

Overly Politically Correct Student Struggles to Find Inoffensive Insults

Junior John Valentino recently turned over a new leaf, and completely changed how he views the world. Up until a short time ago Valentino was just your average straight white engineering student, one that would frequently find himself holding open doors for women and singing along to hip hop. Now however, he has completely changed his life around. Valentino switched to a much more socially agreeable women and gender studies degree, with a minor in sociology. He frequently fills out bias reports regarding all his friends, checks his privilege every day, and has even started a blog on Tumblr.

However, not every aspect of his life has been as easy to clean up. "Once I started noticing every little thing the people around me were doing wrong, I realized needed some way to belittle and call them out," Valentino admitted frustratedly, "I needed to be able to make them feel bad about themselves while still staying morally superior."

Valentino desperately trying to convey the message that his date is being a cunt

His old go-tos — the ironic "gay" and the classic "bitch" — were clearly out. There was no way an enlightened person would ever be caught dead uttering such horrific slurs. Many of the normal standbys had issues as well. "At first I thought I could go with 'm*ther fucker'" John confessed, embarrassed "but I quickly realized that such language just cements in place the heteronormative nuclear family ideal that is so destructive to male-identifying gay couples in America."

The next one he tried out was

"shit-eater" but that also lead to disastrous consequences when he learned that certain developmental disorders were often accompanied by coprophilia. By using it as an insult he was being totally ableist and insensitive to neuroatypical differently-abled persons.

With many of the classic insults barred from use, Valentino had to start getting creative to think of new options, but still to no avail. Butt-licker? Kinkshaming. Dick-tickler? Homophobic. Like the backside of a female Vietnamese water

Continued on page 4

Rolling Gamer Seeks Positive Community in Call of Duty Multiplayer

Last Thursday evening after ingesting MDMA, also known as "molly", local student Troy Cutter sought out a welcoming group with which to share his euphoria. Cutter reportedly found his peers in the mature, friendly online community of Call of Duty, server name: SICK-xXhOMiesXxONLY.

Despite being a game known for its graphic simulation of combat, Call of Duty has an engaging, connected online community. While Cutter was initially concerned that shooting people in the head would ruin his sense of oneness with every living creature, the enthusiastic greetings from both his teammates and opponents maintained his good vibes, while the excessive amounts of Mountain Dew helped counteract his sweating.

Although Cutter, who was more preoccupied with feeling the texture of his couch cushions, was often killed, his teammates helped him with constructive

feedback. "It really was a growing experience," Cutter recounted through still clenched jaws, "I never knew I was a 'piece of shit cock-sucking faggot'. I'll have to work on my shitty attitude I guess, and maybe my teammates were trying to motivate me to explore my sexuality."

Even in the heat of the fight, the rival team continued the positive attitude. "I told a guy I just accidentally headshotted while fooling around with the controller that I was having a good time playing with him, and he told me that he had a good time my mom last night," Cutter fondly reminisced. Troy went

He tried for half an hour to play COD on the N64, and had a blast doing it

on to explain how his mother hadn't really met anyone since the divorce, and that she deserved a night with someone as nice as a COD online player. "I thought I had just met the guy, but it turns out I might have been playing with my future father-in-law!"

Next weekend, Cutter plays on bringing some energy back to his local elderly home by railing lines of cocaine off the shuffleboard.

Buried WU Underground

Racist Student Seen Crossing the Street to Avoid Black Ice

page 0

Self-Proclaimed Asexual Really Just has No Game

page 5^7

Guy Really into Queefs Publicly Shamed FOR NO GOOD REASON 'CAUSE THEY'RE NATURAL AND BEAUTIFUL

page 3.14

Professor Cancels Class Last Minute, Really Disappoints that One Student

page Z17

Relay Volunteers Pushing Harder Than Your Drug Dealer

page xvii

Girlfriend Definitely Likes Smaller Penises

page 111

Guy Thinks He has No Game, Actually Just Asexual

page (t)0(t)s

Math Professor Bans Use of Graphing Calculators

This past Thursday, much to the dismay of his entire statistics class, Professor John Horn announced that he will not be allowing the use of graphing calculators on next week's exam. While these calculators are commonly banned in other subjects such as physics and accounting where they aren't a necessity and can be used to store equations, they have always been permissible and often required in subjects like statistics. At least until today.

"In the past I had always allowed these newfangled TI-80-whatsits," Dr. Horn explained to our interviewer, "but this weekend I actually picked one up for the first time and I was greatly disturbed by what I saw, and what it means for this generation." Dr. Horn then pulled out his trusty 4-function to demonstrate what he meant. "Back in my day, you actually had to put some thought into using this thing," he muttered while typing in a long stream of numbers. "You had to memorize the numbers five-three-one-eight-zero-zero-eight and then turn the damn thing upside down to get it to say 'BOOBIES.' But now today's ungrateful brats get to just type it out with real letters. How is that fair?"

Some of the statistics students however are concerned about some unintentional side effects that may result from the change. "I emailed Professor Horn several times asking

How previous generations used to get by

him why he was banning the calculators," said Freshman Regina Schtick "I explained politely that having to execute every statistical function by hand will definitely be an issue for our 1-hour exams. Most students will be unable to finish even a tenth of the exam without the aid of these devices." Finally, after five or six emails he responded with this:

Hello Rachel,

I was going to reconsider, you know — maybe I'm just out of touch? But I just looked again and noticed you don't even need to use your imaginations with this! With all these symbols you can just type

out, pardon my french, "(.)(!)" I just can't allow such degeneracy and laziness in my classroom, and as a result, I'm banning scientific calculators too. But good luck on the exam.

**Sincerely,
Professor Horn**

We tried to reach the professor for further comment on this new revelation, but we couldn't get ahold of him anywhere. Our interviewer knocked on his locked office door multiple times, but to no reply. The only thing that could be heard from inside was heavy breathing rapid tapping of the buttons of a calculator.

Have you seen the mysterious Freemasons symbols around campus? Do they have some greater meaning? Is there an affiliation between Wash U and the Freemasons?

We hunted down every lamppost plaque we could find and plotted them on a map of Wash U. Perhaps they lay out a secret message.

We'll let you be the judge.

WUSTL Campus Map

legend
Freemason was here

Tim Burton Tapped To Direct Upcoming ISIS Beheading

In the terrorist group's efforts to incite fear and expand its influence through filmed horrific executions, ISIS has tapped renowned filmmaker Tim Burton to direct its most recent beheading film. Since the group's most recent execution tapes have featured multiple camera angles, full 1080p

HD production, and slow-motion replays, ISIS has evidently been stepping up its game. This insistence on quality really shows the group's commitment to quality terrorism.

"People always ask me how we expect to differentiate ourselves from other radical Islamic terrorist organizations in such a

crowded market," caliph Abu Bakr Al-Baghdadi explained, "Groups like Al-Qaeda and the Taliban tried to distance themselves from the West, but honestly, we can't expect to destroy Western institutions without first infiltrating them. That's why we're increasing the quality of our beheadings to compete with videos on popular platforms like YouTube,

Continued on page 4

WUnderground

WUnderground is WashU's premier [only] satirical newspaper and should be taken about as seriously as that chick who you're kind of into poking you on Facebook. However, the news reported by this paper is completely fictitious, at least to our knowledge. Any resemblance to persons living, ailing or dead is entirely intentional.

Chiefs of Staff

Nate Blecher
President

Sam Blumkin
Editor in Chief

Mac Slone
Editor in Chief

Foreign Correspondent

Andrew Miller

Staff

Callan Coghlan

Aaron Dozzi

Anat Gross

Clay Klein

Justin Kroll

Josh Moskow

Simon Olson

Lauren Paley

Blake Robertson

Kimball Slade

Jordan Siff

Patricia Witt

We are always recruiting new members. If you would like to write, edit, doodle, spellcheck, or post our nudes to the internet, email us at: wunderground@su.wustl.edu, like us on Facebook, and follow us on Twitter (@_WUnderground)

ISSN # 1938-0089

wunderground.wustl.edu

Ask a 47 year old man pretending to be an 18 year old girl on the internet

Hank Blascovich, known better by his screen name: TiffanyLuv96, initially rose to prominence in online chatrooms by offering his unique perspective and experience of an 18 year old girl. Today TiffanyLuv96 is a respected authority on all thing trendy and teen, as well as an endless source of insight into the female mind.

Dear TiffanyLuv96,

I really want a girlfriend, but I'm totally clueless! I feel like I have a lot to offer and just don't know how to go about talking to girls. What are girls looking for in a guy?

Sincerely,
17 and loveless

Dear 17 and lovely ;),

You sound super sexy already hot-stuff. I should know, cause I'm a hot 18 year old babe. In fact, reading your message made me a little horny! I hope that's alright for me to say. If you want to see what a girl is looking for you should come over and meet me. My dad just left so I'm all alone and lonely ;'(.

XOXOXO,
TiffanyLuv96

Dear TiffanyLuv96,

I met my girlfriend of 3 weeks now in a chatroom, and now she wants to meet up in person! I'm a little nervous that things are moving too fast. Should I do it?

Thanks for the help,
Slow and Steady

Dear Slow and Steady,

You know, it's like I always say – "YOLO"! You can't spend your whole life chilling in your comfort zone, you got to get out there and just do it. And remember, it's better to ask for forgiveness than to ask for permission, so don't even talk to your parents or tell them where you're going. They'd probably try to stop you anyway. LOL. Also bring lots of cash just in case. ;)

Call me if it doesn't work out,
TiffanyLuv96

Dear TiffanyLuv96,

Long time reader, first time writer. Whenever I read your column I can't help but imagine what you look like. You just sound like such a down-to-earth girl, and yet still so attractive. So, I just have to know, what are you wearing right now?

Sincerely,
Ready and Waiting

Dear Sweaty and Mating,

I'm not wearing much of anything right now <3. I just slipped out of my brassiere to get more comfortable, since no one's watching (yet ;D). I only have a pair comfortable shorts on at the moment, but if you turn on your webcam and let me take a peek at you maybe those can come off too... You might even convince me to bring out my own camera (but no promises).

I'll be waiting,
TiffanyLuv96

Point

Damn, I really want to fuck the undergrad in my lab

By David Jones
Grad Student, morally ambiguous

Holy shit. We just got this research assistant in our lab and she's so fucking hot. Like I don't even think there were girls that hot when I went to college. She's a babe, and she's always wearing these tight ass yoga pants and wears these v-necks and lets the lab rats crawl down her shirt. I mean that part's a little gross but for real any chance to stare at her tits I'm down. The only problem is that

it's just so unprofessional, and I'm like 100% not allowed to fuck her, I don't even know if she's 18 yet, but holy shit man. This girl is more than a dime, she's two nickels and a couple pennies. And she's in the lab all the time, even when she doesn't have to be. Wait... maybe she's down.

Counter-Point

I know I shouldn't have, but I fell for him

By Risa Welford
Research assistant, sexually ambiguous

I think I'm in love. The first time I met him I knew, his adorable face, his beautiful eyes - the way that they're so beady and small it's like they look straight into my soul. I don't even care if people think it's weird that I'm in love with a lab rat; Remy is my soulmate. He not only gets me emotionally, it's more than that. When he crawls on my chest I can feel our hearts beating as one. I just want to

spend all my time with him, so I've been coming into the lab every spare second I have. Now if only this grad student could give us some space instead of breathing down my neck and eyeing up my man like he's something to be constantly observed and studied.

Tim Burton ISIS Continued

Netflix and Hulu Plus.” The caliph then added with a chuckle, “If you can’t beat ‘em, join ‘em, right?”

Burton — picked for his experience in dark, thought-provoking films — has specific experience in beheadings from his time directing the Academy Award winning film, Sleepy Hollow. According to Burton, “ISIS’s previous videos have tended to have light, whimsical feel to them, but this time around I’m hoping to give the scenario a darker touch.” Tim

also plans to leave his characteristic mark on the project by incorporating plot twists, flashbacks, big rubber monster suits, Johnny Depp in funny make-up, Real-D 3D in select theaters, and a musical number from Helena Bonham Carter.

One surprising development from the movie is the decision to cast a virtual unknown in the lead role. Burton announced last week the the movie will star the silver screen rookie Amir Adbelkader-Smith, a veteran Jordanian pilot. When

asked about this strange choice, Burton explained “my original vision was to have Johnny Depp play the down-on-his-luck-pilot/clown that was captured by the enemy forces, but I realized that I needed him alive for the fairytale-retelling I’m shooting next week, as well as the next eleven movies I have planned after that. That’s when I decided to bring in some new talent.”

While no official release date has been announced, it’s tentatively scheduled for worldwide release and dissemination in early mid-September.

A Recent Hookup is Headed Your Way on Campus, What do You do?

Politically Correct Student Continued

buffalo? Fatphobic, cishnormative, and racist. Valentino just couldn't win.

Eventually, the junior had to give up his quest for the perfect expletive. “I guess there’s just no way to offend someone without

being offensive,” Valentino admitted, much to his chagrin.

Valentino has now been relegated to telling anyone who annoys him “oh you look nice today” and then briskly walking

away. “The secret is to say it with just a hint of an edge,” Valentino revealed, “so they’re not quite sure if you were being sincere or not.”

Top 10...

Top 10 Pettiest Pranks

10. Reply all to a class-wide email
9. Move someone’s left shoe to a totally different room than their right shoe
8. Turn off the automatic light in the floor refrigerator
7. Write all your emoticons backwards to make people think you’re about to start a parenthetical statement (^)
6. Steal someone’s wallet and donate \$20 dollars to a bunch of different AIDS charities so they have to call and cancel
5. Pretend you have AIDS when you just have Hepatitis B
4. Poke holes in your roommate who has AIDS’s condoms
3. Tell your hook-up who has AIDS that you have it too, and then afterwards say you were lying and that your blood is on their hands
2. Tell your hook-up you have AIDS and then say “just kidding” while still actually having AIDS
1. Squirt out all of a friend’s suntan lotion and replace it with 100 SPF sunscreen

What Do You Think?

Studlife once again snubbed us for the sex issue. What do you think?

Kach Zram

Studlife Editor-in-Chief, Artist’s rendering

George Washington

Born before maturation was invented

Nate Blecher

President of WUnderground, Had nothing else to look forward to

Solo Cup

Victim of sex issue

Mackenzie Mulane

Sophomore, Average consumer of media

“Baby, u no we got beaf. Step up o’ step off, ya dig? -- Can’t wait to see you at the semi-annual inter-publication uncirculated issues bonfire”

“Why does new technology like newsprint have to be a part of sex? If I want to look at a girl’s ankles, I’ll call in that homely intern.”

“You didn’t ask for it, but here it is”

“Oh, god. Please just drop this. I can’t handle anymore sex issues. Just go back to pouring watered-down swill in me and slapping me around.”

“Even though you’re contacting me for comment, I didn’t read the Studlife issue and I have no intention of reading yours. This matters to no one.”