

DAILY BULL


The Daily Bull is probably not suitable for those under age 18 and should not be taken seriously... like anyone named Chad.

Wednesday, August 31, 2011

The more I study religions the more I am convinced that man never worshipped anything but himself.

Sir Richard Francis Burton

Time Traveling Message from Future President of United States

by Kyle Roe ~ Daily Bull

"Blame the Squirrels!" shouted a mysterious message received last week on President Obama's BlackBerry. Claiming to be a message from the future, which had been sent by expected president "Bock Machelman", it told a long and disturbing tale of how the United States was fated to economic downfall, population-damaging natural disasters, and a 300% increase in Google user base. However, the photos of destruction, graphs of GOOG stock, and newspaper clippings saying "United States meets worst economic catastrophe since the British Music Invasion" were not the most alarming insert in the message. Hand-written by the future President Macheleman himself where multiple letters with a surprising theme: Squirrels were

...see Squirrely on back


Gaddafi Opens Hair Salon in Algeria

by Liz Fujita ~ Daily Bull

ALGERIA - After tensions in Libya rose so high that Colonel Muammar Gaddafi fled to neighboring Algeria, questions have arisen as to what his fate will be. Reports are beginning to emerge that can answer those questions - and the result is way more luxurious than you may think.

Gaddafi, widely known for performing heinous crimes against humanity, has changed his ways and renounced his previous massacre habits. Now operating under a new alias in Algeria, Gaddafi has opened up a high-end hair salon and spa parlor in Algiers, the capital city. He insists that he doesn't want to spend his free hours killing people, noting, "Hair is my passion."

Still technologically depleted after fleeing Libya with only one suitcase and a Coke Zero in his hand, Gaddafi has proved his ingenuity in the world of hair. "I perform haircuts with my favorite machete," he explained, "and use extremely small missiles to drop 'bombs' of color into the hair." The tiny missiles were originally designed to rain down in a firestorm on his citizens,

but Gaddafi felt that hair dye was a more effective use of the technology. "In addition to the surprising BANG of the color missile detonating just above their head, my clients are amazed by the BANG that their new style gives their personality!"


We, we, we... so excited.

A woman sitting with her hair in curlers was eager to agree. "Except for the small singe marks on the top of my scalp, this technique is amazing. The energy of the blast literally forces the color particles into my hair!" Gaddafi explained that colors infused into the hair this way last, on average, twice as long as Herbal Essences dyes. So far, the mortality rate from these so-called ColorBombs is "extremely low," in compliance with OSHA's standards of not killing customers.

The salon, called Hairrorism, will be open to the public beginning next week. Although the building is designed to look like a warehouse, Gaddafi encourages patrons not to worry. "I have found that when people are in a warehouse setting,

...see Hair Bombing on back

Remember kids, when the word gets ya down, put a ripe banana in your ear.


The Steaming Pile

Straight from You-Know-Where!

Books We SHOULD Have Been Assigned For Orientation Week

This wonderful Steaming Pile was compiled by FRESHMEN* at the Orientation Week info sessions. Great job - see, I told you we'd publish it. There was also input from loyal fans on our FACEBOOK PAGE**, so we are eternally grateful to them, too.

- Going Rogue
- If I Done It by OJ Simpson
- I Am America, And So Can You
- How to Snort Coke by Charlie Sheen
- Peter Pan
- Any and all Dr. Seuss
- The Onion's Atlas of the World
- Playboy
- Sports Illustrated Swimsuit Edition
- Silent Bob's Book
- MTU Lode Orientation Week Edition
- The Feynman Lectures
- Zombie Survival Guide
- World War Z
- Better Homes & Gardens Cookbook
- Roadside Picnic
- The Art of War
- Star Trek: all of them
- Mein Kampf
- A /b/rief history of 4Chan
- Necronomicon
- Necronomeconomics
- How to: be Sleazy by Ke\$ha
- How to: Steal by Lindsay Lohan

- Why Glass Castles Are Unstable Structures
- Green Eggs and Ham
- Brief History of Time
- The Alphabet of Manliness
- Through A Jaywalker's Eyes: A Story of a Tech Resident
- Windows 3.1 For Dummies
- Mastering Pac-Man
- A Nerd's Guide to Picking Up Chicks: The Michigan Tech Edition
- Fear and Loathing at Michigan Tech.
- Mission Earth
- "What Girls?: A guide to locating the elusive female of the species"
- Freud's Guide to Channelling Your Sexual Frustration
- Anarchist's Cookbook

*We're not afraid to use banned words, MTU! LOL DORMS DORMS DORMS.
**Leading medical researchers have reported that failing to like the Bull on facebook can result in noticeable penis shrinkage and boobular malfunction. Also herpes.

Check Out Our Daily Specials On Our Facebook Page! Or Enjoy a 10% Student Discount On All Other Pizza Orders! If You Have Great Taste, The Studio Pizza is the Only Pizza that Tastes Great!!

STUDIO PIZZA


The trouble with eating a Studio Pizza is that five or six days later you're hungry again.

482-5100

... Squirrely from front

found to be the cause of EVERY problem.

At first, analysts and critics assumed this was only a joke, lost in translation by the difference in slang and language. Nevertheless, as more of the message was downloaded it became apparent that Machelman was completely serious. "Our lobbyists and government priests recognized the Squirrels' anger at the government after it was too late to save the country," stated a letter. "I have sent this message back in time in hope that your [Obama's] administration can eradicate all the Squirrels before their wrath manifests."

In the letters, Machelman noted that the current president might be skepti-


"If we took away the minimum wage—if conceivably it was gone—we could potentially virtually wipe out unemployment completely because we would be able to offer jobs at whatever level."

cal, so he referenced some "tween's era" events: "I don't know how much Squirrels have to do to get the attention of the politicians," Machelman wrote. "You've had an earthquake; you've had a hurricane. The Squirrels are saying, 'Are you going to start listening to us? Listen to the American people because the American people are roaring right now, and know what us Squirrels want. They know government is on a morbid obesity diet and we've got to rein in the spending.'"

Currently the Obama Administration has decided that they will not kill all the Squirrels or enact a new McCarthyism as Bock Machelman had requested: "You [Obama] need to convince the American Media to take a great look at the views of people in Congress and find out: Are they pro-American, anti-American, or Squirrels?"

Ever since Obama's decision to ignore the future president, Obama and many other government officials have reported getting spammed with more future messages claiming things like: "If America took away the minimum wage -- if conceivably it was gone -- America could potentially virtually wipe out unemployment completely because America would be able to offer jobs at whatever level. And this would prevent homeless people from being hosts for the parasite squirrel babies."

Another message said: "There are hundreds and hundreds of scientists, many of them holding Nobel Prizes, who believe in this squirrel threat!"

Sunshine's Searcher: Places in the UP

from Jeanine Chmielewski


AHMEEK	HANCOCK	PAINESDALE
ALLOUEZ	HOUGHTON	PARADISE
BARAGA	IRON MOUNTAIN	PAULDING
BUBLETOWN	ISHPEMING	PHEONIX
CALUMET	JACOBSVILLE	PORN
CENTENIAL	LAC LA BELLE	SAULT SAINT
CHASSELL	LANSE	MARIE
CHRISTMAS	LAURIUM	SENEY
COPPER HAR-	MANISTIQUE	SOUTH
BOR	MARQUETTE	RANGE
DOLLAR BAY	MENOMINEE	STIGNACE
EAGLE HARBOR	MOHAWK	TAPIOLA
ESCANABA	MUNISING	TOIVOLA
GAY	NEWBERRY	TRI MOUN-
GERMFASK	ONTONAGON	TAIN
GREENLAND		TWIN LAKES

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

... Hair Bombing from front.

they are less distracted. In Libya, I learned that this was because they had given up hope of escaping or ever eating bread again. But here at Hairrorism, they can just pretend the rest of the world doesn't exist and enjoy their massage, haircut, or whatever."

Massages run anywhere between 30 minutes and an hour. The shortest ("Trouncing the Revolution") is designed to relax tense muscles. The "Arms Embargo" is great for athletes, particularly baseball and volleyball players, who need to give those shoulders a rest. The ultimate massage package, "Tripoli Relaxing," offers a full back massage, deep breathing exercises, and a visit to the Hairrorism sauna. The sauna differs from most in that small tank mortars are detonated under a trough of water to heat it, generating steam. "We had to make do with what we had available," mused Gaddafi.

Other services offered by the salon include perms, eyebrow plucking, manicures, and makeup consultations. Laser hair removal is slated to be available beginning next month; time is needed to engineer a technique utilizing the laser sights on various guns. Gaddafi says that he is excited to bring in even more clients and make a killing - a profit, that is. 

Daily Bull

EDITOR IN CHIEF
Liz 'Riz' Fujita

ROCKET GRUNT
Jon 'Big-O' Mahan

BREAD WINNER
Stephen Whittaker

FACULTY ADVISOR
David Bender Olson

MONOPOLY GUY
Alec Hamer

SCRIBE
Benjamin Loucks

Liz Fujita, Simon Mused, Jon "Big-O" Mahan, Alec Hamer, Stephen Whittaker, Benjamin Loucks, Sam Schall, Mike Freisen, Bill Melcher, Kyle Roe, Cameron Long, Olivia Zajac, John Earnest, Nathan Invinicible, Will Lytle, Blyne Judy, John Pastore, and those hunger pangs in your stomach from 8 straight hours of class.

©2011 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 bang your TA.

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