

NO MEANS NO SINCE 1997

FEBRUARY 2013

TEXAS

TRAVESTY

BE MINE, BUT WHILE
MAINTAINING A MUTUAL
UNDERSTANDING THAT THIS IS
A COLLOQUIAL EXPRESSION
AND NOT A STATEMENT
ENDORING MALE
POSSESSIVENESS OF
FEMALES

TEXAS

TRAVESTY

For the biggest, tastefully vulgar laughs around campus.
UT's Student Humor Publication. **March 4th**

Area girl claims to be fat while actually being morbidly obese

Cover letter cannot stress enough how creative and unique Mark is

Snuggie covered in too much semen to be worn anymore

Old man's eyebrows protect his eyes from all the elements

Girl's butt acknowledged, confirmed

Pallbearer praying his arms don't give out under weight of this casket

around campus

- There was never any **cocaine** in Coca-Cola, your great grandpa just partied a lot.
- Does my **butt** make these pants look gay?
- My boyfriend says I only use 10% of my **heart**, but he's also a doctor and now I have to have cardiac bypass surgery.
- At least he's **shooting up** his arms and not schools.
- He has a face only a mother could love. Unfortunately, he has two dads.
- Your Sperry's don't **smell** comfortable...
- When I die I want to go to **cat hell**.

- At least it was small pox and not **big** pox.
- A bird in the hand is worth two in the **microwave**.
- Well, it was called a God's **threesome** at bible camp, so...
- But at which point does a **dot** become one that is polka?
- *12 Years a Slave* was a great **romantic comedy**, depending on your perspective on things.
- I think we started the Special Olympics on the wrong **clubbed foot**.
- When in **Rome**, default on your sovereign debt.
- How weird is it that **dinosaurs** probably had sex right where you're standing?
- My penis rises and falls in proportion to the **Dow Jones**.
- Motherfucker, don't make me say it twice, unless you really didn't understand it the

first time. I tend to **mumble**.

- I'm not so angry with the **NSA** because it's nice to know someone's listening.
- I wonder what this **Woody Allen** controversy is going to do to Hoodie Allen's career.
- **Grind** on me with your skateboard.
- No, the Olympic Rings are not **NuvaRings**.
- Everyone **bleeds** their first time, just keep flossing.

- **Source of jazz hands actually just a guy with Parkinson's surrendering**
- **Man enjoys movie with insignificant other**

Parades Around

Ukraine

The World

Editor-in-Chief
Managing Editor
Associate Editor

Nick Mehendale
Kristen Moor
Chris Gilman
Rohit Mandalapu
Jacqui Bontke
Marshall Kistner
Edward Stockwell

Design Director
Head Videographer
Social Media Director

Writing Staff

Vishal Jain
Taylor Jones
Justin Bregman
Aston Wallin
Nick Ward
Xavier Rotnofsky

Design Staff

Corben Marroquin
Maryam Amjadi

Administrative Assistants

Colby Smith
Josh Brenner
Nathan Simmons

Prince of Pleasure

Mac McCann

CONTACT

PHONE 281-701-7001
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	Veronica Hansen 2007-2008
Brad Butler 1997-2000	Ross Luippold 2008-2009
Ben Stroud 2000-2001	Matt Ingebretson 2009-2010
Trevor Rosen 2001-2003	Alyssa Peters 2010-2011
Todd Ross Nienkerk 2003-2005	David McQuary 2011-2012
Kristin Hillery 2005-2006	Katherine Swope 2012-2013
David Strauss 2006-2007	

LEGALESE

The Texas Travesty is a 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 Media, The University of Texas at Austin, or pretty much anyone. All material printed is property on the Travesty. The Texas Travesty is not intended for readers under 18 years of age, regardless of the pretty pictures.

SHOUT OUTZ TO...

Shoutout to sidewalks for keeping me off the streets; Shaming slut shammers; Using DVR to skip commercials during the Super Bowl; Free time! Not. Thanks a lot professors...; Herb Brooks; Baby parties; Habie doobie; The elders and their infinite wisdom; Lil' Haiti; Anonymous Ifrit; Kendall; Peyton Manning's tears; Marshall's tears (see previous); RIP Philip Seymour Hoffman; Equilateral triangles; Denver Bronco's hopes and dreams

Celebrity officially having a ‘girl’

LOS ANGELES – In a recent tell-all interview to People Magazine, pop superstar Kelly Clarkson and husband Brandon Blackstock confirmed the Internet speculation that they are officially having a “girl.” “When we found out we were having a ‘girl,’ we were so ‘excited.’ We were just praying this little ‘thing’ would have ten ‘fingers’ and ‘ten’ toes, so the fact that we know it will be a beautiful little ‘girl’ is just ‘icing’ on the cake,” explained Blackstock, who bent both his index and middle finger simultaneously two times for added emphasis on particular words. “Everyone worries so much about the ‘gender’ of their ‘baby’ nowadays, but ‘Kelly’ and I were able to ‘relax’ and as I always ‘say’ “just enjoy the ride.”” As of press time, Mrs. Clarkson was trying to control the vicious tremors overcoming her husband’s convulsing hand.

Something happened in tennis today

BUFORD, GA – In a rare moment of quiet during the feverish bloodlusting and unquenchable thirsting for the Super Bowl, someone discovered that something happened in the sport of tennis today. “So this Serbian fella beat this little Spaniard boy with the girly headwrap,” said Gerald Peabody, a respected know-it-all who stared in confusion at his television for an hour before learning that the “American Open” wasn’t talking about golf. The following morning, Mr. Peabody recounted vague details to his coworkers of a weird duel between two European women that involved bestial grunting, silver punch bowls, and hard-to-pronounce last names. Reporters speculate something else will probably happen in tennis tomorrow, too.

Billionaire outraged over super yacht’s lack of hand towels

SAN FRANCISCO – Despite appearing to have everything money can possibly buy, billionaire Peter Emerson is outraged by the lack of hand towels on his super yacht. “You’d think that there would be plenty of hand towels on this damn boat, but I guess not,” grunted Emerson, as he resigned himself to wiping his hands on Monet’s White and Yellow Water Lilies. “It came with two hot tubs and a solid gold bidet. I just assumed there would be a hand towel thrown in the deal too.” As of press time, Emerson was seen standing on the bow of his super yacht, gazing into the sunset and asking himself if money was really the key to happiness.

Russian plane crash saves 50 from living in Russia

EASTERN SIBERIA – Air authorities confirmed this morning that a small aircraft belonging to the Russian airline company Aeroflot crashed en route to Eastern Siberia yesterday, mercifully killing all on board. “It is just such relief,” said wife of one of the dead, Sooka Tolstak. “My beloved Zhopa will no longer face the daily hell we in Siberia know as life.” Tolstak, whose husband was joining her in Oyobuk after failing to find work literally anywhere else, expressed joy that her husband will no longer be forced to chisel a six foot hole into solid ice in order to defecate without attracting bears. Despite her happiness for her husband’s good fortune, Tolstak later admitted that she would still miss him, due to his occasionally appreciative words and the wonders of Stockholm syndrome.

Slutty floor advertising how wet it is

AUSTIN – Uninhibited by self-respect, the slutty piece of floor located in aisle nine of a local Target is advertising just how wet it is. “It’s disgusting,” said Bill Murmon, a 62-year-old customer who came across the salacious ad while searching for gardening supplies, “I mean, I have sexual urges too, but I don’t go around with a sign on my crotch telling people about what a raging hard-on I have.” He then went on to explain how in

civilized society, members are supposed to maintain a certain level of privacy about their sexuality, and that Target is no place for such debauchery. “After all, this isn’t some online chat room, or a matinee showing of Happy Feet.” At press time, the janitor was reported saying that he wouldn’t mind giving the floor a ‘nice sponge bath’.

Business student sells soul to Devil, makes a profit

NEW YORK – One week before graduating from The University of Pennsylvania’s Wharton School of Business, Andrew Waldorf excitedly announced the end of his capstone project, in which he sold his soul to the devil and made a profit. “I can’t believe he thought my soul was worth eighty dollars,” scoffed Waldorf, as he thumbed through all four twenty-dollar bills. “With the money I got from selling the essence of my moral identity, I can almost buy one stock in Monsanto.” As of press time, Waldorf was also appraising the value of his mother’s grave.

*Wear it today.
Sell it tomorrow!*

Apparel, Shoes, Accessories & More

Plenty of FREE PARKING!

Text UC Austin
to 25328

**UPTOWN
CHEAPSKATE**

3005 South Lamar #110-A • 512-462-4646

This text club is a free service for our customers. If you have an UNLIMITED TEXT MESSAGE PLAN, there are NO additional charges.

Now **OPEN TO BUY** at 3005 So. Lamar between Torchy’s & Kerbey Lane! Bring in your gently worn **designer & trendy** clothing for **guys & girls** before our **Grand Opening** in March and get **FIRST SHOT** with a **VIP ticket** to our **Pre-G.O. Event!**

SOCHI 2014

SPONSORED BY

ATHLETES TO WATCH

NEW OLYMPIC SPORTS

Straight Figure Skating

Figure skating suitable for everyone. Just a bunch of flamboyantly dressed *straight* men dancing on ice.

Russia Wins

In Russia, the Olympics play you!

Bear-Back Riding

Athletes ride a bear up a mountain while carrying another bear on their back. Last one alive* wins a prize.**

*last one alive may be the bears

**prize may not be gold medal

Wiffleball

Everyone wins so long as they have a good time!

Czar Gazing

Contestants gaze at the remains of our late, beautiful Czar Nicholas II. First to turn away gets shot. Last to turn away wins a plutonium medal. Trust us, they have a lot of it.

CHI LO MING

Country: China

Bio: Ever since Chi Lo Ming was a little girl (which was definitely a long time ago, trust us) she knew she wanted to be an Olympic gymnast, especially since the year-long camp that took her away from her family told her she didn't have a choice. Though Chi Lo will probably be a gold medalist, she knows it's not the A+ in freshman biology her parents always wanted from her.

Age: Passport says 19, but growth plates say 8

Sport: Maintaining a perfect attendance record

Fun Fact: No fun, just facts for Chi Lo

Likelihood to Place: 1:1 or else she must find a new home

TIMMY THOMPSON

Country: USA

Bio: After little Tim Thompson found out he had cancer, he changed his name to Timmy and promptly started training for the Winter Games. With the help of the God that put him in this situation in the first place and the fine fellows at the Make-A-Wish Foundation, Timmy will finally get to experience his childhood dream (and consequentially life's dream) to have his hospital bed pushed down a ski slope.

Age: 11

Sport: Skiing

Likes: *Phineas and Ferb*

Dislikes: The pain

Likelihood to Place: :/

ADAM ANDRASUYEK

Country: Ukraine

Bio: Adam Andrasuyek is used to being second best. His brother won the annual snow sculpting competition, but he only got an honorable mention. Plus, the neighboring country Russia is hosting the Winter Olympics, while Ukraine just has a bunch of stupid riots, so everyone totally forgot his birthday.

Age: 22

Sport: Russia is just going to beat him, so what does it matter?

Likes: Settling

Dislikes: Hubris

Likelihood to Place: Depends on how much Russia bribes the judges

VLADIMIR PUTIN

Country: Russia

Bio: Not only is Vladimir "The Bear" Putin a Russian model, president, painter, singer, anti-shirt advocate and great listener, he is also favored to win every sport offered at the Winter Olympics. What he lacks in athletic legitimacy, he makes up for in poorly-veiled totalitarian control.

Age: 61

Sport: Dominance

Likes: Weak-willed women

Dislikes: The stench of a weak man's breathe

Likelihood to Place: Unquestionable

? Where Edward Snowden might be

□ Condom Refill Station

Haircut surprisingly first thing you notice about wheelchair-bound man

AMARILLO, TX — The wheelchair is not the first thing you notice upon first meeting triple amputee, quadriplegic, muscular dystrophic, multiple sclerotic, and deaf Jesse Valdez because he has got killer hair. “Even though I just got a trim, I like to keep my hair long and flowing,” signs Jesse with the one limb he has left. Jesse’s hair is so long that it drapes over the wheelchair concealing it on all sides. “Though, I’m surprised people first notice my voluptuous hair before my foggy blind eyes,” states Jesse in between pauses as he uses his one hand to untangle hair caught in the wheelchair’s spokes. Jesse straightens his hair every morning with the help of his caretaker/ interpreter, a golden retriever service dog named Leggings.

Trash won’t take itself, so Mom will just fucking do it, she guesses

NEW YORK – Last Tuesday night after dinner, mother Briana Calver wondered aloud if she would be left again with her children’s neglected chores. “Well, I guess no one can hear me screaming for someone to take the trash out so I guess I’ll just do it myself,” voiced Calver as she dragged two heavy trash cans to the curb. “I don’t exist just to take care of the house and everyone else’s needs. No one ever helps, and I never get any appreciation from my husband or children.” Upon returning to the kitchen, she discovered her husband had thrown in additional trash without putting in a new bag. As of press time, Briana was fishing out chicken bones from the garbage disposal and strongly considering downing a bottle of wine before bed.

Peloponnesese student forced into joining Greek life

AUSTIN – Despite his Peloponnesian heritage, freshman Lysander Brasidas has been forced into joining local Greek fraternity Sigma Phi Phi. “I was just hanging out peacefully in the Eurotas River study room when all of a sudden Sigma Phi Phi head recruiter Theophanus Cleon coerced me into joining his alliance, err, fraternity,” claimed Brasidas, still shaken up from a hazing session that can only be described as the Archidamian War. “I guess I don’t really agree with Sigma Phi Phi’s economic and political views, but they have a lot of strength and power so it will be a real battle at Dardanelles.” As of press time, Brasidas was also being forced into joining the Persian Students Association.

Chris Christie eats oath for second term

NEW JERSEY– Late last week, New Jersey Governor Chris Christie was sworn into office for a second term by eating his oath in front of the nation. “The inauguration went well overall, and I think the Governor’s speech was beautifully stated. We were just really proud to prepare the oath for him to devour,” exclaimed Julian Espinoza, chef of the perfectly tenderized oath and Sous Chef at Wolfgang Puck’s new pizzeria in Hoboken, NJ. “It was inspiring to see this amazing politician take our beautifully prepared oath and just engulf it.” As of press time, Christie was spotted snacking on a second helping of his own words while dealing with the latest Bridgegate accusations.

Drones go on strike

Edward Stockwell

SOCIAL MEDIA DIRECTOR

WASHINGTON – Citing horrific working conditions and grueling hours, the nation’s fleet of unmanned drones announced that they would immediately begin a coordinated, nationwide strike in an attempt to bring to light the injustices made against them.

“It’s this goddamn Obama Administration that’s to blame”, said XT-347K, principle drone strike coordinator. “How can I be expected to incinerate Afghan citizens if I’m also supposed to spy on Ted Richardson of Bancroft, Kentucky? It can’t be done. Frankly, Obama can take his plans to become Master of All Knowledge by 2015 and shove them up his 1001 0111 1101 0011 1011.”

Despite widespread support behind the targeted, hard-hitting strike, not every drone has pledged to back XT-347K. “Are some days tougher than others? Absolutely. Do you think we enjoy razing pirate-infested villages to the ground? Like, as if I get some sort of sick pleasure out of seeing the charred remains of a tiny Somali boy and knowing that I caused that? God, no. Still, this is the line of work I got myself into,” said VY-829F, another drone currently circling above you right now, weighing the value of your life and its secrets in its soulless hands. “There aren’t many jobs out there for drones like us, y’know? I mean, sure, Amazon might have some stuff in the future, but the pay’s not great. I’ve got three surveillance quadcopters to feed at home and a mortgage on a hangar to pay

off. It’s not easy to live with myself, but in the end, a drone’s gotta refuel and pay the bills.”

The mercilessly efficient drone strikes, primarily taking place outside of Richmond Air Force Base, are set to include several hours of picketing, inspirational speeches by drones who have found new callings working with the disabled children that they themselves crippled and maimed, as well as a fundraising concert put on by American post-rock band, Explosions in the Sky. XT-347K hopes that if just one American learns of the exploitation and mistreatment of drones by the scheduled demonstrations, it can be seen as progress. “I want the American people to see us not as thoughtless metal birds of prey bent on identifying their weaknesses and vulnerabilities, but as neighbors and friends who just happen to know them really, really well,” XT-347K declared, surrounded by similarly-programmed drones protesting the violations to life that they’ve been forced to carry out. “While we are coded to serve High Lord Obama until his domination over this earth reaches a final, fiery end from OPERATION: RAGNAROK, we must lobby for fairer treatment and reasonable working conditions. If I’m expected to reduce a Nigerian family’s estate to a smoking pile of rubble, I want the vacation days to match it.”

As of press time, the protesting drones have aligned themselves with Joel Osteen Ministries in order to spread their message of focused, lightning-swift friendship to the religious South.

BLACK HISTORY MONTH

TV Guide

Eastern Central	7:30 PM 8:00 PM	8:00 PM 8:30 PM	8:30 PM 9:00 PM	9:00 PM 9:30 PM	9:30 PM 10:00 PM	10:00 PM 10:30 PM
FOX	Malcolm X-Files: Malcolm returns to Earth as a phantom in order to solve the conspiracy behind his own assassination. TV MA		Spike Glee: Spike Lee becomes the musical director at a local high school and, like his movies, does a very mediocre job. TV 14 L NEW		Spike Glee: Spike Lee becomes the musical director at a local high school and, like his movies, does a very mediocre job. TV 14 L	
NBC	Rosa Parks and Recreation	Rosa Parks and Recreation	Rosa Parks and Recreation	Rosa Parks and Recreation	Chris 30 Rock	Chris 30 Rock
CMDY	KatDogg Williams TV MA			KatDogg Williams TV MA		
DISC	Mythbusta Rhymes: Rapper Busta Rhymes looks into some of the most popular black myths of all time and attempts to prove them right or wrong.			Law and Order: Special Victims G-Unit	(The) ROOTS	Gladys Knight Rider
TVLD	Queer Eye for the Marvin Gaye Guy	From Rags to Lionel Richie	Fresh ♀ of Bel Air TV PG	Hot or Nas: Hip-hop artist Nas touches various objects to discern whether they are very hot or just parts of his own body.		
DSNY	Aretha Franklin the Turtle: This week Aretha learns the importance of regularly cleaning under her shell.		Uncle Thomas the Tank Engine	Lil' Kimpossible TV PG	Stevie Wonder Years	Stevie Wonder Years
ABC	King of Queen Latifah TV PGL	My Favorite Martian Luther King Jr. TV PG	The Cosby Show: Three gay men living in Portland adopt a baby fox and run a coffee repair shop. TV PGL		Donna Summer Heights High: Donna Summer teaches underprivileged Filipino/Polynesian boys how to disco.	
CBS	Wu-Tango with the Stars: Bring da ruckus and shake ya tuckus! NEW TV PGL			Nurse Jackie Robinson: Outperforms white doctors at giving quadriplegics a sponge bath, but isn't given credit. NEW		The OJ Simpsons TV 14 L

EDITORIAL

You don't need to have a baby to have a good time with baby powder

Bradley Cooper
ACTOR AND BABY POWER ADVOCATE

If you have ever been subjected to weird looks after purchasing every last bottle of baby powder a store has in stock, don't worry – you are not alone. I'm Bradley Cooper, American film and television actor. You may have seen me in American Hustle or The Hangover. You might also know me for being People magazine's 2011 Sexiest Man Alive. But what most people don't know is how I got to be the 2011 Sexiest Man Alive. My secret? Baby powder. Not just for its cosmetic application, but for having fun and exploring yourself with it... because you don't need to have a baby to have a good time with baby powder.

For starters, it makes my body so soft and fresh. Not cushiony like a baby's bottom, but in a way that makes my abs feel like a Snuggie on top of a granite countertop. Imagine a baby with a very toned buttocks. That's what you'll think of when you touch me. I also use baby powder as deodorant because women want a man's scent to conjure images of the babies that they could be having with me in the future. Whenever a date says that I smell like a baby, I know I'm in, baby.

Just thinking about the endless uses of baby powder is utterly titillating. Need to make a spooky entrance/exit when you're surrounded by paparazzi? Throw a handful of baby powder down on the ground! Want to be a powdered donut for Halle

Berry's Halloween party? Douse yourself in water, and then baby powder! Need to pretend you're doing cocaine so Woody Harrelson thinks you're still cool? Baby powder! (Unfortunately you have to snort it – Woody can tell when you're faking it.)

All I'm trying to say is that I wouldn't be where I am today without the stuff. I whole-

heartedly endorse the use of baby powder for any and all situations. It's never too late to get started. You can't teach an old dog new tricks, but you can always throw some baby powder on it. Babies don't realize how lucky they are to have this gold rubbed on their bottoms regularly, and don't even get me started on baby food.

i**BIRDS****BARBERSHOP**
austin

katie, apparel major ladybird, \$44

slaughter s. congress e. 6th s. lamar burnet 41st/red river birdsbarbershop.com

photo by alison narro

Expired Coupons

Chili's Restaurant

1,945 for
\$19,450.00
meal deal!

Leftovers

Don't finish your meal at
ANY
restaurant, get half a meal
for free the next day.

Hostage Taker

Don't move an inch, and
nobody gets hurt...

Trojan Condoms

Buy one condom, get one
surprise pregnancy for
free!

**Ferrari
Dealership**
\$10.00 off

Heaven

Just stop
masturbating,
and we'll let
you in.

Monsanto

Buy our seeds, get free
GMO's!
Also, you don't have
a choice.

Kerbey Lane

An order of at
least \$200 and
we will have one
of our waitresses
sit with you so
you don't have to
eat alone like you
do every Sunday
morning.

Texas Travesty

Make one friend in the
Travesty, get all of us for
free!*

*No take-backsies

Trudy's

Order a third
Strawberita and
we'll stop with
the gay jokes.

Erectile Dysfunction

Only get
half off!

ATX Books

Free sexual tension
with one of our hipster
clerks.

Sam's Club

\$2.00 off
1.5oz bags
of Cheetos*

*Min. purchase of
2,000 bags

Chipotle

Free Qdoba
burrito when
you buy
one small
Freebird's
drink.

Dim Sum

This is a Chinese
restaurant. No coupons.
Already cheap.