

The Koala Constitution

We the staff of The Koala, in order to form a more perfect union, establish justice, insecure domesticity, promote general warfare, and do some ill shit, do ordain and establish this Constitution for The Motherfucking Koala.

NAME: The name of this organization shall be The Koala. "The Motherfucking Koala" shall be acceptable in less formal usage.

PURPOSE: This non-profit student organization will publish (approximately 3 times a quarter) a humorous, satire newspaper. While targeted at the UCSD student body, we may occasionally appeal to the rest of humanity (editor's discretion). The Koala is a non-profit student organization because our stated goal of printing the word "motherfucker" more than any other publication tends not to pay very well.

ARTICLE JACKSON FIVE - Structure and Membership

Section Jackie: All organizational and directive powers shall be embodied in the Executive Committee, which shall consist of an Editor-in-Chief, an Associate Editor, an Art Editor, and an Advertising Director. Absolutely no powers shall be embodied in the Waste of Space Committee, consisting of all previous editors-in-chief and chaired by the mysterious creature known as Dirty Mike and that homeless guy with the bicycle.

Section Tito: Membership is based on article submissions and degree of involvement with the paper. A student who submits or helps out consistently for one quarter shall be considered Staff, and shall be inducted by felching the Editor-in-Chief because she's angry about having to change the Constitution and will take out her anger on innocent Staff. A student who submits or helps out consistently for one year shall be considered Senior Staff with the approval of the Executive Committee, each member of which shall personally inaugurate the new Senior Staff by vomiting on the candidate.

Section Jermaine: The Editor-in-Chief shall be chosen by the outgoing Editor-in-Chief. This appointment shall require a 50% approval by all Senior Staff and members of the Executive Committee. In the event of deadlock, the outgoing Editor-in-Chief can persuade recalcitrant members of the Executive Committee with the business end of a ballpeen hammer, until he achieves 50% approval. Extended family of objectors shall also be fair game.

Section Marlon: The Associate Editor, Art Editor, and Advertising Director shall be determined by the incoming Editor-in-Chief. Then the incoming Editor-in-Chief must prove his mettle by challenging the outgoing Editor-in-Chief to single combat in one of three contests: indian strap match, midget tag team wrestling, or fairly limp-wristed slap fighting. If the outgoing Editor-in-Chief accepts, the competition shall take place on the grassy knoll known as "The Hump" in the presence of a quorum of the staff and random passers-by, and shall be followed by ritualistic sex, animal sacrifice, tea, and scones. If the outgoing Editor-in-Chief declines the contest, the staff and random passers-by shall

proceed directly to the ritualistic sex and animal sacrifice.

Section Michael: The Editor-in-Chief shall have the power to create new positions as he sees fit. These positions shall include, but are not limited to: Oral Doggystyle, the Flying Dutchman, the Jiggly Walrus, the Oil Derrick, the Eiffel Tower, and the Slippery Camel.

Section Abusive Father Joe: The Koala shall meet weekly. We shall also meet wherever there is a lonely root beer, wherever there is a unfinished shotput, and wherever Truth, Justice, and the American Way are threatened. Meetings shall be open to all UCSD "students," but those who do not contribute to The Koala within an acceptable period shall have their feelings hurt (and they shall be kicked out).

Addendum: 8=====D *** O^: = CSI

ARTICLE SYNONYMS FOR SEMEN - Duties of the Executive Committee

Section Jizz: The Editor-in-Chief shall oversee internal operations, and shall have final editorial and content decision power, with a 2/3 majority of the Executive Committee and Senior Staff members required to override an editorial or content decision. To stage the vote, the Editor-in-Chief shall draw a line to evenly divide the Media Lounge by noon of the next business day, and write "Yea" one side's wall, and "Nay" on the other side's wall. All voters must arrive in a proper, reverent voting condition. As the electorate staggers across the Media Lounge they shall vomit profusely and engage in acts of moral depravity. After waking up in their own filth the next morning, on either side of the line, the electorate shall declare the winner on the basis of a simple roll call vote.

Section Man-Goo: The Associate Editor shall be responsible for the maintenance of organization budget, and take up the powers of the Editor-in-Chief in his absence. If the Associate Editor does a shitty stand-in job, he shall forever live in infamy as "Douche of the Decade".

Section Baby Batter: The Advertising Director shall be in charge of obtaining advertising and liaison between the advertisers and the organization. He shall take care of all billing and commissioning matters, including but not limited to collections, book-making, loan-sharking, and ass-raping.

Section Love Juice: The Art Editor is in charge of all artwork. Each year he shall be required to create an insulting caricature of the Editor-in-Chief and mount it in a prominent place in the Media Lounge.

ARTICLE INTOLERANCE - Ratification

Ritualistic sex and animal sacrifice shall be sufficient for the establishment of this Constitution.

Boring Shit UCSD Makes Us Say: Only registered UCSD students may hold office in the organization. Only registered UCSD students may vote in elections for the selection of the organization's officers. The Koala is a registered student organization at the University of California, San Diego, but not party of the University itself. The Koala understands that the University does not assume legal liability for the actions of the organization.

The Koala at UCSD is a registered student organization at the University of California, San Diego, but not part of the University itself.

The Koala at UCSD understands that the University does not assume legal liability for the actions of the organization.

Revised April 21, 2021