

VOICED BY ELLEN DEGENERES SINCE 1997

OCTOBER 2011

TEXAS TRAWESTY

**NICE
KICKS**

STUSSY THE HUNDREDS G-SHOCK UNDFTD SNAPBACKS
NIXON IN4MATION WOMEN'S SHOES ACCESSORIES

2815 GUADALUPE 512.320.8100 SHOP.NICEKICKS.COM

HEALTH

Child Obesity Waddles To All Time Highs

BUSINESS: Antibacterial Company Tries To Break The Mold

ARTS&ENTERTAINMENT: Midnight Tickets To Kevin James Movie Still Available

LIFE

“There Are Way Too Many Dudes In Here”

LOCAL

Area Squirrel Doesn't Give A Fuuuuuck

THIS DAY IN HISTORY: NOT MUCH. WHEN TO THE GROCERY STORE. WATCHED OCEAN'S ELEVEN AGAIN.

In This Issue...

Red Lights On Stock Ticker Burn Out

Westboro Scientologists: WHATEVER WE PAY FOR HATES FAGS

House Vote Interrupted By Realtor

Anti-Government Activist Seeks Government Job

Dream Boat Commandeered

Person Who Says “Sorostitute” Really Ugly

around campus

- We mixed rum with a Pepsi Throwback. Now, it's a Pepsi THROWN-BACK. #36mafia
- What do you **mean** I can't refer to them as “the help”?
- **NOTICE:** SIGNS HAVE CHANGED.
- You think gay chicken is **uncomfortable**? Wait until you play straight cock.
- Construction workers will complain about the amount of **school** everywhere.
- So you want to be a baller? A shot-caller? Well **you can't** be both a player and a ref, so pick one.
- Freshmen looking to impress their professors will continue to substitute “for” for “because” **for it's the only way they know how.**
- I'd feel a lot **cleaner** if using these automatic soap dispensers looked less like a money shot.

- Bitches ain't shit; **rather**, they're complex individuals worthy of respect.
- Another Subway is opening up! Apparently **five Subways** in the campus area aren't enough to cure your obesity.

- I'm about to study anatomy. **Get it?** I want to fuck you.
- A **sexy club-goer** wants to know why everyone is grabbing them and saying “hey.”
- iDon't think that **iCare** about this product.
- Not sure what's weirder, my roommate sleeping with **his clothes off** or me sleeping with his clothes on.
- Your face is fine, you just need to **throw a bag over** that personality.
- What do you mean **Spike Jonze** is white?
- This **vomit** tastes a lot like my dignity.
- A pro-sodomy march? Now there's an idea everybody can **get behind!**
- UT is in trouble for **finally** being in possession.

- Who **brain farted?** It smells awful.
- “Excuse me, would you like to learn how to leverage your business on **Tweeter?**”
- Don't worry, **I'm good to drive.** I only feel it in my head.
- Your friend who always **starts shit** will try eating more fiber.

Letter From The Editor:

Welcome to the first issue under my watch as Editor-in-Chief, our shortest one ever! I'm going to be overseeing the gradual decline and cancellation of this magazine. This year, readers should expect more black and white content, Heineken ads, and unfinished jokes!

You're all fired, David McQuary

WEATHER

God Spams Texas with Quarter Circle P Attack

TEXAS TRAVESTY

WRITING STAFF

Harry Truong
Joe Marshall
Joe Faina
Kristen Moor

EDITORS EMERITUS

Kevin Butler 1997
David Strauss 2006-2007
Brad Butler 1997-2000
Veronica Hansen 2007-2008
Ben Stroud 2000-2001
Ross Luippold 2008-2009
Trevor Rosen 2001-2003
Matt Ingebretson 2009-2010
Todd Ross Nienkerk 2003-2005
Alyssa Peters 2010-2011
Kristin Hillery 2005-2006

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 OUT TO...

Glad I upgraded to Facebook gold before midnight; Still owe hundred year old Kristen Moor that 6-pack; Oh, are those brownies for me Alyssa?!; I don't think you're ready for this jelly; Getting frisky with ketchup lube since 1997; Makin' it 'twerk dat booty clap; OUR YEAR; Damn, these pictures are looking good in color on all 2 pages; Unclear about visitation hours; Dammit Dan, quit stealing brainwave frequencies; Stuper hungry; Lost another one to Mad Magazine; Yellow tacks for places I vomited; HEY LADIES CHECK THIS OUT: <http://bit.ly/mU7dKb>; Creepy Pikachu; “The Bitch”; I have a masta's degree in gettin' played by men!

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

EDITOR-IN-CHIEF David McQuary
MANAGING EDITOR Hannah Oley
ASSOCIATE EDITOR C. J. Cervantes
DESIGN DIRECTOR Aaron Rodriguez
ART DIRECTOR Lin Zagorski
MEDIA EDITOR Jordan Ripley
PHOTO EDITOR Cameron Jones
DISTRIBUTION DIRECTOR Vishal Jain
SOCIAL MEDIA DIRECTOR Beck Olp

DESIGN STAFF

Josue Ramirez
Paulomi S. Pratap

ADMINISTRATIVE ASSISTANTS

Katherine Bridgeman
Cameron Davison
Dustin Mark
Nick Mehendale
Chandler Nuñez
Holli Lotz
Andrew Chang-Gu
Steven Dao

CONTRIBUTING WRITERS

Marshall Dungan
Travis Rankin

VINTAGE

WEST CAMPUS

NOW PRELEASING

Wood Flooring
Ceramic Tile
Stainless Steel Appliances
Cherry Cabinets with
Brushed Nickel Hardware
Granite Slab Counters
Cable & Internet Included

Walk-in Closets*
Ceiling Fans Throughout
Glass Enclosed Showers*
Dark Wood Blinds
Kitchen Islands*
9ft Ceilings w/Dark Wood Crown Molding
Building-Wide Wireless Internet

Private Baths
Full Size Washer/Dryer
Private Balconies*
Controlled Access w/Intercom
Private Entry Garage
Fitness Center
Pre-Wired for Surround Sound

*In select Units

Now You're Livin'!

VINTAGEWESTCAMPUS.COM
A Campus Acquisitions Community

512-478-9811

Leasing Office located on the 1st floor of The Castilian

Area Man Jokingly Orders \$5000 Sex Doll

DALLAS—Earlier this week, Willy Rockefeller made an online purchase of a five-thousand-dollar sex doll as a joke. “You should’ve seen the look on my girlfriend’s face. Priceless, absolutely priceless,” Willy remarked, as he fought back his laughter. “She was all like ‘Are you serious? Did you use our joint account? Did you use real money?’ And I was like ‘UH HUH!’” Willy is still reaping the rewards of his decision. He has alternated between chuckling and snickering as he awaits its delivery, when he will have hilarious sex with it.

Upstairs Neighbor Starts Pan-Flute Band To Have Sex And Bowl With

HYDE PARK—By all indications, Stacey Volland’s obnoxious neighbor has started a pan-flute band to have loud sex and drop bowling balls with. “I don’t know what’s worse, the headboard banging, the god-awful music or the constant high-fiving,” Stacey remarked, as she snorted a line of Ambien. “I haven’t slept well in four months. Oh god, has it only been four months? Oh God.” The neighbor is unavailable for comment, as his schedule is booked with jam sessions, bowling practice, and sex rehearsal.

Local Man Attempts To Re-Gift Gift Of Life

AUSTIN—Late Sunday afternoon, local resident Marshall Venkman attempted to regift a child at the housewarming party of his ex-girlfriend, Lauren Monahan. “I just didn’t have any use for it, and since it looks just like her, I thought she might like it,” said Venkman. “It was really embarrassing when I realized she had given it to me a few years ago. It’s hard to keep track of these things sometimes.” As of press time, Monahan had not yet accepted the gift.

Steve Jobs Resigns To Spend More Time With “All These Neat Jeans”

PALO ALTO—Steve Jobs recently disclosed that his decision to vacate the role as Apple senior controller was primarily motivated by a desire to spend more time with his iconic blue jeans. Sources say that although he would no longer be known as the CEO of Apple, he will continue to don his jeans. “I think he had just been waiting for his favorite low-cut pair to get that nice worn-in feeling on the upper thigh,” Chief of Worldwide Marketing Phillip Schiller said. “He had been talking about how once they had that stone-washed look he was ‘getting his denimed-ass outta this godforsaken place.’” Jobs was last seen in Borneo, clad in his classic relaxed fit jeans and sporting a form-fitting denim jacket, complete with a denim hat and socks.

Guy Wearing Dandruff-Covered T-Shirt Supports Ron Paul

DAYTON, OH—According to reports, a guy wearing a black, dandruff-covered t-shirt supports Ron Paul. “He’s just classic libertarian,” said Brady Franks, as he wrote a check for two apples and patchouli oil at the grocery store. “Judging from his YouTube clips, I think he can point this country back in the right direction.” Along with most of Ron Paul’s demographic, made up of 4chan users, stoned teenagers, and YouTube commenters, Franks also supports eliminating all taxes and shoving words into other words to make campaign slogans.

White House Neighbors Still Can’t Believe They Haven’t Been Invited To Dinner

WASHINGTON—Mr. and Mrs. Fredrich of 1601 Pennsylvania Avenue still can’t believe that after 46 years they have yet to be invited over to their neighbors’ house for dinner. “We have lived here since our

wedding, and we still haven’t received a single invitation to a dinner party or barbecue,” John Fredrich said, peering out his window. The Fredrichs say that they brought baked goods over to the House when the new residents moved in three years ago, but were turned away by several men in dark suits. “I’ve tried to be neighborly, but enough is enough,” Mr. Fredrich continued. “We weren’t invited to their last get-together, and my newly-planted morning glories near the fence were smashed. I have filed several complaints with our homeowners association, and I hope they will be out of the neighborhood by next year.”

Local Woman Indulging in Not Recycling

SPOKANE, WA—Local woman and mother of three Denise Engelton announced plans to “pamper herself for once,” and forego separating recyclable materials for her daily trash dump. “You know what? I just decided to take it easy on myself and toss everything into the trash,” Engelton told reporters, as she casually walked away from the brown steel dumpster. Engelton assured media outlets she’d be done in time to set the DVR for Law & Order: SVU at 8pm, adding, “God forbid I take three minutes to forget about the difference between polyethylene terephthalate and polypropylene.” Engelton also told reporters she plans to take a 20-minute shower later that night and maybe pour a little lead paint down the drain.

No Time: Twisted Ladders

Acquire the hidden skills of creativity while reading great science fiction.

NoTimeTheBook.com

Graduate Programs

UTSA Engineering

MOST of our full-time graduate students are Funded.

PhD in Biomedical Engineering
Electrical Engineering
Environmental Science & Engineering
Mechanical Engineering
MS in Advanced Manufacturing & Enterprise Engineering
Biomedical Engineering
Civil Engineering
Computer Engineering
Electrical Engineering
Mechanical Engineering
Master of Civil Engineering

Quality Research,
Top-Tier Faculty &
Excellent Career Prospects
are **HERE** Waiting for **YOU!**

For more details, please visit us at <http://engineering.utsa.edu> or email us at coegradinfo@utsa.edu

Cats Discover Internet, File Massive Lawsuit

Hannah Oley
MANAGING EDITOR

SALEM, OR- Since their discovery of the Internet only months ago, Colorado-based cat-union Feline Advocates of America has begun preparations for a full-scale lawsuit against the Internet over what they deem a "clear violation of amendment rights to privacy."

Victims and their family members attempt to remain calm as years of unsolicited, personal footage continue to surface in the ongoing investigation.

"I'm completely up in arms about this," said one kitten, throwing both her paws up in the cutest way imaginable. "How have 54 million people seen a video of me I didn't even authorize?"

"The sheer quantity of evidence is overwhelming," reported Chief Investigator Oscar Ruis-Funez, peering over photos of cats eating, playing, and sitting in progressively smaller boxes. "We cannot comprehend the negative impact this footage has on its feline victims. If you could just see the kittens that have been affected. Their cute, sad

little eyes. It would just about break your heart."

"And talk about time on their hands," Ruis-Funez added, as he reached maximum bandwidth after hours of streaming content. "What do these people do all day?"

The union's legal team has confirmed that the cats involved in popular photos and videos gave no permission to use their image or likeness in a public forum.

"A great deal of mistrust has come between cats and their human companions," explained Salem District Attorney Yvonne Hales, when questioned on the issue. "Many of the videos and photographs are disturbing in both their invasion of privacy and distortion of characters represented. The vast majority of videos depict cats as psychotic homebodies who spend their time running into walls, sliding into boxes, and freaking the fuck out for no reason. Not very flattering."

Hales will be prosecuting YouTube executives on behalf of Cinnamon, a descendant of Fatso

"Keyboard Cat," and a key plaintiff in the upcoming series of civil actions. Cinnamon is seeking damages in the amount of twenty thousand dollars, or its nepetalactone equivalent.

"I'm completely up in arms about this," said one kitten, throwing both her paws up in the cutest way imaginable."

"[Fatso] was forced to play piano in that video," Cinnamon told reporters Tuesday. "My so-called 'friend' [Charlie Schmidt] made him do it. And now anyone with a laptop thinks he liked Casio keyboards and blue t-shirts? It's a disgrace to his memory."

Related cases out of the Dallas area will address the hundreds of libel claims against the LOLcats website and its equally-controver-

sial puppy and hamster offshoots. Since its launch in 2006, the site has displayed countless images of cats and kittens purportedly speaking in incorrect syntax and making ridiculous requests and threats.

"I didn't even want a cheeseburger," said Happycat, the British Shorthair originally portrayed as a demanding, grammatically-incompetent puss. "It is so embarrassing to have a daily reminder that this country thinks I'm just a fat, stupid house pet."

While prosecutors remain con-

■ This kitty is not amused. Photo Creative Commons

fidant in the outcome of these lawsuits, public opinion has been somewhat split. In a recent poll released by Yahoo! News, 28% of readers said "how dare we offend those keewtie widdle kittypoos with our big bad internet?" and 34% responded they would be "so sad if they didn't continue to get their daily Lolcat." The remaining 38% were "actually looking for the other kind of pussy."

Death To Be Major Job Creator In 2012

David McQuary
EDITOR-IN-CHIEF

WASHINGTON- As most Americans struggle financially and unemployment stagnates at 9.1 percent, the federal government is under severe pressure to promote job creation. In response, key Republicans in Congress have done extensive research and issued a press statement that the major job creator for next year will be death.

"Americans need jobs, but they must not fear: the people with jobs are pretty old," reasoned Speaker of the House John Boehner (R-OH) last Wednesday. "We recommend that the unemployed just wait a little longer for those people to die. Then unemployed Americans can inherit those dead guys' old jobs."

Boehner continued to describe the far-reaching effects of death on the job market.

"Each dead person doesn't create only one job. People have to bury and cremate these corpses as well. See? That's two more jobs right there." GOP officials have lauded the job plan's irrefutable logic and adherence to

"The people with jobs are pretty old"

supply-side economics.

Supporters of the plan cite that it might also provide a solution to the health care debate. "If a ton of people die, then we can stop worrying about how to keep them alive!" reasoned Representative Joe Wilson (R-SC). "The dead guy goes to heaven, and an American worker gets his job. It's a win-win!"

House Democrats are not as

confident. In a recent interview, House Minority Leader Nancy Pelosi (D-CA) remarked, "Science suggests that most Americans are quite fearful of death, so we should use caution before moving forward."

President Barack Obama has yet to comment on the plan, but sources say that he is "hesitant" to discussing death as a possible job source next year. On the other hand, many GOP presidential candidates plan to use death as a major campaign platform; Mitt Romney's support of continued military presence in Afghanistan affirms a pro-death stance.

The parties in Washington are likely to remain divided, but most independent sources show that death has been one of the fastest growing industries in America.

There is significant evidence to prove that the financial stress, depression, and lack of medi-

■ New American graves, new American jobs. Photo Creative Commons

cal coverage associated with job loss makes the unemployed ideal candidates for work in the death industry. "Ever since I lost my factory job, I've thought a lot about pursuing death as a possible option," remarked Keith Phillips, a 34-year-old father of two from Detroit. "If it results in lowering the unemployment rate, I'd be more than happy to die for my country!"

Still, think tanks and economic forecast panels are trying to research the permanence of proposed death industry jobs. History suggests that most death-related jobs occur in times of war and pestilence. Understandably, most officials agree that these jobs will eventually be outsourced to sub-Saharan Africa.

YO BAMA BAMA!

Hello Friends! Today we are going to learn about our GOP candidates. "GOP" is another word for a bunch of cranky old conservatives that think they can do my job! Herman Cain, Ron Paul, Rick Perry, Michele Bachmann, and Mitt Romney all made it out today. Let's see what they're all about! Here we go!

DANCEY DANCE TIME!

With Kelsey Grammer!

AND MUSICAL GUEST

Ted Nugent!

BUSINESSMAN!

LIBERTARIAN!

THE NEWCOMER!

GAY HUSBAND!

THE TICKLISH ONE!

- Target Demographic: Black Italians
- Stance on Sex Ed: "Would you like a hot slice of meat lovers?"
- Least Favorite Fascist Communist: Obama
- What Sets Him Apart: Glasses
- Favorite Made Up Bible Quote: "And then God said, 'Lighten up'"
- Quote: "I can fix the economy in 30 minutes or less."
- VP Pick: Little Caesar

- Public Opinion: "Still?"
- Stance on Sex Ed: "Just use a condom and don't forget your annual. The economy is down and this whole presidency thing probably isn't going to work out for me"
- Least Favorite Fascist Communist: Obama
- What Sets Him Apart: Ideas
- Favorite Made Up Bible Quote: "God spoke to him through a dank-ass burning bush."
- Claim to Fame: Angie's List endorsed
- VP Pick: Sepculum

- Public Opinion: "Why are all the good looking ones always psychotic?"
- Stance on Sex Ed: "We do things a little differently down in Texas."
- Least Favorite Fascist Communist: Obama
- Favorite Made Up Bible Quote: "And the flood wiped away the wild fires and the union workers and the immigrants."
- Quote: "God prayer money red Jesus lower gays taxes and death penalty Iraq pro-life communists gays TEXAS."
- Claim to Fame: Secession

- Public Opinon: "Needs to leave the kitchen less."
- Husband's favorite musical: RENT
- Target Demographic: Sarah Palin supporters
- Stance on Sex Ed: "Sex is only between a gay man and a woman."
- Least favorite fascist communist: Obama
- What Sets Her Apart: A chest that rivals Perry's
- Quote: "[...] homosexuality [...] you should [...] try it"
- VP Pick: Life Partner

- Public Opinion: "I'd want to drink a glass of milk with that guy."
- Target Demographic: Yearning for Zion Ranch
- Stance on Sex Ed: On top and clad in temple garments.
- Lease Favorite Communist Dictator: Obama
- What Sets Them Apart: Nothing
- Claim to Fame: Big Love
- VP Pick: Brigham Young

Expired Cans Donated

AUSTIN—Local resident Josh Martinez attempted to rationalize his guilt this Saturday as he donated expired cans of food in lieu of cash to a benefit for wildfire victims. “Does tuna even go bad?” Martinez asked, in defense of his decision. “I don’t really know what spotted dick is, but it sounds like it’d last a while, right? 2002 sounds like a good year for making whatever this is made of.” Although charity organizers were thrilled to receive such overwhelming support, victims of the wildfire were more hesitant. “I mean, pumpkin spread from 1997?” said Bethany Hitchens, as she rifled through her ration bag. “Even if I had a still-standing kitchen — which I don’t — I don’t think I’d be able to eat this.”

Visit To Head Shop Inspires Local Man To Start Head Shop

AUSTIN—After browsing through a local head shop between classes this Thursday, UT business student Daniel Crowe had the idea to start his own head shop. Daniel’s academic career has been marred by a lack of direction, but the thought of selling smoke accessories to his peers had never crossed his mind. “I could totally do something like this,” Crowe said enthusiastically, as he browsed through Oat Willie’s selection of blown glass pipes, rolling papers, and incense. “I could even sell dank t-shirts!” As of press time, Crowe was struggling to find retail space for his store within walking distance of his couch.

Student Continues To Shake Locked Bathroom Door Handle Indefinitely

AUSTIN—Liberal arts student Jim Chrisman was confounded early Monday morning when the door handle to the Welch Hall bathroom stall he was inside began shaking and did not stop. “At first, I thought they’d go away, because I yelled, ‘Somebody’s in here!’ You know? But they just started shaking it harder,” said Chris, recounting the anxiety of watching the bathroom-handle jiggle violently and wondering whether the person outside would actually succeed. “I just don’t understand why they’d want to get in here if someone is already inside.” In an effort to avoid reliving the unpleasant event, Chris has resigned himself to carrying a homemade “Do Not Disturb” sign on his person at all times.

Four Killed With Kindness During Charity Drive-By

SALT LAKE CITY—Four bystanders were killed with kindness this past Tuesday during a drive-by that police are calling both unexpected and considerate. “One moment, the victims were at a charity car wash soaping up a Jag. Next thing you know, someone had pulled over and started handing out custom-made cookie bouquets. It was goddamn beautiful, the sonsofbitches,” said Detective Alexander King. The suspects left countless wounded with their general affability and pleasant demeanor. “They ran out of cookies by the time they got to me, but I still got a heartfelt and genuine apology,” recounted witness Taylor Glenn. As of press time, the assailants were still at-large and believed to be generally optimistic.

Attractive People Also Better in Every Other Way

LOS ANGELES—An academic summit at UCLA in August came to the conclusion that attractive people are also better in every other way.

According to their report, attractive people are shown to beat all other demographics in everything, including adopting multiracial babies, finishing Ironmans on a vegan diet, and graduating from prestigious universities under 4 years. “I just felt that after breaking six Olympic records and winning the lottery twice, I really needed to open up a school in Uganda,” said 22-year-old Ms. Wisconsin, shrugging her perfectly symmetrical shoulders. In a follow up study, researchers plan to investigate the correlation between IQ and brain size.

Man Emerges From Coma, Wants Stuff Back

C. J. Cervantes
ASSOCIATE EDITOR

HOUSTON—Formerly comatose Adrian Metaxas, 26, awoke at St. Luke’s Episcopal Hospital last Tuesday to discover that his relatives gave all his stuff away. After being informed by doctors that he made a full and miraculous recovery, he asked his parents about the state of his earthly possessions.

“Mom, it’s gonna be so good returning to a room filled with all my stuff and not just medical equipment,” he quipped merrily, the last moment of happiness he would feel before learning the fate of his personal effects.

“Oh, my baby. I love you so much, but we didn’t think you were gonna make it,” Adrian’s mother, Rosanna Metaxas said while crying. “I’m sorry, but I got rid of everything in your room.

But the important thing is that you’re alive. That’s all that matters.”

Metaxas fell into a coma after a bicycle collision in July 2004, sustaining a head injury that left him in a semi-vegetative state for more than six years. Shortly after being

checked into St. Luke’s that summer, his mother proceeded to sell most of his prized belongings, including a Linkin Park poster, autographed by only one of its six members.

The selling of his beloved objects brought his parents a total of \$103.15, which went

towards their water bill for the month of September 2004. However, only a minority of his pos-

“Although we wanted you to recover, we also realized tht you did have a lot of junk in your room.”

sessions were actually sold; most were given away to family and friends for free, adding insult to comatose injury and making Adrian angrier and more bitter.

“This is total bullshit,” Adrian told his father, Aris Metaxas, during the ride home. “Why did you give my [*The Bourne Identity*] DVD to Justin Welles? He isn’t even my friend. He’s a total douche.”

His mother defended the decision, saying that she and her husband agreed to get rid

of all of Adrian’s possessions. “The doctors said you might not ever wake up, and although we wanted you to recover, we also realized that you did have a lot of junk in your room.”

However, Metaxas was most upset at his parents giving away his adored companion, a dachshund named Otto, in the spring of 2006 due to frequent stress and urination, likely caused by his owner’s absence. When asked where the dog was now, Rosanna stated that she could not remember.

Upon returning to his room, now furnished only with the bare essentials of a bed and dresser, Adrian cried over all his lost items: his guitar, his baseball card collection, and much-loved dog. As of press time, Adrian was lying in bed depressed, saying he would rather be dead than have nothing.

Make mental note of masturbation priorities:
 1. Dance Team 2. Charline McCombs 3. Cheerleaders

See how many hot dogs you can eat before
 the injured player is carried off the field

Max out credit card paying for hot dog
 eating contest

Tell everyone how much fun you're
 having, and how you're always going
 to remember these moments, queer

Brag about how the holder banged
 your sister in high school

Shamefully fail to start Texas Fight chant

Admire Manju's fall fashions

Pee in the Ann Richards Memorial
 Urinal Trough

Plot revenge on failed Wendy's
 kick contestant

Reminisce about the 2005 season

Sit the fuck down

Longhorn Quidditch Team Celebrates Victory

Over Reality

AUSTIN—In an impressive display of broomsmanship and delusion, representatives from the University of Texas Quidditch team successfully overcame rivals A&M and reality

last Friday night. Devon Crowley, freshman seeker, described the team's performance as one of pure magic: "I can't even describe how great it is to soar across the pitch, hearing the sound of bludgers whistling by." Crowley then proudly left

the press conference with a kitchen broom clenched between his legs. The UT Quidditch team hopes to continue their winning streak next week as they travel to California in the hopes of destroying Stanford and acceptable social norms.

We need designers!

Apply online:
texastravesty.com

BIG DOG CHALLENGE

ONE BOMB
 Fries, fritos, chili, cheddar, sour cream, green onions, jalapenos, crumbled bacon, danger sauce, topped with sliced mini corn dogs.

TWO HAIR OF THE DOGS
 Deep-fried bacon-wrapped beef frank hot dog, chili, cheddar, fried egg & Tabasco

FIFTEEN MINUTES
 Do it and it's free! Plus a free t-shirt and your picture on the wall.

MAN BITES DOG

Hot Dogs UNLEASHED

512.614.1330 | MANBITESDOGAUSTIN.COM
 5222 BURNET ROAD | AUSTIN, TX 78756

CORNUCOPIA IS NEXT TO VEGGIE HEAVEN AND OFFERS A VARIETY OF POPCORNS.

WE SERVE BUBBLE TEA 1914A GUADALUPE • 457-1013
 11-9 MON-FRI/12-9 SAT-SUN T-SHIRTS FOR SALE \$5

WWW.VEGGIEHEAVENAUSTIN.COM

THE HERITAGE
at Hillcrest

Come check out our **newly renovated** property!

- Spacious 1 & 2 bedrooms
- On UT shuttle
- Cyber cafe with Wi-Fi

Available now! Call today!
 1.888.903.2781
www.heritageathillcrest.com

Mention this ad and we'll waive your application fee!

Hi. Welcome to Camp Jack.

Sometimes you'll catch Jack just standing out in the orchard. No one really knows what he's doing out there.

But the wine tastes as sweet as a freshly picked apple, so we just leave him be.

Some good things just can't be explained. Welcome to Camp Jack.

The wine that grows on trees.
Camp Jack is Apple Wine with Natural Apple Flavor. Always drink responsibly.

See what really goes on at the Camp Jack orchard. Scan this code with your smartphone or visit campjack.com

© 2011 Camp Jack Winery. All rights reserved.

Scan. Ride. Revel.

Find out what's going on in the ATX. Scan the code, get the deets and plan your trip with Capital Metro.

**UT students ride free with a valid ID and ACC students ride free with a Green Pass.*

Spicewood Springs Rd.
Sept. 8, 2010

Turn Around - Don't Drown™

After the Drought, a Flood?

We're in a drought, but the weather can change in a flash. After all, Austin is in the heart of Flash Flood Alley. The next time you see a flooded road, remember that most flood-related deaths occur in vehicles. Save yourself! Turn Around - Don't Drown!

For more information, visit www.austinfloods.org

Point: My Eyes Are Up Here!

Traci Kim
YOUNG WOMAN

Um excuse me, can I help you? You're staring at my chest. Yes, I'm talking to you! That's so rude.

I need you to look up here. I'm trying to tell you something important, so pay attention to my eyes and not my chest. There are more important things in the world than my boobs.

Anyway, what I was trying to tell you is that my friend Stephanie and her boyfriend are fighting and ...Really? Really?! You're looking again? Unbelievable! Instead of peering down my v-neck sweater you could at least pay attention to what I'm saying.

You probably don't even know what color my eyes are. Are you even listening to me?!

Counterpoint: But We're Down Here!

Boobs
SUPPLE MAMMARIES

Hey! Good to see you again! Feels like the three of us always run into each other these days. Every time we look up, there you are looking down at us. Love it!

Got any plans for the weekend? We had a blast at ACL. Seems like we saw every band. And we got quite a workout bouncing up and down during TV on the Radio's set. And we're so glad we were nestled in that string bikini when it got hot. Too bad those quick bouts of rain on Friday only got us wet enough to catch a few glances of you through our white chemise.

Are you watching the game this weekend? We're thinking we might tailgate beforehand or just watch at a bar. Either way, we can't wait! We noticed you have season tickets above us at the last game. If you wouldn't mind making sure not to drip any of your beer down on us, we'd really appreciate it. We hate to get chilly, especially since this burnt orange dress is so thin.

Aren't we awesome? Thanks for noticing!

I Support Gay Marriage, But I Ain't No Homo.

Clem Finch
HETEROSEXUAL

I'm glad that Don't Ask Don't Tell has been repealed. It seems to me that if a man wants to serve his country, I'd be damned if some gay-bashing Evangelist got in his way. He can even marry some other man if he wanted to. Hell, if someone were to come up to me today and ask if I support gay marriage I'd tell 'em, yeah. I ain't no homo, though.

I guess you'd consider me a gay man's ally, which is alright by me, because the Allies kicked some serious ass in WWII, shooting down planes and taking down the Nazis. I'm doing the same thing. If two men or two ladies want to get married to each other, I'd go ahead and shoot anyone trying to stop them. Just to be clear though, I wouldn't be the one getting married; I'd be the one at the door holding a rifle.

I used to be opposed to gay marriage, thinking that it wasn't right for two men to get together without a woman squeezed somewhere in between 'em, but then I realized that it doesn't even effect me because I'm not even a gay! If they want to sign up for a lifetime of nagging and honey-do

lists, don't tread on 'em!

Ever since that realization, I've been supporting the homo agenda by telling people, only if they ask me, that I think the gays should be able to marry each other if they want to. I thought about buying one of those rainbow bumper stickers too, but then I was afraid people might get the wrong idea. I might be a gay supporter, but I sure as hell ain't no gay. Besides, the real estate in my Chevy Silverado is already taken up by my two NRA stickers and my metal longhorn.

I guess it comes down to respect for my same-sex loving brethren. Just because I don't love other men (which I don't), doesn't mean they can't. In fact, I'm willing to go mano a mano with anyone who disagrees. Not literally though, because I ain't a homo.

Someone will know the answer. You.

When you're ready for the next step, Call **800- 2Review** (800-273-8439) or visit princetonreview.com today.

The Princeton Review

MCAT. | LSAT. | GMAT. | GRE.

Private Tutoring, Small Group Instruction, Classroom and Online Courses.

Test names are the trademarks of their respective owners, who are not affiliated with The Princeton Review. The Princeton Review is not affiliated with Princeton University.

NOVEMBER 4th, 5th, 6th

FUN FUN FUN fest

AUDITORIUM SHORES AUSTIN, TEXAS

SPOON • SLAYER • PUBLIC ENEMY

REGGIE WATT'S • LYKKE LI • DANZIG LEGACY
DANZIG / SAMHAIN / DANZIG & DOYLE PERFORM MISFITS

ODD FUTURE • HENRY ROLLINS • HUM

THE DAMNED • MAJOR LAZER • BRIAN POSEHN

PASSION PIT • HOT SNAKES • DIPLO

TURQUOISE JEEP • MS3 • KID DYNAMITE

FLYING LOTUS • UCB TOUR CO • GIRLS

...AND SO MANY MORE IT'S RIDICULOUS.

BUY TICKETS TODAY
FUNFUNFUNFEST.COM

LIVE IT
Austin
Style
IN 2012

TEXT
'HOOK EM'
TO
47464
FOR MORE INFO.

LIVE JUST STEPS FROM CAMPUS.
NOW LEASING FOR FALL 2012

Visit us at our temporary leasing office:
504 West 24th (above Starbucks)

STUDENT LIVING. AUSTIN STYLE.

www.grandmarcaustin.com

512-358-4623

Aller
BOOTS

