

TOILET PAPER

APRIL 1994 The Official Wipe of Yeshiva 0002 11/13

Yeshiva President 'Rabbi' Norman Lamm, Presenting Dr. Norman Lamm with the annual 'Rabbi' Dr. Norman Lamm Honorary Award.
'Rabbi Lamm, and 'Rabbi' Lamm looked on.

COMMENTATOR Confiscates Administrators

BY KAREN ARENSON

A recent *Confiscator* probe has probed and learned that board members of *The Commentator* have been allegedly removing administrators from their respective campus locations. The administrators, who are the sole property of Yeshiva University and have been missing for months, were found this week in a restricted Facilities storage room on the "well below Sea" level of Belfer Hall, chained in leather to New York Times vending machines.

Sheldon "Augusto Pinochet" Socol, Vice President of Avoiding-CIA Affairs, said, "I was in my office eating potato chips with that yummy white dip when one of them burst into my chambers and took my potato chips. I followed him all the way down to the Sea level of Belfer Hell where he tied me up and ate all my potato chips, at which point I summoned my son on his cell phone and demanded that he bring me some more potato chips at once."

'Rabbi' Norman Sham, Well-Preserved Resident of Yeshiva, was shocked by the confiscation and plans to discuss the issue at the next Norm Talks. However he has vowed that he would not really research the topic or discuss it very much, but that he would take many cheap-shots at any and all student leaders in attendance. Sham also asserted that if anyone would dare ask a pointed question he would play the role of the victim and allow the Yeshiva students to yell at student leaders because

they were *hutzpadik*

According to Goddess of Judaic Studies Shirley Auslander (a.k.a. "Big Daddy"), "I was talking it up with my boys and the next thing I know Rabbi Schmidman was gone. I thought he was just looking for his marbles, but he never came back." One student who was asked how Schmidman's disappearance would affect his life, replied, "I just hope I don't trip on his marbles."

Ms. Gladys Chernin, Champion Thoroughbred to the Centenarian President, said, "Rabbi Sham's disappearance will have no effect on the Jewish community whatsoever and will not hamper Yeshiva's charge to produce great community laymen. Now get out of this office and don't ever come back, this is not an institution for students."

The Commentator staff soon announced they would turn Normy's office into a Torah Technology Center, but decided instead to use the space for faculty offices. One anonymous high ranking University official was rumored to have possibly mentioned that he was thinking maybe to imply that something he said might be true, but refused to disclose what it was.

Although Dean Fallman was a victim in the confiscations, he refused to return to his office, choosing rather to resign than to face administrative colleagues for another day. In the end, the administrators were eventually returned to their posts and compensated \$1,850.00 for missing potato chips and white dip.

Rabbi Tendler Quits, Dr. Peter Singer to Head Department of Ethics

BY DR. JACK KEVORKIAN

After coming to the realization that Judaism is all a hoax and that people only register for his shuir because they don't need to show up, Rabbi Dr. Moshe Tendler (now known as Cardinal John McKinny) quit his post as Head of the Biology and Ethics Department at Yeshiva University, instead choosing to hit the road as a Christian Missionary and door-to-door Bible Salesman. After an extended search for a new Professor that

lasted three minutes, the University has hired controversial Princeton ethicist and child-hating Australian with a chemical imbalance, Dr. Peter Singer to head the Department.

In the tradition of all RIETS heads, Singer will now take on the title of Rabbi Dr. Peter Singer. Singer's first order of business was to murder all retarded Yeshiva students and administrators, (funeral services for one stupid facilities head will be held at an undisclosed location). The four remaining Sy Syms students immediately transferred to Yeshiva College. Singer has recently introduced several new courses into the required curriculum, including "Infanticide and You," "How To Perform Third Semester Abortions with a Hanger in Under Three Minutes," and "Why Chickens are Smarter than Rabbi Tendler."

'Rabbi' Dr. Norman Lamm, President of Yeshiva and one of Singer's most avid followers, said, "We are proud that Peter has joined our staff and murdered most of our students. It's about time a professor takes a stand against stupidity. I might not be Mell, but I am Mell." Lamm's "assistant," Gladys Chernin, added, "It's better to kill a Syms Student than a healthy horse."

Tendler, who was last seen play-

ing guitar in Kansas City, was heard by a baby boomer to have said that Singer "is beyond the pale of Christianity. Jesus will strike him down like he smote the evil Hesrodites of Bethlehem."

To which Singer responded, "What a kook! I just want to kill senseless babies and Syms guys. I challenge anyone to debate me on the issues. It's not like Yeshiva hasn't had the policy in the past, I am just willing to put my knife where your throat is."

Frantic Farewell For Friendly Female

BY WOMAN I. ZER

Last week, a local resident was walking his dog along Amsterdam Avenue, when his stroll was interrupted by an encounter with a lonely female, a woman who has won over the hearts of many main campus students, particularly the residents of the Morgenstern Dormitory, who have been petting the woman and feeding her left-over table scraps for the past month.

When the Washington Heights native and his 'best friend' passed by the female, a scuffle ensued between the dog and the woman, two not quite domesticated beings. The dog's owner promptly decided to intervene and break up the exchange. He soon discovered exactly how difficult taking on the

hometown female could be. The dog's owner was badly bruised on both legs and managed to be scratched up and down his body, but was fortunate to escape with what most consider minor diseases.

A few days later, University Security contacted the local police department, and within hours the

unsuspecting female was taken from her home in the grassy knoll of the Dancinger Quadrangle, and brought to a local shelter. Don Summers, Yeshiva University Chief of Security, oversaw the operation, ensuring that there would remain no threat of harm to any Yeshiva students or Washington Heights residents from the Sharfman's reject.

"Most of you don't know who I am, but I am Mell."

Dean Adler
Really
A Rat,
PAGE 69

In This Issue:

Security Guard Cures Cancer	Page \$8M
Alligators In Normy's Office	Page 13
I am Mell	Page Mell
Caf Wins Health Award	Page Net
Uncle Moishy Comes Back	Page ??

Ricky To
Highlight
Hanukkah
Concert,
PAGE 66

TOILET PAPER

Fifth Floor Furst, Corner Stall
E-Mail: chernin@getoutofmyoffice.com
Telephone/Fax: (800) 800-7759

A filthily operated wiping rag funded by Kleenex and published on a bi-daily basis or an hour after eating in the caf. The views expressed in the columns herein are those of the American Proctology Association and most definitely reflect the opinions of 'Rabbi' Lamm, Mr. Clean, and the entire administration. The opinions do not represent those of The Commentator staff or the New York Times. ©Copyright 2000, Volume 001, The Toilet Paper. One issue free...ah...just take it, better than using a clean T-shirt.

AARON KLEIN
PRIME MINISTER OF THE WIPE

PINK E. SHAPIRO
EAU DE TOILETTE

JASON "SCOOTER" CYRULNIK
TOILET CLEANER

ARI ELLENBERG
OUT OF TOILET PAPER

YISHAI FLEISHER
BATHROOM READING

HADAR WEISS
RUBBER DUCKY

EDDIE ROSENBERG
BATHTOY

ALEX TRAIMAN
WIPE MASTER GENERAL

EPHRAIM SHAPIRO
BATHROOM ATTENDANT

SHMOKEY SINGER
BABY WIPES

YOSEF "MULE" LEVINE
TERRIBLY BEATEN USELESS MESSIANIC WIPE

DUDI FEUER
DISC WIPE

DAVID WALLACH
PEEPING TOM

MOISHE SCHMERLER
I LIVE IN A TRASH CAN AND DRABKIN'S MY ROOMIE

CAN'T YOU GIVE ME SOME PRIVACY HERE?

THE TOILET PAPER ONLINE: [HTTP://WWW.YUCOMMENTATOR.COM](http://www.yucommentator.com)

**Many Students Feel
The Governing Board of
THE COMMENTATOR
has been at odds
with that of The Observer.
However, Purim is
a time of joy,
and we would therefore
like to smooth over
our differences.
We at THE COMMENTATOR
are willing to put aside
all that has transpired this year,
as well as the fact
that we believe The Observer
is an inferior newspaper.
Let's be friends!**

JE ID IT TO IIR II AILS

Streaming COMMIE Unconsciousness, Again

Who are all these people? New game show: Who wants to marry a Stern Girl? Who wrote that Gemara? Will Ephshap and Dudi finish the website in time for megillah? Didn't Sandler graduate? We don't have any alcohol in here at all on the final Purim issue layout night? Oh ok, tomorrow is a fast. What's with all those beer bottles on the windows sill? Got K.D.? Hi fish. Don Fred Kreizmanioli. What are we ever going to do with Flishai's Golden Flow. Subject matter is a big problem here. There is no one left to make fun of. Is the Danciger quadrangle still the only battlefield in Washington Heights? What about the overused pool? Rabbi Lamm's top priority is new undergraduate housing. Honestly, he told me so, three years ago. How's the new Theater downtown? What about the Opus Dei Catholic Cemetery? Now that was a colossal blunder. We stand by our convictions. Who is Mell? Where are Dean Shmidman's marbles? Does Dean J have any time for this? News Flash: South Park Minyan replaced by Russian International Minyan, the best in town. Bleich and the boyz. Hey OPCS how about us non-accounting majors? Graduate School advisement? Now you're asking for too much. TOY & SAC present a Rosh Chodesh mixer, aka Coed Naked shiur. Ooo, we said a bad word. Polsky is back, Hamevaser in trouble. Will somebody please wash the Tannenbaum, uh I mean the "main" building? Clean the street, close the street, get off the street. Can you spare a little tzedaka? Were you at chick night at the seforim sale? Cubic Zirconium. Mazal Tov Aton and Rachel. When is Gus gonna get a haircut? Why does Aaron get haircuts every day? Observer receives thirty thousand from president's circle and they go ahead and blow it on t-shirts and pens. What about the Observer stock options? They should all get jobs for Sesame Street magazine. While were on the subject, who stole all the Swimsuit issues from the morg mail room? I want my 3-d glasses! Death to the bible journal. Coed plays at the farts festival, who needs it. Its time to get things started on this muppet show. I think a replay of the "Commentator" dorm talks can beat out March madness. Brontosaurus night in the caf. Miriam and Rachel. MUWAUHAHAHAHAHA! Out top story: YU shoots self in the foot. Again. Mazal Tov! Professors' offices in Furst Hall wired for Ethernet. Welcome to the nineties! Too bad we're in the zeros. Morg is infested with roaches and no one really gives a bleep. Muss is a rat breeding hall. So why does Adler work in Furst? We wont even talk about Rubin. And the chicks say they're second class citizens. Two words: Macy's. Have you ever woken up at 4am, looked in the mirror and thought of alligators? Lamm does it all the time. Deli Kasbah sold to the lowest bidder. So this is Y2K. When will the madness end? Should I send my kids to YU?

WHERE DID I GET THE NAME "GUS" ANYWAY?

ALEX TRAIMAN

It's great when I can sit back and count my accomplishments with pride. This year I have written columns on such demanding topics as Yeshiva's amusing side, something, and Rabbi Lamm. I also wrote a few news stories.

And so I am able to enjoy this Purim, eat and dance freely knowing full well that I've done things. I think each of you should join me and think of your accomplishments as well. Depressed now? Good. That's frankly the way it should be. Who ever said that life's all about apple pie and Mell? Yeah, I didn't think so, buddy.

I honestly don't know what else to write, but it would look really stupid if my column was only two paragraphs. So I'm going to ask each of you for a large favor, because you certainly owe it to me after all I've done for you this year. Just keep reading this column and pay no attention to its content. From here on, everything I write is purely filler to take up as much space as Aaron's column. You know, for aesthetics, afterall I am a layout person by trade.

So let's see, today I woke up at 3 p.m.,

watched some TV, and took a shower. Then I watched some more TV. While watching the tube, I dozed off and proceeded to dream about all the good I can do for the students, and then I took a step back and laughed really hard. And I mean Really hard. This funky place is truly hilarious.

After I awoke again, I had to take another shower, and then went to Time Out for breakfast to buy some pizza. I ate my lunch outside so I could interact with the students. I love this place. As I was eating, I began to think about all that could be accomplished for the students. I laughed again at all I could do for them. If only the students knew. Suckers. Then I went to the office to start writing this column. It's really funny that I get a "student leader" office. That's actually why I love Yeshiva University. That and the fact that I get a "student leader" beeper as well. It's a great life, it really is. Well, it seems as if I have taken up enough space with my ranting, which is probably more entertaining than Klein's column. I'll speak to you all again real soon. Bye.

**This Purim Toilet Paper is
Dedicated to Former Director
of Public Relations David
Rosen, whose absence has
been the "X Factor" in all we
have accomplished this year.**

TOP TEN
REJECTED PURIM
COMMIE TITLES

- 10 **SHELDON SOCOL'S
LIQUIDATOR**
- 9 **EL NINO'S
THERMOMENTATOR**
- 8 **Y2K's
DOTCOMMENTATOR**
- 7 **189TH STREET'S
ROLLING PAPER**
- 6 **YESHIVA BOYS
FORNICATOR**
- 5 **SEMINARY GIRLS
SHIDDUCHMASTER**
- 4 **THE 42ND STREET
FABRICATOR**
- 3 **THE 42ND STREET
GRADUATOR**
- 2 **THE OBSERVER**
- 1 **NORMAN LAMM'S
ALLIGATOR**

MARRIAGE PROPOSALS
FROM TOYSAC DICTATOR
A TON HOLSTER

The Netivot Shalom, that stupendously saintly sage from Slonim, succinctly summed up Purim in a single sentence: "Purim hu hachag shel achdut." By this, he meant that the holiday must force us to find and freely flourish our feelings of friendship.

He writes that this sense of society stems from the source of civility that semi-annually springs forth on both Purim and on Yom Kippur. Chazal presciently point out that the title "Yom Kippurim" may be broken up into the words "Yom K'Purim" (day like Purim). This striking similarity signals a strong symmetry between the two holidays. On Yom Kippur, we, as a coherent community, cry a clarion call convening even culprits to *Kol Nidre*, corresponding to the currents of cooperation that course through our collective consciousness.

Paralleling this propensity for peace, on Purim we present parcels to our pals, thereby patently proclaiming our passion for platonic plurality. We also benevolently bestow bounteous boons on the bankrupt, building brotherhood in our band of believers. These acts assure *achdut's* augmentation, while actively aiding our amused attitude towards our associates.

Our tremendous teacher Rav Joseph B. Soloveitchik, proposed to his pupils that Purim was not so much a period as a p'concept. "I heard many times from the *tatte* and from the *zayde*, that the idea of Purim idealizes the internal inspiration of our independent island of idealism," he would intermittently interdict during his instruction on *masechet idiyot*. "Kant also believed this," he would finally finish, "and if *der tatte* and *Kant hut getuhn azoi*, we must too."

In light of this, and in light of the fact that we, as Jews, represent both *mizbachot* (altars), with the *Mizbeyach HaNechoshet*- the outer, copper altar upon which sacrifices were brought representing our consecration of our physical body and capabilities, and the *Mizbeyach HaZahav*- the inner, golden altar which was reserved for *ketoret* (Incense)- representing our consecration of our soul, our spiritual, intangible, inchoate, ephemeral inner being, I feel impelled to thank a host of people, thereby increasing *shalom*, happiness and Purim spirit. I am Aton.

A hearty hurrah of *Hakarat HaTov* to my A Team, as well as the B, C and D Teams. A roaring round of recognition to David Regev (*Hamin ha'etz hazeh tochailu*), Ephraim Shapiro (Kermit, Webmaster for *sesamestreet.com*), Ben Breda (SOY Sauce Chessed: bringing sushi to a hospital near you), David Mahler (*Mussar Avicha, Torat Imecha*), All the *Hamevasser* people wherever they might be, and Amichai Erdfarb (supreme dictator). Two cheers the President's Circle, for both funding *The Observer* and for not funding *The Commentator*. A plethora of thanks to *The Commentator* for playing a paragon of professional prowess in its position at the pinnacle of power politics.

I would be wretchedly remiss if I refrained from recording my regards to the following people: Andrew Leibowitz, Moshe Abehsera, Yoni Abenaim, Lionel Abitbol, Isaac Abraham, Shlomo Abraham, Danie Abramoff, Rafael Abramov, Dina

Adelsberg, Sarita Adelsberg, Yosef Adest, Chedva Adler, Michael Adler, Shira Adler, David Adler, Adler Adler, Adam Aftergut, Dvasha Allen, Jack Almo, Alex Altberg, Daniel Altmark, Eric Andron, Zohar Azolay, Ely Bacon, David Baghdadi, Eli Ballas, Donny Balsam, Moshe Baron, Aryeh Baronofsky, David Beim, Jenny Benn, Ezra Berenholz, Etan Berman, Yonah Berman, Noach Bernstein, Ronald Bernstein, David Betesh, Dani Bieler, Avi Billet, Avi Bindell, Deena Blanchard, Bethany Bleier, Tamar Block, Avi Bloom, Mordechai Bloomberg, David Blum, Mendy Boehm, Daniel Borsuk, Avi Bossewitch, Steven Botnick, Miriam Bram, Reuven Brand, Dov Brandstatter, Aura Brandwein, Ben Breda, Shira Bregman, Aryah Brickner, Fran Broth, Ezi Burns, Mikey Butler, Shamir Caplan, Yehuda Charm, Jeremy Chernikoff, Adam Cohen, Avi Cohen, Donny Cohen, Jeremy Cohen, Meir Cohen, Ouri Cohen, Susie Cohen, Tani Cohen, Yossi Cohn, Elliot Dabah, Rebeka David, Boris Davidson, Hoorbod Delshafar, Eric Distenfeld, Jonathan Donath, Craig Eagle, Franky Ehrenberg, Rachel Elbaum, Ronen Elefant, Eli Elias, Avi Elishis, Ari Ellenberg, Aaron Engel, Saul Epstein, Daniel Erber, Donni Faleck, Ezra Fass, David Feinberg, Daniel Feiner, Jeremy Feinerman, Ben Feintuch, Dov Feldman, Rya Ferster, Joe Feuerstein, Nassi Figdor, Adam Fink, Esther Finkle, Judah Fish, David Fishman, Donna Flatt, Yishai Fleisher, Baruch Frankel, Ezra Frazer, Avidan Freidman, Aron Fried, Steven Fried, Shlomie Friedman, Avi Frisch, Ari Fuchs, Simcha Fuld, Richard Gans, Romy Gardenswartz, Gennady Gelman, Shai Gerson, Shuli Gertei, Avi Gitler, Brian Glass, Kim Glassman, Ruben Gober, Aaron Gold, Judah Goldberg, Yosef Goldman, Adam Goller, Shira Graber, Ari Green, Noam Greenberg, Ari Gross, Ben Grossman, David Helfgott, Sruli Hercman, Yosef Hershkop, Jamie Hirsch, Mordecai Holtz, Judy Horn, Ron Israel, Avery Joel, Wes Kalmar, Aryeh Kaplan, Alex Katz, Meir Katz, Ari Kellman, Bryan Kinzbrunner, Shimon Klayman, Sipai Klein, Daniel Klinger, Yossi Knoll, Moshe Kolat, Aaron Koller, Fred Kreizman, Lauren Krieger, Dara Kushner, David Landerer, Avi Langer, Aviva Laufer, Deedee Lax, Aaron Leff, Dan Lepor, Ezra Levine, Dorian Levy, Yaakov Lipshitz, Ellie London, Amanda Mack, Mark Mann, Netanel Marmon, etc etc etc.....*ad nauseum*.

Greatest Gratitude to Horav Norman Lamm, *Shlit"a*, along with Sheldon Socol, Jeffery Rosengarten, Morton Lowengrub, Deans Adler, Jesionowski, Jaskol and Neirenberg, *The Commentator* and of course, Richard Seiger. A shout out to the entire faculty of RIETS, specifically citing Rav Schachter, Rav Blau, Rav Bronstein, Rav Neuberger, Rav Sacks, Rav Willig, Rav Reichman, Rav Twersky, Rav Charlap, Rav Ben-Haim, and Toyota Rav4. The above paragons of personal piety propel their pupils to pristine prominence with their prolific prayers, as well as with a panoply of perpetual professions of passion for perfection and purity.

Last but not least, love to my fabulous fiancée Rachel, for faithfully following the fourteen first phonemes of each sentence in my last column, and finding the furtive phrases fostered therein. Once again, I am Mell. Purim Sameach.

CAMPUS NEWS BRIEFS

<NEW YORK> RABBI GOLDWICHT ATTRIBUTES CONSTANT SMILE TO RARE DISORDER

Upon examination, doctors at the Albert Einstein College of Medicine have conclusively diagnosed Rabbi Meir Goldwicht with Eternally-stonedosis, a rare and contagious disease of the hippocampus that was first found in laboratory mice in Amsterdam, Netherlands and was later re-discovered on the corner of 189th and Amsterdam Avenue, NYC. The prognosis looks good if the Rabbi would just lay off the goods.

<NEW YORK> DEAN ADLER REALLY A RAT

An Einstein laboratory technician recently confirmed that which has been suspected for years: Yeshiva College's Dean Norman Adler is really a rat. Born on the tracks of the New York City Subway System, Adler one day mistakenly wandered onto an uptown "A" train that brought him to Yeshiva's 185th Street Campus. There, Adler filled out a resume to become Dean of YC, and was hired after testing negative for rabies and Hepatitis C. Adler said, "Ha. I had you all fooled for years. Us rats are smarter than you think, one day we'll take over the world." He then bit this reporter and asked Phoebe to feed him table scraps.

<NEW YORK> BIBI FOUND IN BASEMENT OF MORG HALL

Former Israeli Prime Minister Benjamin Netanyahu was found in the basement of Morgenstern Hall yesterday, where he has been repeatedly banging a porcelain cup against the radiators for the past three months, creating that annoying clang that has been driving all students crazy. After suffering various third degree burns, Mr. Netanyahu was treated by fifteen first-respond Hatzolah members, released from Presbyterian Hospital and deported back to Jerusalem, where he will continue to make a public mockery of himself in international newspapers.

<NEW YORK> JEFF SOCOL REALLY LOVE CHILD OF GOLDA MEIR AND HUMPTY DUMPTY

It was recently discovered that chemically imbalanced Director of Facilities Management, Jeffrey Socol, is the offspring of former Israeli Prime Minister Golda Meir and Vice President of Business Affairs, Humpty Dumpty. Upon realization of what she gave birth to, Baby Jeff was apparently placed in a basket and thrown into the Dead Sea. He floated to the Harlem River, where he was reunited with his biological father and appointed head of a department he still cannot spell. When asked to comment, Jeff mustered his usual unintelligible rant that was later translated to mean, "My cell-phone is on vibrate and I'm not going to answer it."

<NEW YORK> LIGHTNING STRIKES BELFER, SYMS STUDENTS EXPERIENCE MOMENT OF BRILLIANCE

A strange stroke of lightning hit the roof of Belfer last week, causing hundreds of frightened Syms students to momentarily experience a flash of brilliance, finally realizing how educationally-challenged they ordinarily are. The temporarily smart students didn't know what to do with themselves. Some ran to the registration office and quickly enrolled in YC, while others dashed to the computer room and discovered the "wonderful world of online Mesorah." Unfortunately, the spurt of brilliance lasted only fifteen minutes, and most of the students could not recall the incident later. One Syms student remarked, "Yeah, money is so cool man."

<NEW YORK> YESHIVA FORMALLY TURNS YC INTO HIGHSCHOOL

Following the fiasco of last years failed attempt to shut down the Marsha Stern Talmudical Academy, the Yeshiva administration recently decided to turn the entire college into a high school. A similar idea was reportedly formulated and tested several years ago, when the Sy Syms School of Business began as a sick joke to morph camp with college. Said one YC student of the newly revised plan, "I am Mell."

<NEW YORK> SHIRLEY ADOPTS CEIL LEVINSON

In a move that has shocked the University, Shirley Auslander, Queen of JSS, has legally adopted "retired" Deans Office secretary Ceil Levinson. Ceil, now known as "My gimp" is being kept in a box under Shirley's desk, where she is repeatedly kicked and made fun of whenever Shirley feels like it. Auslander said she adopted Levinson because she has grown to miss the affectionate glances and warm interactions that had previously transpired between the two. When asked to comment, Ceil said, "I can't talk, it's time for my nap."

<New York> FIFTH FLOOR OF RUBIN PAINTED BLUE, 'ARTISTIC' STUDENTS DEMONSTRATE

The fifth floor of Rubin Hall, which for years has been painted pink and has housed many of Yeshiva's "more liberal" students, was painted blue this week by Facilities Management, initiating harsh student demonstrations outside Jeff Socol's Office. The artistically-liberal students stood outside Socol's office for hours, chanting "We demand equal rights and pink walls," breaking every fifteen minutes to pamper up. In the end, the students were escorted to the village to spend the rest of the evening searching for inspiration.

<NEW YORK> HOLLY HAAHR MARRIES ENTIRE STAFF OF CONFISCATOR

In a massive wedding that lasted about twenty minutes, Yeshiva's prettiest French teacher Holly Haahr married the entire staff of the *Confiscator*. The ceremony took place in the faculty lounge on the fifth floor of Furst Hall and was officiat-

ed by the Pope and 'Rabbi' Dr. Norman Lamm. In attendance were the muppets, twelve marines and several French majors who were clad in black with ashes painted on their foreheads. The newlyweds departed for their honeymoon on a scarcely-populated island off the coast of French New Guinea, where they will spend the rest of the week conjugating on a king size bed.

<NEW YORK> SHELDON SOCOL QUILTS POST, BECOMES POTATO CHIP TESTER FOR LAYS'

Surprising the administration and the undercover IRS agents that hang out near his office, Sheldon Socol this week announced his resignation and explained that he has accepted a more gratifying job elsewhere. *The Confiscator* has learned that Socol was hired last week as the head potato chip tester for the Lays Corporation. His duties include eating potato chips. Socol commented, "Laundering money gets boring after so many years. I wanted to take a job doing something I like, and I really like potato chips. I too am Mell."

<NEW YORK> 'RABBI' LAMM NOT JEWISH

An undercover reporter was able to ascertain recently, beyond a shadow of a doubt, that Doctor Norman Lamm, is not Jewish. After presenting him with hard core DNA evidence funded by Barry Scheck's Innocence Project, Lamm confessed, "You got me. I admit, I'm not Jewish. My real name is Saint Nicholas Paul Jeffers and I was born in the bowels of the Vatican." Lamm was immediately forced to vacate his post as President of Yeshiva, and has been put in *cherem* by all the rabbis who have not already placed him there. Furthermore, all his books written on Jewish law will be removed from Judaic humor shelves at schools, synagogues, and libraries around the world.

<NEW YORK> LEO TAUBES STILL NOT FIRED

Last week, the contracts of Yeshiva professors were reviewed, and it was found that Leo Taubes, Professor of English, is still not fired. Many students were appalled, citing Taubes' constant griping and tendency to fail every student leader as reason enough to terminate his contract. 'Rabbi' Lamm was not available for comment, but his secretary, Gladys Chernin, said, "Why don't you climb to the roof of Belfer Hall and see if you can touch the sidewalk."

<NEW YORK> DOUGIE'S SICK OF YESHIVA STUDENTS

Douglas Dougstein, owner of Dougie's said in an exclusive interview with WYUR that he is simply tired of Yeshiva students coming to his restaurant. Although he has made a fortune off students in the past, Dougie said "I can't stand looking at those snot-nosed rodents...if I need to see another Yeshiva student I'm going to vomit poppers." In an unrelated story, members of YCSC committed suicide yesterday in a mansion while wearing Nike sneakers.

GRANDMA'S TIKI BAR

FEATURING:
GRANDPA'S DANCING MEIDLACH

You'd be smiling too if you were about to turn 100.

Norman Lamm, 'Rabbi,' doesn't need glasses, a hearing aid, or even a successor.

We talked to Doctor Lamm through his secretary at his office. Norm, a certified public 'Rabbi', will soon be 100 and has probably been preaching Torah U'Maddah longer than anyone else in America. What are his secrets? Norm says he doesn't have any. But his secretary, with the approval of Public Relations, did agree to answer some questions.

What's the best way to achieve longevity?

Stay as far from the students as is humanly possible.

You have been very successful financially.
I've done alright.

What is your financial strategy?

I have been advised not to answer that question.

Any other money secrets?

Getting money isn't the main thing. Tricking others into thinking that the money is tied up long term, while it is readily available is a goal too.

Do you have trouble sleeping at night?

As a matter of fact, I often wake up at four in the morning, look myself in the mirror, and think about alligators.

Happy Birthday, Norm.

Yeshiva University.

THE PURSUIT OF JUDAISM.

Call: Toll Free 877 983-3857 **Fax:** 212 960-0059 **Email:** dfoman1850@yahoo.com

Write: Yeshiva U. BH718, 500 West 185 St, NY, NY 10033-3201 **Web:** www.yu.edu

Yeshiva Students Protesting for Gay Rights.

"Now, we have put together a comprehensive search committee to finally locate each and every one of my marbles."

Rabbi Arrested For Urinating On Campus

BY MY MOTHER

An MYP Rosh Yeshiva, whose name is being withheld because his family used the Jewish mafia to threaten our lives, was caught urinating on Yeshiva property this week by security. The Rabbi was dancing under the influence at the Purim chagigah when he realized that he was about lose control of his bladder. He then ran outside where he peed unsparingly on the Dancinger Quadrangle just as a New York Police Officer was driving by.

As the officer was approaching him, the Rabbi scooped a pile of dirt from a nearby flower pot in order to purify his hands. The police man attempted to question him, but the Rabbi could not respond because he was in the middle of saying "Asher Yatzar." The officer arrested the religious figure, charging him with indecent exposure,

improper public conduct and misuse of a black hat.

Yeshiva Public Relations Department refused to comment on the issue, but Dean Juseionowky said, "I don't have the time for this." "I am Mell and I think of alligators all the time," added 'Rabbi' Lamm.

In the end, the Rabbi was released from jail because it was learned that he had an unusual medical condition that causes him to urinate whenever he consumes large quantities of alcoholic beverages while dancing with sweaty men.

"I really don't think we are going to find any marbles in here."

I'll get you my pretty. And your little dog too.

got
milk?
please.

FIVE JEWS OF THE COMMON ERA

The Governing Board of *The Toilet Paper*,
in celebration of the year 2000,
has selected five Jews of the Common Era listed in Random Order.

Jesus H. Christ, Shlita

His overwhelming public approval is reason enough to have Jesus, or God as he likes to be called, top our list, but once we reviewed his portfolio we knew there was no question. Despite inadvertently causing more Jews to die than live in New York City, Jesus's contribution to our society seconds none. By founding his own religion, Jesus created the biggest rivalry since Macs vs. Mount St. Mary. He revolutionized the world with his idea of turning our homeland into a capitalist/tourist adventure. But what 'Our Savior' is best known

for, is his founding of a religion, which while being responsible for the mass destruction of events such as the crusades, claims to be peaceful.

Joyce Jesionowski

Dean Joyce Jesionowski was nominated for the list despite alleged rumors that she is not Jewish; however, she declined to submit a bio of major accomplishments due to a lack of time on her part. Nevertheless we place her on our list of Five Jews of the Common Era due to a lack of time on our part to think of another qualified nominee.

Alex Traiman

Traiman is best known and loved as being the self-proclaimed leader of the vicious gang on campus known as the Commentators. Under his guidance, this gang has attacked, razed, and raped everything held dear on campus. Whether it is his completely evil activities or his commands of "kill" to his editors, he has been able to hide his devilish regard with his "pretty face" and "quick wit." Unbeknownst to the fair ladies in midtown, he often flashes his pearly white smile, without showing his razor-sharp teeth underneath. But his greatest contribution to the

Commentator and the Jewish people at large is his laissez-faire style of editing, responsible for the lack of newspapers printed this year to date.

Dr. Norman Lamm

A distinguished rabbi, philosopher, teacher, and author, 'Rabbi' Lamm was elected president of Yeshiva University in August of 1976, succeeding Dr. Samuel Belkin and Dr. Bernard Revel. He is the University's third president and the first native-born American to head the nation's oldest and most comprehensive institution of higher learning under Jewish auspices.

After receiving smicha from the Presbyterian Polytechnic Institute of South Carolina in 1763 and a doctorate in reptile reproduction from Hindinburg University in Berlin, "Rabbi" Dr. Norman Lamm set off for California where he was put in charge of the cold blooded division at the San Diego Zoo. He lost his position when he was caught one night digging through the mud in the alligators tanks, reportedly looking for buried eggs with which to start his own alligator colony. Disgraced and unemployed, Lamm hitch hiked his way to New York where he was

hired as a cashier in a Manhattan pet store. With a lot of free time on his hands, Lamm decided to pen a thesis that would ultimately destroy the human race and allow alligators to dominate the earth. And thus Torah U'maddah was born. His dissertation was published in a Bible magazine, and soon read by high-level Yeshiva administrators, who also promote reptilian domination. Lamm was soon invited to join the teaching faculty of Yeshiva, where he remained for several hundred years, outliving his friends and eventually becoming president.

Aaron Klein

Self-proclaimed god of all things Yeshiva University, Klein has succumbed to the philosophy "If it's better than you, make fun of it in the newspaper." And he has. During his career of attacking anything that doesn't fall his way, Klein has published articles on everything in YU from our esteemed President's Circle to the missing NY Times machines. With the fury of a full-blown temper tantrum, Klein caused more controversy by reporting on the alleged intended misuse of an eight million dollar donation than Lewinsky did when she licked her way into our living rooms. But all his Commie achievements pale

when considering his greatest contribution to the Jewish American population: Going around campus, stealing his own newspapers and blaming it on the administration while leaking the story to the New York Times.

Yeshiva's College Dramatical Society
An Eight Million Dollar Production
 so very very proudly presents
 a summer 2000 product

DOC'S
 FAVORITE

another story
 by Anthony Beukas

SEDUCED BY SPECIAL ARRANGEMENT WITH SAMUEL'S FRENCH KISS

Jacob Glueck Technotheater

THE WORTHLESS EMPTY SPACE FORMERLY KNOWN AS PARKING LOT Q

JOYCE JESIONOWSKI as ACHASHVEIROSH musical underscore SOUNDTRACK by BSAMIM

DANIEL DRABKIN • SKIM GASSMAN • BEN MANTELL • AARON GANZ • ATON HOLZER

based on the HITCHCOCK CLASSIC novel NINE GUYS and a STERN GIRL

☺👉 THOUCBONE PICTURES • A STEVEN I. WEISS PRODUCTION