

SUPER
ULTRA
BEHEMOTH
ISSUE

The
CHS
Sasquatch

How to get to the Cambridge underground without digging.

The OFFICIAL
High School
Newsmagazine

Published by: Waste-O-Paper
Inc.

Articles Written By: Kyloh Conrad, Brad Danto, Aaron Lee, Julian Lee, Nathan Lee, and Jon Myers. Guest writer: Mat Hughson

This issue was made possible by forks.

Last Minute Notes: Isn't the cover clever? Rather than repeat a fluorescent color for the great issue #5, I have postponed the inevitable, but given, hopefully, a dramatic effect to the cover. If you think it looks stupid, that's OK, too. A couple of writers from last issue have failed to contribute for various reasons, but Mat Hughson has made his payment for his classified ads, and we are using his material (whether you like it or not). Thus far, we have been consistent in releasing an issue every two weeks, but, with finals coming up, that may have to change. Please try to hold back your tears. As always, we seek additional contributions to connect with a wider audience.

NOW
READ THIS
SUPER ULTRA BEHEMOTH
ISSUE!

Sasquatch STAFF

- Julian Lee, Editor in Chief/Writer
- Jon Myers Video Game/movie reviewer, Maze Craze
- Brad Danto Classic VG, Loner, special features
- Kyle Conrad Fishin' For Thoughts
- Aaron Lee Favorite Movies Review
- Nathan Lee Picture of the Week
- Mat Hughson Guest Writer?

Ryan Murray, the delinquent, shown here fooling around with other freshmen

(Instead of contributing)

Woletz Elf Scares Santa Away

Children Around the World
Blame CHS Teacher for Santa's
Absence This Past Christmas

The
evil
death
elf,
shown
here,
wielding its bloody axe.

CAMBRIDGE, WI - CHS teacher, Mrs. Woletz, claims to have had no intention of ruining the holiday season for millions of children across the globe, but law officials are highly suspicious- and rightly so. Woletz is well known as the prime suspect in the disappearance of Miss Bolchen. Though searches for Bolchen's corpse have been called off, Woletz is by no means off the hook. Now, with the "Serial Elf" incident (the evidence of which may or may not still be posted in plain sight on Woletz's bulletin board), police have hard evidence of her criminal intentions- unfortunately too late to save Christmas.

One can see the effects of this tragedy by asking children if they saw Santa this year. A survey was taken, and the results showed that less than 30% of children were able to catch a glimpse of old Saint Nick. This could only be a result of the hideous elf- which scared Santa so much that he could muster only enough courage to visit a very small percentage of homes.

A student of Mrs. Woletz commented, "Everyone always thought she was so nice- but she didn't fool me! I knew that deep down she is an evil tyarant of a teacher just waiting for the right moment to enslave us all and put us to work in the coal mines!!!!" He then ran off, screaming.

Forks...

You Know You Need 'em.

Brought to you by the National Fork Foundation.

Marc Tabernacle,
Fork Foundation
Founder

(Hey kids can you find the Hidden message on the back of this?)

CHS Sasquatch

Maze Craze

~~FINDS THE SECRET~~
~~MESSAGE~~

ENTER
↳

A NAUGHTY
BOOBOO

EXIT

This and all of the Maze Crazes are created and drawn

by:
Jon Myers

FAVORITE MOVIES REVIEW

Today I will review the not so well known movie **The Eighteen Jade Pearls**. The main character is Kung Chih-ya. Kung Chih-ya learned Kung Fu from the monk Liao Yuan. The monk had 18 miniature jade statues that represented Kung Fu stances. When 9 disappeared Kung Chih-ya was ordered to find them. He must fight many powerful enemies. On his journey he finds a woman who also knows Kung Fu she offers to be his sidekick. What he doesn't know is that she is also looking for the jade statues. Together they go to a temple where they think the thief lives. There are two gates that they can enter the death gate and the birth gate. Kung Chih-ya enters the birth gate and his sidekick enters the death gate. This is the beginning of the movie, but if you want to see the rest you'll have to watch.

Every time someone moves there is a different sound effect. In one fighting scene Kung Chih-ya's sidekick fights a man where they both have to fight on large metal balls if she falls off she will either fall into sharpened bamboo rods or on the floor where the guards will kill her. In some fighting scenes Kung Chih-ya does his secret touch of death he hits his enemy in the stomach against something then ketchup-like blood oozes from their mouth and a burn mark is left where they have been struck. The people talk in a different language so it had to be dubbed.

I like this movie I give it a 7.

- | | |
|----------------------|--------------------------|
| 1= Stupid | 6= Was interesting |
| 2= Put me to sleep | 7= Good |
| 3= Too boring | 8= I learned from it |
| 4= Boring | 9= Excellent |
| 5= Not very exciting | 10= Perfect in every way |

Brainwashing?

By: Mat Hughson

→ The mad genius, shown here, being very naughty. (Editor's Note: This is not a picture of the writer)

Axel Hackbarth was reported to have been seen with headphones in school. These "German-issue" headphones are allowed in Axel's school at home. Is this because they're being nice... or could it be the reasons that the Germans are so far ahead of us in school, because his school is pumping the answers into certain peoples' headphones-- so that all of their answers are perfect?!! Either way you look at it, Rosen wouldn't like it.

There is an inscription on the back of the tape players. There is a Nazi symbol. Then, it says find this symbol and eliminate anyone with this symbol. The symbol following was a star of David. I believe this to be the reason that Stacy Shapiro was being badgered by Axel.

Please stay clear of Axel until a further story is made...

It may be noted that the extremely screwed up views of this writer do not necessarily [absolutely do not, in this case] reflect the views and beliefs of the editor or any other member of the Sasquatch staff. Please do not come to the editor complaining about articles, nor should you go straight to him to form a fan club for the writers, if one of the articles should move you so.

P.O.T.W. Week

U+320

f h e

Brought to you
by: Nathan
Lee

Siamese Triplets Split to Sit at IMC Tables

CAMBRIDGE, WI - The world famous siamese (adjoined as the now prefer to be called) triplets, Sam, Samuel, and Siam Hatcher of Cambridge found themselves in a predicament. When they walked into the CHS IMC to find a book, read magazines, and use the computer (the easiest ways to undermine the Purpose part of the IMC sign in sheet), respectively, people stared at them- but not in the usual way. The stares were looks of warning- but to no avail. The three sat down innocently at a rectangular table, and, in a flash, the librarian on duty told them, "Two to a table!!"

The Hatchers showed her their unique situation, and, without warning she pulled a letter opener from her pocket and hacked Siam from the hip of Samuel. Blood everywhere, she yelled at Siam, "Now you can sit over there! And you two had better not say anything to eachother!" Holding the wound which had bonded himself with his brothers since birth, Siam staggered over to an adjacent table.

This was only the beginning of the trouble, however. Midway into the period, Sam and Samuel began a conversation about the goings on in chemistry class during the previous hour. Like a bullet, the librarian shot over and yelled at them, "Be quiet!!!"

"Our conversation is school related," Samuel told her.

Visibly unnerved, the librarian told them, "You're disturbing the other students!"

"But we're the only ones in here!" Sam informed her.

Cleverly, the crafty librarian said, "Which makes more than enough room for you two trouble makers to sit at separate tables. Now go!" Again, they showed that they were joined at the hip, and again, she separated them with her letter opener. As Sam limped to another table, she yelled at him, "This is to be a quiet study area!!"

Each of the students died from a loss of blood. In an interview with the librarian, we asked her why she had cut them apart. She told us that they had broken the rules. A long search through the library for anything resembling a rule turned out negative.

CHS Sasquatch

VIDEO GAME REVIEW

This time around I'm only going to review one game that I own and play a lot on my Nintendo 64 ! That game is

***Star Wars* SHADOWS OF THE EMPIRE !**

This is one awesome video game. This games graphics are phenomenal, the sound is the best, and the game play is Nifty ! This is by far one of the best video games I have ever played in my life.

You are Dash Rendar; in a galaxy far away: Your job is to protect Luke Skywalker, and help the Rebel Alliance defeat the evil: Dark Prince Xizor, head of the Black Sun crime syndicate, who is trying to take Darth Vader's place at the Emperor's side. To do that Prince Xizor must eliminate Luke Skywalker.

In this game watch out for deadly bounty hunters and mean stormtroopers.

"May the Force be with You!"

I give this game a 15 out of 15 just like Mario!

written by: *Jon Myers*

OPINION

Spinach Isn't So Bad

Everyone's always griping about vegetables these days, which is all right with me, but put blame where it is due- not with spinach. Asparagus and lima beans are much more apt to criticism from persnickety children than spinach. Kids are stupid- but they're not dumb! They know that spinach eaters will grow up to be big strong sailors like Popeye. Why, then, is spinach such a vegetable of ridicule? An answer may lie within the books of history when the Pilgrims came over from Andorra. They brought with them their culture- but not their prize Andorran spinach. This may have been the reason why they died of famine after that big feast. Spinach can and will heal the world some day, and you'll wish you had salad every day.

CORPUSTLE'S COOKING CORNER

Cody Corpustle here! Are you, like many of us, writhing from all those big holiday meals? I created this near-masterpiece assuming that the last thing you'd want to think about is food. It's not exactly low in fat, but your relatives will be delighted with it none the less! So if you want to get even with yourself for being such a glutton, try my new recipe: Suicide Soufflé. I guarantee you'll never "pig out" again!

Suicide Soufflé

Use large ham pan (the one used for the Christmas ham should do the trick). Take out any shelves that might be in the oven.

Mix in pan:
4 cups distilled water
25 carrot cookies
10 apple slices (for flavor)
1 self

place the pan in the oven, set oven to clean (so that you can't get out once you're inside), put self in pan and close oven.

You may want to set the timer so that your family can take you out when you're done.

SASQUATCH TV HELPER THING

SUNDAY TV SUMMARY

6:00 PM Channel 3:

60 Minutes of Watching That Stopwatch From 60 Minutes- For all those people who never thought that 60 minutes showed enough of that cool stopwatch just before and after the commercials, CBS now offers a show of the watch ticking away for an entire (you guessed it) 60 minutes.

11:00 PM Channel 3: Star Truck:

Keeping Pace Just Fine- Truck driver to the stars, Butch Cooper, trucks across the nation, periodically using his radio to tell his boss that everything is going according to schedule. Perhaps the most suspenseful drama on TV today

7:00 PM Channel 15: Hard Rock

Cafe on the Sun- Tragic series which documents the Hard Rock Cafe's terribly failed attempt to open a location on the surface of the sun. Stars John Lithgow as an alien living on the sun (until he is burned to death).

4:30 PM Channel 21: The Frugal

Gourmet Guy is: Rambo: Tomato's First Blood- With his ratings falling, the cook of the Frugal Gourmet resorts to cheap violence to gain viewers, slicing tomatoes with machetes and frying potatoes with a flame thrower.

Continued Next Issue...

If you are looking for the latest styles like Grass Pants (\$99.99)

Come to Uncle Jim Bob's in Shelbyville.

WARNING: Dogs might pee or poop on them, if you don't water regularly they will wilt.
Do not use lawn mower to trim.

Grass Pants is a legal trademark of the Poopie Pants Corp.

Classic Video Game Corner

As always give your comments and questions to the editor.

Warlords for the Atari 2600.

In Warlords you take cover behind your castle walls, and head off an onslaught of enemy fire. At the same time, try to destroy the other Warlords, by breaking down their castle walls, and crowning them with fireballs.

Rating: 9

HOT NEW VIDEO GAME CORNER

By: Julian Lee

Always the extremes with Brad's corner to the left. Last week, he left me essentially no room, and now, this week, he leaves a gap the size of the Grand Canyon. Extremes... they will be the downfall of our fine nation, someday. Speaking of extremes, I just played an extremely awesome game! I'll bet you could guess what it is... that's right- Pong! Simply put, there will never be a better game than the newest and hottest game on the market right now, and, by a landslide, that game is Pong. If you, like many others, had trouble finding a Pong machine over the holiday season (your local garbage dump was out of stock), try the Salvation Army. Until next time, remember to be all you can be in the Salvation Army. Donate yourself or a loved one today.

Rating for Pong:10.5
Flawless in every way

And now a guiding light for the troubled lives of America's youth
Ask Mr. Smily Face :-)

Dear Mr. Smily Face, my boyfriend and I are going through some hard times. You see, he wants to join the circus and become the wild man from Borneo. He's actually from Trenton, NJ and is a shy, lazy grocery store cashier. I fear that him joining the circus could jeopardize his promising career and, therefore, my financial stability. He's also quite a carouser, and I'm afraid he might fall in love with the fat lady. Should I let him go, or should we go our separate ways?
Sincerely, Uncertain in Uganda

Dear Uncertain, do you have a life? Er um, I mean, do you have any activities that you perform throughout the day that sustain and/or justify your continuation from day to day? It sounds to me like someone in your relationship is not being very understanding. We all have a dream. Why, I myself aspire to be a Turkish newt and chameleon doctor. You are both very special people with special needs. Talk things over. Glad I could help.
Sincerely, Mr. Smily Face :-)

Mr. Smily Face urges you to remember that we all are special in our own special ways, and we all are special each and every day.

Send your tales of woe to the editor for anonymous consultation from Mr. Smily Face. He understands.

Mr. Smily Face is not a licensed psychologist.

 - You need my help!

©1996
Waste-O-Paper

CHS Sasquatch

Taco Juans' Movie Review

This past weekend I went to the movies and I seen a couple of pretty new movies. The movie me review today is "Jingle All The Way"

This movie is about a father (Arnold (I can't spell his last name)) who kind of lies or forgets to his son. To make up with son Arnold says to him you ask me for something for Christmas and I get it. So his son asks for a Turbo Man action figure. Arnold lies to his wife and says he got it, which is not totally true. His wife says "good thing cause they are probably sold out by now".

Christmas Eve has come:

So Arnold goes finally shopping for it that day. It's all sold out though. He actually goes to every toy store in Minneapolis. He will also do anything to get this doll. Sinbad meets him at the first store he gets to. They battle through the show just to get Turbo Man!

I will not say any more cause it would ruin it for you if you want to know the ending go see it for yourself !

I give this movie a 8 out of 10 ! thank you for reading my movie review.

This is actually written by:

Jon Myers

Your Personal Guide to the Stars

FOR THE ENTIRE YEAR OF 1997

By: Nailuj Relyt, certified astrologer, peanut sheller.

Nailuj realizes the possible consequences of a mere mortal such as yourself knowing your future for an entire year, however, he does not care at all.

Aries: Your New Year's party having gotten a bit out of hand, you spend the rest of the year scraping vomit off the walls.

Taurus: Searching for a new career, you find that you have all the credentials necessary to be firing squad target.

Gemini: You will be mugged by a flying walrus in mid-July. Carry a can of Walrus-Off spray wherever you go.

Cancer: A soothsayer tells you to beware the ides of March. Now, if you could only remember what that meant.

Leo: The Ewoks drop by to watch the Star Wars trilogy. Unfortunately, Jabba the Hut comes along and eats you before the cool light saber scene even begins.

Virgo: 1997 looks to be a fun-filled year for virgos, full of inhaling and exhaling air. What fun!

Libra: Your resolution to eat less fails miserably when you encounter a giant talking muffin on the street which somehow convinces you to eat it.

Scorpio: Your life-long dream will come true this year. Later, you will realize that you only dreamed that it did.

Sagittarius: Love is written in the stars for you. Unfortunately, you will fall in love with the giant muffin from the Libra section.

Aquarius: Your heart is broken when your idol, the guy on the Frugal Gourmet, knocks your block off when you storm onto the stage and interrupt his show to say, "I love you".

Capricorns already know what will happen to them in 1997

SUNDAY Jan. 12th
at the MECCA ARENA

Sampson
Llomas
McGill

IN
CONCERT

Benefit
Concert
for
himself

As a part of his "Rock My Wallet" tour, Sampson Llomas McGill will swing through Milwaukee for a benefit concert, from which, he says, "I will benefit greatly." McGill will play 12 songs on his phonograph with a good chance for an encore. Tickets may be bought at the door for \$50.

McGill: "I will rock your world if you will rock my wallet." 15

Ultra Zone Restrooms: The Ultimate Fecal Adventure

MADISON, WI - Those, like myself, who have been to Ultra Zone know that playing the game is only half the fun. The other half lies within the restrooms, where the lights turn your lips orange and make you look like a zombie in the mirror. When I was there recently, I was ready for the lights, but not for the obnoxious stench inside. Apparently, those sharp shooters who consider 20,000 points a low scoring game couldn't hit the toilet if their life depended on it.

Digging through the trash, I found the proof.

```

GAME RESULTS (RESTROOM AREA)
GAME: #001 YOUR SCORE -300
NAME: Rock the Hut ACCURACY 2%
PACK: BRN 01 SHOTS FIRED 12
RANK: Yes, it smelled very badly.
 *BROWN Team Won!**

 YOU HIT TOILET: YOU USED SINK:
 10 0
INSIDE: --
HANDLE: --
SEAT: 8
LID: 1
RIM: 1

SPLASHES- 3
FLUSHES- 11


Check out our calender for upcoming events!
 THANK YOU FOR PLAYING ULTRAZONE

```


Scorecard from Ultra Zone restroom. It may be noted that "calendar" was spelled wrong on the card.

You may think that I am writing this just to be gross, but there are several others who can vouch for the stench of their bathrooms. I guess that doesn't make it so I have to write about, it, though. Oh well.

DIPPY

MODERN CIVILIZATION

Why stores hire teenagers.

STUFF

MORE STUFF

YET EVEN MORE STUFF

Flying safely in 1996

Seventh Annual Candy Machine Rocking Contest To Be Held January 10th Mr. Bockhop to Give Out Certificates of Participation (Detentions)

CAMBRIDGE, WI - When winter comes around, most people think that the only sports to play are hockey, wrestling, and basketball, but students in Cambridge are treated with a chance to hone their skills at the prestigious sport of candy/vending machine rocking. Athletes simply purchase a box of Runts or another jam-prone selection, and, when it gets stuck in the spiral thing, use a combination of strategy and brute strength to knock it out. Penalties are served for breaking the glass or unplugging the machine. Any additional candy knocked out is considered a bonus. Professionals can reportedly knock out a Starburst without even paying.

Last year's champion was Chris Krue. After the competition, the master of physics shared his secrets of success with us in a private interview. He revealed to us, "If you ram into it really hard, you can get stuff out for free." Though his theory has been tested only by himself, one dares not argue with concepts contained therein.

Mr. Bockhop will again be awarding the prizes. A detention of participation will be given to all participants, anyone who is successful knocking candy out will receive an honorable mention consolation prize of an ISS courtesy of Mr. Rosen. The grand champion might get expelled.

CHS Teachers Demand Tug-of-War Rematch

CAMBRIDGE, WI - After suffering humiliating defeats in each tug of war match, and male teachers not even participating, the teachers who were in the tug of war competition have demanded that a rematch be scheduled immediately. In fact, all teachers expressed their wishes to participate. Mr. Hill commented, "Bring 'em on! I could take them all on at once." He was actually talking about punching lunch tickets, but there is always room for different interpretations.

BY: ~~Kyloh~~
 THE FISH
~~Conrad~~

FISHIN'
 FOR
 THOUGHTS

PEOPLE AND THEIR CARS

People these days are obsessed with their cars and sometimes value them more than human life and the lives of small, cute, little furry animals like rabbits and squirrels. They are sometimes safe drivers, but, on many occasions, they turn into some type of #a}}-bound demon as soon as they get into their automobile, chasing people around and plowing over mailboxes for sport and recreation.

if you are one of these chased people, here is what you can do: you could, of course, take down the license plate number and report it to the cops-- but that's no fun. Keying and tire slashings are good-- but not always the best deterrent. Try putting their car up on concrete blocks, take the tires off, slash them at the top on the inside, and then fill them full of quick-drying cement. Once finished, put them back on the vehicle. You will soon learn that this has greatly decreased their 0-to-60 rate to about two minutes. Also, filling cars full of sand, dirt, snow, and packing peanuts (whatever is available in bulk) is a good idea.

Making copies of their keys and "borrowing" the car for the weekend is especially funny when they find it in their driveway on Monday morning (with about 2,000 more miles on it). Just remember: Fish knives do wonders on seats, and you might want their stereo to add to your collection.

Oh, and you might not want to do this if the owner of the car is named Bubba and is an ex-convict who just opened up his own tattoo and piercing gallery. Be warned, you could end up with some new "facial features".

Sasquatch Classified Ads

Buy, Sell, or Trade through this

Your ad or message could appear in here for two issues- for just 25¢ (see editor)

Real things appear in bold and have an asterisk

For Sale

***Guinness Book of World Records cards 25¢ per pack**

A whole ****-load of ****

Tattered rags, varied tatteredness, colors. Professionally tattered. \$50 see editor

Pocket lint, fresh

Hubcaps (don't ask, don't tell offer)

Tickle Me Elmo doll, doesn't stop laughing HA HA HA HA HA HA HA HA HA

***SNES game: Gadius III \$10.00 see editor**

Earwig Ranch, \$1/acre see Uncle Jim Bob

Help Wanted

Monkeys needed to steal wallets, er um, entertain public see street bum

Fallen, can't get up. Help.

Old man to yell, crab, and speak fondly of good old days, dentures provided

Hey, kids! Do you want to have some fun? If so, come work at our textile mill. Dying sure is fun!

Lost & Found

Lost: my jar of money containing several million dollars if found, please return to street bum

Found: how to set my VCR. Hallelujah!

Lost: needle, last seen in haystack

Lost: will to live

Lost: Washington Monument. Blast that Carmen Sandiego!!!

I can't find my ****in' keys!

Found: grenade. Pin mysteriously missing. Oh. Oh dear.

I find myself lost amongst total strangers whenever I leave the room.

Real Estate

Mansion, 20 rooms, 4 bath, courtyard, lovely view of the lake, \$2.50 see biggest fool on Earth

Asking \$230,000- Country home, nice foliage, walls, roof/ceiling (before that darn campfire got out of hand)

Asking \$100. Just thought I'd ask.

For Rent: One square sidewalk, cracked, heavily tread, no ant holes

Messages

Aaaah! My body is being engulfed by flames. HJ

You're drooling on my arm. Hey, wake up! UK

Meet me at 3:00 by the bike rack. THABTO will rise again! Two heads are better than one! NI

I like eating fruit. MF

I want an avocado. NL

The time draws near during which we shall all face ultimate suffering. Have a nice day. UP

Want Ads Get Results!

If you contribute, you may put ads or messages in here at no cost.

↑ This is a lie.

↑ This is a great deal.

Sasquatch Classified Ads...

Only in the Sasquatch!!

The Deep Literature Experience

Dinner

There once was a worm who lived in a tree
He sat in his chair, just watching TV
He went outside
Threw up and died
He was eaten by a bird
And came out as a turd
The bird- it died
And then, it was fried
The people who ate it
All yelled, "I hate it!"
And then, the dead bird, it cried

"Green Bay may have another advantage in that the temperature is dropping... and it's getting colder."

-announcer for the Green Bay

San Francisco game who

later said:

"That's usually what happens when the temperature drops."

Totally Useless Fact to Make You Seem Smarter Than You Really Are: Marco Polo returned to Venice from Asia wearing a Tartar costume. He traveled for about 25 years straight.

Lunch-Time Fun-Fact: Next time you share a soda, remember that when there is about an inch of it left in the bottom of the can, it is actually over 10% backwashed saliva.