Edelson Criticizes New OSAP Regulations

by Mark Enchin

Final details of the revised Ontario student assistance program were announced March 9 by minister of colleges and universities Harry Parrott.

The new program confirmed the worst fears of Ontario students. It will require parental contributions, restrict grants to undergraduates and make it even more difficult to achieve independent status.

Beginning next year, Ontario's 80,000 students will be able to apply for a non-Ontario Study repayable Grant without first committing themselves to a Can

ada Student Loan. Part-time students will be able to apply for Ontario Student Grants or OntarioSpecial Bursaries. Grants awarded for up to eight terms, the equivalent of four years of study, enough time to achieve an honour's degree or college diploma.

Whether or not a student requests or receives assist ance, the eight grant eligibility periods commence when the student begins post-secondary study. Periods of eligibility are not used up during intervals spent working or travelling. Students who fail or drop out will for feit a grant eligibility period.

Parrott has argued that the new program will allow students to go through four years of post-secondary education without accumulating any debts and therefore be better able to take on debts after those four years. That is his rationale for denying grants to 15,000 graduate and professional students.

Some students who would have qualified for grant assistance under the old system will qualify only for loan assistance under the new program. A loan remission scheme has been created to help these students make the

transition. For 1978/79, \$15 itting themselves to a million has been made available for this program.

Literature on the new program and application forms will ba available from Glendon's office of student programs starting April 3.

OFS chairperson Miriam Edelson was critical of the new program. "It was trumped up to be so much better than the old plan and it's not. The minister's press release distorted figures in an attempt to sell an unsaleable student aid program."

Edelson also challenged Parrott's claim that students will be able to apply for grants without first comm-

Canada Student Loan. She replied by stating that the grant porgram anticipates students being able to live \$1,900 below the poverty line as defined by Statistics Canada.

Edelson also revealed that students with independent status will be eligible for no more than a \$1,000 grant per term. She was upset that Parrott had never previously alluded to a limit on grants.

Literature on the new program and application forms will be available from Glendon's office of student programs starting April 3.

March

Glendon College

Glendon Sends 200 to Cutbacks Rally

by Garth Brownscombe news editor

An estimated 8,000 students swarmed Queen's Park March 16 to protest the Ontario government's decision to impose cutbacks in the funding of its postsecondary institutions. Delegations from at least twelve universities comprised the contingent, in what the Ontario Federation of Students claimed to be the "largest student demonstration in Canadian history."

Neither Ontario premier Bill Davis, or his Minister of Colleges and Universities, Harry Parrot, chose to address the crowd. However, opposition leaders and representatives from Ontario's educational associations (YUFA, YUSA, and GAA) were more than eager to lecture the gathering.

Miriam Edelson, chairperson of the OFS, warned the government that "further cutbacks in education would not be tolerated." Noting the fact that post-secondary financing is to be increased by only five per cent next vear, while inflation is pushing costs up by ten per cent, Edelson charged that the Ontario government "is not living up to its commitments to the students of this province."

The two opposition leaders carried a similar theme throughout their speeches. NDP leader Michael Cassidy demanded that the government "re-order its priorities", and grant Ontario universities the funds they need to maintain standards. Stuart Smith, the leader of the official opposition, overcame a hostile initial recep tion and urged students to "keep fighting the menace of cutbacks."

The atmosphere surrounding the protest reminded many observers of the enthusiasm present in stu-

dent protests of the 1960's. Effigies of Bill Davis were strung-up in the trees of Queen's Park's front lawn, flags were run down to half-

mast, and politicians were heckled within inches of inaudibility.

Glendon College was well represented by a boisterous contingent of approximately 200. Almost thirty faculty members from the college were also in attendance, including Principal Mc

The vanguard of Glendon's contingent in the march on Queen's Park

Barber Becomes New Editor

by Mark Everard

After nearly three hours of deliberation and as many ballots, the Pro Tem editor for 1978-79 has been named. Stepping into the #1 job at. Glendon's student newspaper will be Brian Barber, who received a majority of votes at a staff meeting Friday, March 17.

Barber, who has been a regular columnist this year, was pleased with his victory. "I want to advance Pro Tem beyond what it has attained this year," he said Monday.

He pointed out that it has been customary for each new editor who comes into office to disregard innovations of their predescesors. He was critical of this approach, saying, "I don't plan on making any major edi-

torial changes."

The fourth year history student has already formulated several plans to alleviate some difficulties encountered by this year's Pro Tem. "I would like to add new faces to the place," he

On the subject of the controversial nature of some of the material, he said, "there will be a little tighter control over the social page." He added that he would "embe interconnected."

Stiff Competition

amount of competition he fa- student body at large gets a ced, he stated that he felt chance to ratify his selecthe keen interest displayed tion as editor. Once he has by his three rivals for the received the go-ahead, he position "makes the job more interesting."

His biggest challenge came from Jim White, who, as a relative outsider, impressed the Pro Tem staff greatly. White's outstanding application was largely responsible for his taking Barber to three ballots before being eliminated.

The team of Cheryl Watson and Marshall Katz also garnered significant support among the 22 staff members present. However, along with the final candiphasise that news stories date, Mark Enchin, were forand little reams are not to ced to drop out in the early going.

Barber's final hurdle Barber was happy with the comes this week when the will assume the office on April 1.

"I thought it was a good big rally," assessed Mc Queen. "We continue to be misrepresented by the Ont ario government, for the premier to tell us there are no cutbacks...who does he think he's kidding?"

However, the principal warned that "there must be a consistant follow-up to this rally. We've got to cut through all this cheap propanganda and tell people what universities are all about." he concluded.

Brownscombe Wins GCSU **Presidency**

As Pro Tem went to press, oit was learned that Garth Brownscombe had been elected GCSU president for 1978/ 79. Brownscombe polled 190 votes, a scant 19 more than his nearest rival, Dave Marcotte. Full election details be published in next

Garth'Il Duce'Brownscombe

Special Lecture

John Seville, professor of economics and social history at the University of Hull, England, will give a lecture entitled "The Taming of Democracy in Victorian Britain" in the Senior Common Room Thursday, 23 March at 8:00 p.m. The event is sponsored by the Work Graduate Programme in Social and Political Thou-

Ralph Miliband Lectures

The distinguished British political Miliband will give a series of three lectures on The Cap- time away from their famitalist State and Contempo rary Politics, Wednesday, March 29, 4:30 p.m., Thursday, March 30, 7:30 p.m., men with families need. Friday, March 31, 3:00 p.m., in York Hall, Room 204. For more information call 487-6211.

Entertainment in the Pub On Saturday March 25th and Saturday April 1st at 8:30 pm, Le Café de la Terasse will present the folk-rock band Kelowna. The Café is located in the Lower Level of Glendon Hall, Glendon College. Admission is \$1.00; premises are licensed to members of the York University community and their guests.

How to find a job

will conduct a seminar on than sports complexes and how to prepare resumés lifine arts buildings. and interviews Thursday are welcome.

Glendon Women Discuss Issues

by Kim Wilde

One of the major events of Glendon's International Women's Day programme held Wednesday March 18, was a group discussion on ssies of concern to women. Caroline Egan, a representative from IWDC, explainmade by women in the last free, all their equipment few years are being attacked through cutbacks in jobs. education and social services, and it is necessary for women to organize in opposition to `these gressive measures.

Much of society's resistance to the feminist movement nowadays is subtle rather than direct, and this point was discussed at the meeting. Representatives from Glendon's Counselling Centre and the day care centre spoke of the resurgence of old attitudes: daycare is a luxury, and women should take care of their own children; it is more important for boys to go on to higher education; scientist Ralpi maybe it isn't right for wives and mothers to take ilies; a woman with a BA should know how to type; women are taking jobs that

This is nonsense. They are old, old lies not based on a realistic view of the present economic or social system, and they have no business coming back. Women work because they have to, whether to supplement the family income or as sole supporter of themselves and/or families. For instance, 60 percent of one parent families are headed by women.

Closer to home, it was pointed out that 300 out of the 400 part time faculty at York University are to be let go. This means that half of York's female staff will be gone. Harriet Rosenburg, an assistant professor at Glendon, sees a key factor in this mess. We, as women, are no longer alone. There is a spirit, a chance to fight- an attitude that, if you're going to make cuts, then do it elsewhere because The Counselling Centre people are more important

Sue Kaiser from Harbinger March 23 at 1 p.m. in the at the Main campus talked Hearth Room. All students about the problems she will be facing next year. Her services are being cut-so much so that she will be out of a job next year slthough the office itself will run on reuced hours, staffed by two students who will each earn \$200 a month.

Harbinger stated light > years ago, and its two main concerns were the drug crisis and birth control. The focus of attention has since shifted to sexuality and birth control, unplanned pregnancies, medical referalls, drug information and anything else that comes up. It provides a vital service especially to women.

We must gain control of our bodies and ourselves, and Harbinger provides peo-

ple with information to help me n make these choices. In spite of this, this grant is being cut, as is Glendon's Counselling Centre.

Fortunately, day care at Glendon hasn't as yet had cutback problems. That is perhaps because the space ed that many of the strides occupied by the centre is is paid for by money from parent's fees, and the centre is staffed largely with volunteers. It has been a big success but bureaucratic attitudes to day care centres in general don't help. The feeling among some pe-

ople is that it is an unnecessary luxury; mothers shchildren; students are already priviledged class;

But the overwhelming feeling from the people who make use of cay care centres--and this includes not only students but people in the work force many of whom have no choice but to work-is that there should be somewhere good for their children to go.

What emerged from the meeting was a feeling of strength, energy and a willingness to get down to the

nitty-gritty -- to assume responsibility for what has ould look after their own happened, to learn from the past by evaluating what we have gained, and to then channel that energy into strategic positions. It was further brought out that we must recognize that anger can be destructive, so we must learn how to make creative. And while organs like The Status of Women Commission draw a lot of publicity, it is through organizations such as YUFA, GAA and women's coalitions that real steps forward will be made.

The All-Candidates Meeting

Dave Marcotte, Stuart Starbuck; Garth Brownscombe, Tim Hyslop, Gisèle Leduc

Davis Speaks at PC Meeting

On the weekend of March 10-12, the Glendon Young PC's hosted the Annual Meeting of the Ontario Progressive Conservative Campus Association . The meeting was the largest in the history of the history of the organization, and has been described by organizers as the most success-

On Sunday, March 12th, Premier William Davis addressed the conference luncheon. His speech touched on a number of subjects, ranging from National Unity to University Financing. The Premier told the students that he was concerned about the future of Canada, and that he iw prepared to support amendments to the British North America Act in order to foster a workable and flexible Confederation.

Premier Davis also said

that the Ontario Government can be very proud of its record in post-secondary education, and that his government is not cutting back financing to the colleges and universities, but is rather holding the line of the percentage increase in expenditures so as not to overtax the province's taxpayers. Davis said that the Ontario student is still receiving one of the best educations in the world.

NEILL-WYCIK COLLEGE hotel

HOTEL EXECUTIVE COMMITTEE 1977

96 GERRARD STREET E.

toronto

MINI-TWIN HOTEL ROOM \$14.75

PER COUPLE PER NIGHT. (416) 367 - 0320

HOTEL SEASON: MAY 10 TO SEPT 3

4 month co-op section rate \$507.[∞] per person

NEAR THE EATON CENTRE DOWNTOWN TORONTO

WHERE DEMOCRACY MAKES THE DIFFERENCE

Photo By: Paul Shay

23 mars 1978 <u>*</u>*

Survey of the Quebec Music Scene

Simard level, some fantastic sounds have been emerging from la belle province during the past few years.

The current music scene in the rest of North America has been criticized for being bland, stagnant, dull and homogenous. The from Quebec doesn't fit any mould. In fact, the driving force behing most groups seem to be a search for individuality rather than the "Perfect Sound."

Harmonium, as they sing in their title piece "have fun making harmony." They've had fun making it around the world, and their three albums, Harmonium, Les Cinq Saisons, and l'Heptade, can stimulate the most jaded listener.

Gilles Vigneault has been enchanting young and old for longer than most people remember. The iconoclastic Robert Charlebois has make a huge impact in the United States and English Canada, as well as being firmly ensconced in the arts in Quebec. Andre Gagnon is a worldrenowned pianist, considered to be one of the best living popular artists.

There are many others, not well known out here, but superstars at home.

The two most popular groups, Seguin and Beau Dommage, are diametrically opposed in their styles. Seguin takes the folk music of the fur traders and gives it an irresistible modern appeal. Listening to them is like wandering into a renaissance fayre.

Beau Dommage, on the other hand, is a Montreal band, as is evident in their music. As with most Quebecois artists, their music is hard to classify. It ranges from the dynamic Le Picbois (the woodpecker) to the lyrical La Complainte d'un Phoque en Alaska (un phoque is a seal, a convient word for any visitor to Quebec to learn).

Lougarou is one of the more popular folk groups. Most of their material consists of the old, popular folk songs of the province. What's interesting is that many of these songs have managed to creep into the English folk culture, vet no one is aware of their French

Other major singers include Felix Leclerc, Diane Dufresne and Pauline Julien. Leclerc can be considered Vigneault's closest contemporary, although he certainly is no rival.

Dufresne is the spunky, ebullient woman who hasn't completely grown up. She not only sings, but writes most of her material, dances, acts, and loves dressing up as a clown. Her vivacious personality pervades in her songs.

Julien channels all her energy into her singing. Her songs are generally more serious and political than Dufresnès, although she has her light moments. Nevertheless, both are fantastic

singers by anyone's stan-

Michel Pagliaro has been singing in both languages for years. Most of his repertoire is FM-oriented: fancy instrumentals with little political content.

The separtist climate in Quebec has given much of the province's music the same kind of consciousness that American music enjoyof the separatists are between 15 and 35, the age bracket that buys most records.

Additionally, Quebecois youth are considreed by some to be more than five years behind popular American trends. Students at l'Universite du Quebec in Montreal recently passed through the acid stage- Tom Wolfe's The Electric Kool-Aid Acid Test was the book to read. They're now "into" demonstrating, and the issue of independence has given them the perfect cause to rally under, much as the Vietnam war did 10 years ago for Americans.

However, Quebec's culture is very susceptible to American influence, and the province has more than its share of discos.

Montreal's discos are one of the few places where English and French freely mix. They're scattered in the old part of Quebec

locals seem to prefer the livelier brasseries (pubs). Trois-Rivieres boasts North America's largest disco. Even the tiny, 300-year old village of Kamouraska has every pleasant summer evesuccumbed, with not one, but ning. two discos.

Quebec's discos aren't too more accessible. Pauline distinguishable from any others, but going to a brasserie is a n experience ed in the late 1960's. Most that has no English parallel. The conversation is always lively. The local Molson beer, Brador, puts any other brand to shame. Townships, the St. Lawrence And, if one can hear the Lowlands, the Lake St. Jean music, one probably can't recognize it. Jazz and 1960s acid rock are particular favorites in an area where Billboard's Top 40 means nothing.

Most Quebecois music is aimed at the middle-class youth in the Hull-Quebec City corridor. It isn't ususual to find a 14-year-old out in the Gaspe singing along to Hotel California without being able to understand the words.

The music scene focuse on Quebec City. If it is hard to find good amateur music here in Vancouver, it's nearly impossible to avoid some young, eager guitarist in Quebec City. No self-respecting brasserie would open its doors without some kind of live entertainment. Hopeful musicians sometimes

outnumber pedestrians on the boardwalk overlooking St. Lawrence. Behind the majestic Chateau Frontenac lies a park that features an outdoor concert on almost

Even the bigger stars are Julien and Diane Dufresne recently performed in Montreal. The best tickets went for a mere \$5. Nor do the stars play exclusively in the cities. There are many concerts in the Easternium's intricate instrumenarea, and even the Gaspe peninsula.

seperatist theme predominates in much of the music OF Charlebois, Leclerc, Julien, Seguin, and some of Harmonium's. Vigneault's and Dufresne's music takes a more nationalistic sense of being Quebecois. Dufresne does it with her mockjoual accent, Vigneault through his celebrations of the province and its people. Even without its lyrics,

much of Quebec's music, from France to Harmontal tunes, has a universal appeal that transcends any language barriers.

It's worth a listen. Not to forget what these

Les Yeux

par Kim Levis

C'était un vendredi treize, la niut où il naquit à minuit. Annoncé d'un coup de foutre, sonaissance fit trembler la terre. Plu brillant forgée hors de ce monde. que l'étoile de Bethléem, un rayonnement lumineux jailli à travers le ciel. Ici en et puis s'enfuit. bas cet eclair enflamma brièvement la brume qui étreignait le petit village comme une mère embrasse un nouveau-né, de même sa mère l'embrassa jusqu'à l'aubre.

Il était beau comme une mort.

fée, un bébé enchanté. Avec la mine claire et bonne telle un ange, il évoquait l'image de l'innicence venue au monde. Mais c'étaient les yeux qui dénuderent sa genese Mais, à l'instant où sa mère les regarda, elle cria.

Et vous, cher lecteur, même si vous estimez courageux, n'essayez guère de devenir ce qu'elle vit. Cela s'éclairera un jour , car ces yeux innocents réflectèrent l'image de sa propre

Paid Council Positions

tions are now open on the GCSU. Applications should don College Student Union, and received no later than 12:00 noon Monday April 17, 1978.

Secretary:

duties: to attend all council meetings, to take and type minutes and distribute them to the councillors and type the agenda; to be responsible for all office equipment; to keep the office in and organizations; responsian orderly fashion; filing; bility for paying all bills to train a new secretary, withing a month of receipt. Salary: \$1,500 per year--- Salary: \$1,500 per year---10 hours per week. Hanbook Editor:

The following paid posi- duties--to compile all relevant material for the 1978-79 annual Glendon College be addressed to Marshall Student Union Handbook; the Katz, vice president, Glen- editing of this material; the laying out and typing of this. Salary: \$250 honorarium **Business Manager:**

Duties -- maintenance of a general ledger, physical inventory; signing authority on all cheques; responsibility all council funds; accontability for all council monies responsible for scrutinizing budgets of clubs must be present for all council meetings.

North Bay

Nora

To the editor:

I categorically deny that I am one of the "women of Glendon"

Whether I have a vaginal orgasm or not is of little consequence to me. As long as I "get it", I'm happy. Anything's better than a broomstick.

Yours again

North Bay Nora

Blintz's Mailbag

by Vince MaCormack

To the editor:

Roses are red Violets are blue Next vear I'll probably Do a worse job than you.

Brian Barber

To the editor:

Roses are red Violets are blue I lost the election And Cheryl did too.

Marshall Katz

To the editor:

My girlfriend is just like any other girl. Except for To the editor: the pontoons under her shirt.

To the editor:

Just think. Some gringo is putting his tor tilla in my To the editor: wife's taco. Remember the Alamo.

Al Parrish

president cultural. I mean Don't don't have any, just ask

Stephen Lubin

To the editor: I'm playing squash with Here comes Peter Cottontail Diane Dimmer. I'll let you Hopping down the bunny trail know if she's a real red- Not another holiday: I don't head.

Dave Moulton

To the editor:

Some men are more perfect than others. So how come we got the short end of the stick?

Rick & Jim Moir

To the editor:

I want to go to Columbia for journalism.

Mark Enchin

To the editor:

And I want to go to Columbia for the dope.

Bob More

I missed that rally last Craig Laudrum week. I though Queen's Park was Winston Churchill Park. Pete McInnis

I'm not saying I'm fat, but

every time I sit down my lap disappears.

Craig Walters

can't believe I'm vice To the editor:

believe anything I write. My personal favourite is Four Aces.

Michael Ridout

To the editor:

get anything...I'm converting.

Dave Wexler

Vandals Strike Library

To the editor:

During this last week the library has suffered some of the worst vandalism ever.

Three "heads" on the record players have been stolen and several others removed and left lying around the library. Two "arms" are seriously

damaged and will probably have to be replaced. Today it was discovered that all remaining needles had been removed from the record players. Needles cost about

\$17.00 each, record player heads and arms about \$30 each to replace. So, with Especially in the present labour costs, the total cost of this vandalism is approximately \$250. It appears to be, almost certainly, Glendon students, not outsiders who are stealing the equip-

Unfortunately, none of the other students using the room, who must have seen the thefts, have reported them to us. Apparently, they don't realize it is their own

(public) property that is being mutilated and stolen. budgetary situation, we can't afford to maintain the listening room if vandalism on anything like this scale To the editor: continues.

Any information students have on this matter should be conveyed to me. It will be treated with the strictest confidentially.

John Quixley Frost Librarian

Quebec Private School Grants Cut

QUEBEC CITY (CUP)--Quebec teachers have called upon the provincial government to stop funding private schools, which they say are the domain of "the privileged classes" and are "highly selective and discriminatory."

Delegates to a conference of the 80,000-member Centale de l'enseignement du Quebec (CEQ) January 19 agreed that public schools agreed that public schools, which are 80 per cent supported by public funds, are hurting public education.

According to one spokesperson, the CEQ believes private institutions "deprive the public sector of a clientele which guarantee more ample resourses for better services. The quality of public education os definitely suffering.'

The government is undecided on the question. Although the Parti Quebecois is opposed to funding private institutions, provincial Education Minister Jacques-Yvan Morin has said he sees private schooling as complementing rather than hurting public schools.

Many government cabinet ministers are products of private colleges in the province, and pressure to retain private schooling is increasing from anglophones who fear changes in the public system.

The teachers agreed that the recent increase in the number of private schools, particularly in outlying areas of the province, has made the situation particularly alarming. According to the CEQ, the least the government should do is freeze granting licences to private schools.

RED CROSS BLOOD DONOR CLINIC

IN YOUR OWN TIME **GLENDON COLLEGE TUESDAY MARCH 28** Junior Common Room a little drop helps a lot!

Glendon College York University 2275 Bayview Avenue Toronto, Ontario M4N 3M6

Pro Tem is the independent weekly newspaper of Glendon College. Founded in 1962 as the original student publication of York University, it has been a member of the Canadian University Press since 1967. Pro Tem strives to be autonomous of both university administration and student government, and all copy and photographs are the sole responsibility of the editorial staff. Editorial offices are located in Glendon Hall. Telephone: 487-6133. Pro **Tem** is printed by Webman Limited, Guelph, Ontario. 4,000, in-Circulation: cluding Glendon and main campuses of York University. National advertising is handled by Youthstream, 307 Davenport Rd. Toronto.

editor-in-chief: Mark Everard news editor: Garth Brownscombe entertainment editor: Dave Gray sports editor: Ross Longbottom social editor: Stephen Lubin literary editor: Craig Laudrum contributing editor: Rob Williams graphics editor: Frank Remarr Chase photography ediotr: Geoff Hoare production manager: Sarah Irwin typesetters: Sarah Irwin, Nancy Corcoran production: Pete McInnis. Brian Barber, Stuart Star-

buck and Leo Fournier.

you can't argu with a sick mi

by Mark Everard

Maybe we are mellowing with age, but I never thought I'd see the day when I'd write an editorial in any way praising Beaver Foods.

Relax. I'm not actually stripe on my underpants testifies to the deadly aspect of some of their cooking --but I would like to say a few complimentary words about its manager, Don Slaunwhite.

This is Don's first year at Glendon. He came here after managing the Water Tower Inn in Sault Ste Marie, and little did he realise the hotspot he was stepping into.

Beaver Foods has never been a popular item among residence students here at Glendon. Almost every year, some brave but misguided individuals try to do something about improving food services, only to accomplish very little. This time, the attempt came early in the year when the Guardians of Gastronomical Goodness undertook to rally student opinion through a widely-

this took place after Slaunwhite had only been at-Glendon for about two weeks. According to our reports, he was still trying to find the going to talk about Beaver executive washroom and itself- the brown racing already he was living in fear of lynch mobs.

Well the little man from the Soo didn't get scared away. He is still here, and although the food hasn't improved much, at least it goes down a little better when it is served by friendly people.

And that's exactly what Don that his friendly smile sometimes contains a great deal Finger Feast, featured some of slop.

The students- first atmosphere he has tried to develop has been much apphas employed Glendon students for a number of activities other than clearing dishes and poisoning their rest of the friendly people fellow students by serving on the Beaver staff from we the crud that emanates from masochists in Wood and the steam tables. In par- Hilliard. Now do I get my ticular, he recently comm- free dinner?

distributed survey and ini- issioned Pro Tem graphics tiated, talk of boycotts. All editor Charles Laframbois and photo editor Geoff Hoare to do publicity projects in their respective areas of expertise.

> In fact, about the only thing Don seems powerless to improve is the food. As dean Joe Gonda has pointed out, there is a certain bias against institutional food ingrained in all students, and Don has to work against this.

To his credit, he has continued the policy of having special nights, with varying degrees of success. The is-friendly. I've even noticed latest of these all-you-caneat ordeals, the Henry VIII of sympathy as he sees pretty bad food, including you walk by with a trayful some corn on the cob that is probably responsible for the latest run on residence toilet paper, but was redeemed by the Scottish piper reciated. More than once he Don hired to wander around the campus to publicise the event.

Thansk go to Don and the

editorials

Summer Jobs

by Garth Brownscombe

All right, I've really had it. I know its almost April, and I still haven't a summer job, but why does Bill Davis have to come on the radio every guilty?

Most readers have probably heard these atrocious Big Bill. The theme driven porate society. home to the listener runs no job at all."

obviously school student explains to the litening public how she will task for the summer in the pations, let alone the formahope that it will get her tion of career-related skills. toot in the door for a future career. Who knows -- maybe wading poll attendants really do make better neuro-

Secretariat had driven the majority of students into a homicidal rage with their promotional gems. It's hard enough to keep your sanity throughout a three-month five mintues to make me feel stint in a security guard uniform, without having it strained by a white collar civil servant preaching to commercials sponsored by you on the merits of cor-

C'mon Bill. University stusomething like this: "Many dents demand summer jobs students looking for work that mean something. All this summer are realizing too frequently, students find that any job is better thar work in high scool and are forced to stick at it, sum-Next, an unknown, though mer after summer, prepubecent, high cisely because they are willing to take "any" job. No personal development is gladly undertake any menial fostered by these occu-

> Yet, businessmen and Tories alike wonder why students are so antagonistic toward the corporate inte-

Can you spot the new editor?

text pist

Welcome once again to the column that has them rolling in the aisles and pissing in their seats.

This week we honour Pro Tem's new editor of 1978/ 79, Brian Barber.

positon last Friday after campaigning hard (Brian tells us he's almost hard). He brings to the office a good record. In fact, Brian he said. has quite a few good records-Elvis Costello, Sex Pistols,

When asked to comment on his victory, Barber was ecstatic. "Becoming the editor will mean I will be laid a lot more," he said.

He was confident could introduce some mean-Brian was elected to the ingful changes in editorial policy next year. "I may not break any new literary ground, but I promise to break some literary wind,"

The new editor was adamant

that his ratification would not be affected by the fact that he is gay. He also revealed that he wears "var ious colours of underpants."

Barber was not hesitant to discuss personal matters. When asked whether he smokes after sex, he said: "I don't know--I've never looked."

Congratulations, Brian, on your new position, and remember that we're all be hind you. Now, bend over.

Hoover Vacuum Company The

by Michael O'Brien

Jeez, you can really tell that you're getting old when you have to rack your brain to find something to write about at this place. As each week passes by it takes more and more games of pinball to stimulate the mind to a point where it becomes capable of overcoming the state of cerebral arthritis that yours truly has fallen victim to. Those great oneliners that used to literally jump off the keys of the typewriter back in September are now reduced to a half-hearted stumble. Another potential literary

genius turned mental midget. Oh the pain.

(Heavy sigh, Writer exits and heads for more pinball.) (Heavy sigh. Writer returns one hour and six dollars later.)

Hot damn! There's a oneliner waiting for me. Let

me try it: "Take my wife, coming to.) please!" No, that one really bites. Hmm, how about "I'm Roman Polanski, how old are you?" (Apologies to Joe Hall.) Oh poop. Time for a coffee.

(Writer leaves, returns with black coffee.)

Maybe a cigarette. Oops, I lit the filter. Ah, what the hell, I'll smoke it anyway. Have I gone past the yet? Oh, OK, good. Only two more pages to go. Ugh! Somebody farted. Oh no, here comes McCormack. Hide the empties, quick.

(Writer is pinned to the wall by fearsome verbal barrage. Barrage ends.) Hi, Vince.

(Barrage resumes. Writer is thrown from his chair by a fierce oral hurricane, strikes head on typewriter. Remains unconscious for nearly three hours before

Groggy..... ravaged telephone...where an I?...Hello Tokyo?..what's my name?.. dreaming...reaming..what, Pearly Gates?...Glendon College...If this is Tokyo, I must be in heaven.

Gotta get my head together. Now where did the top part go? All I remember is a gust of wind. My column Where is it? Screw it. half-way mark on the page Pinball. Who's got my quarters?

(Heavy sigh. Writer leaves --semi-conscious-pinball.)

(Heavy sigh. Writer returns in same shape as usual.) The top part of my head, there it is. What's in this beer bottle? Jeez, it's alive. Head is clearer now. Time to write...

"Ladies and gentlemen. Your attention, please. Presenting, for your reading

pleasure, The Hoover Vacuum Company.

What? Am I on? Already? Oh no: I'm not ready yet. Stop the presses! Hold the typewriters! Call my mother! Oh shit. She won't help am I going to do? Calm down. Pressure...pressure. Relax. Ah, that's better. Now go at it.

Did you hear the one about

what you get when you cross a mule with an onion? You get a piece of ass that will' bring tears to your eyes. What about the one where these two Newfies are walking through the woods and the they come up on this big wooden fence with "Nudist Camp" painted on it. One $\mathfrak Z$ Newfie says to the other, "What's that mean?" The other says, "I don't know.

back and look over the

fence and tell me what's inside?" So the first Newfie climbs up on his back and peers over the fence. "Well, what do you see?" says the guy on the bottom. "Just a bunch of people running around in me 'cause I said tits. What the woods." says the one on top. "Well are they men or are they women?"

> "I can't tell, they haven't got any clothes on!"

Oh, I got a million of

What's red and goes "Putt putt putt putt putt?" An outboard tomato. Ha, ha, ha,

Did you hear the one about travelling salesman and...

TERMINUS

Your love pulled out of the terminus of my possibilities the engines broke down you crossed the borders of probability two million operations per second the locomotives aren't even smoking any more you would have been a red grand slam the winning card in the process of construction the knee of patience jerks the engines fall apart you ooze from them the railroad tracks revolt everything flies to the sky the terminus of bankruptcy the crossing-barriers are gaping oil is flowing out what will they put in the stoves? you'll go everywhere to warm yourself a new firm takes over the terminus glittering electric engines I forgot my umbrella there say weren't you the one who had such possibilities

from Hegel, Lukacs, Adorno, Marx, poems by Peter Elias. Copies of the book are available in the Pro Temoffice for \$3.

there is no shade

mechanisms grinding to a halt people strolling wheels rolling the sun aflame no shade even in the spokes mechanisms grinding to a halt people strolling wheels rolling the sun aflame

St Patrick's at the Brunswick

by Alk O'Holic

Touched by the spirit of green (and a few free ales provided by the new Pro Tem editor), your correspondent decided to celebrate St Patrick's Day at somewhere other than the disco at Glendon. Conducting a quick poll of lontime veterans of the Toronto bar scene, it soon became apparent that the Old Brunswick House, on Bloor near Spadina, was by far the most popular place to spend the 17th of March.

Our sources weren't wrong. Arriving at the venerable tavern shortly after 8:00, we were greeted by a long line-up that trailed out the front door and along Bloor Street. We were about to give up in despair when we noticed a steady stream of celebrators stumbling out of the premises, clad in vari-

ous forms of green. As their faces were nearly as green as their clothes, we could only assume they were the tail end of the afternoon crowd.

After using tactics learned through years of bucking line-ups in the cafeteria, we finally succeeded in gaining entrance to the fabled pub. Dismissing the downstairs as a bit of a disaster area, we braved the climb upstairs, where at least we could take in a respectable jazz band.

Again we were faced by difficulties in procuring seats, as the hall was filled to the rafters. Aided by a timely removal of a large number of Stong College students at the request of the management, we finally succeeded in finding an agreeable spot in which to conduct business.

Business, to be specific, was several jugs of green draught. It went down quite well, and combined with the little green hats (com-

plete with silver shamrock) handed out at the door, the whole atmosphere was quite festive.

The Brunswick House is really little more than a glorified rubby-dub joint, but it captures the quintessence of the Canadian beer parlour at its best and worst. Downstairs there is a stage where local talent is featured, and throughout its many rooms a general feeling of life and spontenaiety pervaded.

The perfect spot for St. Patrick's Day, if you can't spend it in the public bar of an Irish pub drinking draught Guinness.

Who writes this stuff, anyways?

Atrick shot

When you're drinking tequila, Sauza's the shot that counts. That's why more and more people are asking for it by name.

Number One in Mexico.

Number One in Canada.

Christopher's

Appearing Next Week

Ian Thomas

BUZZ SAW with Buzz Sherman (Former Lead singer of MOXY)

26 Melanie Drive, Bramalea 791-4060

Someday I'm Gonna Smack Your Face

by Peter Pan

We missed the champagne and caviar that David "I'm a Shopsy" Marcotte promised us at the all candidates' meeting. We also were unable to attend his reception at the Sheraton Centre Hotel. However, we did notice that David availed himself to the wine and cheese offered be fellow presidential candidate Garth "Drumstick" Brownscombe in the JCR last Thursday afternoon. David's appearance at this gathering clearly established him as the youngest looking old rubbydub on campus.

Your faithful correspondents are shaking in their boots as we have just learned that Brian "CN Tower" Barber has assumed the editor's chair at Pro Tem. He has promised to end all the smut and filth in this disgusting rag so that people will read more than just Smack Your Face and

Blintz's Mailbag. Maybe Brian will reappear as Michael "B.B." O'Brien and use his vacuum cleaner to refurbish the newspaper. Unfortunately we must not assume that the only vacuum he is aware of is not the machine.

Apparently the **B** house **Wood** St. Patrick's Day Disco proved that thump-thump music has no nationality. For those into the beat, the dance was an immense suc-

cess but it did not allow an opportunity for Samurai Night Fever to make an appearance. Waiting in his dressing room in the second floor of E house Wood, Samurai became very mouldie when the expected telephone call never came. Actually he was just waiting for the right music, --any good bar would have done.

For all of you who believe that the Osmonds were dead, you have failed to notice the fan club of this famous group that is located in D house Wood second floor. The most impressive person (and actually the only one to our knowledge) in this group (which really is an endangered species) is Gay Shirley. She has not only one, not two, not five, but 15 (yes folks 15) Osmond taps to augment her lawrence Welk and Bing Crosby collections. No wonder her parents named her Gay.

Athletic Banquet

by Ross Longbottom sports editor

The annual Glendon Athletic Banquet took place last Thursday afternoon in the Senior Common Room. The banquet is held at the close of each year to award different teams and individuals for their athletic prowess and competitive spirit as demonstrated throughout the

Milne presented the awards to a large gathering. Earning their letters were the soccer team, the men's basketball team and the equestrian team. The athletic letter is a large G, a crest that is awarded in recognition of excellence in com-

Anne O'Byrne spoke of the great pleasure she and staff have had in seeing the increasing number of participants in all forms of recreation this year and the increased use of the Glendon

through the introduction of more awards this year, in particular the coach of the year award. Gary Hails, Sensie of the Glendon Karate Club, became its first recipient

Also a first for Glendon was the presentation of medallions. These went to the men's basketball team and the karate team. The basketball team took the conso-Anne O'Byrne and Marion lation spot in inter-college play and the karate club fared well at all competitions this year.

> Highlighting the series of presentations was the awarding of the Escott Ried Plaque. The plaque is awarded to men and women in recognition of outstanding achievement in their graduating years, judged on the basis of leadership, sportsmanship and performance. Roberta Powers and Eileen Hayes were this year's proud winners.

The Glendon Athletic Depfacilities. This upswing in artment continued its recogactivity was acknowledged nition of familiar fieldhouse

Eileen Hayes and Roberta Powers awarded the Escott Ried Plaque at Athletic Awards.

faces awarding of special Glen- vid users of the recreational don Athletic T shirts for those who, though not having sees the awards as a way

this year with the competitive sports, were afacilities. Miss O'Byrne won or necessarily entered of recognising those who are truly committed to the dicipline of maintaining a healthy mind and body through varied and vigorous activi-

pro team

Where Are All the Fans?

by Ross Longbottom sports editor

Time was when you couldn't get a ticket to a University of Toronto hockey game without considerable wheeling, dealing and a few exagerated promises, not to mention a pant-load of cash. This was even true for a while with the fairly new York University hockey team. A seat to a basketball game, as recently as 1972, was a lucky one at that.

At some games today, if driver, the Lady Godiva Meirlends and relatives. most inter-University competition might as well be held somewhere north of Inuvik, "behind closed doors", soto-speak for all the interest

Proof positive is the Canadian Hockey Champion ship held in Moncton, New Brunswick last Saturday. This Canadain University final game was played before about 1,000 fans. The calibre of hockey played at the university level in Cahada is superb. How only 1,000 fans will show up for a game like that one, but 17,000 will pay to see Cleavland vs Toronto is beyond

dians receive via the United

States and our own public relations men, who would have us believe Canadian University competition is incredibly inferior to what we can see at the Gardens or elsewhere, so that we must pay six to fourteen bucks a throw to see sporting excellence

This is the way it works though. Good P.R. is what does it, plus the regular Canadian inferiority complex. We can't play as well as the American football players so we won't show init wasn't for the Zamboni terest in our games. We the price shouldn't stop you don't have a 4,000 man idimorial Band and a few clo- otic marching band that grew out of a computer so we won't go. We don't have shiny uniforms and shiny playing fields and shiny cheerleaders so we don't go. Good Greif!

Is that the style we really want? I don't think so. The problem with Canadian University competition has been public relations, and not our lack of theatrics. The two are related yes, but I mean the kind of P. R. that the teams themselves can do along with help gain maybe we do. I see from the media. A greater effort is needed to induce fan support.

Rotten Bands are Great

I like to hear a rotten band and screaming drunks, sit I guess part of the reason in the rain, mud, and fight is the brainwashing Cana- at half-time with the rival supporters. Anyone who has attended one of these games will confess of having a good time along with seeing an excellent competition. Are we so Americanized or so easily swayed that if we do not mimic the theatrically precise presentations we see on the tube that we assume our sports cannot possibly be worth watching.

The answer lies with us, the students. If competition at the University level is to continue, it must have support. At most times, entry to these games is free, so from going. Also, the more that go, the more fun it is.

The 10,000 basketball fans that attended the Canadian Final in Halifax will tell you that. Support must also come from the media, who have had a habit in recent years of ignoring the University sports scene.

We should not have to go America to attract

crowds. We can improve P. R. and change without losing the Canadian colour if we choose to do so. Then a-Bill "I wish I was American" Hodgson, is planning on having Dallas "cow girt" look-alikes next year at the Argo games. Now that part I like-- it should draw an extra 10,000 drooling animals per game.

Universities, take note.

Spring Marathon

The Glendon Invitational the Masters Olympics, a se-Marathon Relay Race is shaping up. The race, to be held April 1 at Glendon College, is the second such event in the 1977-78 school year.

The marathon has gained considerable recognition since its first running last November 1. In addition to the numerous Glendon entries, there will be a firstrate York Track team, as well as three Masters teams.

The Masters are known for their excellent showings in

Riding Team

by Sarah Galloon

Last October, the York University Riding Squad, led by Glendonites Hugh Mendelson and Sarah Galloon, won a seven-team inter-University equestrian competition held in Hamilton. Since that time the team has continued to ride and practice, but now wishes to seek the support and expansion of their team through the York community.

At present there are three

ries of events for all those supposed "over-the-hill" gangs of fourty and up. In fact, according to Glendon Athletic Director Anne O'-Byrne, the entry of the Masters Teams was the impetous for the York Track Team feilding only one strong squad instead of the planned two that would have provided less competition for the hapless Glendonites.

But this doesn't mean its a completely serious competition. Anyone can enter. The object of the race is still to have fun. Proof of this is the large drunk planned for afterwards in Theatre Glendon and the presentation of awards courtesy of La-

Entry forms for the April 1 meet are still available. Contact the Proctor Fieldhouse, 487-6150 for details.

team members, the two Glendonites and York main's Reg Barnes. The team hopes to expand to six riders, plus a crew that would manage at the meets. This would include helping care for the horses, warming them up before the events and assist in the details of running the team.

The three riding positions now held are not assured. as tryouts for the six person team will be held and those interested are welcomed to try their hand. Equestrian events are becoming an excellent and legitamate University sport. If you are interested in assisting or trying-out for the team, call Hugh Mendelson at 485-3413.

International Students Hit by New Regulations

OTTAWA (CUP)--Immigration regulations which come into affect with the new Immigration Act April 10 show that further regulations have been imposed in international students.

The new regulations, tabled in the House of Commons March 8, will mean international students will have to obtain authorizations and visas from a Canadian government office abroad before they will be admitted. Visa graduates may run into major problems if the immigration ministry decides to use a power granted under the regulations which would require universities to hire teaching assistants through the Canada Manpower sys-

Employment and immigration Minister Bud Cullen said visitors coming to Canada are "seeking work at a time when employment opportunities for Canadians are in short supply. Requiring authorizations and visas be issued abroad will result in better functioning of the labour force."

The National Union of Stu-

dents says Cullen's announcement "misrepresents the situation regarding foreign students in an attempt to make them scapegoats for

Canada's high unemployment." NUS executive member Stu Reid added: "Mr Cullen is misleading the public about this new law when

he talks about a substantial pool of visitors in Canada seeking work as the reason for restricting students' entry."

The government announcement said that "normally, student or employment authorizations will not be transferable to other jobs or institutions. Visitors already in Canada will not be allowed to change their status from student to worker or vice versa."

A ministry of immigration spokesperson told Canadian University Press March 10 that measures allowed under the new regulation which would require teaching assistantships to be hired through Canada Manpower centres were "under consideration."

Universities in British Columbia and the University of Waterloo in Ontario have already received notice that the ministry intends to implement the policy which would mean jobs would go to visa students only if no Canadians could be found for them.

Administrators in both B. C. and Ontario foresee prowith the proposed change. "The system would berserk" because the number of TAs hired is not known until the last minute, one Simon Fraser University official explained.

International students in B. C. say the regulation would prevent them effectively from attending Canadian universities because most depend on the teaching assistantships for experience and funds.

The government said the provisions affecting students reflect the desire of the provinces to have visa students meet all the requirements for acceptance at an institution of learning before coming to Canada. Under the new regulations students will not be permitted to change either their course of study of the institution they attend without government authorization.

Duck Soup

Ridout's Guide to Inexpensive Wines

by Michael Ridout

The label on the ack of the bottle reads, "Vino Verduzzo has been aged in carefully selected oak casks. After bottling, additional aging takes place in the facroty's wine cellars.

"This wine is of a full golden colour, with a slightly dry, full flavoured, almondy taste.

"It is an excellent table and dessert wine. Should always be served cool."

In a recent bottle, the taste of almonds was not apparent but there was a slightly woody taste which is indicative of a wine that has spent too long in the cask. Despite

this minor defect, Verduzzo is a very good wine. The taste (apart from the wood) is unusual and very pleasant.

This wine carries the label "Grave del Friuli" which means that it is one of seven reliable wines from the north-east corner of Italy. If you want to find the actual place on the map, it is somewhere on the Tagliamento river.

One of the reasons we see so many Italian wines in Canada is that Italy produces and exports more wine than anyone else. Total pro- 22 million gallons, and this duction in 1974 was 1.48 is not an important wine billion gallons. From the growing area! area of Friuli alone come Moving to France for the 25oz \$2.85

moment, we want to give a warning about a reasonably popular wine. Prince Noir is a French Bordeaux that sells for \$4.35 a bottle. All we can say is don't buy it. It is a wine so ordinary that a French roadside café would probably hesitate before putting it in a carafe and selling it for only a few francs. If you want to spend that amount of money on what are very ordinary wines, the Dumons Bordeaux Superieur for only ten cents more (chosen by one of Toronto's better French restaurants) is a much better buy.

#1825B Verduzzo (very dry)

Duck Soup

by Gerry Flahive

I was recently given the opportunity of sitting in on a pre-kindergarten class, and I had as much fun as the kids had. For someone without younger brothers or sisters, and not working towards an education degree, there is little chance of talking to children (similarly, many people rarely speak to a senior citizen). Afriend of mine teaches a group of 4-year olds for several hours each Saturday in an enrichment program. She asked me to come along to help with some science experiments she had planned, and at first I imagined myself lighting my hair on fire and generally looking riduculous as I feebly tried to explain quantum physics to infants. But the kids were totally fascinated with all of the experiments, even when most of our demonstrations failed. Agrade six class would probably have laughed

making of paper airplanes qualify as a science experolder kids today not only have little interest in learning anything, but have lost any sense of fun in what they do. When we demonstrated surface tension (which neither ofus could explain) by filling a container with water (until the surface was above the edge. but not overflowing), the kids reacted with mock terror, and hid behind me so as not to be soaked when the tidal wave came. That's the way I remember being taught science in grade schoolwith a great element of enjoyment. I'm not underestimating the kids' intelligence-they could have fun and perceive my mistakes. When I remarked to my friend, in the class, that "if these kids didn't have big imaginations, we'd be in big

me into disgrace (did the trouble", one of the girls private life, self-determ- I cried. "What?" Vick said. quickly turned around, iment? I wondered), and I knowing look. It reminds me make for self-respect, "Look!!" I screamed. couldn't help but think that of a line in the Marx Bro-contentment and better ser-"What?" said Vick. I hit thers movie Duck Soup. Groucho, as prime minister of a fictitious country, is handed a document by an assistant wno says: "I hope says: "Clear? Why, a fouryear old child could understand this! (Run out and find me a four-year old child -- I can't make head Birds. nor tail out of it)".

> "In reply to an inquiry, a self-evident sham to which Xerox, Inc.: the reader could regulate at will the degree of his then, suddenly, it hit me. or bad or poor or rich. re-read the ad which confir-Each should be allowed a med our suspicions. "Look!"

ination and a decent stand- "Look!" smiled, and gave us a very ard of living. This would "What?" replied Vick. vice. It would be incorrect to say that it would lead to chaos. Characters should be interchangeable as

between one book and you find it clear." Groucho another...the modern novel should be largely a work of reference."

--a character in Flann O'Brien's At Swim-Two-

At my own popular request, here is another excerpt from my novel-in-progress. A it was explained that a sa- Cuff Up My Sleeve, to be tisfactory novel should be published this summer by

"I opened the paper, and credulity. It was undem-Surprised, I wrestled the paocratic to compel charact- per to the ground, overers to be uniformly good powered it, and gasped as I

him in the face, and them pointed down to the ad in the personal column, which read: "Young man, 18, straight, interested in backgammon, tennis, and Serbo-Croatian history, wishes to inform on two criminals who go by the names of Vick and Nick. All replies handled in strictest confidence. Write Box 56, back of pool hall (Vick was torturing him by putting chewing gum in his hair and making him comb it), but we hadn't expected this, and now all we could do was run for it before the coppers arrived. Just then, we heard the screech of car tires, heavy footsteps, and loud banging on the door,

in that order. "Open up!

It's the police! We want to

answer your ad!"

let us entertain you

Revival of Dracula Legend a Delight

by Dave Grav entertainment editor

The blood-sucking vampire myths, epitomized by the Count Dracula legend about an 11th century Wallachian despot who had difficulty sleeping at night -- after he was buried--is enjoying a revival these days in the theatre. (For those who might be wondering, although Transylvania is the setting for most Dracula yarns, the original count, sometimes known as Vlad the Implaler, resided in Wallachia. Both regions are now part of the Republic of Rumania) In new York, there is a production based on the 1927 Samuel French stage play. In Toronto, the Toronto Free Theatre is currently running an offbeat version of the classic horror-thriller on their main stage, called The Brides of Dracula.

Written by William Lane and directed by Martin Kinch, this latest twist on an old theme has the versatile Chapplelle Jaffe in the traditionally male leading role. Ms Jaffe does not depict the nocturnal vampirecount as a female however, but rather as an androgynous being, subtle and calculating, and with a preference for the blood of women -- especially when the

executed with the victim's only be killed if someone, male lover as witness. A preferably Quincy of course, horrible, wicked spectacle. thrusts a stake through her But fascinating!

Jaffe's chilling performance in this combination black of evil, is diametrically opposed to her portrayal of Daisy, a timid, high-rise apartment dweller in the re-Night Stand. As in One Night Stand though, man's constant preoccupation with evil as manifested in distheme in The Brides of Dracula.

The major difference between Brides, and other forays into the realm of darkness, is the humorous slant it takes in dealing with the subject. Indeed, many of the more hilarious aspects of this tongue-in-cheek, gothic parody, derive directly from the ghastliest moments in the action.

For example, at one point David Bolt, absurdly serious in the role of Dr Van Helsing, a healer of souls with a little black bag, explains to the blusterous Quincy Morris (Jim Henshaw) that Quiincy's former lover is now

soul destroying act can be a vampire and as such can heart, cuts off her head, and then fills the mouth with garlic. This is probably the comedy take-off on B grade moment of greatest tension movies, and lambent look in the play--as well as beat contemporary perceptions ing the moment with the most gross-out potential. Henshaw, with a bewildered look on his face, casts his eyes down towards the corpse cently televised adaptation then in a small voice asks of Carol Bolt's play, One the anticlimactic question, "Is there no other way?" The audience roars.

Unfortunately, both Lane in the writing of the play and guised forms is a recurrent Kinch in the direction of the production, at times allow these closely intertwined comic and serious elements to become totally merged causing the audience to wonder whether or not to laugh. This ambiguity of intention occurs only occasionally however, and does not overly mar the presentation.

The set, designed by Miro Kinch, is a creditable representation of a Gothic castle complete with a delightful secret passage, parapets, and dungeon.

This above average production is enough to make one believe that vampires really do exist. Well, almost.

Tricia Allen and Diana Knight in Brides of Dracula

Starship,

by Hector Walker

Jefferson Starship "Earth" RCA

A stranger to Jefferson Startship might think their new lp "Earth", because of it's title, would be a thematic album. Well, there's really no connection. However it's a fairly good album with some easy songs that to name a few. are well executed.

Grace Slick really belts it out on a couple of numbers: "Take Your Time" and "Show Yourself". With such a unique voice I wonder what she'd be like in a much subtler setting.

"Love Too Good" did have a familiar sound, then I realized Gene Page arranged strings and horns. For those who care to know, he was the "brains" behind Barry White, the man with the "sugary syphonies". My favorite song on the album is "Runaway" by N.Q. Dewy; it's smooth and flowing with some tasteful guitar licks, not to mention a beautiful guitar solo.

Joni Mitchell Don Juan's Reckless Daughter Asylum

finitely transcended the to Juan's Reckless Daughter, a shade too long.

Mitchell, Scaggs: No Complaints Joni's latest venture undou-Well, as for the bewildered

attention. Once again she has matured with Joni), rememdisplayed taste, originality, and poetic flare.

She has enlisted the help of some stalwart musicians, the likes of Jaco Pastorius (bass), Wayne Shortes (soprano sax), John Guerin (drums), Airto (percussion), and Larry Carlton (guitar),

After taking a close look at her last three albums (Court and Spark, Hissing of Summer Lawns, and Hejira), I think one could sense that by Marshall Katz we were about to experience People have been very cri- were listening to a well ensomething different. Of course at this point, no one could question Joni's poetic dexterity. The title track, I feel is the most commercial song, strewn with socio-political observations and statements.

Jaco Pastories of "Weather Report" fame is given a free hand on the album, and excels. He has most definitely added some exotic colours to "Cotton Avenue" and the last few bars of "Paprica Plains", the most heavily orchestrated song.

"Tenth World" gives Joni a much needed vocal break. In this rather strange instrumental she summons all the An artist who has most de- possible percussion sounds create an interesting "cutsie folkie" crowd . Don piece which is, however,

btedly deserves five star fans (the ones who haven't

ber a true artist distates his/her own musical direction, not the fans or "commercial boys". A truly spartan effort.

Boz Scaggs "Down Two Then Left" Columbia

I think Boz Scaggs just kinda laid back and did this album. It has a rather easy going feeling with some nice songs, but nothing to get "Silk Deecstatic about. grees", his previous album, made him enough money, I guess! The disco addict will probably gobble up "Still Falling for You" and "Hol-

lywood" with gusto. Of cou-

rse we must remember disco is in high demand, why, I don't really know, but then again who does! The most palatable tune on the album is "The She Walked Away" a slow song with a touch of feeling.

The album cover and title is quite interesting: there's a message in there somewhere--I'm still puzzled.

Lightfoot's Still Got It

tical of Gordon Lightfoot's concerts in the past. They have been labeled as total travesties. Many have lambasted Lightfoot for performing while being under the influence of alcohol or singing in such a nonchalant fashion as to forget several verses from a song or two. This was not to be the story Saturday March 18 at Massey Hall.

Appearing in the first of ten Massey Hall "gigs" this week, Gord appeared to exhibit few so-callled opening night jitters. The audience itself was quite responsive, applauding upon hearing the first few bars of a song, then at the end. applauding Most songs were performed in such a concise and

fashion that at

polished

times it appeared as if you The culmination of this came gineered Lightfoot lp. Lightfoot himself, though backed by four other musicians, carried the concert, providing his own accompanyment on 12 string and Spanish gui-

Though his latest album, Endless Wire, has been proclaimed as being one of his finest works to date, Lightfoot played a scant three cuts from it. The bulk of the show was devoted to many oldies but goldies such as "Cannadain Railway Trilogy' "Sundown". "Wreck of the Edmund Fitzgerald", "In the Early Monring Rain", "Summertime Dream" and "Nova Scotia".

The concert itself had several moments which could be termed as "comic relief".

as Lightfoot was about to recommence the show after an intermission. Ready to break into "The Auctioneer" Gord found many presents set at the foot of the stage. It seemed as if people had left an offering for a "God". Regarless of this Lightfoot quietly acknowledged the gifts. One Glendon student (who shall remain namelass) was was ever so kind as to leave a cute little Teddy Bear for Lightfoot.

Critics such as Peter Godard have said that Lightfoot, at the age of 39, may have but a few more good years left. If Saturday night was nay indication then most likely he will be around considerably longer than that.

This reporter hopes so anyway.

Queen's Park, March16 -- Were You There?

photo by Geoff Hoare