

DAILY BULL

The Daily Bull is probably not suitable for those under age 18 and should not be taken seriously... like quiet hours in the dorms!

O-Week 2009

If there's anything more important than my ego around, I want it caught and shot now.
~ Douglas Adams, Hitchhiker's Guide to the Galaxy

Shocking: Emo Band Breaks Up

By Liz Fujita
~ Daily Bull ~

In a heartbreakingly predictable turn of events, popular emo band Bleeding Broken Heart Remnants Devour announced today that they will be disbanding after only eleven months together. Lead singer Shade Aiden revealed the group's fate after a show at the Santa Barbara gothic club – Black Rose – last weekend.

“Fellow denizens of the sooooooul,” he cried into the microphone, “our time here... is done.”

Silence fell alongside dark mascara tears as he continued. “We will not forget the impact you had on teaching our empty, voided, spacious, unfilled and not-full hearts how to share. Good night, Santa Barbara... good night.”

...see Break Up on back

Dear Freshmen First Years:

By Nathan 'Invincible' Miller ~ Daily Bull

Dear First Years,

Hey. I'd do the whole canned BS talk about how excited we are to have you here at Michigan Tech yadda yadda, but I'm sure you've heard enough of that it's bleeding out your ears. It's all a little overdone if you ask me, all this fancy talk they do. Silly folks over at administration. I'll warn ya now, it gets so much worse. Hold onto your hats.

Nah, we're not that proper, or unoriginal. We're the Daily Bull, your not-quite daily source of original entertainment to get you through those hectic days you're soon to encounter. In short, we're a free publication to distract you in classes.

To summarize: we are awesome. Well, mostly awesome. We're only as awesome as the people that write for us, which currently is a rag-tag team of jokesters, pranksters, hipsters, and other types of people that end in ster. The folks that read us are pretty neat too, which if you've made it this far includes yourself. Congratulations, you can read! Woo!

Currently, we've been running issues every Wednesday thru Friday, week in,

week out. We're hoping to move on up to four days a week, and someday, maybe, be truly daily once again, but that's a more fanciful dream than getting the healthcare bill passed on the first try. It probably won't happen while I'm around.

See, I'm a fourth year (senior for those who are against MTU's new political correctness campaign), and this'd be my final year. It's been a good run, and there's been a lot of new changes under my regime, mainly getting people to come to our meetings and making friends instead of enemies for a change. This being my final year also means somebody's got to replace me as Editor-in-Chief.


And that someone could be you. Woah jebesus, you, running a well-known student organization with a campus-wide coverage? Sounds pretty awesome if you ask me, but I'm biased. I also don't make a whole lot of sense half the time, but that's beside the point. They still kinda understand what I'm talking about at the staff meetings.

Anyway! Wherever you picked this copy of the Bull up, you'll be pleased to ...see Who are we? on back

The Steaming Pile

Straight from you-know-where!
Last Minute Sunscreens

Bacon Grease
Nair
KY Jelly
Ketchup
I Can't Believe It's Not Butter
Maple Syrup
Shampoo
Goldbond
Whale Blubber
Oatmeal
Mud
Pudding
Tobacco Juice
Dairy Creamer
Shoe Shine
Paint
Tar & Feathers
Yogurt
Tin Foil
Paper Mache
Cookie Dough
Easy Cheese
AI Steak Sauce

WD-40
Asbestos
Glass Shards
Wool Sweaters
Fresh Pizza
Brains
Dollar bills
Drool
Burn Cream
Varnish
5 o'clock
Ground Beef
Shaving Cream
Miracle Grow
The Blood of the Innocent
Banana Peels
Dog Crap
Nickelodeon Slime
Truckstop Cologne
Food Coloring
Toothpaste
Oxiclean
Elmer's Glue 


Where did the summer go!? And why doesn't this font have an interrobang!?


STUDIO

PIZZA

even better than your mama's pizza

482-5100

10% STUDENT DISCOUNT!
But you gotta ask for it & show us your Tech ID as you pay, because we won't remember. Discount only on pizza and no extra discount on specials or with coupon.
Oh yeah, no discounts if you piss us off!

...Who are we? from front know that you can find them all over the place. We currently distribute the Bull in the MUB, MEEM, Dow Building, Dillman, Walker, and Fisher, typically in lobbies where you're sure to see them. That way, in your rush to get to ENGL 101 after you slept in, you can snag a copy to check out as you dream of finishing that nap of yours.

Generally, the Daily Bull is a nice piece of work. We've got random how-to's, fake news, funny opinions, word searches, comics, pictures, you name it, we've probably done it. Sometimes we even do articles about real things, like this one. Late warning: most of what you just read was fact. Sorry. Liz's article, however, is fairly typical of how we operate around here. She'll probably get a bonus for her heroism.

We also like to rip on the Lode a lot, because they're our rival. In all

honesty, they're funny chums too, but they have to do stuff like *research*. Personally, I do enough of that already for classes, so writing an article that used the word smorgasborg 82 times is a welcome reprieve from my structured madness.

Interested? We've got two Orientation meetings that all you suckers *privileged* people can attend to learn more. In your little O-week handbooks it's called "Media Coverage at Michigan Tech," and it includes The Daily Bull, The Lode, WMTU, and the TV Production Club. Most of us are pretty cool, so if you've still got stuff to plan, definitely hit us up. We meet on Tuesday from 3-4 pm and Thursday 10-11 am, both in Fisher 126.

Remember, the only people who can keep you sane in U Chem. starts with Daily and ends in Bull. We'll grow on ya.

Yours truly,

Nathan "Invincible" Miller
Daily Bull Editor-in-Chief/Bossman ☺


The Daily Bull and Zombie Urkel would like to invite you to our Orientation Week info session!
"Media Coverage at Michigan Tech"
Tuesday 3-4 PM and Thursday 10-11 AM
Fisher 126
Everyone is welcome!

...Break Up from front

The band departed the stage and the venue almost immediately, vanishing into the night with the swiftness and grace of a giraffe on crystal meth.

After unburdening himself of several hundred spiky bracelets and no fewer than sixteen lip piercings, Aiden went on to explain to the Daily Bull that – we kid you not – *too many* people had become fans of their music; their "unique individuality has been erased by the cold hands of the mainstream."

One can't help but wonder – isn't sharing their thoughts and music why the Bleeding Broken Heart Remnants Devour became musicians in the first place? Isn't the point of playing shows at popular night clubs what all musical acts dream of? Screaming fans, common ground, wealth and eventual fame?!

Not so for this perplexing genre of music.

The relatively new department of Emology at Northern Michigan University explained that emo music, by nature, self-destructs as the message becomes more popular. Think about it: no one can *understand* emo kids. No one else *cares*. The songs are written as cries about the lack of *understanding* and *caring*, but once people begin to listen and empathize, they understand. They care.

Catch-22, is that you?

Kassandra Pallatino, an NMU graduate who recently completed her B.S. in Emology admitted that she mourned the band's passing for a week, donning her "extra-dark black

pants" as a gesture of memoriam.

She whispered something indistinct, drew a black butterfly in her day planner, then concluded her Daily Bull interview by saying, "The Bleeding Broken Heart Remnants Devour were nowhere near as good as Fall Out Boy or even Panic! At the Disco. Hell, Avril did a better job. But the point still stands – when it comes to emo music, you have two CD's worth of glory, then – in technical terms – no one gives a rat's ass about you anymore."

Thank God for small favors. Imagine if any of the above were still nause-


To retrieve your horoscope and a free tour of Guantanamo Bay's new facilities, please send an email with subject line "Terrorism Yay!" to patriotact@us.gov*

atingly popular. Then we'd just have more albums like Evanescence's *Fallen* or Fall Out Boy's *From Under the Cork Tree* to deal with, and to be honest, the music industry really doesn't need to get any more FUCTION.


IF YOU HAVE THIS HAIRCUT EXPECT A PUNCH IN THE FACE

* Don't try this at home, kids. We don't want to be responsible for your stupidity, and our ad revenue can't pay for Gitmo bail.


Daily Bull

EDITOR IN CHIEF & BOSS MAN
Nathan "Invincible" Miller

THE LITTLE COMP EDITOR THAT COULD
Liz Fujita

FACULTY ADVISOR
Amplified David Olson

GET USED TO THEM DURING O-WEEK
Ice Breakers. Ugh.

BUSINESS GUY
Ray Martens

Nathan "Invincible" Miller, John Earnest, Caitlyn Pierce, Liz Fujita, Jeremy Mr. Sunshine Loucks, Simon Mused, John Pastore, DeForrest Warren, Ivan Lysenko, Zach Simpson, Brett Jenkins, Madelyn Hilty, Ryan Richards, Matt Villa, Mark Cruth, Mary Kennedy, Kiri Kennedy, Elizabeth Masters, Kayla Herrera, Ray Martens, Mike Lennon, Heather Vingsness, Hylinn Taggart, Benjamin Loucks, Tyler Botbyl, Lauren Allen, and six of the seven dwarves.

©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 dailybull@gmail.com) 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 come to the Daily Bull information sessions this week!

The Daily Bull would like to thank the Daily Bull for buying our own damn *old* 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 dailybull@gmail.com