

READY FOR THE BEST 4 YEARS OF OUR LIVES SINCE 1997

TEXAS

TRAVEL

Totally Bomb-Ass
**PLACES AROUND
AUSTIN WHERE
YOU WON'T FIT IN**

How To
**DECIPHER YOUR HOT
TA'S BODY LANGUAGE**

(while ignoring your ugly
professor's actual language)

Freshman Guide
2010

LETTER FROM PRESIDENT POWERS

William C. Powers

University of
Texas President

Howdy, Shalom, y Qué Pasa UT,
Allow me to formally introduce myself to ustedes. The name's Bill Powers — like actually, my last name is freakin' Powers — and I'm the President of the University of Texas at Austin.
I would like to welcome you all to the Forty Acres.
I can already tell that this is going to be a better year. I mean, I met some awesome people at orientation last year, and we hung out and stuff, but we got busy with classes and then we only played Halo like once a month. Eventually they just stopped answering my texts, but it's cool, whatevs.
So although last year's freshmen were a pretty big disappointment, I have faith that your class won't be such losers (LOL don't tell them plz). It's "What starts here changes the world," not "What starts here complains about the homeless people."
You may not know it, but I've been scouting you guys out. I picked each and every one of you based on your applications. I think each of you definitely bring something to the mix. I can't wait for you to be the Situation to my Pauly D.
I hope you will make the most of your four years here. I also hope you will make long, fulfilling friendships, and learn many things about the world around you, inside you, and inside of others. But please, always use a condom.
I'm going to be working as an RA in San Jac this fall, so I'll be around whenever you need something or if you just want to chill out. I just bought a new Frisbee.
College may seem scary to some of you weaker freshmen. You now have to worry about GPA's, time management, large classes, homesickness, and your parents forgetting about you. Well, fear not, because I have two words for you: Sam Acho.
Now I'm going to go shopping for an anniversary gift for my hot wife, Kim. Do you think she'd want another scented candle?

*Hook 'em,
Billy P.*
P.S. Check out my blog — towertalkie.com.

ACADEMIC CALENDAR 2010-2011

August 25 – Miss first day of classes and learn that the Hogg Memorial Auditorium and the William C. Hogg building are different things. Idiot.
August 26 – You eat a hot dog at Jester. Within an hour you learn that you should never do this thing again.
September 10 – Last chance to drop classes, and twelve days was enough to figure out that

you simply aren't smart enough to be an engineer.
October 12 – Sit through 90 minute rant by liberal professor explaining why you assholes don't get Columbus Day off.
November 25-27 – Thanks-giving Break: Have regretful hook up with high school girlfriend. Think about girl living in 548 the whole time and start crying.
December 6 – Finals begin, and in addition to not being able

to do Calculus, your inability to correctly determine the grade you need pass M408C indicates that you can't do addition either.
January 10 – University Health Services re-opens and begins offering condoms to students for Spring semester, but by now you've learned that grabbing some saran wrap from the dining hall is a much shorter walk.
February 11 – The day you

realize the freshmen 15 was more like 40 and it all went straight to your ass.
February 16 – First pregnancy-scare induced ulcer.
March 24 – Second pregnancy-scare induced ulcer.
April 10 –Your body, once and for all, rejects all Wendy's products.
May 20 – Get final grades back, conclude college was the best year ever, apply for job at Target.

TABLE OF CONTENTS

- 2 • Sock or Kleenex — what you really need to know about SPERM!
- 3 • The Top Ten "Top Ten Freshman to-do list"
• How to class it up on Friday night — add a straw to that box wine!
- 4 • The Freshman 115: One Delta Zeta's horror story
- 5 • Buying a Dell and other ways of coping with crippling poverty
- 6 • Top five fall movies that you can't afford to see – IN 3D!
- 7 • Introducing all of the world-renowned libraries at UT that you'll never use
- 8 • Surviving your first Co-op party
• Big Bite and other "food" on the drag
- 9 • Revealed! What those goddamn squirrels are always doing
- 10 • Ben and Jerry's and Redbox: Preparing for your lame ass weekend!
• 8 reasons why riding a skateboard to class is fucking lame

EDITOR-IN-CHIEF	Alyssa Peters
MANAGING EDITOR	Dan Treadway
ASSOCIATE EDITOR	Jermaine Affonso
DESIGN DIRECTOR	Jessica Grantham
MEDIA EDITOR	Aaron Walther
PHOTOGRAPHER	Lawrence Peart
WRITING STAFF	Malcolm Wardlaw Ryan Betori Marshall Dungan C. J. Cervantes David McQuary
DESIGN STAFF	Libby Sanders Annie Samuelson Suzanne Lewis Josue Ramirez Aaron Rodriguez
PUBLICITY	Sam Baskin
ADMINISTRATIVE ASSISTANTS	Lara Grant Katherine Swope Margaret Newman Hannah Oley

MAP CREDIT:
CHRIS FRIEND
SEPTEMBER 2007

CONTACT

PHONE 512-471-7898
EMAIL letters@texastravesty.com
WEB www.texastravesty.com
MAIL Texas Travesty • UT Austin
P.O. Box D • Austin, TX 78713

EDITORS EMERITUS

Kevin Butler 1997	Kristin Hillery 2005-2006
Brad Butler 1997-2000	David Strauss 2006-2007
Ben Stroud 2000-2001	Veronica Hansen 2007-2008
Trevor Rosen 2001-2003	Ross Luippold 2008-2009
Todd Ross Nienkerk 2003-2005	Matt Ingbrtson 2009-2010

LEGALESE

The Texas Travesty is the student humor publication at the University of Texas at Austin, published monthly by the permanent and contributing staff. The Travesty is a work of (hopefully) humorous fiction. Except where public figures are involved, characters are not based on any real person. Any resemblance to any persons living or dead is coincidental. The views expressed in the Travesty do not reflect the views of Texas Student Publications, the University of Texas at Austin or pretty much anyone. All material printed is property of the Travesty. The Texas Travesty is not intended for readers under 18 years of age, regardless of the pretty pictures.

SHOUT OUTZ TO...

Nacho bucket, Nacho bucket ulcer, Get on my level, Pigeon spikes!, Same ol' office, Liquor stores are closed on Sundays!, Pei Wei is ok, The Union is closed, **Leo and Phil at Diablo Rojo!**, New Movement Improv, Aaron's roommate gave all his stuff to Goodwill, Everyone's out of town or has finals, Backstreet Boys, Celine Dion, Dark Vader: button, Justin Bieber's water bottle attack, Stretching Shout, Outz, Shouts Outz.

Looking Forward

to your life as a longhorn

UTestimonials

"I came to UT as a National Merit Scholar and ranked in the top 2 percent of my high school class. Realizing I wasn't cut out for engineering, I majored in philosophy. I graduated with honors in 2009. Since then, I've discovered my profound knowledge of existentialism doesn't mean shit on a Pizza Hut application. Last week, I literally used my degree to ignite a fire in a trash can so that I could eat a squirrel behind the Target on I-35."

— Dave McLean, Class of 2009

"I got degree from St. Edwards in Psychology, but told everyone I was in the business school at UT. As soon as I graduated I got a job at Proctor & Gamble, and because I beat out the recession, I got hefty promotion early on. I was able to get by with my loose knowledge of the city of Austin and the burnt orange dress I wore to the interview. Thank you, UT Austin."

— Sheila Portilla, Class of 2006

"My time at UT taught me not to be afraid to try anything new — I mean anything. I discovered sophomore year that studying for an organic chemistry exam can take upwards of 30 hours, but seducing your professor in his office usually doesn't take any longer than 15 minutes. My 4.0 had every medical school in the country clamoring for me. Be sure to take Barry Dahling's biology class. He gives great recommendations and likes it when you nibble on his ears."

— Dr. Elizabeth Willaby, Class of 2002

"Goo ga ga ga blaaaf goo gaa! Gooba fuda blah bu bu buuuuh? Gabba gabba nah pffftttttttttttt!"

— Madison Shiler, Class of 2032

"College was the best four years of my life. Seriously, it was the only remotely enjoyable existence I have or ever will know. Right now I'm a lawyer with a wife and two kids. I make a six figure salary and drive a foreign sports car. Yesterday I found myself standing at the window of my corner office and just staring at the ground. I stared at the cold earth 60 stories below for three hours. Go Longhorns!"

— Paul Horne, Class of 2000

my, how you'll change!

College is a growing experience for everyone, and 4+ years is bound to change you. Here's a look at an everyday longhorn's yearly changes.

Freshman

Freshman are full of excitement, optimism and naivety.

Sophomore

Sophomores have moved off campus, and know how to be really cool.

Junior

2 years down.

Senior

Seniors are full of bitter anger and raging doubt.

Super Senior

Super seniors have decided to ride the college wave for a little

longer than expected. Party on!

Grad Student

Some majors practically require grad school to become useful.

Better stock up on *Jack In The Box* coupons!

Hey kids! WiFi Jones here to rap with ya about the new Texas Travesty website.

texasravesty.com is all new and it has a lot of rad new features.

Not only will you be able to read all your favorite Travesty bits online and on your smart phone...

You'll also see web exclusive content like videos, podcasts, extra interviews, and special features...

You can buy sweet Travesty merch!

and even connect to the site with your Facebook account.

visit texasravesty.com homiez!

Rush

WHAT THEY SAY VS. WHAT THEY MEAN

Our sorority prides itself on high GPAs.

Our sorority prides itself on low BMIs.

What got you interested in psychology?

I think she's got an ethnicity. Ew.

It was so nice to meet you!

Next time you're trying to make a good first impression, try wearing a dress that didn't come out of a bargain bin.

Hey, we think you're a really cool person. You should come pledge our fraternity.

Hey, we think you have enough money to pay dues and will let us stick ping pong balls up your ass.

We have a large, varied alumni-base in all careers for you to network with.

There's going to be a bunch of old dudes coming to drink beer at your house whenever they want.

Hey, hope you enjoy the trash can punch!

Hey, hope you enjoy the date rape!

TEXAS TRAVESTY

NEEDS YOU!

if you're interested in being a:

- writer
- video editor
- publicity/event coordinator
- web designer
- cool dude/dudette

go to
texasrvesty.com
or the HSM front
desk for an
application!

FREE TELEPHONE ADVICE & OFFICE VISIT

WAITLISTED?

GET THE CLASSES YOU DESERVE!

- REGISTER FOR THE HIGHEST RATED PROFESSORS ON PICK A PROF
- BYPASS UNIVERSITY BUREAUCRACY
- "TAKE CARE" OF OTHER PEOPLE ON THE WAITLIST IN FRONT OF YOU
- ELIMINATE WRITING COMPONENTS
- AVOID PRE-REQUISITES
- GET INTO BALLROOM DANCING, HUMAN SEXUALITY AND OTHER BULLSHIT CLASSES

WHY SHOULD YOU PAY BECAUSE YOU DIDN'T SIGN UP FOR CLASSES ON TIME?

THE LAW OFFICES OF DON SCHWARTZMIER

CALL 512-GET-CLAS

OR

VISIT 1700 BEVO BLVD., SUITE 1668

Dorm Essentials

How to make that cinder-block feel like home

Picture Frames

Display pictures of your high school sweetheart for a guaranteed cock-blockin' great year!

Phone Cards

Wit' ya broke ass...

Fake glasses

Because a degree in Classics means you're only fake smart.

Medical Needs

Are you kidding me? Seriously, leave your inhalers and shit at home.

Dry Erase Board

A dry erase board on your door is much more efficient than text messages, email, Facebook, and knocking.

"Designer" Dorm Sheets and Pillowcases from Target

Nothing expresses a bold personality like bedding from a wholesaler down the street.

A Box of Condoms.....

LOL just kidding. You won't be having sex. Sorry. Maybe keep it around in case the guy from across the hall needs to borrow one.

Credit Card in Your Parents' Name

Well, you're not about to use your OWN life savings to pay for Kerbey Lane avocado quesadillas, right?

Water Socks

If you wear these in the group shower, people will know right away how awesome you are.

ARBOR FIRE BOAT STATION

**Austin's
PARK**

**A course even
Tiger could win**

**\$18.50 for
UNLIMITED!!**
Lasertag
Go Karts
Bumper Boats
MiniGolf
Rock Wall
Batting Cages
**Wednesday 50% off
with UT ID**

CALL 512-670-9600
www.austinspark.com

**Buy one,
get one free**

On any admission of same or lesser value. Redeem this coupon at the admissions counter. Photocopies are not accepted. Not valid with any other coupons, discounts or special offers.

Offer valid through
December 31, 2010

**Austin's
PARK**

6 • FRESHMAN GUIDE

COLLEGE LAND

CONSEJO DEL TELÉFONO Y VISITA LIBRES DE LA OFICINA

¿WAITLISTADO?

¡CONSIGA LAS CLASES QUE USTED MERECE!

- COLOQUESE PARA LOS PROFESORES CLASIFICADOS MÁS ALTOS ENCENDIDO PICK-A-PROF
- BUROCRACIA DE LA UNIVERSIDAD DE PUENTE
- "TOME EL CUIDADO" DE LA OTRA GENTE EN EL WAITLISTADO DELANTE DE USTED
- ELIMINE LOS COMPONENTES DE LA ESCRITURA
- EVITE LOS REQUISITOS PREVIOS
- CONSIGA EN EL BAILE DE SALÓN DE BAILE, LA SEXUALIDAD HUMANA Y OTRAS CLASES DEL BULLSHIT

¿POR QUÉ DEBE USTED PAGAR PORQUE USTED NO FIRMÓ PARA ARRIBA PARA LAS CLASES EL TIEMPO?

LAS ASESORÍAS JURÍDICAS DE DONALDO SCHWARTZMIER

LLAMADA 512-GET-CLAS
O
VISITA 1700 BEVO BLVD., HABITACIÓN 1668

ARPEGGIO GRILL

Mediterranean Cuisine

NOW OPEN!

dine-in, take-out, pick-up,
catering and delivery
open seven days a week

two locations:
2522 Guadalupe
479.1212

6619 Airport Blvd.
11 a.m. - 10 p.m.
419.0110

www.agrillaustin.com

- 100% All-natural food, made from scratch and prepared on site
- Hand-tossed pizzas made from fresh dough daily, with all-natural sauce and top-grade mozzarella
- Variety of vegetarian options: Greek salad, Tabouleh, Fattoush, Hummus, Baba Ghanouj, Falafel, Dolma
- Gyros, Shawerma and Kabob wraps, fresh-made Baklava, gourmet burgers and wings

Live Above the Rest!

\$500
gift cards
for Leasing!!

21Rio

BE THE ENVY OF YOUR FRIENDS,

SIGN A LEASE TODAY!

BRING THIS
IN TO SAVE
\$300!

512.391.1991

WWW.21RIO.COM

Emergency Guide

You just moved to college, so you're bound to run into some problems while adjusting to your new fast-paced and very exciting lifestyle. Luckily, the Travesty is here for you with this handy guide on how to handle some of freshman's most common emergencies.

Forgot to Study for a Test

Odds are you're going to spend a lot of time doing absolutely nothing in college. So much so that it will cut into your studying time. After all, StarCraft 2 isn't going to pwn itself. Here are tips for passing that exam you so dutifully ignored.

Sit beside a confident sorority girl — they already have the answers to the test.

Write as much as possible on that essay exam. The T.A. is just looking for specific words, and if you throw a bunch of shit at the wall, something's bound to stick.

Make a sketch of Mickey Mouse by bubbling in your scantron. Depending on how jaded your professor is, this may very well garner a passing grade.

Sexiled

So your locked out your dorm room because your roommate is having sex. First, take heart, at least someone in M342 is getting laid. Here are your options:

Wait it out, given the hormones and the limited space, this shouldn't take that long.

Use a credit card to try to pick the lock, then try your luck at seamlessly joining in the on the action. **Take caution, this will not work.**

Find a vacant bench outside Gregory Gym and use a few copies of the Daily Texan for cover.

No Social Life

So it seems the college crowd isn't enamored with your ability to easily borrow your parents Corolla. Looks like you're going to have to go to plan B in order to salvage a semblance of social life in college.

Start dealing.

Always off-handedly mention that you went to the same high school as Taylor Swift and that you aren't really friends but you know, you still text every now and again.

Photoshop hot girls in your Facebook profile picture. Aim for a rotation between blonde, brunette and red-heads every four days — be sure to try to throw in an Asian once a month for good measure (For girls, replace hot with butt-ugly).

Got a Hangover

It's not called Four Loko because you should drink four of them. It's OK rookie, it happens to the best of homeless people. Here are some tips from recovering from your "never drinking alcohol again" morning.

Keep drinking. That should help.

Get the greasiest hamburger you can find. Make your body more concerned with impending heart disease than debilitating dehydration.

Try drinking some Drano. Always keep the liver guessing.

Your Roommate is Kevin Spacey

Well, shit. Tough break. Pot luck roommates can be an unfortunate experience, and it looks like you got stuck with K-PAX.

Watch out for sudden falling rose petals. They're slippery and a bitch to clean up.

If you've seen the movie Se7en, you might want to hide all of your empty boxes lying around.

You need to lay down the law early about where he can put his two Oscars. Spacey likes to sleep with one of them, but the other one could be a tripping hazard around the room.

What's this? Oh, nothing, *just the coolest place on campus.*

THE UNION

Look at that fucking Union. Is that the Tower in the background? Shit, being a Longhorn is cool.

Shit yeah. Check out that *fine dining*.

Classy as fuck.

Need to study? BAM! The Union's got chairs. Hell yeah they do. *And tables.*

That's right motherfucker. *More chairs.*

Damn, just when you think they can't have any more chairs, *they do.* These ones have birds. I know you want to sit in these chairs.

Shit, are those pool tables? We all grown up now, baby.

And check out the sweet-ass pattern on that fucking carpet.

Is this a bowling alley? Because it looks like a bitchin' *rave*.

TRAVESTY SPONSORED COMEDY - EVERY THURSDAY AND FRIDAY!

BLOCK PARTY

\$2 every Thursday 9:30 pm
at The New Movement

A COMEDY MIX TAPE

BYOB

EVERY FRIDAY 10PM

LIVE STAND-UP COMEDY | COLDTOWNE THEATER | \$5

BYOB

COLLEGE OF UTSA ENGINEERING

Shaping the technology of tomorrow

- Small Class Sizes
- Excellent Teaching
- Unique Research Opportunities

- Abundant Financial Assistance
- Upcoming Tier-1 University
- No. 1 Tourist City in Texas

Plus \$2.5 Millions of Valero Graduate Funds

Your advanced study with us will be even better!

- | | |
|---|---|
| <p>M.S. - Biomedical Engineering</p> <ul style="list-style-type: none"> - Civil Engineering - Computer Engineering - Electrical Engineering - Advanced Manufacturing and Enterprise Engineering - Mechanical Engineering <p>Master - Civil Engineering</p> | <p>Ph.D. - Biomedical Engineering</p> <ul style="list-style-type: none"> - Electrical Engineering - Environmental Science & Engineering - Mechanical Engineering (expected 2011) |
|---|---|

<http://engineering.utsa.edu>

Email: coegradinfo@UTSA.edu

**A REAL WORLD JOB TO
JUMP-START A REAL WORLD CAREER.**

The largest college media agency in the nation, Texas Student Media, is looking for a few business-minded college students to work as Media Sales Consultants HERE ON CAMPUS!

TEXAS STUDENT MEDIA

Great training, great experience and great pay!

**Do you think you have what it takes?
Find Out!**

Email us and send your resume to:
jbcorbett@mail.utexas.edu

Or stop by the William Randolph Hearst Building
2500 Whitis Ave. - Rm. 3.210

\$5 MEXICAN MARTINI MONDAY'S

Trudy's

Celebrating 30 Years in Austin

Home of the world famous Trudy's Mexican Martini!

TEXAS STAR
409 West 30th St.
512-477-2935

NORTH STAR
8820 Burnet Rd.
512-454-1474

LITTLE TEXAS
901-C Little Texas Lane
512-326-9899

Oat Willie's

SALE 20-50% OFF ALL BEDSPREADS!

AUG 15~SEP 15

VISIT US AT ONE OF OUR THREE LOCATIONS

641 W. 29th 482-0630	1931 E. OLTORF 448-3313	9505 BURNET RD. 512-836-0475
-------------------------	----------------------------	---------------------------------

Welcome, Freshmen! The University of Texas can be a confusing place, but don't worry -- the Travesty has compiled a helpful map to guide you during your first semester at college. This Campus Compass will turn agonizing seconds of Googling campus buildings into cheerful hours of plotting your route around the 40 Acres. You can find your favorite spot to eat and study, or if you're looking for a good time, jot down our hot spot suggestions. Don't forget: Hook 'em!

Key

- Pot spots
- Police busts
- Homeless hangouts
- Gay-cruising spots
- Social/political change
- Construction sites

- 1 The Drag
- 2 Duren (new guy on campus)
- 3 Ugmo (a.k.a. Comm Building)
- 4 Dick Cheney's secret office
- 5 Hogg Memorial Sweatshop
- 6 Dobie (a.k.a. the office of Lex Luthor)
- 7 Scottish Rite Dormitory
- 8 Kin's Market (oh, yeah, and there's a dorm too)
- 9 Virgin Vault
- 10 Raptor pen
- 11 [Insert obligatory penis joke]
- 12 Liberal arts six pack
- 13 Pterodactyl Tower
- 14 SSB
- 15 Seniors only building
- 16 Business School
- 17 PCL (looks just like Texas from above)
- 18 Engineering Building
- 19 RLM Cyclotron Explosion
- 20 Albino Squirrel Cloning Facility
- 21 Gregory Hotel and Casino
- 22 Jester
- 23 LAN cave
- 24 Blanton
- 25 Music Building
- 26 Experimental Science Building
- 27 Alumni Center
- 28 Bevo Breeding Facility
- 29 Art Building
- 30 Philosophy Building is here depending on how you look at it.
- 31 Money Pit
- 32 UT Shuttle

OILCAN HARRY'S
 18 AND UP EVERYDAY / NEVER A COVER
 211 W. 4th STREET / WWW.OILCANHARRYS.COM