

POP QUIZ: Which will fit in a cookie jar - a whale or a cookie? **FIND THE ANSWER IN ENTERTAINMENT, 15**

To Hell With Georgia

Online 24/7 at www.thwuga.net

Got a little captain in you?

Capt. Morgan seeks Director of Campus Life job. **PAGE 6**

Puppy love pains

How did the UGA mascot try to rekindle his love life?

PAGE 5

Book burning goes unnoticed

Officials discover remains of library months after the million-dollar building burned down.

PAGE 9

Hot dates for dummies

Learn more about the hottest dates you can take either your cousin or your pet dog (or both!) on.

PAGE 13

SOBRIETY TEST, 15 • DATING AD, 19 • SUDOKU (NOW IN 1X1!), 15

THWUGA: As much about us as them

BY THE *TECHNIQUE*
EDITORIAL BOARD

If it's your first year at Tech—or if you are a University of Georgia student lucky enough to lay eyes on this issue of the *Technique*—welcome to “To Hell With Georgia,” a very special edition of the “The South's Liveliest College Newspaper.” In the following pages you will find alcohol, rednecks, farm animals and lots of dawgs.

We members of the *Technique* are often asked how the tradition of THWUGA began. Friends say that by producing such a “rag,” we Tech students merely perpetuate unfortunate stereotypes—of Athens students as drunken rednecks and ourselves as geeks with inferiority complexes—that are no longer as true as they once were. The answer to these questions is the same every time; THWUGA is as much about us as it is about our rivals.

Some 100 years ago, the first edition of the *Technique* published on Nov. 17, 1911, was a four-page paper that focused primarily on the upcoming football contest with Georgia. It predicted, arrogantly and incorrectly, that the Jackets would triumph over the Bulldogs.

From these “modest” roots, the

present day *Technique* came into being. It is these roots that we as a staff honor when we produce “To Hell With Georgia.”

Over the years, the *Technique* has produced various issues mocking U[sic]GA's daily newspaper, *The Red and Black*, and the constituency it serves.

But it is not the name of the paper or the content within it that matters most to us; it is the tradition embodied in this issue that we hold dear—a tradition of ingenuity and creativity that binds together both the newspaper staff, and also the Tech community.

While the jokes may tend to be the same, lame or just plain crude, we stay dedicated to the fact of honoring our humble beginnings.

Maintaining high journalistic standards and being the voice of Tech students are the primary concerns of the *Technique*, but through this special issue, we still keep alive the moniker of “The South's Liveliest College Newspaper.”

So as you flip through these 20 pages, keep in mind it's all in good humor and meant to make you thankful and proud to be a Jacket. We hope you enjoy reading it as much as we enjoyed creating it.

But do remember: this issue is just as much about you, me and Ma Tech, as it is about U[sic]GA.

Scholarship awarded to Butler for highest recorded BAC

BY AHMED ADOODIE
Plumbing Intern

Freshman Early Education major Joey Butler was selected as the inaugural recipient of U[sic]GA's newly established BACchus Scholarship.

The scholarship, which is named after the Roman God of Wine, will be awarded any time an undergraduate student can successfully break the university's current Blood Alcohol Concentration record.

“You see what we did there, right?” said Shawn Ndgus, the very self-impressed scholarship founder and former Board of Trustees member. “We carefully worked the letters BAC into the name of the scholarship.”

The scholarship is unique in that it requires no written application of any kind and in that it does not pay for any academic or institution related fees. Funds can only be used to cover alcohol related medical and legal fees.

“We really spotted Joey as an early candidate for what we know will quickly become one of this university's most prestigious scholarships,” Bob said. “He's a prodigy of sorts, like his ability to add two digit numbers together. He really is just outstanding.”

Upon being accepted into

Photo by Super Sniffer / Student Publications

After receiving eleventy thousand dollars in scholarship to attend U[sic]GA, Butler passed out in a drunken state of happiness.

U[sic]GA's honors program and arriving to Athens early, it became clear to the scholarship's board members that Butler was going to be a potential applicant.

“Almost immediately I saw my BAC scores outpacing my classroom grades. On my first night out downtown I recorded a .50 BAC,” Butler said.

However, Butler's big break came later.

“My record-breaking .67 came during an all-night study session

with me and my friends. It was a night unlike any other, I imagine,” Butler said. I really don't remember much about that night, or my time here in Athens, now that I think about it.”

In the future Butler intends to continue his “higher” education by passing the bar exam. Butler wanted to make clear that he was referring to Coor's Lights' new blue “super cold” stripe, not the more commonly mistaken law exam.

Tongue & Groove

Salutes The Greeks

tongue
& groove
forever

T&G IS OWNED & OPERATED BY
GA. TECH ALUMNI

Available for 18 & Up Date Parties, Mixers, and Private Events

Contact **Donna** at **404.261.2325**

TONGUE & GROOVE
565 MAIN STREET
ATLANTA, GA 30324
(LINDBERGH CITY CENTER)

DOORS OPEN AT 9PM
VALET & SELF PARKING AVAILABLE

tandgonline.com

U[sic]GA students drop out to work in nearby fields

BY BRUTON GASTER
Pet Sitter

Due to a greater drop in GPA across campus, a growing number of U[sic]GA students are abandoning their college educations to pursue careers in farm labor. These students have chosen ranching as an alternative to the demands of higher education.

"My schedule for this semester showed that I had to take Algebra I, and once I figured out what Algebra was, I knew this wasn't the place for me," said Jack Potts, a former U[sic]GA student currently tending to livestock and crops at the Old Dog ranch. "I've learned more out here on the farm in the past week, like counting farm eggs, than I probably would have learned at U[sic]GA in a year anyway. Why, there are 14 eggs in

a dozen—who knew?"

Like many students before him, Potts found U[sic]GA core classes such as Addition and Introduction to Reading challenging. He considers his home on the range more rewarding than his time spent in one of the two lecture halls of Athens, despite harrowing conditions in the country.

"The weather's getting colder this time of year and soon the farm will be covered in ice and snow, but it still beats taking History of Chairs back at U[sic]GA. I probably would have had to take it pass/fail too," said Hayden Seek, a farmhand at Old Dog ranch.

Much of the appeal of this career path comes from the fact that absolutely no experience is necessary.

"I'm surprised that I'm using my head more these days," said

recent drop-out E.E. Ohr. "What gets me bad is the directions from my boss—he keeps telling me to use my brain, but what in John Deere's name does that mean?"

However, the attraction of farm life to U[sic]GA students has caused dramatic curriculum changes. To decrease the drop-out rate, the university has considered canceling unpopular degree programs like secondary sciences and elementary mathematics entirely and replacing them with a major that would prepare students for jobs that require tilling the land and milking cows.

"Physical education was my favorite subject in school...well, it was the only subject I didn't fail, anyway. But I've finally found my calling," said Beau Vine, a U[sic]GA student who plans to move into farming the spring.

Photo by Ovaltine Jenkins / Student Publications

Mike Rotch, a former seventh-year lawnmowing major, left college to pursue a lucrative career in farming and caring for cows.

U[sic]GA engineering program tops national rankings

BY GHEE BUTTERSNAPS
Office Plumber

U[sic]GA's newest engineering majors were ranked top of their respective categories in last week's annual release of the US News and World Rankings.

These included big truck, trailer and tractor engineering; deer stand construction; beer-pong table engineering (BPTE); and fe-

cal utility, creation, and usage in Georgia engineering, all of which were ranked number one.

"I'm not surprised at all," said Eric Shun, Dean of U[sic]GA College of Engineering. "The students managed to open their textbooks this semester, a breakthrough achievement that cannot go unrecognized."

"It's incredible to be around such geniuses all the time," said

Ben Drynken, a second-year BPTE major. "At U[sic]GA, we invent the future technologies that are used in our fields."

The engineering school even offers undergraduate opportunities for students in the fall, spring, and summer semesters.

"I got into engineering in order to help people," says Aaron White, a fourth-year Football Stadium Gimmick Engineer, whose

research focuses on hedge bushes. "Not many people know how easy it is for someone to get stuck in a hedge these days, but with my degree, I'll be able to help find new and better ways to get them out."

The report did not rank the new programs in mechanical, electrical or civil engineering, due to a lack of enrollment in these respective disciplines.

"We do what we find to be

most important to the U[sic]GA community, and ain't no one else who's on our level," said Hugh Janus, Dean of Students.

The move also signaled greater motivation for the student body, especially since its demotion from the number one party school.

"I'm just glad there's something we're good at," said Lowe Jack, a third-year arts and crafts major, ironically.

COMPETITIVE SCHOLARSHIPS FOR Science, Engineering, and Applied Math Students

Programs offering scholarships include:

- Applied Mathematics and Computational Science (AMCS)
- Bioscience (B)
- Chemical and Biological Engineering (CBE)
- Chemical Science (ChemS)
- Computer Science (CS)
- Earth Science and Engineering (ErSE)
- Electrical Engineering (EE)
- Environmental Science and Engineering (EnSE)
- Marine Science (MarS)
- Materials Science and Engineering (MSE)
- Mechanical Engineering (ME)

Master's and PhD students will benefit from the extensive scholarship package that includes:

- Full tuition
- Monthly living allowance
- Housing
- Relocation support
- Health and dental insurance

Eligible students may apply immediately for MS/PhD programs starting in September 2012.

For complete information & details visit:

www.kaust.edu.sa

Email: admissions@kaust.edu.sa

Phone: +966 (2) 808-3428/9

King Abdullah University of Science and Technology
An international, graduate university located on the
shores of the Red Sea in Saudi Arabia

Campaign

The Impact of Philanthropy **WEEKLY**
at Georgia Tech

TECH
November 21, 2011

Major league commitment to Georgia Tech baseball

Mark Teixeira's heart is as big as his swing. One of the most heralded baseball players in Yellow Jacket history, Teixeira, Class of 2002, made a commitment in 2009 that will fully endow a baseball scholarship at Georgia Tech.

With his commitment, the power-hitting first baseman of the 2009 World Series champion New York Yankees established the Mark C. Teixeira Athletic Scholarship Fund, which provides a significant boost to the baseball program and brings Georgia Tech one step closer to reaching its goal of fully endowing all athletic scholarships.

A Yellow Jacket standout with a career batting average of .409, Teixeira was also an outstanding student who received first-team All-America honors. He was named the national freshman of the year in 1999 and national college player of the year in 2000. "One of the reasons I came here was that I had a full scholarship," he recalled. "This gift was a no-brainer, now that I am in a position to do something significant."

Having reached the highest echelon of professional sports, he is excited about making a difference for Tech baseball. "I hope that my gift will help the program become even more competitive, which in turn helps the entire athletics program and the Institute," said Teixeira, smiling. "Maybe we'll even produce a couple more first-round draft picks." ■

FACULTY SPOTLIGHT

Wayne K. Li
James L. Oliver Professor of the Practice

In early 2011, Wayne K. Li was appointed the first James L. Oliver Professor of the Practice in Design in the College of Architecture's School of Industrial Design. A joint position between the Colleges of Architecture and Engineering, the professorship enables Li to advance interdisciplinary design at Georgia Tech and lead joint teaching initiatives in mechanical engineering and industrial design. Li's career spans management, product design, and mechanical engineering in the transportation and home décor sectors, as well as design education at Stanford University.

Augmenting the work of Georgia Tech's world-class, tenure-track faculty members, Professors of the Practice constitute a select group of seasoned professionals who offer students a real-world, hands-on perspective of the industries they represent.

James L. Oliver II, ID 1965, ME 1967, is the founder and president of AvL Technologies, which specializes in the design, development, and production of mobile satellite antenna/positioner systems. Oliver has made a gift to his alma mater every year since his graduation. Alumni participation—commensurate with one's means—is critical to building the Institute's philanthropic base. ■

Philanthropy at Work

Kurt S. Nelson
Residence Hall

In November 2008, the Board of Regents of the University System of Georgia approved the naming of a residence hall in recognition of a Georgia Tech alumnus whose philanthropy will have a significant impact on the Institute.

Forming the west wing of the Undergraduate Living Center, the Kurt S. Nelson Residence Hall was a prototype for the Olympic residences constructed to house athletes competing in the 1996 Centennial Games. Today, the facility houses 228 students in apartment-style spaces and multi-bedroom suites.

Kurt S. Nelson, CE 1971, made a generous estate provision for Georgia Tech that will provide unrestricted endowment support to the Institute and establish an endowment for need-based undergraduate scholarships, at least one of which will be reserved for an out-of-state student. His support for Tech students will be felt for generations to come, and his legacy will be honored through the building that bears his name. ■

Campaign Georgia Tech is a \$1.5 billion effort to enable Georgia Tech to define the technological research university of the twenty-first century.

Campaign
Georgia Tech
Our time. Our legacy.

University institutes minimum alcohol requirement

BY FELICIA FANCYBOTTOM
Bowel Investigator

Athens has always been known to have the highest per capita BAC in the country, and that number is expected to rise following the introduction of a new two-drink minimum policy by U[sic]GA Dean of Liquor Sam Adams. Adams's plan, which went into effect earlier this month, requires students to buy and consume at least two alcoholic beverages prior to entering their classes.

"The move was really a no-brainer, much like our students," Adams said. "We figured that if the students are going to show up to class drunk anyway, they might as well be paying us in the process."

Adams then noted that the extra revenue generated by this program will be enough for U[sic]GA to finally afford new Etch-a-Sketches for the computer labs.

"Plus, we feel that the promise of alcohol will be an extra incentive to go to class for students who would have skipped otherwise," Adams said.

Dr. Frank Grimes, LEGO engineering professor, fully supports this new policy.

"I was getting sick of teaching to the same four students who would bother to show up to lecture," Grimes said. "Their senior projects were always so dull. I expect them to be much more creative with the LEGOs now that they'll be all lubed up."

Student reaction to the policy

has been universally positive.

"Finally, the 'man' is thinking about us common folk," said Bill Hick, a third-year poultry science major. "We can get Bud Light AND Natty Ice! Now that's fancy livin'!"

Secessionist and turf manager I.P. Freely expressed similar sentiments, while also stating that he was "getting sick of driving [his] tractor all the way to the store to buy booze."

"I can't even [re]member what it was like to go to class sober," said Ophelia Cox, a seventh-year undecided major. "In fact, I can't [re]member much at all since 'cause of all the drinkin'."

She then passed out in her seat and was no longer available for comment.

Photo by Shutterfly Simmons / Student Publications

One student has been barred from class due to the new two-drink minimum policy, as he had only consumed 1.9 glasses of alcohol.

Mascot hospitalized after attempt to find true love

BY AL COHOLIC
Drinking Master

Russ, the interim mascot after Uga VIII passed away, was hospitalized this week after attempting to mate with several of the stone bulldog statues that habituate the downtown Athens sidewalks.

However, this isn't the first time the statues have been philandered, as the norm of statutory malfeasances occur at the hands of drunken fraternity members -

not the school's beloved mascot.

"Yeah, we like to go out on Friday nights and just take a swing at them dogs," said Ben Dover, a ninth-year animal husbandry major. "It's just an expression of love that we have for Uga."

Russ's owners and many U[sic]GA fans were, in turn, outraged when they heard the news that Russ was attempting to stray from his inbreeding roots.

"Both the school and our mascots have a strong heritage of in-

breeding. That our mascot tried to stray from his own blood is too 'forward thinking,'" said Ray Lee, one of the many fans who has no real affiliation to U[sic]GA.

"Russ is suffering from what we call a fractured phallus," said Al Kaholic, Dean of the College of Veterinary Medicine. "We've only practiced the risky procedure on students, so it is risky for Russ."

Dean of the College of Animal Psychology Gene Poole also weighed in his opinion, noting

that it would be much easier to get information on this situation than it is when usually trying to gather information and motive from intoxicated college students.

"We think Russ rebelled from his caretakers, who have always showed him overwhelming affection, by literally choosing to try to mate with stone cold bitches," Poole said.

The veterinarians who operated on Russ are expecting a full and expedient recovery for the

mascot. Even so, students held a candle-light vigil outside of the veterinary hospital as they chanted "THWUga" (Try Healing Well U Good Animal) into the early hours of morning.

"I feel that my ability to color both outside and, sometimes if I try with all my heart, inside the lines will allow me to perform this surgery well," said Harry Weiner, the lead assistant "surgeon," who felt confident that the dog was in good hands.

Interested in writing, photography, design or advertising?

Join the *Technique* to get the chance to discover all aspects of campus! Weekly staff meetings Tuesdays at 7 p.m. in Flag Building Rm. 137

www.nique.net

OUR VIEWS CONSENSUS OPINION

Piping profits

Extra alcohol revenue should go to extra alcohol

Recently, Georgia residents voted to legalize the sale of alcohol on Sundays, a decision that the Athens community is well-aware and very much in support of. Liquor store owners are celebrating, grocery stores are remodeling their beer aisles and many campus churches are even considering adding bottle service to their sermons.

But, while these changes are a step in the right direction, they really just don't go far enough. It's nice that we don't have to go to Mass anymore to get our crunk on Sunday mornings, but it's still far too difficult to get a dose of hair-of-the-dog in Athens after a week night of heavy drinking.

It's for this reason that we propose the Liquor Board of Athens reincorporate itself as a public utility. Other necessities like water, heating and natural gas are provided all around town, so why can't our booze come that way as well? We propose the Board lay down piping to deliver

grain alcohol to faucets and fountains around Athens. We know the Board has more than enough money for it (particularly with the extra tax revenue from Sunday sales), and we'd like to see them use it for the good of their citizenry.

Of course, there will be some resistance from the minority of teetotalers on campus, but really, who cares about them? Besides, the Board can also put in piping for lighter options, (like vodka) to satisfy the Baptists in town.

It's a disgrace to our school and our town that it is so difficult to get the steady buzz required to tolerate life in Athens. Even when shortages at the liquor stores around campus don't limit students to the scandalously low three bottles per day, the time it takes to walk to the store is intolerable. Package stores are disturbingly uncommon in Athens, with students having to walk an average of three blocks from their apartments or dorms. It's high time Athens did something to change that.

The Consensus Opinion reflects the majority opinion of the Editorial Board of the Technique, but not necessarily the opinions of individual editors.

TECHNIQUE EDITORIAL BOARD

Shadow Ofamustash, *Staff Fish*

A. Russky, *KGB spy*

Mickles McFuzzy, *Money Man*

Jin Ger, *Red-headed Stepchild*

Ri Ri Ho Ni, *Asian Life Editor*

Sway N'kee, *Browntourage*

Phil Mikornhol, *Hugger-mugger*

Dwee Bull, *Office Teddy Bear*

Don Draper, *Staff Pilot*

Mesohani Rongtiem, *Lover of Footbaw*

Play Uh, *Dark Brotherhood Listener*

EDITORIAL CARTOON BY GENE ELOGIST

YOUR VIEWS LETTERS TO THE EDITOR

Tractor parking spaces needed

For a school that prides itself on its strong ties to gettin' its hands muddy, U[sic]GA certainly doesn't provide enough space for that dirtiest of dirty machines: the grand ol' tractor.

Sure, they've got spots for trucks with mudtires, racks for four-wheelers and even entire parking lots dedicated to drunk drivers, so why isn't there somewhere to park my beloved 9RT with CommandView cab?

It ain't like the university[sic] doesn't have the space for it. I mean, look at the president's lawn! At any given time, there at least eight cars up on cinderblocks there, so why not clear those clunkers out and make more room for ve-

Write to us:
letters@nique.net

We welcome your letters in response to Technique content as well as topics relevant to campus. We will print letters on a timely and space-available basis.

Letters should not exceed 400 words and should be submitted by Tuesday at 7 p.m. in order to be printed in the following Friday's issue. Include your full name, year (1st, 2nd, etc.) and major. We reserve the right to edit for style and length. Only one submission per person will be printed per term.

hicles that actually work?

It's just a disgrace that hard-workin' folks like me don't have room to park my school-supplies. I've already been told that I can't hang my overalls in the locker room or store my hoes in the sorority houses, so what's next? This discrimination needs to end.

John Deere
Fifth-year TURF

Annual hoedown lacks partners

I love the social life at U[sic]GA. As a matter of fact, I've been on the annual barn-raising committee for four years. That said, I've been severely unimpressed with the annual campus hoe-down for the past few years. The attendance has been severely weighted toward the hetero- and homonormative, as, while there have been plenty of both guys and gals in attendance, partners of a fluffy or fuzzy nature have been conspicuously not.

Don't get me wrong: I like "advanced snugglin'" with a pretty girl as much as the next guy, but sometimes, you need

something with a bit of extra wool to keep you warm at night.

For a campus with such ties to the farm, I have trouble believing they had trouble scrounging together a few of our furry friends for the evening.

Is it so much to ask that when I walk into a barn, there's a couple pretty sheep or horses in there to greet me? I certainly don't think so.

Next year, our SGA should see to it that the people not lucky enough to have cute cousins don't have to go home alone.

Billy Bob
Fifth-year Animal "Care"

Boozey icon perfect for Campus Life

This semester, we're looking at hiring a new Director of Drunkenness (a position previously known as the Director of Campus Life) and I think I have the perfect candidate for the job.

You know what makes everything more fun? Rum. Lots of it. So what I say is, cut the middle man out! My candidate is distinguished. He has poise and grace. He's got phenomenal leadership experience. He's got great fashion taste.

He's got a little Cap'n in him.

That's right, I think the administration could use a bit of Victorian piracy in their midst. As such, I am throwing my support behind Cap-

"We all love rum. We all love booty. To lead our campus spirit, why not choose a man who's an expert with both?"

Lou Kitthat

Staff Moonshine Provider

tain Morgan, and I suggest you do too. I mean, think about it. We all love rum. We all love booty. To lead our campus spirit, why not choose a man who's an expert with both?

The Captain even already has the Uga salute down pat. For some reason, people seem to believe that the Captain's signature leg-in-the-air move is him putting his leg on a barrel. Really? Come one people, he's clearly lifting his leg after a night of hard boozing, preparing to

mark his territory all over a drunken sorority girl's leg. Just like Uga would want.

Other candidates could be considered too, but they all have qualities that just don't fit with campus. Jack Daniels would fit in perfectly with U[sic]GA's southern roots, but he's got a bit too much of the "high class" southernisms in him. Too many mint juleps and southern belles, not enough shotgun weddings and mud tires, you know?

Then there's Jose Cuervo, who's al-

ready shown his support for our university by sponsoring our Homecoming last month (for details, see our previous articles, "State of Georgia sells out of Plan B," and "U[sic] GA students, faculty break record for most arrests in one night.") SGA, however, ended his candidacy over fears that he was an illegal immigrant.

So, I hope you'll all join me in supporting this wonderful Caribbean man as he leads us into a long tenure of black-outs, drunken orgies and trips to the emergency room. U[sic] GA has a reputation to protect, and the Captain is just the man to help protect it.

Real housewife makes for real good PR

While Athens cannot claim NeNe Leakes as a born-native, she has called our industry-leading hood home for most of her childhood and adulthood.

And, in light of her recent successes on the magic glowing box, I am proud to hear that Mrs. Leakes will head the Public Relations Department for UGA. Her unparalleled skills in communication, conflict resolution and grace make her the immediate and obvious choice for the recently vacated position.

As many of you know, the position recently became available after John Smith, UGA '00 Exercise Science, passed away after complica-

"Ninety-five percent of university relations is just making other schools look as skanky as possible..."

Peedma Pants

Bladder Control Editor

tions from heart disease, diabetes, thyroid inflammation and high blood pressure. NeNe will have to fill in Smith's sizable shoes and office chair butt-depression, all tasks she is more than capable of doing. While Smith held his position with poise, dignity and gravity, Leakes is certain to add some sass.

Hopefully, in her time at U[sic]GA, Leakes will borrow from her skills displayed on *Real Housewives of Atlanta*. Public Relations shares so much with

housewife politics, so her time here should be as beneficial to the school as it is entertaining for the students to watch.

In particular, Leakes' gossip skills should more than come in handy. Ninety-five percent of university relations is just making other schools look as skanky as possible, an area in which Leakes excels.

After her tenure on *Real Housewives*, Leakes must be ready to move on to a new chapter of her life. As we all know, Atlanta

is just full of pigs in wigs, so coming back to Athens will be good for the soul.

While she's here, her personal life ought to provide a great deal of drama and entertainment for the student population. I for one certainly hope she decides to reconnect with her biological father and rekindle the relationship that stole tabloid covers nationwide. I know it didn't work out so good last time, but I just have a real good feeling about it. As they say, the third time (or, in this case, marriage) is the charm.

I for one wish Leakes all the best here in Athens, and hope she helps show the world our famous U[sic]GA class.

BUZZ Around Campus

What's your favorite iPhone app?

Tweak Tweakenson

Second-year Fast Food Mgt

"10,000 Farts, Deluxe Edition"

Enda Middle

Third-year Butterfly Collecting

"iPhone Fart Machine"

Cris P Creme

Eighth-year Beer Pong

"iFart"

Dill Weed

Third-year Slacking

"The Acme Fart Factory"

OUR VIEWS HOT OR NOT

HOT-or-NOT

Sheep

Books

Sisters and cousins

Sobriety

Library runs out of uncolored coloring books, students panic

The University of Georgia Library in Athens, Georgia has unfortunately come upon hard times. The library, which has been historically the best place to get (free!) popular coloring books, has run out of uncolored books. Their shelves, which are always stocked with coloring books ranging from Elmo and Zoe's Alphabet (which is a phenomenal coloring book, by the way) to the ever popular Dora the Explorer Coloring Book, have gone barren.

This is an absolute outrage. These are the books we use to learn important things like the alphabet and how to color in between the lines. How can we be expected to be ready for life after college[sic] without them?

Unfortunately, past students have colored in every single page, leaving no reason for

"Unfortunately, past students have colored in every single page, leaving no reason for the students to visit the library anymore."

Cray Yawn
Registrar

the students to visit the library anymore. It's so sad to see the faces of students as they come by, wistfully looking to gain more knowledge through the books previously offered in our library, only to find that there were none to be found.

Thankfully, the university's[sic] librarians have already taken action and ordered huge shipments of new coloring books. That said, it's just disgraceful that the shortage was allowed in the first place. What would have happened if a professor had assigned coloring a page for homework? Students could have just gone to the library, found the appropriate book and

torn the page right out, getting credit for some other student's work. How will we ever be able to find out which students got credit for coloring inside the lines without earning it? Our university's[sic] reputation is at stake.

In the meantime, librarians have recommended students explore actually reading books. Seriously? We didn't come here to read, we came to learn! How are we supposed to learn from reading books? There ain't nothing in them but a bunch of funny squiggles. How are we supposed to learn from squiggles? All in all, it just smacks of librarians passing the buck.

942 Peachtree St. • Atlanta, GA 30309
404.892.0892 • Hudsongrille.com

atlanta's best **GT**
sports bar...period

ALL DAY EVERY DAY:

- \$2** Cheap Beer of the Month
- \$9.95** Coors Light & Miller Lite Pitchers
- \$6** Skinny Cocktails • **\$5** Pinnacle Martinis
- \$4** Grand Marnier Shorties • **\$3** Patron XO Shorties
- \$2** El Jimador Shorties • **\$2** Tuaca Shorties
- \$2** Jager, Jameson and Jim Beam Shorties

MONDAY: Double Loyalty Points • \$5 Burgers (two toppings)

TUESDAY: Two-For-One Appetizers

WEDNESDAY: 1/2-Priced Desserts

Must be 21 or older to consume alcohol.

Follow us
on Facebook for a
chance to win a
BIG SCREEN TV!

sliver

www.nique.net

two hundred fifty six thousand nine hundred minutes. how do you measure when graduation's so near?
CULC... y u no have more seats?
Where is Buzz? I don't see him anymore
Typewriter guy too... I want lecture crashed
Does anyone else not like the "Trippy" song?
ALL THE WAY TURN UP still takes the cake
Using a management book as a mousepad, its only real use.
tell me to move my car, have ZERO empty spots, make me move it back by 8AM? thank you, parking.
Let's play the nickname game with attachu. I'll start: Jeremiah Attacksyu.
Can we petition to not be ranked? We play better that way.
why is the turnaround time on getting slivers published so long?
Thanks to all for not helping me up, esp the guy who came up saying "You should be more careful" - the girl who kissed the pavement outside Klaus
Info desk and GSM girl mad that our slivers didn't make the technique!!!!
Making an appointment at STAMPS is confusing, if not impossible, when done online.
the nique mixed last week's crossword clues with a new board. thanks guys.
Only 1% of the students run the Technique. I am the 99% #occupytechnique
community is an amazing show!
Is sliver guy actually a guy or a girl?
5\$ for an official transcript?? Get so real gatech
This is what avoiding work looks like for me.
I can't stand how much you work. I'd give anything for you to be as lazy as you were before we started dating.
Slivering about slivering... Meta-slivering as it is.
My prof who likes to go on about loyalty just threw me under the bus...for a prospective student
Cue the declining GPAs... #damnyoumodernwa rfare3
UNLEASH THE ULTIMATE

Wake N' Bake

HWG

Photo by Paige Turner / Books and Things

Techrejects.com new site URL

BY BEN DOVER
Street Pharmaceutical Rep.

In an effort to attract interest in its fledgling engineering program, the university[sic] has announced its plans to change its domain name from "uga.edu" to "techrejects.com."

"After consulting with our marketing department, we've decided that this is the best plan to attract those students in our core demographic," said Chi Spurger, Director of the Compoopers Office.

All University websites will switch their web addresses in July 2012, although the "uga.edu" domains will redirect to their "techrejects.com" equivalent

through the end of the year.

While currently on schedule, the switch and accompanying re-directs have proven to be a challenge for the Technology Office.

"We were having difficulty developing the redirection method until one of our technicians recalled hearing something about the Internet being a series of tubes," Spurger said.

"That's when we hit on our current solution: we've strung hamster tubes between the two sets of servers and will have the little guys delivering the packets. Of course, we can't have them do that indefinitely - that would be ridiculous," Spurger said.

Faculty of the engineering school were pleased with the deci-

sion, thanking the University for its flexibility and innovation.

"With this switch, we're going to be attracting some of the third-best minds in the state. Our next goal is to get southernpolyrejects.com redirecting to our site, too. If we do that, we may get accredited this century," said Jay Irnikov, Dean of the engineering school.

Not everyone is looking forward to the switch, however.

"It's going to be so hard to remember my email now," said Mike Hawk, a third-year letter writing major. "Uga has only three letters and is pretty simple to grunt. 'Techre Jects' sounds all foreign and complex - there's no way I'll be able to spell that out when I need to."

Library burns down, students unaware for weeks

BY HARRY WACKER
A Chill Bro

The university[sic] of Georgia's official school library has been discovered burned to the ground, sources report.

Stacy Spears, a third-year Sex Education major, was the first to spot the aftermath of the fire. She claims that on her walk between classes Tuesday afternoon, she uncustomarily looked to the right, and what she saw surprised her.

"At first I thought it was, like, an old campfire or something," Stacy recounted. "But then I thought it was way too big." Further investigation revealed the site was once the university's only library. Campus police chief Bill Paxton had the following to say.

"Evidence suggests the fire started as recently as twelve weeks ago, and probably lasted four or five days before burning out. But we just don't know," he said.

Paxton also denied that students had been on break at the time of the fire. "Students would have been on campus for most or all of the fire's duration. It's cur-

rently unknown if anyone even noticed this burning building. What we do know is that no students are unaccounted for and no fire-related injuries have been reported.

"If someone had actually been in or around the library at the time of the fire, maybe we would have noticed this sooner," he said.

When asked for comment, U[sic]GA president Michael F. Adams issued a statement. "The day of the tragic fire, which may have been between two and three months ago, will go down as a sad day for this institution. What I hear was a classic example of extraordinary architecture, and possibly had a long and treasured history on this campus, has been lost in what may or may not have been an accident. I'm sure the library will be missed."

The campus SGA has begun work on a plaque memorial to be installed at the site of the fire, but so far have run across difficulties. Pictures of the library have as yet only been found in the background of other photos.

Paxton says that someday they

hope to launch an investigation to determine the cause of the blaze. "We've got some other things to do first," he said. "But we'll get to it."

"The destruction of our state's treasured coloring book archive is a loss to us all," said Harry Pitts, Head Book Person.

In order to supplement class text material for the curriculum a new emergency shipment of Dora the Explorer has been ordered and will be distributed amongst students of the College of Engineering.

It is not yet clear what will happen with the space on which the library stood. Following the discovery, the U[sic]GA football fans began using the space as a latrine.

"There used to be a place for books there? I don't know about that, but that place is real nice when me and my brother want to go to the bathroom," said Erni Coli, a passionate devotee of Coach Mark Richt.

U[sic]GA officials said they would begin planning what to do with the space in the coming months.

Photo by Sarah Stitute / Barbie Video and Photo Play-set

The destruction of the library went unnoticed for over twelve weeks. U[sic]GA officials plan to conduct an investigation soon.

Tonk wi Geon

Heil
th
rgia!

New mascot chosen

ASH WHOLE
Nickelback Fan

After yet another alcohol-related death of pug Uga, U[sic]GA has finally decided to adopt a cat for their new mascot. The decision was finally made after months of grueling calculations by top researchers.

"Preliminary tests showed that cats had a higher tolerance to specific high-class beers like Keystone and Natural Light. These results are very promising, although we have yet to test the animals on Mike's Hard and Smirnoff Ice in Phase 2," said Dr. Sack, a leading researcher in Animal Psychology and Alcohol Consumptology.

Unable to dispute with science or construct coherent arguments while intoxicated, the athletic department consented to make plans to change the mascot to better embody the drinking spirit of the school.

"As soon as this hangover passes, we'll find ourselves a stupid cat or whatever," said Athletic Mascot Administrator Guy Dick Burns.

However, due to budget cuts and extraordinary expenditure on coloring books for the library, the university[sic] does not have money for a pure bred cat. "It would be great to get a lion or tiger, or liger but we might have to settle for a cat," Burns said.

When asked whether mascot replacement will be present at the upcoming Tech game, Dick Burns and the Administration yelled a string of profanities and smashed beer bottles against the wall before sobbing and leaving the room.

Many students agree that this is a hard time for U[sic]GA, but understand that the changes are for the better.

"Ok, I how like, you know, the Uga died and whatever, but like we should be happy to have a mascot who can, you know, do a keg stand and not tap out after 20 seconds like a wuss," said eighth-year English major Willie Stroker.

For now, all fans can hope for is that the new mascot will look good in red and black and survive the oncoming alcohol onslaught that awaits.

Photo by Long Hong John/ Freelance Stalker

"Science" has once again determined the superior species for resistance to alcohol, nine lives means nine times the alcohol.

U[sic]GA Students rejoice: Alcohol now sold on Sunday

BY HUMPTY DUMBROWSKI
Sesame Street Enthusiast

Wild celebrations filled Athens' streets last week as the new law passed; liquor sales are now allowed on Sundays in Georgia.

"Now I can buy me some liquor on the way to church," said Anita Drank, a sixth-year Sanitation Engineering major.

On subsequent Sundays, tax revenues from liquor soared.

"It was just so difficult to remember to pick up my liquor on Saturday nights, or whatever I bought would be gone by Sunday morning," said Al Coholic a third-year Custodial Practices major.

Several state politicians have expressed that Georgia may be able to fund programs cut so harshly last year with the de-

creased budget.

"Thanks to the Sunday liquor sales from our great city, we can cut furlough days for teachers," said Mayor Jockducocky, thrilled with the outcome of the law.

The passing of this law has a profound effect on the campus of U[sic]GA, creating quite the frenzy of excitement among the student population, 97.5 percent of which admit to, "brushing teeth with a bottle of Jack." (P. Didhe. Unemployment Projection Study. 2011).

On the Sunday following the new law, a record breaking 10,000 handles of vodka and 12,000 of whiskey were sold in Athens alone. Student groups have rallied around the policy, with new social events on Sundays, such as "Take a Shot at Studying" or "Shots for

Thoughts."

In the past, 'Dry Sundays' negatively affected the student body to such a degree that upon waking out of an intoxicated state students would face identity crises and emotional breakdowns.

"On Sundays the entire town screeched to a halt, Waffle Houses were empty at night," said Donald Stump, a third-year Coloring major, "it was like a sight from 28 Days Later."

"This was the renovation Sundays needed," said Harris Huck, Director of Student Morale. He feels that U[sic]GA will now have the fuel and motivation it needs to keep producing such fine upstanding educated citizens. "Now that I can buy alcohol on Sunday's I don't need to drink mouthwash," Huck said.

U[sic]GA adds Walmart Co-Op

BY CRAVEN MOOREHEAD
Adult Novelty Store Owner

"It's crucial we get our students into a real life work setting where they can grow their skills and truly see what their U[sic]GA degree can get them in the long run," said Bea Yatch, the Super Senior Supervisor of Semi-Professional Affairs, during an interview about the Walmart Greeter Co-Op that U[sic]GA recently introduced.

The program, establish this past semester, hopes to better assimilate students into the rigor workplace environment they will enter upon graduating.

Bill McDonald, A U[sic]GA alumni who was been with Walmart Greeters Associate for

five decades now, first presented the program to the SSSSP after realizing just how many of his fellow alumni share the same career.

"The job has a lot more intricacies than can be taught in the standard four hour training course; each wave and smile you develop is a portal into the costumer's soul and requires immeasurable finesse to perfect," McDonald said.

McDonald himself will be taking several students on his broad wings of experience.

Students will endure three semesters of rigorous work experience. The first semester is spent taking introductory classes in hygiene neglect, unsettling smiles, and awkward body posture, while conducting observational research

of current greeters.

The next two semesters are spent as an apprentice to a certified master greeter. During this time, students cultivate their talents and let their careers with Walmart blossom.

A major advantage for the program is that it is open to not most, but all majors at U[sic]GA; the course work of any major should properly prepare a student for this high-paying entry level position at the worlds largest company.

Many worry that the position might become monotonous or underwhelming, to which McDonald responds, "I've been at this over fifty years, and have yet to come to work sober," a perfect fit for the a UGA grad.

Thanksgiving Lunch

Thursday, November 24, 2011
at the Catholic Center

11:00am Mass

12:00am Lunch

All are welcome! Bring your friends!

sliver

www.nique.net

I wonder how long I can go without showering before my girlfriend notices.

I'm so afraid of finals I'm not even excited for holiday break indian girl in the culc looking at magic cards on cockatrice, will you please be my girlfriend?

Guys, it's Movember! I want to see more moustaches! bicycle permit parking at clough!? LOL good luck enforcing that...

what the flux is going on? #phys2lab

shout out to Kessler. beast writer

Six Seasons and a Movie

There should be traffic laws for sidewalks as well. Namely "slower traffic keep right."

Feels good when a hall council denies residents their own money. to any girl that likes pokemon: imma raichu a love song.

Who needs an alarm when you have the powerplant

I was going to dress as Waldo for Halloween but I JUST NOW found my costume

How 'bout them Dawgs?

Towers Cat, Y U no like me?

Piss on them!!

hate week, hell week, dead week, finals week. its the most wonderful time of the year

Starting to fast from now, so I can EAT EVERYTHING on Thanksgiving.

I love the smell of warmth!

Students pick class over a possible tornado, what's new FERPA violations everywhere...

I told him to put it in me. He gave me a wet willy.

"Jazzman's is now closed. Please visit Starbucks at CULC." I'd rather not. #tooexpensive

Go Jackets! Beat them Dawgs!

i ride a bike. sometimes I feel like a jerk, but can't help it a sophomore in college and still have braces. ladies, come get me

Note to all football players: Less punching, more tackling.

Drake's Album Take Care >>

HWG Booze & Stuff

Twelve hot ideas for dating your cousin in Athens

1. The Free Clinic

Nothing says “I love you, cousin” like knowing your status before any amorous activities actually occur. Tests usually involve swapping the cheek. If all goes well—and even if it does not—your bravery will be awarded with an U[sic]GA themed lollipop and condom! Just make sure not to get the two confused. For an added bonus, try to swing some medical Mary Jane to perfect the mood!

2. A Bar

There are no shortages of bars in Athens. If you want to contribute to the alcoholism problem, and have fun, this is a no-brainer. Not only will the alcohol make you funnier and smarter, it will make your cousin even more attractive than before (as if that were possible). A few drinks in your cousin's system will make scoring a home run easier than receiving a degree from U[sic]GA.

4. Jerry Springer

If you happen to find yourself in Connecticut, be sure to take your cousin to The Jerry Springer Show. Tickets are free, and you all can laugh at the all the dysfunctional guests on stage. Guests usually consist of people with low I.Q.s who are sleeping with their family members so you should both feel right at home. You might even make friends with

another couple!

7. The Family Farm

Nothing is more relaxing than going back to your roots. Spend some quality time with the rest of your fine looking family back on the ranch. Ma and Pa will love your date, and there will be no uncomfortable introductions since you practically shared the same crib as your cousin. But be sure to steer clear from the livestock. You don't want to ruin the moment by

Photos by Pat Mikkani / Inbred Quarterly

running into an ex.

13. Your Trailer

This is the perfect time to show off your new double wide in the hopes of getting lucky. Nothing screams “classy” like rotating the tires of your house and pumping your sewage before a big date. Make sure everything is nice and tidy and remove all family photos from the bedroom before the magic happens, though. You

Tate Center to host cool art

BY ART VANDALAY
Finger-painting Studios Major

The College of Arts and Sciences will be hosting their semesterly art show in the Tate Student Center. For the next two weeks, the culmination of an Art student's semester's work can be viewed

on refrigerators and ice boxes throughout the building. Art professor, Drew Goode, explains why his students' work is on display in the highest form of honor possible. “I'm just so garsh-darn proud! When I was in school, Mama put my good drawings up on the ice-box, and I wanted to honor my

students in the same way: the best way I could imagine.”

These senior design projects are required for all Lamar Dodd School of Art students to earn a BA degree. All drawing were assigned from the tome, *The Little Mermaid: Songs from the Heart*.

As you pass the works, note the Art students' ability to color in the lines and choose a magnet that complements the piece as a whole. To reach this level in the program, students must first take *Coloring Book Theory I and II*, *Drawing inside the Lines* and *Advanced Crayon Application*.

Goode compliments his students. “They colored them pictures real nice. They worked hard and now they can enjoy their work.” Goode's student/grandfather/cousin-twice-removed echoes these sentiments. “It was real hard. I spilled beer on a bunch of 'em, so I had to start over. And then sometimes I forgot what I was doing and made a paper airplane. But now it's worth it so everyone can see what I done did. I'm real proud of me!”

Goode explains why he chose the particular challenging body of work for his students. “I like Ariel. She's real purty. Maybe she'll hear about the showing and come visit. I hope she comes visit.”

The art students are selling their works for six-packs, dime-bags, or live sheep. Contact Goode or any representative of Tate Student Center for sales details.

Photo by E.G. Beater / Appliance Appreciation Alliance

The crowning work of the new Goode collection, “Ariel A la Mode” plays with color, form and promotional magnets. It's totally deep.

Sillybandz take U[sic]GA by storm

BY CONNIE LINGUS
Rubber Band Connoisseur

As most college students rave over fancy gadgets like mechanical pencils and can openers, they are missing out on one of the biggest crazes to hit elementary school campuses across the nation — SillyBandz.

Rubber bracelets shaped into every shape imaginable, from simple things like beer bottles to fancy things like squares. SillyBandz can be used to reflect your every emotion at any moment. Get an urge to make out with Uga? Get bulldog-shaped SillyBandz.

SillyBandz can be used in career-building opportunities.

“I wore SillyBandz in the shape of golden arches to my big interview for a full-time custodial position at McDonald's, and I got the job as soon as I walked in,” said Stu Padasso, an eighth-year monkey bars major. “I was worried my degree wouldn't get me where I wanted go, but the SillyBandz made all the difference.”

The bright colors also dazzle SillyBandz fans for hours on end.

“I started studying for my turf management class last night, but I ended up staring at the colorfulness of my SillyBandz for 15 hours,” said Mike Rotch, an undeclared fifth-year. “It was a bizarre, yet totally enlightening, experience.”

Photo by Rhea Curhan / U[sic]GA Philosophy Club

SillyBandz offer instant fun and hours of deep philosophical reflection. Rubber bands and the universe will never be the same.

Walking Dead to cut costs, shoot U[sic]GA students

BY AMY WINEHOUSE
Aspiring Zombie

AMC's smash hit zombie drama is heading to U[sic]GA. After being renewed for a third season, the show's producers announced *The Walking Dead* would be filming in Athens to cut back on the show's monstrous production costs.

Rather than hiring hordes of extras, AMC's production company will be filming U[sic]GA students as they shamle through campus on Sunday mornings. The new setting will save thousands of dollars on set-deign and make-up while still capturing the post-apocalyptic scenery and grotesque, nauseating zombie-action the show's fans have come to expect.

While they definitely look the part, there was some initial concern that U[sic]GA's student body would not be up to the task of portraying the menacing 'walkers.' In the show, zombies viciously attack in packs whenever they detect live prey, requiring greater levels of awareness, coordination, and initiative than the average U[sic]GA student possesses.

Fortunately, one of the production assistants found that they could sufficiently motivate the masses by 'baiting' them with packs of Keystone Light and handles of Jägermeister.

There was also some concern

Image courtesy of Bjorn Again / U[sic]GA Christian Club

An U[sic]GA student lunges toward a production assistant brandishing a bottle of Jack Daniels. While the new setting and actors have significantly decreased production costs on the whole, one of the show's producers described the liquor budget as "staggering."

about how to incorporate the show's trademark violence. Initially, the production team planned on using props and flash-blanks, but this approach was abandoned after several tragic accidents during the general audition. Several students were convinced that

they had sustained real gunshots wound after actors fired blanks at them. Another student was rushed to the hospital after ingesting most of a plastic severed-arm prop.

In light of these events, most violence will be rendered with

CGI during post-production.

Although some U[sic]GA officials were mildly concerned that the show might possibly reflect poorly on the university, the reaction from the student body has been unanimously positive.

"I don't know what they're so

worried about. Zombies are awesome!" said Hugh Jass, a ninth-year communications major.

"It's like a lifelong dream come true. It's so satisfying to have your talents recognized and to be part of something that is so fresh and original and new."

Apply to be a Georgia Tech Ambassador!

Our mission is to serve the Georgia Institute of Technology by acting as professional representatives of the school and as official hosts of the Alumni Association. Our vision is to provide a student perspective that helps our guests value their experience and feel closer to Georgia Tech.

Our first information session will be held Tuesday, November 29, 2011. It will be located in the Alumni House Ballroom (190 North Avenue) at 7pm. Come to learn more about our upcoming recruitment!

-Applications are due: Friday, January 27, 2012 at 5pm.

-First round interviews: February 6-9, 2012.

-Second round interviews: February 13-14 2012.

Any questions can be directed at Meghan Green, Recruitment Chair at meghan.green35@gmail.com, or Maggie Taylor, Assistant Recruitment Chair at maggietaylor125@gmail.com.

Visit our website www.gtambassadors.org for more information!

Maze

Try your best to draw a line from "START" to "END." Don't worry if it takes you a couple hours, this maze is HARD.

Practice Sobriety Test

Color all three of the shapes below without going outside the lines. Make sure to use a crayon!

Which will fit in a cookie jar?

A Whale

A Cookie

Trivia Time!

Who should you not marry?

A. Your Sister

C. Uga

B. Your Mother

D. Your Girlfriend

SUDOKU

Fill in the box so that every row and column contains the digits 1 through 1.

Note: After complaints of puzzles being too difficult, we have reduced the puzzle from 2X2 to 1X1

CLASSIFIEDS

Real Estate

Six Bedroom Townhouse Perfect for four, five, or six friends! Lease available starting end of Fall Semester. 6BR/ 5 full bath, W/ D, private parking. Large rooms, wet bar, safe neighborhood, close to campus, and very nice! Two miles from GaTech. Near Howell Mill Kroger. Email gthousing@yahoo.com or call 404-355-9381

Employment/Jobs

!!!Bartending!!!
\$250/Day Potential.
No Experience Necessary.
Age 18+ OK
Training Available.
CALL 800-965-6520 EXT 216

Advertise with us!
Visit niquet.net/ads for information

HERE'S THE DEAL

Use your **BUZZCARD** at
Barnes & Noble @ GT
between

November 21, 2011 and January 15, 2012
and three lucky winners
will win up to a **\$500 REBATE.***

* Rebate is limited to the amount of the winner's largest single BuzzCard purchase (before sales tax). Rebate will be deposited to the Winners' BuzzCard Accounts on or before January 20, 2012. Winners will be notified by Georgia Tech e-mail. No receipt required to claim prize.

Change from Gatorade aids team

BY AVA GYNA
Neanderthal

A report released by the NCAA earlier this month revealed important changes made to the Dawgs' football team. According to the report, the team's performance can be attributed to a simple but significant change to its game strategy.

Head coach Helen Hunt made the decision earlier this season to switch the team from Gatorade to Miller High Life, a popular Athens beer.

Players reacted well to the change. "It's a lot easier to take a hit during the game, and we can practice longer and harder. I think Coach Hunt made one of the smartest decisions in college football," said Matt Tress, the quarterback for the U[sic]GA.

"All our guys kept getting arrested cus they had to wait until after practice to get drunk, and they usually ended up driving afterwards. Now we just get so drunk during practice that we just stagger out of Sam[sic]ford Stadium onto the streets," said Rick Shaw, the running back.

Fans and alumni immediately praised the decision. "I think dat Coach Hunt done a dayum good job this season, especially because we beet those Flawida Gators earlier this season," said Mike Hunt.

Hunt explained that the driving factor behind the decision was

Photo by Phillip McCrack / Anonymous Alcoholic

The U[sic]GA team goes into prayer, worshipping the girl on the Budweiser advertisement after posting their ninth win of the year.

her belief that Gatorade, which was invented by rivals at the University of Florida, was sabotaging the team's performance.

The changes have already had a negative impact on the team. Running back Harry Pitts fell into the hedges on the field after scoring a touchdown. While the long-term health effects of the change are yet unclear, doctors and sports physiologists implored U[sic]GA officials to reverse the decision.

"These players will either drop dead on the field due to dehydration or end up developing an irreversible alcohol addiction," said

Joe Smith, the chief doctor at Emory Hospital. U[sic]GA officials declined to comment.

Given its recent pattern of irrational decision making, it is unclear whether the NCAA will take action against the U[sic]GA football team for its actions.

"We have yet to decide whether U[sic]GA should be punished for making their football team drink during practice and the games. They haven't technically broken any rules, so any punishment handed down will be pretty minor anyway," said Richard Head, spokesperson for the NCAA.

Committee formed for removal of hedges

BY FAWN DILLMIBALLS
Reverse Cowgirl

The entire Athens community expressed outrage on Thursday when university[sic] President Michael Adams announced the formation of an exploratory committee to consider the removal of the iconic hedges in historic Sanford Stadium.

Adams made the decision to form the committee after an incident in U[sic]GA's Homecoming football game against New Mexico State, when senior tight end Aron White fell into the hedges after a touchdown and was unable to extract himself from the leaves and branches while trying to get up.

"Traditions are nice and all, but they're not that important in the grand scheme of things," Adams said.

U[sic]GA students attempted to organize a rally on North Campus on Friday, the day before U[sic]GA's game against Kentucky, to protest the proposed removal of the hedges.

However, several hundred students mistook the rally for a very early tailgate for the football game, and the movement quickly devolved into a massive tailgating party that left the entirety of

North Campus trashed by Saturday morning.

"You know, we had such a great thing going, and we were marching over to Adams' house, and, uhh, the next thing I remember is waking up covered in Keystone Light. Did we ever get to Adams' house? God, I have a terrible headache," said Joe Kerr, the senior student who organized the protest.

U[sic]GA's athletic department was split in terms of support of the measure, but Athletic Director Greg McGarity voiced strong support for Adams' decision.

"I was afraid something like this would happen. We wouldn't pay our players what we—I mean, we wouldn't hand our players huge scholarships if—I mean, umm, we don't want our student-athletes to get hurt. Yeah, that. So the hedges have to go," McGarity said.

Surprisingly, a handful of football players came out in support of the measure on the condition that they would be able to keep parts of the hedges after they were removed.

"Yeah man, I think [Carlton Thomas and I] could use [the hedge leaves] in some of my hemp—ah, my Turf Management classes," said freshman running back Isaiah Crowell with a grin.

**Georgia
Tech**

**The George W. Woodruff School
of Mechanical Engineering**

The Woodruff School's annual Harold W. Gegenheimer Lecture "The Overlooked Innovation"

This year's lecture will be given by:

Mr. John G. Voeller (BME 1971)

Chief Knowledge Officer and Chief Technology Officer for Black & Veatch
and ASME White House Fellow

Plus, this lecture is followed by the innovative event of the semester, the **Capstone Expo**, from 6 to 8 p.m. in the Clough Commons Atrium. Come see student inventions and innovation!

- Thursday, December 8, 2011
- 11 a.m. to 1 p.m.
- To be held at the Georgia Tech Ferst Center
- Reception to follow

www.me.gatech.edu

SEC Championship Game: LSU vs. U[sic]GA

BY ANNIE POSITION, BEDROOM GYMDAWG

PUSSYCATS KEITH STONE & NATALIE LIGHT

LSU will enter the SEC Championship Game as the top-ranked team in Division I Cornhole behind the undefeated tandem of Stone, an All-American senior from Philadelphia, and Light, a freshman phenom from New Orleans. Their unorthodox methods have proven wildly successful: Light is the runaway favorite for Freshman of the Year, while Stone's hole-in percentage of 73.8 percent for the season is the highest mark by any NCAA cornhole player since 1847. U[sic]GA will pose a major challenge to the Tigers, but if Stone and Light show up in top shape, LSU has a strong chance to continue its undefeated run and clinch a berth in the national title game.

During the offseason, Stone adopted a powerful sidearm pitching motion while recovering from an April shoulder injury, and he has been a force in his senior campaign. However, critics have continued to suggest that as more teams face LSU and additional game film becomes available, opponents will be able to "solve" Stone's deceptive strategy. Stone's surprising struggles in Week 10 against then-No. 2 Alabama seemed to prove this theory true. However, Stone said he simply had not reached his desired pregame BAC of 0.18 and thus had been too sober to throw properly, and he then followed that stumble with his three best games of the season over the past three weeks, including a perfect 7-for-7 mark against then-No. 5 Arkansas. If Stone simply makes sure to maintain his traditional preparation methods for this contest, he should be properly buzzed and capable of making the always-smooth throws that have carried him to success, regardless of what U[sic]GA does to prepare for the contest.

The left-handed Light, meanwhile, has taken the cornhole world by storm with her "wishcorn" strategy. Before every pitch, Light downs an entire can of [REDACTED] beer, whispers something into her faded baseball cap, and lobs the cornhole bag as many as 20 feet upward—and it nearly always falls right onto the platform. Light's hole-in percentage has not been particularly strong, but she has managed to land the bag either on the platform or in the hole on 89.8 percent of her throws this season. In the past, Light has shown a potential weakness to very hostile opposing fan bases, and U[sic]GA certainly falls into this category. If the match drags on for a while, though, Light should have enough alcohol in her system that she should be able to tune out the noise—though the constant spittle raining on her during the match could be an issue.

Photo by Keith Stone / A Self Portrait

VS.

Photo by Neil Inlick / Below Deck

U[sic]GA boasts one of NCAA Cornhole's most experienced teams with Weed, a senior from Athens, and Boozer, a senior from Athens, set to lead the Dawgs in the conference title game. Where LSU has thrived based on its exciting and effective playing style, U[sic]GA has gained more national attention for its off-the-field antics and pregame preparation methods, along with the fact that both Weed and Boozer have faced multiple suspensions throughout their careers. Given their unreliability, the only real reason that the Dawgs reached the SEC title game was their very weak schedule; however, when U[sic]GA's two seniors are on their games, they can be as good as anyone in the game today. If Weed and Boozer show up to Friday's SEC Championship Game—both figuratively and literally—the Dawgs have a strong chance to pull off the upset.

Weed's pregame preparation will be crucial to his success, and it is a major reason he has been much more effective at U[sic]GA than on the road. Two hours before playing in any cornhole contest at home, Weed—an honors student in Turf Management—joins his roommate, U[sic]GA running back Isaiah Crowell, and meditates on the scent of the Sanford Stadium grass. Weed has said in the past that the scent of the grass helps him to relieve pregame stress, and indeed his hole-in percentage in road games is only 22 percent compared to 48 percent at home. Opponents, meanwhile, have complained about the way Weed frequently zones out for minutes at a time between pitches, apparently happily unaware that he is in the middle of a cornhole game.

Boozer, meanwhile, made headlines in a press conference this week when she revealed that she always maintains a BAC above 0.24—both on and off the cornhole field—and mocked LSU's Stone and Light for being "weak" by comparison. At that press conference, however, Boozer declined to address questions about re-entering the starting lineup after temporarily losing her starting job before U[sic]GA's game at Mississippi State. Just before that game was set to begin, Boozer was found in a ditch two miles away from MSU's campus; she was benched and has not played since, with sophomore Jimmy Beamer replacing her in the starting lineup. The key for Boozer, then, will be for her to physically show up; if she does not, the less-talented Beamer will have to step in and LSU will have a huge advantage.

DAWGZ JEREMIAH WEED & CAROL BOOZER

PREDICTION: DAWGZ 21, pussycats 0

sliver

www.nique.net

Why is Blitzcrank free this week? Now everyone is playing him...
What was that weird steam column?
Dear fellow looking for someone to talk to in the Student Center,
I'm glad you chose me.
student: Professor, Why is this so hard?...Professo r: This ain't no disco son!
I can't read through a paragraph of physics without falling asleep for 5 hours
hey EMT in north ave east. you can save my life any day
i need more black friends
the black chair room is so loud on tuesday nights
One test, two months of material-thank you calc III
fluids test is going to kick my butt tomorrow and what I am I doing at 1:15am? yep, slivering.
I was going to dress as Waldo for Halloween but I JUST NOW found my costume
Towers Cat, Y U no like me?
No, no, no thank YOU for slivering
Wish I had the courage to jump in those leaf piles
Dear CRC patrons, It makes our day watching you fail at the turnstiles. Love, Amused CRC staff
Alex Sohani is the best editor. what a playaaaaaa
I want my awkward chair back. The one you stole freshman year to make the blanket fort with.
How hard is it to get a sliver published? New sidewalk traffic law: pull over to tie shoes. I mean, really. Who changes a tire in the middle of a road?
Do gays have to say "no hetero" when they say/do something questionable to a friend of opposite sex?
walking along. see cute girl. make eye contact. she smiles. return smile. day made.
Chief Crocker should resign
Fun Fact: The flame spire on East Campus is where your hopes and dreams went.
Note to all football players: Less punching, more tackling. a sophomore in college and still have braces. ladies, come get me

Better Ingredients.
Better Pizza.

Call (404)872-5252
990 State Street NW
Delivery and Carryout

Try our student specials:
1 large 3 topping pizza for ONLY \$9.99!
2 large 1 topping pizzas for ONLY \$16.99!
3 large 1 topping pizzas for ONLY \$21.99!

(pick up or delivery)

apply to become a P.L. or R.A.

information sessions:

- november 17th, 7pm
*yellow jacket room (north avenue)
and center street activity room
- january 10th, 8pm
*student center theater

important information:

- apply online at www.housing.gatech.edu
- application deadline
*january 19th

work north avenue harrison help fulmer hanson folk personal community stein house life glenn support actions hefner family academic mauding fitten respect perry position towers eighth street graduate living center freeman discovery floor community engagement

leader

help

staff

resident advisor

student

tradition

role model

goldin house howell 10th & home responsibility behavior

work north avenue harrison help fulmer hanson folk personal community stein house life glenn support actions hefner family academic mauding fitten respect perry position towers eighth street graduate living center freeman discovery floor community engagement

seniors woodruff residence hall center street harris expected discovery montag graduate students fourth street

cloudman sixth street leadership field appropriate behavior needs caldwell matheson academics juniors smith think big diversity crecine

undergraduate living center

freshman

others hayes brown

transform yourself & transform others

Richt replaced as head coach

Shame walk brings tradition to campus

Photo by Mike Rochburns / Paparazzi Wannabes

Most fans had no idea that Helen Hunt had replaced Mark Richt as the head football coach at U[sic]GA. Their coincidental resemblance to each other allowed for a fairly seamless coaching transition.

BY IVANA HAFSECHS
Staff Rider

The Bulldogs' recent win over Kentucky marked their ninth straight victory and moved their record to 9-2. The biggest reason for the Bulldogs' winning streak has not been because of their stellar offense or shutdown defense, but because the Bulldogs changed coaches after their week two loss to South Carolina.

It was not a very publicized move, but actress-now-head-coach and Mark Richt look-a-like Helen Hunt has led the Bulldogs for the last nine games.

The U[sic]GA Athletic Department made the move after the Bulldogs lost the game to South Carolina to get a new leader, as

well as to not confuse the fan base when someone who did not look like Richt was coaching from the sideline. The move was kept quiet for most of the season until Hunt was spotted in a dress before the game against Kentucky. The fan base was still unsure if the person in the dress was not Richt until they discovered that Hunt had tan lines, something Richt would never let happen.

The move also slipped by ESPN until this past weekend when the news finally broke.

"Georgia has a new football coach? Georgia has a football team? What is football?" said Craig James, ESPN analyst[sic].

Most of the Georgia players were also unsure of the change, but some had growing suspicions

after a few weeks under Hunt.

"I knew something was up when Coach came into the locker room and wouldn't look at us. I also thought it was kind of weird that [s]he made us watch Twister or As Good As It Gets before every game," said Aaron Murray, Georgia quarterback.

"Man, I thought Coach looked a little bit different, but I thought I was just tired from studying for my turf management courses," said Isaiah Crowell, Georgia running back.

There has been no word yet whether Georgia will renew Hunt's contract next season or cast her away like Richt, but it seems that U[sic]GA has finally found a serviceable coach for the rest of this season.

BY LOU SWIMMIN
Porn Star

U[sic]GA has garnered absolute respect from the sports community and recognition by the NCAA for their recent prolific performance in a burgeoning collegiate sport: The Walk of Shame.

The Walk has long been a cherished college tradition that has granted fame to many rebellious girls with daddy issues and low self-esteem. A source of hung-over high fives and judgmental stares, this young sport is inspiring the nation's innocent young ladies to defame and degrade themselves in the most public of atmospheres.

Though many agricultural schools have established impressive pedigrees in this field of competition, no institution in the nation has been nearly as impressive on Saturday morning as the Georgia Bulldogs. The "working girls" of UGA have delivered remarkable performances in each match this season, never failing to arrive in the streets in record-

setting numbers.

The Bulldogs are not, however, dependent entirely on sheer quantity of team members, they also maintain an experienced veteran crew that performs well under pressure. Inexperienced rookie streetwalkers are often skittish, possessed by the fear of embarrassment.

Because of this, they typically fail to preserve the proper composure, regularly making actual efforts to conceal their drunken actions of the previous evening. Such meager worries do not affect the UGA team, allowing them to strut with pride despite their disheveled appearance and repugnant stench.

Not a shoeless foot, a makeup-smeared face or even a vomit-stained blouse can halt this squad. If the bulldogs continue their current streak of success, the state of Georgia may very well see record-shattering sales of home pregnancy tests, "morning after" pills, and the great catalyst of the event: tequila.

Photo by Lucy Goosey / Las Vegas Brothels United

Three young ladies walk back from a wild night partying. This is a common tradition at U[sic]GA that many girls take with pride.

Join the Technique!

We are always looking for new writers, photographers, and artists.

General staff meetings are held every Tuesday at 7 p.m. in room 137 of the Flag building.

All students
are welcome!

No experience necessary!

technique

all we're missing is **U**!

pizza meetings on tuesdays
7 p.m., flag building, room137

Advertise with us!
Visit nique.net/ads for information

HWG Footbaw

BY THE NUMBAHS

1

NUMBER OF UGA
GRADUATES UNDER
MARK RICHT

3

POINTS FOR A FIELD
GOAL IN FOOTBALL.
WHO KNEW?

J

THE FIRST NUMBAH
IN THE WORD
GEORGIA

GET IT IN

See whether U[sic]GA can hit as many
holes as Tiger Woods in the upcoming
SEC Championship game

Dawgs schedule tough opener for 2013

Photo by Holden McGroin / Children Stalkers Inc.

Oliver Clozov, star running back for the Lil' Cyclones, runs past defenders in a rivalry game. The Bulldogs have the size and athletic advantage, but fear the intellectual ability and discipline of the Lil' Cyclones, who average an IQ of 100.

BY BUSTER CHERRY
Incest Therapist

In order to fill an open date in the schedule, the Bulldogs have arranged to play the Lil' Cyclones from the Clarke County Catholic Church Community Youth League (SCYL) for a game in 2013. The Lil' Cyclones have been the division champions of their league for the last three years, due to their ability to develop young talent. U[sic]GA is looking forward to the non-conference matchup that they claim could define their 2013 season.

"We like to schedule opponents that will give us a challenge on the field strategically and physically. These guys may

not have the man power our conference does, but they are definitely more intelligent on the field than anyone we see in our conference. We believe the Lil' Cyclones play the brand of football that could make this a marquee matchup," said U[sic]GA Athletics Director Greg McGarity.

The Lil' Cyclones were excited about the matchup as well, not normally getting to play big matchups with college football teams, let alone Division-I teams. Their roster could be the youngest that the Bulldogs play, with all of the players ranging from the age of five to seven.

The biggest player on their roster is offensive tackle Justin Butts who stands at three-foot-eight and weighs in at 55

pounds.

"I'm happy we get to play with the big kids, we never get to play with the big kids. Football is fun," Butts said.

U[sic]GA has experience playing in big matchups to open the season, and knows that a season opening loss can kill momentum.

"I honestly have no idea why the U[sic]GA Athletics Department contacted us, but they offered to pay us 100,000 dollars and are legitimately scared of our guys. I'm just hoping nobody gets injured out there," said Lil' Cyclones Head Coach Mike Huntsucker.

The teams will open up the season in 2013, possibly playing in a primetime Labor Day matchup.

Turf management major popular among U[sic]GA backs

Photo by Betty Drilzzer / Rolladoobie Photos

A U[sic]GA player tends to one of the many fields taken care of by the football team. The majority of their time is spent testing their product for sales.

BY HEYWOOD JABLOMEI
Sexual Instigator

After the recent change to add History of Coloring Books to the core curriculum, several running backs from the U[sic]GA football teams have switched their majors to turf management. The move over was intended to lighten the workload of the players, so they can spend more time focusing on their game.

"I was shocked to hear [the school] added that tough class to the schedule, so I advised that my guys switch majors. We let these young men know, the only time they need to do work is when they have community service hours after serving a sentence in Athens-Clarke County," said Head Coach[sic] Mark Richt.

The major focuses on cultivating agricultural product

while also finding a way to market the product of your choice to the greater Athens community.

While Turf Management is still considered a tougher major in Athens, the football players are finding a way to relax and enjoy themselves while they do their work. The course work requires the students to spend a lot of their time practicing their art, but the U[sic]GA players have found the extra workload to be enjoyable.

Oddly enough, only the running backs from the team have switched over to the major, while the majority of the team stuck to the Binge Drinking major.

"Yeah man, I [spend a ton of time studying] for this class. I have to measure out grams and stuff and try my stuff to show my customers that my] Kush—err, product is top

quality," said running back Isaiah Crowell.

Richt has taken note of the boys' increased time doing work for the major and was not pleased.

"These boys are spending too much time on their studies. They constantly come into practice with red eyes, giggling from spending so much time doing their homework. If this keeps up, I'm going to have to suspend them from the team for spending too much time doing their homework," Richt said.

Richt eventually suspended Crowell among other players for a contest until they stopped studying and got arrested instead.

That could be tough, as the major requires four credit hours to graduate—two more than any other major on campus.