

Today: A Tad Breezy
High: 40 Low: 69

BARKING UP THE RIGHT TREE

Will the University be creating a dog racing team?
Find out in today's sports section!

BEN COOKS / ASSISTANT PHOTOGRAPHER

Construction continues on the Livingston Apartments complex originally scheduled to open in September of next year, but construction delays may push the occupancy to mid-October.

Livingston construction delays cause unrest among students

BY KENNETH BROOKS
ASSOCIATE NEWS EDITOR

Some students expecting to live in the new Livingston Apartments next school year are scrambling to making contingency plans.

An e-mail sent Tuesday afternoon recommended that students plan alternate living arrangements for the first month of next school year due to a few delays in the new building's construction.

"We do understand that this will cause problems for our students, however the situation is out of our control," said Joan Carbone, director of Housing and Residence Life.

The delays are a result of a recent inspection of the construction work carried out by

representatives of the university and the New Jersey Division of Codes and Standards.

"During our inspection, we found that the materials being used in the stairways and hallways were not fire resistant," said Ian Blackwell, the university representative. "We are doing our best to work with the construction company to ensure that this is fixed expeditiously so that we won't inconvenience our students."

Eduardo Negron, foreman of the project, does not see things going by as quickly as the university desires.

"We detailed all of the materials for construction beforehand and were approved," said Negron. "For them to now expect us

SEE DELAYS ON PAGE 7

U. Officials Reconsider Stance on Yearly Festival

BY AMY DIMARIA
EDITOR - IN - CHIEF

Despite cancelling Rutgersfest after a disastrous outing last year, the University's Board of Governors has been meeting to discuss the possibility of reintroducing the event.

Following an open session meeting last night, Gerald Harvey, Vice Chair of the Board said, "Rutgersfest has never been removed from the table entirely. At this point it's still just an idea for consideration."

While still tentative, Harvey stated that Rutgers could potentially hold the event as early as the spring of the 2014-2015 school year.

Student representative to the Board, Kristen Clarke was very encouraged by the meet-

ing.

"I think it really shows the Governors are open to student's concerns," said Clarke, a senior political science major. "Of course, a lot of the responsibility will fall to the students as well to prove that this is an event worth having. I'm really interested to see what could happen with a second chance like this."

President Richard McCormick briefly weighed in on the issue last night.

"Cancelling Rutgersfest was not an easy decision for me. I put in a lot of consideration and sought numerous opinions in the wake of the terrible events that occurred on campus after the concert. The decision was made in haste and we should be open to hearing personally from students who have

SEE RUTGERSFEST ON PAGE 7

STUDENT LIFE / FILE PHOTO

Students cheer during a performance at last year's RutgersFest. Due to demand, talks are under way to reconsider the importance of the event to the University community

INDEX

UNIVERSITY

Altria Corporation to distribute free cigarettes to students on Friday, despite protests from officials.

OPINIONS

Where have all the cowboys gone?

UNIVERSITY 3

METRO 7

OPINIONS 8

DIVERSIONS . . . 10

SPORTS BACK

ONLINE @
RUTGERS
MEDIUM.COM

Professor honored for having the longest continuous tenure

PERSON OF THE WEEK

BY BROOKE KELLY
CORRESPONDENT

When you walk into Dr. Charlie Forrest's office in the Marine Sciences building, you are immediately overwhelmed by plaques, certificates, hi-tech office machines, and what he calls 'pretty snazzy furniture'.

With a salary of over \$170,000 per year and a list of commendations from different university presidents and board members, you would imagine yourself fighting for a spot in his class. In reality, this is not the case. Charlie Forrest, who began at the University in 1970 teaching classes in agriculture at Cook College, has obtained a nickname amongst his followers as the "Dr. BA"—a double meaning because he only teaches undergraduate courses, and is considered to be a badass.

The students who aren't followers of his would quickly nickname him "Dr. BS". This name also comes with his record of 641 student complaints since he began his current instructional role

DR. CHARLIE FORREST

teaching a Topics in Marine Sciences section in 1995.

"The guy is a complete douchebag," said Jennifer Solnak, a School of Environmental and Biological Sciences sophomore. "On the days he chooses to show up, he talks about sports with the bros in the front of the class for the whole time."

"It's not a science, to be honest," responded Dr. Forrest when asked how he has kept his job. "The one way to get your way is to get in their way."

"I have stuff on people," he continued. "Anytime they try to pull some disciplinary bullshit on me, I just do what I need to do to shut them up. It works so well, I can say this shit in the god damned newspaper and not get any shit over it."

University administrators have confirmed these methods to work on themselves and their colleagues.

"I remember one time, he actually molested a female student in 1999," said Diana Simmons, an administrator who

SEE TENURE ON PAGE 4

MEAL SWIPES MAY ROLL OVER SEMESTER TO SEMESTER BEGINNING THIS FALL

After an open forum on budgets, including those of Dining Services, the university is considering changing its policy on student meal plans.

The current practice is that students purchase a block of meals before the semester starts and then any unused meal swipes are terminated after the semester ends.

This effectively leads to money wasted if students do not use exactly how many meals were originally purchased.

Because of recent demand for change, Dining Services has approved a new method of rolling over meal swipes to subsequent semesters.

The meal block options currently available are: 285, 255, 210, 150, 105, 75, and 50. Freshmen students living in a dorm are required to purchase a 210 block or higher and upperclassmen students living in a dorm are required to purchase a 105 block or higher.

Because the current system of buying different block plans give different costs per meal, the roll-over change will effectively make each meal cost the same flat fee.

Although the flat fee of each meal is yet to be determined, meals purchased after the start of a semester will cost more than meals purchased in advance before the semester begins.

A sample of students polled revealed a positive reaction to the change, looking forward to a greater amount of flexibility for their dining options.

— Joseph Threlfall

the

medium

ONLINE

www.rutgersmedium.com

MEET THE MAKERS OF THIS
WONDERFUL PUBLICATION!
BUSCH STUDENT CENTER ROOM 120A 8:00PM
EVERY EFFIN' WEDNESDAY!

WEATHER OUTLOOK

NIPPLY	WITCH'S TEAT	VERY HARD NIPPLES
		

TODAY Its actually quite warm out, but we lost the weather templates.
TONIGHT Listen, its 6:00 am and I couldn't care less. Fuck off.

THE DAILY MEDIUM

126 College Ave., Suite 439, New Brunswick, NJ 08901
84TH EDITORIAL BOARD

AMY DIMARIA EDITOR-IN-CHIEF
SHANE WHELAN MANAGING EDITOR
JOEY THRELFALL BUSINESS MANAGER
JORDAN GOCHMAN HEAD WRITER

KAITIE DAVIS NEWS EDITOR
JOHN EBERHARDT NEWS EDITOR
PHILLIP LI FEATURES EDITOR
JIGGLE E. PUFF OPINIONS EDITOR
SARA EDWARDS ARTS EDITOR
STEVE TROULIS III PERSONALS EDITOR
BRIANNA PROVENZANO PERSONALS EDITOR
KENNETH BROOKS WHAT'S SHAKIN' EDITOR
BEN GREEN COPY EDITOR
GOOGLE IMAGES STAFF PHOTOGRAPHER
KRISTEN CIGNAVITCH WEBMASTER
BARBARA REED FACULTY ADVISOR
CUBBY THE PUG STAFF MASCOT

BUSINESS DEPARTMENT

KRUPA PATEL STAFF EASY TARGET
LEIF TORNBERG STAFF CHILD LABORER
STEWART HALLMAN STAFF GOOFBALL
MARIA FINELLI STAFF TALENTED PERSON
EHUD COHEN STAFF APPARITION
JAKE LEWANDOWSKI STAFF ALUMNI

PHONE: (732) 867-5309
BUSINESS FAX: Do People Even Fax?
E-MAIL: EIC@Rutgersmedium.com
WEB: www.RutgersMedium.com

Come to our meetings Wednesday nights
at 8 PM Check the paper for locations

© 2011 Medium Publishing Co.
The Medium is a student-written and student-managed, nonprofit
inwhoreporated newspaper published by our bare hands, circulation 3500.
The Medium (USPS0000001) is published Wednesday in New
Brunswick, NJ. Every part is able to be used for your dirty purposes. You
silly little girl.

Corrections

Are you fucking kidding me? The Medium is pure
satire and we have never, ever taken ourselves seriously.
If you really think that we believe in any of the jokes (let
me repeat for clarity, JOKES), you're completely full of
retard organs.

We are a comedic satiric publication and if you have
a problem with us, read the Constitution of the United
States of America.

Also, if you want to write for us, we meet Wednesdays
in BCC 120A or 116 at 8:00pm. Show the fuck up. We
don't do this to please ourselves...
Okay, maybe we do. What of it?

UNIVERSITY

CALENDAR

APRIL

5 April

Career Services will be hosting an interviewing skills session at the Rutgers Student Center at noon. Come and learn how to not look like a complete idiot or asshole when you're trying to get a job. Kiss those asses and cash them checks!

6 April

The Edward J. Bloustein School of Public Policy will be hosting "Future of the Electric Grid", to show us how we are all going to be fucked within the next 20 years because we're too reliant on electricity.

9 April

"National Student Employment Week" begins on April 9. Come to our kickoff event at the Rutgers Student Center as we try to pass off your minimum wage salaries by serving you cake and maybe pizza if we feel like it.

10 April

"Motivating Students" is actually intended for the instructional staff, but we encourage all to come by the RSC to confirm the functionality of the ridiculous motivation methods discussed. Golden stars will be given out!

OIT to impose new internet restrictions

Technology office to add 'parental control' style firewalls and blockages

BY OSWALDO SANCHEZ
STAFF WRITER

To decrease costs of internet service, new download restrictions are expected to be placed on Rutgers' networks effective mid-April.

An analysis conducted every year categorizes downloads that are made on the various networks at the university, including RUWireless, ResNet, and the computer labs. On average, over 600 thousand gigabytes are downloaded each month on these networks.

"Surprisingly, almost three-fifths of that number is what we categorize as non-essential," said Stanley Lewis, director of the Office of Information Technology.

Non-essential usage applies to any items that are downloaded on the university system that do not have an academic purpose. This includes movie, music, television shows, games, and pornography—which accounts for 63% of non-essential usage.

The restrictions will ultimately block the download of any items that would be categorized as non-essential. This block will go into full effect next school-year, but within the next two weeks, por-

FILE PHOTO

The Office of Information Technology will soon be responsible for you not being able to spank it to some of your favorite hentai sites.

nographic websites and downloads will begin.

Faculty members who utilize such AV media for homework assignments see this as a roadblock to what they will be able to do.

"I have my students watch Girls Gone Wild for my course every semester," said Professor Amy Best, who teaches the course 'College and Sexuality' in the American Studies Department. "It's hard to discuss the topic of college sexuality without having the students see examples."

Additional opposition comes from Health Services who sees the

blocking of pornography as being detrimental to the health of those who utilize it regularly.

"We are supposed to put the students first," said Sharon Kinsey, a health adviser at Hurtado Health Center. "It is scientifically proven that if someone is used to masturbating to pornography, and you deny them of this, it can result in erratic behaviors which may be detrimental to their ability to succeed."

Further discussion is planned to take place over the summer after a follow up analysis when the restrictions go into place.

New Brunswick Parking Authority increases enforcement power with increased ticketing, ammunition

PHOTO CREDIT: SUM DUM JOO

There were suggestions to add traffic enforcement horses as well, but previous bad events forced this plan to be abandoned.

BY SUM DUM JOO
HEAD WRITER

With parking problems throughout New Brunswick, the organization called upon to enforce parking regulations will be taking the next step in its attempts to keep the city streets under control.

Starting Friday, the New Brunswick Parking Authority will be arming its parking security officers, valet parking representatives, and parking garage fee collectors in an effort to create a safer atmosphere for its employees.

"I find giving out parking tickets in certain areas to be more danger-

ous than others," said Officer Juanita Cortes. "I want to feel safe any time I have to put a boot on a car in front of 'The Hub.'"

Residents throughout New Brunswick expressed concern, citing that this may result in increased fines for parking tickets and the possible loss of limbs, particularly on late nights when residents give up trying to park in their own wards.

If the initiative is successful, the NBPA will further it by throwing grenades at people who park on the wrong side of the street during alternate side parking days.

RUTGERS TO REQUIRE SWIPES ON EE, F BUS ROUTES

The director of the Department of Transportation Services, Jack Molenaar, announced Sunday that beginning September 2012, all students boarding the EE and F bus lines will be required to swipe their student ID card before boarding. This new requirement came about as a result of student complaints regarding the large amounts of New Brunswick residents using the bus system, despite not being Rutgers students.

Card scanners will be installed on all EE buses, and if the system proves successful, will possibly also be included on the other lines. Students will be required to swipe at the front of the bus or will not be allowed to board. As a perk, students will receive a free meal swipe for every hundred bus rides taken.

"Although we understand that many residents may not have the income necessary to take public transportation," Molenaar said, "the fact remains that they are getting a free ride at Rutgers' expense. They are disturbing the peace and in some cases, even requesting spare change from students on the bus."

Students have mixed opinions on the new policy.

"The university can easily afford to accommodate these people," said Nicholas MacNamara, a SAS freshman. "J&J and Pepsi give them more than enough money to spare these poor people a ride. Rutgers has a very homely atmosphere, and it should extend a helping hand to those in need."

Bob McBobbert, a SEBS senior, felt otherwise. "They are literally getting a free ride on our wallets," he said. "Students pay through the nose to get an education, not to provide transportation for some bum on the street. If I wanted to get them to the liquor store, I'd have become a taxi driver."

Stan McNeil was unreachable for comment on the matter.

— UNDERAGE B&

From the creators of Popcorn and Politics...

Grapes and Geostatistics

Join the Geography Department for an educational and healthy lecture on current problems in Geostatistics

This Week's Topic:

The Mechanics of Multiple Indicator Kringing

This Week's Grape:

Concord (Vitis labrusca)

Lucy Stone Hall

Room 168

April 5th

8:00pm

TCNJ to merge with Rider, Brookdale CC, Centenary

BY JERRY SIZZLER
CORRESPONDENT

Despite recent controversies about the proposal made by Governor Chris Christie to make Rutgers-Camden a part of Rowan University, the Christie administration is moving forward. Furthermore, Christie is feeling bold and has announced more changes to the higher education system in the Garden State, by merging The College of New Jersey in Ewing, Brookdale Community College in Lincroft, Rider University in Lawrenceville, and Centenary College in Hackettstown, into one unitary secondary institution.

"In order to make our State more competitive, we must make better colleges," explained Christie in a news conference at Drumthwacket.

"Now we can have the best of every world in one school: from Rider's Sacred Music program, to Centenary's Therapeutic Riding Certificate to TCNJ Interactive Multimedia major, to Brookdale's associate degree in Auto Tech, many prestigious career paths can now be taken in one place."

The new campus will be located at Centenary's campus in Warren County, partially because of available land and partially because it is

believed that its location way outside compared to the rest of New Jersey's population, would be most convenient. No name has been determined yet, but is available to anyone if the price is right.

Despite the mixed backgrounds of the four colleges, Christie made it clear that this new institution will be 100% private.

Private Enterprise is more efficient, and it's pretty obvious to me that private colleges work better," Exploded Christie, displaying the bold and strong leadership that we all know and love. "You pay more money, you get more in return. Furthermore, we don't have the problems Rutgers has of horrible, horrible public employees."

The standards of this new college will be reduced to make it more competitive. Anyone who has ever heard of the SAT test will be admitted.

Christie also announced that merger talks won't stop there. Further preliminary plans are being made to merge Raritan Valley Community College, New Jersey City University, Caldwell College, and the Blair Academy. The preliminary plan is to create the snootiest university ever imagined in history.

Medium staff writer fired for fabricating news story

BY THE IN-SHANE-IAK
JOURNALISM MAJOR

Rutgers' second largest print publication, The Medium, has come under scrutiny from campus officials after one of their staff writers was found to be altering real news stories and publishing them.

"This is a serious problem," said President Richard McCormick. "It's a problem for the University and maybe an even bigger problem for The Medium."

Staff writer Sean Wheeler was discovered fabricating news articles when The Medium's Editor-in-Chief Amy DiMaria asked him for the notes he took when interviewing former Vice President Dick Cheney for last week's issue.

When Wheeler was unable to provide the notes for DiMaria, she immediately terminated him.

"This is an outrage and I'm embarrassed," said DiMaria. "We have just lost all our credibility."

It is uncertain how many news stories Wheeler has fabricated in the past but DiMaria estimated that the number is well over 25.

She has also considered instituting a new policy for all staff writers that will aim to prevent any further credibility concerns.

This new amendment to The Medium's constitution will require all staff writers, including editors, to undergo a urine test for drug

and alcohol abuse.

While the bill is yet to be ratified by a 2/3 vote of the paper's current staff, most people within the organization believe it will pass.

"I'm fucked," said News Editor John Eberhardt.

In addition to being relieved of his duties at The Medium, Wheeler is currently being investigated by University officials for treason, grand larceny, and defacing public property with a mechanical semen rocket.

These charges are unrelated to his termination from The Medium.

"I hope The Daily Targum doesn't pick up on this and ruin our reputation," said DiMaria.

Student sad that no one responded to his question on Sakai

BY EASY BAKE OVEN
STAFF WRITER

SAS freshman Dave McDonnell has become very "distressed" due to problems on the Rutgers website, Sakai.

Last Sunday, Dave, who had spent last weekend dancing his ass off at the Dance Marathon, realized that he had a test the next day in History of Witchcraft and Magic.

"After wiping the sweat off my balls from all the hardcore dancing I've been doing, I had to get back to reality," said Dave. "I didn't understand chapter 5: Wizard Ward-

robe and the Type of Material That is Used to Construct the Wizard Outfit."

After looking through his textbook, emailing his professor, and asking both Google and Wikipedia, Dave decided to go on the Sakai chat room for the first time to ask his question. After staring at his monitor for several hours, he threw his Mac to the other side of the room.

"What the hell is this? Why is no one answering my question? It's not even something difficult. I'm going to fail because I have to depend on a bunch of douche bags

STUDENT ON BUSCH STILL THINKS THIS IS AN ISSUE OF THE TARGUM

While a majority of the University are enjoying the extremely clever antics of The Medium's April Fool's Day issue, one lone student on Busch Campus is not having any laughs.

Mike Rifkin, an engineering student with a penchant for video games and a lack of understanding concerning the difference between journalism and satire, is currently sitting in Busch Dining Hall, reading the third page of this fabricated parody of a University publication.

"I am really confused," said Rifkin regarding the issue. "The article about the New Brunswick Parking Authority having guns is making me concerned for the welfare of the citizens of New Brunswick. And I didn't know that there was a male version of Victoria's Secret."

While other student were able to quickly discern the difference between the fake and real publication, Rifkin has still been unable to tell the difference.

"I feel real bad for all the kids on Livingston," continued Rifkin. "They may not have housing at next semester."

Sources predict that Rifkin will figure out the ruse a few moments after he posts an angry Facebook status concerning the frustrating articles he has read.

-Dan "Oman" Chog Jr.

NEW BROWER RENOVATIONS TO INCLUDE HIBACHI GRILL

PHOTO CREDIT: SUM DUM JOO

Mama Brower, a famous face around the College Avenue campus, traveled to Japan and trained in Teppanyaki-style cuisine as part of preparations for the installation of the hot Japanese griddles. Mama Brower learned to prepare traditional foods, juggle knives and make that flaming onion volcano thing everyone likes at Benihana.

i'm lovin' it™

GRAND OPENING!

Celebrate the grand opening of yet another artery clogging fast food restaurant at the Busch Campus Center!

OPENS MAY 1, 2012

1 FREE DOUBLE CHEESEBURGER MEAL

Grand Opening Only

One offer per customer
Expires 5/1/2012

No liability for heart problems
Only Valid at New Location

PENDULUM

Q:

What is your favorite alternative way to use anal beads?

QUOTABLE

“I use my anal beads as a rosary to purge the sins that they make me commit.”

PATRICK HOLMES – SCHOOL OF ARTS AND SCIENCES FRESHMAN

BY THE NUMBERS

10

Average amount of beads on a string of anal beads

8.99

Average price of anal beads

162.9

Current world record for amount of anal beads inserted into an anus at one time

JENNY ANDERSON
SAS SOPHOMORE
“When I need something to spruce up my outfit, I just put on some anal beads as a necklace. I get so many comments about how pretty they are.”

ERNEST CHUNG
SOE FRESHMAN
“I used them last week for my physics lab in my design of a trebuchet.”

CHUCK ADAMS
SAS SENIOR
“I found a ball-in-cup game in my attic that I used to play with as a kid. The string broke and the ball was lost, but then I realized I could replace it with one of my anal beads.”

TIFFANY HUANG
SEBS SOPHOMORE
“They are really pretty so I use them as cell phone charms. I have them in four different colors!”

PETER MCHENRY
SAS SENIOR
“I only use them to stick up my ass. It’s the way that the good Lord intended them to be used.”

CAMPUS TALK
BY POKEMON LEAF GREEN AND KCIG

ONLINE RESPONSE

I use them as hair accessories.	42%
They make a great cat toy.	35%
Wind chimes.	14%
Stress balls.	8%
I use it to keep my baby from teething.	1%

THIS WEEK’S QUESTION

The University recently enacted a policy to ban the formation of opinions. What do you think?

Cast your meaningless votes online at www.dailytargum.com

WHICH WAY DOES RU SWAY?

APRIL '12

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

SUNDAY

2

3

4

5

6

7

8

TOUR OF PRESIDENT MCCORMICK'S MANSION

3:00 PM - 4:30 PM

Rutgers Student Center

Join the president and his lovely wife Joan for a small lunch and a tour of the President's Mansion.

THE HISTORY OF PORN

6:00 PM

Livingston Student Center - Room 201A

Pornography has been around for ages. Come and see the history behind one of the nation's most profitable industries.

SUPER FANTASTIC ULTRA EXTREME FUN TIME!

8:00 PM

Busch Campus Center Room 120A

Come and have the best time ever with some of your favorite Rutgers people! Please bring your own bathtub toys for best results!

OCSA PRESENTS: YOU MISSED OUT ON REAL COLLEGE LIFE

9:00 PM

Clothier Dorm

Have you commuted for your entire college career? OCSA will give you a chance to experience what may be your first and last Thirsty Thursday on campus without the risk of you driving home drunk. \$10 deposit required for lodging arrangements.

FREE WAFFLES

9:00 AM

All Student Centers

Hungover? Why suffer? Come to your nearest student center for some free waffles and toppings to get you through your Friday so you can party it up again tonight!

THROW YOUR HANDS UP AND TESTIFY WITH THE POPE

April 15 - Livingston Student Center - 11:00 PM
\$20 with a RUID - Tickets available at the SAC

You down with P-O-P-E? Yeah, you know me! Come and shake your ass with the holiest man in the modern world, Pope Benedict the 16th. Forget sippin' on gin and juice when you can sip on some holy wine, guaranteed to get you into heaven!

(We are not able to offer refunds for people who do not get into heaven.)

KRUPA GENERAL INTEREST MEETING

8:00 PM

Rutgers Student Center Room 439

Because Indian chicks are hot and interesting.

WORLD RECORD EVENT: TURTLE POWER

9:00 PM

Louis Brown Athletic Center

Be a part of history! Help us break the world record for most people in one place wearing a turtleneck. First 200 attendees will receive a complimentary sweater vest.

BUZZTIME TRIVIA MILLION DOLLAR SPECIAL

9:00 PM

Livingston Student Center - RutgersZone

Who needs the Mega Millions Lottery? Why not get paid for the tons of useless shit you learned while surfing Wikipedia during your boredom! Get your smartest friends together for a chance to win tonight's 1 Million Dollar Jackpot!

RUPA COMEDY NIGHT FEATURING NICK OFFERMAN (AKA RON SWANSON)

EVENT CANCELLED

Refunds are not being offered at this time due to the money already being spent on next year's presentation of Snooki and Her Baby.

THE HISTORY OF PORN

April 3 - Livingston Student Center 201A - 6:00 PM

Its hard to imagine a time where you didn't have to download to dump your load. For one night only, students can come and see how people got off before the digital media age.

(PLEASE NOTE - MASTURBATION IS NOT ALLOWED AT THIS EVENT, HOWEVER COMPLIMENTARY REPRODUCTIONS WILL BE AVAILABLE FOR YOU TO ENJOY AT YOUR OWN LEISURE!)

**MATTSTACHE LIVE
ONE NIGHT ONLY
APRIL 6, 2012 @ 8PM**

Check Us Out
Online!

www.rutgersmedium.com

facebook.com/rutgersmedium

@rutgersmedium

Drunk Jack Molenaar drafts plans for inter-campus gondola system

BY KCIG
WEBMASTER

Jack Molenaar, Director of Rutgers Department of Transportation, began drafting early plans for an all-campus gondola system to replace the currently adopted system of buses and shuttles in the middle of drinks in his home after returning home from work last Friday.

Shortly after opening a second bottle of Cavit Pinot Noir from his liquor cabinet, Molenaar reportedly was inspired by the quaint image of an Italian countryside on the label of the Italian wine to come up with the idea of a system of canals.

“The University is unique in that we have this whole river that we can use, but sadly, the Raritan is neglected as a mode of transportation,” explained Molenaar. “The biggest challenge faced by the bus-

es is the issue of traffic. If we just use boats, there will be no traffic and everyone will be so relaxed because of the romantic atmosphere of being on a gondola.”

“Rutgers will go from the banks of the Old Raritan to the actual Raritan,” said Molenaar, repeating himself nearly five times, punctuated by sipping from his wine glass and chuckling to himself.

Early estimates of the cost of switching to a gondola based transportation system range from \$300,000 more than students currently pay for the bus system, to \$350,000 more if the rowers are required to sing romantic songs in Italian to passengers.

The City of New Brunswick refused to comment on the possibility of granting permits to the University that would allow construction to dig canals along cur-

rently established bus routes that would connect with the Raritan instead of Route 18, despite the assurance from Molenaar that “there’s almost no way anyone would reject such a fuckin’ awesome idea.”

When asked to comment on the efficiency of transporting students two at a time at the average gondola speed of 5 miles per hour, Molenaar said it “shouldn’t be a problem,” citing no reasons. When pressed further, Molenaar changed the subject.

Drunk Jack Molenaar predicted that plans for the all-campus gondola system should start being finalized by the end of this week, barring any red tape. However, Sober Jack Molenaar released a comment the following day that the gondola idea will likely never move past the initial stages of planning.

Douglass Campus reports mass PMS

BY DOUGLASS DIVA
STAFF WRITER

With the semester in full swing, first-year Douglass women at Katzenbach have acclimated to each other’s schedules and cycles, literally. Resident Assistants reached out to the Cook/Douglass Resident Life and Housing Office when an overwhelming majority of Douglass women began PMSing simultaneously last week.

The uncontrollable whining, crying, and bitching was simply too much for the Katzenbach staff to bear, and was considered to be out of the scope of their training as Resident Assistants. There were numerous reports of cat fights in the halls, as well as a lack of Midol at the George Street Rite Aid.

After an emergency meeting

Saturday night, action was taken at Nielson Dining hall the next day when special requests for a chocolate spread were accommodated. The ravenous Douglass women indulged in the chocolate fondue, and the bowl of bon-bons was completely empty by six in the evening. Thankfully, the chocolate took the edge off of the PMS parade, and emergency relief was bought in from College Ave, Busch, and Livingston campuses to relieve the Resident Assistants who were complaining of exhaustion and fatigue after what they described as a week from hell.

In response to the incident, Resident Life is preparing a training module for the 2012-2013 school year to prepare future Resident Assistants on how to better handle this unique situation.

DELAYS: Students left with nowhere to go
continued from front

to shit out a building is fucking nigger-faggotly retarded.”

Negron, whose name is suspiciously like a slur, proceeded to break the windows of the Livingston Dining Commons and eat all of the spinach from the salad bar.

Most of the croutons remained unharmed, but there was an uprising from the steak fries section of the eatery. Chipotle mayo ruined the floors before the battle ended.

RUTGERSFEST: LET US DRINK PLZ!
continued from front

wasted their whole lives getting trashed.”

McCormick then kicked over his podium while ripping a sick Prince guitar solo on his Fender Stratocaster.

An audience bum rushed the stage ripped McCormick’s body to pieces, in what they perceived as a sacrifice to their sun god.

Lionel Richie will play over all the speakers for the next 4 days.

Police Blotter

BROWER COMMONS - University student Aaron Humphrey (20 years old) was arrested Sunday after the victim bumped him and he dropped his ice cream. The victim is in critical condition and being treated for multiple stab wounds.

BAYARD STREET - On Friday night Victoria Steinberg (52 Years old) lost three cats, responding to the names Mittens, Fluffy, and Charles. A \$50 reward has been issued for the return of each cat.

BAYARD STREET - Golden Dragon restaurant received a health citation on Saturday after whiskers were found in the General Tso’s chicken.

NEW STREET - Sarah Johnson (36 years old) reported a case of domestic violence on her husband Dwayne Johnson (42 years old) after he pushed her into a running treadmill on Saturday. He has been arrested and charged with assault.

OLD QUEENS - Timothy Chandler (19 years old) misinterpreted the test of the emergency alert system as an actual emergency, and promptly grabbed a rifle and holed himself up in the steeple of Kirkpatrick Chapel.

COLLEGE AVENUE - Amir Sulvatovechez (46 years old) was arrested after a student urinated on his ”RU Hungry” food truck and Sulvatovechez repeatedly fired upon the student with a 9mm handgun. The anonymous student died on arrival to the hospital. Due to the large attraction his truck brings to Rutgers University, President McCormick issued a full pardon to Amir Sulvatovechez.

MeatDesk
DELI MEAT SCANNER +
DELI MEAT FILING SYSTEM

MeatDesk is high-speed deli meat scanner and deli meat filing system that will finally help you clean out your refrigerator and organize all your deli-sliced meats and cheeses. Featuring our award-winning ADF (Automatic Deli Meat Feeder) scanner, its patented input tray lets you scan multiple slices in a single batch. MeatWorks software captures every detail of the meat—then automatically organizes it based on features such as spices and fat marbling in an easy-to-use database system.

OPINIONS

EDITORIALS

Laurels and Darts

Laurel Park, Maryland’s premier destination for horse racing and horse racing results, receives a **laurel** for being the first thing to appear when googling “laurel.” Their website is full of lots of pictures of pretty horses and I love horses. You know, while I’m on this roll I’m gonna give horses a **laurel** also. Horses are so majestic and beautiful. If you want to go see the horses at Laurel Park they have an elegant Terrace Dining, comfortable bars, simulcast rooms, and plenty of seating in the general admission area. Or so I’ve heard.

* * * * *

The Dallas Area Rapid Transit (DART) receives a **dart** for having yellow buses as part of its transportation system. Only taxis are supposed to be yellow. If I was in Dallas and I saw a big yellow thing heading towards me, I would immediately assume ‘taxi!’ and then be very disappointed to find a smelly bus rolling up. Also I’m very confused about whether or not they have more taxies than buses. Make your website less confusing, DART.

* * * * *

I would like to give a **dart** to the National Darts Federation of Canada. The security they hire for their events has a distinct lack of Canadian mounties. If I have to sit through a youth darts championship, especially a Canadian one, then I certainly want to see a little Canadian flare. You’re gonna provide one mountie for me to admire? For shame, National Darts Federation of Canada. For shame.

* * * * *

Camp Laurel, a sleepaway camp in Maine, gets a big **laurel** from me. First of all, their symbol is a moose, and moose are almost like bigger horses with giant antlers. If you’ve been paying attention, then I think you know my feelings about horses. You know, I’m gonna give horses another **laurel** while we’re on this train. But more about the camp. Apparently they provide tasty, nutritious, homemade meals! Who doesn’t like all of those adjectives when describing their food? According to their menu, there is grilled cheese at every lunch. You could eat grilled cheese every day at this camp. Once you’re stuffed, you can do some Tae-bo and ultimate frisbee, maybe even at the same time! This place sounds like heaven to me.

* * * * *

A huge **dart** goes to Dart: a company for quality single-use foodservice packaging products. Are you trying to remind all the lonely people that they’re eating single meals? For one? Alone? They are also the owners of the Solo Cup Company. Yeah, those red cups you’ve been cleaning off your floor since the first day of school are from these guys. **Darts** to the Solo cups too. Actually, a **dart** to Han Solo too. And a **dart** to C3PO.

* * * * *

You can’t forget about the Laurel Chamber of Commerce if you’re giving out **laurels** left and right. Laurel is the hub of Montana and their Chamber of Congress is kicking ass left and right. Plus their website has a train on it. I like trains almost as much as moose and horses.

QUOTE OF THE DAY

“Honestly, I fucking hate like half of these students.”

Stan McNeil, Rutgers Bus Driver

STORY IN UNIVERSITY

What about the good things Hitler did?

I will be the first to admit that I am a proud Jew who supports the founding of Israel, the safety and protection of its people, and the rights of Jews everywhere to a comfortable state of living without fear of bigotry and persecution.

But as I sat through the umpteenth history lecture covering the Holocaust and the millions of people who died while being persecuted for nothing more than their religion, sexual orientation or political beliefs, I couldn’t help but think that history has given the Third Reich and its leaders a bad rap.

Think about this: we all know that ‘in 1492, Columbus sailed the ocean blue,’ but when he got to the ‘New World,’ which he found by accident, he slaughtered countless natives, raped their wives and enslaved their children.

Yet every year, there is a day celebrating him on which children get a day off from school, and the government pays workers to take the day off. If they had a ‘Hitler Day’ in Germany where public workers got the day off with pay, I would bet money that many folks would be very angry about that.

History is subjective, people. What most people know about Adolf Hitler is that he lead the Nazi party: a German political party that rose to power, committed mass genocide, and attempted to create an oppressive empire the likes of which modern civilization had never seen before.

But what most people don’t know is that Hitler’s policies, creations, and ideas

Marcus My Words

AARON MARCUS

are still in use today. Do you drive a Volkswagen? In German, Volkswagen means ‘People’s Auto,’ which was a company that Mr. Hitler oversaw the creation of in order to provide low cost motor vehicles to the people of Germany.

The Nazi’s experimentation in jet propulsion and rocket science was carried on after the war by the United States by the National Aeronautics and Space Administration, better known to the world as NASA. His understanding of infrastructure

helped to create the Autobahn, which was the primary influence for the American highway system created by Dwight D. Eisenhower’s administration and heartily embraced by President Reagan (a personal favorite of mine).

More importantly, the surviving members of the Jewish faith were inspired by these ‘atrocities’ to move to Palestine and establish the homeland of the Jewish People, an event which I think would not have happened without the help of ol’ Adolf.

So the next time you are driving in a car, watching the movie ‘Armageddon’ or walking past Hillel, be sure to give Hitler a little thanks. I know I will.

Aaron Marcus is a senior majoring in Political Science and Economics and Sociology and a bunch of other stuff. He is very excited to be graduating this semester and plans to grow up to be very rich, cause a bunch of problems, and then blame poor people for all of them, thereby getting a tax break.

Due to space limitations, submissions cannot be longer than like, 300 words? I don’t really know, I mostly just slap these articles into a pre-made template. If you actually sat down and wrote an opinions article that didn’t make me vomit, then I guess I’ll print it. Honestly, if you’re interested in serious journalism then pick up the actual Targum, unless you’ve gotten this far into the paper and still think you’re holding the Targum, in which case you should come to our meetings on Wednesdays at 8pm in the Busch Campus Center in 120A.

themedium.opinions@gmail.com

Eliminate breaks for bus drivers

Letter
JAKE MANHALL

Stan, the LX bus driver is an inspiration to everyone. His positivity and wisdom seem to brighten up everybody's day. The only problem is that I don't take the LX. Ever. The bus drivers I frequent seem to have other priorities, like taking 10 minute poop breaks and leaving poor boys like me freezing in the cold, looking at my watch, hating life. Rutgers should eliminate breaks for bus drivers. In my schedule, minutes and seconds are the difference between ultimate failure and Stan-worthy success.

This is the 21st century. People shouldn't have to leave their vehicles to empty their bowels, and they don't. Chamber pots were invented hundreds of years ago, and everyone these days should know how to insert a catheter. Bus drivers are a dying breed, soon to be replaced by more efficient driving machines. Rutgers should use this fact to pressure and show

these lackadaisical professionals that bathroom breaks aren't as important as punctuality.

How much of our tuition money is being wasted on idling buses? It is the responsibility of this great university to cut down IDLE costs in order to keep tuition for the students low. It is a waste of gasoline, and those break minutes build up to wasted hours for bus drivers-paid hours. These employees of Rutgers should take their jobs more seriously, and stop being so greedy. Stay on your bus, and do your job like everyone else.

These men and women seem to only be in a hurry when it suits them. It is a rare occasion when a bus driver makes a special stop for a student, but when a bus driver needs to smoke a cigarette before my exam, I end up pooping my pants in anticipation. It is imperative that my fellow students and the Rutgers administration recognize this gross waste of time and money.

McCormick has made a huge impact on the University. I think.

I know that things will definitely not be the same after Richard McCormick leaves us. The things that he's done and the leadership that he's displayed is greater than that of many other leaders across history.

His stamp on Rutgers leaves a great legacy behind and I know that all the other students will miss him too. I wouldn't say that I was a close associate of his, but I do know he did a bunch of great things.

Come to think of it, I actually have no idea of anything specific he's done. There may just be so many things that all the stories just blend together. I just know that McCormick has been an inspiration and an idol to many.

Everyone knows that the void McCormick is leaving will be a great challenge to fill and thus something unavoidable. Just all the things he's done, who could possibly fill those shoes?

I was just walking along the sidewalk the other day when I overheard someone speaking ill of President McCormick. I immediately leapt to the defense of our fearless leader.

"How could you disrespect someone who has done so much for you?" I inquired. They

From the
Meat Desk

FEI LAP

asked me, like the defiant assholes that they were, about what McCormick has done for anyone, let alone Rutgers.

I didn't even want to answer them. Everyone knows the degree to which McCormick has changed everything for the better. Some would say that this is a vague retort to their legitimate questions, but like I said, exact reasons don't need to be mentioned when knowledge about McCormick is so commonplace and easily accessible.

All that I need to know is that these abstract ideas of leadership, courage, and dynamic vision to know that McCormick's absence will leave Rutgers leadership maimed, if not completely shattered.

I'm not sure exactly sure what part of Rutgers leadership President McCormick actually contributes to but I'm sure it is very important.

The Medium, one of the publications of Rutgers mentions McCormick all the time, people who don't do big things never get mentioned all the time. So you ask me, what's going to happen when McCormick leaves. I answer you with change. Everything will change.

COMMENT OF THE DAY

"gotta blame it on something how about blaming urself u lipsyncing dreadlock hairdo rejects"

User "PancakeMix21" in response to Milli Vanilli's video "Blame it on the Rain"

Hello? Is it me you're looking for?

Letter
LIONEL RICHIE

I've been alone with you inside my mind and in my dreams I've kissed your lips a thousand times. I sometimes see you pass outside my door.

Hello, is it me you're

looking for?

I can see it in your eyes. I can see it in your smile. You're all I've ever wanted, and my arms are open wide. Cause you know just what to say, and you know just what to do, and I want to tell you

so much: I love you.

I long to see the sunlight in your hair, and tell you time and time again how much I care. Sometimes I feel my heart will overflow.

Hello, I've just got to let you know.

--- www.rutgersmedium.com ---

We can make our website really big too. Your move, Targum.

Horoscopes / LOLKATZ

Hai! R U a Kitti? Read moar 2 haz ur horoscope!! Kthxbye

Aries (March 21 - April 19): Todai u can haz a nice sunny spot by teh window 2 nap in! U will sleep like log

Taurus (April 20 - May 20): U will not katch teh mouse todai. Tuff noogies, he wuz a delishus 1 too

Gemini (May 21 - June 20): U will almost haz car tire on ur face bc u will almost gets runnd over! B careful plz! U will not like being flat pancaek

Cancer (June 21 - July 22): Ur human will giv u extra treats todai. Thez in ur belly, makin u fatcat. Dats a positiv and and a negativ horoscope

Leo (July 23-August 22): Teh silli gurl frum down teh street will pet u teh wrong wai! Ur fur will haz owies and knots

Virgo (August 23 - September 22):U will stand-up 4 urself against teh big dumb alli cat who eatz all ur fudbowl. Smak him wid ur paw liek u meen it!!

Libra (September 23 - October 22): YES! TODAI YOU CAN HAZ CHEEZ-BURGER!

Scorpio (October 23 - November 21): U will getz teh fleez and theyz maek u itchi. Don't scratch 2 hard or u will haz boo boo 4 teh fleez 2 climb in2 and maek flee babiez

Sagittarius (November 22 - December 21): Ur human has just buyed a lazer pointer! if u katch teh dot u might has katnip

Capricorn (December 22 - January 19): U will find big yarnball today and haz so much fun unless u getz tanguld wif it. Don't getz tanguld plz

Aquarius (January 20 - February 18): U will find out who iz gettin in ur litter box, steelin all ur poop! U must wurk harder 2 hide it

Pisces (February 19 - March 20): Ur humans will frow big parti and maek loud noizes and get nekked and it will scare u and maek u poofi

RU SOORE?

2/3 women can detect my wide emotional range every time I act.

almost 5/5 men don't notice any emotion at all

Know the facts. Love, Zack Braff

Snarky Talking Animals

KAITIE DAVIS

Super Manbags

DAVIE KAITS

I'm Fuzzy

KIATIE ADSIV

Sexually frustrated teens

EITI DAVKAIT

Batfuckingman!

KDSLVC3

Peter Parker is a nerd

KEVID SAITIA

Garfield isn’t Funny

Mary Worthless

Crime and Occupational Stress!

Matriarchal Ladies and not Sports

DAEK SAIVIT

Zack’s Uber Dope Eye Fuck

Hey dudes! Can you find the gnarly 3-D picture in the cool 90's sweater? (hint: you have to drop acid first!)

Sunooku

DJ Assault’s WERD SEARCH
2 make ur panties wet

A	S	S	A	S	S	T	I	T	T
T	I	T	T	I	E	S	I	T	I
S	S	A	A	S	S	S	I	T	T
S	T	I	T	T	I	E	S	A	T
A	I	S	S	A	A	S	S	S	I
S	T	S	S	A	A	S	S	Q	E
S	T	A	A	S	S	S	S	E	S
T	I	T	T	I	E	S	A	S	S
I	E	I	A	S	S	A	S	S	I

How to Write a Personal

1. Look around you and focus on some guy that looks like a douche. He probably is, so fuck that guy

2. This guy is a facist pig that murders puppies in his free time for fun. Get fuckin pissed

3. Write out your hatred of facist puppy slaughterers in a few quick lines and e-mail it to:
themedium.personals@gmail.com

4. Look for it in the paper next week, and laugh at the douche because hes in a personal

Announcements • Statements of the Obvious • Shit no one wants to know

Shit You Need Done • Shit You Want to Do • People You Want to Do • What I Do?

Somewhere to Live • Somewhere to Be • Somewhere to go • To Call Your Home

Items for Sale
Items for Give
Items for Theft

Bitching • Moaning • Whining • Groaning • Reading • Writing • Fighting • Flighting

Real Advertising Rates

Real Advertisement:
Sick of the Targum and their grayed out space? Advertise with us and shove it in their face!

Personals:
Send them to themedium.personals@gmail.com **from your Rutgers E-Mail Account only.**

1/8 page	1/4 page	Article Mentioning Your Business	Other Options
5" x 4"	5" x 7.75"	Short Article	???
\$45.00	\$75.00	\$75.00	Contact Us

“Does anyone even bother with this shit anymore?”
- Senator Stove, Personals Editor

THE DAILY MEDIUM
126 College Ave., Room 439
New Brunswick, NJ 08901
732-932-3930

LOST / FOUND

LOST- My virginity. Last seen on the back seat of an F bus going down Route 18. If found, call Abby at 609-555-1923

Lost- a wallet full of money. Email me with the amount and ill tell you if it's mine. chances are it is, so ill just take it off your hands. boborbanzig@eden.rutgers.edu

FOUND- Chlamidia

LOST- the dumpster skank that gave it to me. Please email me with any leads so I can post pictures of her face all over campus so everyone knows she's damaged merch. Email- hoffmquak@eden.rutgers.edu

ANIMALS

I want a fucking Chinchilla. Give me one now or ill throw a fit until you buy me one for me! Call Brit at 973 555-0411

RELIGION

Feeling lost and out of place? Come and join the Rutgers Atheist Society! Don't believe in establishment? Neither do we! Come down to Lucy Stone room 011 and check it out. Or don't, it really doesn't matter. In fact don't even show up, it'll be awesome anyway whether you are there or not

NOTICES

To the nigga who stole my bike, stole my bike, stole my bike, stole my bike, stole my bike- fuck you.

Crime Alert! Black or Hispanic male wearing Jordans, baggy shorts, and a wife beater spotted on Easton Ave shaking down students for their cell phones. Kenneth B Cop in pursuit

JOBS

\$40-60 Per Photo!

MATTIA BOYS seeking pretty GIRLS (willing to take and tag photos with)

Needs: SEX APPEAL, under 200lbs, and over 600 Facebook friends

*** Potential for lots more \$\$\$ for building ratio, talking, physical contact**

If interested: friend "Mat-Bois" on Facebook

You owe me money! I may not be the government, but you totally owe me something. Pay up

ADMINISTRATION/ MANAGEMENT

Treasurer Wanted for Large Business

Looking to replace current business treasurer. job requirements- ability to not embezzle money from the company, and fire anyone who stands in their way. Looking for honest, not crooked people to fill position. Politicians not welcome

BANKING & FINANCE

Tired of getting jerked around by your bank? Act Now! Withdraw all your money, and close your account at Bank of America. I'm not advocating any other bank, just get your money out if BOA. Just saying....

Wanted- your money. Seriously, give it here. I have a drop box set up on Easton Ave. Drop it off and be on your way. Hey at least im honest

CUSTOMER SER-

Computer service tech support needed

Applicants must be willing to move to India immediately in order to take position

Blowjobs!- Now that I have your attention, I give blowjobs. \$10. Come to the woods behind the hospital for services

ENGINEERING

I need somebody to build me a robot girlfriend. The real thing really isnt working out, so I broke up with her. I want an engineer to design someone/thing that I can deal with. Prefer no vocals for peace and quiet. Call Andrew at (908) 555 3697

FRANCHISE

You like money right? Of course you do! Come to our meeting to learn how to make assloads of cash with little to no work. I swear to fucking god this isn't a pyramid scheme. You are totally safe. Just show up and pay us \$300 for an information packet. Any questions? Call Glen at (732) 555 6784

HEALTH CARE

Cadavers Wanted: Donate your body to science and get \$\$\$. Homeless need not apply

Blood donors needed! Want to make some extra cash? Need to pay the bills? Come to the brown Econoline van with the "Free Candy" sign on the side parked on commercial ave by Remsen and make enough to pay the bills!

PEOPLE

Wanted- linkedin connections- I need to show employers I am important and know lots of people. Email at howardjohnstown@eden.rutgers.edu

Lost- Scruffy the Janitor

I'll be honest, I never bothered looking for him

LOOKING FOR A SEX SLAVE

Looking for my own personal sex slave. The dating scene is way too touch these days. Looking for an immediate commitment. Preferably female. Call Martin Felder at 717 656 7777

For sale- My little brother- Just testing the waters to see how much this little shitbag is worth. Call John at 454-555-2834

HOSPITALITY

Homeless man looking for a roommate

Looking for someone who would be willing to share my box sweet box on the side of the road. Free rent, but must have ability to listen to stories about Viet-NAM and the faults of the government for hours on end. Inquire under the Landing Lane bridge

Real Advertisement

The New medium ONLINE

www.rutgersmedium.com

ANTIQUES

Record albums for sale- seriously, this shit is taking up SO MUCH fucking space. Collection includes rock, jazz, blues, soul, comedy, and classical crap. Hipster Delight- (814-555-2232)

NOVELTY

Anal bum cover- available at the Ferren Mall for only \$22.95!

AMAZING OPPORTUNITY!

For Sale- One limited edition 1988 Rick Astley Mask! Legit rick Roll your friends. Great for a laugh. Only \$20! Call Jimmy at (732) 555-1177

ART

Starving art student selling art to survive. Buy my work so I can eat tonight. Meet me at my new BMW SUV in the student center parking lot to purchase my personal art. It is a matter of life or death! Contact Phoebe at 973 555-9898

TRANSPORTATION

Wanted: Somebody with a fucking car. Need a ride to Bute Montana asap. Don't ask what it is for, and you will be paid well for the trip. Call (908) 555 6476

Needed- Free train tickets. Hook a brotha up man, I ain't gettin to Newark on hope and a prayer. I need a fuckin ride!

FOR RENT

For rent- My anal cavity. Theres quite a bit of space in there for "stuff". Email Dave at dma-njames@eden.rutgers.edu

For rent- off campus house. Long commute but good price. Located at 15 North Street, Midland Michigan 48617

HOUSE FOR RENT
46 Union Street

25 bedrooms, no ammenities, 2 large masturbation closets doubling as bathrooms. Private parking, large common area. Smoking O.K. Avail. June 1

Call Matt Gabor (732) 555 8437 with inquiries

HELP WANTED

Join the RU Telefund Team!
Just across from Rockoff Hall
Earn \$10.00/hr to start
and only want to kill self 80% of time!

Build resume
Make friends
Annoy strangers
APPLY NOW!

732-839-1449
rutelefund.org

NINJAS WANTED
-Must possess B. A. in Ninja Studies
-Six Sigma black belt certification req'd
-Supply own uniform and throwing stars
-Willingness to commit suicide out of shame if mission failed

Hate writing papers?
Love paying others to write them for you?

Call (908) 555 6732
Reasonable Rates!

WANTED:
Gay best friend. Applicants must be well groomed, sassy and well-versed in Real Housewives of Orange County trivia. Proficiency with hair tools and tough love preferred.

To my fucking roomates, thanks for including me in your off campus plans, like signing the lease on our house. Oh wait, you did that without me and didn't tell me. I was the one that got you into our fucking apartments, and you think its o to just blow me off? I hope all the houses are closed up and you all are forced to commute from your parents basements you fucking losers. I'll be busy getting plastered everyday cuz I'm a winner, and thats what winners do

TEST SUBJECT WANTED
Do you ever feel TOO healthy?
Are you an A positive blood type?
Come on down to the warehouses near Livingston Campus for a paid opportunity!

YOU LOVE THEM

To the head of the College Republicans, you are a retarded niggerfag-got. HAVE SOME FREE SPEECH, bitch.

To that RU women's soccer player I ran into at that liquor store way down west on 22 a while back in December/January: hey, how's it going, eh? Hope you avoided those History professors I told you to that night. Keeping on kicking, Love, Torgo.

To the girl in my class that I've been flirting with for the past year: break up with your damn boyfriend and fuck me already.

To all my good friends (you know who you are!) I just wanna say you guys make coming to Rutgers worth it. <3 P.S HORSE PATROL!!!

Dear Ginger, How DARE you steal Connorloupe's? You should have known better that to destroy our creation. His story was supposed to be a Shakespearean tragedy, but no thanks you kidnapping him, and then delivering him to Connor, our tragedy was cut short (destroyed by Connor). What the HELL did you get from doing that? Don't you understand: YOU'RE TEARING ME APART LISA!!!!!!!!!!!!

To the white chick in the purple shirt at Big Sean. I can't even explain how out of place you looked with 20 black dudes all around you. The way you were grinding all over that dude makes me think he made you look down, then told him what's up.

To the dirty hippie girl on douglass who stands in the grass by Ruth Adams timing herself hula-hooping, please shave your armpits, it's disgusting. I can see your bushy pits from over a block away.

To Pattycakes, Ok -from you know who =P

To the cute skater boy I see around Cook Douglass: DAMN. Where have you been all my life? The next time I see you skating down George Street in your ripped shorts and your fly I fitted I'm gonna tackle you right off that skateboard and dagger you on the pavement, you sexy motherfucker.

To the girl with the big tits that decided it was a good idea to wear a lowcut shirt with a push up bra even in the frozen tundra-conditions of early february, mad props to you, but to answer some of your questions. Yes every guy was staring at your tits, yes every guy wanted to fuck you, no every guy did not want to date you, and yes every guy probably went home to jack off to memories of your boobs. Those tits are gift from the heavens, share them with the world.

As I walk to the hall, I try to picture you:
Not to short, not too tall. I think this can't be true. I dream that we embrace, But by mere chance, it seems, I get to see your face. It's better than my dreams. The dusk

To the biddie that flashed the camera guy at Club DM: nice strategizing sweetheart. Lucky for you, the whole thing was being streamed live on the web. You successfully transformed RU-tv into the titty tube for a few seconds there. I hope you got rewarded that night with a nice, juicy cock between those golden globes of yours. Congratulations, you represented Slutgers well!

To the ignorant and racist son of a truly unfortunate bitch who wasted space on a personal full of bigoted jealousy, I'm really going to need you to 1) keep your racist words and feelings inside of your lonely, bitter head; and 2) really quit hating. I hope you realize just how sad your existence is when you realize that you could NEVER say the things you said in person, and that the Personals provide your pathetic ass the perfect anonymity for you to use silly, hateful courage to use the word nigger to a Black person. Have a blessed day, and try not to hate yourself after reading this.

FOR SALE

Overstock SALE!!!!!!
½ PRICE!
Plan B and Next Choice
Stop by the Delta Phi house

Dear Ginger, How DARE you steal Connorloupe's? You should have known better that to destroy our creation. His story was supposed to be a Shakespearean tragedy, but no thanks you kidnapping him, and then delivering him to Connor, our tragedy was cut short (destroyed by Connor). What the HELL did you get from doing that? Don't you understand: YOU'RE TEARING ME APART LISA!!!!!!!!!!!!

NEW/USED

Seldom-Used Vagina for sale on Stone Street by Owner. "Like New" condition, one previous owner.

Price subject to negotiation

FOR SALE:
Used lunch trucks specializing in serving greasy food for over 50 years. Have not functioned as means of transportation for over 4 decades. Small cash value, large sentimental value. A great accent piece for any collector!

Student seeks bilingual individual to translate foreign T.A.'s rambling lectures on molecularly biology in extremely broken, Syrian-accented English.

PETS

LOST CAT
Last seen in New Brunswick near Senior Street. White with distinctive black spots. Answers to Snowball.

Pet Hamster in Need of Loving Home
Taken by animal control during freak assplay arrest scandal. Easy to house and maintain

Wanted: De-Clawed Cat for late night snuggle sessions. Must have round, innocent eyes and a love for Meg Ryan movies.

USED DOG WHISTLE FOR SALE BY OWNER

Two years old, requires testing before use to ensure quality. Bring dog.

ROOMMATES

To my asshole roomates, thanks for including me in your off campus plans, like signing the lease on our house. Oh wait, you did that without me and didn't tell me. I was the one that got you into our fucking apartments, and you think its o to just blow me off? I hope all the houses are closed up and you all are forced to commute from your parents basements you fucking losers. I'll be busy getting plastered everyday cuz I'm a winner, and thats what winners do

SATIRE WRITERS

WANTED:
One hilarious satire writer who wants to be an editor of The Medium! We are currently looking for an Opinions Editor, so if you've ever had an opinion about anything this job would sure be perfect for you! Interested applicants should stop by our side-splitting staff meetings every Wednesday night at 8p.m. in the Busch Campus Center. If you feel too lazy to get on a bus, stop by production on Sunday or Monday nights on the fourth floor of the College Ave. Student Center.

Real Advertisement

MEDIUM
PERSONALS

personals@rutgersmedium.com

TARGUM
CLASSIFIEDS

732-932-7051*

*Targum-mandated gray area

TAMPA: Spring football heats up under the Florida sun

continued from back

found sense of superiority or where Doerner got his shades from, but sources within Tampa believe the unnamed “friend” of the University may have direct connections to a professional football team in the area.

ESPN SportsCenter anchorman Todd Grisham stated in his blog, “It’s not every day a college football team is given special treatment or travels 1,000 miles to practice. But for New Brunswick’s

gridiron gang, they may know someone in Tampa that may or may not be affiliated with the National Football League.”

Upon returning to New Jersey tomorrow, the Scarlet Knights will hold another private practice session at their training facility. This time, their private mentor will be reaching them via satellite.

“Yeah, we’re going to Skype with Schiano,” said Flood. “It’s Schiano. That’s what this joke is all about. It’s cause Schiano has all this NFL-inside access and he ends up exposing Rutgers to it causing the players to act different? If you didn’t get it by now, go grab the right paper you wanted, you nit-wit.”

THE
DAILY MEDIUM
WANTS YOUR SUPPORT

SEND US SUBMISSIONS IN THE
FORM OF ARTICLES, PHOTOS, PBA
CARDS, AND CASH PAYMENTS

EIC@RUTGERSMEDIUM.COM
MANAGING@RUTGERSMEDIUM.COM
BUSINESS@RUTGERSMEDIUM.COM

OR CALL US...
732-932-7051

Anthony Davis’ Unibrow Declares Intent to Transfer; Considering Rutgers

BY STUNAMI
STAFF WRITER

In a move that has shocked the college basketball world, the unibrow of Kentucky superstar Anthony Davis has declared its intent to transfer programs.

To the surprise of both the University of Kentucky and Davis himself, the unibrow submitted its letter of intent shortly after KU’s thrilling national championship victory over Kansas on Mon. Speculation swirls as basketball enthusiasts try to predict where the unibrow, whose presence is always noticed on the court, will land.

The brow has offered little in the way of hints; however ESPN has reported that it is possibly interested in joining the upstart Rutgers program, as the departure of Scarlet Knights star Gilvydas Biruta has left a clear void in the area of Cro-Magnon facial features.

In a statement issued Tues. University of Kentucky coach John Calipari expressed his deep regret in the unibrow’s decision to split, but told reporters he wished it only the best. “We certainly will miss Anthony Davis’ unibrow. It was magic on and off the court....and face... and we wish it success in all of its future endeavors,” he said.

Many analysts have not ruled out the possibility of the unibrow changing over to the women’s side of the game. “It is totally outlandish to think that Anthony Davis’s unibrow would not fit on a women’s basketball team,” said commentator Skip Bayless on his daily ESPN show “First Take.”

He would go on to say, “Rutgers is an obvious fit to me on either side of the gender spectrum because, as Don Imus once pointed out, the Lady Scarlet Knights have always been an attractive program for unruly hair.

The unibrow is expected to make its decision by the end of the week. Until then, the college basketball world must eagerly await this game-changing transfer.

The Reverend Al Sharpton presents Long Live The King A Tribute to Michael Jackson

**Saturday, April 21
The State Theatre**

**Doors Open 9:00PM
Show Begins 10:00 PM**

**Tickets On Sale Now!
\$80 General Admission
\$40 RU Students**

Come enjoy an evening of stars as we honor one of the greatest entertainers, and one of the most elusive child molesters of this era.

**Celebrity Hosts Include
The Honorable Reverend Al Sharpton**

**Stevie Wonder
Dionne Warwick
Macauly Culkin
Emmanuel Lewis
and Elton John**

COME TO A MEETING!!!

8:01 PM sharp!!!
BCC 120-A

SOMETIMES WE SEE
ERIC LEGRAND THERE

Men's Basketball introduced into NCAA bracket of losers

BY CASTLETON SNOB
EDITOR-IN-CHIEF

Despite failing to gain entry into the NCAA men's basketball championship once again, Rutgers has found life in another tournament. The newly introduced Tournament of Losers, better known as "March Whatever" features teams that did not have winning records during the regular season but showed spirit in the face of their own lack of trophies.

NCAA President Mark Emmert explained the new tournament as "a way to showcase the teams that really should have given up a long time ago but struggled through a full season anyway."

While some teams invited to the

tournament have been unhappy with their status, Rutgers Head Coach Mike Rice was thrilled once he saw the gym of Fennville High School in Michigan where a majority of the games would be played. "They really went out of their way to make this place tournament ready," Rice was quoted as saying.

"I especially like all the squeaky basketball toys and the different colored pinnies."

Players were given the chance to practice on the court and get used to the three-foot high Jump N Slam basketball hoop. Eastern-European Center Gilvydas Biruta asked to transfer when he realized the court would not be covered in trampolines.

Third-year Forward, Dane Miller was excited to have a chance at the championship game in which one team would get to play the Harlem Globetrotters.

"I'm finally going to figure out how that trick with the confetti in the bucket works," he told reporters.

Walk Ons to Be Accepted For New Fishing Team

R
RUTGERS FISHING TEAM
WALK ON TRIALS
APRIL 7, 2012
8-11PM

BY THE KILLA WHALE
SPORTS EDITOR

Rutgers Athletic Director Tim Perneti announced yesterday that a fishing team will be debuting this summer. Walk-on tryouts will be held this Saturday, April 7th at 8 PM at the Raritan Center Exposition Center in Edison, New Jersey.

"We will be looking for bass fisherman, trout fisherman, and

even saltwater experts to join the team," said Perneti.

Marine biology doctoral student Russell McMahon has been appointed as the coach for the fishing team.

"I'm excited to do this despite the fact that we'll get no recognition or press during the summer semester," said McMahon. "I'm not actually sure if we have any competition yet either. Kean, Ryder,

Rowan, Monmouth, and all the other schools we're in contact with don't have fishing teams."

Though the search for a competitive schedule continues, Perneti said that the tryouts will happen as planned.

"The Expo Center is going to have a nice little blow-up baby pool with sunfish and koi in it to let the anglers showcase their skills," said a confident Perneti.

RU Diving Racially United

BY MORGAN FREEMAN
FEATURES EDITOR

As of Monday, March 26th, the Rutgers Division one Diving team has recruited three new members, Lee Yi Sin, Wu Bo Kong, and Xin Feng Zhao. After these official additions to the team, RuD (Rutgers Diving) is now an entirely Asian team.

For the first time in the history of Rutgers university, a sports team is racially united. People have spoken on how this goes against the equal opportunity policy that all universities have but Rutgers official Patrick Chardler says otherwise.

He assertively said, "This is the best case situation for equal opportunity as a system and this shows why we should change the system. When given equal opportunity, the asian divers easily outclassed all the other races."

On a separate note of unfairness, the diving team now has a type of unity previously unheard of in the diving universe.

"They seem to be more in sync with each other than a pack of wolves on a hunting expedition," Whined Columbia Diving Team member Richard Wagner.

The diving scores of Rutgers

"When given equal opportunity, the asian divers easily outclassed all the other races."

were triple that of Columbia at the most recent meet. Needless to say, many schools were disappointed and almost appalled.

Internal disagreement ran rampant amongst teams that had previously been as close and cohesive as military units. Rutgers had shaken up the diving field like no one school has done in the past. Sports casters haven't seen such a

dominant performance in years, especially from teams that were so even previous to a mere change of three team members.

After the previous meet at Princeton University on March 31st, every single school has decided to follow suit and form racially united teams. No single school believes that they can continue to remain a competitive force without this new strategy.

The problem for all these teams now is to establish a racially united team while reinforcing equal opportunity and affirmative action. Of course, no one is surprised that Rutgers is the first to reinvent the meta of diving, as it is fairly common for Rutgers to be the forerunner for change.

With such little time left in the diving season Rutgers Diving Coach, Cpt. Hong Rung Li has the utmost confidence that other schools will not be able to catch up to the efficient machine that is RuD.

Odom Ditches Dallas, Becomes Kardashian

BY ELITE EAGLETONIAN
STAFF WIFE

Lamar Odom has recently announced that he is leaving the Dallas Mavericks after this season and ending his career in basketball to take up a full-time reality television career. His popular show on E! with wife, Khloe Kardashian, is among the highest rated shows on the network, and the couple has signed a five-year contract to keep "Khloe and Lamar" on the air.

Many of Odom's devoted fans, who have been with him since his days on the Los Angeles Lakers, are very unhappy with his decision, calling him a "sell-out" and blaming the Kardashian clan for this career move. Odom has taken to Twitter to defend his wife, tweeting, "Khloe has been a supportive

wife through thick and thin, deciding to walk away from the game was a tough one, but it's been real."

Another shocking announcement was made via Twitter when Odom announced that he would be taking on the Kardashian family name, legally changing his name from Lamar Odom to Lamar Kardashian. The feminist community has embraced and praised this decision, as it is non-gender conforming, but Odom is certainly taking the heat from his teammates about the name change.

"They cannot deny that the Kardashian name will undoubtedly bring me fame and money, perhaps surpassing the attention that I was getting in the NBA," said Od...I mean, Kardashian.

Bill Belichick Shot to Death, Hoodie Blamed

BY SNAKE ROBERTS
STAFF LEGEND

Tragedy struck the area of Florham Park, NJ on Monday, as long time New England Patriots Head Coach Bill Belichick was shot to death at around 10:55 pm. He was 59.

The Coach, who was in town for personal business according to Patriots President Jonathan Kraft, and not there to spy on the Jets or anything, was shot by a random vigilante, who could not make out the identity of Mr. Belichick, due to his scrawny hooded sweatshirt, the only article of top clothing he owns.

"It was tough to make him out in the night, all I could make out was his ragged hoodie, granted he is the only person I know who wears something as lousy, but I didn't know that at the time, honest," said the vigilante, a very fat man with a Bobby Valentine stache by the name of Schmex Schmyan.

Furthermore, he explained that he was afraid of his personal safety. "He looked menacing, as if he was after my playbo-, I mean me and my family and my wife's beautiful toes." He then excused himself to in his words, "eat up his girl's gorgeous feetsies."

Protests have already begun

against this tragic act, mainly on sports radio callin shows all across New England, demanding justice or at least a compensatory 3rd round draft pick. Plans have been made by a bunch of fans, led by Bill Simmons, to march from Boston to ESPN headquarters in Bristol, CT, demanding respect and more coverage then "that stupid bounty scandal."

Rival New York Jets Coach Rex Ryan, declined comment when reached, in a flop of sweat.

On a completely unrelated note, oddsmakers have now moved the Pats down from even money favorites to win the AFC East to merely odds-on favorites.

Dyslexics
ugters **R**
Meetings every Tuesday
Where: The ohter side of
teh left entrance of RSC

We put the sexy in Dylsexia

Spring Football Practice Begins with Trip to Tampa

BY SHANE WHELAN
MANAGING EDITOR

To begin Rutgers football spring practices, new head coach Kyle Flood treated his players to a road trip to Tampa, Florida for a private drill session with an unnamed "friend" of the University.

The players, including competing quarterbacks Chas Dodd and Gary Nova, are currently on a bus route home from their practice session and already feel more confident in their ability to have a successful off-season.

"Coach Flood is going to lead us to a winning season as long as he keeps this up. He's helped us to transition between coaches with ease," said Dodd.

During the private drill session, the players were able to practice on NFL-grade turf and receive

therapeutic massages from masseuses that work with professional athletes. Defensive lineman Scott Vallone left the session reportedly asking for more money in his contract.

"The Knights better step it up and pay their big boy what he's due. I'm a senior, damn it!" said Vallone.

Other players, including Senior Punter Justin Doerner, went out to party at a nearby night club but were not allowed in for free as they had originally hoped.

"This lack of respect is the kind of thing that gets people fired. It's like they don't even know who I am," said Doerner, wearing a \$950 pair of Gucci sunglasses at 10 P.M.

Nobody knows for sure why the players left the session with a pro

SEE **TAMPA** ON PAGE 14

Coach Kyle Flood (right) talks with the nameless instructor (left) while the football team practices at an undisclosed location. Officials believe that the nameless instructor may continue to work with Rutgers as an "assistant" to the former assistant coach.

Women's Crew Team Finds Dead Body in Raritan River

Coxswain Ellie Kleiman orders her boat to "way enough," or stop, as they approach the body of the missing woman to avoid staining their \$35,000 boat with blood.

BY KRUPA PATEL
STAFF WRITER

Yesterday at 6:30 AM, the Rutgers' Women's Rowing team found a body floating in the Raritan River.

It was originally thought to be a log or a fallen tree branch but it was indeed the body of a woman who had gone missing two weeks ago.

"We've spent countless practices on the water and something like this has never happened. The thought of a body floating down the same river I'm practicing on is creepy," said freshman recruit Morgan Knigge.

Once the police removed the body, the team continued training.

"Shit like this always happens... just life trying to put a stop to our training. It's times like these that separate the rowers from the walk-ons," said Assistant Head Coach

Heather Putnam.

Putnam ordered her crew to continue rowing past the body and remain focused throughout the ordeal.

"Keep calm and row on, that's our motto!" said Putnam.

The NCAA does not have a specific procedure regarding finding a body during a practice, but University officials find the decision to continue rowing as controversial. However, the police were not upset, considering the circumstances.

"The sport of rowing is a vital source to the Rutgers Athletic Department and we didn't want to prevent them from reaching their full potential", said Police Chief Robert McDougall, "It's not like there's any type of evidence on the boat or anything."

Bodily evidence shows the woman died as a result of drowning.

San Francisco Giants' catcher develops new method to avoid injury

BY JOHN EBERHARDT
NEWS EDITOR

San Francisco Giants catcher Buster Posey just finished preparing for a new season of baseball after coming off a broken fibula last year. Posey expressed his excitement to get back into the sport he loves and said he is committed to a new strategy this year.

"I was battling severe depression, sitting on my couch while my team continued to play a great season," said the 25-year-old former All-Star, "I was anxious to rip off this ridiculous cast and get back into the swing of things. I've even developed a new strategy for playing the game."

This 'new way' as Posey call it, involves actually getting behind home plate and waiting for the ball to come to him.

Manager Bruce Bochy was impressed by Posey's new strategy and praised him for doing what few catchers around the league actually do.

"Posey's really separating himself

from the other scrub catchers out there," said Bochy, "Most catchers play in front of or even on the plate, which leaves them susceptible to the pitchers' pitches getting away from them and useless contact from reckless batters running home from 3rd base."

According to Bochy, by playing behind the plate, Posey can easily sidestep runners and even catch the pitchers' balls instead of letting them pass by him.

"He's really turned into the cream of the crop," said Bochy.

Other players in the clubhouse have been inspired by Posey's reformation and have taken changes themselves.

Batters are now wearing gloves and rubbing tar onto their bats to improve their grip and outfielders are even learning to move around in the outfield in order to catch fly balls.

"At this rate, Posey isn't just going to win us a World Series, he's going to lead a revolution in baseball, redefining the sport," said Bochy.

Buster Posey (center) is pictured here throwing a ball from behind home plate which will be part of his plan to avoid injury. Other plans to avoid injury include catching all balls behind the plate, kneeling down behind the plate, putting on his mask behind the plate, calling pitches behind the plate, throwing balls into the audience from behind the plate, wearing protective chest gear behind the plate, and eating dinner on a plate.