

DAILY BULL

The Daily Bull is probably not suitable for those under age 18 and should not be taken seriously... like sitting through the credits!

Wednesday, December 9, 2009

Art is making something out of nothing and selling it.
~ Frank Zappa

Tech Students Make Movie: BOHEMIA BUST-UP

By Jeremy 'Mr. Sunshine' Loucks ~ Daily Bull

I'M STEPPING ON STEPHEN WHITTAKER'S toes a little bit by doing this, but he'll forgive me. The Michigan Tech TV Production Club was recently hired by Mt. Bohemia to make a feature length film for the ski resort. I was given an advance copy to watch, and enjoy.

The film stars Ryan Gleason as Alex, a confused college student who is chasing the girl of his dreams, Bridget (Heather Blaha). Unfortunately for him, she's dating the incredibly douchebaggy professor, David (Andrew Johnson). During a trip to David's office, Alex discovers that David is planning to propose to Bridget on top of Mt. Bohemia, coincidentally during the Mardi Gras Festival there. He grabs his friends and decides to

...see La vie Boheme? on back

Danger: This Paper May Give You Paper Cuts

By Nathan 'Invincible' Miller ~ Daily Bull

FOR MOST OF MY LIFE, I HAVEN'T WORRIED MUCH about the infinite number of ways I could die or be injured. That's because A) I have common sense enough to not die from everything, and B) I'm not planning on dying anytime soon. Plus I'm invincible, but I'm gonna disregard that for this article.

While flying back to Michigan over Thanksgiving, I received some yummy marginal honey roasted peanuts on the plane. Mm-mm good. In between writing Bull articles and passing gas, I read the package. Ingredients: peanuts, honey, sugar, etc.

About what you'd expect. Then I noticed a little warning: *Produced in a facility that processes peanuts and other nuts.*

Well no kidding. I never would've guessed there'd be peanuts in my peanuts! Thanks for pointing that out, gotta-cover-our-butt corporate America, I now feel retarded.

See, that's the problem with America these days. We're all stupid. If we're not told about a potential danger, the chances

we'll be injured by it approach 100%. As if we didn't know that falling off a cliff is potentially deadly, we now have to be reminded of that fact everywhere we go.

From "Do Not Consume" labels on gasoline to "Keep hands clear" warnings on lawn mower blades, it becomes more and more evident that we're completely incapable at keeping ourselves alive. It's a great big scary world out there, and if there isn't a caution sticker on it, we're bound to die a horrible death from it. Woe is us for creating such a monster!

That's why if I ever had a say in how things should be done, it'd be to do away with all those silly labels and let common sense rule once again. If humans have made it this far in the game without disfigured stick figures warning us of impending doom, then I think we'll survive. Well, most of us. People who

...see BEWARE OF DUMBASS on back

If Justin Timberlake made so many girls cry him rivers, why does the Southwest still want to gank water from the Great Lakes?

The Steaming Pile

Straight from you-know-where!

On Dasher! On Dancer! On... Hairball? Rejected Reindeer Names

- | | |
|------------------------|----------------------|
| On Blitzkrieg! | On Grandma killer! |
| On Phallus! | On Horny! |
| On Kamikaze! | On Jerky! |
| On Floppy! | On Concubine! |
| On Crash! | On Condom! |
| On Adolph! | On Mrs. Claus! |
| On Stalin! | On Top of Spaghetti! |
| On Sleepy! | On Clap off! |
| On Nacroleptic! | On Crack Cocaine! |
| On Gimpy! | On Rock Hard! |
| On The Forehead! | On Sunshine! |
| On Wednesday! | On Whiplash! |
| On Head Crab! | On Bomb threat! |
| On Gonorrhoea! | On Fire! |
| On ROFLMAO! | On Credit or Debit! |
| On Nomnom! | On Big Boy! |
| On Cougar! | On Star! |
| On Khaaaaaaaaaaaaan!!! | On Dead Hooker! |
| On Venison! | On TV! |
| On Justice! | On Fradey Cat! |
| On Lardass! | On Threefoot! |
| On Roadkill! | On Chompy! |
| On Silver! | On Butt Scratcher! |

STUDIO PIZZA

even better than your mama's pizza

482-5100

10% STUDENT DISCOUNT!
 But you gotta ask for it and show us your MTU ID—because we won't remember. Discount only on pizza and no extra discount on specials or with a coupon. And no discounts if you piss us off!

...BEWARE OF DUMBASS from front

still eat knives and touch high voltage wires probably aren't that beneficial to society anyway. That's why the Darwin Awards were created.

Sure, there are people who make honest mistakes, but they weren't paying attention to the labels anyway. They're just there to absolve all liability to the manufacturer. That way Mr. Peanut Allergy can't sue King Nut Company after he nearly dies from eating their peanuts. Therefore, if the labels must go, then so would all the frivolous lawsuits. If you're gonna be dumb and put your head in a microwave, it's your own damn fault when you grow brain tumors.

Maybe someday America will stop getting so antsy about everything and lighten up a little. Accidents happen, but sometimes you deserve the consequences. As for the rest of us, we're big people. We don't need to be told that the peanuts we're eating might contain peanuts.

And by the way, fire is hot, chainsaws can remove limbs, don't feed the grizzlies, keep hands out of blenders, fish are friends not food, rat poison is not tasty, and make sure your tray table is stowed and your seat back is in the full and upright position as the we prepare for landing. Thank you.

Sunshine's Searcher - Candy Candy Candy!

R N R O P A Y D A Y B T N G A L A X Y J H M C N
 Q O E A U L V T S L O E I D O O G T U N S A S R
 W H A T C H A M A C A L L I T N T G X J D R L M
 O T B Z R K A F M J O L L Y R A N C H E R S L I
 N A L I E R F S A Y J B H E P D L O U E E B A K
 K R F L T Y P F R B K F C T M N Z M L N N A B E
 A A C I T O C S Y K F S N M R A B D O O G R M N
 B M E A U T H H J A D I U R R R R C T N R D U I
 A S F M B W E O A S M S R O R G A A K R D J G K
 R F P D T I A T N R K O C R E B F B C A V J P E
 Y X E Y U Z T X E E L K E H U G S V Y B Z O O O
 T Q L P N Z H P T V Y S L T T Y A W Y K L I M Y
 N O D H A L P E O A A R T S R U B R A T S H T D
 U D O V E E E Z O S W E S O S T R A T T E E W S
 O B O T P R N U T E R K E A N R K Y R U B D A C
 B G D K S S S O S F C A N D Y C A N E S N L S S
 A M R Q E I H H I I N E L O V E H E A R T S W B
 B O E I S D E N E L S R Z G R S R E B O O G M S
 Y U K E E R G R P Y F B G L S M R O W I M M U G
 R N C R E E L K O O B W E M Y D C A R A M E L S
 U D I Z R P A U P L K A E R B T S A F N W M Z W
 T S N I C K E R S U L J R Y Y D D A D R A G U S
 H H S I F H S I D E W S D A E H R A W N O E L G
 C R M X S E S S I K L E K C A R K I T K A T U K

Brought to you by Jeremy 'Mr Sunshine' Loucks

- | | |
|----------------|-----------------------|
| ALMOND JOY | MIKE N IKE |
| BABY RUTH | MILKY WAY |
| BAR NONE | MOUNDS |
| BIT-O-HONEY | MR GOODBAR |
| BOUNTY | 3 MUSKETEERS |
| BUTTERFINGER | NERDS |
| CADBURY | NESTLE CRUNCH |
| CANDY CANES | NUT GOODIE |
| CARAMELLO | NUTRAGEOUS |
| CARAMELS | PAYDAY |
| CHARLSTON CHEW | PEZ |
| DOVE | REDHOTS |
| FAST BREAK | REESES PEANUT BUTTER |
| GALAXY | CUP |
| GOOBERS | ROCK Candy |
| 100 GRAND | ROLO |
| GUMBALLS | SKY BAR |
| GUMMI BEARS | SMARTIES |
| GUMMI WORMS | SNICKERDOODLE |
| HEATH | SNICKERS |
| HERSHEY BAR | STARBURST |
| Hershey HUGS | SUGAR DADDY |
| JAWBREAKERS | SWEDISH FISH |
| JOLLY RANCHERS | SWEETTARTS |
| Hershey KISSES | TAKE 5 |
| KIT KAT | TOOTSIE POPS |
| KRACKEL | TOOTSIE ROLLS |
| LAFFY TAFFY | TWIZZLERS |
| LIFESAVERS | WARHEADS |
| LOVE HEARTS | WHATCHAMACALLIT |
| MARATHON | WONKA BAR |
| MARS BAR | YORK PEPPERMINT PATTY |
| MARY JANE | |

EDITOR IN CHIEF & BOSS MAN
Nathan "Invincible" Miller

THE LITTLE COMP EDITOR THAT COULD
Liz Fujita

FACULTY ADVISOR
Day-vid Owel-sun

SPAMMERS
How the hell did they get my email address?

BUSINESS GUY
Ray Martens

Nathan "Invincible" Miller, Liz Fujita, Jeremy "Mr. Sunshine" Loucks, Simon Mused, Ray Martens, John Pastore, Matt Villa, Mary Kennedy, Ruben Garcia, Kiri Kennedy, Benjamin Loucks, Frank McGuire, Tyler Botbyl, Lauren Allen, Jon "Big-O" Mahan, Alex Hamer, Phil Pomboer, Stephen Whittaker, Sam Schall, Frank McGuire, Sandra Custer, and Rudolph the Red Nosed Show Off Reinder.

©2009 by the Daily Bull, a non-profit organization. All rights reserved. Articles may be freely distributed electronically or on late night talk shows provided credit is given, and that this notice is included. The Daily Bull reserves the right to refuse any advertisements or guest articles without reason. All opinionated letters sent to the editor (on paper or to bull@mtu.edu) will be treated as material to be published unless expressly stated otherwise by the sender. Original works printed in the Daily Bull remain the property of the creator, however the Daily Bull reserves the right to reprint any submissions in future issues unless specifically asked not to do so by the creator. If you keep reading this small text, you'll turn into Spider-Man and climb walls.

The Daily Bull would like to thank the Daily Bull for buying our own damn printer that this publication is printed on. We would also like to thank the Student Activity Fee for helping to pay for our paper and toner costs.

Advertising inquiries, questions & comments should be directed to bull@mtu.edu

... La vie Boheme? from front

break up the engagement and hopefully win the girl that he loves.

While some of his friends are there to help, Frankie, Evan, and Tuba are there for the ladies. They wander around Bohemia looking for love. While on the chairlift, Tuba runs into a mysterious, creepy villain played by Stephen Martin. He discovers that the villain plans to blow up the mountain for his own insidious reasons.

Now that the plot is out of the way, I'd like to comment on the film itself. If anyone has seen the TV Production

Club's earlier product, the Colledge series, this is a departure from that. The acting talent has greatly increased, the directing has vision, and the film itself is cohesive and interesting. The sound quality and editing, issues from that series, have, for the most part, dramatically improved. Ryan Gleason and Andrew Johnson steal the show with their performances. You find yourself sympathizing with Alex and wanting to kick the douchey David square in the nuts.

Bohemia is not without a few flaws, however. There are some small con-

tinuity issues with props. One or two scenes seem a little awkward, and some of the acting was on par for a C movie. However, these things really don't distract from the overall enjoyability of the film.

Overall, I rate it 4.25 out of 5 Bulls.

Can Alex stop David's plan and get with the girl that he loves? And can Tuba and the guys stop the bomb plot? And will Frankie's terrible pick-ups actually work on anyone? Watch the movie and find out at 8:30 pm this Thursday in Fisher 135.

And if the Daily Bull thinks you're stupid, we'll probably make fun of you and print the news all over campus! That should be good enough incentive to stop competing for the Darwin Awards...