

GARGOYLE

The Women's Issue

Volume 114 No.2 | Fall 2022

Volume CXIV, Number 2 Fall 2022

STAFF

Nicholas J. Dabagia.....	Bless His Heart
Mayee C.....	Hirschfelding
Luke Homans.....	Daddy's Little Anarchist
Ruth Marks.....	Gorgelicious
Gautham Jayaraj.....	inches or centimeters?
Graci Darland.....	Oh Good God
Lars Martin.....	Shadow in Plato's Cave
Megan Okubo.....	Minimalis
Claude VanValkenburg.....	Can't bite ice cream
Charlie Splete.....	"Bonesaw is Ready!"
Xander Valascho.....	Count your cards
Trey Norbey.....	Playing hoopball
Sam Adkins.....	Advertising Eunuchs
Ping Hsu.....	Too Hungry
Eliot Schlack.....	\$420 blue bucks
Arielle Lytkowski.....	All hat, no cowboy
Hailey Fiel.....	just a lil fella
Sabrina Barnes.....	didn't vandalize anything
Caroline Cahill.....	Committed to the bit
Alyssa Tarry.....	Alien activist
Adam Krugel.....	King of the Slams

Direct all complaints, comments, submissions, & proclamations to:

The Gargoyle
Stanford Lipsey Student
Publications Building
420 Maynard
Ann Arbor, MI 48104

gargmail@umich.edu

~
Visit us at:
www.gargmag.com

Copyright © Gargoyle Humor Magazine 2022

Table of Contents

1. Fashion!
2. Who are these people?
3. Cards of fate
4. Witch Hunting 2022
5. Womanly Products
6. You wouldn't know
7. Chomp Chomp
8. Health Insurance!
9. Save Money \$\$\$
10. Check your size
11. Basic Men's Care
12. Eunuchs near you
13. Alpha Products
14. Cooties Check
15. Cooking up
16. !noihsa

Mussolini Granddaughter

Illustrated By
Xander Valascho

A TEMPERATE & ASTUTE WOMAN'S GUIDE TO WITCH HUNTING

Written by Caroline Cahill & Sabrina Barnes and Illustrated by Sabrina Barnes

I know you've all been there; sprawled out on a chaise lounge with a cigarette and Sazerac cocktail, musing upon your week, but a nagging thought just won't leave your head.

It's that girl, wreaking havoc again. She's cosmopolitan, embodies Stevie Nicks, and your husband noticed when she switched perfume, but not when you

scream in the bathtub. If this rings any bells, then, darling, you have a witch on your hands.

Now, a simpler woman might let this primadonna skate by unscathed, but not us; we're sensible contemporaries with just enough time to squash local wenches. So behold, your guide to her deserved demise.

Step One: Stake Out, Pun Intended.

Find all her regular haunts, learn her weaknesses, where she got those lace-up knee-highs, et cetera. You must practice your discipleship. Guzzle her energy drinks, mourn her taxidermy, shame her vegan niece. Learn her language, "for only the snake charmer can kill the snake." That's Leviticus: 6:9, right?

Step Two: Public Ridicule. Humiliation. Mortification.

Accidentally trip and spill your Merlot on her bodysuit. Allow the soaked fabric to reveal her studded bra to the whole funeral luncheon, and let Dorothy from the casserole table handle the rest. No one destroys a charlatan like a woman over 60.

Step Three: If You Can't Beat Her...

Burn down your country home, pour battery acid on your husband's Burberry suit jackets, frolic in the woods, and taste sweet, sweltering freedom for the first time in your godforsaken life since back in the summer of '73 when you did a ine with Ted Kennedy! Be cleansed, self actualize, fall victim to—

Step 4: Deep Breaths.

Remember this isn't you. You're not her, and thank God (right!?). Now, walk your dignified ass out of that bathroom and get back to handing out Communion. (Don't forget to wipe your lip gloss off of Father John's collar).

♀

HYSTERIA GOT
YOU DOWN?

BOGO FREE
LOBOTOMIES!

USE THIS COUPON
TO SOLVE ALL YOUR
womanly problems

♀

By Graci Darland

Introducing... W Cards for **Women**

Women are finally able to access some buildings on our university's campus through our new W Cards. Previously, M Cards were only distributed to men, who had access to all buildings. Every new W Card also comes with complimentary \$10 Pink Bucks, only useable in the Michigan League.

ONLY COMES IN PINK!

FILTER REQUIRED!

Illustration by Megan Okubo, Written by Mayee C

What should I do?

Deliver a baby >

Apply makeup >

Play Women'sVille
♥ Today! ♥

By Arielle Lytkowski

RUSH ETA THETA SIGMA!

By Adam Krugel

*The
"University's"
premiere
fraternity for
women.*

HOΣ

Eta Theta Sigma provides a comprehensive, vastly different sisterhood experience far from any sorority; here, your sisters will be your best friends until death. Eta Theta Sigma provides an authentic fraternity experience, complete with loose half empty beer cans, musty smell, generally misogynistic attitude, and a strong bond between members!

RUSH SCHEDULE

Every Wednesday of the semester is mandatory Wine Wednesday! Show up to the HOE house for chardonnay, chit-chatting, pinot grigio and gossip starting at 8pm. It doesn't matter what you have the next day, you have to get drunk!

Tuesday September 20th: Grey's Anatomy and sweetgreen

Saturday September 24rd: Michigan Football watch party sponsored by White Claw, Redbull (Volume will be turned down so we can talk over it in peace)

Saturday September 24th 9:00 pm: Rosé and handcuffs mixer with the Sigma Dude fraternity

Thursday September 30th: Whatever the fuck a beer thong tournament is, 25 Starbucks gift card prize pack

October 1st: Invite only blow or blow hazing event, last chance to become a HOE for the fall semester. Snort some snow or kiss a sister below the belt!

FUNDRAISING OPPORTUNITIES

This year, Eta Theta Sigma will be hosting an exclusive Risky Business themed Christmas celebration! Campus fraternities are encouraged to fundraise competitively for our selected charity, Meals on Wheels. Whichever frat raises the most will be invited!

Gargoyle Album Review:

And I Don't Want the World to See Me by Fall Out Girl

By Trey Norbey

With their debut studio effort, the Duluth, Minnesota trio demonstrates that girls can be just as sad as boys, if not more. Groundbreaking tracks such as, "Then I Watched The Notebook Without You and Went Back to Bed" and "Who Cares If She Can't Check Her Tinder When We Get There" evoke new emotions that I never thought possible. And of course, who could forget the emotional closer, "Emily, Can't You See There's Nothing You Can Do, There's Loving Everywhere But None For You." These era-defining tracks shatter the expectation that this genre of music is purely the domain of angst-y teenage boys.

GARGOYLE DISCOVERS

Women Begin Playing a New Game:

“HOOPBALL”

By Trey Norbey

Is what you probably thought while laughing hysterically at the above headline, but it's true! A new investigation by reporter Dick Pickle at ESPN finds that several female students at Ohio State University have been seen gathering at recreational centers on Monday and Wednesday nights to engage in some strange activity in which the objective appears to be to place a round orange ball into a raised net. “Hoopball,” as Pickle terms it in his study, has become very popular among young women who don't seem to understand the inherent absurdity of such a game.

Silly women, sports are only for men!

“Who would even come up with such a ridiculous thing?”, Pickle replied when asked to comment. “I've never seen anything like it in my life. I tried asking my wife if she knows anything about it, but these days I pretty much zone out after about thirty seconds of her talking.”

POP-QUIZ

By Trey Norbey

Can you tell which of the five following products is NOT a real product marketed toward women? The other four actually are, seriously.

1. Ms. Monopoly (“The First Game Where Women Make More Than Men”)

☐ Real ☐ Fake

2. “Lady-friendly” Doritos (just like regular Doritos, but they don't crunch as loud and don't have powder that sticks to your fingers so women don't have to be embarrassed eating them!)

☐ Real ☐ Fake

3. Honda “She's” Model (a pink car with pink seats, pink floor mats, and a pink steering wheel)

☐ Real ☐ Fake

4. Amazon Fire TV Stick “For Her” (with buttons for TLC, Hallmark, and Lifetime channels)

☐ Real ☐ Fake

5. “Go Girl” Energy Drinks (zero sugar and low-carb, obviously)

☐ Real ☐ Fake

If you answered fake for number 4, you are correct! Congratulations! You are now qualified to call yourself a middle class suppressed housewife.

QUEEN RHAENYRA

All hail Queen Rhaenyra Targaryen, first of her name, Queen of the Ehoynar, the Andals, and the First Men, Protector of the Seven Kingdoms and Defender of Dragonstone. The Queen decrees that her place is rightfully upon the iron throne, where the seat has been wrongfully usurped by the Craven Aegon Targaryen.

You, the plebians of King's landing and the entire Seven Kingdoms; the fight is in your hands. We must embarrass and defame the king so much that his name be written in history as “Egg-on My Face” Targaryen.

Written by Adam Krugel, Illustration by Sam Adkins

She finally has

Insurance

She finally has health insurance through Pink Cross Pink Shield! Who would have thought that women are finally able to get health coverage?

Pink Cross Pink Shield will finally cover all her womanly problems and ills. Only after a male doctor has verified that all her symptoms are real and not made up by any women diseases will she be covered! For the first time, women will also be able to pick up perscription drugs only for absent pain management and extreme dieting pills. This holiday, buy your woman the gift of health insurance through Pink Cross Pink Shield of Michigan!

**Pink Cross
Pink Shield
Pink Care Network
of Michigan**

By Mayee C

NEW TOY

ONLY FOR 9.99

NOW COMES WITH THREE AUTHENTIC BULLETS!!

BO GO

Live CANADIAN GEESE

M \$2

OFF ALL DEN BOBBLE HEADS

100% OFF!

KERRYTOWN FARMER'S MARKET

(ONLY APPLICABLE WHEN CLERKS AREN'T LOOKING, PLEASE USE COUPON DISCREETELY.)

HELP YOUR HUSBAND GET Grindr TAPS

WITH THE HELP OF SQUEAKY SULLIVAN'S!

LOCATED IN PARKING LOT SC-7

A GOOD TASTING MEAL FROM STATE STREET

SHOW THIS COUPON AND THE STATE STREET CHIPOTLE WILL NOT FUCK UP YOUR ORDER AND WILL ACCEPT YOUR DESIRED PAYMENT METHOD

PAY! FOR A GARGOYLE

EMAIL FOR Vehmo

20% OFF

ALL EYEPATCHES!

GET YE BOOTY DOWN DOWN TO THE PIRATE STORE! YE'LL KNOW IT WHEN YE FIND IT

ARGH! SHIVER ME TIMBERS

IRA

\$50 FOR THIS THING

Buy 1 bag get Michigan Union building plans FREE

BRICK EATERS

By Sam Adkins
Ping Hsu
Eliot Schlack

Santa J. Ono
President
6969 Administration Building
420 Your Moms House
Ann Arbor, MI 48109
(666) 666-6666

Dear Students,

It has come to my attention that there is a dubious excess of girth on my esteemed campus.

How has such a conundrum come to my attention, you may wonder? A simple answer, my friends: when my vision graces upon the students on the Diag, I use my stellar senses and often come to find too great a packing in the packages. It is utterly reprehensible. The cocks of Ohio have us beaten by a mile.

Henceforth, I have devised a solution. From this day forward, I necessitate that every schlanged student on this campus will need to have their members examined by myself and Dr. Mark S. on the Diag. If you possess a shaft edging of TWO INCHES OR LONGER, Mark S. will cut off the excess with his mighty penile cleaver. Don't worry; us PhDs are sterile with our equipment.

Additionally, you will be circumcised of your financial aid packages, placement at this school, and, needless to say, your dignity. The Central Student Government backs me wholeheartedly on this ordinance, and the penised students there have vowed to sacrifice their length if necessary. True martyrs.

This memo is for you too, grad students. Don't think you can pull out of this one like you did your post-undergrad job search.

That is all for now. No one will have anything girthier or lengthier than my flesh cannon. And may your gonads tremble under my reign.

P.S. Bring your anesthetic. We will not provide that, but CVS and Walgreens have some in their secret catalog, so you can buy from them. And for those that skip out on this mandatory examination, prepare to find a hefty fine on Wolverine Access and a strongly worded note about how your poor actions plague our prestigious university's reputation.

Best,

Santa J Ono

Santa Ono, Ph.D.
President

Basic Self-Care Tips for Men

Written by The Gargoyle Staff

Here at Gargoyle, the most accredited men's health magazine, we have some self-care tips for men. Don't worry, these are simple enough that you can do them without even thinking about the tip.

If you're not exfoliating from head to toe, you should be! Use the coarsest sandpaper you can find for best results. Better yet, sandpaper can be reused for wanking off.

Feeling down? Why not watch some Andrew Tate and break some furniture to blow off steam?

Women love it when you scratch their back, so it's best to never cut your nails. The longer and more claw-like they are, the better they'll like it.

Spreading joy and laughter is important. No one's laughing at your joke? Go ahead and repeat it to ensure everyone hears you.

Pro-tip: when you're showering, just soap up the top half of your body and let the suds flow down to clean the rest! It's a great time-saver and eco-friendly too!

Try skincare! We recommend wetting a gray rag that used to be white and pat it on your face for five seconds. Remember to do this in private so no one sees you being gay.

Make use of your natural resources: spit it is the best hair gel around!

Play the National Anthem whilst you fuck and then, WITH CONVICTION, thank your country when you cum. If your lover finds this off putting, remind them that Nixon didn't resign so they could be a whiny bitch.

Grow out those nose hairs so your mustache can have a funny little hat!

Illustrated by Mayee C

★ THE FUTURE IS NUTLESS ★

Calling all penis wielders who wish to sheath their swords PERMANENTLY. Introducing, Eunuchs of America! At EOA, we are an organization—nay, a brotherhood—that believes the ultimate achievement for the savvy modern man is to be nutless—in the most literal sense possible. Nutlessness may help you focus better on day-to-day tasks, such as guarding the quarters of fair maidens, method acting for your Renaissance Fair co-play, or just sticking it to your bros! Castration is the craze that is sweeping the nation! In addition to accomplishing all your goals, you'll also be invited to join our special discord server, full of like minded eunuchs all across the world's greatest nation! Please follow our official Instagram: @usaeunuchs, where you can find the nearest EOA verified Castration Center. Alternatively, if there's no Castration Center nearby, You can send us a picture of this voucher to get sent a FREE DIY Castration Kit.* That's right, FREE! Follow and message us on Instagram today!

*DIY Castration Kit includes:

Surgical blade, extra strength rubber bands, clamps, sterilization wipes, and leather pouch + chain so you can dawn your newly chopped balls as a classy pair of necklaceticles!

~~EYESHADOW PALETTE~~

LID PASTE. FOR MANLY MEN.

featuring the shades →

For too long have women controlled the market on eyeshadow; don't let them have it all! It's time men had something for themselves. Gargoyle Beauty is happy to announce our new, wonderful shades for men—for sale soon in stores near you!

Written by Arielle Lytkowski, Illustrated by Claude VanValkenburg

Home Depot

Salmon (NOT PINK)

Natty Light

Terry Crews B.O. Blocker

Cuban Cigar

Blue Balls

Urinal Cake

Freshly-Mowed Grass

Divorce Papers

Pit Stains

Suave 3-in-1

Purple Nurple

NEED SOME STANK?

AS A MAN, YOUR SCENT SHOULD BE UNDENIABLY

ALPHA MALE

IF YOU NEED TO ASSERT YOUR DOMINANCE, MUSK (for men) IS THE SCENT FOR YOU. MADE FROM THE STANKIEST INGREDIENTS*, SHAWTIES WILL FLOCK TO YOUR DELICIOUS SCENT

*MUSK (for men) may contain traces of boogers and urine.

By Graci Darland

MUSK

Cooties Prevention Awareness

By Charlie Splete

The CGC (Center for Gargoyle Control) has announced the return of Cooties Prevention Awareness Month. This month is dedicated to informing the public about Cooties, a highly contagious disease common in males aged 5-11, usually spread during the elementary school year. Dedicated to protecting the male population and our macho wellbeing, the CGC has released new statistics and information about avoiding this year's strain. Here at Gargoyle, we report the latest scientific and statistical news on Cooties from our lab.

Pink erasers are reported to have a higher transmission rate.

High transmission areas of Cooties include:

- The playground (possible carriers may have "Cootie catchers")
- The cafeteria, especially in line
- P.E. class (studies shown significant increase in infection rate on parachute days)
- The Scholastic book fair
- David's birthday party

In the rare instance that the disease is contracted, carriers may and be subject to:

- Social exclusion and chastisement
- General feelings of "ickiness" and "P.U."
- Swift punishment for your heinous crimes

A few practices and ways to decrease the rate of infection are as follows:

- Stay awake during naptime (subjects found this method difficult)
- Do not trade pencils, bookmarks, erasers, Silly Bandz, or other related collectibles
- Limit playdate or sleepover activities to once a week at most
- Avoid stinky girls at all times

By staying alert and using this crucial information, together we can overcome this Cooties virus and send girls to Jupiter where they get more stupider. For more information and ways to stop the spread of this treacherous disease, please contact the CGC at (666)-302-4200 or visit www.boysrulegirlsdrool.gov

BroBlow

By Luke Homans

If you're like me, a confident heterosexual, you may find yourselves at times frustrated by dating apps and the conundrums that often may ensue. You see, most often, I will politely begin a conversation with a woman, and she refuses almost INSTANTANEOUSLY to have intercourse with me. I know that this is not how the world should be, as my dad instilled a firm patriarchal belief system in me from a young age; men know what they want and they are willing to go get it! Clearly, men are the superior sex, ergo, I have created a brand new dating app—just for men!

Men know what they want and they are willing to go get it!

It's called BroBlow and it's guaranteed to make your father proud! Gone are the days of talking to uninteresting women, now you can enjoy intelligent conversations with other like-minded alpha males, and meet up if you really like each other! It's not gay because I'm not gay, obviously, but I will say that the men are often much more willing to do a little fuckin' and suckin' than those stupid females! As a (straight as an arrow) heterosexual, I've never felt more fulfilled!

BroBlow: The dating app designed by men, for men. (It's not gay, seriously!)

Gargoyle Cooking

Alpha Male Recipe

By Hailey Fiel

DESCRIPTION: Very delicious, high protein meal designed to promote gnarly gains for REAL men!

PREP TIME: 23 mins

COOK TIME: 46 mins

TOTAL TIME: 69 mins (hehe nice and hot)

SERVINGS: Feeds 1 BULKY ALPHA MALE (or 3 subprimals)

INGREDIENTS:

For Meatballz:

- 1 lb ground MEAT
- 2 scoops of protein powder (any flavor you like!
Chocolate is my personal favorite for this recipe)
- 1 egg (whites ONLY)
- Hefty pinch of salt and pepper

For Spaghetti:

- Hulking handful of noodles
- Can of spaghetti sauce
- Another scoop of protein powder (gainz only)

DIRECTIONS:

Preheat oven to 350°F (real primals only use Fahrenheit). Mash together your ground MEAT of choice with protein powder, egg, and seasonings. Roll into BALLS and place into oven to cook for 18-20 mins. Follow box directions to prepare the noodles and sauce (mix protein powder in with sauce). Combine balls, noodz, & sauce and enjoy, you manly son of a bitch!

NOTES & FAQ:

Do NOT check the internal temp of the meatballz after taking them out of the oven. A little raw meat never hurt anyone (except a few subprimals). You don't want to be a beta right???

MEN'S ALL IN ONE RULER

By Mayee C

As Santa Ono's letter has suggested, the need for a proper men's ruler is greater than ever. Here at Gargoyle, we hope to provide you with the perfect ruler for all your needs. It includes accurate measurements you'll ever need in your life and works in any situation you need to measure something. Sensational is what it is!

Make a photocopy of this page and cut on the dotted lines. You'll end up with a lovely ruler to help you with all your troubles! Take this to your local Home Depot or your next medical physical. Your doctors will thank you as well as any home construction contractors you're romantically involved with.

Email us at gargmail@umich.edu with a review of the ruler after you're done. We'll appreciate any Yelp reviews you'll leave for us!

This is the equivalent of being 6 ft tall in a lot of situations.

This is the length that Tinder girl thought you were.

This is close to the length of a cold one that hasn't partied enough.

This is the size of your finger... that is unless your hands are below average.

This is the size of one ball. Two if you've been in the pool and experienced shrinkage.

GARGOYLE

Volume 114 No.2 | Fall 2022

The Men's Issue