thanks

Kalpana: @william356368 Wat do u mean all i said was thumbs up if u think this is funny and no i am not drunk but i think u r!

Nils: hahahahah pmsfl

Babatunde: lolololol

Kalpana: BIEBER DONT TOUCH YOUR STITCHES!!!

Kalpana: thumb up if bon qui qui took you here

Adin: retard.

Adin: beeeeach you not funny !!!

Lauren: Who thought this was good?This was a really bad...

Nils: hes a terrible actor

Nils: @FunnyPeepsLOL don't forget terrible singer

Latifa: this is not what he is like after dentist... this is what he is like, all the time..

Gautam: Paused at 0.53 seconds!

Latifa: IS HE DRUNK????

Saoirse: @Princess4748 nah type in david after the dentist and you'll see what its about

Lily: A Prayer of Salvation
Father God, I love you. I come to You today asking You to forgive my sins. Jesus, I believe in You, I believe You died on the cross for me, and on the third day You rose from the dead. I receive You now, Jesus, and I give myself to you. Take me just the way I am, and make me what You want me to be. Thank You , Jesus for saving me Amen

Kalpana: oops wrong video am looking for straghts not bents

Latifa: this isnt funny

Adin: Wtf did i just saw?

Saoirse: you deserve a F*** *o*

Nils: stupid bitch get back in the kitchen

Ludwig: No Beiber...just no....

Gautam: i am going to knife this faggot ass pussy

Saoirse: fuf i hate him

Adin: HAHAAHAHHAAHAHAHAHAHAHAHAHHHA

Latifa: he deserves that big time

Kalpana: Why is this a featured video to a Mac Miller video?

Johannes: If you mute it, it looks like justin bieber is getting a wicked blow job

Lauren: @SpankMyPandaZz it reall does ahaa

Nils: this is the real one!

Kalpana: it says funny or die well they should go die

Nils: 0:21 wats happening ur sucking dick bieber

Nils: Why did he start screaming

Kalpana: Justin is totally child child child! Grow up nigger! chit

Saoirse: He is just ugly ù_ù

Kalpana: Guess you should choose to die... that's definately not funny :D

Saoirse: I'm gonna fucking knock that fucker the fuck out!

Saoirse: Ammmmmmm This is Funny? WTF!? I think Justin That you are Just and Asshole You Not a good actor Im Better than you :)

Kalpana: esse mlke retardado de nasçença

Adin: MUITO ESCROTO

Kalpana: Fag.

Babatunde: You're so gay JB and that's would last forever!!!

Babatunde: baaaaaad

Babatunde: Nobody cares.

Babatunde: ben c'est sure, c'est encore un bébé, il ne supporte pas encore les visites chez le dentistes.--'

Ludwig: Bieber STOP!!! This kid sounds like a kid in grade 5.

Saoirse: GO TO HELL YOU EMO LESBIAN!

Babatunde: Subscribe for more? But i don't want more...

Babatunde: DONT READ THIS CAUSE IT ACTUALLY WORKS YOU WILL GET KISSED ON THE NEAREST POSSIBLE FRIDAY BY THE LOVE OF UR LIFE TOMMORROW WILL BE THE BEST DAY OF UR LIFE HOWEVER IF U DONT POST THIS COMMENT TO AT LEAST 3 VIDEOS U WILL DIE WITHIN TWO DAYS UV STARTED READING THIS SO DONT STOP THIS IS SO SCARY PUT THIS ON AT LEAST FIVE VIDEOS IN 143 MINUTES WHEN UR DONE PRESS F6 AND UR LOVER NAME WILL APPEAR ON THE SCREEN IN BIG LEDDERS THIS IS SO SCARY THIS IS SO SCARY CAUSE IT ACTUALLY WORKS

Lily: @mymomsfat691 I read it as yes

Kalpana: i really hope they didnt air this on television, that would be a

dissapointment

Lily: fag

Johannes: Is this the real life? Is this just fantasy?

Ludwig: lol wow that was stupid

Lily: why did he need stitches from a dentist? wtf

Babatunde: gay

Hamza: he should be shot! lol

Gautam: @trisholmes95 no u should

Nils: THE DOCTOR IS SOOO LUCKY !! xD

Lily: Tapette

Hamza: Ha! ijus found Waynes new artist..he looks like soulja boy and raps like drake..put in::Buellerx2..young moneys gonna be sick.

Hamza: omg , is this supposed to be funny ? it really isnt !

Latifa: its the power of drugs justin

Adin: i better DIE

Saoirse: lol

Saoirse: Bieber or die? I choose pick up shotgun and fire like a maniac!

Gautam: soooo am i supposed to laugh now ?

Kalpana: am... am..am i still gay?

Kalpana: @bronziepony jb is lesbian.

Hamza: I laughed to much and died.

Nils: gay gay fake!

Adin: i pick die tbh...

Gautam: Muerete :D

Johannes: lixo+lixo=lixo

Lily: Ha! ijus found Waynes new artist..he looks like soulja boy and raps like drake..put in::Buellerx2..young moneys gonna be sick.

Kalpana: justin bieber is not gay .. dont be jealous he has a better voice <3

Babatunde: Satanic

Babatunde: stupid

Lily: you just ruined the joke >:(

Kalpana: jistin BIBAAA

Gautam: bieber is not a good impersonator....

Latifa: te morissero i famiglairi baby

Kalpana: terrible

Kalpana: geniaal(:

Ludwig: best jb video eva!

Latifa: worst wannabe comedian ever

Kalpana: ummm.... i'll take die

Johannes: He copyed this off some 10 year oldkid whata gay cunt

Johannes: NOT funny.GAY as hell !

Babatunde: LOL

Lily: :))) OMG look at those dislikes

Hamza: One finger, Two fingers... Put them in your ass

Johannes: your f###ing gay lord jb

Nils: Stop Smocking xD

Saoirse: DIE DEFENTILY DIE!!!

Hamza: 0:53 Justin Hears His Songs

Babatunde: awww poor him even tho i dont like himm haha

Ludwig: it wasnt funny.... till he started screaming XD

Latifa: weirdo

Gautam: "this man is destroying a classic"-chris tucker

Latifa: @yavp95 this KID is destroying a classic ;)

Hamza: stupid

Kalpana: spam 9 LOL

Hamza: poor

Adin: This is probably what he's like on a 'normal' day. --> Press 6.

Lauren: SPAM AUYDHVCYSHDVBHNSVNC

Adin: I hope justin beiber gets riotously raped up the bum with a zucchini.

Gautam: he is on drugs for sure.

Kalpana: NOT FUNNY !!!!

Babatunde: beiber you are a big pussy

Lily: you aren't funny and aren't hetero ok? u are a NOOB and you are gay!!!

Latifa: jb is gay

Ludwig: @bronziepony u wish :P

Adin: ghehhehehe, funnyy :D

Gautam: you know this video is a parody from another video

Saoirse: omg i that he was g@y now i think some thing else....

Kalpana: Total waste of 1:03!

Lauren: naćpany małolat hahah, jak ja trafiłem na ten film ? oO

Saoirse: I saw this video directly after a Johnny Cash video. I cannot explain the difference in respect.

Babatunde: just fake they make these vids for money..

Babatunde: FAIL!

Lauren: justin bieber is a faggot

Ludwig: wow real cool mocking a little kid

Saoirse: at least he didn't sing

Babatunde: I'm ashamed that I added another view to this garbage.

Latifa: aahhh-
hh-
hh-
hh-
hh-
hh-
hh-
hh

Adin: Dude the actual David kid is more talented than justin bieber LOL!

Adin: WTF?

Lauren: Por Dios... !!! Que pelotudes !!!... Demonios desperdicie 1:03 min de mi vida...

Hamza: just wait till he falls...

Babatunde: hahahahahahhahahahaha

Saoirse: Its amazing how pathetic people are. I don't like Justin Bieber nor do I hate him, but atleast I have respect for people. I bet you guys feel fucking cool because you can judge people online. You guys are the real pussies who need to grow the fuck up.

Saoirse: Nigga tried to copy David's vid >:(

Saoirse: Disgussssstinngggg

Latifa: Fuckin` retard.

Johannes: what the fuck is this fag shit

Hamza: No sabe actuar.. si creen que es verdad pulgar hacia arriba

Latifa: HUMMMMMM BOIÓLA

Lily: 0:53 hes trying to go through puperty

Nils: i laugh when people who cant act try to act...so this video was hilarious

Lauren: lol i think its actually purty funny

Latifa: dis shit sucks bieber can go suck a cock i cnt bust a nut off dis

Lauren: throw ur middle finger and let it linger!u retard bustin jieber :D

Saoirse: Funny or DIE, eh? Guess Imma go kill myself.

Adin: @Themrtuberr I was thinking of the same thing.

Hamza: not funny at all!

Ludwig: i have 2 fingers, i have 3 fingerno u have 10 fingers u stupid cunt

Adin: I think the funniest part was when... wait, no. This was bullshit. Bieber my balls, faggot.

Babatunde: what a little peice of chicken shit ive seen dogs that are better actors

Adin: the dislike bar is the size of his dickwait... umm...

Saoirse: i would be ashamed to be his father

Nils: david had a manlier scream

Ludwig: gayyyyyyy not funny

Adin: Totaly fake but SO funny. I'm NOT a Bieber fan.

Latifa: I wouldn't call my son by surname...

Johannes: your a fucken idiot JB

Adin: thumbs up if you watched this just cuz it was the featured video !! =)

Kalpana: IM GOING TO KILL MY SELF

Adin: Press 9! :O

Nils: you feel crazy? that's weird cause you look stupid.

Gautam: a choice between bieber or die?... i chose die.

Saoirse: @roxasrider509 loser, cliché!!!! Most obvious anser EVAR!!!

Babatunde: Srsly why did he copy that one kid who actually did this not even kidding

Latifa: when you press eight , thats when biber has a dick rammed up his ass!

Hamza: @tonito0590 8

Saoirse: justin...i would just STOP. you making things worse than they already are for you

Kalpana: hey girl wearing any bras yet

Johannes: Wow this was the best video EVAR!!! only becuz it was so OrigANAL!!! Justin Ur SOFAKING SMARKER THAN ... that StoOPId DenTEST!!!

Latifa: AHAHA OMG That was the funniest thing Ive ever seen in my life!!Lol jk.

Kalpana: Everyone, stfu, he's not doing anything wrong to you. I don't care for his music in truth, but why hate on him so much? Lay off.

Nils: @raddaluigi HESS A FAG WE DONT LIKE HOMOS THEY NEED TO GO AWAAAAY! hay everyone aids kills homos!!!!

Kalpana: beiber YUR CUTE >:)

Gautam: FUCK YOU JUSTIN...COMO SOU BRASILEIRO FODA-SE JUSTIN!FILHO DA PUTA VIADINHO DO CARALHO A 4!

Lauren: Oh my god, it's actually Beiber...?

Latifa: he has a higher pitched voice than the kid in the original vid.

Babatunde: huh how is there bieber here?

Lauren: PERFEKT!!

Ludwig: you make it hard to like you

Saoirse: well i wouldnt blame him...

Nils: funny or die, well the idiots who made this should die cuz it wasnt funny

Lily: wow that is truly sad

Lily: justins such a faggot o yea jus so u know he drinks beer if u dont beileve me on facebook go to search then put justin drew beiber then ull c his pictures of him drinkin beer and his coments

Ludwig: He just made himself look more like an idiot.

Hamza: Yeah except the difference is that he's sitting in a nicer car than david.

Adin: wata a dumbass

Latifa: he copied another kid that went to dentist...bastard

Lily: nooovaacaanneeee

Adin: sucker

Saoirse: this clip motivated me to stop watching youtube clips for the day.. i sincerely have never felt more certain that i just wasted my time.. second to that is the time i wasted writing this down if you read this i am sorry. you will not get this time back (i feel the same way about my foreskin)..

Kalpana: this is stupid and fake u licking my butt would make more veiws

Lily: Funny or die? Die.

Saoirse: 0:51

Saoirse: I sir choose death

Hamza: someone drugged him, kidnapped him, verbally abused him and then switched his brain with a ants... funnily enough he turned ou smarter.... hmmmmmm....?!?!?

Babatunde: @4DbyToraKurosaki hmmmm yes that is quite intersting :\

Lily: HA the guy that said dont touch your stitches is funnier than fucking justin bieber

Hamza: Bieber, SUCK MY BALLS! They are real...

Gautam: What a faggot

Latifa: HAHAAAAAAAAHA HES SOOOO FUNNY!!!

Kalpana: i wasted 1:03 of my life.

Lauren: fucking canadians!

Gautam: He is not funny!

Gautam: hey girl, when your breasts will start to grow?

Gautam: all his videos like this show how much of a tool he really is,.....fuckin' puppet.

Lauren: AAAAAAAAAAAAAHAHAHAHAHAH, he is drug, man !

Lauren: ... Die in a fire.

Lauren: Most of the things he said are the exact same tings Melissa Peterman said after she went to the dentist. If you want to see it type in "Melissa Peterman at the dentist"

Latifa: id rather eat shit and die

Babatunde: this shit is retarded

Ludwig: i love Justin <3

Gautam: hhahah lol:)

Kalpana: stupid but funny ahaha

Babatunde:why? your a retard.

Kalpana: Someone Kill me...NOW

Saoirse: Die....that definitely wasnt funny

Adin: O.o Wtf?

Gautam: i love jB really big fan and i love you JB funny shit

Gautam: @danielle77845 so he has you brain washed too eh?

Gautam: FAIL WHALE.

Lily: dumb IDIOT !!!!

Latifa: what a fag.

Johannes: WHAT AN IDIOT !!!!!!!

Ludwig: No this isnt real life, you know how i know, because no one in their right mind would give you a music contract

Ludwig: ReTitle: Beiber After CrackHouse

Nils: ladies and gentlemen pedobear has left the van(this comment has been

sponsored by ass-rapeX the world's best chloroform)

Latifa: i love justin bieber :) belieber forever and so happy for him and selena

Nils: hope he gets aids

Ludwig: so ghey

Lauren: Well, this wasn't funny so I guess he needs to go die...

Ludwig: wow justin bieber did the imposible this made him even more gay then he was before

Adin: pinche imbecil

Hamza: ur not cool bieber

Hamza: i have seen better acting in porn

Gautam: RETARTED!

Lily: I choose Die

Lauren: @IntenseLaughter123 yeah, i choose die too

Saoirse: @xXdethrowXx wow,

Babatunde: @PinkPoniezSquadLB Uh thats his raped and butthurt face

Gautam: all that little girl did was copy what the little boy did in the original.FUCK?

Hamza: Hey i just uploaded my third video check me out please and thank you(:

Nils: jesus

Adin: hey i make funny videos watch and subscribe and comment pls!!!!!!!!!!!! ;)

Johannes: he made himself look like a fuck tard in this vid. i already hate him enough, this vid makes me want to just punch him even more.... nuff said.

Lauren: hmm i don't get this after the dentist, but i do get it after i smoke k2 ahaha

Saoirse: lmao this just made my day a while lot better:]

Lauren: he's so retarted on this one

Hamza: he is soooooo gay in this vedio hahahahaha
nyaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa wata a baby assbitch mthr fkr ok thats enough :)

Latifa: i is confused.

Gautam: justen but head is vary vary VARY GAY

Babatunde: WTF WTF WTF!!!!!!!!!!!!!!!!!!!!

Babatunde: I'm sorry I ever clicked on this link XD

Gautam: WOWWWW COPYYY< NOT FUNNY AT ALL *funny or die* I CHOSE DIE!! STUPIEE BEBBER!

Lauren: is it acually justin beiber?? 0.o

Johannes: hahahha holy crapp !! this iz funy even tho i hate justin so fucking much

Hamza: fuck you

Latifa: 0:24 unfortuntly its not puberty U.U

Saoirse: BIEBER DONT TOUCH UR STITCHES!!!!!!!!!!!!!!

Saoirse: that is funny lol

Lauren: @shadowofslipknot555 don't be jelous

Saoirse: He just ruins everything.

Kalpana: justin please stop acting! lol

Saoirse: pls stop making lame videos like this! lol

Kalpana: i like this video... mainly because i LOVE the idea of justin in pain :x

Adin: ele é um plágio de uma criança de 4 anos →'

Babatunde: shut up justin ur so gay

Lauren: HE IS A FAGGOTTHIS PROVES IT

Johannes: Justin is such a great guy, He's young yet look at what he had achieve..He is an inspiration to alot of people to reach for their dream no matter what. He is Justin a teenager growing up just as what we have been thru. I have talk to him on the phone last week, he's a really cool person to talk to. He was even thankful to his fans. it was such an awesome day. Btw, Ive posted Justins phone number in my channel, im sharing coz I know its a little bit hard for us fans sometimes.

Lily: that wasn't Funny T_T, Am Gonna Die? D:

Latifa: he made himself look like a fucking idiot

Gautam: @2cute4youization once again.

Johannes: @2cute4youization when does he ever not look like an idiot?

Babatunde: @2cute4youization he always was

Nils: @2cute4youization hes already a fucking idiot

Babatunde: @2cute4youization He doesn't need to do anything to look like an idiot..