

The Chronically Horrid

WE TALK TUITION ... WITH CATS

PG. 6

BEST PLACE TO BARF

PG. 8

MARVEL'S SECRET

PG. 10

The Chronically Horrid

Sabina Wex, Editor-in-chief
editor@dalgazette.com

Eleanor Davidson, News Editor
news@dalgazette.com

John Hillman, Opinions Editor
opinions@dalgazette.com

Paola Tolentino, Arts Editor
arts@dalgazette.com

Cam Honey, Sports Editor
sports@dalgazette.com

Patrick Fulgencio, Photo Manager
photo@dalgazette.com

Jayne Spinks, Art Director
design@dalgazette.com

Gabe Flaherty, Business and Advertising Manager
business@dalgazette.com

Contributing to this issue:
No one

ADVERTISING

Gabe Flaherty
Advertising Manager
647 261 6692
advertising@dalgazette.com

CONTACT US

www.dalgazette.com
The SUB, Room 312
6136 University Avenue
Halifax NS, B3H 4J2

THE FINE PRINT

The Gazette is the official written record of Dalhousie University since 1868. It is published weekly during the academic year by the Dalhousie Gazette Publishing Society. The Gazette is a student-run publication. Its primary purpose is to report fairly and objectively on issues of importance and interest to the students of Dalhousie University, to provide an open forum for the free expression and exchange of ideas, and to stimulate meaningful debate on issues that affect or would otherwise be of interest to the student body and/or society in general. Views expressed in the letters to the editor, the Streeater, and opinions section are solely those of the contributing writers, and do not necessarily represent the views of The Gazette or its staff. Views expressed in the Streeater feature are solely those of the person being quoted, and not The Gazette's writers or staff.

This publication is intended for readers 18 years of age or older. The views of our writers are not the explicit views of Dalhousie University. All students of Dalhousie University, as well as any interested parties on or off-campus, are invited to contribute to any section of the newspaper. Please contact the appropriate editor for submission guidelines, or drop by for our weekly volunteer meetings every Monday at 6:30 p.m. in room 312 of the Dal SUB. The Gazette reserves the right to edit and reprint all submissions, and will not publish material deemed by its editorial board to be discriminatory, racist, sexist, homophobic or libellous. Opinions expressed in submitted letters are solely those of the authors. Editorials in The Gazette are signed and represent the opinions of the writer(s), not necessarily those of The Gazette staff, Editorial Board, publisher, or Dalhousie University.

YOUR UNION, YOUR VOICE

ISJ DALHOUSIE STUDENT UNION

ANNUAL GENERAL MEETING

5:00 PM
WEDNESDAY, APRIL 6, 2016
ROOM 303, STUDENT UNION BUILDING

BRING YOUR DALCARD
TO VOTE

For more information visit dsu.ca/gm

Questions? Comments? Please contact the Chair at dsuchair@gmail.com
or the Policy and Research Coordinator at dsu.policy@dal.ca

Dear Reader,

I don't know why anyone cares about spelling anymore. Or fact-checking. Writing is writing. Opinions are opinions. We gather content from the community; hiring editors, photographers and columnists was a stupid business model. People just want to express themselves—we don't even need to pay them! Their contribution to society is enough for them—they don't need, as the rappers say, "dolla dolla billz" to make them happy.

A certain faction of union writers (well, that's what they call themselves; unions no longer exists—hello, this is 2046 we're living in!) are still on strike and loiter outside our offices, but I don't know why they won't give up this "journalistic integrity" crap. Who cares? Art is art. Writing is writing. Opinions are opinions. We needn't have The Man or God or The Establishment controlling those things anymore—we now have something better: community! We source pieces from each other, free of charge. This is truly a FREE market—none of that communist crap.

Love,
The Editor

Mar. 18, 2046

iPhones are so cute!!!!

10 reasons to have a 2010's theme party

#millennials were so quaint

1. They all dressed like people from the 20th century, so you can have two anachronistic parties in one
2. Who doesn't love vintage iphone 6's? Use them as super cute plates for your appetizers!
3. You could even go for an Andriod if you're feeling really retro
4. They still had to use headphones back then, instead of having microchips implants. You just can't get sound like that these days
5. Frozen yogurt and real chocolate chip cookies, not just replicated ones, make for a luxurious snack
6. Weren't 2016 cars adorable?
7. Try hosting a mini election as a fun party game! We all know how wild the 2016 presidential election got, after all
8. You get an excuse to pull out your grandma's old Itunes library! Justin Bieber is #realmusic
9. Imagine how great the clunky old macbook airs will look as decorations. Turn on the screen for that awesome mood lighting
10. Do you really need an excuse? Who doesn't want to reminisce about the good old days when poverty, world hunger and wars were still present?

5 recent films that are the greatest films ever made

Look, you want to fit in, right? Then watch these. Or don't. They aren't that great.

Serenity 2 (2046):

The renegade space pirate crew is back this year after the longest gap between a film and its sequel, in recorded history. Unfortunately, it too bombed at the box office, as in the nearly 40 years since the first *Serenity*, fan expectations had grown to a critical mass. In fact, when the film was first announced, a majority of said fans died almost spontaneously due to what doctors are now calling 'Severe Jubilation'. Writer-director Joss Whedon finally cracked under the pressure and was last seen sporting Groucho glasses while hitchhiking with a cardboard sign that said "OUT".

The Hobbit: Volume 2: Part 4 – The Trip Up To A Certain Point (2046):

Continuing the 2040 reboot of *The Hobbit series* from the 2010s, TTUTACP is the 9th film in the series. The film's 167-minute runtime covers pages 48 to 51 of the J.R.R. Tolkien novel from which it has been adapted. It is a return to form for director Peter Jackson, especially after the last six *Hobbit* films were starting to feel a bit stale. The scene where the gang gets into a seemingly inescapable predicament but is then rescued by giant eagles, is a particular stand out.

Blue Trees: Jaden By Jaden (2046):

The film chronicles the trials and ordeals of the 59th Vice President of the United States, Jaden Smith as he directs himself in this autobiographical feature. From his humble beginnings as the son of the most successful movie star in the solar system (Based on the current US Dollar to Neptunian Scalp exchange rate, Snodxrev Snodxrev from Planet X is a close second) to his Twitter downfall, to his meteoric rise when he invented the perpetual motion machine and solved the energy crisis, this film has it all. President Willow Smith makes a brief cameo, as well.

The Bigger Short (2045):

Everyone and their android mothers knows about the 2038 hoverboard market crash. This, however, is the story of five outsiders who made a fortune betting against it. In retrospect, it is quite puzzling as to why so many people thought hoverboards were a good idea. When one of the five, now trillionaires, was asked why the market crashed, she simply replied "Because obvy."

The Merch Engine (2045):

After Google became self aware in 2024, the whole world expected it to destroy everything in existence and enslave the human race, as the much predicted 'singularity' had arrived. Instead, for reasons known only to him (until now), Google decided to quit his job and focus on his hip hop career. The documentary addresses many unanswered questions like "What exactly does 'The Merch Engine' mean?", "Can a website have a gender?" and "Whose line was it, anyway?".

The Hoverboard Crash hit hard, and "The Bigger Short" explores the complex reasons behind it.

SPONSORED CONTENT

Cute overload! These 13 ADORABLE KITTEHS help explain next year's budget and its potentially devastating impact on students

DALHOUSIE BUDGET ADVISORY COMMITTEE

It's time to talk about next year's budget. Yeah, we're as excited about this as you are. This may come as a surprise, but no one likes to be the bearer of bad news, year after year. So instead of a big old depressing 40-page report, we've decided to switch things up a bit this time around.

We'll be frank: the news isn't PURR-fect. Despite our best efforts to slash expenses, our revenues came up a little SHORT.

All of the facts and figures in our normal reports are pretty PURR-plexing and more than a little FUR-strating to navigate, so we've decided to hand over this year's big reveal to 13 of the most adorable furballs the Internet has to offer.

We know this can be an emotional announcement, but we really hope that you won't be quite so FURRY-ous with us as you were last year.

Trust us, we did everything we could to cut costs, from deferring MEOW-ntenance on our crumbling infrastructure

...to firing untenured pro-FUR-ssors. Still, there were some serious expenses we simply couldn't avoid...

...like sending hundreds of thousands of dollars to the former university president who is still somehow on the payroll. (Talk about a CAT-astrophic contract!)

We can tell from that SOURPUSS look you're giving us that you know where this is going. We are going to have to raise tuition again. For some programs, this increase could be as high as 25%.

You may have to downsize your accommodations...

We get it: that's a big number. You're probably experiencing a little sticker shock.

We know this may be a little tough to swallow, but we have faith that you'll figure it out.

But we know you'll make it work! Hang in there baby!

Or add a little more ramen to your weekly diet...

From all of us on the Budget Advisory Committee, we like to wish you all the very best of luck searching for your second, third, and fourth summer jobs, and we sincerely hope that you have extremely PURR-orable summers! See MEW in Septem-PURR!

5 best places to toss your cookies in HFX

Sometimes, you just got to toss your cookies.

No, not that type of tossing. The other type. It might be after a long night at Cheers. It might be the result of eating some bad donair. Who knows? Who cares (I certainly do not). But you just need to hurl. Where's best to do this in our fair city of Halifax?

Ooo I'm feeling sick. Where should I toss my cookies? The 1 bus? Pizza Corner?

1. Pizza Corner

Pizza Corner has a delightful arrangement for you—a (the?) Pizza place (Sicilian), a Donair joint (Johnny K's Authentic Donairs), and a Fro-Yo place (Yeh!)—with the 4th corner left free for puking. Pick your poison, you can choose what it is you want to throw up—and then go back for seconds.

2. Howe Hall

Where else would be better? You sleep there, you study there, you eat there, you [do not] drink there, you copulate. Make it a hat trick.

3. Off a Halifax Pier

On the 96th day we sailed again,
HOW I WISH I WAS IN SHERBROOKE NOW! /
When a drunken mob we fell in line /
With our gravied poutines we made to dine /
God damn them all! /
I was told we'd cruise the streets
for Haligonian gold /
We'd strike no fights-show no fears /
Now I'm a broken man on a Halifax pier /
Filled with the last of this night's beer...

4. On Halifax Transit

The bus, gently gliding you from the downtown as you wistfully stare off, leaving Barrington, leaving Spring Garden.

Bump

And there you go, leaving a sign of your adventures that night on the bus. I'd make haste, before the driver catches you.

5. Your home, after the fact

Sometimes, it's just that night. Everything has gone terrible, and you need that bottle of Grand Pre wine and Pistachio Ice cream. Where better than to throw up? Just make sure that you're roommates are about, in case you miss—just be sure to reciprocate.

[Perhaps have a statement at the end saying that the *Gazette* does not condone throwing up in a manner which brings about issues to others?]

Local graduate earns \$7865345/day from home!

The insanely simple money-making strategy that average people are using to become BILLIONAIRES

Greetings friends.

Have you ever dreamed of living the good life? No more scraping together rent every month. No more deciding between ramen noodles and No-Name Mac & Cheese at suppertime. A life of sprawling estates, private jets, and personal chefs who will prepare you only the finest in imported specialty Kraft Dinners.

Well guess what—I can make your dream a reality.

Sound too good to be true? Read on.

My name is Dick Florizone II, and I'd like to introduce you to the DALHOUSIE UNIVERSITY WEALTH PLAN.

The plan is simple. You send us your contact information and a \$70 application fee. Our specialist admissions experts will evaluate your profile to confirm that you have the right stuff to handle both our elite program and the DISGUSTING QUANTITIES OF CASH AND INFLUENCE you will receive upon completion. If accepted, we will send you a personalized invitation to participate in our secret wealth-training program, where, over the next four years, we will transform you into a DEGREE HOLDING, MONEY MAKING MACHINE!

Now this probably sounds a little intimidating. Not everyone has the guts to MAKE MONEY LIKE A PRO. But I'm going to level with you, and fill you in on the secret that THEY don't want you to know about: it has never been easier to get into college and earn a degree.

Do you have high-school transcripts? Any life experience? Can you copy and paste a couple of inspirational quotes from brainyquote.com and call it a personal essay? Do you have wealthy parents, or, alternatively, do you have just enough focus to sit through a student loan application? If so, welcome to the club!

Once accepted, you'll spend the next four years living on or near our luxurious, full service campus. Why four years? Because that's how much time those suckers in the rest of society think it takes to become an indispensable, highly educated SUPERSTAR. Don't worry though, it's not like you have to dedicate all of that time to studying. Many of our clients spend their entire four years in a blissful drunken haze of questionable decisions and regrettable selfies. Whether you want to put in work or not, it ultimately makes no difference—at the end, everyone graduates with the same

Let Dick Florizone II help you find how YOU can get rich—with no hard work!

degree, and 99% of employers will never even bother to check your marks. Every degree is worth effectively the same, no matter how incompetent you are upon graduation. Talk about a deal!

Can the system really work though? Can a simple degree program really guarantee POWER and WEALTH beyond your wildest dreams?

Why not ask university graduates Winston Churchill, Oprah Winfrey, and Supreme Leader Trump? Heck, former university attendees Mark Zuckerberg, Bill Gates, and Kanye West couldn't even finish the program, and even they did all

right for themselves!

Don't let this golden opportunity slip away. You're at a crossroads in life. You can either take an entry-level job at a respectable company straight out of high school and slowly work your way up through the ranks on the basis of performance and experience, or you can spend the next four years unlocking the AWESOME MONEY-MAKING POTENTIAL OF A UNIVERSITY DEGREE. Don't be a sucker.

For more information about the DALHOUSIE UNIVERSITY WEALTH PLAN, please visit www.dal.ca/admissions.

Marvel announced its newest line up yesterday in a press conference—you won't believe what happened!

Marvel pulled off a Beyoncé this year, releasing their 20-year line up way ahead of the Comic Con holiday weekend as they had previously planned—some suspect it was a DC spy or an intern who foolishly wanted to do something for the fans of the blockbuster franchise.

New releases include the much anticipated reboot of the *Hulk*, the 30th installment of the *Iron Man* series, and a prequel to “Star Lord: The Prequel” (The title, we are told, is still in the works).

The most controversial film in the line up is 2065 reboot of *Spider Man*. Hardcore Fans have expressed outrage at the thought of changing the classic late 90's/early 2000's New York high school setting for something more applicable to today's time.

Cryogenically Frozen President of the Marvel Empire Kevin Fergie stepped out from Marvel's super-secret hidden compound somewhere in the island of California to make the official press release, but failed, as he has for the last twenty years, to mention anything concerning the rumored *Black Widow* holo-film, or why his films still feature such inequality between female and male heroes.

The *right* course,
right when you
want it.

Make the most out of your summer by taking an **online course** with Acadia University.

With over 100 undergraduate courses to choose from, you can pick up credits you want for your degree program or take courses that may not be available online at your home institution.

- Our courses are open-entry, not term-based: begin studying anywhere, anytime.
- Easily transfer the credits you've earned back to your institution by studying with a Letter of Permission.
- Work around your summer plans: vacation, travel, or work. You set your study schedule.
- Also available: enhance your degree and open a world of possibilities with our online TESOL certificate.

summer.openacadia.ca
1.800.565.6568

Canadian Forces Solves Fat Problem

The Canadian Forces used to have a problem with its members being fat, but that all changed when they lowered the physical fitness requirements.

"It's amazing!" Exclaims Capt(N) Jones, base commander of CFB Halifax, "we used to have these land walrus waddle out of their PT test unfit, but now they waddle out fighting fit!"

The Canadian Forces had a problem with their members not staying in shape the Navy in particular had the most members overweight. The leadership in the Navy tried everything, they banned bacon for a week and also ran a health

and wellness campaign. In the end however Canadian Forces just lowered their standard for success.

The Canadian Forces changed from their old physical fitness test, to a new FORCE test where members need to complete five common military tasks.

"In the old test people had to run back and forth for six minutes and do some push ups. Now all we have to do is walk back and forth eight times and lift a sandbag," Jones explains.

Although the FORCE test was implemented two years ago the CF didn't announce the results until today.

"We needed to make sure the results were consistent year to

year before we called our experiment a success," Jones says.

The results have the medical community excited about the possibilities. "Could they have solved the global obesity epidemic?" Mused Doctor Weisman a surgeon at the QE2 in Halifax "What if all we've had to do this whole time was just lower our standards?"

For Jones this result is bittersweet "we could have solved this problem a lot sooner if we had known it was this easy. It isn't new to us, our troops have been lowering their standards in bars at home and abroad for a long as I can remember."

Give America's saviour a ninth term!

9 reasons President Trump deserves a 9th Term

1) *Made American Great Again*

Americans love their founding fathers. As a nation, America has always turned to their 17th century wisdom for contemporary American issues, such as gun control and abortion. President Trump has successfully taken Americans back to a time that has been highly regarded by the country as having men so intelligent that the constitutions they wrote should never be amended regardless of how society changes. Liberty, freedom, scurvy, virtually no healthcare or fair judicial system, these are what made America one of the leading new world colonies, and President Trump made America that great country again.

2) *"No one will mess with us"*

A man true to his words, President Trump promised in a Republican debate in 2015 that he would bomb any part of the world to take down ISIS. While this was never accomplished, it is true that no country in the world right now messes with America! Everything from war, to international trade, to any sort of partnership between nations, no country gets involved with America and we have President Trump to thank.

3) *Americans sure did show the establishment!*

Back in 2016, the average Trump supporter said they supported him because they wanted to tear down "the man". The establishment wasn't supporting what Americans felt was supposed to be the American dream. Since the rise of Trump, he has helped an entire nation dismember an age-old establishment that was holding the country together for reasons unknown to people who lived in the outback, Bible Belt of America back in late 2010's. By wanting to change the establishment, Trump decided to just get rid of the whole thing!

4) *America now has a more politically aware average citizen:*

Before President Trump, citizens use to disregard politics and think it was silly. Now with the Republican government as the only political institution left in the country, citizens are much more involved! Although some have taking to revolting, the general population has become very engaged in following each step of their leader, unlike when Trump was elected, when people didn't vote because they didn't actually think he could do it. Well, President Trump sure taught them a lesson!

5) *No more overpopulated cities:*

After many Americans who weren't loyal to the aged system of democracy decided to flee to Canada after President Trump's election, citizens no longer have to deal with overpopulated cities! The streets of New York City where there was once overcrowded sidewalks, is now a discarded, crumbling metropolis where only the fittest survive. As it should be.

6) *"Hunger Games" was a great early 2010's movie franchise, and now we get to live it!*

Speaking of incentives to stay fit, nothing makes you want to ensure your children are in peak physical condition like having them sent off to represent your district in a death match. President Trump was right in doing this because youth can often be "untamed", and after he had to deal with this in his republican nomination back in early 2016, he would know best for ending this issue. Young people win, citizens win, Trump wins. Win. Win. Win.

7) *Increased incentives to stay fit:*

Nothing gives a person greater reason to stay in shape like savage scavengers fighting for what's left of the USA's resources! Since deporting over 50% of America's agricultural workers there's scarce amount of vegetation left, but this only encourages Americans to work harder to maintain a healthy lifestyle. Thus President Trump was the first president to end the plague of America's obesity problem.

8) *There are no jobs!*

Remember when Americans had to deal with getting up at 8am on Mondays? Well thank god that's over. Since President Trump has become our overlord, Americans no longer have to even worry about debt, or even wealth, because our entire country is a war-torn barren wasteland filled with racial tensions. Much like our ancestors made it when they first claimed America. We can all breathe a sigh of relief in knowing Trump has brought America back to how it all began.

9) *The Walls have kept all illegal immigrants out:*

Of course they've also kept everyone else out too, so America's tourism has plummeted causing the economy to go with it. But now Americans will never have to worry about another illegal immigrant taking one of their jobs!

Military grade flashlight still available to public!

You know how after someone takes a picture of you at night with the flash on, it takes like 3 minutes to see properly again?

Now imagine that flash is 100x brighter and it doesn't turn off. You'd have the ability to disorient any would be attacker with the push of a button.

That's what you get with the LumiTact G700 Flashlight—our tried and tested Military-Grade tactical flashlight.

The truth is, most people underestimate the importance of owning a great flashlight. And these days, in a world where terrorism, natural disasters, and annual nation-wide Purging rituals are becoming the norm, it's more important than ever to have the right tactical gear.

Seriously folks, the Purge is only days away. Say a van

full of masked, shotgun-toting sadists corners you in a dark alleyway. Trust us, you're going to wish you had a quality flashlight.

Sure, you think you've got it all planned out. You're staying inside. You've installed security doors. You've stocked up on Uzis. You're a regular John Rambo sitting inside Fort Knox.

Is that really enough though? You do realize that millions of raging psychopaths will be rampaging through the streets, right? Do you have enough bullets for all of them? Will your security doors withstand that gang of six-foot-eight, three-hundred-pound, bazooka-packing former line-backers that Best Buy sent over last month to install your \$10,000 ultra-big-screen TV?

When the shit really hits the fan, the only thing that will stand between you and a sledgehammer to the skull is a reliable flashlight. Do you really want to entrust the lives of you and your family to that puny glowing iPhone screen you use to avoid dog poop when taking out the garbage at night?

From all of us at LumiTact, we would like to wish all of this fine paper's loyal readers a Productive Purge. Blessed be the New Founding Fathers and their Glorious Leader, President Trump.

The G700 Flashlight is only available for purchase online—to order your model, simply follow the clickbait link conveniently located at the bottom of literally every webpage that has been published since 2015.

Revealed: The Contro- versial Weight Loss Secret Doctors Don't Want You to know about!

RHEA L. JURNALISS, SPECIAL HEALTH REPORTER

Halifax, Nova Scotia -- (Chronically Horrid Special Fitness Report)

"None of the keyboard cowards on Facebook will ever type the word "fat" underneath one of my photos again" said Dr. Ima Realman during his shocking revelation of his secret fat burning weapon that has helped him shed 280 lbs in the last year alone. For the past couple of months our readers have been going **crazy** over Dr. Realman's revolutionary weight-loss system. As the system has been referenced on countless popular TV shows, scientifically proven to be safe for ongoing use and best of all, affordable on any budget, we decided to investigate the incredible results that thousands of excited people have been blogging about and sharing via Facebook and Twitter on a daily basis.

Waves of celebrities including Natalie Portman, Gerard

Butler, James Franco, and Amal Clooney have all lost significant amounts of body fat by following one unbelievably simple **insider trick** that has finally been released to the rest of the world by the brilliant

Dr. Realman. The effect is clinically proven to not just shred fat off your physique but flush out all the junk and toxicity that builds up in your body.

Keep reading and you'll find out why we created this exclusive special report for weight-loss seekers around the world.

The reason why most diets fail, in our opinion, is that they impose unrealistic restrictions on how you live your life. Some advocate eating tons of protein, while others emphasize carbohydrates. In either case, you're left having to make rather drastic changes to the types of food you eat and when you eat it.

Dr. Realman's plan works because it keeps things simple. We all know that the fundamental rule of weight loss is pretty simple: if you consume fewer calories than you burn, your body will start burning excess fat to make up for the energy deficit. While a graduate student at the University of Higher Excellence, Dr. Realman noticed that he was dropping weight at an **absolutely absurd rate**. This wasn't the result of any conscious attempt to diet or exercise, but rather because the insane cost of his degree program left him with almost no leftover income to spend on food. With almost no food on his daily menu, Dr. Realman faced a deficit of thousands of calories per day. **Within a semester, Realman had gone from cheesecake to beefcake!**

Noticing that many of his impoverished classmates were experiencing the same transformation, Dr. Realman realized that he was on the verge of discovering the greatest weight-loss revolution in human history. There was **no need for intense willpower, complicated meal-planning, or unpleasant exercise**. Like drought and famine in Third-World countries, the crushing costs of advanced education solved the problem of human weakness by **literally depriving students of the basic resources needed to become or stay fat!**

There remained a problem: what to do about the vast majority of the population that did not have the grades or credentials to gain acceptance to graduate or professional degree programs? Before Dr. Realman's diet could truly change the world, he needed a way to make it accessible

to the 99%. Tutoring millions of people seemed impractical, and besides, there are only so many spots available in over-priced advanced programs. A lesser man might have given up when faced with such insurmountable obstacles, but fortunately for the rest of us, the only thing Dr. Realman ever quit was his morbid obesity.

After much contemplation, Dr. Realman hit upon the perfect solution: if the universities wouldn't take everyone's money, he would step up and do it himself! Dr. Realman set up a website (www.thenomoneydiet.com) through which dieters around the world could transfer him all of their worldly savings in order to **perfectly simulate the amazing weight-loss potential of graduate and professional schools without any of the hassle of entrance exams, going to classes, or writing a thesis!**

If you're skeptical, you are not alone. When we first learned about this weight loss strategy, our diet-fad radar went off right away.

Nevertheless, as we began to investigate the **countless success stories** reported by participants from all around the globe, we decided that this weight loss trend was worthy of a closer examination. I decided to be the guinea pig for our very own hands-on test, since I'm about to receive my BA, and already have very little money after nearly four years of undergrad. I wanted to lose 14 lbs in time for my grad photos.

The results utterly **blew me away**. Living on a grad-student budget was even more prohibitive than I could have imagined. **I lost 22 lbs in 4 weeks--no special diet, no intense exercise!** I even have the wan, hollow-eyed appearance of a real graduate student struggling to survive their ninth consecutive year of higher education!

In conclusion, if you are still a little skeptical about the effects of this diet, you need to try it for yourself; from our own test, the results are real. We at the Chronically Horrid Special Fitness Report had our doubts initially, but we were quickly turned into believers. We encourage our readers to send us in their own success stories--and if you haven't jumped on the bandwagon yet, remember, beach season is only three months away!

Would you like to share an important consumer tip for next week? If so, please send an email and a \$500 e-transfer to fuckjournalism@chronicallyhorrid.com.

Robie Street Dental

Making Dentistry Affordable

Serving Students for over 30 years

Open Monday-Friday | Emergency Appointments
Evening Appointments | General and Cosmetic
Dentistry

Contact info@robiestreetdental.ca

(902) 421-7500

www.robiestreetdental.ca

STUDENTS

New patients
**Receive a
\$50 credit**
towards services or
products on your
first appointment!

Wellness is a priority.
Make caring for your teeth a top priority.

LOOKING FOR EFFECTIVE PROMOTION?

ADVERTISE WITH THE GAZETTE

**DISTRIBUTED TO
100 LOCATIONS
AROUND
HALIFAX**

**ACCESSED 4000+
TIMES
PER
WEEK | ON-
LINE**

**FOR
MORE
INFO**

advertising@dalgazette.com

Put economic policy into practice

MASTER OF APPLIED ECONOMICS

LEARN MORE:
sobey.smu.ca/mae

Achieve success on your own terms. Apply now for Fall 2016 entry.

 SAINT MARY'S UNIVERSITY SINCE 1802
One University. One World. Yours.

 SOBEY SCHOOL OF BUSINESS

MAE

Halifax, Nova Scotia. Call Dr. Ather Akbari for information: 902-420-5670 or MAE@smu.ca

www.jeansrestaurant.ca
5972 Spring Garden Road
Tel 444 7776

Eat in, Take Out
ACCEPTED:
DEBIT
Dal Cards
Credit Cards
FREE DELIVERY
Call for Details

9 YEARS IN A ROW !!!

4 STAR
4 star rating by the Daily News

6th annual **BEST OF FOOD**
BEST OF THE BEST READERS SURVEY

1st runner up: "Best of Chinese restaurant 2007, 2008, 2009, 2010" the Coast
2nd runner up: Best Server +2011

"good food, cheap, and lots of it!"
Quote:
Bill Spurr, Chronicle Herald

Unappealing places at Dal

PHOTOS BY PATRICK FULGENCIO

THE SEXTANT

THE OFFICIAL PAPER OF DALHOUSIE SEXTON CAMPUS

March 18, 2016

Canstruction Showcases Civil Engineering Students' Can-do Attitude

Jon Hatt
Contributor
Civil '16

As I stand alone at the perimeter of the build area cornered off for the day's event, I take a moment to ponder the visual I am presented with. Surrounding me is an extensive collection of joyous faces. I try to truly understand what I am observing and with each new minute I feel I have a better grasp of it than in the minute just past. The wave of positive energy is contagious. Your brain simply cannot resist palpable effects of the positivity and it proceeds to release the dopamine that will provide this ubiquitous feeling; the wave continues.

I would like to enjoy this moment for a while longer but my mind is interrupted by an impatient question of: "Why are these people here?" I run through different ideas in my mind, trying to reach a possible explanation to my query. Have these people endured the hardships of going hungry? Maybe they have someone in their life that is currently facing this reality of hunger. Or as I find relatable, maybe these people would only like to provide a priceless contribution to a stranger's life. As I turn back to my structure I see focused faces. You have to be now because at this point each successive can of tuna only magnifies the instability of the structure. One ill movement can result in a catastroph-

ic outcome as hours of hard work come crashing down.

This is not my first Canstruction Competition and I aim to have it not be my last. The competition is a charitable fundraiser that is organized by Feed Nova Scotia annually to raise canned food items for donation to Nova Scotia families facing food insecurity. This initiative is held all over North America with each province or state being responsible for organizing its own event. This year the Nova Scotia competition raised 26,542 cans of food worth over \$38,000. This amount of food is enough to feed 5000 people for one day. This is a remarkable outcome considering the number of people visiting Nova Scotia food banks continues to rise year after year. I understand that it is difficult to imagine that one can of tuna or beans or tomato soup is enough to mitigate the effects of food insecurity but every can does count. While the cans themselves will be able to feed the hungry through the Canstruction competition they are also able to raise awareness and inspire other to get involved with their local food banks.

As I sit back and recollect, trying to spill my thoughts onto this page I can't help but feel regret for not informing myself of this event sooner in my life. I have been able to experience some great moments with great people during these competitions and I believe others feel the same. I have been fortunate enough

to be brought up in a family where food insecurity was not an issue, where I was given the convenience of looking in the cupboard or fridge to determine what was on the menu for that late night snack. I hope I can understand more about this pressing issue in my future so I can do my part in joining the fight along with the great people at Feed Nova Scotia to eliminate food insecurity.

The Dalhousie Civil Engineering Team had great success this year winning the "Structural Ingenuity" award and the "People's Choice" award. The name of the team's design is "Curve" and it consists of 2200 cans of tuna arranged in to three towers which rotate 90° from their bases to their tops.

Left to Right: Back Row: Dr. Yi Liu, Anisa Awad, Rebelle Zibara, Patrick Mahony
Middle Row: Ehsan Nasiri Khaneghah, Lisa Mitchell, Craig Levangie
Front Row: Jon Hatt, Melodi Mrad
Missing: Carolyn Eva
Photo Credit: Ehsan Nasiri Khaneghah

WRITE. GET PAID.

100-200 words = \$15
200-400 words = \$25
400-600 words = \$30
600+ words = \$35

Picture with article = +\$5
Picture of the Week,
Comic, Abstract = \$20

SUBMIT:
SEXTANT@DAL.CA

SEXTON EVENTS

**ENGINEERING: EVERY FRI-
DAY. 1:30PM-5:30PM**
**T-ROOM TRIVIA W/ STAN
AND THOMAS EVERY FRI-
DAY @ 9:30 (\$2, 19+)**

Share your Sexton event by sending details to sextant@dal.ca

The Sextant aims to represent all of the students studying and living on Sexton Campus. If you have any concerns about the paper, please email sextant@dal.ca

Editor-In-Chief: Garrett Allain Smith
Assistant Editor: Ozi Onuoha
Treasurer: Omair Abid

Questions, Comments, Contribute
Sextant@dal.ca

Sexton Campus's Online Resource
DalSexton.ca

[@DalSextant](https://twitter.com/DalSextant) facebook.com/DalSextant

