

UHKhidian

"ILLIGITIMI NON CARBORUNDUM"

Volume 0, Number 13

March 32, 1977

BANZAI Y'ALL

A soldier of the Imperial Japanese Army is rumored to be hiding in the Atrium. Living off Bar-B-Que and Lone Star?

clear lake culex ?

The Culex Mosquito has been named the UHCLC school mascot.

"The culex," Chancellor Alfred R. Neumann said in making the announcement, "is quite common around here and it's less expensive to house and feed than other mascots such as cougars. Also, its bite is more bearable and less harmful than that of a cougar."

Neumann lavished praise on the Mascot Committee which con-

ducted interviews with students faculty, and staff in seeking an appropriate mascot for the University. "At no time," Neumann emphasized, "did the committee tire from its burdensome task."

After introducing the school Culex Neumann returned to his office, commenting that he was feeling a bit fatigued and needed a nap.

loon croons doom's tune

The Rightist Reverend, Park Suong Loon, leader and extorter of the Unified Church, is predicting doom for all people who remain outside his fold.

At a press conference in his home province of Chousan, South Korea, Loon told newsmen that he and his fellow 'loonies' would number among the "Chousan few" guaranteed salvation when Armageddon comes.

Also, Loon had prepared a statement denying recent accusations that he had embezzled millions of dollars from funds solicited from the world-wide UC membership.

"We in the UC are in the business of saving souls," he said, "and naturally, all monies collected are invested in Seoul Savings."

\$2 MIL. FOR SEX STUDY

The Carter Administration today announced granting \$2 million to the University of Houston at Clear Lake City for a study to determine the relationship between drug use and sexual satisfaction. Subjects for the drug-sex study are expected to be recruited from the University community.

Officials at the Clear Lake campus confirmed the grant and said that Dr. Hunter S. Thompson of the University of Colorado at Aspen has been hired to conduct the study. Dr. Thompson will be assisted by the famed scholar and traveller, Raoul Duke.

A Khidian reporter reached Dr. Thompson at the Polo Lounge of the Beverly Hills Hotel. He said he was looking forward to starting the study.

"Think of it," he enthused "All-American cuties gone mad on drugs and heinous chemicals. Zap their nubile synapses with mischief then it's Hold On Tight All Through The Night."

"And if those poor, twisted children have trouble at first then I expect the faculty to get the ball rolling."

"We'll use anybody: students faculty, staff and hangers-on; as long as they hang well. Are you taping this?"

DR. HUNTER S. THOMPSON

WOMEN'S LIBERATION

The UH/CLC Women's Collective is sponsoring another evening of light entertainment, featuring a guest speaker, British-born feminist, Ms Antigone Jones.

Ms Jones will talk on the issue of employment opportunity for women, and afterwards, perform a soft-shoe dance while answering questions from the audience.

A former exotic dancer in a transvestite bar, Ms Jones was once called 'the foremost figure in the feminist fraternity.'

A list of her accomplishments and credits includes: the editorship of the widely heralded Feminist Militant Monthly (or whenever we damn well feel like it) Review; the publication of four volumes of original epic poems and seven quasi--romantic novels (the most famous You'll Never be able to Turn Your Back on me Again, dedicated in memorium to husband number four); sundry articles in equally sundry journals; the leading role in a blue movie

BOOK BEAT

A new publishing house opened its doors for business last month, and the word is they may have the answer to the problem of skyrocketing textbook prices.

Joey "Three-fingers" Avocado, vice-president in charge of information for Smith, Crane, Randolph, Edwards and Winslow, Bookmakers, Inc., blamed the high price of college texts on inadequate marketing techniques used by other publishers.

"What we plan to do," Avocado said, "is overlay the heavy intellectual stuff with eye-snatching covers, titles, etc. The main thrust of this venture is to broaden the textbook market as much as possible. We want to get the textbooks out of the closet and into the rack."

A partial list of coming publications, under the following subjects and titles are:

* Linguistics -- The Cunning Linguist, Thriving Tongues, The

ANTIGONE JONES

called, Anything for a Buck; waited tables; sang in a rock band; skated on a roller derby team; drove formula one race cars; a guest spot on Fury; and many, many others.

Her work-in-progress between speaking engagements is a non-sexist adaptation of Shakespeare's MacBeth, called, The Bearded Lady.

Ms Jones is scheduled to be in the main conference room on the cont. p. 2001

Rape of the English Language, Morpheme Addict

* Geology -- Mother Earth: The Hardcore/Softcore Controversy, Mohosexuality, Getting Off on Rocks

* Philosophy and Religion -- Immanuel Can't: Cant Confession Why Kant Couldn't, To Know: In the Biblical Sense, or, The Devil Made Me Do It

* Anthropology -- A Trilogy: The Naked Chimp, The Naked Chimp Meets Tarzan and Jane, Tarzan Found Dead by Missionaries and Jane is Missing

"We've got a sales force on the streets pushing this stuff at a price you can't refuse," Avocado said. "This ain't no flash in the pan set-up," he said, "and you can make book on that if your life depended on cont. on p. 69

faculty notes

Gretchen Mieskowski's research into Chaucer's famous lisp hath been meeting with little thuktheth...Dr. Claude Simpson has been named "Statistics Verifier" for the upcoming Playboy Bunny of the Year Contest. A spokesperson at Playboy said Simpson was chosen because of his great experience with figures...Dr. Les Sartorius will compete in the first annual Rub-A-Dub Tub race across the width of the Houston Ship Channel. The race is expected to take two weeks...Dr. Chuck Needy will leave UHCLC this summer to take up a post in Nacogdoches teaching Economics to pre-schoolers. Needy wants to "get them before the education system ruins them.... Dr. Frank Keller is resigning from the faculty to teach square dancing at a Trappist Monastery...Dr. Robert McGlashen has been moonlighting recently, acting in a film called "The Incredible Limping Man"... Jerry Rhodeback is recovering after breaking his beer hand in a motorbike accident. Rhodeback was attempting to jump his Moped across Horsepen Bayou the evening of the Go Texan festivities but his cape caught in the rear wheel and he crashed.. Dr. Mike Greco has been signed by the Voyeur Brothers of San Francisco to produce and direct a series of films. The first will be called "Pollyanna: She Wolf For The SS".....James Clouser recently performed as lead dancer in "The Swamp Rat Ballet", a dance he created specially for the Swamp Rat Festival in Grits, La..... General Francisco Franco's course in Military Justice continues to cause controversy.... Joe Jacoby has had a paper accepted for the Might Is Right Law Enforcement Review entitled: "Why the Activity of Lemmings Proves That Crime Doesn't Pay"...Welcome back to Jib Fowles after his visit into the future. Why is this man laughing?...Dr. Mike Haro will deliver a lecture to the National Association of Deceased Guidance Counselors at Marshall, Tx, in May on "Guidance For The Comatose"....

WANDA "WONDERWOMAN" McTACKLE
Inventor of famous Stutter and
Fumble Offense accepts head
coaching appointment.

UHCLC NAMES COACH

Wanda "Wonderwoman" McTackle has been named UHCLC's first head football coach. In making the announcement at a press conference at the Pizza Hut in Webster Monday, Athletic Director Jerry Ford said that the Mozzies were lucky to have gotten a coach with the dedication experience, and spirit of a coach like McTackle.

"As you all know," Ford said, "McTackle turned down the job at Texas so that she could help us start our program here. I know she'll do a great job in building a great program here at our great school. We think she's number one and we wish her well."

Coach McTackle got her start in football as the waterperson for the Gus' Gulf station team which won Pearland's Lutheran League Flag Football title in 1962. From 1963-1969 she played Right End, Bench for the Stamford Goats of the Eastern Pro-Touch League.

An impacted wisdom tooth forced her retirement in 1970 and she moved into the coaching ranks as Offensive Joint Coordinator for the Brownsville Dope Smugglers. From 1973 until the present she has been head coach of the Hong Kong International School's Asian Horde, a team which has gone undefeated during McTackle's tenure as coach.

gridders open spring workouts

The UHCLC Culex Mosquitos will begin preparation for their fall football debut when spring practice gets underway this month under the eagle eye of newly appointed head coach Wanda "Wonderwoman" McTackle, inventor of the famed Stutter and Fumble offense.

"We expect a lot of people will be surprised by our offense," McTackle said, "which is based on the fumble. Not many coaches give enough credit to the fumble as an offensive weapon. But I do and we will here at UHCLC. We're gonna have the greatest team of fumlbers since the Watergate burglars."

According to McTackle the offense works this way: the quarterback fumbles the snap from center, the guards and tackles keep away opposing players while the backs and ends fumble and boot the ball toward the goal line.

The offense got its name when McTackle was coaching at the Hong Kong International School and had a quarterback who stuttered. After being assessed 65 yards in delay of game penalties on one play because the quarterback couldn't call the signals, McTackle yelled at the center to hike the ball. She did, the quarterback fumbled the snap and in the ensuing melee the team fumbled its way to a touchdown. An offense was born.

Although this fall the Mozzies will be fielding their first football team, McTackle is confident that the talent recruited in the last several days will more than off-set any experience disadvantages the gridders may encounter this season.

"We got ourselves some good, hardnosed, blue-chip ballplayers," McTackle said, "And I think we're gonna surprise a lot of folks, mostly ourselves!"

1977 MOZZIE SCHEDULE

9/17 Kemah Montessori School
9/24 Little Sisters of Poor*
10/1 Grits, La. School For Blind
10/8 Houston Oilers*(H)
11/5 College All Stars*
12/3 Houston Astros*
* denotes home games
(H) denotes homecoming

CULEX KAZOO KHORUS FORMS

Students with a musical bent are invited to audition for the Culex Mosquito Marching Kazoo Khorus which will perform at half time at all Mozzie home games. Band director Donnie Osmond said that he hopes to have a complement of over 100 members to then form the largest marching kazoo khorus in both the world and Texas.

Tryouts will be held May 3-4 in the Woolco parking lot on Red Bluff. Prospective khorus members will be required to play the Star Spangled Banner and the UHCLC Bite Song at the audition.

Osmond said he hopes to rehearse with the khorus several times over the summer months to insure slick, entertaining pageantry during halftime this coming football season.

"It's not easy to play a kazoo and march at the same time," Osmond said, "But with enough practice I'm sure some of us will get it."

STANDINGS

MIDEAST CONFERENCE

	W	L	T	PCT
Israel	3	0	1	.750
Arabs	0	2	1	.000
England	0	1	0	.000

ASIAN CONFERENCE

	W	L	T	PCT
No. Vietnam	2	0	0	1.000
France	0	1	0	.000
U.S.A.	0	1	0	.000

So. Vietnam*

*Franchise folded

LATE SCORES

Annie Stump, 11:20 pm, Library
Waylon Futz, 10:10 pm, Drive-in

cont. on p. 4

FILM CLIPS

Just released, and what we've all been waiting for, is Inkbløt Børgeman's first comic film, Screams From a Marriage.

It's a cinematic tour de farce through mischief and mayhem that's made to order for modern day movie moguls.

Børgeman's opening scene contains the usual dose of morbid nostalgia and sickening sentimentality, which lasts as long as it takes to make you feel you've signed on for the duration.

Just at the point when you might start thinking, "What do I need with this second-hand Swedish, suicidal, psychoanalytical smorgasbord," ... Bam!!! Luv Allmen gets a pie, right in the kisser.

What a shot! What a director! What a movie! Before you know it, pies are flying everywhere. Mack Sennet could have learned a trick or two from the old Nord.

From then on, it's pure slapstick comedy. All pretense of tragedy disappears. No one dies, no one gets depressed and no one seriously contemplates the meaning of anything except how to get into bed with Allmen.

Screams is classic comedy, served to you course by hilarious course, by a man who was once quoted saying, "All I ever wanted out of life was to be coroner, but I couldn't stand the sight of blood." Guess that explains all those early black and white Børgeman films, from the master, doncha think?

As an added delight, the distributors of the movie, Wornout Bros., Inc., are showing along with Screams the latest in Czechoslovakian short subjects, a documentary on the swinging life of tennis pro Rawd Slaver, called Network. Don't miss it.

--Rex Reel

NOT SO FUNNIES

MO ZAM'S

BEAK

McTACKLE ...

McTackle will be pinning a lot of hope on the Bionic Woman, an all-star recruited out of Hollywood High School, who will be counted on to perform in the quarterback slot and whose board-like hands will make the offense go.

"I know some people think a woman isn't smart enough to play quarterback in college," McTackle said, "That's why most of your great women high school quarterbacks end up as flankers or half-backs in college. But I've personally checked out Bi and she has the equipment to be a great one."

Sharing the backfield with the Bionic Woman will be Ronald Reagan who won a Mozzie ride after his thrilling performance as George Gipp in the Midnight Movie on Channel 39. The elusive Anselmo twins, Genghis and Mohammad, recruited from the Hong Kong International School will be at the halfback slots.

The offensive line will be anchored by the brawn of Dee Kessler and Birdie Ogg at the guard spots who will be expected to lead interference for the Stutter and Fumble. Starting at one end will be Dick Milhous who has never before played football but McTackle feels his experience as a shoplifter shows he has the hands for the job.

Calling defensive signals will be Bubba Tom Blalock at middle linebacker, a transfer from San Jacinto JC, who packs 256 pounds of ferocity into his 4-foot 11-inch frame.

BARGAINS

***** FOR SALE *****

ONE SLIGHTLY USED 1973 UNIVERSITY -- IN GOOD CONDITION, A/C, WATS, SPARE BLDG., USED ONLY BY 4,500 COMMUTING STUDENTS, HAS ALL THE EXTRAS: MINI-COMPUTER, DORM-MOUNTING BRACKETS, BOOKSTORE, SECURITY AND ADMINISTRATIVE STAFFS (FACULTY OPTIONAL) CLEAN INSIDE AND OUT, MUST BE SEEN TO BE APPRECIATED, WINDOWS NEED MINOR REPAIR -- WON'T ROLL DOWN, BEST OFFER OVER \$3.5 MILLION, BUT MUST HAVE \$300,000 CASH DOWN. CALL A.R. NEUMANN AT UH/CLC ... OR R. VESCO, C/O EL OFINCINO DEL PRESIDENTE, GUAD.

UKHIDIAN STAFF

PUBLISHER.....JOHN FOSTER KANE
EDITOR.....PERRY WHITE
WOMEN'S EDITOR.....LOIS LANE
COPY BOYS.....DENNIS DUCHON
LEN SOBEL
IRWIN FRIEDMAN

DINE OUT FOR A CHANGE

LUNCHEON SPECIAL THIS WEEK ONLY

CHIEN ANDALOU

UH/CLC CAFETERIA'S SCRUMPTIOUS SPANISH CUISINE, SERVED IN THE STYLE OF SPAIN'S SUNNY SOUTHERN PROVINCE, ANDALUSIA

EACH SERVING CONTAINS 100% OF THE PROTEIN AND BONE MEAL NEEDED DAILY BY A NORMAL ADULT.
JUST \$1.99

PRICE INCLUDES A DISH OF WATER AND TWO MILK BONE BISCUITS

WANTED: YOUNG, VIRILE MALE DESIRES BEAUTIFUL, LIMBER FEMALE FOR EXOTIC WRESTLING. NO HOLES BARRED. CALL OSBORNE 983-6641