

The Jester Presents

**DESTINATION COLUMBLA:
BC, CC, GS, SEAS**

FREE MONEY INSIDE

Symbols

Clothing Required

Watch Out For Dinosaurs

Bring A Pillow

Bring A Codpiece

Learn Karate

Use Karate

Free Bikes

Look Out Behind You!

Bring Your Car

Table of Contents

From the Coordinator	2
Committee/Contact	3
Meet Your Classmates!	4
Columbia Lingo	5
Friday, August 31	6-7
How to Break Ice	8
Profile/Roommate Survey	9
Rules For Sandwich Punching	10
Academic Calendar	11
Email From COÖP Leader	12
NYC Event	13
Pages 14-28	In a trash can on Low Plaza

From the Coordinator

Welcome to orientation! You are about to embark on the adventure of a lifetime. And what do you need to do before you start an adventure? You need to procure a boat. And you need to fill it up with boat fuel and you need to swing the jib and set sail! By the way, this boat is a metaphor. Which means you can make it any color you want.

And just like real boats, this boat has a captain. And that captain is you! Congratulations, captain. Welcome aboard. Let's plunder!

If you don't want to plunder, that's fine too. Plundering is what pirates do, and you don't have to be a pirate. You can be any kind of boat person you want to be! That's the best part of college. In college, you can be a pirate, or you can be the head of the British Royal Navy, or you can even be a guy with a Miller Light in his hand dumping motor oil into a lake while standing half-naked in a boat he named after his favorite porn star. You decide.

What I'm trying to say is that you're really going to like it here. Really. We've got plenty of food, and a bunch of books. It's going to be a whole lot of fun.

If you have any questions for me, that's just great. I love questions. Just don't expect me to know the answers! Ha, that's what that bunch of books is for. So go read those. I'm gonna go meet up with my friends now.

See you on deck!

Committee/Contact

We are looking for new writers, layout staff, and artists! Contact us for more information!

Good at layout?
jesterlayout@columbia.edu

Decent with art?
jesterart@columbia.edu

Okay with writing?
jester@columbia.edu

JESTER VOL. CDIII NO. 1 SEPTEMBER, 2012

EDITOR-IN-CHIEF
Eli Grober

TREASURER
Bijan Samareh

PUBLISHER
Ryan Mandelbaum

EDITORIAL STAFF
Michael Abraham
Eleanor Bray
Orli Matlow
Conor Skelding
Anton Wheel

ASSISTANT LAYOUT STAFF
Peter Hussein Schamp
I.M. Pei

ASSISTANT EDITORS
Save Dimpson
Indiana
Ralph Loren

COVER DESIGN
Gary Oldman

**THE JESTER OF COLUMBIA, ESTABLISHED 1901,
IS COLUMBIA UNIVERSITY'S ONLY HUMOR MAGAZINE.**

Jester is published as many as four times a year and is distributed free of charge to the Columbia University community. Please limit one copy per person. Views, ideas, opinions, or unsavory epithets expressed in Jester do not necessarily reflect those of Columbia University, its student body, or even the wise-ass college students who wrote them. Any similarities to actual people, places, or events are either coincidental or satirical in nature. Direct submissions, advertising inquiries, and other correspondences to jester@columbia.edu.

FOR MORE INFORMATION VISIT WWW.COLUMBIA.EDU/CU/JESTER

Meet Your Classmates!

Hey! I'm Ashley, and I want to be a man.

What's up, dudes? I'm Brent. And racism is bad.

Hi! I'm Dwayne, and I want to try pot.

Greetings! I'm Sven, and I used to be really into meth. Just kidding, I'm still into meth. I don't even go here!

I'm Mohammad, and my small business made \$80,00 last year. What did I do with all that money? I bought a shit ton of Fruit-Roll Ups!

Hey, my name is Katie, and I just got back from Africa. I was there helping orphans, but really, in the end, they were the ones who helped me!

Hi Hi! I'm Alexi, from North Dakota. We don't have books there, so I'm excited to start reading!

[Grunts]

Hello, my name is Josh. What did you think of the Olympics? My favorite movie is Lord of the Rings. Please be friends with me.

Columbia Lingo

Butler is exclusively referred to as **The Librarium**.

When the **subway isn't there**, people usually say, "**Man, this subway is taking forever!**"

Cramming is a word used by people who are **trying to fit a bunch of salami into a backpack**.

Instead of saying, "**Let's hook up,**" students will often say, "**Haha, that's so funny, do you want to go to my room and see my Woody Allen poster?**"

When people talk about **Dodge Fitness Center**, they refer to it as **Swole Central**. You should do the same.

Don't call it **The Northwest Corner Building**. That's silly. Call it **The Interdisciplinary Science Building North of South Campus**.

Midterms refers to **that time around 4:00 p.m. when you ate a lot of pretzels and can't stay awake in class**.

JJ's Place is an **alley on 135th Street** where you can buy some top-notch weed.

Friday ● August 31

Breakfast

John Jay Dining Hall

7:30 AM - 9:30 AM

Begin the day with a college meal at the most beautiful dining hall in John Jay.

Bed Bath & Beyond Excursion

Meet at 116th St. & Amsterdam Ave. with mommy

10:00 AM - Sleepy bedtime for my baby!

Honey, you never know how many sheets you're going to need.

Here, try these on. Stop it, I'm just trying to help! You can't

have a red duvet on a green sheet, you'll look like Christmas.

Oh, baby doll munchkin man, don't worry, mama's here.

Individual Advising Sessions

CSA, Lerner Hall 4th Floor

10:30 AM - 10:34 AM

We'll get to everybody.

Financial Aid Q&A

Room 610, Lerner Hall 6th Floor

11:30 AM - 12:30 PM

Can't pay for school? No idea what your award letter means?

Nobody told you what a PLUS loan is? This meeting probably won't help, but there will be sandwiches.

Keeping Sex Sexy: Measuring Your Penis

Hamilton 403

2:00 PM - 3:00 PM

Topics will include: Where to put the ruler; What to do with the ruler when you're done; How to tell people about it without being "that guy."

Tour of Duane Reade

Duane Reade

4:00 PM - 5:00 PM

Navigating Duane Reade can be confusing and overwhelming at first, so don't miss this opportunity to learn the ins and outs of aisles two through six. We will also make a brief stop at Footcare and Seasonal Allergies. This tour does not cover aisles one and seven. These will be covered during a tour on a separate date.

Guess what? You don't have a curfew.

Probably at Koronet's, a cool kid's room, or the steps of Low

11:00 PM - WHENEVER YOU FUCKIN FEEL LIKE IT

You're in college now. No parents, no rules. You are literally allowed to do anything you want. Let's steal cars!

That's enough now.

Your desk, as you watch a sixth straight episode of Scrubs

6:00 AM

In all seriousness, you should probably go to bed now.

How to Break Ice

It's time to take ice breakers seriously.

For the purpose of this exercise, the ice is located on a driveway.

Step One: Shovel

You can't break the ice until you get the snow off it.

Step Two: Salt

Throw some salt on the ice.

Step Three: Wait

Wait for the ice to melt. After two to three hours, it should melt.

Step Four: Shovel Again

Shovel the ice. It should break now. If the ice does not break, refer to Step One. Dry, rinse, repeat.

Step Five: Make Friends

This is optional.

Results may vary depending on location, age, gender, race, ethnicity, religion, and type of ice.

Profile/Roommate Survey

Welcome to Columbia University! Please answer these questions truthfully to the best of your ability as this information is used to properly pair you up with a roommate for the year.

1. What do you do for fun on a weekend?

- A. Watch "I Know What You Did Last Summer"
- B. Watch "I Still Know What You Did Last Summer"
- C. Watch "I'll Always Know What You Did Last Summer"

2. What type of music do you listen to? (Check up to three)

- A. Nickleback
- B. Eddie Murphy's "My Girl Wants to Party All the Time"
- C. Weird Al Yankovich's "Food Album"

3. Do you consider yourself to be:

- A. Outgoing
- B. Ingoing
- C. Tom Cruise

4. In regards to my personal property (i.e. food, electronic equipment, clothes, significant others), I prefer...

- A. To share everything
- B. To have access to all my roommate's things while he keeps his hands off mine
- C. Doritos

5. When I go to sleep at night, I like the room to be...

- A. Hot, door locked, lights on
- B. Cold, door open, lights off
- C. Hot, door ajar, candle light
- D. Warm, covered in Bieber posters
- E. On Fire

6. What is the answer:

- A. Fart
- B. Poop your pants
- C. Both

Rules for Sandwich Punching

Q. When can a sandwich be punched?

A. A sandwich can be punched anytime the owner of the sandwich leaves the sandwich alone without leaving an object on top of it (i.e. a chip, a napkin, or a computer).

Q. How hard can you punch a sandwich?

A. You can punch a sandwich as hard as you want.

Q. Where can I punch sandwiches?

A. Dining halls, people's rooms, restaurants, family dinners. Pretty much anywhere there are sandwiches.

Q. How can I protect my sandwich?

A. If you are eating a sandwich and need to leave the sandwich alone for a little while, simply leave an object on top of it. Examples are listed above.

Academic Calendar

Fall Term 2012

Monday, Sep 3

Move-in for Returning Students
Move-in to Retirement Residence Hall (GS)

Tuesday, Sep 4

Last Day of Classes Before Midterms

Wednesday, Sep 13

Courseworks Down for Maintenance Indefinitely

Tuesday, Oct 9

Lee C. Bolinger & Michelle Obama Fun Run

Wednesday, Oct 17

Student Council Midterm Elections

Thursday, Oct 18

Last Day to Withdraw from Listservs

Tuesday, Nov 6

Election Day
Women and Black People Allowed!

Sunday, November 11th

Last Day to Withdraw from Classes
Without receiving a grade of snowflake (Brown University)

Thursday, Nov 15

Moment of Silence
*Please just stop talking for a minute.
People are trying to do things.*

Thursday, Nov 22

Thanksgiving
Yay, let's like take shots!

Monday, Dec 10

Ye Olde Career Fair

Tuesday, Dec 11 - Thursday, Dec 13

Butlers in Butler Days Featuring Jeeves and Alfred

Friday, Dec 14

Orgo Night
Freshmen only, due to recycled jokes

Spring Term 2013

Monday, Jan 21

Ron Paul's Inauguration Day

Tuesday, Jan 29

Orgy Night
Bring your copy of The Iliad to get in

Friday, Feb 1

End of Change of Program Period; Last Day to Add Class; Last Day to Drop a Class for SIPA; Last Day to Receive Tuition Refund for Class Dropped; Last Day to Tell Your Mom You Love Her; The Last Samurai

Sunday, February 3rd

Manhattanville Campus Groundbreaking Ceremony
*Morningside Heights Renamed "ReNoHo"
(Really North of Houston)*

Friday, Feb 14

Valentine's Day
Reservations at Ollie's need to be made in advance

Sunday, Feb 16

Sunday

Tuesday, Feb 26

Belated Hannukah Party at Hillel

Monday, Mar 18 - Friday, Mar 22

Spring Recess
Unless Randall and Ms. Finster can stop it!

Friday, April 26th - Sunday, April 28th

Performances of The Varsity Show
Musical Comedy Satire of Columbia Life

Monday, April 29th

Performances of The Farce-ity Show
Musical Comedy Satire of the Musical Comedy Satire of Columbia Life, Featuring actors who were not cast in the Varsity Show

Wednesday, May 22

Commencement, motha*ckaaaas!

Email from COÖP Leader

from: Parker Reed <overenthusiasticgranola eater@gmail.com>
cc: coopfriendsarerealfriends@gmail.com, iwearbandanasinside@gmail.com
iliveinpotluckhouse@gmail.com, saveahorserideafixie@gmail.com
to: me <thestrokesrule@gmail.com>, legokid87@hotmail.com, fl0w3rp0w3r@hotmail.com,
supersmashjoe@gmail.com, fearlessness.all.day.like.what.yeah@hotmail.com,
didsomebodysaypizza@gmail.com GOLIONSCARMAN4EVER69@gmail.com

GREETINGS, FRESHLINGS:

In 2 short weeks, we will be in the middle of FT 2012 (FT=FALL TRIP. Better get used to abbrevs, we use A LOT of them!)! In 3 short weeks, you'll be waist-deep in the FP that is NSOP (FP= Fetid Puddle)! Can you picture yourself listening to an acoustic cover of "We Are Young" on a field in Connecticut?

YOU CANNOT. You will be a different person, mysterious rashes and all- CEASE THE EYE ROLLING.

Westchester is two things before anything else, freshies. It is clean, and it is spacious. On COÖP, we will have neither running water, nor roomy subdivisions. Four days of this will CHANGE you. I WILL GET YOU THINKING STUFF LIKE "MAYBE MODERN CIVILIZATION IS OPPRESSIVE," "MAYBE I SHOULD DELETE MY FACEBOOK*," "MAYBE YOU CAN CUT JEANS INTO SHORTS TO SAVE SHORTS."

Think you can handle it? Think it's NBD (NBD = NO BIG DEAL)? Have you ever slept all night in a tent packed with humans who have eaten nothing but granola for three days? CUZ IT GETS MAD FARTY. Have you ever squatted to defecate and subsequently buried your feces like the grizzly man? IF YOU GET POOP ON YOUR HAND, WE WON'T HAVE A SINK, LOL DAWG, USE A LEAF. Have you woke up to find yourself spooned by an engineering student from Idaho, and spooning some Masshole English major?

This sudden and radical upending of the social mores you and your tripmates have relied upon for years to judge and sort yourselves will have the effect of preparing you to already have an established group of friends before orientation, unlike those NSOP or CUE losers who don't know what GORP is like a bunch of n000bs (GORP = Granola Oats Raisins Peanuts, COÖP SUSTENANCE) and equipping you to survive in the wild if you ever get stuck with a group of intelligent college kids with bikes, canoes, or hiking gear, prepackaged food, and emergency vans and cell phones, a whopping half hour from civilization. Hell, you could say we're preparing you to be like the guy from Into The Wild! (Into The Wild- a book by Sean Penn).

These ultra-specific social rules will help you make friends who will last you all the way through NSOP or possibly college. You'll have a set of friends with whom you will share the kind of nearly inexhaustible supply of inside jokes and anecdotes that mean nothing to outsiders that can only come from four days with no Internet access. And when people ask you what you are talking about, you can be like "Oh sorry, COÖP jokes" and quietly laugh with your compadres as you drink your first beers and bum a cigarette while looking over the Harlem skyline from a sick dorm party.

PEACE,

PMONEY

Check out this HILARIOUS VIDEO: <http://youtu.be/Fk-4IXLM34g>

*Don't actually delete your Facebook. We're going to use it to plan events.

NYC EVENT 140TH ST. AND LENOX AVE.

THURSDAY, AUGUST 30 MEET AT 2AM

WRITE FOR THE JESTER

COLUMBIA'S ONLY HUMOR MAGAZINE

Meet and Greet

9.2.12

5:30pm to 6:30pm

In the Satow Room

5th floor of Lerner Hall

Activities Fair

9.7.12

12:00pm to 4:00pm

South Lawn/Low Plaza Area

Specific table location TBA

BARNARD

THE LIBERAL ARTS COLLEGE
FOR WOMEN AND MALE THEATRE MAJORS
IN NEW YORK CITY

COLUMBIA UNIVERSITY

IN THE CITY OF NEW YORK
IN THE STATE OF NEW YORK
IN THE UNITED STATES IN THE NORTH ATLANTIC REGION
IN THE NORTHERN HEMISPHERE IN THE WEST
IN THE MILKY WAY IN THE ALL MIGHTY TURTLE