

From the Editor ...

When I became Editor-in-Chief of the Cornell Lunatic last May, I thought I knew what my job would be: teaching new members to write funny, editing pieces, and hunting saber-toothed tigers into extinction. I knew the job would range in difficulty from laid-back and fun to pretty dangerous. I also knew that no matter how hard it would get, it would be my responsibility to make sure that we had a good time and as much of our staff as possible made it back alive.

It never occurred to me I would spend most of my energy fighting for funding from SAFC, a team of stubborn bureaucrats as willing to dig its heels in and fight as any saber-toothed tiger I ever saw. As you know, if you survived SAFC's transition from using its first-generation funding application system ("paper") to the pinnacle of bleeding-edge modern technology ("OrgSync"), SAFC's number one priority is apparently confusing everyone. Nonetheless, with the tenaciousness we learned with spear in hand on those week-long treks across the tundra, we deciphered the dozen mutually-conflicting instructions on how to apply for funding. We submitted our funding application a full three days early and celebrated in the name of the Great Saber-Toothed Tigress Who Watches Over Us All.

All seemed to be in order, so we wrote, drew, edited, and laid out this magazine in time to publish by the end of October. This would leave us enough time to hunt until the end of the semester and have enough meat stored to survive the winter. It was then that we were told by SAFC that we were denied funding because OrgSync said it received our application two weeks after we actually submitted it. We appealed, got our buck passed around like a hot potato, and were finally formally denied.

And then we found out saber-toothed tigers went extinct over 7 million years ago.

Thus it is with great delight, that we bring you a Winter Issue for the very first time in Lunatic history. In it, you'll learn about hippies, liberals, and other people with pesky consciences who we wish would just shut up and eat their genetically modified foodstuffs.

Don't forget to The Recycle This Issue when you're done reading it!

Daniel S. Lewis

The Staff

Editor in Chief

Daniel Lewis

Executive Editor

Manuela Rios

Associate Editor

Chris Boyer

Business Manager

Billy Kurinskas

Art Director

Thora Bjornsdottir

Layout Editor

Elizabeth Parcher

Sergeant-at-Arms

Saarang Deshpande

Writers

Daniel Borko
Aaron Stolicker
Thomas Pagani
Deeya Bajaj
Dana Fader

Grant Mulitz-Schimel Brian "Bum" Park

Artists

Marina Nikolaou Tammie Siew

Muse

Leela Chantrelle May she rest in peace.

Disclaimer: Some or all of these names may pertain to imaginary/non human people. We're not sure which ones.

Table of Contents

Cover	1
Keystone XL Pipeline	4
The Origin of Crunchy	5
Juice Cleanse	6
Crunchiness Audit of Oceanography	7
Overheard at the Commons	7
How to be Crunchy	8
Recycled Essays	9
Disney Princesses Gone Crunchy	10
Escort Minor	12
Environmental Awareness Minor	13
A Sticker For Everyone	14
There's No Such Thing As Free Love	15
It's a Punderful Life	16
Recycle Your Bridge Fence	17
Protect Our Camels' Toes	18
Hippie Dan	19
Ithaca Beer Co	
How to Tell the Difference Between Hippies and Liberals	21
Capn' Crunchy	23

The Cornell Lunatic, Cornell University's only humor magazine, is published a finite number of times per year by the Cornell Lunatic, thecornelllunatic@gmail.com. Requests for advertising, submissions, money, fantasy football advice, fantasy croquet advice, hate mail, love mail, indifferent mail, and any other communications should be sent to the above address. Copyright © 2014 by The Cornell Lunatic, all rights reserved. This magazine is partially funded by the Student Assembly Finance Commission. Nothing in this magazine necessarily reflects any of the opinions, ideas, beliefs, hopes, dreams, or drug-induced hallucinations of the SAFC, CU, the student body, or even our staff, so please calm down. Offended readers take heed, we're only kidding.

Lunatic Local News

ITHACA LOCALS, CORNELL STUDENTS CLASH OVER ECOLOGICAL ISSUES

Ithaca locals have long been vocally against the Keystone XL Pipeline proposal, just as they are typically against any project that does anything other than actively make love to trees. However, locals displayed unexpected resistance recently when they heard that a large contingent of Cornell students were extremely supportive of the Keystone XL Pipeline. The Lunatic brought members of both sides of this issue together to discuss the controversial pipeline:

PRO: Chad Stern '14, President of Beta Rho Omega Fraternity

"We are fully in support of this Keystone XL Pipeline. Preventing this Pipeline from being expanded could completely upset the supply of Keystone Light and Ice to thirsty college students."

"Seriously, did they do any research on this at all? I just want to drown these students in cheap hummus."

PRO: Jeff Mastro, Class of 2015 President

"These goddamn Ithaca locals drink too much Finger Lakes wine and PBR to ever understand how important this Keystone Pipeline is."

CON: Flora Pauer, local massage therapist

"I have no idea what these kids are talking about..."

NEITHER PRO NOR CON: Leaf (no last name given), local hemp clothing store employee

"Can't we all just get along?"

The Wikipedia page for the Keystone XL pipeline had this to say: "The Keystone Pipeline will be the fore-most transportation method for high quality lite beer to college students across the United States. Fucking hippies need to back off and let God's will be done. [citation needed]"

SPRING JUICE CLEANSE

ARE YOU STRESSED? LET'S STRESS YOU OUT SOME MORE. HUNGRY? TRY STARVING.

With this spring juice cleanse, you'll entertain not only your toilet bowl, but also your friends by constantly talking about your strange ("delicious") concoctions and your completely invalid vision of feeling much better after three days of this.

Doctors who obtained an undergrad GPA lower than the number of good reasons to do this developed a recipe with simple ingredients that you can find right at home. For three days, just drink this same beverage over and over again.

Actual testimonial: "It is as bad as it sounds."

2 Spools of Hemp52 Clementines96 Tears of Upper-Class Children13 Carrots1/2 DreadlockKale

Disclaimer: Supermarket may not have all of the ingredients in stock. Diet might break your juicer or your plumbing. Not all ingredients may be legal in your jurisdiction.

A Crunchiness Audit of BIOEE/EAS 1540 - Introductory Oceanography

Written by: Cornell University Public Relations staff

Edited by: an actually crunchy student

Re-edited by: Cornell University Public Relations staff

FOR IMMEDIATE RELEASE

Oceanography is the largest and fastest growing and therefore most mainstream course at Cornell. But is it crunchy enough? (no).

First, white, hetero, cis-gender, and probably Catholic Professor Bruce "My First Name Sounds Corporate" Monger's happy-go-lucky (read: please tell your friends to take this class) attitude charms all his sheep students and keeps them coming back as slaving masses to the omnipotent, capitalist iClicker made from nonbiodegradable plastic that will poison the planet to every lecture. Before lectures begin, he loves to play poser jam band Dave Matthews Band and quirky songs about science and nature based off the simple, marketable song formula followed by all top 40 songs. He then begins his lesson, signifying to his students it's time to get started on Candy Crush, jumping right into various scientific topics pertinent to the ocean.

Listening to the lectures, the environmental message that is lost on at least 60% of the students (and I'm only referring to those that showed up) truly resonates with all those who listen. From AEM majors fulfilling a requirement to Spanish majors fulfilling a requirement to ILRies fulfilling a requirement, this idea of ownership (dirty word) over our ocean encourages us to take care of it. Professor Monger even forcibly involves the students in this movement, having them write a letter paraphrased from some senior they know to their congressman about an issue dealing with the ocean, better known as the most mainstream portion of the Earth's surface. With a briefly memorized base in oceanographic concepts and ideas, students can but never take more classes dealing with the ocean and environment to further their studies in the topic.

As I hope I've made clear, oceanography (or the Great Race to Memorize Blue, Red, and Bolded Words) is a class highly suitable for students seeking facetious crunchiness. So when you begin next pre-enroll, think about what matters to you (a guaranteed A+).

OVERHEARD AT THE COMMONS

"I boycotted Apple Fest because it's becoming a product of The System." "I dealt shrooms last night, I think. When I came home in the morning, there was money in my special drawer in place of my shrooms."

"YOU THINK SOMEONE CAN REPAIR MY GRATEFUL DEAD CASSETTE?" " No you can totally get the vegan cream cheese with your food stamps!"

How To Be Crunchy in 4 Easy Steps!

To all the loyal Lunatic subscribers (read: no one), I write this column because I often receive compliments (read: complaints) on my crunchy persona and lifestyle. I've been asked many a time which dumpster I've found my (lack of) clothing in and how I began to smell the way I do. To all these fans, I'm here to answer your questions. Follow these four simple steps for a crunchier lifestyle:

- 1. Limit your number of showers a month to one or less. Weeks one and two are the hardest, but after you pass this mark, you'll lose your sense of smell altogether, as will your roommate. Showering less is about getting in touch with your inner beast. Smell him. Smell like him. Become a beast and scare your floormates. This means no shaving either.
- 2. Start spending more time outdoors, cut class, lay on the grass in the Arts Quad, look at the clouds, drop acid, steal a cow, name her Ziggy, marry Ziggy, give birth to a baby cow named Rainbow, roll around in the dirt with your new cow family, and still don't shower. Mother nature is where "it's" at. What is it? I don't know, but remember, the dirtier the better.
- 3. Make a tambourine using only grass and elements you find in your neighbor's trash (e.g. old underwear, tires, doll heads)

and play it in the Commons. Some will sing and dance, others will throw garbage at you. But it doesn't matter, you have enough love in your heart for everyone, and you know that deep down, they're only throwing rancid food because they're upset that they're too faint-of-heart to adopt your awesome lifestyle.

4. Lastly, at least once a week, strip down (if you're wearing anything to begin with), paint your body, and walk around Ithaca shouting your political views. Explain to the child at Wegmans that the government NEEDS to switch all the current kitchenware in the White House to compostable sporks and teacups. Run through the farmers' market painted, naked, and hairy recruiting your fellow granola-heads to join in and voice their liberal-ass opinions.

So don't forget to not shower, stop getting dressed, fuck a cow, and free your mind. Crunchy is in right now. Be in.

New Environmental Effort Promotes Recycled Essays

CENTRAL CAMPUS, Ithaca, NY --In an effort to save paper, Cornell students have begun recycling their essays for each class. This means that when a student has received the paper he/she turned in last week, that student immediately hands the essay back to the professor to turn in his essay this week, regardless of whether that essay has the professors markups, grammar corrections, comments or an "F." While this may seem like an immediate violation of the policy of Academic Integrity (it is), students and faculty alike claim that its potential for energy efficiency is remarkable.

Said one sophomore, "not having to write a completely new essay for my history class means that I save a bunch of energy by not expending my brain capital. That's like, enough energy to run six smart cars, right?"

Professors appreciate the new environmental effort as well, for they claim that if they never have to read an essay more than once, they can just give the student the same grade over and over again, a concept known as "grade stagflation."

Students also claim that, especially in English courses, the essay prompts are vague enough that "pretty much anything will pass for why Titus Andronicus is not a tragedy in the traditional sense."

In fact, one student has been re-using just one essay his older brother wrote in high school to prove he's a model of efficiency. Sadly, this student will have to leave Cornell next year because his academic probation has terminated.

PRINCESSES GONE CRUNCHP

OH NO! I LEFT MY
FAVORITE ALL-NATURALLY
DERIVED GLASS SLIPPER
BEHIND! BUT IT'S OKAY,
I LIKE BEING BAREFOOT.

YEAH, I'M NOT EATING THAT UNLESS IT'S ORGANIC.

Cornell Announces University-Wide Minors in "Escorting" and "Environmental and Oppression Awareness Studies"

ITHACA, NY -- In response to the growing feminism and "love-your-body" movements, Cornell University turned all manner of heads last week by unveiling a new University-Wide Minor in Escorting. Richard Gobbler, Dean of Academics, announced in his official statement: "Students want to major in something they're passionate about – which we encourage, of course. For those who are also worried about getting employed after graduation, this minor is a good way to secure a job." Dean Gobbler has even graciously offered to administer one-on-one assessments in his office to interested students to determine if the minor is "right for them."

Minors in Escorting will need to take 6 (six) of the following courses:

DUTCH 1500: Introduction to Prostitution – 3 CR

HADM 1670: Backseat Hospitality – 2 CR DANCE 1800: The Striptease – 2 CR

ILRLR 2100: Pimps and Hoes: Collective Bargaining – 3 CR

ARCH 2200: Aesthetic Brothel Design – 3 CR BIONB 3200: Principles of Pleasure – 3 CR

AEM/ECON 3560: Economics of Escorting – 3 CR

LAW 4200: The Curious Case of "Ivana Spankin V. Alabama" - 2 CR

BME 4250: Advanced Stimulation – 4 CR PHIL/SOC 4430: The Ethics of Fisting – 1 CR

In addition, the following courses can also be substituted in as credit towards the minor pending the approval of an academic advisor:

ENGRD 2350: Friction – 3 CR

CHEME 3230: Fluid Mechanics – 3 CR HD 3620: Human Bonding – 3 CR

ITHACA, NY -- Cornell University is to offer a minor in "Environmental and Oppression Awareness Studies" starting in the fall of 2015. The minor, to be added to the list of university-wide classes, will offer students without job prospects further reason to be upset with their post-graduation unpaid internship.

The minor will include the addition of several courses across three colleges, ranging from HIST 1170: The Man and His Evil Ways to HADM 3320: Not Smelling like Shit While Refusing to Shower. Despite not having a credit requirement, application process or required courses, only a handful of students have expressed interest.

Still, some students were excited to have a reason to come out of the woods a couple of times a week. "I really want to explore the more natural side of nature" said one student, who asked to remain anonymous because he thinks he's off the grid. "It's so natural, you know? Unlike college, which is an artificial construction."

"It seems kind of cool, if you're into that sort of thing," said Anthony Edwards, a Sophomore in the College of Engineering, whose skepticism of the new minor is shared by every other student who wants to contribute to the economy. "Trees are nice, I guess, but don't we need them to make paper and stuff?"

A STICKER FOR EVERYONE! A BEGINNER'S GUIDE TO SELECTING THE PERFECT BUMPER STICKER

Hate reading? Don't want to actually say anything, but still want people to know you stand for...something...?

Why not try a trendy, new, "euro style" sticker!? With its minimalist approach, you'll keep the yuppie stuck in traffic behind you occupied for hours attempting to decipher this cryptic gem! What does it mean? Maybe it's your hometown? Maybe your college? ...or maybe you just chose three random letters...

Are your polarizing views on sensitive topics getting you in hot water with the general public?

I WOULDN'T NEVER NOT SUPPORT

ABORTION

AND I DON'T CARE WHO KNOWS!

Fret not, just throw some confusing double negatives

in there, and you'll be golden! Who really has time to read these days anyway? Not choosing this bumper sticker wouldn't not be a good idea, if you never tried to do it possibly!

Still afraid to voice your opinion? Try tapping into what is perhaps the greatest tool in the bumper sticker enthusiasts arsenal. Raw. American. Sentimentalism. As long as you stick a few of these suckers along with your toxic spew, you could pretty much get away with murder! ... just an expression...but actually...

THE LUNATIC JOURNAL OF ECONOMICS

TNSTFL: There's no such thing as free love

B. R. Abburner, Ph.D.¹, Willy Hung, Ph.D.²

¹Professor of Not Feminist Nor Gender, Just Sexuality Studies (NFNGJSS) at Columbia University

²Professor of Economics at Some University You've Never Heard of but Which is Desperate Enough for Attention to Let Professor Hung Write Such an Absurd Paper

Abstract

Repeated in popular songs in the 60s, such as The Beatles' well-known "Can't Buy Me Love", it has become accepted as common sense that love is exempt from economic analyses of cost and benefit.

Nonetheless, this paper will argue that a boyfriend is worth about 500 dollars, a girlfriend is worth about 1500 dollars, and that the free love movement of the 1960s cost the world a net 2 trillion dollars.

Introduction

How does one discover the market prices of sexual services? Well, goods which are high in supply and low in demand (e.g. single horny men) theoretically should cost less than goods which are relatively low in supply and high in demand (e.g. single horny women). We can argue about whether those assumptions are true in reality, but it's the only logical explanation for the results of preliminary research conducted by the author on Saturday.

Methods and Results

The next step is to ask survey participants how much they would be willing to pay and what goods they would be willing to sacrifice to get a boyfriend or girlfriend. Obviously in the real world you can't trade your iPad for a man, but in the laboratory you can! A recent study done by the author found that female college students would trade in a 16GB iPad 2 in exchange for a boyfriend, but not if it had 3G capability. This suggests that they value a boyfriend at between \$399 and \$529. A later version of the study using iPad 2's with Retina Display found that almost no female college students would trade in a 32GB iPad 2, but many freely gave up the 16GB version. This suggests a boyfriend valuation of about \$499.00.

Every single male college student surveyed would trade in any model of the iPad 2 for a girlfriend. When asked why, one participant poignantly responded, "My iPad's useless if I have a girlfriend. I just use it for porn." When pressed for more details, he added, "I call it my iPorn." Male participants were also willing to give up their MacBook Pro (even those with Retina Display!) unless the processor clocked in at the higher option of 2.9GHz. From this we estimated the valuation of a girlfriend at \$1500.

Conclusions

Following a series of arbitrary calculations using values we felt were right, but had no real evidence of, we decided that the economic cost of everyone giving up boyfriends and girlfriends in the 1960s in the name of free love and just fucking whoever they felt like was in the range of, like, maybe, 2 trillion bucks?

IT'S A PUNDERFUL LIFE

5 WAYS TO RECYCLE YOUR

CORNELL BRIDGE FENCE

Now that those unsightly black cages are gone from our campus' bridges, one question remains: what do we do with them? Throw them out, you say? Fuck off. Seriously. Completely ignore the following list (please hire me Buzzfeed) of trendy, useful, and most importantly crunchy ideas for reusing our less-than-lovely fences of yesteryear. I'll know if you read this.

Finish the fucking net! I'm almost positive any Cornell student can figure out how to fall past the net: it's as simple as falling to either side of it. Take what the fence was used for and help its replacement do its job!

Make a sculpture! If it's repurposed, it's art! Have no prior experience, artistic skills, required tools, creativity, or hands? No problem! Just bend it a little and eccentric millionaires will be ready to pay hundreds of thousands in auctions! And you thought making money was hard.

Make Cornell's next fence! Wait, that building needed renovation? Didn't they just finish work on it? What even is Bill and Melinda Gates Hall for? Can I PLEASE walk down Central Campus on both sidewalks? Oh you're renovating this building too? Want a fence?

Cage freshmen! Have some fun! Lure them in with free liquor and weed, invitations to closed parties, care packages, large groups of other freshmen, lanyards, Nasty's, quarter cards, busing past 2:30 A.M., or fraternity bids. Place a stick for them to knock over and BAM! Your own slave.

Cage yourself! This campus is too dangerous! Stay inside! There are deer! There are cars! There are large crowds! Don't leave! Don't even graduate!

People's Voice: Protect Our Camels' ... Toes

HO PLAZA--The Cornell Helpers of Desert Ethiopian Species (CHODES) are encouraging all fellow crunchies to come out and support their protest on the Arts Quad. They are holding this rally to stop the use of the word "cameltoe" because it makes camels very self-conscious about their toes.

One Ethiopian camel said, "We need to stop this discrimination and name-calling. We need to stop pussy-footing around this issue." Then the Ethiopian camel giggled to himself and attempted to get a high five for a very awkward 10 minutes.

The CHODES are most delighted, however, by President Skorton's recent actions. He changed the motto of Cornell from 'Any person, any study' to 'Any camel, any toe.' When pressed for more information about the motto change, Skorton replied, "I did it for the yoga pants, not for the CHODES. Then again, I've never been one to let a Hump Day go by without a good [redacted]."

Snatch Phalanges, a prominent herd leader in Ethiopia, believes these remarks have set human-camel relations back by a hundred years. He does concede, however, that more yoga pants might be worth the oppression.

The last time the CHODES held such a large protest, it was to rally against the song "My Humps" by the Black Eyed Peas. They claimed the line "my lovely lady lumps" emasculated the male camels, degrading their humps to fatty blobs that serve no purpose other than to make them great pack animals. One male camel who chose to remain anonymous commented, "Sometimes I just want to mix your milk with my cocoa puff, but it's hard when it comes with so much baggage."

In related news, this dispute has led to rumors that the Pistachio Improvement Secret Society (PISS) may stage their own protest against the use of the word "nutsack" because it makes pistachios self-conscious about whether their shells are asymmetrical.

Wondering how to feel guilty about your lifestyle? Here's Hippie Dan on...

Materialism: "When you become a slave to the things you own, get rid of them. My miniature Star Wars figurines started making me harvest corn in the fields all day, so I gave them to Goodwill. And yes, I also bought them from Goodwill."

Use of Fossil Fuels: "We have to slow down and move over to renewables. If we keep up with this, we'll be burning those dinosaur fossils at the Museum of the Earth."

Energy Efficiency: "We're putting all this work into insulating our houses in winter to save on heating costs. Why bother? Global warming will insulate our whole world!"

Factory Farming: "As far as I know, not a single person has walked into a factory and said 'Mmmm, delicious!'"

Cars: "Are we talking about car-cars or those fictional, foot-powered cars in The Flintstones? I'm fine with the Flintstones ones."

Cities: "They're OK. They're better than urban sprawl and suburbs, but worse than having an incredibly small human population."

Consuming Meat: "The only meat I'll eat is my boyfriend's dick."

Flushing the Toilet: "If it's yellow, let it mellow. If it's brown, I still leave it there. I just use an outhouse. I live in the woods. I shit in the woods."

Supermarkets: "Honestly, I'd be happy to shop at one if they got rid of everything that was brought there from more than ten miles away, has more than one ingredient, or comes in a package."

Homo Sapiens: "We're in my top 3 least favorite species, along with mosquitoes and cats."

Cats: "Seriously, fuck cats."

The Lorne Michaels-produced hit sketch comedy show, Portlandia, starring Fred Armisen and Carrie Brownstein: "That show's great. Just great."

NOT Brought to you by:

ITIHACA BEER CO

Try our new brews!

HOW TO TELL THE DIFFERENCE BETWEEN LIBERALS AND HIPPIES BY: A HIPPIE

Liberals

Listen to music with earphones

Have jobs

Smell better

In a masochistic way, enjoy bending over for Republicans

Can buy iPhones because they are corporate cocksuckers

Seem to have Starbucks coffee cups surgically attached to their dominant hands

Make things worse for the earth by wasting resources recycling, desperately trying to save a dying planet that they destroyed while ignoring their extravagant lifestyles

Usually say they're going to make things better for minorities but always end up doing nothing

Watch MSNBC

Read Nature

Don't like visiting their doctors

Have no balls

Hippies

Listen to music with their heart and souls

. . .

Don't care

Not about that life

Not about that either

Drink stewed leaves out of a gourd

Live in mud huts. Made of mud.

Why is that guy coming out of an orange peel and why is time frozen?

Watch nature

Read in nature

Look forward to visiting their "doctors"

Have big dicks

BLAME PAGE

Cover	TB
Keystone XL Pipeline	ВК
Keystone XL Pipeline Photos	DB
The Origin of Crunchy	DeB
Juice Cleanse	MR
Juice Cleanse Art	TB
Crunchiness Audit of Oceanography	DB
Overheard in the Commons	MR
How to be Crunchy	DF
How to be Crunchy Photo	TB
Recycled Essays	GMS
Disney Princesses Gone Crunchy	TS
Environmental Awareness Minor	TP
Escort Minor	BK
Hippie Ezra	TS
A Sticker For Everyone	AS
There's No Such Thing As Free Love	DL
It's a Punderful Life	EP
Recycle Your Bridge Fence	DB
Protect Our Camels' Toes	SD
Protect Our Camels' Toes Photo	TS
Hippie Dan	DL
Ithaca Beer Co.	MN
How to Tell the Difference	BP
Capn' Crunchy	ТВ

ASCEND GALLERY TATIOO

Inner Light Piercing 607-379-6078

103 Dryden Road, Ithaca NY, 14850

Internationally recognized, Award winning tattoo artists Professional, safe and sterile environment

> Implant Grade Materials Titanium & Precious Metals Diamonds & Natural Stones

Ascend Gallery

@AscendGallery @InnerLightPiercing

Instagram