

HOW TO MEET WOMEN
 p. 4
Footnote:

Committee snowed under, students stay away.

Poor turnout plagues Winter Carnival

by Karin Bergen

Everyone, think hard. Can you remember Winter Carnival? Most students can't; most organizers don't want to.

Winter Carnival is an annual week of festivities held at Dalhousie in January. Activities this year included, "Mondae Sundae", the creation and ingestion of a giant sundae last Monday. A tug of war competition, "Winterfest" in the Green Room and a Chalet Party at the Grawood were all on the schedule, among others. A major problem was getting the events off the ground. Some didn't.

"There were a lot of problems with it", admitted Frank deMont, Treasurer of the Student Union. He says a "lack of leadership" in organizing the Carnival was a major problem. He says that, from the Executive, "there was no full time person to hover over and run the show". For this he blames "the leadership of the Student Union." That leadership includes deMont.

deMont says some events were successful. Mondae Sundae "raised money for the Foster

Children's Fund." Most events weren't so lucky. At the Tug of War last Friday, deMont says "not a soul turned up for the tug part." Only 20 souls turned up for the Winter Fest in the Green Room Monday. "A disastrous event" says deMont.

DeMont says that car stuffing in the SUB lobby was a major success last Thursday, because of "initiative and hard work". It's not a Winter Carnival success though. Beth Beattie, Community Affairs Coordinator says the event was her "baby" and that it

was scheduled to take place with or without the Carnival.

Another less-than-successful event was the Chalet Party at the Grawood Friday. "A bust but no money was lost", says deMont. deMont says the Winter Carnival budget "was reasonable" but the

Carnival did lose money. Big money. "Approximately \$10000 was lost" deMont says. The lost money will be covered through cuts to other events during the year.

Sandra Thompson, Winter Carnival Chairperson says that she was "really surprised at the lack of spirit" at Dalhousie. She says that "for this school, Winter Carnival went over fine." Thompson says she never felt a lack of leadership by the Executive. She says her closest advisors were Terry Crawley, Executive VP, deMont and Beattie. Without their guidance "I was on my own", she says, "but if I had a question, I'd ask." She says "Terry Crawley kept checking in with me."

Thompson says Crawley gave her a list of name of volunteers to organize the Carnival. She says she "started out with fifteen or 20 interested people" and ended with "four friends I had picked up during the week." Thompson says that most of the people in her committee came from the Residences, and many had "bad attitudes" about last year's fest. As a result "soon my committee fell right apart."

Thompson cites time constraints as another major problem when she tried to organize the Carnival. She was chosen as Chairperson only in November. Papers and exams in December and January left her only a few weeks to organize "a lot of great ideas", she says.

Beattie agrees the Carnival "didn't go very well." She says the volunteer committee was the main problem because "not enough

Continued on page 5

Campus cups destroy ozone

by Lisa Clifford

The first meeting of the Campus Ozone Action Group last Wednesday was well attended by a group of people who seem determined to stop the use of styrofoam cups by the Student Union Building.

The manufacture of styrofoam cups releases ozone-destroying gases called chlorofluoro carbons, (or CFCs) into the environment. The ozone layer protects the earth from the sun's harmful ultraviolet rays.

When group member Roxanne Deevey spoke to Beaver Foods about the problem, they claimed to know nothing about it. They were, however, receptive to Deevey's suggestion that they look into replacing styrofoam cups with mugs.

Deevey, an International Development Studies student, cites a lack of education about the problem of depletion of the ozone layer as a major factor in the continued use of CFS-emitting aerosols.

An Environment Canada report distributed by the group

says scientists realized in the mid-1970's that the use of the tremendously popular aerosols was releasing literally "thousands of tons of CFSs directly into the lower atmosphere." Steps were taken in the 70's to reduce the use of aerosols but the use of these cans has once again started to rise.

Deevey says the student council are "all for" a campus society to monitor the use of styrofoam. The group hopes to qualify for

Continued on page 4

Styrofoam and aerosols damaging ozone, Dal action group says.

Law students sue Dal

by Ruth Legge

Dal law students mady Brodie, Roger Proctor, and Sandra Giffin made news headlines a few months back when they decided to file suit against Dalhousie for damages they claim were incurred during the strike. Their lawsuits are the first-ever brought against Dalhousie in the context of a strike.

Brodie says that the university

is concerned. "If we win there are 10,000 students who could follow suit, and the fact that they've hired one of the best litigators in the city is, I think, indicative of the fact that they are taking us seriously," says Brodie.

Brodie, who goes to court Feb. 27, says her claims are based more on principle than anything else.

Says Brodie, "Sure, I would like to win, but even if we lose I

think there are gains to be made in terms of making the students' voice heard and informing students of the risks in selecting universities. Going to school now means that you have to enquire about such things as contracts and faculty associations because I think strikes are going to be much more prevalent in future," says Brodie.

Continued on page 4

Raymond Mah: Dal Photo

**The School of Urban and Regional Planning
Queen's University at Kingston**

Planning for people and places. It could be your future.

The two-year program of studies towards the master's degree in Urban and Regional Planning prepares students for professional careers in city planning, land and real estate development, housing and human services policy planning.

The School of Urban and Regional Planning offers an interdisciplinary program. Graduates with an honours degree in arts, social sciences, humanities, engineering, natural sciences, etc., are eligible for admission.

The curriculum consists of a core of planning courses and specializations in (1) land use planning and community development; (2) housing; or (3) program planning for human services. Other fields of specialization can also be arranged by the student.

Please write or telephone the School of Urban and Regional Planning, Queen's University, Kingston, Ontario K7L 3N6, (613) 545-2188.

WILL HOST A VOLUNTEER NIGHT

**Tues., Feb. 7 — 1989 7:00pm - 9:00pm
Suite 520 Roy Bldg. 1657 Barrington St.**

Featuring the film — *Our Common Future*

For more info call — 422-4311

The GAZETTE

Third floor of the SUB

Volume 121 Number 17
Thursday February 2, 1989

Contributors

- Karin Bergen
- Alex Burton
- Connie Clarke
- Laurie Cook
- Andrew M. Duke
- Ugo Egobuziem
- Shelly Galliah
- Jean Haliburton
- Kenny Lewis
- Sandy MacKay
- Chris Murray
- Kirsten Nichols
- Patti MacDonald

Co-editors

- Heather Hueston
- Ellen Reynolds

News editor

- Lyssa McKee

Calendar co-ordinator

- Scott Randall

CUP editor

- Jeff Harrington

Kulture editor

- Michele Thibeau

Copy editor

- Robert Matthews

Production co-ordinators

- Allison Johnston
- Michael Thompson

Typesetting shop manager

- Beth Cumming

Business/Ad manager

- Trent Allen
(424-6532)

The Dalhousie Gazette is Canada's oldest college newspaper. Published weekly through the Dalhousie Student Union, which also comprises 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 Monday before publication (Thursday of each week). Submissions may be left at the SUB Enquiry Desk c/o the Gazette.

Commentary should not exceed 250 words. Letters should not exceed 500 words. No unsigned material will be accepted, but anonymity may be granted on 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 us what's going on.

The views expressed in the Gazette are not necessarily those of the Students' Union, the editors or the collective staff.

The Gazette's mailing address is 6136 University Avenue, Halifax, Nova Scotia, B3H 4J2. Telephone (902) 424-2507.

DALHOUSIE TIGERS

The Dalhousie Tigers invite you to witness some of the best action on the East Coast.

**Feb. 3 — Swimming
MUN/MTA @ Dal 7pm**

**Feb. 3 — Women's Volleyball
UDM @ Dal 7pm Studley Gym.**

Coca-Cola residence appreciation night — \$100 prize for most enthusiastic group.

**Feb. 4 — Men's Basketball
UPEI @ Dal 3pm — Dalplex**

Plenty of Door Prizes

**Feb. 7 — Women's Volleyball
SMU @ Dal 8pm**

FOLLOW THE TIGERS!

TRAVEL CUTS SPECIAL \$

from **\$388.00** Rtn.

restrictions do apply

The Maritimes

from **\$49.00** one way

**TRAVEL CUTS
Going Your Way!**

**Call CUTS first!
424-2054**

**CHAIRMAN
OF THE BOARD
FOR A DAY
CONTEST**

THE NATIONAL BANK OF CANADA is launching its third "Chairman of the Board for a day" contest. The contest is open to all Canadian residents between the ages of 15 and 19. The grand prize winner will have the privilege of becoming Chairman of the Board of the National Bank of Canada for a day.

CONDITIONS OF ENTRY

IN THE FIRST STAGE of the contest, participants send a typed essay of a maximum of three (3) pages to their nearest National Bank of Canada branch, on the topic: "If I started a company, it would be..." The essays with the 10 highest scores will be retained and their authors will be invited to meet with the jury for the second stage of the contest: the regional semi-finals of the public speaking competitions. The regional semi-final winners will then be invited to Montreal on June 28 (all expenses paid) to meet with the jury for the final of the public speaking competitions.

ENTRY FORM

NAME: _____
 ADDRESS: _____
 POSTAL CODE: _____ TELEPHONE: _____
 AGE (BIRTH CERTIFICATE REQUIRED): _____ LANGUAGE OF ENTRY: _____
 ADDRESS OF BRANCH TO WHICH YOU ARE SENDING YOUR ESSAY: _____

DESCRIPTION OF PRIZES

IN ADDITION TO becoming Chairman of the Board of the National Bank of Canada for a day, the grand prize winner of the final in Montreal will receive shares of the National Bank of Canada (worth \$3,000). Prizes of \$2,000 and \$1,000 will also be awarded to the contestants ranking second and third in the final. Winners in the regional semi-finals of the oral competitions will receive \$300.

A copy of the contest regulations may be obtained at any National Bank of Canada branch.

CONTEST DATES

THE CONTEST opens October 4, 1988 and essays must be received by the Bank before midnight, February 26, 1989. An entry form and birth certificate must be enclosed with the essay for the first (written) stage of the contest.

Dictators and debts

The legacy Ferdinand left to the Philippines

by Lynda Cassels

An island nation of little over 40 million inhabitants, the Republic of the Philippines is currently grappling with a foreign debt in excess of \$29 billion U.S. According to Martin Hilarion Tranchuling, Training and Education Co-ordinator for the Philippine Peasant Institute, 44 per cent of the country's annual gross domestic product goes to servicing that debt — while an estimated 70 per cent of Philipinos live in poverty.

"Last year the government spent \$4 billion on debt-servicing payments," Tranchuling said at a

public education workshop on global debt and the environment last week. "It is money that could have been spent on economic development and social services."

His stop in Halifax was part of a tour through the Maritimes, during which Tranchuling hopes to increase Canadians' understanding of the human and environmental implications of the current debt crisis.

The Philippines, like most developing countries, is struggling to increase the exports which provide cash needed to service its massive debt. One casualty of this policy is agriculture.

Land which had long been devoted to feeding the population now produces cash crops for export such as bananas, pineapple and cocoa.

Most of the debt was incurred by the previous government of Ferdinand Marcos says Tranchuling, and the Philippine people are now struggling to pay back a debt from which they derived no benefit.

"It is my perception that many Canadians think that aid money all those years actually went to development projects that would help the people," Tranchuling says, adding that most of the funds were squandered on mega-projects, or used to purchase estates and property abroad for the President and his wife. One such project was the construction of a \$2.5 billion nuclear power plant, which was later discovered to have been built on a seismic fault. It is no longer in use.

In a country like the Philippines, the human cost of debt is all too evident. Of the 70 per cent of the population who live in the countryside a further 70 per cent are landless. According to Tranchuling expropriation of peasant land is common practice, and few environmental or safety regulations are respected. In the countryside plantation owners frequently expect their employees to continue working while airplanes swoop above them, spraying the crops with pesticides.

"Some of these chemicals can severely irritate the skin, while others are known to cause cancer if a person is exposed to them for

Bruce Homer: Dal Photo

Martin Hilarion Tranchuling of the Philippines' Peasant Institute was in Halifax to explain how paying off Marcos' loans is crushing the people.

long periods," Tranchuling says. A worker who attempts to take precautions, however, may be risking his job. The people also have to struggle with the problems of deforestation brought on by over-exploitation of the lucrative timber industry.

Although President Corazon Aquino has been attempting to negotiate a rescheduling of the debt external debt payments remain the priority of the govern-

ment. A National Coalition on Debt in the Philippines is now proposing a 10 per cent upper ceiling on the percentage of export earnings that the country must put toward debt payments and is also demanding an investigation of all debts incurred under ex-President Marcos. But at the moment, little progress has been made, Tranchuling says.

"We continue taking out new loans to pay the old ones."

Gov't funds 10 student 'leaders' Clark's initiative praised, criticized

by James Hamilton

Despite some bad sentiment and criticism from within the student body, the President's Leadership Class (PLC) is providing the community with invaluable service and helping Dalhousie to become more integrated with its community.

The aim of the PLC is to integrate students' academic studies with a program of community service and leadership development over a five-year program. Each year, ten students will be chosen based on their interest and commitment to serving others. In the first three years, students

the PLC program even if the government funding is not renewed which would further restrict Dalhousie financially.

Jim Neil, co-ordinator for the PLC, responds to this criticism, saying, "We're not taking money away from anyone. Funding for this program was provided by the government specifically for this program." Neil says that funding came from a government program called "Innovations" which funds innovative ideas that will generate employment.

Neil also notes that in a worst case scenario (funding stops after three years), Dalhousie is only committed to one more year of

Program director denies accusations of elitism, says sole criterion for entrance to course is student's interest

become involved with the community and the campus. The fourth year will involve community service in a third world country. In the fifth year, students help co-ordinate programs for the first year class.

Employment and Immigration funds the program with \$60,000 a year for the first three years and Dalhousie expects to receive more funding for the program as the class becomes more established.

Juanita Montalvo, president of the Dalhousie Student Union (DSU), says some DSU members felt that the government funding should go towards already established programs, for example, the Transitional Year Program for black and native students which is currently badly underfunded. Montalvo also points out that Dalhousie is still committed to

funding. Neil adds that the program will end up paying for itself. It will attract new students and add prestige to the university. And most importantly it will improve relations with the community — an important area of financial support by giving something back to the community.

Critics also say the PLC is involved with too few students. Shayna Watson, a student representative on the Board of Governors, said that she applauds the aims of the program but feels that it is too restricted and should be aimed at all students and not just a few. She also expressed apprehension about funding going towards a concentrated program when it could be going towards a more widespread program.

However, Neil says that as the

Raymond Mah: Dal Photo

President's Leaders relax at home

program grows, more and more students will become involved in the program. He says that the program is not just aimed at the students in the class but at the student body as a whole. Neil hopes that the PLC can become

an instrument that all students can use to get involved in community activity.

When questioned about the bad sentiment among the student

body and accusations of being elitist, Neil says, "It's up to us to demonstrate to others that this program is worthwhile. As for us being elitist, the only criteria for getting into the course is that the students have an interest and commitment to serving others. If that's elitist, I have no apologies."

PLC member Alex Burton says the group should talk more to other students. "We should

improve relations by working together instead of working as separate entities," says Burton.

Neil notes that there are bound to be problems in the program's first year. Students say the program is still being shaped.

"It's up to us to make our own program. . . It will take at least one or two years to fully develop the program", says one member.

So far the reactions toward the program from within the PLC have been positive. Ryan Stanley, a first year student in the PLC said "The program has given me the opportunity to do things within the community that were not otherwise possible." All PLC students interviewed liked the program and were glad that they were in it.

Last term the PLC helped co-ordinate the Terry Fox run, held a drive for the food bank, and helped children to decorate a Christmas tree on campus. The students were also involved in a larger project designed to help alleviate stress during exams, but it was cancelled due to the strike. As well all the students in the PLC are involved in many organizations around campus.

"Hey, are you okay in there?"

Peeping tom stakes out johns

MONTREAL (CUP) — Peeping Toms are getting sneakier and sneakier: a man set up shop in a McGill University women's

washroom with a pair of fake legs dressed in pink aerobics tights and pink and white running shoes.

He planted the fake feet against the toilet and stood, unsuspected, on top of the toilet and peered over the stall partition.

Peter Mansbridge

CBC-TV News Anchor

Wednesday, Feb 8
8:00 p.m.
McInnes Rm. SUB

Tickets available at
Dal SUB Enquiry Desk
424-2140

\$5	\$6	\$7
University	Faculty	General
Students	Staff	Admission
	Alumni	

television news: the good, the bad, the medium

STILL IN THE DARK AGES?

Let US turn on the light!

THE BEST QUALITY, LOW LOW PRICES. . .

- 12" anti-glare filter \$16.99 ea.
- 5.25" GOLDSTAR DSDD Disks 9.90/box
- 5.25" WABASH DSDD Disks 8.99/box
- 5.25" Generic AT Disks 17.99/box
- V-20 Chips, 8 Mhz (PC/XT speedup) 29.99 ea
- 256k RAM chips \$ CALL \$
- Printer Cables, 10 ft 11.48 ea
- Printer Cables (EPSON brand, 6 ft) 12.48 ea
- Surge Power Bar, 6 outlets 26.51 ea
- M2 Mouse (MS compatible) w/ DR HALO 79.99 ea
- Joystick w/games disk 29.99 ea
- LX 800, 180 cps w/LQ PRINT utility 299.99 ea
- 24 pin quality at a 9 pin price
- DELTA TTL T/S 12" Amber Monitor 119.99 ea
- 1000 line high resolution
- DELTA XT systems from 1299.00 ea*
- DELTA AT systems from 2299.00 ea*
- HEWITT RAND XT systems from 1199.00 ea

WITH STUDENT I.D., WHILE THEY LAST \$1049.00 ea.

* PC RESOURCE magazine has given DELTA computers their highest rating, in their two year PC study. All computer system include a one year national service agreement through XEROX, for fast professional local service.

ATLANTIC DIRECT
Computer Outlet

VISA-MC-LEASING WE SHIP ANYWHERE

5554 Sullivan St.,
Halifax, N.S.
902-420-1970
(Between Illseville & Gottingen
south of Young)

The washroom is in the MacLennan library, which weathered a \$60,000 cut in its security budget this year, a third of last year's \$201,000 budget.

One guard patrols the entire, five-floor library complex weekdays, and two guards do a roving patrol at night and on weekends.

The MacLennan and Redpath libraries are the only libraries of the 19 at McGill with security guards.

"There should be someone to regularly patrol the women's washrooms, and since many people are uncomfortable with male guards checking the women's washrooms when they're using them, they should hire more female guards," said history stu-

dent Sherry Pielsticker, who chased the man out of the bathroom.

McGill employs two female security guards.

Pielsticker filed a report with security, who say they are investigating the complaint. "I think what she wants is to get more guards in here," said security guard P.G. Nowell. "There should be more guards in here," he added.

The fake legs ruse seems to have been successful, except the man may have stayed a little too long. According to Nina Bregman, this isn't the first time he's been there. She said she'd seen the pink aerobics shoes in a stall before.

Sue Dal

Continued from page 1

Brodie, spokesperson for the three who are currently researching their cases says that the cases will be based on the fact that the university broke a signed contract. Even though there is a disclaimer clause in the calendar which exempts the university from liability in the event of a strike, Brody says as far as law students are concerned this clause does not apply.

"We (law students) don't receive a copy of the calendar in our registration materials. We receive a course selection handbook which is generated by the law school and the disclaimer isn't in there. At no point would a second or third year law student have reason to assess the calendar. So our argument is that a disclaim-

mer can't work unless you're given reasonable notice of it," says Brodie.

Brodie is suing for \$320 in damages, worked out on a basis of hourly loss. She feels it is only fair that she should recover part of her tuition fee because, she says, "I know that the university, as a result of the strike, has a net financial gain. And that bothers me because the students have a net financial loss."

The three students have met with the university's lawyer, Mr. Cluney of McInnes, Cooper, and Robertson, and they feel that their claims are being taken seriously." Mr. Cluney was very professional, he wasn't patronizing. He met us as much as he can on legal terms and we appreciate that," says Brodie.

Proctor and Giffin's court dates are set for February 28 and March 6 respectively.

Ozone

Continued from page 1

funding and discussed setting up posters and kiosks to inform the public about the dangers of CFCs.

Recycling was mentioned as an option to reduce the numbers of CFCs in the environment but

there is currently no such program in Halifax.

On a more positive note, the report also cites recent efforts to protect the global environment, including an attempt to develop international pollution control standards to limit the release of ozone-destroying substances, with Canada playing a major role in the negotiations.

Elect JARVIS for GRAD PORTRAITS

Serving Metro Area Since 1967

A Vote for any of these Delegates

QUALITY

RELIABILITY

SERVICE

is a vote for JARVIS

JARVIS
Photographic Artist

For Information Call
423-7089 : 422-3946

Headquarters located at
982 BARRINGTON ST.
South of Inglis

"I voted for JARVIS"

We Respectfully Ask You to Make JARVIS Your Choice

“Get-tough” won’t work on crime

by Shelly Galliah

Please put those electrodes down.

Fifteen thousand brain-sizzling volts cannot heal a convict, according to Dr. Paul Gendreau, a psychologist with the Ontario Ministry of Correctional Services. Gendreau spoke at Dal last week on the topic of *Curing Criminals: Rehabilitation versus Deterrence versus Justice*.

Gendreau said that rehabilitation can and does work if an effective program is established. However he added that governments have always preferred sim-

ple but costly punishment policy rather than the more complicated rehabilitation programs. Gendreau said no program works if the bureaucracy does not accept it.

Gendreau blames the problem of North America’s packed prisons on the absence of rehabilitation programs that could identify the low-risk criminal, keep him out of jail and save the taxpayer money. For instance, Gendreau said that supporters of capital punishment should realize that processing a criminal from arrest to the chair costs 1.5 million dollars. Considering that the United States has 3,000 men on death

row, America could buy up half the third world for the same amount.

love” approach to rehabilitation of the 1960’s was “disastrous” but that the get-tough policy which replaced it in the 70’s was hardly a better alternative.

In Canada, the implementation of the Young Offenders Act (YOA), which does not provide the option of ordering counselling for young offenders, had a negative impact on the crime rate. Gendreau’s office studied the statistics and found that in 1986-87, under the YOA, 31 per cent of juveniles went to prison compared to only 18 per cent in 1981-82 before the YOA took effect. The rate of recidivism (reincarceration) also increased, said

Gendreau.

If punishment is inefficient and rehabilitation is difficult to implement, where is the solution? Gendreau advocates combining the two. He said a beneficial deterrence program should incorporate rehabilitation — one that “promotes pro-social values so the criminal can understand his problem.”

Gendreau has found that an effective regime stresses personal contact, positive role models and behaviour modification. Gendreau said in the future, psychologists will have an even greater role in criminal treatment and assessment.

Gendreau said that workers in the field of “curing criminals” have to adapt to the changing strategies of the government; that the mental health “brotherly

Carnival

Continued from page 1

people wanted to get involved.” Beattie says some members of the Executive blame Crawley for the Carnival’s failure. She says there is “resentment because he didn’t actually go to the events.” Winter Carnival is included in Crawley’s portfolio and Beattie says some members “felt abandoned by him.”

deMont says that he and Juanita Montalvo, President of

the Student Union, must also take the blame. He says neither of them “recognized the problems soon enough”. deMont says he is “proud of the way a lot of people chipped in to help”, but admits “there could have been more spirit within the Executive.”

Despite the problems, Sandra Thompson says she’d like to apply for the job of Chairperson of the Carnival again next year. She says now that she knows the “ins and outs” involved, she’d like to see the “Winter Carnival a success.”

Anti-abortion rally to mark law’s demise

by Michele Thibeau

Last Saturday, exactly one year after the abortion law in Canada was struck down, 1000 people participated in a peaceful candlelight walk from All Saints Cathedral to Saint Mary’s Basilica, where Nova Scotians United For Life (NSUFL) then sponsored a “Rally For Life”.

Sharon Harland, Sanctity of Life Convenor for the Catholic Women’s League of Canada, explained how they educate people, informing them that the unborn have the right to inherit money, and sue after birth, but not the right to live. Helen Walsh, from Give Life Canada, talked about her efforts to get a law to protect the unborn. Last year she walked from St. John’s Newfoundland to Ottawa to raise support.

Pat Tanner, NSUFL president said the organization is, “not a political-action one, our mandate is education”, especially of young people. Referring to the possibility of Dr. Henry Morgentaler establishing an abortion clinic in Halifax, Tanner said (Morgentaler) “is a catalyst and whether he comes or not there are still 1,750 abortions done every year here already and this cannot be ignored.”

The NSUFL are planning workshops on the issue, as are other groups around the city.

In 1969, abortion became legal in Canada, with some restriction. Parliament has not yet introduced a law to replace the legislation struck down last year.

Paul Grandy, Dal Photo

Concerned citizens rally for life.

**MARXISTS!
TORIES!
APATHETICS!
ALL UNDER
ONE ROOF!**

Dal Gazette
staff meeting
Wednesday at
FOUR

**Sun Island
Professional Tanning Solarium**

- * Imported HiTech German Equipment
- * High Output UVA System with Stereos
- * Large Clean Comfortable Rooms

6382 Quinpool Road
Corner of Quinpool Rd & Oxford St
Next to Nubody’s

420-1575

Student Union Elections

THIS IS YOUR CHANCE TO MAKE A DIFFERENCE

ELECTION DATES, MARCH 14-16, 1989

The following positions are available:

<p>President/Executive Vice-President (one term)</p> <p>Board of Governors (2)</p> <p>Science Rep. (2)</p> <p>Science Rep. (3)</p> <p>Arts Rep. (2)</p> <p>Management Studies Rep.</p> <p>Engineering Rep.</p> <p>SAHPER Representative</p> <p>Part-time Students’ Representative</p>	<p>NEW SENATE POSITION</p> <p>Arts Representative</p> <p>Science Representative</p> <p>Management Studies Rep.</p> <p>Law Representative</p> <p>Medicine Representative</p> <p>Dentistry Representative</p> <p>Health Professions Rep.</p> <p>Graduate Studies Rep.</p>
--	--

Nominations open: Monday, January 30 at 9:30am
Nominations close: Monday, February 20 at 4:00pm

Nomination forms are available from Room 222 of the Student Union Building starting Monday, January 30. For further information please contact Wayne Aspinall, Chief Returning Officer at 424-2146, or in Room 222, S.U.B.

Can Dal meet its obligations to society?

The president's Statement on the Mission of Dalhousie University (see Dal News January 18) is vague and would be hard to translate into specific policies and programs. The authors can be commended for a nice try at a difficult task but the Statement should go further.

But what will Dal be in the twenty-first century: A fine institution of higher learning or a glorified vocational school, a pompous Harvard of the North, or a community-oriented university?

Can a university be centre of innovation and social criticism when its funding (read life-blood) comes from the government and the business community, groups who would want a steady stream of mass-produced workers who complacently accept their leaders' visions, policies and production

goals?

Dalhousie should not only "define the vision of society" but help create that vision of society which is just, well-balanced, cosmopolitan and above all educated. Dalhousie and other universities should emphasize diversity of thought, something society really needs.

During the recent free trade debate many people said that they didn't really understand free trade, much less the actual agreement. The government presented the agreement the same way Chrysler would advertise a new car. In order to fully understand free trade, people would have to know about economics but also history, arts and sciences. These subjects are not very vocational but are necessary for a well-educated society.

If the universities are short of

funds then why don't they go on strike like our professors just did? Some 20,000-odd university students not spending their money in Nova Scotia would put a dent in the economy, not to mention the effect on the youth unemployment rate when all those young people have nothing better to do. Other provinces should also help fund their students who come here.

Dalhousie should have a one-year core curriculum, a sort of Dalhousie foundation year. Engineers and accountants should know a fair bit about the world before we let them loose.

The Statement says, "Dalhousie's undergraduate enrolment will not increase substantially." (Yay!) Who wants classes in the Dalplex fieldhouse?

—Scott Randall

Letters

Boycott blueberries

Dear Editors:

It is time that a public discussion takes place in our province concerning the health and environmental hazard associated with commercial lowbush blueberry production. Within Nova Scotia it is estimated that there are about 26,000 acres under cultivation and over 1000 growers. Cumberland County produces about 75% of the present harvest, although Central, Western and Eastern Nova Scotia and Cape Breton, all have commercial operations. Many people live close to blueberry fields.

Blueberry spraying is considered an agricultural activity and is essentially unregulated. This means that for consideration of the impact of differing pesticides upon particular soil types, consideration of wind speeds or the width of stream buffer zones, whether workers who spray or work in recently sprayed fields should wear protective equipment etc., we are forced to rely on the unsupervised "good sense" of the sprayers. Yet people who use blueberry sprays often know nothing about the real dangers of the chemicals they are using, perhaps relying for their information on company pesticide labels, chemical promotional literature from the department of agriculture, etc.

Pesticide Residues: Because of the large number of insecticides, fungicides and herbicides recommended for use, pesticide residues on purchased berries must be a concern. Provincial government literature recommends the use of ten insecticides and fungicides, eg. Ambush, Captan, Cygon and Gunginex. All but two of these, are applied in the year the fruit is

picked. Such residues will also affect the pickers in the blueberry fields and wildlife which consume blueberries or blueberry plants. Government literature also recommends the use of seven herbicides, eg. Atrazine, 2,4-D, Dicamba and Velpar, against what are considered "weeds".

Groundwater Contamination: If you don't look for problems you are not going to find them, and there is very little monitoring of pesticides in groundwater in Nova Scotia. Despite this, the types of chemicals used in blueberry spraying are turning up in wells and groundwater. We would also like to point out that 2,4-D, itself a proven cancer-causing chemical, is routinely mixed with fuel or diesel oil and used against hardwoods. Thus the provincial department of agriculture advocates adding 70 litres of diesel or furnace oil in a tank mix of 450 litres. (Other components of the hardwood-killing mix are Dicamba, adjuvants "such as Triton XR, SuperSpred, or Agral-90" and water.) The sloping, gravelly character of many blueberry fields, increases the possibility of run-off and contaminated groundwater.

Burning: Blueberry growers routinely, on a two year basis, burn their fields. Burning is a method of pruning the plants. The other method of pruning is close mowing. The provincial department of agriculture, in its literature, favours burning. Yet all burning removes some organic matter from fields and the deeper the burn, the more is removed. Removing plant cover promotes soil erosion. As organic matter is depleted, nitrogen fertilizers are increasingly being used. Toxic contaminants from previously applied pesticides, are released into the air from burning, an obvious disservice to neighbours. The burning of blueberry fields also kills "non-target" insects, destroys cover for

small animals and reptiles and ground-nesting birds, etc.

What Can Be Done? We believe several things are on the immediate agenda: First, people living close to commercial blueberry fields should organize their communities to eliminate the use of pesticides on the fields. Basically, people should have the right to give an informed consent or informed rejection to blueberry spraying. We propose that no blueberry grower could spray any pesticide without written permission from all the people living within one kilometer of the field.

Second, we are poisoning the Earth, the basis of all life. In the long term, we need to move to an organic agriculture, without pesticides. While this may entail a lower production level, people's health, the environment, and wildlife will benefit. Third, we ask those who share the concerns expressed in this letter, to boycott pesticide-sprayed blueberries. Let store owners/restaurants know that you want organically grown berries.

This letter is endorsed by the following persons: Helga Hofmann, Don Rushton, Shirley Smith, Willis Lunn, Helga Stahl-Duff, Henry Holgate.

Harke chastised

To the Editors:

How ironic that Mr. Harke should criticize the Gazette for printing Cory Francis' "disgraceful drivel" and yet request that his own (no less disgraceful) response be published! Mr. Harke's letter brims with intellectual arrogance from its opening sentence to its needlessly condescending postscript. Is this the way a mature student presents an argument? By ridiculing the opponent and flaunting his own

degree?

While I do not necessarily subscribe to Cory Francis' argument in its entirety, I certainly disagree with Mr. Harke's pretentious refutation. True, university is more challenging than high school and many students who found high school difficult will not excel in post-secondary studies. But this does not mean that all students with low grade point averages are doomed to fail! There is some truth to Mr. Francis' suggestion that a grade point average does not reflect a student's potential. Many high school students are simply not interested in the courses they are required to take and consequently devote little effort to them — but at university, where they can study the subjects of their choice, they may still do well. And a 60% average is certainly not as ridiculous as Mr. Harke pretends it to be. It represents average performance and by no means brands its possessor as illiterate or unable to learn!

I am happy that Mr. Harke is succeeding at his studies and is in the third year of a Ph.D. program; but I am dismayed at his seeming unwillingness to let others strive for the same success. We should not be intellectual elitists, but should give others — including those with 60% averages — a chance to prove themselves if they

so desire.

Yours sincerely,
S. Bieger

Multiple managers

To the Editors:

A fairly elaborate feature was published in a recent Gazette about financial shortages in Canadian universities. A striking quotation was that "Dalhousie now has two people changing light bulbs. It used to have six." I would like to complete this statement, so as to provide the omitted, but crucial, explanation:

Dalhousie used to have six people changing lightbulbs, and two people managing these six people. Now Dalhousie has two people changing light bulbs, and six people managing them, and another two administrators managing each pair of the six aforementioned managers, and three committees on light-bulb personnel management, and . . .

(Clearly, the emphasis is on the spirit of the problem — it is much too complicated for anyone sane to try to calculate with numerical accuracy.)

With some respect for the Incomprehensible Political mesh,

Steve Oore

Opinion

by Kirsten Nichols

By 1997 the government of Canada hopes to have received its planned fleet of nuclear powered submarines.

The year is 1997 and a flurry of activity at the Halifax-Dartmouth ship yards centred upon nuclear-powered submarine *Beatty* now docked at home base for routine maintenance, signifies that all may not be well.

The power supply to the primary cooling system for the nuclear reactor has failed. As well the two back-up systems also failed to operate, as heat and radiation are rising to dangerous levels within

the reactor core. While alarm sound over the ship yard, two men race to start up a diesel generator as an alternative power source to the cooling system. They manage to stabilize the reactor, but must be treated for radiation exposure. An independent expert examining the data says an explosion could have resulted in radioactive contamination of a 2,000 square miles area.

The suggestion that Metro could be contaminated would be disturbing enough if the situation described had not already happened in 1988 at Faslane, Scotland.

At that time the official press release called the incident a

Continued on page 10

trinkets and manifestations of "junk"

Uncle Wick's heart art

by Shelley Galliah

If you are a rummager of attics, or an admirer of second-hand mementos, venture to Fireworks Gallery on 1569 Barrington Street and catch a display entitled "Uncle Wick's Heart Art".

The artist, Robert Wikstrom, describes his exhibit as a "collection of collages constructed from a lifetime of saving things that were ugly, weird, and useful to throw at children." In this creation of the compulsive packrat turned artist, he gives you accessible art and a tribute to the aesthetics of the ordinary. The result of hoarding these tidbits of memorabilia, trinkets, and various manifestations of "junk" are 22 bizarre, yet recognizable collages. And, yes the man lives this art. Photographs on the wall reveal a home as cluttered and creative as his art. The only thing plain about this display are the wooden frames and burlap backing that all this playful, precious trash is mounted upon.

The collages are composed of ornaments of delightful, and occasionally delicate antiquity. His relics of the past are old watches, silverware, fake jewelry, keys, coins, porcelain knick-

nacks, mirrors, and photographs. It is both "just plain stuff" and an accumulation of odd conversation pieces now and then decorated with a heart of rhinestones, glass, or clay. It is stuff from the heart for the heart. It is memories.

A walk through this display is reminiscent of an adventure through Grandma's jewelry box to discover coveted trinkets. Everything is familiar. These photographs are the strange faces you remember on your aunt's faded wallpapered walls; these ornaments are the cheap trinkets you bought in an out of the way gift shop with your last dime. This is art born in attics and church bazaars — made of things that are both eclectic and common, eye-pleasing and ugly. Nonetheless, it is worthwhile because it is familiar and captures tidbits of life.

Although this is a display of history and nostalgia, the artist, by his humorous approach, avoids the cliché. He is not afraid to show the gaudy and the tacky. A close look and you will find a plate of false teeth perched upon a box of Turkey figs. Or maybe your aesthetic appreciation extends to a hyal chocolax box or

a container for Birmingham Nasal Douche. Slide open a Panda Cigar Package and you will find a miniature monk with a glitzy rhinestone Jesus over his head.

This is functional art. There are thermometers which still read the temperature, mirrors that give reflections, and keys that once opened doors, locks, and secrets. Go in and you can open the numerous containers, feel these strange wonders, or wind up a tin music box to hear "Dixieland".

Indeed it is difficult for a novice like me to discern a theme in this display. Yet, I was still curious about the abundance of frogs. There are numerous figures of various sizes all devoted to this slimy amphibian. Apparently, as a young university student, Robert Wikstrom's intricate handwriting did not allow him to take notes fast enough. So to occupy himself he drew frogs. There is a story behind all these mementooes.

This diplay, absent of pretension, is an easily digestible and witty art form. Until February 14, you can experience eye-catching nostalgia as well as a little of yourself.

REAL WOMAN'S LIFE

Are you an Eve or a Madonna to the men in your life?

-also-
5 easy steps to change from one to the other in 5 short days!

BEAR THE CROSS

Adebisi, have courage for All and sundry bears at least a cross. Bear your own in majesty for it is your victory. Such bearing you carry through this earthly sojourn. The heavier the cross, the richer the experience of life. A noble experience of the bearing is your path to wisdom. Such bearing will weigh you down to a victorious end of life. The heavier the cross, the more triumphant your victory. Your victory is a majestic transition from this cold world to the great beyond and to life everlasting.

Ugochukwu Egbuziem

Gee, Rocky, you're a real stylist

by Steve Oore

So... it's been part of a full month already since SCHOOL started? Still, it's not easy, especially getting back into some things — such as, for example, SCHOOL. This means things like ASSIGNMENTS and so forth. Well, it could be WORSE. Of course, we realize that many BRAIN CELLS were lost over the break (so far away, yet so not so far after all — I fear I have lost that special poetic touch), and BRAIN CELLS continue to be lost every weekend and at things like supersubs, but nevertheless we must keep our minds (or whatever therein remains) that

although some assignments or midterm questions may seem

things could always be 'MORE CHALLENGING.'

tegy is to practise by doing questions that are not HARD, but

VERY HARD to the point of being UNFAIRLY DIFFICULT,

Thus, perhaps an effective pedagogical philosophy and stra-

DAMN HARD — and therefore will make the regularly TOUGH

LONG questions seem not so TOUGH and LONG. And so the author of the present paper (that is, me) has undertaken extensive research in all fields of knowledge known to man, so that some exercise — questions may be posed to provide you, the student body, with some extra-curricular STUDY material, which I know you have all been awaiting with great ENTHUSIASM...

1. General Question in the combined fields of biology, history, political & social sciences:

Write a 25,000 word paper (in two main parts) that answers the statement:

The influence of the sphenoid structure, at the base of the skull of the ant, on neoteric political and social ideology in Western Chile, past and present. (hint: consider the aspect of the family structure.) Do not forget to pass in an outline. Marking scheme: 2 marks/word — 1 mark/word over 25,000. Total out of 50,000 possible marks.

2. Biochemistry and Atomic Physics lab assignment:

Under constant pressure and temperature, turn yourself into a gas and react yourself with Potassium. Under a section entitled Observations, answer the following questions:

- Was it fun?
- Did you expand or contract? Why?
- Do you think that, in your present gaseous state, you will ever have children? If so, would they be funny-looking?
- Would you like Ronald McDonald to blow you into some dumb kid's balloon at his birthday party?
- Do you think a VCR tape of yourself in your current condition might qualify you for the Late Night Show?

3. Math/Computer Science:

Think of two numbers. Tell your friend, but don't say the name of the numbers. Now, get your friend to think of the square root of these two numbers multiplied, and add this to the original number and divide by two. Now have him pass on his number to you. Now multiply this by your second number. Send this back to your friend, and repeat this 31,000 times.

Now write a computer program. Now fix your computer program. make sure this program does everything. Now, fix your program so that it works. Now, debug your program so that it works properly. Gee, that sounded easy, huh?

4. Literature & Music

First, make yourself familiar with 15-20 languages. Now read everything ever written in these languages, including Mahler's symphonies. No skipping lines, please. Now write some poetry. Set it to music. Also, write some books. Set these to music. Now, write an epic. Set this to a waltz-like melody. Now, write a collection of 50-page essays about the most formidable Yukon-territory-born (and raised) playwright and classical composer with whom you are familiar. (This may satisfy the Canadian-content requirement.)

If you found these exercises helpful and effective, please join me next time in a discussion on How to Cope with Pressure.

Drugs: a one way trip...

Travel carefully. Don't join other Canadians in prisons abroad.

Using or transporting drugs abroad carries serious penalties including the death sentence. Even if you are travelling with others who are carrying drugs you can be found guilty by association.

The Canadian government cannot intervene in a foreign legal process. It can only try to ensure that you get the same treatment as local residents. So, travel carefully. Please.

La drogue: un voyage sans retour...

N'emportez pas de drogue dans vos bagages. N'allez pas rejoindre vos compatriotes qui moisissent dans des prisons étrangères.

Dans certains pays, le trafic de drogue est passible de la peine de mort. Si vous êtes pris en compagnie d'autres personnes qui transportent de la drogue, vous risquez d'être condamné pour complicité.

Quand vous êtes pris dans l'engrenage judiciaire d'un pays étranger, le gouvernement du Canada a les mains liées. Tout ce qu'il peut faire pour vous, c'est de veiller à ce que vous soyez traité comme un citoyen de ce pays. Alors, pour l'amour du ciel, ne faites pas de folie quand vous voyagez.

External Affairs / Affaires extérieures
Canada / Canada

Canada

Duke's dance tracks

by Andrew M. Duke

New from Germany's Nitzer Ebb is the *Belief* LP (Mute/WEA), their second domestic release and the follow-up to 1987's *That Total Age*. While the previous offering was the epitome of hard-driving industrial dance rhythms ("Join In the Chant", "Murderous", "Let Your Body Learn"), *Belief* finds the band exploring the moods possible in their style. "Control I'm Here", again employing aggressive, chanting vocals over floor-shaking beats, is a return to the old and is quite successful in the clubs.

Former Clannad member Enya offers something extraordinary on her debut album, *Watermark* (WEA). Using layers upon layers of her vocals (sometimes overdubbing notes up to 120 times) and limiting instruments to keyboards only, she has produced a soothing swirl of sound that can only be called beautiful. Though she sings in Irish, the effects are not unlike those created by the Cocteau Twins, another band whose vocalist evokes emotion with each song

Enya's solo album, *Watermark*, features the song "Orinoco Flow (Sail Away)" which went to #1 in the U.K.

she sings. "Orinoco Flow (Sail Away)" is a perfect example of what she does best.

Twenty-two year-old Todd Terry sits in the front room of his house in Brooklyn, New York and cranks out dance tracks that all eventually seem to top the charts. His was the guiding hand behind Royal House ("Yeah Buddy", "Can You Party"), Swan Lake ("The Dream", "In the Name of Love"), Black Riot, and Hardhouse. He has now released a full album — as the Todd Terry Project — entitled *To the Batmobile Let's Go* that features "Bango", "Weekend", "Back to

the Bear", and "Just Wanna Dance", all former chart-toppers. What makes Terry special is the minimalism of his songs; while most are recording dense, big-sounding dance tracks on huge systems, he's sitting in his living room working with a simple four-track machine and getting rich quick. (Fresh Records, 1974 Broadway, New York, N.Y. 10023)

Specialty music, including dance 12's and selections such as The Todd Terry Project, can be found at The Record Corner (Blowers St., Halifax, 429-1622).

"I am the blues"

Willie Dixon Does the Job

by Mike Thompson

Hidden Charms: Willie Dixon, Bug Records, 1988

In his own words Willie Dixon "is the blues", and *Hidden Charms* serves as yet another proof of his claim. This is a superb collection of Dixon originals — some previously unrecorded — dating from the late '40's ("Jungle Swing") to a present day collaboration with his thirteen year old grandson Alex ("Study War No More").

Ironically, *Hidden Charms* neither hides anything from, nor presents anything significantly new to the listener. From the spontaneous piano of Lafayette Leake resounded by the grunts and groans of Dixon in "Good Advice", to the lingering harmonica of Sugar Blue on "I Do

the Job", the feelings released in this collection are authentic. *Hidden Charms* is real down to earth blues, nothing more nothing less. Every track is a full performance with nothing dubbed, mixed, or edited.

From the heavily laden lyrics of "Blues You Can't Lose" to the foot stomping bass of Red Callender on "Don't Mess With the Messer", *Hidden Charms* contains every element essential to the blues — including the occasional 'bum' note by T-Bone Burnett on guitar.

If you are not familiar with the music of Willie Dixon, discover the hidden charms of his music and find out why he calls himself the blues. If you are a fan of Willie Dixon, no doubt you already have this album.

ART'S NIPS

Next week look for

- Flamingo Cafe & Lounge
- Well Magazine
- Be in 100 Flower's Video
- "Little Mary Sunshine" DTP soon... Kearney Lake Rd!

Break away to Poley Mountain

Got the mid-term blues? Spend this Spring Break at Poley Mountain Ski Area in Sussex, New Brunswick and break away to some real excitement!

Present your student I.D. during Campus Week, February 20 to '24 and pay only \$12 a day for a lift ticket and \$8 for a complete rental package. "Isn't that special?"

And to top it off, we've got a whole week of special events planned for all you academic skiers. Races, contests, prizes and parties that'll knock your skis off!

Call 433-3470 and make arrangements for special weekend packages that include accommodations and lift tickets for two. This Spring Break, break away to Poley Mountain.

Check out Poley's brand new three storey lodge and après ski lounge.

POLEY MOUNTAIN

Sussex, New Brunswick

Open seven days a week 9:00 a.m. to 4:30 p.m. Information: 433-6171

24-hour ski conditions: 433-3374

Here's a Great Deal DALHOUSE

Do you live in GRECOVILLE?

4 FREE PEPSI

Offer ends Feb. 22

*Sunday offer begins at 11 a.m. on Sundays offer not valid Sat. midnight til closing. Not valid in conjunction with other specials or coupons.

*Buy a 12" or 16" Greco Pizza Sundays to Wednesdays and get 4 cans of Pepsi FREE!

Pizza On Time... Or Pizza On Us!..

FREE DELIVERY IN 30 MINUTES

7 METRO LOCATIONS
453-33 33

If you live in Grecoville

Conditions permitting. Minimum purchase. 8 p.m. 'til closing to front door of building.

Metro's #1 Pizza and the Maritimes' #1 Cola

First Aid Courses offered

St. John Ambulance emergency first-aid courses will be held at Dal over the next few months.

The one-day sessions will take place November 30, January 12 and 24, February 9 and 21, March 9 and 23 from 8:30 a.m. to 4:30 p.m. in Room B400 of the Killam Library.

The \$25 charge covers the cost of the workbooks and pamphlets. For more information or to register contact the safety office 424-2495.

Tigers have even weekend

by Chris Murray

The UPEI Panthers defeated the Dal Tigers at the Dal Arena last Sunday three to two. The loss evened Dal's weekend record to 1 and 1 and put their overall record at 11-10. Dal defeated the Mount Allison Mounties by a score of 8-6 on Saturday before losing to UPEI on Sunday.

Martin Bouliane returned from a groin injury versus the Mounties to score a goal and played well against the Panthers. He created several good scoring chances against UPEI with a combination of accurate passes and strong skating. It looks like Bouliane will have little trouble regaining top form for the playoffs.

The Panthers, looking to avenge a 6-3 loss at the hands of Acadia Saturday, wasted little time in taking the lead. At 52 seconds, right winger Dave Flanagan walked around a Dal defender and scored on Tiger goalie Peter Abric to make the score 1-0. The Panthers established early in the period that they are a physical team by finishing their checks, including several which resulted in Tigers being knocked to the ice. The penalty totals reflected the style of play in the period, with each team receiving five.

There was no scoring in the second period although the Tigers had many chances. At the 10:00 mark, a Dal forward got a break-way from the PEI blueline

only to be hauled down by a defenceman before getting a shot away. The referee did not call a penalty and ten seconds later the Tiger's Joel Brown got a penalty for unsportsmanlike conduct. UPEI was penalized four times after the incident but Dal managed only five shots for the entire period.

In the third period, the Panthers went ahead 2-0 at 5:38 on a screened shot by Sandy Gallan that went through Abric's legs. The Tigers replied quickly however, with Scott Birney scoring 17 seconds later at 5:55 to narrow the lead to 2-1. UPEI took a 3-1 lead at 9:55 when the Dal defence failed to clear a rebound which Brent Thompson fired into the

open net with Abric still down from the first shot. The Panthers then played defensively and kept icing the puck to kill time. Dal cut the lead at 17:14 as Greg Royce put a shot into the top corner of the Panther net to make the score 3-2. The Tigers then won several key faceoffs in the PEI zone with six attackers on the ice but the Panthers hung on to win 3-2.

Despite the loss, the Tiger defence played well overall, with only a couple of lapses and the offence came alive in the third period, registering 20 shots. The difference was that the Panther defence played even better and their offence capitalized on its chances for the victory.

Swim record perfect

by Susan Hall

Dalplex pool was the scene this past weekend of the final AUA Invitational of the swim season, leading up to the AUA Championships which will take place at Acadia Feb. 17-19. It was a fast and exciting competition, with 9 swims clocking in under CIAU qualifying times, and a new AUA record set by Doug Clouston of Memorial in the 50 free. Both Dalhousie teams extended their perfect records for the season. Dal women garnered 138 points to Mount Allison's 72 and Aca-

dia's 70, while the Dal men edged out UNB 111-103. Outstanding for Dalhousie was Ralph Akerstream who won 3 of his four events (200 and 400 individual medley and 200 breast stroke) and was 2nd in 100 breast stroke. Other winners for Dal were Kent Williams 1500 free, John Duncan 100/200 fly, Kellie Andrews 100/200 free and Marla MacPherson 100/200 breast stroke. The Tiger's last pre-championship meet is versus Mount Allison and Memorial this Friday at Dalplex at 7pm.

Opinion

Continued from page 6

"minor electrical malfunction... that resulted in a minor release of radiation. There was never any danger to the public."

"Never any danger" are scary words when dealing with nuclear reactors. Due to incidents like the one in Faslane, the fact that Canada does not have a permanent disposal unit for nuclear waste and the fact that the waste would have to be transported through populated areas, like the Halifax-Dartmouth area; many environmentalist and peace groups want the government to do an Environmental Assessment Review Process (E.A.R.P.).

All government and private projects that could have a significant impact on the environment, from the Prince Edward Island proposed link to airport expansion, should undergo an

E.A.R.P.. This does not mean they always do.

Under E.A.R.P. the Department of Defense would have to study the potential environmental impacts of the nuclear submarines and submit a report to a panel of independent experts.

These experts must hold public hearings on the impact and submit a report to the Minister of the Environment recommending that the submarines go ahead, go ahead with modifications, or be cancelled. This report must be made public, as well.

In fact the public can become very involved in this process. The more public pressure the government feels, the more likely that the submarines will have to be carefully studied and reviewed. Operation Dismantle is calling upon people to write the government and stress how important you feel it is that an Environmental Assessment Review Process be done on the nuclear submarines.

Gazette Graffix

resumes, posters, theses, broadsides, letterheads, programmes, invitations, tickets, form letters, business cards, pamphlets

at reasonable rates

call 424-1280 or 424-2507

Open 7 days a week
7 pm - 3 am
Sun • 4:30 pm - 3 am

The NEW PALACE

METRO'S HAPPENING SPOT
Brunswick St. Across from the Town Clock

Proudly Presents

All Week Local Favourite FX	Thurs, Fri, Sat. Welcome Back ETTINGER
Next Week	GILT

Every Thurs, Fri, Sat. 10-Midnight Early Bird Whistle at the Paiaice CHECK IT OUT!

Metro's Hottest Dancing Spot

Presented by **ENTERTAINMENT HOTLINE**
429-5959

FREE ADMISSION WITH THIS COUPON
Valid only Sun - Wed. Student ID's upon request.

The General Motors Lobster Pot Hockey Tournament

"The Pursuit of Excellence"

LOBSTER POT HOCKEY TOURNAMENT

- ▶ Wednesday, February 1, 1989, 5:00 pm Saint Francis Xavier X-Men vs Saint Mary's Huskies
- ▶ Wednesday, February 1, 1989, 8:00 pm Acadia Axemen vs Dalhousie Tigers
- ▶ Wednesday, February 8, 1989, 5:00 pm Consolation Final
- ▶ Wednesday, February 8, 1989, 8:00 pm Championship Final
- ▶ Halifax Metro Centre
- ▶ Tickets available at Metro Centre Box Office and all ATS outlets. (For out of town ticket buyers call 1-451-1221)

FREE ADMISSION FOR DALHOUSIE AND SAINT MARY'S FULL TIME STUDENTS FOR THE WEDNESDAY, FEBRUARY 1ST GAMES!

COUPONS AVAILABLE AT THE TOWER FRONT DESK AND THE DALPLEX INFORMATION DESK.

SHOPPERS DRUG MART

CIBC

**THE CHRONICLE-HERALD
The Mail-Star**

Labatt's

Ticket Prices
\$7.00 Adults
\$4.00 Children

Page 10 Dalhousie Gazette Thursday February 2, 1989

Calendar

Thursday 2

Fashion — Most lived-in Levis 501 jeans fashion benefit, 7pm, Feb. 2nd in Vinnie's Pub, Rosaria Centre, MSV. Proceeds to Halifax Co. Literacy Council. Tickets are \$4, \$2 for students and seniors.

FRIDAY 3

Seminar — Dal Chemistry presents *The Measurement of Surface Forces and Polymer Adsorption on Surfaces* by Michael Hair (Xerox) at 1:30pm in room 215 of the Chem. Building. Coffee and Doughnuts will be served at 1:15pm in room 231.

Public Lecture — The International Development Association is pleased to announce the first in a series of four lectures to be held this term. The Series focuses on NGOs in our community and what we can do to promote development around the world. The first presentation will be given by Deveric/Oxfam and will be held at 2:30pm at the Pearson Institute.

Concert — The Early Music Society of Nova Scotia presents *Abendmusik*, an evening of Renaissance and Baroque music for recorder, voice, harpsicord and early strings, at 8pm in King's College Chapel. Admission: \$6 and \$4.

Wormwood's — Wormwood's Cinema presents *Babette's Feast* from Feb 3-16 at 7 and 9:15pm nightly. Winner of the 1988 Academy Award for Best Foreign Film, it tells the story of a French chef who becomes the maid in a Jutland community and after winning a lottery treats the entire village to a feast.

Tiger Tails — Memorial and Mount A will face the Tigers in swimming action at 7pm. Universite de Moncton will compete against the women's volleyball Tigers at 8pm.

SATURDAY 4

Public Forum — *Women make a difference* will be the topic of a public forum at the Dal SUB, room 222-224 at 7:30pm. A one day workshop will also take place from 9:30-5pm on the role of women. For more info, phone 425-8188.

Tiger Tank — UPEI will be playing against the Tigers in Men's basketball action at 3pm.

Sunday 5

Church Service - Sung Eucharist, 11 am. Kings College Chapel (Anglican) at the Coburg entrance to King's.

Church Services — Real Life Fellowship in conjunction with Community Bible Church meets every Sunday in room 314 of the SUB. Everyone is welcome. 11:45am worship service, 6:30pm — doctoral class, 7:45pm drop-in coffee/fellowship hour.

MONDAY 6

SWAP Talk — Find out more about the Student Work Abroad Program (SWAP). Come to an information meeting at 6:30pm in room 224 of the SUB. Brought to you by CFS and Travel Cuts!

Monday Movie — *Broadcast News* will be the Monday night movie in the McInnes Room of the Dal SUB at 8pm. Tickets are \$3 with CFS Studentsaver Card, \$3.50 for university students and \$4 for the general public. Doors will open at 7:30pm and popcorn candy and softdrinks will be available. Student Union Movie Passes are now available at the SUB Enquiry Desk.

TUESDAY 7

Film — 3 films by Nova Scotia filmmaker, Lulu Keating: *A Guide For the New City Dweller*, *Enterprising Women* and *Funny Things People Do to Themselves* will be shown at 12:30pm and 8pm in the Dal Arts Gallery. Admission is free.

Address — Archbishop James Hayes, Archbishop of Halifax and president of the Canadian Conference of Catholic Bishops will address university students at 7:30pm in room 307 of the SUB. At this time the Archbishop will share what he, as president of the CCCB, would like to say to university students today and listen to some of their needs.

Tiger Tracks — SMU and Dal will be competing in women's volleyball action at 8pm. For up to date schedule information phone 424-3372.

Church Service - The Campus Ministry in Dalhousie will be holding a bible study from 12:30 to 1:30pm in room 310 of the Dal SUB. For those of the United Church.

WEDNESDAY 8

Meeting — Not just any meeting but the Dal Gazette Meeting. We meet weekly on the third floor of the Dal SUB to plan and discuss the running of Canada's oldest Student newspaper. We encourage past, present, and future members to attend our 4pm meeting. No experience required necessary.

Public Lecture — Dal German Studies presents Peter Michelsen who will discuss *Schillers Fiesko: Freiheitsheld und Tyrann* at 8pm in the German House.

Church Service — Roman and Catholic mass will be held at 7pm in the Green Room of the SUB. This is Ash Wednesday, the beginning of Lent. Ashes will be distributed at this Eucharist.

Magnificent Six — Peter Mansbridge will be speaking in the McInnes Room of the Dal SUB at 8pm on *Tele-*

vision News: the good, the bad, the medium. Tickets are \$4 for students, \$5 for faculty, staff and alumni, and \$6 general admission.

THURSDAY 9

Seminar — Dal Biology presents *The Spring in the Step of People and Animals* by R. McNeill Alexander (Leeds) at 11:30am in room 332 of the Life Sciences Centre.

Classifieds

Resumes — professionally prepared for presentation. We have a 92% success rate to date. \$30.00 complete Call 435-0965, anytime.

Must sell now — Dynastar skis, 190 cm. Very fast. Salomon 737 binding, will sacrifice for \$150.00. Phone Mike at 422-9228.

Oxford St. completely furnished Lwr. flat to rent. July 1st '89-July 1st '90 (possible extension) lg. eat-in kitchen, drg. rm., lvg. rm, fireplace, 2 bdrs. Fenced backyard. Play equip., veranda, garage, near playground \$800./mth. plus utilities. Suitable for family or mature students Call 454-6255.

Oxford St. completely furnished upper flat to rent May 1st to Sept 1st '89. Two bdrs. living rm., dng. rm., backyard. \$600./mth plus utilities. Call 454-6255.

...very portable
...very affordable

SAVE \$100
\$699.⁹⁵

Word Processing

PWP40

- portable word processor
- 8 line x 80 char. display
- fast 3" disk drive
- 10 cps typewriter / printer
- RENT to OWN \$69.⁹⁵ Mth (x12)

XL1500 Electronic Typewriter
Save \$50.⁰⁰, \$249.⁹⁵ or 34.⁹⁵ Mth(x9)
ROBERTSON BUSINESS EQUIPMENT LTD.
5514 Cunard St. 423-9386

COMMUNITY

Meditation — The Dalhousie Buddhist Studies Society meets for the practice of meditation every Tuesday in room 316 of the Dal SUB from 4:30 'til 6pm. The public is invited, and instruction is available.

Superman Needed — Well, not really, but the hockey team is seeking a person with super-human qualities to be their *student/manager* for the 89/90 season. This person must be hard-working, responsible, loyal, dedicated, committed and well organized pening and equipment repair. Compensation will include university tuition for the year. If you think you can perform the above criteria please write a one page resume and drop it off at the Dalplex Information Desk addressed to Mr. Darrell Young.

Volunteers & Refugees — Anyone interested in welcoming newcomers of the area is invited to join the *Metro-politan Immigrant Settlement Association Host or Tutor Programs*. These programs match volunteers with newly-arrived government-sponsored refugees. For more information please contact Nancy O'Donnell or Gary MacDonald at MISA, 423-3607.

Used & Rare Books

BACK PAGES

1520 Queen St.
Halifax
Nova Scotia
423-4750

Books bought and sold.

ADULT

MONDAY MOVIES

BROADCAST NEWS

Dalhousie Student Union

TRAVEL CUTS
Going Your Way!

February 6, 8 pm, McInnes Room, SUB
Admission: \$3 with CFS Studentsaver Card \$3.50 University Students
\$4 Faculty, Staff & Alumni

420-0000

Sweetheart Special
2 can dine for \$9.99

Sat. & Sun.
11:45 a.m. - 2:00 p.m.
Mon. - Wed.
5:00 p.m. - 7:00 p.m.
Argyle St. Location Only

All you can eat buffet

1669 ARGYLE ST. HALIFAX

Compatible Computers

ATLANTIC CANADA'S LEADING PRODUCER OF IBM COMPATIBLES

VISIT OUR SHOWROOM FREE PARKING
1137 Cole Harbour Road, Dartmouth
FAX: 434-5851 462-1212

<p>10 MHz TURBO XT System with \$1499.</p> <ul style="list-style-type: none"> <input type="checkbox"/> 20 Mb Hard Disk Drive <input type="checkbox"/> 360 Kb 5 1/4" Floppy Drive & Controller <input type="checkbox"/> 640 Kb of RAM <input type="checkbox"/> Monographic Video Card <input type="checkbox"/> Tilt & Swivel Monitor <input type="checkbox"/> Enhanced AT-Style Keyboard <input type="checkbox"/> MS-DOS 4.0 and GW Basic <input type="checkbox"/> GM - 6000 Mouse <input type="checkbox"/> 1 Year Parts and Labour 	<p style="text-align: center;">Panasonic The Perfectionists</p> <p style="text-align: center;">PRINTERS</p> <div style="text-align: center;"> </div> <p>1124 \$569.</p> <p>1180 \$349.</p> <p style="text-align: center;">Special!</p> <p>1191 \$429.</p>	<p>12 MHz TURBO AT System with: \$2399.</p> <ul style="list-style-type: none"> <input type="checkbox"/> 40 Mb Hard Disk Drive <input type="checkbox"/> 1.2 Mb Floppy Drive & Controller <input type="checkbox"/> 640 Kb of RAM <input type="checkbox"/> Monographic Video Card <input type="checkbox"/> Tilt & Swivel Monitor <input type="checkbox"/> Enhanced AT-Style Keyboard <input type="checkbox"/> MS-DOS 4.0 and GW Basic <input type="checkbox"/> GM - 6+ Mouse <input type="checkbox"/> 1 Year Parts & Labour
---	---	---

All systems completely CSA approved with full one year parts and labour warranty and local service.
Hours: Open Mon.-Wed., 10-6; Thurs.-Fri., 10-9; Sat. 10-6 AT/XT is a registered trademark of IBM

Dalhousie Rep: Don Clancy 423-4768

Self-Serve Copies 10¢ etc.

LIMITED
ALL PRINTING
ALL COPYING

Saturday's 10-4
8-6 Mon., Thurs., Fri.
6440 Quinpool Rd.
423-6440

**OFFER
ENDS FEB. 3**

\$99 London return, a truly inspired price.

Fly to London, England from Toronto or Montreal with Travel Cuts for the supernatural price of \$99 return when you book selected tours from Contiki, the world's number one holiday company for 18-35s.

Simply choose from a Contiki Grand European, European Adventurer or European Contrast holiday and we will fly you to London and back for \$99. Just visit your local Travel Cuts office and

present your student ID along with the deposit before February 3rd 1989. Flight departure dates must be prior to 12th May 1989 and this special cannot be taken with any other offer.

Together Contiki and Travel Cuts make Europe fun and affordable. For more *inspiration* see Travel Cuts today.

Some restrictions apply—departure taxes not included.
Ont. Reg. # 132 4998. Quebec permit holder. Refer to Contiki's 1989 Europe brochure for booking details. Limited space available.

Going YourWay! **TRAVEL CUTS**

TORONTO 979-2406 OTTAWA 238-8222 MONTREAL 398-0647 WINNIPEG 269-9530
WATERLOO 886-0400 GUELPH 763-1660 SUDBURY 673-1401
QUEBEC CITY 692-3971 HALIFAX 424-2054

GAZETTE ADVERTISING
deadline — Mon. — 4pm.

Trent Allen 424-6532

BAYSIDE WORD PROCESSING

General Typing and More

852-2939

Please leave a message

\$1.25 per page

Double spaced draft preferred

Attention to B Arts Societies

Important Meeting! Important Meeting!

Thurs., Feb. 9 5:30PM
Room 302 S.U.B.

Be there!

Schooner Books

5379 Inglis St. B3H 1J5
423-8419

We Buy and Sell Books
Secondhand & Rare Books
for the Scholar, Collector
& Reader

Labatt's
Blue Live
presents

Saturday's 2:30 Matinee — Feb. 4

Bruce Vickery Band

formally The Hopping Penguins

Lots of great Reggae music all afternoon!

Also Sat. Afternoon — Lip Sync Contest
Cash Prizes to be Won.

Contestants register at Jaguars

5184 Sackville St. 420- 9543

The Week of February 3-9

Friday 3

Munroe Day Holiday
Grawood Closed

Saturday 4

Society Night

Monday 6

VIA's Game of the Week
NHL Hockey!

Tuesday 7

Games Night

Wednesday 8

CKDU Club Night
Broadcast Live!

Thursday 9

Start your weekend
early with lots of great
dancing activity at the
Grawood!

Good food and great
friends meet at the
Grawood!

