VOLUME 124 NUMBER 23

DALHOUSIE UNIVERSITY . HALIFAX, N.S.

Policy revisions break harassing barriers

BY MARIE MACPHERSON

Dalhousie's goal is the elimination of sexual harassment among members of the university community. Sexual harassment is a barrier to intellectual, professional and personal development. Where sexual harassment exists, the educational or work experience is compromised.

So opens the preamble to the report concerning proposals for revisions to Dalhousie University's sexual harassment policy. The 25-page report, unveiled last month by the President's Advisory Committee on Sexual Harassment, includes recommendations on how to make the process more user-friendly.

Despite Dalhousie having a sexual harassment policy since 1984, students, professors and employees were slow to use the services.

Barbara Harris, the President's Advisor on Women, says that since

Who Dunit: Society

ranged from 20 to 30 a year, covering occurrences from sexually oriented verbal remarks to rape.

"Women now know that it is O.K. to say 'Yes, this [sexual harassment] has happened to me' and that they will not be blamed," says Harris.

Since 1987, the committee has dealt with over 100 enquiries.

A problem with the current policy is that the individual complainant is saddled with full responsibility in dealing with the harassment. Harris says, "The institution provides the policy and procedures, little else."

This factor often results in discouraging victims from reporting as-

To remedy this situation, it has been suggested that the policy include advisory services and informal

"People can come with a problem, or something they think might be a problem, talk about it and get some 1987, however, complaints have help. It might be an encouragement

to say 'Yes, you have a right to tell someone you don't like this'," says Harris

Currently, there is no sexual harassment advisor employed by Dalhousie, despite the fact that other metro universities have filled such a

Harris says even if the complainants feel the risk involved in filing a formal complaint is too high, they will have the opportunity to speak with an advisor about the problem,

and discover options.

Having a full-time advisor would also mean centralizing information concerning harassment complaints. As it stands now, with the 10-member volunteer Sexual Harassment Committee, a complaint is filed with any one of the volunteers. The possibility for complaints against the same person to be registered with different volunteers is likely, meaning that an important pattern in harassment could be overlooked.

The proposal for revisions has been the result of a two year study and consultation with numerous groups like the DSU, DAGS, Dal Women's Group, Women in Law and GLAD. Harris says the final version will be presented to President Clark in May.

Harris stresses that, "Sexual assault is a trauma, with all sorts of long-lasting effects from physical to psychological. People must know that there is help available here at Dalhousie."

The raging reporters of the Blues DUS News Snooze team

DAL PHOTO: B. BUCHANAN

denies trashing LSC

BY SHANNON GOWANS

Over \$3 000 worth of vandalism occurred in Science buildings during the night of Friday March 6. The same night the Dalhousie Science Society sponsored a pub crawl in the Science lounges. Just a coincidence?

Bill Lord, physical plant director, thinks not, and sent the Students' Union a bill for the damages to forward onto the Science Society. Dennis MacNeil, DSS president, admits some vandalism was caused by society members, however much of it was "just an unfortunate coincidence." Meanwhile the DSU stands on the middle, having received an invoice for \$3 000, and the DSS accepting responsibility for about \$350.

There is absolutely no question a great deal of damage was done on

between the LSC and the Chemistry building were smashed, costing \$1,500 to replace. Fire extinguishers were set off, doors broken, plants uprooted, furniture overturned, and an elevator jammed, requiring outside repair personnel to be called in. "It was a general rampage through the building," said Lord.

There is also no doubt some members of the DSS were drunk and a little out of control. Three people were found overturning chairs and sofas in the Psychology lounge by the department chair Richard Brown. The DSS admits some society members set off fire extinguishers and ripped plants out of their pots scattering dirt all over the floor.

When vandalism occurs the physical plant generally tries to determine exactly which students were involved and then charge them for the dam-

strong enough correlation between the vandalism and the DSS Pub Crawl to warrant billing the DSS, through the DSU.

"The DSS should obviously take charge and figure out what actually took place, and if their constituents did it, they have to take responsibility," said Peter Pottier, DSU president.

"We are certain the damage to the planters, fire extinguishers, and furniture in the Psychology lounge happened during the crawl and we are prepared to take responsibility," said MacNeil

No one in the DSS admits to breaking the windows. "There is often vandalism in the LSC, it just March 6. Two windows in the link age. In this case Lord felt there was a happened at the same time as the vice-president elect. Next year he

DSS crawl," says MacNeil. There is some confusion over when the windows were actually broken. Some society members say the windows were broken before the Pub Crawl began, while others say they were still intact after the crawl was over.

Regardless whether DSS members were responsible for all the vandalism or not, problems occurred. "I'm not sure if there will be another pub crawl, at least not next year, after something this major there needs to be a cooling down period," said MacNeil.

MacNeil was only a minor player in this incident, being absent for the entire event and sober throughout the evening. He is currently DSU will have to deal with many societies' requests made to Bar Services to purchase liquor.

"I am very upset by this, and don't want to see it happen again," he said. He plans to ensure a member of every society intending to serve liquor attends a mandatory seminar on server intervention to prevent people from getting out of control during society

However, he does not believe the DSU should have to pay for vandalism that occurs during these events. "It would be foolish of Bill Lord to bill the DSU for every act of vandalism, the Students' Union shouldn't be held responsible for every act that occurs."

THE GAZETTE

The Dalhousie Gazette is now accepting applications for the following full time positions:

Business/Advertising Manager (Salary + Commission) Typesetter / Grafix Manager (Hr./ wage - min. 32 hrs./week)

Both positions require a minimum general knowledge of the following: Apple™ Macintosh™ based software, layout design, and sales.

Please drop off resume to:

Dalhousie Gazette 3rd Floor, Dalhousie SUB **6136 University Avenue**

Applications close Monday April 6th, 4:30 pm

UNIVERSITÉ H LAVAL

LEARN FRENCH IN QUEBEC CITY

Intensive French Courses (Elementary, intermediate and advanced levels)

Admission deadlines

Autumn Winter Spring Summer

September-December January-April

May-June

July-August

15 weeks 15 weeks

16 credits 6 weeks 7 credits 6 weeks 7 credits June 15th November 1st April 1s

May 1st

Information

16 credits

École des langues vivantes Pavillon Charles-De Koninck

Université Laval Québec, Canada G1K 7P4

> Tél. (418) 656-2321 Fax (418) 656-2019

- Small classes

- Communicative approach

- Integration into the French-speaking milieu

- Exceptional sports facilities

- Campus housing or accommodations with francophones

- Age 18 or older

AVE YOU EVER THOUGHT ABOUT

... teaching English as a Foreign Language?

... travelling around the world?

... doing both at the same time?

The International Language Institute is the only Canadian training centre accredited by the University of Cambridge to offer the Certificate for Teaching English as a Foreign Language to Adults (CTEFLA). The CTEFLA is internationally recognized as evidence of sound initial training in English language teaching. To introduce you to the CTEFLA program and to the Teaching of English as a Foreign Language (TEFL) we have developed a weekend workshop that will explore the techniques and opportunities associated with English language teaching. Call us for more information, but call soon-space is limited and registration deadlines are in effect.

TEFL Workshops: Tuition:

May 29-31 & June 12-14. \$100.00.

International Language Institute

429-2900

CROSS CANADA

Law school to use wife assault research

TORONTO (CUP) — A University of Toronto law professor is developing course material on wife assault that could be used in Ontario law schools.

Janet Mosher, a professor in the law and social work faculties, is heading a project to develop materials for law professors in first year courses, and for an upper-year seminar.

The objectives of the upper-year seminar are to educate students on causal theories, legal responses in civil and family law, and to work on representing battered women in court, Mosher said.

She said the program will better prepare lawyers for wife assault cases.

"A large number of lawyers will encounter wife assault in one form or another in their work," she added. "Their ability to deal with the issue well is affected by exposure to feminist and causal theory. A general knowledge helps."

Penis pulled at Acadia

WOLFVILLE, N.S. (CUP) — Acadia University's student newspaper was denuded of some copy last week by its printer.

The Mar. 12 edition of the Athenaeum included a graphic of an erect penis with a caption that read, "Sexism rears its unprotected head. Men: Use Condoms or Beat it. AIDS kills women." The graphic accompanied an article on safer sex.

Athenaeum business manager Dave Matthews said a Kentville Publishing employee told him the company removed the graphic because it contradicted their corporate standards and ethics.

Matthews said the paper couldn't use another printer.

"The option of going to another printer didn't really exist because it would have meant going to Halifax, which neither time nor money would have allowed," he said.

The graphic has been widely distributed by the AIDS Coalition to Unleash Power, and has been reprinted in other student newspapers, such as the McGill Daily.

Matthews said the paper substituted another graphic, although he said the decision was unfair and reduced the impact of the safer sex message.

Acadia University sociology professor Gary Kinsman agreed.

"It is my sense that heterosexual men on campus are poorly

educated (about AIDS) and don't see that they could be putting women at risk," he said.

"The graphic had a clear context, and, by removing it, Kentville Publishing diluted the message of safer sex."

Kinsman said sometimes it is necessary to offend in order to communicate a message effectively.

Caroll Daniels, lawyer for Acadia University, said the publisher was within its rights to yank the graphic in order to avoid an obscenity charge by police.

"Free speech is not absolute," she said.

But Brian Iler, an attorney for Canadian University Press, said charges were unlikely because the graphic was not "an undue exploitation of sex" as defined by the Canadian Criminal Code.

Controversy swept university campuses last spring after student newspapers reprinted a guide for safer sex for gay men, originally run in the paper at Memorial University in Newfoundland. The Muse was threatened with criminal charges, and papers across the country published the article in a show of solidarity.

York spies on its student workers

TORONTO (CUP) — A union executive says York University's practice of hiring investigators to spy on student parking lot attendants is the worst he's ever seen.

"I don't know of any place ever, not in this country, where they do this to this degree," said Walter Gosley, president of local 1962 of the United Plant Guard Workers of America, which represents York's parking lot staff.

Two students and one full-time employee have been fired this year in connection with undercover investigations. In 1991, three students were fired due to evidence gathered during surveillance, but they were reinstated after filing a union grievance.

According to Gosley, the investigators often pose as parking customers and try to talk attendants out of charging them. Employees are also monitored by people who watch them through binoculars from nearby buildings.

Pam MacDonald, executive director of York University, said the practice is part of annual auditing procedures done "to make sure cash handling procedures are followed."

NEWS

Computer cow cuts costs

BY SCOTT MCCROSSIN

"Sacred cow."

That's how a lot of people have been describing Dalhousie's Department of Physical Plant and Planning in recent months. During the tuition fee debate, students levelled complaints the "cow" is bloated, and valuable tuition dollars are being wasted supporting it.

But BillLord, Director of the plant, says these charges are unfounded. He says his department is a big operation, with a long list of responsibilities. That list includes over 90 buildings, parking lots, classroom scheduling, heating, and security. What's more, Lord says, is that his department has been dealing with the same cutbacks as the others, despite the fact the "we tend to get beat over the head a lot" with criticism.

Lord, along with Dal's Manager of Engineering Services Peter Howitt, was only too anxious to conduct a tour of their department's compound. Along the way, some of the methods Lord's department has used to deal with its cutbacks were revealed to be very interesting, for budget-makers and environmentalists alike.

Lord's department is cutting costs

is by investing money on energy conservation projects. In this budget year alone, \$150 000 was allocated for such undertakings. While that may seem like a lot of money, Lord says "if anything, it's not enough."

Four years ago the university spent \$300 000 on a computer to control its boilers which heat the buildings. Previously a manually controlled series of water, air, and fuel valves, the computerized system has increased Dal's fuel efficiency by approximately three percent.

Dalhousie burns approximately 11 million litres of oil every year, which adds up to about \$1.5 million. A three per cent savings is therefore a substantial amount, over \$50 000. At that rate, the system will pay for itself in five to six years (referred to as the "pay-back period"). After that, it's on to even greater savings for both Dalhousie and the environment.

As well, improved steam-trap and ventilation systems installed in recent years cost the university \$150 000 each, but both have an expected pay-back period of three years. New lights installed on Studley Field use one-third the energy of their predecessors, another example of how it pays for the university to be

environmentally conscious.

Lord says the university generally looks for changes with a pay-back period of three to five years, apparently favouring a quick return on their investments. Some of the tradespeople who work for Physical Plant had rumblings about that, saying a long-term savings makes just as much sense.

But Lord says there isn't enough money available to do every project they would like to. And he says with the way technology continues to improve, it is impossible to stay completely on top of things anyway.

There are many areas on campus where both money and energy can be saved. Lord praised CEAG, the Campus Environmental Action Group, for some of their recommendations. CEAG recently estimated Dalhousie could save thousands of dollars per school year by turning off lights when classrooms are not in use. Lord says suggestions like this are always welcome.

Lord also expects the criticism of the Physical Plant will continue into the future. Perhaps it is deserved, perhaps it is not. Bill Lord says either way, he's prepared to handle it.

Kids come to classrooms

BY LYNN MACMICHAEL

Kids and school don't always mix. A group of 25 student parents gathered in the SUB Lobby last week to shed light on the growing problems faced by student parents today.

"I need affordable child care. My major concern is the cost of child care and long waiting lists for a space," said Mark Warburton. Warburton's two children are waiting to get into the University Children's Centre at Dalhousie. "In the last three months we have moved only three spaces."

Warburton's family does not qualify for government assistance. But as Warburton commented, "My wife and I make too much money for a subsidized space, but considering we will have to pay \$200 a week, how can we afford this?" On the average, it costs \$18.25 a day per child for child care.

On Child Care Awareness Day, some students brought their children to class. The inclusion of their children at classroom sessions served to show students that there is a growing problem with child care. Warburton brought his two children, Emma and Madeline, to class with him.

Warburton said, "Other students commented on how well-behaved my children were, but that was because I was keeping my children occupied." Warburton found it difficult concentrating on the lecture because he was trying to keep his children quiet so they would not disrupt his classmates. "It is difficult taking your children to class. We

need a space where we can drop our children off during class hours."

Most of the students in Warburton's class were empathetic towards the situation. Warburton felt his classmates "...were quite receptive, but it stops there. They don't have children, so they can't relate."

Child Care Awareness Day was organized by Students' Union of NovaScotia (SUNS) and their member schools. "Child care for students has long been overlooked, but it is a post-secondary institution post-secondary institutions Scotia participated such as St.-F.X., and Saint Mary's.

certainly a major problem. We must continue to put a greater emphasis towards an accessible child care system," said Scott McCrossin, Chairperson for SUNS.

He liked Child Care Awareness Day"...because it publicized the child care problems students with children are faced with if they want to attend a post-secondary institution." Other post-secondary institutions in Nova Scotia participated such as Acadia, St.-F.X. and Saint Mary's

Halt lemmings

BY BRUCE D. GILCHRIST

In a tightly contested race, first year student Todd Scott has become the president of the Dalhousie Association of Biology Students (DABS) and his primary concern is to "stop the lemming effect within the Biology Department."

The embittered Biology Department has seen the consistent loss of its best professors and constant class reductions. DABS offers students an opportunity to voice their anger and frustration at the "dismantling of a wonderful department," says Scott.

It was the biggest voter turnout in DABS history as 65 ballots were cast. The election was a tight race and featured a confrontational all-candidates meeting, which resulted in an unexpected splitting of the election teams.

Todd Scott beat out opponent

Blaine Kent for the position of president by nine votes, but Scott's running mate John Yip lost out in the Vice-Presidential race to Kent's running mate Aran Doiron. Doiron, who won on the strength of his aggressive approach, beat out Yip by a slim margin of only four votes.

The testiness of the election campaign and the confrontational candidates' meeting mirror the divisiveness that presently exists within the Biology department. Students have endured overcrowded, poorly run classes and massive reductions in staff. Scott says that "Complement reduction is no compliment. It's a slap in the face of Biology. The influx of communication at all levels from the students up to the top administration and the Dean of Science is needed. My role is to listen, to take the concerns presented and organize them,

CONTINUED ON PAGE 5

BURGESS TRAVEL

TORONTO MONTREAL CALGARY ST. JOHN'S

from \$209 AUSTRALIA from \$1139

from \$155 AMSTERDAM from \$457 LONDON from \$162 TAMPA

from \$628 VANCOUVER from \$508 HONG KONG from \$1349 from \$578 from \$384

The above fares are subject to availability and advance purchase rules. The fares vary according to departure date and are in effect Mar. 10 /92. Fares are subject to change without notice

Bermuda Direct air from 470

Limited availability Apr. 25, May 2, May 16, & May 23 White Sands cottage from 799 ppdbl. Bermuda small properties from 1079 ppdbl. Hamilton Princess from 1399 ppdbl. All inclusive Harmony Club from 1879 ppdbl

Halifax 425-6110 1505 Barrington St. Maritime Centre Dartmouth 462-4242 Superstore, 650 Portland St.

TOLL FREE IN N.S. 1-421-1345

Liverpool 354-5400 Bridgetown 665-4812

OPEN SATURDAY 9-5

Your ticket to the 21st Century

The Information Management Department, Mount Saint Vincent University, offers a Bachelor of Applied Arts (Information Management) which provides education in information management and integrated office systems. The 20 - unit degree has a coop option.

Prepare for careers such as:

- · Information managers
- trainers
- user support specialists
- technical support managers

Applications are now being accepted for the 1992-93 academic year.

For details call the Information Management Department at 443-4450 ext. 196

Mount Saint Vincent University Halifax, Nova Scotia B3M 2J6

DALHOUSIE UNIVERSITY ROMAN CATHOLIC COMMUNITY

4:00 P.M. ROOM 307 S.U.B.

DAILY MASS, TUES. & THURS. 12:30 FOR MORE INFORMATION ABOUT UPCOMING EVENTS OR FOR CONFIDENTIAL ASSISTANCE. PHONE 494-2287 CHAPLAINS: ELIZABETH FITZGERALD FATHER BRIAN DUGGAN

1992/1993 COUNCIL POSITIONS NOW OPEN

The Dalhousie Student Union is now accepting applications for the following positions for the 1992 /1993 school year:

Treasurer V.P. External V.P. Academic Communications Chair Community Affairs Member at large B.O.G. Representative Director of Dal Photo Editor of Pharos Yearbook Chair of Student Council Student Advocacy Director Secretary

Applications can be picked up/ dropped off:

Student Council Offices Room 222 S.U.B.

For more information Contact the Dalhousie Student Union

494 - 1106

Deadline for applications - April 3/92

In(jean)uity

BY VICTOR BIGIO

Many students today look for practical, hands-on experience to accompany their text book knowledge. One such experience took place on the Dalhousie campus the week of Feb-

That week six Dal commerce students participated in a contest to raise money for charity. The contest was sponsored by Levi's and involved planning and executing a public relations campaign for the company.

'We had to make sure that we were original, and that management would like it, but mainly that students would enjoy it," said Paul Mackinnon, a member of the Dal

The team, one of eleven finalists in the national competition, chose the theme "when it's 501 it's time for fun." They sold door-prize tickets and set up a surf board simulator at the Grawood.

"We were quite happy because we were able to stir up interest with the surfboard," said Scott Boone, one of the event organizers, "a lot of students hadn't tried anything like that before. And of course we created awareness for the product we were trying to promote.'

Proceeds from the door prize tickets were donated to the stay in school foundation.

"We wanted to be able to give another organization a little publicity while we had the spotlight," said team member Joe Grimes.

The funds will be put into the Young Adult Career Centre at St. Patrick's High School.

The campaign is now over and the winner will be announced sometime in April.

Up, up and away

On March 25, Beverley Myers received a phone call from Nipising University of North Bay, Ontario. The secretary on the other end thanked Beverley for Dalhousie's Donation of a group of heliumfilled balloons which had travelled from Halifax to North Bay.

When Beverley hung up the phone she turned to Karl Smyth, who happened to be dropping by, and told him the story. Coincidentally, Karl had remembered losing a group of DSU balloons at the Charity Ball on Feb. 8.

"If I had known that the balloons would reach someone else I would have attached a message to send money," Smyth said.

Interested in organizing a year end party for YOUR Team, Residence, Fraternity, Sorority, or Society?

Lawrence's, My Apartment and Cheers

are offering great deals on both small and large groups.

Please contact Danny Devine: 454 - 2825

NEWS

TV talkumentary helps teen troubles

"Degrassi Talks" to Gazette

DAL PHOTO: B. BUCHANAN

Good ol' Winnipeg policing

Folkes said he made his way to his

girlfriend's room, at which point the

officers kicked in the door as he was

closing it. They pushed him face-

down onto the bed and arrested him

An

officer

for disturbing the peace.

TORONTO (CUP) — A University of Windsor athlete has lodged a complaint against the Winnipeg police department following an incident at a recent national track and field championship.

Carl Folkes was arrested when two officers broke up a 3:00 a.m. party in the athletes' hotel that York University athlete Dexter John says was "very subdued."

John said the officers ordered a number of athletes back to their rooms, citing excessive noise and an earlier visit from hotel management. The officers jostled several athletes back into their suites, according to John.

Folkes said he was thrown up against the wall by one officer, while the officer's partner drew his billy club and pointed it to his chest, saying something in a foreign language. A passing athlete, who understood them, later told Folkes the comment was a racial allusion. Folkes is black.

told him to "go back to

Africa"

Folkes said another black athlete who tried to intervene was told by one of the officers to "go back to Africa"

Folkes was handcuffed by a third officer, before being taken to the police station across the street, he

John said one officer told a crowd of athletes gathered at the station to "go back to your country."

As the crowd of athletes formed in front of the station, an officer came to the door and ordered the crowd to leave, pushed an athlete and punched John in the face, according to John.

John returned to the hotel and called police headquarters to lodge a complaint.

Folkes was detained for four hours until \$500 bail was posted. He filed a complaint against the Winnipeg police upon his release, and says he is examining further legal recourse.

He blamed the hotel management for the incident.

"This whole thing happened because the hotel management went about it the wrong way," he said. "To say that the hotel blew the whole thing [the athlete's party] out of proportion is an understatement."

Holiday Inn South manager Bert Kitzler refused to comment.

BY JERRY WEST

Two of the stars of *Degrassi Talks* were in Halifax Friday to promote what CBC calls "television at its most honest."

Stacie Mistysn, who played Caitlin on the *Degrassi* series, and Siluck Saysanasy who played Yick, were on a promotional tour for their new program.

Degrassi Talks is a series of documentaries on the problems of being a teenager. The material for the shows comes from interviews with Canadian teens, conducted by the Degrassi stars and their super8 video cams.

"Because it would be pretty intimidating if a huge camera crew were to stop you on the street and start asking questions," said Mistysn.

The show is intended to help teens and the people who deal with teens to confront the reality of the problems in their lives.

"We got a lot of fanmail when Degrassiended," said Saysanasy. "People were saying things like 'teenagers don't really have abortions or smoke drugs and jump off bridges."

It is to combat attitudes such as these that *Degrassi Talks* was designed in its frank documentary style.

"We're trying to be as open and gutsy about issues as we can," said Mistysn, "that seems to be the only way to get people thinking."

The shows have accompanying books, available at local bookstores, which examine the subject matter of each episode in greater depth. The cast of *Degrassi Talks* are also making public appearances, selling posters in a fundraising effort for the Kids Help Phone.

The Kids Help Phone is a national toll-free number that anyone under twenty can call to talk about any type of problem. The number is 1-800-668-6868

Futons
6" and 8"
In Stock

- Buff white
- Solid Colours
- Designer Prints
- Wide Selection of frames
- -Platform Beds

Custom colour co-ordinates available on request! 492 - 3635 Scotia Square Lower Mall

Biology president

CONTINUED FROM PAGE 3

and to voice these into the proper channels. This includes supporting the professors of the department."

Scott and Yip are the authors of a highly critical and yet solution — offering report on the state of the first year biology foundation program, which is having over one hundred enrolment spots axed next year and which is presently without a non-sessional professor and lab instructor available to teach the 1993 half of the course.

The Dalhousie Bookstore

will be

CLOSED

on April 1st and 2nd for annual inventory

(no fooling)

We are open Friday, April 3rd, 9:00am regular hours apply

Attention International Students

Your tuition is a DEDUCTIBLE EXPENSE.

You can collect your T2202 from
Student Accounts,
Arts and Administration Building.

Thank you.

Teach your children well

A fter working on the Elementary News this week we discussed the Dalhousie University School and how non restrictive their system is. The school doesn't have grades, the children are divided into three groups. It struck me that not only were children labelled with grade numbers in my school, they were also divided into dumb and smart classes. At one point there was a special class for all of the problem learners in the school, regardless of age.

While this special class may sound similar to the DUS, it's exactly the opposite. Instead of being freed from labels, those children were lumped together, isolated from the rest of the school, and told by everyone that they were inferior.

I know that the rationale for this type of move is so that all of the children can receive the type of individual care they need. I also know that this often doesn't happen. Children who are labelled slow learners lose their self esteem and they rebel against the teachers who denigrate them. Calling a child a problem is often enough to make that child a problem.

I know. I have a learning disability called a gross motor problem. I was lucky enough to be diagnosed at an early age, so when the teachers tried to put me into special education my parents had enough information on their side to keep me in the mainstream education system. From time to time though, I would come across a teacher who thought I was just a slow learner who shouldn't be in the smart class. Then I became a problem.

But I'm not basing my entire opinion on my own experiences. Some kids I grew up with were taught that they were brilliant because they were good at studying, or because their parents forced them to.

Other kids came to regard themselves as stupid because they had no discipline, or because they couldn't learn as quickly as others.

One very dear friend of mine has grown up thinking that his intellectual capacity is sufficient only for day to day living. In spite of his quick wit and his creativity my friend has no faith in his ability to learn.

In fact I've watched many people learn and solve problems over the years. I find that the only real tools they seem to need are an open mind and a bit of confidence. So if I ever find myself teaching anything to children I think the first thing I'll try to teach them is that they have no limitations. Hopefully everything else will flow from there.

Jerry West

and should be typed and double-spaced. The deadline for letters is Friday noon before publication. Letters may be submitted on Mac or IBM-compatible 3.5" disk.

I TOLD YOU SO! WE SHOULD'VE STAYED SOUTH A FEW EXTRA WEEKS!

Too many Gazettes

To the editors:

The environment supplement (Mar. 12) made me realize the hypocrisy of the Gazette. Recycling, recycling, recycling... that is all I hear about. Why does everyone forget that reusing is better? Share your Gazette. And best is reducing. How about the Gazette's circulation of 10 000, when only about 1 000 are picked up. "Printed on 100% recycled paper." Well, recycling takes energy. The excess copies of the Gazette, let's approximate 9 000, are not waste

Is the reason for this a bizarre CUP rule? Because it is cheaper to print more? To entice/deceive advertisers? Is the Gazette printed in the spirit of commercialism?

The excess printing has no defence so why bother trying to defend it.

Disappointedly,

Irfan A. Mian

Editor's Note: According to our delivery person an average of only five per cent of the Gazette's 10 000 circulation is not picked up. The very last issue of the Gazette was almost

completely gone from the SUB on Friday at 5 p.m., despite the numerous other publications which distribute in the SUB (many times right on top of the Gazette stacks). **Panning Pandora**

To the editors:

I am writing to respond to Ms. Gowans editorial (Mar. 19) entitled "Giving up the power of privilege." While I agree that it is important to give underprivileged or oppressed groups a forum to voice their concerns, I do not think that it is a good idea to deny access to that forum by members of a privileged group. If we are to truly stamp out discrimination and oppression it has to be done with cooperation between all groups. Excluding men from publication in Pandora will only serve to alienate a large group of men who are concerned about or want to help the status of women in society, and it will do nothing to help against negative attitudes towards women that currently exist. It may even encourage it, who knows?

If this is to be a truly equal and democratic society, we have to express our ideas to

and with other groups, and allow them to read and respond to the argument given, i.e. the free expression and trade of ideas. I could understand not publishing a letter in Pandora if it was sexist or demeaning towards women, but preventing an opinion different or not, from being published just because it is from a man seems to be nothing short of discrimination, or if it is not, then it could be seen by some as such. I think that because of this decision, Pandora will become merely a publication that preaches to the converted, doing nothing to help the status of women. I also believe that a dangerous precedent has been set which may lead to a limit on the positive and beneficial expression of ideas.

Ian Wissler Reactionary hormones

To the editors:

P.E. James' response (Mar. 19) to my response to a reon Cuba's current crisis is another brilliant display of reactionary masturbation. Although I'm flattered to have been so stimulating, his political naiveté bores me.

His entire snivel was based on "having to choose between Castro's 'benevolent dictatorship or elite-ruled Canada." (James inferred the latter quotation was mine).

I'm not aware if he is always this unethical, or if he is an aspiring mainstream journal-I resent being manipulatively misquoted to satisfy his fantastical courtship of Gazette readers.

Nevertheless, put to such an ultimatum, I would also choose Canada. Amongst my reservations would be sharing a country with such a narrow-minded, moral-invalid.

I have a certain measure of respect for conservatives who oppose Cuba's political economy yet recognize its achievements. Ray Cline, C.I.A. Deputy Director during the failed Bay of Pigs Invasion, Wayne Smith, former head of the U.S. Interest Section (Embassy) in Cuba, and Robert McNamara former Secretary of Defence and World Bank President - these tight wingers still yearn for a capitalist Cuba but today recognize Cuba's successes and oppose intervention.

CONTINUED ON PAGE 14

THURSDAY, MARCH 26, 1992 • VOL. 124, NO. 23

CONTRIBUTORS MICHAEL MACDONALD ROBERT CURRIE PATTY GINN MIKE GRAHAM **RON THE PIZZA GUY** JOANNE FRY JOANNE'S MUM MARIA PATRIQUIN BRUCE GILCHRIST ED DOWELL KEN HWANG JANICE CLARKE SCOTT MCCROSSIN MARIE MACPHERSON SHANNON GOWANS JERRY WEST MICHAEL GUSHUE

STEVE WADDEN

CUP | EDITORS EDITORS JENN BECK MARY JANE HAMILTON MIRIAM KORN MARY LITTLEJOHN WOMEN'S BUSINESS LIAISON ADVERTISING

MIRIAM KORN | MANAGER ARTS EDITOR | ALEX DOW JENN BECK 494-6532 SPORTS

EDITORS SUZY KOVINSKY STEVE MILLS

CALENDAR **EDITORS** NATASHA RYAN MIRIAM KORN

TYPESETTER ROBERT CARLSON

THIRD FLOOR STUDENT UNION BUILDING DALHOUSIE UNIVERSITY 6136 UNIVERSITY AVE HALIFAX, N.S. **B3H 4J2**

THE GAZETTE IS PRINTED ON 100% RECYCLED PAPER (902) 494-2507

The Dalhousie Gazette is Canada's oldest college newspaper. Published weekly through the Dalhousie Student Union, which also con prises its membership, The Gazette has a circulation of 10,000. As a founding member of Canadian University Press, The Gazette adheres to the CUP Statement of Principles and reserves the right to refuse any material submitted of a racist, sexist, homophobic or libelous nature. Deadline for commentary, letters to the editor, and

announcements is noon on Friday before publication (Thursday of each week). Submissions may be left at the SUB Enquiry Desk c/o The Gazette. . Commen tary should not exceed 500 words. Letters should not exceed 300 words. No unsigned material will be accepted, but anonymity may be granted upon request. . Advertising copy deadline is noon Monday

before publication. . The Gazette offices are located on the third floor of the SUB. Come up and have a coffee and tell pressed in The Gazette are not necessarily those of the Students' Union, the

The Kingfisher by Sarah Smith

In early spring the male kingfisher courts. The male hovers above the female and lands on her back to mate. He holds onto her neck with his beak and flaps his wings to keep his balance. After mating the eggs start to grow inside the female. The female lays about six white eggs in the nest. The eggs hatch in three weeks. The chicks are naked and blind. Their parents feed them with small fish.

Making Felt by Jeanna Greene

The Middles made felt. Tim's mother came in to help us. She brought a bag of white wool, and put us in three groups. We had to dye one layer of wool and put it on top of a layer of white wool. We used Koolaid for dye. We had blue, purple, red, and green. After we made the felt we dried it and then we cut out designs on pieces of paper. Then we traced the designs on the felt and then we cut it out. We sewed the felt on some cloth and we're going to make the cloth into book bags.

W.W.F

by Michael Kirk

I went to a wrestling match. My second cousin took me. His name is Jack. The match was February 8, 1992. I estimate 1 000 people were there. It took place at the Metro Centre. The matches were Macho Man vs Jack the Sack, Undertaker vs Sid Justice, Bret the Hit Man Hart vs The Berzercker, Jim Power vs Kato, Tomahawk vs Skinner and last but not least the Beverly Brothers vs The New Foundation. It was fun. I enjoyed it very much. The wrestlers were kind of funny.

Making Bookbags by Danny Brauer

The Middles are making book bags for the book to be carried to and from school. First we cut out a template. Then we put it on a piece of felt and cut the felt the

same shape as the template. Then we did the blanket stitch all around the piece of felt until it was sewed onto a piece of cloth. Then we got a thin piece of cloth and sewed it down the middle with a sewing machine and that was the handle! Then we did another handle. We got another piece of cloth (that was coloured) and put a handle on each piece of cloth. Then we sewed the two together and we were DONE!

Bird Feeders

by Jullian Crick

The Middles made bird feeders because we are studying birds. Friedemann helped us with them. We used wood and nails. One of them has a one-way mirror so we can see the bird but the bird can't see us.

Bird Models by Willie Perkins

The Middles are studying birds so we made clay birds. We made vultures, eagles, penguins, blue jays and a yellow bellied sapsucker. We made scenes for the birds too.

Solstice by Tove Day

I celebrate Solstice. It is a celebration for the sun. You light candles and you get some presents. We have a big feast.

Sticky Flowers

We Cut Outsom

Petalsaand Put a

Circol in Themioal

and Put a stem

On The Sid and

Put Wat evr You

Want in The

Baccrawnd

BY Daniel

Making Fersit we low
Book and Then
Wich praves To

Wich leaves To We PiNT

Stencil from. We Draw The Mad Lots

of leaves from The Stencil.

Shap. We Mad a theo;

from China and Japan.

By NicolE!

Baseball Card Phenomenon

by Amol Verma

Baseball cards are very popular because of the good prices and good players. People also like collection for money so they choose baseball cards because they are worth a lot. I recommend baseball cards if you are going to collect cards. Baseball cards are very popular at D.U.S. because people just started collecting.

ASK JULIA

Advice Column

by Julia Lapidus

Dear Julia,

I have a very bad problem. My brother is mean to me. How can I get him back.

From,

Dear J,

Say give it a break, or try to ignore him. Tell on him.

From,

Julia P.S. Please write back telling what kind of things he's doing. Dear Julia,

I have trouble reading.

From,

Dear S.,

I can help you at shared reading. I was doing the same as you when I was 6.

> From, Julia

Dear Julia,

I have a problem cuz I do scrappy pictures.

From,

Dear L.,

I like your pictures. I drew like that when I was 6.

From Julia

Dear Julia,

I am going on a three hour drive. Can you tell me what to bring?

From,

Dear A.,

You can bring a Walkman. Bring a canteen.

From,

Julia

Dear Julia,

I have a problem. I am going to a new school and there are no kids I know. What should I do?

From, M.

Dear M.,

Visit the school. See if there are some kids on your street and meet them.

> From, Julia

The Gold Mine

A Short Story by Timothy Kusalik

Once there was a gold mine. Someone was working in it. He saw a ghost. He ran out. The people ran out of the town. The ghost haunted the town. A person went into the town. He was scared to death. Another person went into the town. He was scared to death as well. Another person who wasn't afraid of ghosts went into the town. He trapped the ghost in the gold mine. The town was never haunted again.

Midnight Match

A Short Story by Alexandre Dardanne Tremblay

It was the middle of the night and a stroke of lightening hit the power source and the lights went off. There was a very big house at Elm St and I almost forgot it was Friday the 13th. Next thing I heard was a scream, then a blast. I did not want to look back but my head just turned towards a burning house with a bleeding person screaming half through a window. I screamed AAAAAAAAAAAAAaAaaaaaaaaaa and I ran home

I went to bed but I could not sleep. I had a nightmare?

A Limmerick by Johanna Hoyt There was an old lady from Spain She liked to walk in the rain She went for a walk And saw a great clock Oh that wet old lady from Spain

THE JOKE CORNER
Johanna Hoyt
Michael Kirk
Nico Manos
Ceilidh Day

- 1. Why did the turtle cross the road? Because it was the chicken's day off.
- 2. What time is it when five devils are chasing you?
 Five after one.
- 3. Why is six afraid of seven? Because seven ate nine.
- 4. What do you call a sleeping bull? A bulldozer.
- 5. What do you get if you cross a lab and a dog and a door?
 A Labrador.
- 6. Who do you call if a bunch of killer flies attacks you?
 A swat team.
- 7. Why didn't the chicken cross the road?
 Because K.F.C. was on the other side.
- 8. Why did the turkey cross the road? Because he didn't want to be a chicken.
- 9. Where does a snowperson hide its money? In a snow bank.
- 10. Where do sheep go to get their hair cut?
 To the baa-baa shop.

The B.Ed Students by Bartholomew Furrow

For 5 weeks some B.Ed students came to our school every Friday. Two were studying with two children from D.U.S. Each group had a topic to work on, but some had a range of subjects. They went with us on short trips and we usually came back late. We had a lot of fun with them and really enjoyed it.

The Famous Five - A Book Review

by Pranav Periyalwar Five Run Away Together is about four kids and one dog. The dog's name is Timothy. There are two boys and two girls. The two boys names are Julian and Dick. The two girls names are Anne and George. In this adventure Anne, Julian and Dick have gone to visit George. When they go to visit George her mother is ill. The hired a new cook whose name is Mrs. Stick. She is very mean to them. Mrs. Stick has a son of her own named Edgar. She also has a dog, Tinker. All four children and Timothy hate Edgar. They call him names like Stinker. When they do this Edgar becomes furious and throws a couple of stones and calls George Georgie Porgie pudding and pie. One day they were out on a walk when George's mother got so sick that she and George's father had to go to the hospital. George, Julian, Dick, Anne and Timothy had a shock when they came home. Edgar was sitting in George's father's couch. George was wondering where her mother and father were. She soon found out that her mother would be in the hospital for a week. The Sticks were being mean to them so they ran away to Kirren Island. There they have an adventure. They save a girl and finally the Sticks get arrested. This is a good

The Spaceship

A Short Story by Colin Fuller One day an alien spaceship was hovering above the Empire State Building. Then the spaceship took a bucket of raw noodles and dumped it all over the roof. Then the spaceship started shooting doughnuts at the building and it turned into Barbies red Ferrari and started to fall. It fell on the Empire State Building. The building started to fall! It toppled over onto the street. A thirty foot Barbie came out of the Ferrari and took out a wad of gum and threw it at a passing cab. There were tanks coming from all direction. Barbie opened a door in her stomach and Ken came out with machine guns and grenades. Everybody ran in terror. Suddenly the Barbie exploded. There were pieces of Barbie and Ken and the Ferrari everywhere.

French and Music Concert

by Angeline Thibodeau
On Tuesday, February 25 we had a French and Music Concert. The Youngs sang songs about waking up and going to school. They wore their p.j.'s, and had homemade puppets. The Middles sang songs about school and some wore insect costumes. The Olds sang songs about school and said some feminine and masculine words in French. After the concert there was a potluck dessert. It was good.

THEME WORD SEARCH by John George Hendry

trtvulturexl
sesnidsugqya
ehdiaeqgwglm
nsrwnlssrsfi
tiiotspidern
efbyfseneeea
kgxrchickstf
cnabhaictytl
iinmihumanuo
rkqecskihgbw
catapillarge
ggrasshopper
mosquitojohn

insect spider birds chicks

bones

sapsucker catapiller cricket plant butterfly ant mosquito vulture kingfisher grasshopper nest flower eggs embryo animal

New Words by Sarah Rosenberg

Each day we learn a new word from a calendar. Here are some examples: Unbridled, addle, hector, figment, scalawag, slipshod, hackneyed, jabberwocky, and backlash. My favourites are jabberwocky and slipshod. Jabberwocky means nonsense, something that doesn't make sense. Here is a sentence with jabberwocky in it: The songs rock stars sing are jabberwocky. Slipshod means careless. Here's a sentence with slipshod: I don't want to do slipshod work. I hope you will use these words.

Editors:

Tara Perkins Ceilidh Day Sarah Rosenberg

Photographers:

Timothy Kusalik Peter Hoyt Michael Kirk Colin Fuller Alec Munro Sarah Smith Danny Brauer

Reporters:

Willie Perkins Julian Crick Julia Lapidus Bartholomew Furrow Pranav Periyalwar Tove Day
John Hendry
Angeline Thibodeau
Johanna Hoyt
Jeanna Green
Nico Manos
Amol Verma
Alexandre Dardanne
Tremblay
David Kusalik
Nicole Gawetski
Sophie Brauer
Daniel Gerrard

Layout:

Amol Verma Johanna Hoyt Julia Lapidus Jeanna Greene Angeline Thibodeau

Bones by Ceilidh Day

The Old Ones are studying bones. We have bones of a mystery animal, or at least it was a mystery but we have already guessed what it was, a seal. We thought it could have been an otter but it wasn't. We are trying to accomplish a very hard task. We have to make a model of a seal with chicken wire and fit the seal bones where they go.

The Chicks

by Tara Perkins

The Olds hatched some chicks. We incubated them and everything. It was very exciting. We incubated them for 21 days (which is how long they have to stay in incubation). We had 18 eggs, but when we candled them (which is putting the eggs on a bed of cotton on a bright light) we found that 2 eggs weren't fertilized and 1 died as an embryo.

After the chicks hatched they didn't come out dry, they came out wet because they were in a wet sac. In the movies that we watched it said that it takes a few hours before they are dry, but it took almost 2 days before our little chicks were dry.

Our chicks hatched on Tuesday, February 18 and by Friday we were allowed to let them run around on the floor. They have gone to a farm now.

TRANSPLATING
WE TRANSPLATIP
SOM ONOIN'S
TOMAKETHEM
GROW
BY:DAVID

We took the frut and civit in haf and we printo with it we print flaws.

By SoPhie

Passover

by Sarah Rosenberg

Passover is a holiday for the Jewish people. It's a time to think what happened a long time ago. Here's the story about Passover. Long ago the Jewish people lived in Egypt where they were slaves for the bad King Pharoh. One day a little boy was born. His name was Moses. When he was about two months old Moses's family put him in a river so he would not get killed by Pharoh. Then a princess came along and saw Moses floating in the river. She took him out of the river and told her father who was Pharoh. But she did not tell him one thing which was that she found him in the river. She had to have someone to take care of Moses so his family offered to take care of him. So they took care of him until he was two years old. In that time they taught him that he was Jewish so when they gave him back to the princess he knew that he was Jewish. Lots of years passed and Moses grew older and older, until he was a grown man. Then God spoke to Moses and said "Go to Pharoh and tell him let my people go. If you don't let my people go God will give you ten plagues." And that's what Moses did. But each time Pharoh just said no, until the last plague was over when Pharoh finally said OK, I had enough. The Jewish people went into the desert for forty years and received the TEN COMMANDMENTS. On Passover we eat a bread with no yeast called matzoh, and bitter herbs.

lce Capades by Michael Kirk

I have seen some funny things but nothing can compare with the Ice Capades. It started like this. My mom and sister and my cousin had tickets and I was scheduled to stay home, but when my dad went to get the tickets he got one for me so I went and it was hilarious. My favourite thing was when Denoe was the Hammer Man. It was at the Metro Centre on February 13, 1992. I think you might like the acts. First the golden anniversary ball, then the world of Hanna Barbera, next Barbie at the Big Top, and after that in the centre ring World Class Wrestling. Also the Explosive Russian Cossacks, coming next inside the Ice Capades Computer, then the Little Tramp, Mr Debonair, Reflections of the Future and the grand finale, The Ice Capades Ensemble.

Dalhousie University School is a private school for children aged five to ten. It is located on the Dalhousie campus in a building it shares with the School of Education.

Elementary News was published by the Dalhousie University School with the assistance of Dalhousie Gazette.

Special thanks to the staff at the Dalhousie Gazette for their interest and support

ARTS

Paved Way is a celebration of urban chic

The road to ruin

BY ROBERT CURRIE

RECISE, ORDERED banality is the visual signature of the outer city — not downtown, not suburb. Its the sort of environment that makes graffiti seem out of place, even a child's chalk-scrawlings on a sidewalk. In Paved Way, aphoto installation at the Nova Scotia Photo Co-op's Photo Gallery, Colin MacKenzie and Craig Poile examine the visual and social existence of the urban fringe.

EXHIBITION
Paved Way
The Photo Gallery

Two photocollages dominate the installation from opposite walls, one an image of a house, the other of a power meter. Between them runs a sidewalk of concrete slabs with text

written in chalk. Brass-framed colour photossit on shelves on the other walls, pictures of urban icons like wooden butterflies and Beware of Dog signs, and row after row of boxy, spare houses.

The text on the sidewalk tells a family history as familiar as the architecture. Repressed mother, frustrated father, rebel sister all appear, from the perspective of the alienated son: Bring up the topic of family and I think only of myself. I let them live with the father/mother/sister/brother they'll never have, while I look for kin in a stranger's

The orderly architecture obscure a disorderly (or to use the term of the week dysfunctional) family atmos-

phere. The confessional simplicity of the text is juxtaposed against the rows of competently maintained lawns, mid-priced homes and middle class conformity.

A danger in documenting banality is that one risks succumbing to it. Pawed Way comes very close to this. The outer city, in MacKenzie and Poile's vision is a pretty bland place, and the installation expresses this. But can boredom hold a viewer's attention? MacKenzie's images and Poile's text break no new ground, but do convey the contradictions of the world of straight streets and twisted relationships.

Paved Way, with photography by Colin MacKenzie and Text by Craig Poile, is at the Photo Gallery, 2182 Gottingen St, until April 5. Open Fridays and Saturdays, 1-5 pm.

BY JOANNE FRY

OR THOSE OF YOU who haven't yet discovered Wormwood's Dog and Monkey Cinema, there is no better time than now to check it out.

FILM Highway 61 Wormwood's

Highway 61 is entering its second and final week of showing at Wormwood's. Directed by Canadian Bruce McDonald, Highway 61 follows the adventures of Jackie Bangs (Valerie Buhagiar) and Pokey Jones (Don McKellar) as they cruise to New Orleans along the highway made famous by Bob Dylan.

After discovering a frozen body in his backyard, barber/trumpet player Pokey becomes a local celebrity in Pickerel Falls. Enter Jackie, ex-roadie, who claims to be sister of the corpse. With the purpose of delivering "Jeffery" to a New Orleans funeral, the pair strap the coffin to Pokey's worshipped car and begin their wild road trip.

In pursuit of the couple is Mr. Skin aka Satan (Earl Pastko) who claims to have bought Jeffery's soul for the price of a bus ticket. Now it's time to

collect the body. Under this storyline the adventure begins.

A strong follow-up to Roadkill, McDonald's first major film, Highway 61 has lost the B-grade presentation but kept the distinctive humour of its predecessor. The film is rich with parody and off-the-wall dialogue.

Only in a film by McDonald could you meet an evangelical Satan that barters for souls with capital he has earned playing bingo. Or a couple of rock and roll lovers that hunt chickens in their mansion to be served for dinner.

Absolutely nothing in this escapade is predictable. It is this aspect which makes McDonald's films so

Events that befall Jackie and Pokey are rather irregular in comparison to the every day life with which most of us are familiar. Pokey, however, is typically Canadian in many respects. His rambling speech and manner, and down-to-earth approach to life makes him an identifiable character. For this reason, even the most unbelievable situations seem plausible.

In fact, my only complaint about this film is the lack of character development in Jackie. To put it bluntly, Jackie was boring. Buhagiar played

Get on your corpse and ride

the least abnormal character in the film, yet she held the lead role.

This, however, is only a small gripe. Highway 61 is one of the funniest movies I've seen for a long time. I strongly recommend this film, especially if you missed seeing Roadkill.

If a hip movie isn't enough enticement, you should at least go for the

Wormwood experience which includes great popcorn and a cozy theatre.

Highway 61 is playing until April 2 at Wormwood's Cinema, located at 2015 Gottingen Street at the Cogswell Street intersection. Phone 422-3700 for information and screening times.

ARTS

Spinal Tap strikes again

BY MICHAEL GRAHAM

PINAL TAP IS BACK! The band that transcends metal myth. The band who brought us such rock anthems as "Big Bottom" and "Hell Hole". The band that gets lost backstage and stuffs their trousers with cucumbers have returned!

"RELEASE" PARTY Spinal Tap Break Like the Wind

It has been eight years since *This is Spinal Tap* was released. In the intervening years the band toured Japan, lost a drummer and split up. Then their former manager, Ian Faith, bit the big one. There had been bad blood between Faith and the band and in a recent interview Derek Smalls remembered him... "He took everything personally—including the royalties."

Rumours had been flying around for months about a Spinal Tap reunion. The rumours grew and grew and finally the band announced that they were indeed regrouping. The culmination of this comeback was realised last week, at the Double Deuce Road House, where a *Break Like the Wind* "release" party was held by Dead Faith/MCA records.

The event was a great success and, in keeping with Spinal Tap tradition, there was a small turnout, but unfortunately, no puppet show. The Double Deuce Road House was a fine venue (great fish and chips) and hostess/MCA rep. Krista Olmstead did a fine job of giving away free beer tickets, introducing the new video and drawing for prizes.

I was dubious about this new Tap release. How could it possibly live up to all of their legendary albums such as Brainhammer, Blood To Let, Nerve Damage, Intravenous Demilo, Bent For The Rent and, of course, Smell The Glove (all of these are oddly unavailable – I am thinking box set).

Everyone was treated to a tantalizing listen of the new album. Richard Shrimpton's presence on the cursed Spinal Tap drumkit was very impressive (his twin brother Mick, the previous Spinal Tap drummer, had spontaneously combusted during Tap's tour of Japan). In the fall, the band had put an ad in the paper for a new drummer which read "Drummer died. Need new one with no immediate family." Richard is a brave man.

It was obvious that the founding members (Derek Smalls, David St. Hubbins and Nigel Tufnel) had matured as musicians. Smalls' driving bass, St. Hubbins' tasteful rhythm guitar work and of course Tufnel's expressive solos all came across in the more intense songs such as "Break Like the Wind", "Bitch School", and "Christmas with the Devil" to name but a few. In addition to these three virtuosos, *Break Like The Wind* also features Slash, Joe Satriani and Jeff Beck.

As the CD played, however, the diversity of the new material came through. The band paid some homage to their past with a rockabilly tune, a beatlesque song, and great hard rock. Although we only heard portions of the songs, I sensed, in "Just Begin Again" (featuring Cher), a lot of genuine emotion and sensitivity. This album is destined to become a classic — ranking up there with Led Zeppelin IV, Physical Graffiti, Dark Side of the Moon and Sgt. Pepper.

(In all seriousness, If you liked the "Black" album then you will like this one – the liner notes alone are worth the price).

After listening to snippets of the new CD, the video for "Bitch School" was played. This song has been misinterpreted by everyone — including the video director who thought that it needed as ex (ist) theme. Nigel Tufnel, in the official press release, explains the true meaning, "...if

you listen, you'll hear what it really is. It's about dogs – about training dogs! The three of us love dogs. Read the lyrics – 'You're so fetching when you are down on all fours.' How can you misconstrue that?"

Topping off the evening was the critically acclaimed film *This is Spinal Tap*. This is the mother of all rockumentaries. It chronicles the band's disastrous American *Smell the Glove* tour. Quintessential viewing

from the quintessential rock band.

Derek Smalls: "People ask us 'why did you come back?" and one of the reasons, aside from trying to inflate our wallets a bit, is to try and make a statement about music. We're not heavy metal or light metal, we're not thrash or industrial or post-this or pre-that or punk-this or that. What we are making is a stand for good old generic rock."

BY MARIA PATRIQUIN

HAT ARE YOU DOING this April Fool's Day? It's no joke! Dal Photo and Youth Challenge International will be presenting the Rocky Horror Picture Show in support of both of their causes on April 1 in the McInnes Room at 10 p.m.

FILM & FUNDRAISER Rocky Horror Picture Show McInnes Rm., April 1 Youth Challenge International is a non-profit, Canadian-based voluntary work service program that is partly sponsored by CIDA. It focuses all development in developing coun-

on community, scientific and medical development in developing countries and in remote areas of the world.

This August to November, eight Nova Scotians along with 43 other Canadians will be working on several projects in Guyana, South America. In order to make this all possible each participant must raise \$3 000.

Two of the Dalhousie participants, Bruce Homer and Maria Patriquin will be holding the Rocky Horror fundraiser so take a little break from studying and bring all your friends out to support a good cause.

Your support in this and the fundraisers of the other challengers, Maria Wesolkowska, Hope Moore, Rebecca Staunton, Stephen Creaser, Hilary Sears and Jason Dodwell will be greatly appreciated.

ether we can stop the Power of One

BY JENNIFER BECK

HE POWER OF ONE has everything you've ever wanted in a movie. It also has everything you've ever seen in a movie, and everything you've come to expect.

THEATRE
The Power of One
Park Lane

This exceedingly sentimental journey through South Africa in the 'forties is based on a book written by one Bryce Courtenay. The book is listed as being "semi-autobiographical," and one could only hope so. The odyssey begins with the birth of PK, and ends with his decision at age eighteen to forego the lure of Oxford College in favour of teaching English to black township residents. In the interim, everyone and everything he cares for dies or deserts him.

This is tragic, yes; but it eventually becomes such a repetitive recital of misery that even the softest hearts grow impatient. PK's father dies three days before PK is born. His mother suffers an ervous breakdown and sends PK to a boarding school, which is ordinarily just fascist but which (upon his untimely arrival as a British citizen) takes up Naziism. His Nazi classmates murder his pet chicken. His mother dies.

PK is then separated from his loving nurse and sent to live with Doc, a friend of his grandfather. Doc is a visiting German who cannot return home due to the war. Unfortunately,

he neglects to register as an alien and is interred in a concentration camp.

PK goes to the camp-cum-prison every day, and is taught to box (!) by an old black inmate called Geel Piet. This man is degraded and assaulted and ultimately beaten to death by a guard. The war ends, and Doc leaves PK to his own devices.

The Power Of One has a range of themes that would be familiar to even the most distracted audience. PK is told by Geel Piet that he is the "Rainmaker," the one person who can unite the tribes of Africa harmoniously. Time and again PK angrily denies the myth - I wonder what happens? PK becomes the boxing champion of his school, then decides to work professionally - gosh, will he win or loose? PK falls in love with Maria, a naive girl whose Boer father refuses to allow the two to see each other—just to give you a hint on this one, it comes complete with a balcony scene, including a Hollywoodconvenient trellis. The bad guysmeet justice (of a sort), and the brutality swirls in a triumphant crescendo to an unlikely conclusion. All this, set exploitatively against the beautiful (if seemingly incidental) African landscape.

If you have any association with this movie at all, don't eat anything beforehand. As one theatergoer opined, "The sight of a Britisher teaching South Africans to recite the American Bill of Rights just turned my stomach." And if that doesn't get you, the violence will.

Huskies win national silver

AND JANICE CLARKE

Brock University debuted with a bang at the CIAU Men's Basketball Championship this weekend. The team they brought to the Metro Centre included OUAA West Rookie of the Year Dave Picton, first team All-Canadian Gord Wood, and CIAU Coach of the Year Ken Murray. Brock's roster had five players over 6'6". Saint Mary's, representing Atlantic Canada, defeated third-ranked Guelph and second-ranked Winnipeg, but lost to Brock in the championship final.

On Friday, the top-seeded Brock Badgers beat the Laurentian Voyageurs, 100-74. Brock scored 30 points from the line, and Gord Wood led the Badgers with 28 points. Norm Hann, the nation's leading scorer, contributed only three points to the Voyageur cause.

Saint Mary's won a close game against the Guelph Gryphons, 52-50. Husky Brian Thompson was out with the flu, so Will Njoku beat the Gryphons himself. Njoku scored 28 points, and pulled down 21 of SMU's 39 rebounds. Brent Barnhart led the Gryphons with 15 points. All-Canadian Tim Mau had 14 points and led Guelph with 13 rebounds.

In other first-round action, Winnipeg defeated Concordia 83-77, and UBC beat Brandon 86-75.

On Saturday night, Brock played the UBC Thunderbirds. First team All-Canadian and Canada West MVP J.D. Jackson scored 24 points, but the T-birds came up short in a 90-82 loss. The Badgers used only six players in the game. Allen MacDougall had 23 points, Dave Picton 22, and Gord Wood 19.

He shoots, he scores, the crowd goes wild

The Huskies met the Winnipeg Wesmen in the second round. All-Canadian Brian Thompson returned to the lineup with a vengeance, shooting 80 per cent from the field and scoring a total of 28 points for the Huskies. Njoku had 18 points, and led SMU with 13 rebounds. Winnipeg was soundly defeated, 88-66.

Guelph beat Brandon in the consolation final on Sunday morning. The Gryphons shot 50 per cent from the field, and had double-digit scoring from four players. Dave Nackoney led the Bobcats with 17 points and 8 rebounds, but his team lost 72-64.

Armed with the terrific twosome and over 7 000 fans, the Huskies played tough until the last minute of

the game. Allen MacDougall's threepoint basket tied the game at 64 with less than three minutes to go, and the Badgers scored ten more points from the free-throw line. Brian Thompson answered with his own three-pointer in the last minute of the game, but it was not enough. The Badgers won 77-71.

Ken Murray becomes the third coach to be named Coach of the Year in the same season his team won the CIAU title. Saint Mary's gutsy performance in the tournament will lend support to the addition of an AUAA wild-card spot in next year's nationals, since St.F-X and Acadia finished the regular season with better records than SMU.

First Baptist Church Halifax

1300 Oxford Street: 422 - 5203 (across from Shirreff Hall) An ecumenical Church offering students a home away from home. Sunday March 29th - 10:30 a.m. - Worship

Sermon: Ministry of Reconciliation - Rev. John E. Boyd Music: Bach, Cabena, Stainer

Sunday April 5th - 10:30 a.m. - Communion Sermon: An Extravagant Passion - Rev. John E. Boyd Music: Bach, Widor

STUDENT LUNCHEON EVERY SUNDAY AT NOON April 5th; 7 p.m. Bach's St. John Passion

Ministers: Rev. John E. Boyd, Rev. Adele Crowell Director of Music: David MacDonald

EURUPE

...it's soooo close!

Europe has never been closer for Dal students than it is this summer. Flights are DIRT CHEAP and we have the bargains, including on-the-spot rail passes, hostel and ISIC cards, insurance, and commission free travellers cheques.

LONDON \$578 AMSTERDAM \$628

The Travel Company of the Canadian Federation of Students

Curry Village

"Indian Cuisine"

For a Unique Palatal Experience

Students' Special - 10% OFF Sun. to Thur., student I.D. required

offer expires March 31st

429-5010

We are open 7 Days a Week! Monday - Thursday: 11:30 to 2:00 & 5:00 to 9:30 Friday & Saturday: 11:30 to 2:00 & 5:00 to 10:00 Sunday: Open From 2:00 pm until 9:00pm

(Take-Out Available) 5677 Brenton Place (Next to Park Victoria, extention of Clyde st.)

> Recommended - "Where to eat in Canada" ... the best Indian restaurant in Metro - The Daily News, Nov 15, 1991

Stay In Barcelona This Summer With Prices That Aren't Olympic

Watch Olympic athletes compete this summer and rest your own tired muscles at a Moorish villa that overlooks the city. Access to this exceptional hostel is as easy as joining the Canadian Hostelling Association. A CHA membership will

over 6,000 hostels around the world including castles, chalets, and beach houses at prices you can afford. Find out more by calling our toll free number or writing: Canadian Hostelling Assoc., 1600 James Naismith Dr., Suite 608, Gloucester, open doors to HOSTELLING Ont., K1B 5N4 INTERNATIONAL

1-800-663-5777

Hostels - The Affordable Adventure

CONTINUED FROM PAGE 6

The unsubstantive manner in which James deceitfully exposes Cuba's weaknesses is perverse. Along the same lines as he chastises Cuba, I contend his immature political antics demonstrate how our selective media and biased curriculums successfully groom ignorant sheep whose energy for democracy is only evident when defending an unjust

Incidentally, I can't take credit for the slogan, "Socialism or Death" which echoes across the lips of many Cubans. This statement was actually Castro's. Yet given our similarities - Castro and I both sport scruffy beards and healthy abundances of hair — James' fraudulent slip of the pen was perhaps accidental and is sort of accepted as a compliment.

I reject James' suggestion that I should be "embarrassed". In fact, I recommend he address his reactionary hormone problem before he flirts with issues about justice and equal-

Respectfully,

Alex Boston

More bicycling blues

To the editors:

The snow is melting, the air is getting warmer and what are people doing about it? Well, first they're peeling off a few layers which they no longer need. Secondly (and more to the point of this letter) they are waking their bicycles up out of hibernation. Dalhousie has specific spots where they encourage you to lock your bikes up hopefully to avoid theft or vandalism. On the most part I have had no problems with the bike racks though I would like to see more in the future. Of course you have to forget that my back wheel got stolen in front of the Arts Centre last semester - so it goes. So what's my problem? Earlier today I walked out of the SUB to my bicycle which was locked directly in front. Two maintenance men were devising a plan to clear ice around the bikes. To clear all the ice they needed all bikes to be cleared of the ice. Unfortunately there were two bikes there other than mine. As I was unlocking my bike I noticed that one of the men was twisting the bikes in an attempt to make more room to clear the ice. I instantly told the man that he should be a little more careful or the wheel would bust. He told me to mind my own business, that he had a job to do it and to stop bothering him. He continued to put unnecessary pressure on the bike so I spoke up again warning him that he might break the wheel. He then told me I had an "attitude" and to "shut up." I admire this man's devotion to his job but I think he could use a little common sense. He told me that people should not lock their bikes there when they have a job to do. That is ridiculous, where else does he want

us to go? I also don't think that this man recognizes the costs of maintaining a bicycle these days. Even small parts can cost a lot not to mention service charges. All in all it can get really expensive. I also think that they could be using their time a lot more productively if they would remove the ice on the paths on which we walk. The way I see it is that the ice by the bike rack is not really a first priority. At any rate, to the maintenance man who so blatantly disregarded other people's property I say, "be more polite, more people will like you." To cyclists who lock their bikes up around Dalhousie be careful it might be smarter to just leave it unlocked far away from the bike racks and the wrath of Dal's maintenance

Nobu Adilman

Tiger Patrol ****!

To the editors:

Last Wednesday night, I was required to work late at my department. I was at the computer centre, so I called the Tiger Patrol to escort me down to Robie Street. This experience was my first with the Tiger Patrol. I was quite impressed with the friendliness of the patrollers, as well as their acknowledgement of the seriousness and the necessity of

When I was finished at my department, I again called for the Tiger Patrol. As it was too late for an escorted walk, the officer on duty kindly offered to call a Security car to drive me home. After a reasonable wait, I was picked up and driven right to my home, close but off-campus nonetheless.

I am writing to you to express my appreciation for the establishment of the escort service as well as the treatment I was accorded by Security, even though it was past Tiger

Patrol hours.

I am so impressed, I suppose, because last year after working late at my office, I often had to fight with Security to get them to drive me to my on-campus home. Of course, they couldn't refuse and risk a dead or beaten body the next morning, especially after a ride had been requested. So they would acquiesce, but tell me that it might take some time, even an hour, for them to come pick me up if something else more important came up (like what, I would always wonder).

Based on my own limited experience, then, it would seem that the attitude of the Security department and the university in general has improved on the issue of women's safety concerns. I don't know what accounts for this progress, nor do I know what politics have been involved in fighting for these improvements. It's probably safe to assume, though, that other women paid for me to be able to get home safely.

The task is not complete, though. Some changes are still necessary, such as an expansion of its territory to include off-campus students. Continuing education of the security force, as well as the broader Dalhousie community, is needed to sensitize them to the safety problems of women on campus safety and the Dalhousie community

Meanwhile, keep up the good work. I look forward to seeing what improvements will be instituted in the near future.

Andrea Goldsmith

TO PREVENT DEFAULT ON YOUR CANADA STUDENT LOAN, YOU MUST CONTACT YOUR BANK:

- · at the end of each school year;
- · when you begin a new school year;
- · when you move;
- if you drop out;
- · if you become a part-time student.

RISKS OF DEFAULT:

- poor credit history;
- no further Canada Student Loans;
- collection action;
- withholding of income tax refund.

BE RESPONSIBLE, PAY BACK YOUR STUDENT LOAN

Department of the Secretary of State of Canada Loans Program

Secrétariat d'État du Canada Programme canadien de prêts aux étudiants

Canadä

THURSDAY

In honour of Dalhousie's Campus Awareness Week (Mar. 23-27), designated by Dal Alcohol and Drug Awareness Committee, a special performance by the P.R.I.D.E. youth group is slotted for the SUB at 1pm today. Also, look for display booths, t-shirt give-aways, contests, and speakers. Drop by and take part and have a 'safe summer'!

As part of the African Studies Seminar Series Dalhousie University, Prof. Julius Adekunie will speak on "Interethnic Economic Relations: The Yoruba-Bogu Case" at the Multidisciplinary Centre, 1444 Seymour St. For more info, please call 494-3814. Papers for the seminar can be picked up a few days before at the M.D.C. Dal University. 4:30pm.

Politics as if women mattered.... Audrey McLaughlin and Alexa McDonough will be present in the Green Room of the SUB from 5-7pmg today. Tickets are \$10 regular and \$5 for students, seniors or unwaged. For info call 423-9217, NS New Demo-

8pm today the Metro Peace Centre Native Environmental Film Series

THE UTTLE DOG A SIGHT

FRIDAY

The International Development Studies Seminar Series presents "Southern Africa at the Turning Point?" at room 208-A, McNally Building, St. Mary's University. For more info, please call 420-5768. Light refreshments will be served. All welcome.

2:45 to 4pm Sexual Assault and the Law, a presentation by Halifax lawyer Anne Derrick will be held in the Henson Auditorium, 6100 University Avenue. At 7:30pm Campus Sexual Assualt: An Overview. American policy consultant Bernice Sandler, author of "Peer Harassment" and "Campus Gang Rape" will be speaking in the Weldon Law Building, room 105.

Dalhousie presents a seminar entitled Some History of Free Radicals" at 1:30 p.m. Chem 226. Coffee and doughnuts will be provided a 1:15pm in room 225.

The social psychological perspective of Multiple Personalities. A talk by Dr. Nicolas Spanos of Carleton University. 3:30 p.m., Rm 4258/63, Psychology Dept., LSC. Wine and cheese to follow.

The Dal Outdoor Club is kicking off spring in a BIG way! At 1 n.m. today in front of the informal footbag fest. Tonight: a party at 8pm at 1378 Seymour with Prizes and Live Music. Everyone Welcome!

An inventive world of sound, movement and theatre arrives in Halifax in the form of TUYO, a Montreal based new music ensemble. The group will be presenting their unique explorations with invented instruments at St. Mary's University Art Gallery today at 8pm. Tickets are \$9 for adults and \$7 for students and seniors.

SUNDAY

In Search of Superman Dal Christian Fellowship hosts Church in the Grawood, 7 pm.

Have you ever had a professor who has inspired you to great heights of learning? Have you ever had a lab instructor who really made you feel that students are people too? The Dalhousie Science Society has created the student-version of the Excellence in Teaching Award called the DSS Giraffe Award. The award intends to recognize a member of the Faculty of Science who has excelled in his/her teaching and has demonstrated a genuine concern for student affairs (i.e. to someone who has "stuck his/her neck out beyond the call of duty.") This award is not restricted to just professors! Nominations and voting will take place during the DSS General Meeting and Elections Monday, March 30 at 7 p.m. in the Council Chambers, SUB.

THE DISH PAN AWAY WITH THE SPOON

As a part of the Lester Pearson Institute's Tuesday Brown Bag Lunch Series, Robert Clark school for Resources and Environmental Studies will speak on "Sustainable Development and Poverty: The Challenge for Rio" at the seminar room of LPI, 1321 Edward St. Bring your lunch and help yourself to coffee. For more info please call 494-2038.

"Living With Cancer" an information and support group program for cancer patients, their families and friends will meet today at 7pm at the Cancer Treatment and Research Foundation of Nova Scotia, Dickson Building, University Ave. For more info please call Rosemary Kuttner, at 861-4785.

ANNOUNCEMENTS

The Killam Library will have extended hours from April 6 to April 30 inclu-

Mon - Thurs. 8:00 a.m. - 11:00 p.m. Friday 8:00 a.m. - 8:00 p.m. Saturday 11:00 a.m. - 6:00 p.m. Sunday 11:00a.m.-11 p.m.

Freda Wales Memorial Scholarship for any individual who has completed two years of a program in outdoor leadership. Applications available at the School of Recreation, Physical and Health Education, Dalhousie University. Deadline for completed applications: April 15, 1992. Similar award exists at Acadia University. Those interested would inquire there directly.

International Students Reminder To apply for MSI or to retain you coverage, you must prove that you have not left the province of Nova scotia for more that 30 consecutive days.

Information on Work/Study Exchange Data base "Sojourn" is available at the International student Exchange Centre. Call 494-7077 for more info.

The Halifax YWCA has openings for volunteers on the Security desk and in child care administration and building departments. Call 423-6162 for more info.

Youth Help Line is looking for volunteers to work on the phone line. Volunteers must be able to volunteer 16 hours month and participate in a 40 hour training program starting March 25. For more info call Sue LaCroix at

Students of Halifax Dance's Adult and Teen Jazz programs will present Shades of Spring and Summer, a fashion/dance show choreographed by Penelope Evanse at the Lord Nelson Hotel Ballroom on Friday April 3rd. Tickets are available at Halifax Dance, 5435 Spring Garden and are \$12 for adults and \$10 for students and seniors. For more info call 422-2006.

With spring just around the corner, and melting snow revealing lots of litter left behind, The Clean Nova Scotia Foundation is launching a new litter clean-up and awareness programme - The Great Nova Scotia Pick Me Up! This province-wide effort will take place from April 25 to May 3. If you are interested in co-ordinating a local clean-up project call 424-5245 for information.

Sublet Bachelor, corner Spring Garden and Tower, May 1, option to renew, \$450. Phone 422-6542.

Plane ticket to Calgary One-way. Female. Departs April 30. Call 425-3908 or 453-3671 for more info.

WEDNESDAY

TUESDAY

Friends, Fun, Laughs, Memories ...

We, the Class of '92, have spent memorable years at Dalhousie University.

Along with the academics (remember the "all-nighters"!), our experiences have meant laughter, shared smiles and good friends to last a lifetime.

As members of the Class of '91 and future alumni of Dalhousie, we realize the value of our degrees will only be as good as Dal's continuing reputation of excellence. We, like the thousands of alumni who do so each year, now have the opportunity to help provide financial support to Dal's growth and development through the Grad Class Challenge, a three-year pledge plan through the annual fund.

These seniors have already pledged their support:

Margaret H. Gibb, BA
Metlej Sabah, BA
Harvey Urquhart, LLB
Lee MacLeod, LLB
Lisa Murphy, LLB
Tracy Pratt, LLB
Amy Parker, LLB
Erika Gerlock, LLB
Hugh Wright, LLB
Ahmad Fadzil Abdul Manap, BCOM
Julia Clarkson, BCOM
Catherine Jane Courtney, BCOM
Andrea L. Belyea, BSCPT
Heather E Buckle, BSCPT
Cynthia J. Danells, BSCPT
David S. Foley, BSCPT

Brian J. Hiscock, BSCPT
Kimberley A. Kerr, BSCPT
Trent Laing, BSCPT
Brian McGrath, BSCPT
Brian McGrath, BSCPT
Rod W. McGory, BSCPT
Susan L. Seviour, BSCPT
Alvin W. Straub, BSCPT
Tamara R. Begin, BSCPH
Lynda D. Beach, BSCPH
Janis L. Boutilier, BSCPH
Tracy L. Burke, BSCPH
Krista M. Colton, BSCPH
Margaret A. Cruickshank, BSCPH
Michelle N. D'Entremont, BSCPH
Bill Evans, BSCPH
Kim A. Gillis, BSCPH

Chris H. Hyson, BSCPH Chris H. Hyson, BSCPH Kim J. Legere, BSCPH Heather a. Logan, BSCPH Kirk Duncan Gordon Lowe, BSCPH Kirk A. T. Lycett, BSCPH Cathy M. MacAskill, BSCPH Mary E. MacDonald, BSCPH Leanne M. MacFarlane, BSCPH Diana D. Maduro, BSCPH Ron I. Matlock, BSCPH Shane L. Pollock, BSCPH Christine L. Richardson, BSCPH Stephanie L. Routledge Lorraine M. Walsh, BSCPH Howard C. H. Chen, MD

When you are asked to make your pledge...
JOIN THOUSANDS OF ALUMNI,
MEET THE CHALLENGE, IT'S YOUR FUTURE

For more information, contact the Development Office - 494-8801

