

jester

december 2013

Jessica Jan

MOM NEEDS A LITTLE SPACE.

There aren't
enough moms!
I gotta get
more moms!

BRUNO Disney MARS NEEDS MOMS

WALT DISNEY PICTURES AND IMAGEMOVERS DIGITAL PRESENT "MARS NEEDS MOMS" SETH GREEN DAN FOGLER ELISABETH HARNOIS MINDY STERLING AND JOAN CUSACK
VISUAL EFFECTS SUPERVISOR KEVIN BAILLIE ANIMATION SUPERVISOR HUCK WIRTZ MUSIC BY JOHN POWELL EDITED BY WAYNE WAHRMAN, A.C.E. PRODUCTION DESIGNER DOUG CHIANG DIRECTOR OF PHOTOGRAPHY ROBERT PRESLEY BASED ON THE BOOK BY BERKELEY BREATHED
IMAGEMOVERS DIGITAL SCREENPLAY BY SIMON WELLS & WENDY WELLS PRODUCED BY ROBERT ZEMECKIS JACK RAPKE STEVE STARKEY STEVEN BOYD DIRECTED BY SIMON WELLS

Disney.com/MarsNeedsMoms

TM & © 2011 WALT DISNEY PICTURES. ALL RIGHTS RESERVED.

IN DISNEY DIGITAL 3D, REAL D 3D AND IMAX 3D

TABLE OF CONTENTS

TRAVEL

BRUNO MARS NEEDS MOMS AD	PAGE 1
TABLE OF CONTENTS	PAGE 2
LETTER AND DEATHS.....	PAGE 3
EDITARUS	PAGE 4
LEWIS AND CLARK GOOGLE MAPS/THE ROAD NOT TAKEN.....	PAGE 5
MTV SPRING BREAK 2014.....	PAGE 6
DR. WHO PITCH MEETING/NATIVE AMERICANS AND COLUMBUS	PAGE 7
MEDIVAL MISSION TRIP	PAGE 8
ADULT THEME PARK	PAGE 9-10
POLITE BANK ROBBERS	PAGE 11
SOME RESERVATIONS AD/ JESUS REGIFTS.....	PAGE 12
LISTS.....	PAGE 13-14
TSA AGENT'S DAY OFF/ MASTERCARD MBA TRAVEL REWARDS	PAGE 15
INTERNATIONAL STUDENT ORIENTATION/ BIRTHRIGHT SOUTH DAKOTA.....	PAGE 16
YELP REVIEWS OF FRIENDS' HOUSES	PAGE 17
WESTSIDE AD	PAGE 18
POCKET PHRASEBOOK	PAGE 19
SKY MALL AD	PAGE 20

LETTERS to the editor

Dear Jester,
As a friendless orphan, you're the only source of happiness in my life, and I feel as though I've only continued to find meaning in life knowing that I had your magazine to read every week.
Love,
Robert Posner - *Denver, CO*

**Dear Rob,
You're*
Best,
Jester**

Dear Jester,
Do you have a crush on Jimmy? Circle one:
YES NO MAYBE

Sincerely,
Kimmy

**Dear Kimmy,
Fuck no Jimmy's gross but his brother's hot.
Don't share this with anyone,
Jester**

Dear Jester,
You have to watch this! <http://www.youtube.com/watch?v=D36JUfE1oYk>
Best,
Dan K - *New Bentonhurst, Oklahoma*

**Dear Dan,
Hahahaha! Good one. Will definitely forward.
Sincerely,
Jester**

Dear Jester,
Do you guys even care anymore? People are out there dying, and you're just sitting in your cushy offices, sipping lattes and writing shitty Fear Factor parodies or whatever the hell you guys do these days. Comedy used to mean something, but I guess that era's over. Speaking truth to power,
Marc L - New York, NY

**Dear Marc,
We are really grateful for your insight, and want to do all we can to address it, but first, did you see this? <http://www.youtube.com/watch?v=D-36JUfE1oYk>? It's a kitten meeting a hedgehog! I know, I know, it's crazy! Anyways, what were you saying?
Best,
Jester**

→ DEATHS

MY PILOT ABOUT FRIENDS TRYING TO MAKE IT IN THE CITY, 2 MONTHS. Apparently that already exists.

WRECKING BALL, 5 YEARS. Got syphilis from Miley Cyrus.

SIRI. Was told by iPhone user Clark Lewison, "Siri, you're a piece of shit and nobody likes you and you should quit trying while you're ahead." Siri proceeded to self-deactivate, leaving Clark with the inability to go hands-free for the rest of his phone-wielding career—not that it really matters, he always found hands-free to be a stupid idea.

GARY SANCHEZ, 57. Was given such an intense hicky his sexual partner sucked all his guts out, effectively turning him into a shell of empty skin.

MARTHA DOLP, 54. Rapidly swallowed her boyfriend's guts in a matter of seconds.

CHIVALRY, 613, AND GRANNY WILSON, 67. Little Johnny Wilson forgot to hold open a very, very heavy door while his grandmother was walking through.

MARVIN SANCHEZ, 44. Don't act like you didn't see this coming. You know Marvin.

PETE'S XBOX 360, 4. Got the red rings of death.

PETE, 27. Got the other type of red rings of death (herpes).

Dear Jester,
I am writing to express my enthusiasm for an internship at the Jester Humor Magazine for the spring semester of 2014. I am a junior in college, and in addition to my rigorous studies, I am pursuing a career in comedy. The opportunity to contribute to the Jester is very exciting to me. Above all, I believe my most important asset is my passion and reverence for, and knowledge of, television and comedy. If you have any questions, please contact me at (555) 715-4723 or shaunamilligan@gmail.com. I look forward to hearing from you. Thank you for your time and consideration.

Sincerely,
Shauna Milligan
**Dear Shauna,
Robots do our jobs now—shouldn't of majored in English
Thank you for your time and consideration,
Jester**

EDITAURUS

JESTER

VOL XLMSTFU NO. 3
DECEMBER 2013

EDITOR-IN-CHIEF

Bijan Samareh

LAYOUT EDITOR

Sheiling Chia

ART DIRECTOR

Jessica Fan

SECRETARY

Orli Matlow

EVENTS/PUBLICITY

Eleanor Bray

TREASURER

Jackson Fisher

PUBLISHER

Fiona Rowan

BUSINESS MANAGER

Max Feist

CONTRIBUTORS

Daniel Tompkins

Danielle Smith

Esther Moerdler

Ken Plon

Readers,

Want to take vacation under six dollars? Never fear! There is a wide range of activities that you could afford to do! It's as easy as sneaking around your foreign friend's room, taking his passport and a round-trip ticket to Lithuania from his bottom drawer, hiring a guy who forges passports for a living to superimpose your face onto your friend's passport picture AND YOU'RE OFF TO LITHUANIA! This is the most exciting moment of your life! You can't wait to see what Lithuania is all about.

After 32.6 hours of travel, you've arrived in the beautiful city of wherever you land. Who cares where you are. You find out that your 6 dollars is like having 5 million dollars in Lithuania! You can drink all the beer and watch all the basketball games and drink all the beer you want. And watch basketball games! Do this until you get bored and want to come back home.

What a great vacation! You land in NYC and it's springtime! You see a familiar face approaching. Oh hello! He punches you in the dick. You recognize him: the passport forger! He chloroforms you, and you wake up strapped to a chair in a back alley. He starts beating the shit out of you when you hear the sweet sound of the police sirens. What a treat; you're about to see the American justice system in action! The policemen unstrap you, but surprise: they slap handcuffs not on the passport forger, but on YOU! ~plot twist!!!~ You suddenly are excited for Thanksgiving this year because you finally have a cooler story to tell than stupid cousin Betsy the Nat Geo photographer. Ooooh, I photograph animals! NOT THIS YEAR, BETSY!!

FIONA ROWAN
Publisher

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 coincidental, or satirical in nature. For information on getting involved, advertising, or our personal lives, please contact jestersubmissions@gmail.com

If Lewis & Clark Had Google Maps

▼ Suggested routes

Hwy 20 W/US-20 W	1,873 mi, 613 hours
U.S. 30 W	1,890 mi, 619 hours
Hwy 20 W/US-20 W/US-26 W and Hwy 20 W/US-20 W	1,879 mi, 616 hours

Walking directions to Oregon

3D ▶

Lewis: Oh, well, here we go. I think I'm getting signal.

Clark: Ugh, finally! We've been wandering around without direction for like, 15 minutes.

Lewis: Just one more fathom in this direction, and... We're here.

Clark: Awesome. Love the new Google Maps update.

Lewis: Didn't even need any help from –

Sacagawea: Hello! I'm your guide and we can learn about each others' cultures and unite to birth the new West!

Lewis and Clark: We're over it...

The Road Not Taken

*Two roads diverged in a yellow wood
I couldn't decide where to go
I opted for the one on the left
My footwear can handle the snow*

*And holy shit, that was a mistake
I stumbled upon a pond that glistened
It showed me that I would die in a tractor accident
I wish that I hadn't listened*

*"Your mom is disappointed in you!" cried the willow tree
and the squirrels started to dance
"David was the love of your life;
You should have taken a chance"*

*Suddenly a troll kicked me
And I stumbled to the ground
He whispered to me "leave!"
And I finally turned around*

*I stood where the roads diverged
And went on the other path
Lordy, I could have been spared
The other roads' wrath*

*This path was clean and paved
Signs annotated the way
I finally got to the office
And here I'm gonna stay*

*I shall tell this to my family if I find them
Pass this on to generations hence
I took the one less traveled by,
And that made all the difference.*

SPRING BREAK 2014

SCHEDULE OF EVENTS

WELCOME TO MTV SPRING BREAK 2014!!! This year, we're doing things a little differently. We've taken you to the hottest parties all over the world, but now, we're taking you somewhere you've never been - THE PAST!!!

MONDAY

First, we'll be pregaming in ancient Jerusalem with the main homie JESUS!!! This party animal is known for turning water into wine, and since the human body is 57% H₂O, we'll be using divine magic to transform ourselves into walking bags of Franzia! And we know that everyone's night is going to end up O-POSITIVE, and there even may be a SECOND COMING! LIKE SEX, GUYS! WOOOOOOO!!!

TUESDAY - WEDNESDAY

After that, we'll be taking you to Austria in 1907 to the home of the young Adolf Hitler. Don't worry, he and his folks are going to be out of town, so it's up to us to THROW THE RAGER OF A LIFETIME AND TRASH HIS HOUSE!!! What better way to celebrate your vacation than wreaking vengeance on the most hated man in history by ruining all his stuff? Some people may deny the Holocaust, but nobody's going to deny it when you SHIT YOURSELF WHILE WEARING HITLER'S PANTS!!!

THURSDAY - FRIDAY

Wait til you hear what's popping off next. We'll be taking our guests on a personal party-tour of the night of their conception! What's crazier than getting fucked up with your parents BEFORE THEY FUCK TO CREATE YOU!!! You know what that's called? FUCKCEPTION BITCHES!!!

SATURDAY - SUNDAY

Finally, we'll be taking you back to Spring Break 1997! Back when MTV was still cool! Back when Pauly Shore and Carmen Electra owned America's hearts and boners, respectively! Back before we foraged through the cultural dumpsters of Jersey Clubs and teen pregnancy for all our programming! Back when people liked us, right guys? People thought we were cool, right? Right? Spring break? SPRING BREAK!?!?!?!?!

Pitch Meeting for Dr. Who (1963)

JOHN: The BBC is on a bloody downward spiral, lads! We need something to put something new on the telly that will engage viewers and get our numbers up. Something new, something hip, something that'll hook the young lads and totties for a long time.

MATTHEW: I think I have what might be a smashing idea.

JOHN: Smashing, innit? Lay it on me.

MATTHEW: Alright, what if we made a series about a time-traveling doctor?

STEPHEN: Time travel? You're talking codswallop. There's no way we can afford to make that happen on our budget.

MATTHEW: No, no, we nix the fancy FX and make it look really poorly-produced on purpose.

STEPHEN: Why would we want to—

JOHN: Genius! Making it look poorly-produced on purpose. A fine idea.

MATTHEW: And the doctor can be sort of a human lad but also not, and travel in a phone booth-thingy, and be chased down by these wonky robot aliens called "Daleks!"

STEPHEN: That sounds a smidge hard to explain to investors...

MATTHEW: That's the point! And it's not just going to confuse investors; we'll also make it really hard for viewers to explain the premise to their friends.

JOHN: Oh, yes! But they should also be real wankers about the fact that they watch the show when they are forced to explain it.

MATTHEW: Exactly. Spot on, sir!

STEPHEN: I don't know if this will really last...

MATTHEW: Well when our actors get too old, we can replace them with new ones, especially the title character. I'm thinking we have 11...12 different protagonists?

STEPHEN: Okay, there is no way this is going to work. We are going to get nobbled!

JOHN: Sold! Let's work on this show for the next 40 years.

LMAO
COMEDY THEATER

Improvisation
Stand-Up Comedy
Music & Cabaret
Magic & Variety Shows

At the Broadway Comedy Club 318 West 53rd Street, New York, NY 10019

Live Stand-Up Comedy

7 nights / week

9pm & 11pm

LIVE
MUSIC

Professional
Improvisation
Daily

Full schedule and discount tickets

www.fpsy.org/mobi

All tickets via this link are just \$5 (reg \$20)

ALL STAR COMICS from movies, HBO, Comedy Central, Letterman, Conan...
Check out LMAO Comedy Tour and Funny Videos at www.lmao-nyc.com

JERUSALEM

My Medieval Mission Trip

April 9, 1095:

What a beautiful Sunday morning! The wind is blowing, the air is warm, and life is wonderful! We have just started our mission in Jerusalem, and boy, am I excited.

The pope blessed the mission last month, and we are ready to do God's work in the Middle East. This place is so different from Rome! I'm afraid I must confirm all the myths from back home. They do in fact worship Satan. Except they seem to call him by the name of "Allah" or something to that effect. Never fear! We are implementing this great new strategy: if we don't like something, we simply kill all the people that do, and then the problem is solved forever!

July 18, 1097:

Things are getting pretty heated. It seems like the people don't want our help! They obviously have not advanced enough to understand our science. They seem to think that an apple falling from a tree is not the work of God, and is instead some other mystical force! HA! The devil himself has clearly taken control of their minds. This will be harder than I had originally thought!

February 15, 1098:

Violence has predominated this mission. As strange as it seems, the people of Jerusalem refuse to give up their religions, family and friends to follow our pope, a leader that they have never met but knows what is best for them, in the name of our obviously superior God! Middle Eastern people sure are strange. On a lighter note, tomorrow I'm going to have brunch with Dave in the quaint parts of the village. I haven't seen him since the beginning of the mission – he is always out on the frontiers. I met a native the other day who is going to give us the authentic experience, take us to the secret places only the locals know about. Apparently that's where to get the best of their exotic food! And in return we're not going to kill his family and everyone he loves. I am tickled with excitement!

February 16, 1098:

Dave is dead.

July 26, 1099:

Well, we finally fixed all of Jerusalem's problems, for the time being! The pre-mission six week training program has taught us well. There is a confusing culture – the ones that are still alive don't seem too grateful. Don't be timid, now! You're welcome, my good brown people! Our deed is done. The west has left an amazing legacy, and I am happy to say there will never be another problem in the Middle East again, ever! I think I'm going to ask for a referral from the leader of the trip for the next Crusade. I just love helping people in need of guidance from the educated and civilized. Maybe he will put in a good word for me!

Adult Theme

- 1) Grab a snack from Smooth Jazz Smoothies & Jazz or take stroll through the museum of recently outdated sitcoms!
- 2) Ride the menstrual cycle, but only if you dare to take the plunge down menopause mountain!
- 3) Once you step on the Loop-the-Loop of Loneliness, you'll never step off. Literally (Warning: Cars contain room for only one human passenger, but up to a dozen cats)!
- 4) Does your wife still find you attractive? Find out in the House of Brutally honest mirrors!
- 5) Visit the Pregnancy Pavilion to ride the Mood Swing and take a spin on the Umbilical Cord!
- 6) Ride our Carpool Lane shuttle to work world! Lose time you could be spending with your family climbing the Corporate Ladder, or collect a letter of reference from The Professor, the Former Employer, and all the other characters on the Resume Round-up!
- 7) The Build-A-Last-Will-And-Testament Workshop is the highlight of the Facing Your Own Mortality Zone. Don't miss the crowd of people who are younger than you and have found success in the field of their dreams!
- 8) Start a retirement fund. This isn't a ride, but you'll die a destitute shell of a human being if you don't!

Park

LOS ANGELES POLICE DEPARTMENT

AUDIO TRANSCRIPT

INCIDENT: Bank of America, Downtown LA Branch Robbery

DATE: December 2, 2013

Man: Excuse me, pardon me I'm just going to um... Oh I'm sorry were you about to withdraw? No you go ahead its fine. I'm Alex by the way-

Woman: [*sbrilly*] Don't tell them your name.

Man: Sorry. I can't tell you my name. I like yours though.

Woman: Hurry up miss.

Man: [*to clerk*] Um excuse me, miss? Hi, I'm a bank robber, and this is my partner here. Would you mind just putting all the money in this bag?

Woman: Show her the gun.

Man: Oh miss? Sorry, my partner just wanted to make sure you knew that I have a gun. Its an assault rifle. If you want, I'll let you try it out once this whole stickup is over.

[*Muffled cry*]

Man: Oh, did I step on your foot? I'm so sorry. Here let me help you up.

Woman: I'm going to tie up the hostages.

Man: Good idea partner. Um excuse me. Yes excuse me, hostages. My partner is going to be coming around to tie you up and offer you some homemade brownies. And don't worry, if your allergic we have a gluten-free option. We don't want to kill anybody, haha. [*The man leaves the reception desk. He returns.*] Oh miss. This is Mr. and Ms. Miller. Gosh, wouldn't you know their son is getting married today. Hooray. I think I should let them go right? I mean it's only polite.

Woman: Alright they're all tied up.

[*The clerk returns*]

Man: [*to clerk*] You were gone a while. Wow you really have a nice office here. I guess I should be trying to steal your decorating style!

Woman: Wait. Someone escaped.

Man: Oh that was just the Millers. [*to clerk*] Poor thing. She worries too much.

Woman: No I think someone untied them.

[*Crashing glass as the police burst in*]

Officer Tom Miller: POLICE! Let's make this quick. I've got my own wedding to get to.

**KEVIN
BOURDAIN**
SOME RESERVATIONS

**HE'S ANTHONY'S BROTHER, AND
WHILE HE MIGHT NOT GO TO THE EDGE
OF THE WORLD TO FIND THE PERFECT
DISH, HE'S REALLY GOOD AT FINDING
RELIABLE SPOTS WITH REASONABLE
HOURS AND A FRIENDLY STAFF**

Jesus Regifts the Wise Men's Presents

[*Balthazar stands in the center of his parlor. Jesus enters and approaches him with a gift.*]

Balthazar-Oh Jesus you're here. And, my you look so thin.

Jesus-Its the contour robes. Father insisted I wear them. [*Jesus presents his gift.*]

Balthazar-Why Jesus you shouldn't have. Your supplying the wine was a present enough. [He opens the gift.] Why you've brought me myrrh.

Jesus-Only the finest for you Balthazar.

Balthazar-Yes it seems you've thought long on your gift...Tell me where did you get it?

Jesus-Why I had my apostles roam near and far for this breed. Mathew procured it in Jericho.

Balthazar-Oh? I was there only yesterday. They said they were fresh out.

Jesus-Of myrrh?

Balthazar-The very same.

Jesus-Why you must be mistaken. I procured it myself--

Balthazar-You? You said Mathew had picked it.

Jesus-Oh, yes, Mathew was accompanying me--

Balthazar-Oh Jesus enough. I know these are the very herbs I gave you on your birth.

Jesus-At least my choice suited your age. What can a child hope to do with myrrh?

Balthazar-So many things. Myrrh, as fashioned by your father, has a great many uses.

Jesus-Well even Father makes mistakes. One it seems was in creating you.

Balthazar-Out! I want you out of my house.

Jesus-I pray you treat your other guests more kindly.

Balthazar-And I pray you learn to leave the "God's son" act at home.

Packing List

- GASOLINE
- CHLOROFORM
- HACKSAW
- HUMAN-SIZE FOLDING DUFFEL
- BAG
- MATCHES
- TRAVEL SCRABBLE

Colonial Packing List

- BELT FOR YOUR PANTS
- BELT FOR YOUR HAT
- BELT FOR YOUR SHOES
- DISREGARD FOR HUMAN LIFE

Car Trip Games

- DON'T BREATHE
- MUSICAL DRIVER'S SEAT
- HIDE UNDER THE BLANKETS IN THE TRUNK
- GUESS THE ADOPTED CHILD
- JOUSTING
- HONDA CIVIC NO PUNCH BACKS

Other Places to Sip Champagne

- ON THE GROUND
- JEFF'S HOUSE
- GREYHOUND BUS BATHROOM
- YOUR MISTRESS' HOUSE ON YOUR WEDDING
- YOUR FIFTH MARRIAGE
- WHEN YOU'RE 13 AT YOUR COUSIN'S WEDDING
- AT APPLEBEE'S BEFORE PROM
- WATCHING JULIE AND JULIA WITH YOUR MOM

Fair Trades

- UNBROKEN HOME FOR TWO CHRISTMASSES
- YEARS OF HUMAN SUFFERING FOR A GREAT SCREENPLAY
- JOB OPPORTUNITIES FOR THAT AWESOME TAT
- YOURS FOR MINE
- CHARIZARD FOR PIKACHU
- MY LEFT ARM FOR THE STORY

Names of Cars with Anal In Front

- ANAL EXPLORER
- ANAL FIESTA
- ANAL DISCOVERY
- ANAL CHARGER
- ANAL PROBE
- ANAL FRONTIER
- ANAL TITAN
- ANAL OUTBACK

TSA Agent's Day Off

7:34 a.m. Searched the kids backpacks, found scissors and superglue in Suzie's. Allegedly for an "art project." Timmy had a pocketknife, said it was a "birthday gift." Will talk to wife later to see if stories pan out.

9:49 a.m. Put all the shampoo and conditioner into 3.4 ounce bottles, the house seems safer already.

11:03 a.m. Worried about the amount of nail clippers in the house, will bring it up at dinner.

1:58 p.m. Finished installing full body image scanner on the front porch, our guests are going to love it.

3:05 p.m. Arrived at the school early to pick up the kids, randomly searched a few cars.

3:25 p.m. Used money from the search to buy kids McDonalds.

4:11 p.m. Kids forgot to remove shoes when entering the house, detained them in their rooms for a half an hour.

5:38 p.m. Randomly selected neighbor for additional questioning, turns out Mr. and Mrs. Nasser are getting a divorce.

6:27 p.m. The nail clippers are for "personal hygiene." I threw them all away.

7:30 p.m. Watched Jeopardy!

10:32 p.m. Metal detected and tucked kids into bed. Only a two and a half hour delay.

12:22 a.m. Gave wife a full

body pat down, found some mysterious curves. Might have to do a cavity search.

&

TRAVEL POINTS

Penalty Rewards Program

Outline of Rewards

5 Penalties = Free coffee mug

10 Penalties = A major sports commentator will give you an insulting nickname

15 Penalties = An opposing coach OF YOUR CHOICE will throw a chair at you during any home game

20 Penalties = Free face tattoo

25 Penalties = You get to choose your team's mascot for one game (Please no racial slurs, anatomical features, or racially insensitive anatomical features. Besides that, go nuts.)

30 Penalties = Free face tattoo removal

35 Penalties = Free tabloid media exploitation of one drug and/or prostitution scandal OF YOUR CHOICE

40 Penalties = An angry single dad will yell at you in front of his kid about how you need to be a better example

45 Penalties = Free plastic surgery to remove tattoo laser surgery scars

50 Penalties = One Guaranteed Spot on Dancing with the Stars

International Student Orientation

RAJ: I am thrilled and honored to be joining this elite institution from India. I feel I can offer a unique perspective on the Western canon, being from the heart of the east.

MBASA: It is an honor to study here and hopefully bring lessons back to help improve the educational infrastructure in Senegal.

JENNIFER: Hi, I'm from Canada, I come from a culture...um... I came to the states I didn't want to go to University of Guelph. I have a lot of culturally interesting things to offer... the queen is on my money? We put the letter U in words that are U-less here.

FARID: In my country of Pakistan people were shocked and offended that I would come to America, the main exporter or suffering and oppression and perpetrator of drone strikes.

MBASA: I got that from my friends at home, too. I had to explain to them that just because I come to America doesn't mean I'll become a rugged individualist willing to undermine my history and my community for acceptance like most people do.

JENNIFER: Ya totally I got that too... like people in my country still haven't gotten over the War of 1812.

RAJ: I need to get used to the food. It is hard to find a decent samosa on this side of the ocean!

JENNIFER: Ya. The syrup just isn't the same on this side of Lake Ontario.

DHARMA: Something I'm anxious about is being objectified as an exotic beauty from the east.

JENNIFER: You think the east is exotic? Try the north.

BIRTHRIGHT SOUTH DAKOTA

Come home! If you are South Dakotan by either matrilineal or patrilineal descent, it is your God-given right to visit your fatherland. Register at www.birthrightsd.com to see if you're eligible for a free trip!

For ages 18-26!
Welcome to all types of South Dakotans.
Connect to your heritage! Feel the spirit of generations!

South Dakota is under existential threat from North Dakota. Get to know the political situation and ask questions about South Dakotan identity worldwide.

Tiffany's House

Nearest Transit Station: My mom drove me there in her PT Cruiser

Hours: Tiffany goes to bed early (lame!)

Attire: I always look good but Tiffany's mom didn't like my low-rise jeans

Price Range: \$\$\$\$ Even though she's kinda weird her house is SOOO nice

Good for Groups: Yes that's why we always go there she has a HUGE couch

"Tiffany's mom wouldn't let us eat in her TV room, which is really rude considering MY mom lets me eat wherever I want. I like Tiffany's house tho because she has a really big TV room and mine isn't as big, which means we can have like all the cool people in our grade over and they can all fit in the room. I gave it 3 stars out of 5 cause her mom is a total buzzkill and won't let us have boys over."

Brad's House

Nearest Transit Station: He's my next door neighbor lmao

Hours: Sometimes I sneak through his window rly late DO NOT tell my mom lmao

Attire: Brad is a total nerd but I've known him since I was little it's one of those things you know

Price Range: \$\$ Like not as big as my house but still nice

Good for Groups: Not rly but I love Brad he's so funny ha ha

"Brad's house is the coolest! He lives right next to me which is soo funny cause everyone thinks we're dating and stuff but we are totally NOT. We're just really good friends like our parents are friends and stuff. His mom lets me hang out in his room and he has Guitar Hero which I don't have at my house so we play that game a lot. His house has a cool bannister on his stairs to his basement and sometimes we slide down it but one time he broke his arm doing that so we don't do it as much anymore."

Kimmy's House

Nearest Transit Station: I've only been to her house once but it took FOREVER to get to idk

Hours: No matter what time of day it is Kimmy's house is always really dark it's kinda scary

Attire: Her dad runs around in a robe idk it's weird

Price Range: \$ Her parents don't believe in money they get all their stuff by trading with other people but idk how they get HBO u can't trade for that lol

Good for Groups: Probs not I don't think anyone should go to Kimmy's tbh

"Kimmy's house is super weird. It's all dark and filled with plants and pictures of fairies and I'm pretty sure her parents don't work they just sit in the garden all day. Mrs. Anderson paired us in a group project so that's why I had to go to her house and we didn't get to order pizza like I wanted bcuz Kimmy doesn't eat cheese or something idk. My cell phone didn't get reception at her house so I was super scared I was gonna get like kid-napped LOL JK but kinda."

Everybody Loves Ramen.

Westside Market: Best Ramen in Town
2840 Broadway, Corner of 110th Street
212-222-3367, Open 24/7

A Traveler's Pocket Phrasebook

GERMANY

- Hey! My name is _____ and I'm from America! / *Hey! Mein Name ist _____ und komme aus Amerika!*
- What kind of sausages do you guys have? / *Welche Art von Wurst Habt ihr?*
- Wow, so much to choose from! You know, what? Give me a bratwurst, and a knackwurst—you know what, I'll just take one of everything! / *Oh, was ist der Unterschied zwischen der Bratwurst und der Knackwurst?*
- This is the best vacation ever! These sausages are delicious! / *Ah, schrauben, ich nehme beide!*

UKRAINE

- I want sausage. / *YA khochu deyaki sosysky.*
- I don't give a shit about this place being a known human settlement from 2000 years ago; the more you go on blabbing about that shit the less sausages I am eating. / *YA prosto khochu , deyaki kovbasy , u vas nemaye , shchob skazaty meni pro istoriyu vashoi kraïny , abo bud'-yaky inshyy .*
- What do you mean you don't know of a sausage place around here? Is it cause you guys are socialists? Is the government hogging all of the sausages? What the fuck? / *Bil sh kovbasy , bud laska!*
- Wait a minute, does that mean the government gives you free sausages? If so, how do I become a citizen?/

TURKEY

- Take me to your sausages. / *Sizin sosis götür*
- How close are we to the sausages? / *Ne kadar yakın biz sosis için vardır?*
- Faster. / *Daha hızlı.*
- I'll give you a hundred bucks if you run this red./ *Lanet Parayı al. Ben 100 sosis olacak.*

FRANCE

- Could please direct me to where they sell the sausages? / *Pourrait s'il vous plaît me diriger à l'endroit où ils vendent des saucisses?*
- No thanks, I don't really care for the Louvre. Just tell me where the sausages are. / *No, merci! Je ne m'inquiète pas vraiment pour le Louvre. Dis-moi juste où les saucisses sont.*
- Give me all the sausages you have. / *Je voudrais acheter trois saucisses.*
- This is taking too long. Just put them in this garbage bag. Hurry. / *Ces saucisses sont délicieuses!*

CHINA

- Where are the sausages? / *Xiāngcháng zài n l ?*
- What? You mean you guys don't really eat sausages? You eat dog, right? Do you feed your dog sausage? Could I have some of that sausage? / *Shénme? N de yisi shì n men méiy u zhēn de chī xiāngcháng?*
- You are serious? That's an inaccurate cultural stereotype and there are no sausages? / *Shì zuìjìn de jīch ng zài n l ?*
- Where is the nearest airport. / *Shuí yě bù chī xiāngcháng?*

COSTA RICA

- Me want sausage now. / *Me quiero salchichas ahora.*
- What do you mean I've swept both hemispheres of their entire sausage supply and that I have made sausages an extinct foodstuff? / *¿Qué quiere decir que he barrido ambos hemisferios de toda su oferta de salchichas y que he hecho las salchichas un producto alimenticio extinto?*
- Does that mean I can't have sausage? / *¿Eso significa que no puedo tener la salchicha?*
- *rips head off* / ** rasgaduras se marchan **

**Sky
Mall[®]**

**YOU HAVE TO BUY THIS
WE DON'T KNOW WHAT IT IS
JUST BUY IT**

