

DHS Library EXPOSED: Thirsty for Instagram Followers

Everyone's had *that* experience with the librarians. Be it getting yelled at for eating a Kit Kat, which is somehow different from the candy that you can get for answering the "Question of the Day," or maybe talking a little bit too loud, even though the Courtyard next door is producing even more reckless and distracting noises. It seems like the library has rules against everything: eating, drinking, sitting more than four to a table, thinking too loud, existing, praising Harambe, and opening inter-dimensional portals in the red room, but we here at The Flipside have found one weird trick to get out of any punishment: @dhslibrary1.

If you mention the DHS library's Instagram account, you may actually get let off the hook. About to get kicked out for eating something? "Hey, but I follow the library on Instagram!" You'll get off Scott Stern free. Get

busted sitting five to a table? "Looks like the library gained five new followers!" They'll even pull up a few more chairs. They even value their Instagram followers more than money - just double-tap a couple of their

Library confirmed thirstier than a desert for insta followers

photos and they won't make you pay that 40 cents that you owe for returning a book late. The library has an inherent need to stunt on the 'gram.

Common posts of theirs include pictures with massive stacks of fine money, videos that explain how to use subscription databases, and janky stopmotions made with the iPads. They are also very active under specific hashtags, such as #GaleOpposingViewpoints, #AdvancedSearch, and #SassingStudents. Are you tired of the hypocrisy of the library? Yelling at you for eating with a sandwich in their hands? Getting angry for you talking loud when them yelling at you is even louder than you were being? Upset that you opened a portal to another dimension when their desk is literally a portal to the underworld? Just use our one weird trick that makes doctors hate you and librarians love you - following them on Insta - and you'll never face it again.

- David Basin

Other Headlines

Record numbers at Kick Off Dance (p.1738).

APES class begins Harambe unit(p.18916).

Millions of destroyed chromebooks already shipped to acer (p.7).

World Health Report: Senioritis is in Season Extra Early

Disregarde Skul, the bacteria commonly known as Senioritis, has infected 17- and 18-year-olds across the globe extra early this year. While this pathogen is normally infectious in the late spring and early summer, Senioritis expert Dr. Ino Dowerk says, "Oh, sorry I didn't prepare a comment for this interview."

According to facts that we're making up, the new form of the contagion makes it more adaptable to early fall and winter climates but still causes similar symptoms. "Failure to complete homework, not wanting to show up

to class, and bingeing Netflix are all signs that you may have been infected."

Estimates claim that as many as 75% of seniors could be infected by December, a number that usually does not arise until late March or April. It is theorized that the outbreak originated somewhere in the north suburbs of Chicago, Illinois.

Deerfield High School senior Cole Faierstain says he was one of the first to be infected. "Last Tuesday, I woke up, and I just couldn't. I couldn't go to school, I couldn't care, I couldn't even..." Wow, apparently he couldn't even

finish his sentence. Teachers at DHS are also trying to figure out what went wrong. "I give them a full class period to do ten min-

GOT SENIORITIS?

Think you are infected? Call 1-800-IDON-TCARE

utes of homework, but they get nothing done. Instead, they sit there with their mouths open, foaming ravenously, their beady eyes star-

ing deep into my soul" says English teacher Mr. Layzie. It was later revealed that his class was infected with rabies, a disease unrelated to senioritis.

Colleges are disappointed in the lack of effort from prospective students. DHS college counselor Mrs. Nokaire says, "Representatives do not have any motivation to come visit our school at this rate. They just don't care any more."

Doctors do not feel like figuring out a way to prevent this disease. As of now, the only cure is graduation.

- Eli Weiskirch

Corrections

We apologize for ever making fun of the English Department, they have never been anything less than wonderful to us.

As for the technology department, that's a different story.

AID AID AID

^^
You see this Rebus puzzle? The answer is **First Aid**. It's not what you think it is. Stop it.

Pointless Interview with a Teacher: Derrick Tiveron

Born in Canada in the year 1892, Mr. Tiveron made a living as a moose before moving to Deerfield High School to teach various computer science and math classes. Rumor has it that through Mr. Tiveron's veins pumps not blood, but viscous maple syrup. I sat down with a Mr. Tiveron impersonating chatbot for this interview.

Me: Ok Mr. Tiveron, what was the last picture you took on your phone?
 Mr. Tiveron: A picture of my daughter, Leah, covered in vasoline.
 Me: Ok... but now for the tough questions: would you rather fight 1 horse sized duck, or 100 duck sized horses?
 Mr. Tiveron: Hmm... I don't think I would want to fight the one big duck. Too intense for me. He'd quack pretty loud.
 Me: Solid logic. What is your dream job?
 Mr. Tiveron: A teacher. Nah just kidding, a country music star.
 Me: Oh... well ok. Would you rather have screaming nipples or a tongue that always interrupts you?
 Mr. Tiveron: Are the nipples always screaming?
 Me: No, but they are very vocal when they are.
 Mr. Tiveron: Oh. I think I would go for the tongue then, I don't want my nipples to be too loud.
 Me: Ok, simple question: what is your favorite color?
 Mr. Tiveron: Red, because I know you can't see it.

The first thing that comes up on google for "Derrick Tiveron":

It has come to my attention that many typos were found in the previous interview. My apologies, as it was not proofread, but that's on you for caring about that stuff.

Thank you Mr. Tiveron for being such a good sport. Interview questions and backstory may be embellished for comedic effect.

CRYPTOGRAM CHALLENGE

This is a simple substitution code. Each letter is replaced by a different letter. Try to decode the message or quote below. HINT: "G" becomes "H"

WTQ GYWYDYKS, BEM JTVV KS VEPSC YAC DTUUSC ZEWSPSW

SUDOKU

LEVEL: Harder than rock

Fill in the grid so each column, row, and 3x3 box has the numbers 1 through 9.

	9				3	
2			4			8
7		8		6		1
	1		7		4	
6						5
	3		6		1	
5			9	4		7
9			8			6
	4					2

REBUS PUZZLES

Can you guess the common word or phrase portrayed below?

Like yesterday
 Like today
 Like

Look ULeap

Men | Boys

HisTailLegs

Puzzles By Andrew and Ally Devedjian

NOTE: All names and stories are fictional, unless public figures are being satirized. Remember, these are all jokes. We appologize for any material that be may offending; that is not our intention.

Special thanks to David Basin, Eli Weiskirch, Ally Devedjian, and Jake Conway for their contributions for this issue. The editors of this issue were Joey Balke and Andrew Devedjian. The all-time proofreader is Robby Winter.