Campus Events

Thursday, July 6

The Learning a Living series presents **Massage** with Orville Mumford from 7 - 10pm, in CC rm 135. Participate and learn how to soothe those aching muscles.

The **CC Pub** opens at 12 noon with **JO PANIC** from 9pm - 1am. Feds pay \$1 after 7pm; all others pay \$1.50.

Today, at the **Adult Recreation Centre**, from 10 - 12am, arts and crafts will be held in rm. 1; from 12 - 1pm, lunch will be had, (bring your own); and from 1 - 3:30pm life skills will be taught. This is for **physically disabled adults** from 16-65. Volunteers are needed over 16 years of age.

"It's Just a Stage He's Going Through" is a light-hearted situation comedy by the Sumwat Theatre at the Theatre of the Arts, 8pm. General admission \$2, Feds \$1.50. Sponsored by the Federation of Students.

Tae Kwon-do will be having a club meeting in the Red Activity Area, PAC, 7 - 8pm.

Twin City Youtheatre presents Spoon River Anthology which is based on Edgar Lee Master's book. Tickets are \$2 at Sam's, Scribe Bookstore, and K-W Symphony Office. Show starts at 8pm at the Studio Theatre.

Waterloo Christian Fellowship meeting will be held at the Barbeque Pit. Bring your own supper, drink provided.

Friday, July 7

At the **Waterloo Family Y**, physically disabled adults are invited to play games from 10-1pm; from 1-2:30pm swimming will occur. Volunteers are always needed.

Five Easy Pieces With Jack Nicholson and Karen Black will be playing at the Fed Flicks at 8pm in AL 116. Feds \$1, others \$1.50. Rates at .087 out of 20 on the James Wark Scale. Highly recommended!

"It's Just a Stage He's Going Through" Feds \$2.25, others \$1.75. See Thursday.

Non-Credit Course in the **Dutch Language** will teach conversational Dutch and grammar from 8 - 9pm and Dutch literature from 9 - 10pm. Course is taught by Chaplain Remkes Kooistra, D. Th. in Needles Hall rm. 3002. For more info call 885-6105.

Spoon River Anthology. See Thursday.

Saturday, July 8

Five Easy Pieces with Jack Nicholson and Karen Black will be playing at the Fed Flicks in AL 116 at 8pm. Feds \$1, others \$1.50. Hear Jack Nicholson say "If you play that goddamn record one more time, I'm going to melt it down into hairspray" of Tammy Wynette's "Stand By Your Man".

"It's Just a Stage He's Going Through" will cost Feds \$1.75, others \$2.25 to see. See Thursday.

Spoon River Anthology will be playing tonight. See Thursday.

A **Dungeon and Dragons Tournament** will be held from 12 - 10 in the 3rd floor lounge at M&C. \$35 in prizes. Entry fee \$1.25. Sign up at M&C 3038.

Sunday July 9

Campus Centre is presenting a **free concert** with **Second Wind** and **Terry Leblanc** at 2pm, between MC and CC (in the Great Hall if it rains)

Five Easy Pieces will be playing at the Fed Flicks. For more information see Friday.

The K-W Skokie Support Committee presents "Never Again", a day of solidarity with the people of Skokie, Illinois in the Theatre of the Arts at 2pm.

Monday, July 10

The **Campus Centre Pub** opens at 12 noon and will feature taped music from 9 - 1am. Feds don't pay, others pay \$.50 at 7pm.

An astronomy lecture on the "Origin and Evolution of the Stars" will be given by Dr. D. R. Rayburn and M. P. Fitzgerald at 7:15pm in Physics m 313. All are welcome.

Sign-up and play in a **Bridge Tournament**. It will be held at 7pm in CC rm 113, and the entry fee is only \$.50. Get more info and sign-up at the turnkey desk.

Tuesday, July 11

A Tae Kwon-do Club Meeting will be held from 7:30 - 8:30pm in the Red Activity Area in PAC.

Get involved in the **Frisbee Golf Tournament** from 12-6pm. For more information go to the turnkey desk. Part of the Campus Centre birthday party: Why not test your luck in a **Backgammon tournament** at 7pm in CC rm 113? See the turnkeys to sign-up.

Risk your country in a **Risk Tournament** at 6:30pm in the CC Great Hall. Ask the turnkeys for more information. You can rule the world!

Wednesday, July 12

Christian Discussion Fellowship with Chaplain Remkes Kooistra from 7 - 9pm in HH 280

Come to the **Midsummer Bazaar** in the Campus Centre from 10am to 4pm. For more info see the turnkeys at their desk.

Try your hand in a **Euchre Tournament** at 7pm in the Campus Centre. Go to the turnkey desk and sign-up.

Of course, there will be the usual **Free Movie** in the Great Hall, which is as yet to be announced.

Thursday, July 13

A \$.99 Special Summer Outdoor Concert featuring the UW Summer Singers and newly-organized Stage Band under the direction of Alfred Kunz. Bring a pillow and pay at the door. Will be held in the Courtyard, Humanities Building unless rain falls, in which case it will be held in Theatre of the Arts at 7pm.

A **Nutrition workshop** by Dr. Gord Smith, a naturopathist, will be this week's part in the Learning a Living Series. Come out to CC m135 from 7 - 10pm.

A **flea market** will be held in the CC Great Hall from 10-4 pm.

Come on out and **square dance**. No experience necessary. Tonight at 9 in the CC Great Hall. Lots of fun to be had by all.

Campus Centre Pub will open after 12 noon. A covercharge of \$1 for Feds and \$1.50 for all others. **ANTHYM** will be playing from 9 - 1am.

—Coming Events—

Thursday, July 20

The **Echo-logical Theatre** will be performing in a **mime workshop** in CC rm 135 from 7 - 10pm. Part of the Learning a Living Series.

August 6 - 19

The Fifth Course on Solar Energy Conversion will be held in EL 201. A somewhat technical program of seminars is planned. For more details contact Ted Dixon, Department of Physics, ext. 3913.

The Imprint is an editorially independent student newspaper published by the Journalism Club, a club within the Federation of Students, University of Waterloo, Waterloo, Ontario. Our office is located in the Science Society office in Biology 1, room 253. We are typeset by Dumont Press Graphix; paste-up is done on campus.

If there are any benefits to working on a student newspaper, one of them is never missing the sunrise on production night. We're going weekly come September (hurrah!) Before my eyes collapse under the strain of exacto-pasteup, the following Imprinters must receive due credit for their efforts: Randy Barkman, Sharon Harris, Dennis Rekuta, Paul Miller, Denise Donlon, Stephen Coates, Nicola Santoro, Ruth Harris, Mike Webster, Richard Kular, John Ellis, John Chaychuk, John W. Bast, John Reid, Ron Czyra, John Cocemba. Ray Clement, Mark McGuire, Oscar M. Nierstrasz, Jayne Pollock, rick Smit, Steve Risto, Nancy Kerr, Steve Hull, Dave Anjo, Zen Jonusaitis, James Hodges, John Jackson, Ciaran O'Donnell, John Vardon and John Sittler. Special commendations to Patricia M. Anderson for her marathon research project on the campus centre. Front page Photo by JJ Special thanks to S... Nick Redding

Editorial

According to the Waterloo fire prevention officer Bob Beckett, perhaps as many as 100 private student residences violate safety regulations enough to endanger the

student tenant who complains on his landlord runs the double jeopardy of being evicted in spite by the landlord, or being evicted because the city ruled the house

lives of the occupants.

ALVIN KU

There have been two fires in such resithing is done, it is only a matter of time before someone is killed.

At present, the fire department only does inspections after receiving a complaint. A

unsafe

Landlord Dander's proposal for self-regulation by the good landlords strikes us well meant, but inadequate. Even if blacklisted, landlords close to campus be able to rent unsafe housing simply cause the supply does not nearly equal the

The obvious solution is that one supported by the fire department, and mayor

Marjorie Carrol — licensing.
All that licensing means is that the existing laws would be put into practice. Before renting, a landlord would have to pay a small licensing fee to have an inspector check out the house, and tell the landlord which changes, if any, would have to be made.

Opponents of licensing argue that it will discourage many small landlords from renting at all. However, from Beckett's figures only about 100 of the thousands homes rented are unsafe and will require

upgrading.

These houses shouldn't be allowed to b rented, in their present condition. The additional bureaucracy shouldn't keep the other landlords away from what can be a quite profitable small business.

It's important to realize the reasons why a few bad landlords get away with renting unsafe housing at often-exorbitant prices. The cause of the problem is the shortage of adequate affordable housing close to campus. This is worsened by apartment land-lords who refuse to rent to students. It is also worsened by a city transit service whose campus service in the evenings is getting poorer at the same time as the rates

Federation president Rick Smit's proposal for more student co-op housing close to campus strikes us as worth looking into. The local co-op, WCRI, had financial problems a few years ago but it has survived and prospered.

However, a new co-op may have trouble floating loan capital — several co-ops have come close to bankruptcy, and one notorious one, Rochdale, did go under.
Nor are co-op's automatically fire-safe -

the emergency lighting and fire alarm system at WCRI's Hammarskjold residence was out of order for two years, and was only repaired a few months ago.

Unsafe student housing is only a symptom of the larger problem of not enough cheap housing close to campus. Licensing can only cure the symptom — to cure the long term problem, more housing will have to be found, even if the students have to build it themselves.

Ciaran O'Donnell

Letters

A good first issue! I hope you can keep it up. I think that it was about time we had a student newspaper.

Douglas Brown

and Procedures of the Imprint **Policies**

The following is a list of the policies that the Imprint follows: They have been worked out through consensus in two meetings in the winter term and expected to be voted upon early in the fall term. There is one change in the letters policy since the last Imprint, which requires the paper to publish its reasons should it reject a letter.

1. Code of Ethics

a) That student journalists should strive continually to be fair and accurate in their reports, and should strive to equip themselves adequately with the facts to support published statements. They should realize fully their personal responsibility for everything submitted for publication. They should not falsify information or documents, nor distort or misrepresent the facts.

b) That the staff should verify in print, at the first available opportunity, all culpable mistakes.

c) That the staff should fully realize its personal responsibility for everything published.

d) That racial and sexual bias or preshould have no place in the editorial policy of the paper.

2. Policy of the Paper

The staff of the paper, accountable to the student opinion, determines the policies of the paper.

3. Responsibility of Material Published

Heds, graphics, photographs, and ar-ticles published in the paper are the re-sponsibility of staff. Letters and comments express the

opinions of the authors, while editorials express the opinion of (a majority of)

4. Acceptance of Material Submitted

There is no guarantee that articles, photographs, graphics, or comments submitted will be published. Material can be, through trust, accepted or rejected by the majority of staff members who consider it, though such decision can be overturned by a majority of staff.

5. Editorials

Editorials shall be clearly labeled as such, but shall be signed by the author(s), not the staff of the paper.

6. News Stories

An attempt shall be made to ensure that all news stories are signed. Articles such as rewrites need not be signed, but articles may be refused to be printed if the author is unwilling to take credit. Excessive bias in news stories is to be avoided or such stories shall be considered as comments. All articles are subject to editing.

Priority shall be given to campus

7. Staff Meetings

Meetings of staff shall be conductive to participation, with some method of order maintained for the benefit of those students with limited time. Staff meetings are to be the governing body of the paper while a petition of over half of staff can reverse staff decisions or call a staff meeting for extraordinary reasons.

8. Definition of Voting Staff Members

Voting staff shall be composed of all

undergrad and graduate students; all co-op students on off-term; and all returning regular students in the summer, such students have made four contributions to the paper from the beginning of his/her preceding term to the issue currently being produced. Voting staff must either live or work in the Reg ional Municipality of Waterloo. Contributions shall be considered to be all articles, graphics, photographs, or lay-out or other contributions considered as such by staff. An attempt shall be made to keep a list of contributions

Letters should be addressed to the paper; typed on a 64 character line, double spaced; should include the phone number, address, faculty and year of the writer; and should be no longer than 700 words. Letters may be edited by the paper if a note to this effect is printed accompanying the letter. Letters may not be printed if the paper cannot identify the author.

Pseudonyms and names of organizations will be printed only for good reason and at the discretion of staff. Pseudonyms should be easily identified as such. Staff should be supplied with the real name of the author before it prints a pseudonym or name of an organization. The name of the author(s) will normally be printed with that of their organizational name.

Letters are a service provided to the students of the University of Waterloo and may be rejected by staff for good reason. If a letter is rejected, a note as to why shall be printed in the letters' section of the paper. Dominance of the letter section by person(s), and 'dumping'

in the letter section should be avoided.

Letters will be printed on a firstcome-first-serve basis except when accommodating letters for 'fair reply' and timeliness

10. Editorial Response to Letters

This is a privilege of the paper and should not be abused. A response to a letter made by the paper should only be used, with discretion, in the following

a) in answer to questions about the

paper b) to correct a factual error which is obvious to staff c) To provide additional information to

a letter, without which, the letter has left

a misconception.
Such a reply should respond only to what is mentioned in the letters they refer to, and should be strictly informational. There should be an attempt to keep the paper's response brief. The response need not be signed. In some cases, however, where the author is an authority (s/he is refered to in the original letter, or has information pertinent to the letter), the author should sign his/her name to the response.

11. Elections

Positions will be publicised campus wide. Elections on the paper will take place as follows; A staff meeting will be called to interview the candidates, after which the polls shall be declared open until 12:00 midnight the following day. All voting staff members shall be entitled to vote, in person, during this period by secret ballot.

12. Autonomy

The paper is to remain editorially in-dependent from governing bodies ex-ternal to the paper.

Smit pushes for new Centre pub

The collapse of the federation's plans to purchase Arnie's (at the corner of Phillip and University) has sent president Rick Smit back to his plans for ex-panding the Campus Centre.

The federation disco-

vered that the seating capacity of Arnie's is less than 200, which is less than the present CC pub can hold. The negotiations over Arnie's interrupted the planning for expansion of the CC, since the former was seen as a more viable alter-

On March 17 of this year a letter was sent to UW president Burt Matthews, for-

mally expressing the Federation's desire to expand the campus centre. Ernie Lapin of PRG was contacted for help with the de-

sign and cost proposals.

Being investigated is expansion of the fourth corner (Phase II) of the Campus Centre. The site is directly beside the turnkey office and had been slated for expansion seven years ago as council chambers.

By April 30 the PRG group had come up with some preliminary plans. As the plan stands now the new pub will hold around 400 people and have a dance

will be no pillars and windows. There is also an option to build a balcony overthis can be done is to have looking the dance floor able to hold about 100 people.

Other suggestions. drafted by Pub Manager Rita Schneider, include a kitchen to serve 3 or 4 items such as charcoal broiled burgers, onion rings, french fries, salad bar, coffee, tea and for the very hardy, milk. This would be all in addi-

tion to the present supply of munchies at the Hole.

The big obstacle to all this is money. The mortgage on this would run around \$500,000. Federation president Rick Smit says that the federation cannot raise this

the University co-sign the mortgage. (The main reason the administration might do this is because the proposition would pay for itself, according to Smit.)

Smit goes on to acknowledge that the idea of ex-

panding pub facilities has been kicked around for a

long time.
Peter Yates, the business manager for the Federation. is working on more accurate financial projections. Smit has the Thorne Riddle chartered accountant firm working on some of the financial spects. Nick Redding is

programming.

As of now Smit is looking at a 25 year mortgage at prime rate. Smit predicts that the venture would make more than the mortgage payments and operational costs in the "first

He bases this on an expected operational cost of double that of the CC pub.

Smit is assuming that a student will spend about two dollars per hour. The projection figures assume that the pub will be 15 per cent occupied from 12 noon to 7 pm and 50 per cent from 7 pm to 1 am. Smit would then charge

doing the systems analysis all fee paying Federation students a membership fee of 5 dollars. He hopes this will cut the debt in half Redding, who is a former Grad Club treasurer, says the Grad Club charges \$7.50 per term.

Redding points out that the affiliate members, a maximum of 140, heavily subsidize most of the club's operational costs.

The club turns over 100,000 dollars a year.
Smit is meeting with Matthews July 12 to discuss further developments. With any luck, by September tenders could be open for the construction of the new pub.

Mike Webster

Campus cops bust MathSoc barbecue

A barbecue being held by Mathsoc last Thursday was disrupted and ended by two UW security officers. It was being conducted between the Mathematics and Biology buildings in the early afternoon.

The barbecue was held on Tuesday, Wednesday, and Thursday of last week to get rid of excess food purchas for the Columbia Lake beach party on Saturday, June 24, and there were no incidents on Tuesday or Wednesday.

On Thursday, at 1:30 P.M., however, two officers from campus security approached John Ellis, who was in charge of the barbecue, and informed him that it was illegal and that a permit was required to hold such an event on university property.

They demanded his name and identification number, and when they discovered that he is not taking any courses this term (Ellis is Mathsoc vice-president), demanded his home address and phone number. The barbecue was ended.

A Math Society council meeting was in progress at the time, and Ellis, fearing legal action because of the tone of the officers' state-ments to him, had passed a motion that Mathsoc would accept responsibility for any legal problems arising from the incident. No ac-tions have been brought.

Ellis expressed surprise that there was any trouble since a similar event was held on two consecutive days last summer without incident.

A spokesman for Security refused to give the names of the constables involved. He stated that such unau-thourised barbecues could not be allowed, since

otherwise they would proliferate uncontrollably

When contacted about this matter, Bill Deeks, di-rector of administrative services and in charge of bookings on campus, quoted an April 1967 agreement be-tween the university administration and the Federation of Students. The agreement states that the Federation "covenants not to embark upon any enterprise or undertaking being of a commercial nature...on or off the campus of the Uni-versity of Waterloo until it has first notified (the administration) that it is considering embarking upon enterprise undertaking . .

It is important here that Mathsoc was selling food at the barbecue. Deeks said that he first learned of the barbecue on Wednesday, and asked Security to find out who was responsible for it and to shut it down.

He also said that it is common practice to book all events on campus through his office, and that he was at a loss to explain why Mathsoc was not aware of this. considering they had re-cently booked the area around Columbia Lake for their beach party.

When the Campus Centre Coffeehouse had a similar excess food problem last year, Deeks said, they applied to his office to sell that excess in the Campus Centre in accordance with the agreement quoted above, and there was no problem in granting them permission.

Had Math Society done the same, he said, there would have been no diffi-

James Hodges

New life sprang forth from the great red worm last week after a bomb planted by person(s) unknown blew both ends out of UW's finest piece of artwork (?) Worms seem to be proliferating these days, as a similar structure has appeared outside the Kitchener courthouse. We'll have to wait to see if last week's incident was an isolated event, or if it is the work of the fabled Anti-Worm Alliance (AWA) in an attempt to eradicate all forms of womr culture in the region.

Photo by John W. Bast

Schultheiss wants \$

Chevron may face libel suit

The chevron may face libel action for an article printed May 19 this year about Waterloo Chronicle

about Waterloo Chronicle editor John Schultheiss.
A comment entitled "A case of police servility" by Larry Hannant attacks Schultheiss as a "sycophant for the local cops" and concludes that "Schultheiss' subservience to this gang of thus and his juvenile at thugs, and his juvenile at-tacks on the tactical squad's critics, are only graphic il-lustration of his own low

level."
Schultheiss told the Imprint that the comment has "hurt my reputation" and he will go to court if necessary to obtain damages.
Schultheiss said he will not be content with a pub-

lished apology.

A notice that legal action will begin was sent to UW president Burt Matthews Federation president Rick Smit. Chevron editor Dave Carter and chevron staffers Larry Hannant and Neil Docherty.

Schultheiss said that he will attempt to obtain damages from the chevron before taking action against the Federation or UW administration.

Chevron editor Dave Carter told the Imprint that no decision has been made as to whether the chevron will accept responsibility for any damages that are assigned, or if the chevron will expect the Federation

to pay as publisher of the paper.

Larry Hannant would no comment on the libel

charge. Federation president Rick Smit told the Imprint "What the chevron writes is their responsibility."

He said the Federation will not accept any liability for the content of the chevron, and pointed to a dis claimer in every issue of the chevron that states "Con-tent is the sole responsibil-ity of the chevron editorial staff."

Another suit involving the chevron may arise if former chevron editor Neil Docherty follows through with his threat of libel

charges against Mike Webs-

Webster published feed-back letters last term in the chevron, in which he apparantly satirized some of Docherty's actions during chevron staff meetings.

Docherty could not be reached for comment on his charge. Webster feels that Docherty would be suing himself if he tries to take action, since he was editor at the time of publication.

Webster said "If Neil wishes to sue himself for letting what he considers libellous matter into the paper, I would be the last person to question his intelligence." person ligence.

Nick Redding

Housing

Unsafe housing hurts

The poor condition of off campus housing was brought to the attention of Waterloo council by the student federation of UW on

Monday, June 26.
Jim Bishop, of the legal resources office at UW, warned that something must be done about dangerous living conditions in off campus student bousing be. campus student housing be-fore someone is burnt to death.

Bishop explained that many students are living in attics and basements and are especially vulnerable to fire since there are usually no smoke detectors or secondary exits.

Two fires in residences

rented by students, one as recent as last April, have many students worrying

about their own places.
Faulty wiring was deemed the cause of one fire on John Street two months ago while another fire occurred on Euclid Avenue in

This second dwelling was the residence of twelve stu-dents with six living in the attic and four in the base-ment. The two residences were unoccupied when the

fires occurred.

Overcrowding is another major problem of student housing, Bishop said. One place on University Avenue advertises rooms for eighteen and twenty two students. Another residence of Albert Street claims accomodation for fourteen students but has no fire es-

will likely be full in the fall. The city's maximum legal occupancy of rooming houses is twelve. Bishop said "There are

more cases of poor housing close to the university be-cause the landlords can use

the good location as their big selling point." He explained "The rent is between \$75 and \$100 per month for a single room only, and these rooms eventually get filled by desperate students in the last week before classes."

Some students are guilty of violating fire-safety rules as well.

A unit for four occupants is often rented by five students and one lives in the basement. This area of the house is especially vulnerable to fire.

The student living in the

basement would have no chance to escape in a fire.

He proposed the licens-ng of landlords as a means of improving substandard housing.
Alderman Bob Henry

pointed out that if licensing were required many lar delords now relating to students would likely have their names dropped from the student housing lists.

They would not go to the pointed out that if licensin They would not go to the trouble of being licensed in order to rent to students.

Also, students are moving into substandard housing economic reasons Tougher regulations would cause rents to increase and students would just look

elsewhere for other cheap

housing.
Federation president Rick Smit suggested more co-op housing as a solution to the lack of housing close to the campus.

He proposed that the seven acre lot immediately south of the Phillip Street co-op residence would be

an ideal site.

The land is presently owned by Exofficio Invest-ments Ltd. and is zoned as general residential. Thie biggest problem is securing funds from federal and

municipal governme nts.
Alderwoman Mar y Jane
Mewhinney said that even if a co-op student resi'dence were built, it wouldr' t solve the student housi' ag problem completely, at id the fire traps would still be there.

Alderman Blake Hull said that the require' t legislation

that the required legislation in effect now is being en-

However, Bob Beckett, a Wate rloo fire prevention of ficer said Hydro can only ir spect what they see and with just two fire inspectors and one car, inspections are only made in response to complaints.

Alderman W. McLean explained the screening process used by WLU. They investigate the residences to ensure that they are safe and

If WLU has any problems with a residence they don't include that residence in their housing lists.
Smit reminded Alderman

McLean of the larger stu-

dent population at UW and

the impracticality of inves-tigating all the housing.

He added it is the policy of UW to avoid making re-commendations to students for housing.

The image of landlords in general is spoiled by a group of chronic offenders of fire-safety regulations in off campus, student hous-

The city planning department is now trying to track down the main offen-

ders, Smit claimed.

Henry said Waterloo council is currently awaiting a report from the administrative committee on existing housing legislation concerning fire safety and overcrowding. Mrs. Dander, a concerned Albert Street resident who

Albert Street resident who has been renting to students for the past ten years, is try-ing to get people together to get something done now. She said she was appalled at some of the student housing she has seen.

She was turned down

when she offered to rate student housing for UW last year, asking only for driving

kpenses.
Bishop wants students living in fire traps or who know of such places to lodge a complaint with the city planning department or the fire department, or to come to Paralegal aid in the Campus Centre. The important thing is to

find out where poor hous-ing exists now and to correct it before it's too late

John Reid

Unsafe housing to be discussed

Federation president Rick Smit met with local landlady Norma Dander and Waterloo alderwoman Mary Jane Mewhin-ney last Tuesday, July 4 to discuss solutions to the fire safety problem with student housing in the Waterloo region. Below, Smit reports on the outcome of the meet-

The recent news coverage of fire traps in local student housing prompted Norma Dander, a local landlady, to renew her attempts to improve safety standards

in student housing.
She was turned down
by Waterloo council last year when she offered to evaluate and rate local student housing.
The meeting discussed

the idea of self-regulation of housing, as a means to identify and enforce correction of safety hazards. Regulation would also enable other minimum standards to be enforced. such as density and pricing.

Licensing, as opposed to self-regulation, is cur-rently a hot issue with city council. Licensing would set standards which will probably which will probably cause some houses to be closed, but proponents argue that such houses should not be permitted to operate if they are substandard.

Licensing would be expensive to administrate, but the serious offenders would be easier to detect.

Alderwoman Mary Jane Mewhinney stated that she will call a public hearing in order to obtain nearing in order to obtain more input into the prob-lem of housing stan-dards. Dander will con-tact other city landlords to attend the hearing, and the federation will provide research man-power and perhaps some power and perhaps some funds for the project.

uestion

Do you listen to CKMS?

Greg Huxtable 4B Math Favourite music, classical,

3rd Psych Laura Sullivan the DJ from St. Catherines also had the cooking show. purite music rock and popular.

Kathu Hicks 1B Math No, no reason.

3A Math Why? I don't have time to listen to I'm a student I work

Debbie Tincombe 3rd Rec Unsure, cable doesn't pick it up Yes. I would listen if I could get it

Paul Noble 4B Math Yes, when Leonard is the D.J

By Richard Kular and John Ellis

No, no FM radio. Like variety of

Carolyn Cowan No, not at all. Yes, if the station would play bluegrass

Co-op jobs seem safe

ing work in the fall-term is looking bright.
With interviews just finished for Engineering, Science, Geography and Applied Math, Associate Director of the Department of Co-ordination and Placement Jim Wilson says he expects very few to go unplaced.

Hardest hit in the interviews were civil as ci

Hardest hit in the interviews were civil engineers according to Wilson. Twenty new jobs for civils, however, came in from the Ministry of Transportation

and Communications after the interviews.
Wilson said Applied Math Students were "snapped right up". Chartered Accountancy Students aren't as easily placed.
Recently, the mining industry has cut back its em-

ployment, especially in nickel. Jobs in petroleum exploration and refining, however, have picked up sub-

Syncrude in Fort McMurray Alberta is hiring 40 students. There are currently 115 to 120 UW co-op students working in Alberta, a province Wilson sees

As of last Friday, there were approximately 175 students employed with 160 jobs unfilled.

Of the 160 jobs, Wilson figures about 60 will vanish due to a lack of qualified applicants amongst other

With jobs still coming in and some interviews still to take place, Wilson says things are better than they were last year at this stage. For 119 Math students looking for work, there were

167 jobs available at the start and 92 have already been placed according to Liaison Co-ordinator Phillip Wright. These figures do not include co-op stu-

dents returning to a former employer.

HKLS was batting 75 placed out of 113 looking. Co-ordination and placement is currently looking jobs for 20 students from the regular stream, says

Wright who feels confident of success.

Last term, of a total 733 Math students up for work 9 did not get jobs. "In any programme, there will be people who can't get placed" said Wright.

Wilson says the fall term is best for employment. Almost all students looking for employment have had

experience in interviews; there are unfinished jobs from the summer and construction is still taking

Wilson has a "gut feeling that things are getting better for co-op students" due to a broadening base of employers, not so much due to the state of the

economy.

AADUS representative and engineering student Jeff Stern assumed that all the students would be placed. He says that no students have approached

him concerning problems with co-op employment.

The small numbers of Λrts co-ops in Political Science and English are all being placed. This is due to the low numbers and good support in the faculties,

'We have to watch our intake of students' said Wright; "there's no use letting people into co-op if the jobs aren't there."

In areas such as Chartered Accountancy, Wright

says there is much greater demand for getting into a co-op programme than is allowed due to the job mar-

Randy Barkman

Turnkeys throw party for CC

The campus centre board in co-operation with the turnkeys has organized a 10th anniversary celebra tion of the campus centre from July 5th to the 13th.

A core group consisting of ten people planned the week's celebration, with all the turnkeys helping out in the various activities

the various activities.

The planning got under way in April with the first core meetings occurring in late May. This is the first time anything of this nature has been planned in the summer for the campus centre. In past years events occurred haphazardly.

The week begins on Sun-

day, July 9 on a musical note with a birthday concert outside the campus centre from 2-5 pm. "Terry Leblanc" 2-5 pm. "Terry Leblanc" will be the opening act, with 'Second Wind'' as the main attraction.

In case of rain, the concert Hall in the campus centre.

On Monday, a bridge that this would give the tournament will be held at 7 non-professionals a chance pm. in CC 110. The entry fee to sell or display their work for each tournament is 50 which they rarely get the cents and sign-up sheets are opportunity to do.

at the turnkey desk.

Frisbee golf will be played on Tuesday, outside the campus centre from 12-6pm.

For all people who like war games or have dreams of ruling the world, there will be a risk tournie start-ing at 6:30pm in the Great Hall. There will also be a backgammon tournament in CC 113 starting at 7pm.

On Wednesday, there's a midsummer Bazaar from 10am to 4pm in the Great Hall. This will be similar to the Crafts Fairs which occur during the year, the major difference being that the trend will be towards non-professional artisans who students, staff and/or faculty

Carol Hincks, campus centre co-ordinator stated which they rarely get the opportunity to do.

Anyone interested can also try their hand in a euchre tournament which will start at 7pm in CC 113.
Of course, there will be

the usual free movie in the Great Hall which is as yet to be announced.

A flea market will start off Thursday's activities at 10am. The week's events wind up with a square dance at 9pm in the Great Hall. No experience is necessary as the caller gives

instructions as he goes

along.
The caller and group have vet to be announced but rumours are circulating that it could be "Bullet Bob and the Starlights", the group which played for the Learn-ing a Living series two

weeks ago.
For the week to work, it is necessary that a lot of peo-ple get involved and par-ticipate, stated Hincks. There are enough varied activities that there should be something of interest for anyone in the campus community

Jayne Pollock

BEYOND DREAMS

examine the horizon where my destiny lies Sometimes wondering if I'll ever get close enough

often destroy my ambitions downs

Hopes and dreams constantly shattered by reality

BEYOND L.

The sun slowly descending into the earth a goal

There is always a tomorrow Or is there?

BEYOND DREAMS

- M. P. Greene

(Excerpt from the novel BEYOND DREAMS)

Each day, from the first time I saw you, had you I began losing you imperceptibly tiny, tiny grains of sand, slipping and sliding off our love.

I see you slipping away oh ves, for a heady drop of eternity We stopped it but time relentless. won't wait for me Where are you now, my love? Crazy fragments are all I have left.

Mary Vrantaidis

News Shorts

General Meeting Planned
The federation has called a general meeting for July
12 "to deal with the chevron". The Board of Directors
responded to a petition signed by 675 engineering students, which asked for a general meeting to estab-lish a refundable fee for the chevron by September

this year.

The chevron has yet to incorporate and arrange separate fee collection with the UW administration. The deadline for separate fee collection by September has passed, and the petition asks that the federation administer refunds of the chevron portion of the federation fee until such time as it is separately collected.

OFS Meets At Waterloo

OFS Meets At Waterloo

The current unemployment situation is scheduled to be dicussed to day in Needles Hall room 3006 at 2:30 pm by member institutions of the Ontario Federation of Students including Guelph, Western, and McMaster. OFS has sent preliminary briefs to the government concerning unemployment and the meeting will center around reaffirming the OFS position on the issue.

Math-Kin-Rec-Sci SEMI-FORMA

Chelsea Morning

Saturday, July 15

Bingeman Park Ballroom A 6pm

Tickets are available from the MathSoc Office

Tickets: \$15 per couple

Campus Centre: Ten Tumultuous Years

The campus centre is celebrating its tenth anniversary

For anniversary events, see page 5.

Billed before its opening | Great Hall. "our campus living room," the Campus Centre has gone through times of being controlled by the administration, to being an extension of the Federation of Students, and times when in the hands of the Campus Centre Board, there were no members to be found.
Problems have abounded

with the CC since its inception. In the early sixties, the idea of a lounge for the university was proposed, and the Federation of Students began collecting \$10 from each student to go toward the building. \$28,000 later, the money was handed over to the administration.

Finally, in 1967, construction began. Money shortly became a problem and in July, eight months before the opening, it was discovered that the furnishing budget contained \$21,000 less than expected.

Students were already beginning to polarize against other groups on campus: the Faculty Club wanted the exclusive use of the pub and dining room in the Campus Centre until the Faculty Club could be built. The original plans for the

centre had included an exc lusive faculty area, but the idea was rejected prior to the building's construction
At the time of opening

the running of the centre was in the hands of the ad-ministration, and the stu-dents were divided over the issue of who should be run ning it.

Most students agreed that it should be run by students. In October of 1968, the

Students' Council de-manded that the Campus Centre be turned over to the Federation of Students, and asked the CC director, Paul Gerster, to vacate his office. Council felt that, since the Centre was the students' building, Gerster should

leave.
When it appeared that the administration might have been willing to agree to the change in power, the Stu-dents' Council issued a flyer to the effect that the administration had agreed to turn over control of the building. The administra-tion responded to this by sending out their own leaf-lets distributed throughout campus that this was not the case, and Hagey openly cal-led the building the "prop-erty of the Board of Gover-

He said that the most damaging effect of student control would be to endanger communication between the faculty and the students, as the original concept of the Campus Centre was for it to be a meeting place for both stu-dents and faculty.

dents and faculty.

On Monday night, October 21, 1968, between 75 and 100 students took action on a decision made in an evening general meeting, and occupied the Campus Centre overnight. Paul Gerster was evicted from his office, and his furniture was set up in the middle of the

On October 22nd, an agreement was reached that virtually assurred complete student control of the Campus Centre. The liberation of the Centre from the ad-

ministration was becoming a major concern as the Cam pus Centre began to look like a garbage heap.

ficient for only one semes-

ter.
The costs of the janitorial services were raised and several alternatives, which A decision was made in were all rejected by the CCB, 1970 to study the Campus included closing the CC

This is the scene of a general meeting inside the Campus Centre Oct. 31, 1968. At this historic neeting students voted non-confidence in the entire students' council under federation president Brian Iler. The vote went 550 to 450 and forced new elections. This action occured 8 days after students gained control of the Campus Centre

Photo by Dave Thompson

ministration was regarded as a great victory for the stu-

Later that day, a group of co-op students effected a takeover, returned Gerster's desk to his office, and moved Students' Council president Brian Iler's desk to the Great Hall.

After discussion with the Council, and with the arrival of some students sympathetic to the original take-over, the co-opers left. leaving the building still liberated.

The symbolic victory was viewed by the Chevron "not as a demand for limited property control, but a declaration of rights.

The Board of Governors approved the autonomous Campus Centre Board on November 14, 1968. But problems were not over.

In 1969, troubles were beginning to sprout about the number of high school students frequenting the Campus Centre, with opinion divided on whether they should be allowed to stay, or forced to leave

Administration wanted the building to be shut down for a few hours each night instead of remaining open 24 hours a day, a proposal rejected by the stu-

Liberation lunches began to be sold for 50 cents in the centre in competition with the cafeteria, resulting in complaints by Bob Mudie, UW's Food Services Manager. It was decided that Liberation Lunches would continue to operate on an interim basis until Food Services could come up with a way of providing the

same sort of service.

One year after the libera

One year after the liberation, two professors on the Campus Centre Board resigned their posts.
One of them, Dr. Leo Johnson of the History Department, cited his reason for leaving as obstructionism on the part of senior administrators. Lack of co-

how to make it cleaner more democratic, and keep out some undesirable ele-

In July, six full-time turnkeys quit due to disen-chantment with the Campus Centre Board. One was quoted as saying that the Campus Centre had become a "playground for amateur politicians?

The acting CC manager complained about a lax attitude taken toward drug users and pushers. Internal power struggles in the summer and fall of 1970 aused further problems. In October, the Campus

Centre Board complained of Centre Board complained of the "filth and violence" in the centre, which was de-scribed as a building to "which a large number of students seldom go near, has been occupied to an unusual degree this term by high school students and even some motorcycle gang members, particularly through the night. There have been scuffles

between kids who have money from drug-passing, and bikers who want the money."

The Federation executive

tried to ban non-university students from the CC after 10 pm. but the Campus Centre Board reversed the curfew decision.

Apathy began to set in on campus, and in 1972, the CCB had not met for a year, nominations for the board's elections were lacking and the administration slowly began to regain power over decisions made in the Campus Centre.
Al Romenco, head of sec-

urity, stated that "as far as I'm concerned the Campus Centre Board chairman does not exist."

not exist."

Money problems increased, and the budget for May 73 to April 74 was cut as the administration deemed it too expensive.

The budget was based on \$0.25 per BIU, and was suf-

from 2 am to 8 am, reducing turnkey salaries and using janitorial services less frequently.

Badly needed furniture repairs in the CC for cigarette burns, stolen cushions and threadbare upholstery amounted to \$8840 in

In 1975, the Federation of Students was to have assumed control of the CC pub, and become in charge of all financial aspects of the facility, including the hiring of a full-time pub manager.
To that date, the pub had

accumulated a \$20,000 deficit. However, the agreement that was to have been made between the Federa-tion of Students and the university was rejected by the LLBO because, "in its present lease form, the licence holder, the university, does not retain control of the operation."

The university continued to run the bar, while an operative deficit of \$27,000 accrued because while the Feds paid bands and people to collect cover charges, the money they collected was insufficient and the only source of revenue.

In 1976, the pub was christened the "Orange Bombshelter". An agreement was reached between UW and the Federation of Students for management, with the Feds responsible for everything but the purchase of alcohol, which would continue to be supplied by the University of Waterloo, the official liquor licence holder.
The Campus

Board has continued to have problems with student apathy since 1976, failing at times to achieve quorum at meetings and having a dearth of nominations for student positions on the

Ten years of existence may the next ten be even

better.
Patricia M. Anderson

CC control: who has it?

The campus centre is frequently bursting with people, but its image today belies its stormy

The struggle for student control of the campus centre started almost immediately after it opened in 1968. The building had come about after several years of stu-dent pressure, but when it opened it was con-trolled by the administration and closed at night.

The federation council acted in early October, 1968 with a motion calling for campus centre director Paul Gerster to vacate his office and hand over control to the federation.

Two weeks passed, during which the UW administration changed its mind several times ver what to do.

Then the matter came

to a head on October 21, when 100 students held a mass sleep-in at the campus centre, and evicted Gerster and his office furniture to the

Great Hall.
Within a week of the demonstration, control of the campus centre had been passed to an au-tonomous committee of students, faculty and staff with students hold-

ing the majority.

The campus centre organization remained autonomous until the arritonomous until the arrival of Burt Matthews as UW president, replacing J.G. Hagey.

Matthews replaced the

committee with the Campus Centre Board (CCB), which has the status of a department. The CCB must submit

an annual budget to the UW administration for approval, and Matthews holds veto power over any decision made re-garding the building.

By 1973 the CCB was drawing criticism of being easily stacked by members with conflicts of interest.

At one point, the CCB was so heavily stacked with people from the

federation's Board of Entertainment that a mo-tion to hold an Oktoberfest in the Great Hall was passed.

The Oktoberfest celebrations took place in the Great Hall amidst much dissent from the turnkeys, and the con-troversy signalled the beginning of infighting amongst student groups over control of the build-

Then-federation pre ident Andrew Telegdi claimed that the federation was closer to the students than the CCB, and should therefore control the campus

Other members of the CCB presented the oppo-site view that the federation was in conflict of in-terest, and pointed at the Oktoberfest vote as an

example.

Telegdi's attempts to obtain control of the campus centre were largely unsuccessful, and since then there has been little open friction between student gov-ernment and the CCB. The turnkeys emerged

as the victors in the battle for operational control of the campus centre. Most of the business of the CCB consists of approving the plans of the campus centre coordinator (presently Carol Hincks) or one of the many turnkey committees that exist to organize various func-As administrators of

the campus centre, the turnkevs are hardly a democratically chosen body. The selection committee for new turnkeys consists of present turnkeys and representatives from the CCB.

It can certainly be said

that students have more control over the campus centre than when Gerster was in charge. But perhaps the students have seen the peak of their control come and go, thanks to Matthews' reorganization of the

Nick Redding

Gerster goes, Oct. 21, 1968

Photo by Robins

"Stage" entertaining

Monday night's dress rehearsal of the original situation comedy "It's Just A Stage He's Going Through" more than fulfilled the promise in the press release of "some zany good humour for an evening's entertainment."

Certainly, many of the technical aspects in the production of the play were roughly handled and the actors seemed to take a long time to warm up to their parts.

But dress rehearsals exist chiefly to bring to light such difficulties, and to do true justice to their roles, actors need a large and responsive audience to perform for and react to. (On Monday the audience for the rehersal ranged from two people to as many as four at one time.)

The play, to be presented from Wednesday, July 5, through Saturday, July 8 at 8 p.m. in the Theatre of the Arts, is a collaborative effort of five writers: Jim Gardner, a UW graduate who has recently sold one of his original plays to Simcoe Little Theatre Co. and who is the chief script writer for the CKMS-FM radio drama "Sarah Goes to College"; Steve Hull, a UW student and former FASS head scriptwriter; Marney Heatley, a UW graduate, FASS writer and poet; Ron Dragushan, a UW graduate student and FASS actor; and Ian Allen, former FASS director and director of the current play.

Four of these writers also appear in the play and, as is obvious from their brief histories, they have all gained theatrical experience with the annual satirical revue FASS.

The plot of the play abounds with all the complications, concealments, misunderstandings and witty language of traditional comedy. Kevin, a teenager bored with his small-town life in Jutson's Corners, comes to live with his cousin Ross in Toronto, where he hopes to find excitement and especially romance.

Kevin certainly finds excitement but his plans for romance take a predictably disastrous turn. Ross and his wife Catherine (Cath), you see, live in the basement of a theatre, and their apartment is invaded regularly by actors reheatsing

sword fights and scenes from Shakespeare.

Kevin barely gets over the surprise on arrival at Desdemona being strangled by Othello in the living room when he sets his amorous sights on Cath, who is being

stand why a woman is being strangled in the living room when he first arrives (an impromptu rehearsal of Othello) and even longer to understand that Chantelle and Phil are merely having fun with him when he seeks

Jim Gardner as Kevin tries to head off Darlene's advances Darlene is played by Marney Heatley.

Photo by John W. Bast

neglected by the well meaning, somewhat dull, and maddeningly considerate Ross.

When Kevin's manipulative, overbearing Aunt Virginia and his ostensibly dull girlfriend arrive for a weekend visit, the complications of the plot begin to develop more quickly and hilariously.

By Wednesday, it is to be

By Wednesday, it is to be hoped that director Ian Allen will be able to do something with the first act, which at times in dress rehearsal dragged rather tediously, despite the brilliance of much of the dialogue.

Jim Gardner (as Kevin) does his best in a role which requires him to be a bit too naive (even dimwitted). It seems to take him far too long, for example, to under-

their advice on the techniques of city seduction.

On the whole, though, Gardner seems well suited for comedy, and possibly his best scene is the one in which he acts out his prospective seduction of Cath (he plays seducer and seducee).

Credit should also go to Ian Allen, who plays the slightly cynical, practical joking actor Phil; to Coral Andrews, who plays with wicked abandon the partime actress and full-time temptress Chantelle; and to Marney Heatley, who moves credibly though rather quickly from an apparently dependent and slightly dull small-town girl to an independent, perceptive and more sophisticated woman.

NOW & THEN BOOKS

103 QUEEN ST. S. KITCHENER, ONT. 744-5571

We BUY • SELL • TRADE

New & Used

COMICS RECORDS SCIENCE FICTION To this reviewer's eyes, the best performance was that of Paul Saunders who plays the meddlesome, manipulative and indomitable Aunt Virginia. With his arrival on stage, the play (at least in dress rehearsal) gained considerable direction and momentum, both of which were laudably maintained thereafter.

What primarily sustains the play throughout its approximately two and one-half hours is, oddly enough, not the action itself so much as the witty dialogue. The scenes of verbal, feline fencing between Aunt Virginia and Cath are particularly memorable as are some of the lines given to Chantelle.

the lines given to Chantelle.
Unfortunately, however, despite the sometimes devastating hilarity of much of the dialogue, the play suffers from a script too tightly packed with veiled insults, puns, double entendres, as well as other word plays and sarcastic references.

and sarcastic references.
Such conversation requires nearly perfect timing and delivery and, as a result, many of the lines in the rehearsal failed to fulfill their humorous potential. Those that did, however, are well worth the hearing.

worth the hearing.
"Stage" is sponsored by
the Federation of Students.
General admission is \$2.00
on Wednesday and Thursday (\$1.50 for UW Federation Members) and \$2.25 on
Friday and Saturday (\$1.75
for UW Federation Members).

John Vardon

Cockburn's Stratford solo impressive

The lights go down, and onto the Stratford Festival stage walks a clean sharen, closely cropped young man with a guitar and a dulcimer.

Although he is at least thirty, his beaming face is that of a toothy, red-cheeked college freshman. His music, however, is not. The most striking feature

of this solo concert was the impressive sophistication of lyrics and moods that Bruce Cockburn has been developing. There was almost no sign of the horrendously awkward preaching that marred the "Joy Will Find a Way" album, the exception being "Free to Be". which first appeared on the "Circles in the Stream" live l.p. He did not shy away from Christian themes, as he did in the Humanities Theatre concert in March 1977, and those he did present were elusive, subtly painted, and mixed with other thoughts and feelings. In fact, almost all of the moods and notions attempted were successful, no small accomplishment for one man and one instrument.

The concert opened with "Giftbearer", an instrumental from "In the Falling Dark", and was followed by the audience's favourite, the

bouncy but bitterly sardonic "The Blues Got the World by the Balls".

The second set contained the as yet unreleased "Festival of Fools", a superlative display of mood creation—dark, as the state of mind of the participants in the medieval Festival of Fools (in which the social order was reversed for a day, and the lower strata took charge of the streets), with glimmers of light ("it's time for the final criers to be held in love"), irreversibly depressed and still aware of the possibility of hope.

The sound was clear, mercilessly clear, transmitting a few glitches that would have been missed by a more forgiving sound system. Throughout, however, Cockburn was the quintessential folkie, wearing army surplus pants and shirt, with a vest, and glowing with his relaxed, conversational stage presence, bashfully hoping to please and being rewarded by an appreciative audience.

preciative audience. A new Cockburn album, containing many of the songs from this concert, will be released soon and he will be appearing at the Kitchener Auditorium in October.

James Hodges

PHOTOGRAPHERS

GRAD PHOTO PACKAGES FROM \$37.50

Graduate Attire Supplied 259 King St. W. Kitchener

King & Water

Across from Kresges

745-8637

WCRI

WATERLOO CO-OPERATIVE RESIDENCE INC. 280 Phillip Street, Waterloo . 884-3670

SPRING 1978 RESIDENCE

large

room & board room only double \$475 \$195 single single \$595 \$625 \$315 \$345

FALL 1978 RESIDENCE

double single

room & board \$714 \$813

NON-RESIDENT MEALS

Five full-term meal options available for non-residents in each of our three residences.

*Room only and large single are not offered during Fall 1978 term.

APPLICATIONS FROM NON-MEMBERS ARE PROCESSED ON A FIRST COME BASIS SO APPLY

Bocks

FLOWERS

WESTMOUNT

Holiday Time! Or Not —

If you have a few minutes, or all day — we'd enjoy having you browse thru our comfortable, friendly convenient shop. Plants galore. P.S. We're the party flower specialists too!

Leather Disco and Gidget much too slick for Grease

This film is so bad that I consider it, by itself, a valid argument for the addition of negative numbers to the James Wark scale. And none of these piddling little 0.3271556's, either.

No, I would rate this film (brace yourself, Oscar, wherever you are) a solid -3.24779.
I realize what an extreme

gesture this is. In the history literature only two opuses have ever fallen outside the zero-to-two range But I am confident that all dissenters will support my mark upon viewing this film.

And now for a quick rundown of the major flaws: One: Olivia Newton-John is abominable. Sickness bags

should be handed out by the ushers for those unable to cope with her cardboard portrayal of an Australian Gidget. Two: The camera work (I

will not sully the word Cinematography'') is apallingly amateurish.

Trite and predictable in all the worst ways, one gets the impression from the mechanical tracking shots and apparent inability to hold the camera level that the crew deserted the soundstage as soon as they caught a glimpse of the atrocities they were to film.

Three: Since the film is set at a high school, it seems only fitting that the singing and acting is on a par with what you'd find in a high school — a very untalented high school. There are two contributing factors to this. Four: Reason the first is the script, a totally moronic compilation of tired jokes and just plain stupid anachronisms

Example: though set in the fifties, one of the film's non-jokes makes use of the phrase "heartbreak of psoriasis" — a phrase neartbreak of psoriasis" — a phrase coined in the late sixties. Oh well . . .

Five: Reason the second is the director of this waste of good celluloid, whose only experience has been in tele-

It shows: all through the film I had an overwhelming urge to change channels.

Six: The choreography is just plain BAD. Most of the numbers consist of boring moves repeated incessantly. There is no novelty, no complexity - in short, no

The most one can say for the jiving is that it is simple-minded—I counted four standard moves used over and over during the quote dance contest unquote. You couldn't win a dance contest in a paraplegics ward with that crap. Seven: But the cardinal sin of this film, the one supreme Disgrace To End All Dis-

graces is the music.

Want to hear some rock and roll? You won't find it here. In order to increase the appeal (choke!) of the music, it has been "modernized'

That's modernized spelt D-I-S-C-O. Some of the original songs still have faint traces of their musical roots, but most of it has been blotted out in a mass of anemic strings and obese bass. As if this weren't enough,

both the title theme and the dance contest were both written especially for the film and are pure unadulterated disco from start to

Disco in the fifties!? It's like Saturday Night Fever in black leather jackets.

Two additional points should be made here. First, even after two hours of rubbish like this, I still can't help but sympathize with John Travolta. He sure as hell isn't a dancer, but he still manages to come across as a potentially phenomenal talent who is constantly

Finally, it should be stressed that this movie in no way resembles the stage musical on which it was supposedly based. I have it on good authority that the play is funny and entertaining and filled with rock and roll. I only hope that this fecal impaction of a movie doesn't tarnish its reputa-

Cheap chuckles abound

Neil Simon's "The Cheap Detective" is the best movie I have ever seen in my life. The subtle blend of the macabre and the almost crudely sentimental make this the most fascinating cinematographic study re-

The director is Robert Moore, evidently one of Hollywood's nouvelle Hollywood's nouvelle vague; he tips his hat to several of his great predecessors including Stanley Kubrick, Roman Polanski and Woody Allen. Many scenes bear touching and insightful resemblances to scenes in other movies.

One powerful such allusion is to the "No she's my sister/No she's my daughter" scene in that private eye classic, "Chinatown".

Kahn endures tortures similar to those of Faye Dunaway's character, when she confuses her father with her husband, but (Louise Fletcher) who is now married to a leader of the French underground. The atmosphere and tension evoke ever so subtly those moods of the Chinese restaurant scene Mitchum's fine effort.

Later still, Falk discovers his love is devoted to her own, and in inner agony he crushes a champagne glass. This marks a crucial turning point in the film just as the breaking of the wine glass coincided with the climax of Kubrick's "2001: A Space Odyssev

Kahn) are searching for, the destiny of Barry Lyndon who suffers the loss of a leg and a fortune through his inability to control his surroundings, and finally, the destiny of J.J. Gettys, the hero of "Chinatown", who thinks he is in control, but discovers, tragically, that he

Falk, surprisingly, has little experience in rôles such as this, having acted once before in a gangster movie, "Some Like It Hot", but otherwise steering away from the crime genre. Madeline Kahn, has, however, proven herself as a strong actress in such great

film shorts as "The Dove".
"The Cheap Detective's" closing tribute is to that now-great director, Woody Allen, and a film he did not direct, "Play It Again, Sam". Falk bids farewell to his love and her husband

Moore's (and Simon's) genius is revealed in the twist that the character in question is neither her father nor her husband!

Moore alludes also to "Farewell, My Lovely" which Robert Mitchum which request Michael to brought so successfully to the screen for the first time. The scene is "Nix Café" where Peter Falk (the cheap the cheap t detective) coincidentally

Moore and Simon hint at another Kubrick film when society displays callousness at the death of Falk's partner just as Alex displayed callousness at the death of his victims in "A Clockwork Orange". Even more clearly, comparison is seen between Falk's destiny in the inevitable non-existence of the Houseman), a pudgy little perfumed man (Dom De-

just as Allen bade farewell to his best friend and his wife

Unfortunately journalistic integrity forbids that I reveal Moore's twist to this ending.

This is an outstanding work. "The Cheap Detective" deserves no less than a 0.02073 out of 20 on the James Wark scale. (Good for James v.c. a chuckle.) O.M. Nierstrasz

Jaws 2 goes domestic

Jaws 2 is very much like the old **Jaws** in many respects other than the obvi-

ous.

The commercialism is evident in the lobby of the theatre before you even see the movie. The Jaws 2 book and album are being mar-keted at the same time as the

Jaws 2 retains the same highly effective music that accompanies the shark be-fore it makes its attack. The eat of the tension-building music has the effect of in-

Neither movie can be termed dull. The audience reacted with little gasps, exclamations and attempts to hide behind slightly spread fingers.

Jaws 2 has more humanity than did Jaws. There are many small acts of bravery, a lot of fear, some comedy and a great deal of senti-mental love.

They have eliminated most of the extra personal

creasing everyone's heart- conflicts between characters that tend to confuse audiences and leave them searching for hidden mean-

Jaws 2, however, is a much more controlled movie as it should be. The producers can be expected to do a better job the second time.

For this reason, if you don't mind a bit of blood and a lot of tension, Jaws 2 comes very close to being an excellent family movie. Nancy Kerr

Records

Heavy Horses

In recent years, Jethro Tull has alternated good albums with mediocre ones; while Warchild (1974) and Too Old to Rock and Roll, Too Young to Die (76) were both marginal albums Minstrel in the Gallery (75) and Songs from the Wood (77) were both excellent, especially the former.

Ît is therefore disappoint ing, although not totally unexpected that their latest album, Heavy Horses, is below their par.

The Jethro Tull of old

which could really excite the crowds has long since gone. The music which made them famous climaxed with Aqualung and Thick as a Brick, but the anticlimax of Passion Play put them into a hole out of which they are still trying to

With only two exceptions. Ian Anderson has written all the music for Tull's 12 albums.

Although about months have elapsed since their previous release, Songs from the Wood, it seems that Anderson is running out of composing steam.

Two of the songs, Weathercock and Journeyman, are almost totally lacking a

Police Never Sleeps is not much better. No Lullaby is what it says; rather heavy and-sluggish. Moth at first sounds OK, but is very repetitious and soon bores the listener.

But all is not lost. One Brown Mouse is a subtle satire of life reminiscent of Thick as a Brick; Acres Wild is a beautiful ballad, and Rover has its equally enjoyable tune written in an interesting time signature which reminds one of Minstrel in the Gallery.

The title song deserves its own paragraph of commentary. To begin with, it's not typical Tull. Much of the piece is backed up by synth-esized strings, and electric guitar predominates all other lead instruments.

The album, itself, contains very little of the flute that has always been one of Tull's trademarks.

The lyrical genius of Anderson, another trademark, is still very much alive, and comes through on this album as much as any other.
One other virtue of the

group has not been lost. Unlike so many British groups who sing about "N.Y. City", "California", etc. to cater to the American audience, Anderson has kept his lyrics to themes of the Isles. This is, however, little

This is, however, little consolation for the poorer songs. Hard core Tull fans (who haven't already bought the album) will most likely still enjoy it, but non-adepts are encouraged to hear it first.

Stephen W. Coates

Meat Loaf's tearfully edged voice to bring a soothing

state of mind.

The most notable is Two out of Three Ain't Bad (one

of the better clichés Stein-man sprinkles around the album) with its hurting

I'm ever going to love you.
The album has already

reached the top ten, and for good reason. Try it out; you won't regret it.

a new album), the Moody Blues are back with their eighth album, OCTAVE. For

added promotional effect, the first 10,000 copies sold in Ontario are molded from

translucent "moody" blue

the same vein as their earlier

stuff, it fails to reach the heights attained by such works as Every Good Boy

Deserves Favour.

The best cuts on the

album seem to be the more laid back ones, Had to Fall

in Love, being an example.

I'm Your Man is another softish tune which is slightly (refreshingly) dif-

Otherwise, most of the

cuts are remarkably similar in sound. Another excep-tion is Top Rank Suite which is some sort of

strange attempt at rock and

Cuts such as Stepping in a

Slide Zone aren't bad, but

don't measure up to earlier

compositions like I'm Just a

In summary, the new

music lacks the fresh and

innovative melodies and powerful lyrics of past high points. Good, but not their best.

Paul Miller

Singer.

roll (rank — yes; sweet

ferent from the rest.

While the album stays in

Dennis Rekuta

The Moody Blues After four years of going their own ways (six without

I need you but there ain't no way

I want you,

Bat out of Hell Meat Loaf Epic PE 34974

Meat Loaf, which is the name of the singer, is awesome in appearance as well

Three hundred pounds in a tux is awesome anywhere, but on stage, belting out or softly delivering a line, al-ways packed with emotion, it is great.

Meat Loaf has considerable experience in theatre, and it shows. He has played roles from Shakespeare to Hair to most notably Eddie in the stage and film versions of the cult classic Rocky Horror Picture Show.

Jim Steinman wrote the songs on the album, and picked his buddy Meat Loaf to sing them specifically because of the raw power and emotion of his voice. The album is a loose collection of high school sex, violence and love that evolved from a fantasy musical called Neverland, based on his concept of a rock and roll Peter Pan. The music strives for the Phil Spector wall of sound.

Steinman acknowledges that his style of music considerably influenced by that of Phil Spector.

The album is much richer

than Meat Loaf's current tour. The studio work is first rate for a first attempt, due to the work of Todd Run-gren who produced the album, played on most of the cuts and helped arrange a few of them. He and Steinman achieve an opera-

tic and grand sound.
The album is more idyllic than rock, but it is light years above MOR. Two cuts that do move you and rock you are All Revved Up With No Place To Go, and the title

Both deal with the allamerican boy prowing the streets to let off the pressures building up inside from his adolescence while searching for the all con-suming love of the all-american girl.

The cult FM hit and easily the best song on the album is Paradise by the Dash-board Light, about romantic maneuvering in the back

And maneuvering it is. And maneuvering it is. The pacing of the music and lyrics brings things along in natural progression, and baseball commentary by a real announcer brings things to a feverish head.

Slow lamenting love songs round out the album,

warrant the accolades that Desire received.

Street Legal lacks energy and vitality which is obviously due to an absence of

tracks such as "Hurricane' or even "Sara" which Desire possessed.

are not always positive. On Desire, Dylan introduced Scarlett Rivera on violin and Emmylou Harris as

tions, which include a trumpet, tenor and soprano saxophones and, most significantly, three women on harmonies, work only when used to their proper capac-

In the case of the horns,

The women's harmonies, if taken out of context, could be regarded as a redeeming factor. They are heard alone on "Baby Stop Crying" and "No Time to Think."

\$1.95 GET ONE FREE!

> Try a 3 Footer

Street Legal **Bob Dylan**

Street Legal is Bob Dylan's long-awaited work after the success of **Desire**. It is neither as powerful musically or lyrically as its predecessor, and this latest chapter in the Dylan myth is too level and laid-back to warrant the accolades that

which

Dylan's approach to his music has shifted somewhat, and although at times quite refreshing and in-novative for him, the results vocal accompaniment, which certainly augmented

the quality of the album.
But Dylan's latest inflec-

producer Don DeVito has stifled them a little more than is necessary. As a matter of fact, he robs the listener of a musical richness that seems to beg to surface but is not allowed to, probably for fear of competing with Dylan's voice.

But the good things stop there. It's not too many 'listens' before one gets the im-pression that Dylan and DeVito were paying the girls by the hour and de-

EVERY MONDAY 2 FOR 1 BUY ONE SUPER VARIETY SUB AT

cided to squeeze out every note for its dollar value.

Dylan's voice, on the other hand, is one of the few orner hand, is one of the few really pleasant surprises, resonating as richly as it did on "Lay Lady Lay" or "Knockin' On Heaven's Door", especially on "Baby Stop Crying" which seems to be the album's best cut.

It makes one wonder why DeVito never let the horns or organ loose to complement the singer, as any listener must hope they would. "New Pony" is about as close as can be hoped for, but for the better part of the album the music lacks presence and is non-supportive.

Lyrically and musically, **Street Legal** is no tour de force. It is an album one cannot help but suspect is a very personal statement by its artist in the wake of events of his private life.

Certainly Dylan's most romantically-inclined work, the album quickly lapses into sentimentality with songs such as "Is Your Love in Vain," "True Love Tends to Forget," "We Better Talk This Over'' and

"Where Are You Tonight."
Any time Dylan releases
new material, the merits of his work per se are difficult to assess objectively, due to the influence of the pervasive Dylan myth. Street Legal is no exception.

For this reason, it has to

be given a chance to grow on you. Coupled with a few solid tracks the album will meet with moderate acceptance, but never the plaudits of Desire.

Zen Jonusaitis

Top Ten Albums

- 1. Moody Blues
- Octave Alan Parsons Pyramid
- Foreigner **Double Vision**
- Meat Loaf

 Bat out of Hell
- Chuck Mangione Feels So Good Billy Joel
- Stranger James Taylor Greatest Hits
- David Gilmour David Gilmour
- Bruce Springsteen

 Darkness on the Edge of Town
- Jerry Bafferty City to City

Weddings — Parties — Dances

A CKMS Service

884-3781 886-2567

Sponsored by the UW Creative Arts Board 🖅

teams gearing up for playoffs

BASKETBALL ACTION

With only one week left in with only one week left in the regular season, the bas-ketball playoff picture is still clouded. In B2, Co-op Canadians have clinched first place while N4 Knickater are mixed in last. Three teams are tied for second but this should be resolved in the final week when Down-towners play Vikings and No-Name play Engine Man-

In B3 Shorties could take first place next week with a win over 76 Civies, other-wise Saints will take the top spot. Only Team Vertigo has been eliminated from playoff contention in B3 as most placings depend on the final week's action.

Once again, B1 provided the most exciting action, as this is the closest league Intramurals have seen in

In the game-of-the-week, Psychos clinched first place with a close 35-34 win over Court Jesters. Once again, Ley was top gunner as he hit for 16 points. Jesters were behind most of the game but came on strong at the end. Behind three points, Jesters hit a 20 foot hook shot as time ran out. Both Psychos and Jesters will be tough in the playoffs.

In other action, Pheasants are back in playoff contention with a convincing 52-39 win over Rimmers. Pheasants who have often faded in the second half, finally put it together as they started the second half

down 1 point and outscored Rimmers 35-20 in the final 20 minutes.

The final B1 game saw Math clinch a playoff posi-tion with a 44-17 victory over fast-fading Ducks. Ducks started the season strong but have been having troubles in recent weeks. Their game next week with Pheasants could decide the final playoff position

In A league, Breakers lost again but gained back some again but gained back some respect as they put on a determined struggle. This was one of the best-played A games this term as Breakers, down 10 at half, never gave up although losing 60-49.

Ray Clement

SOFTRALL PREDICTIONS

The fun and games is over within Men's Competitive Softball. The regular season is finishing off and the playoff schedule is in works.

A league

In A league, 3 teams have stood out this term. The Tigers, 3A and the Coconuts have all had impressive performances this season and should continue their fine play through the playoffs.

champion it would have to be the Tigers. They are an older, wiser type team whose experience will be a has had an unsettling effect on the team.

B league

It would be insane to attempt to predict a champion lar season's play. 4A Mech Eng, Engineering, 3A CA and the Shorties all have the talent to come through as

The undefeated Dirty Feet take on Electrical Engineering last week. The Dirty Feet won the game before it started due to a lack of players with the Engineers.

Photo by Randy Barkman

What it's going to boil down to is just which team is especially on top of its game come the playoffs.

John Kocemba

PLAYOFFS ON

This soccer season like any other season before has had its heated moments. The intense competition was especially evident in "A" league where an argumentative Greek team, usually strong soccer contenders, decided to end their season early by withdrawing.

C.S.A. of the "A" league

who finished the season in first place with 6-1 win/loss record are looking for their first Intramural championship after several years of

competition.
In "B" league, the Dirty
Feet virtually cake-walked
to their place finish after regular league play with a perfect 6-0 record

The soccer playoffs are a double elimination format in which each team must lose twice to be eliminated from further play. "A" and "B" league teams have been grouped together for this tournament which started this past Wednesday.

Look to the Dirty Feet to give the "A" leaguers a surprise in the opening rounds, but it's going to be hard to stop C.S.A. from taking it

John Kocemba

significant factor in the

series.

All 7 teams in A league, make the playoffs — this always means upsets are going to occur. Look to the Recreation team to be the Dark-horse of the tournament. If the team can get their talent teamther, they their talent together, they can go a long way. The loss of 2 players due to injury

Prompt delivery

Catering to all occasions

Subwarikes

1.80

1.90

in B league because the teams are so evenly matched. There are four teams which have proved themselves during the regu-

Eat in or take out — Free delivery on the UW campus

1) Mixed

3) Roast Beef 4) Corned Beef

2) Ham

PIZZA Your choice of the following items Pepperoni Mushrooms Bacon Olives Green Peppers Ham Hot Peppers Ground Beef Double Cheese Onions Double Sauce Sliced Tomatoes Pineapple

	8 slices12	slices	
Cheese & Sauce	\$3.05	\$3.70	
Any 1 item	3.55	4.30	
Any 2 items	4.05	4:95	
Any 3 items	4.35	5.50	
Any 4 items	4.65	5.80	
Any 5 items	4.90	6.05	
Any 6 items	5.15	6.20	
Each additional it	em .40	.50	

LOCATIONS

Waterloo 886-0440 Parkdale Plaza Albert St.

1.90 BEVERACES Enjoy a cold soft drink OUR ROURS Open weekdays till 2:00 am,

Thurs.—Sat. till 3:00 am

Also Kitchener 743-6339 Ottawa St. Plaza

Imprint Offer

Buy one sub get another for \$.50

With this coupon

THE STATE OF THE S A GOOD PLACE

Downstairs in the Campus Centre across from the bank

HIGH FASHION PERMS and HENNAS

FALL 1978 RESIDENCE

DOUBLE \$714

SINGLE

Room &

Room &

Board

WINTER 1979 RESIDENCE

DOUBLE

\$599

SINGLE

280 PHILLIP ST. WATERLOO, ONT. N2L 3X1 (519) 884-3670

ONLY A 10 MINUTE WALK FROM U OF W AND WLU

Fun and sun at beach party

Photos by John W. Bast and Randy Barkman

Crossword

Bring your completed solution to the Federation of Students office (CC 235). The first correct solution earns the supplier a free subscription of the **Imprint** for the Fall term (malled). Not open to **Imprint** staff members.

Why Frank Vetere's pizza is different, and better.

The Usual Pizza.

- 1. Who knows?
- 2. Thin crust.
- 3. The usual cheese.
- 4. The usual.

A Frank Vetere's Deep-Dish Pizza.

- 1. Toppings prepared fresh each day and piled high on every pizza. A fully dressed, large Deep-Dish Pizza has almost 2 pounds of toppings!
- 2. The crust is thick and fluffy.
- **3.** Double layers of cheese on every pizza.
- 4. Deep and juicy pizza, like only Frank can make.

Now come and taste the difference a Frank Vetere's Deep-Dish Pizza makes.

Listen to your mouth say succulent.

Frank

"Nobody makes Pizza like Frank!"

Frank Vetere's Pizzeria & Taverh, 65 University Ave., E. (at Weber). Other locations in: Toronto, Peterborough, Niagara Falls, & Guelph

16. Don't build outhouses over this

- Arthur Cressman takes non-technical courses
 (with 1 down) undistinguished woman hangs out in EL 101 o words)
- 8. Particular credit card user
- 10. Initially 2 out of 3 for famous American poet

- 11. Not negative frenchly
 13. Plastic arts student exhales audibly
 16. Slab designer gets unexpected question
 17. Applause not given for a measure of this

- See 5 across Pitcher left mound because of this
- Imprint reporter gets story on concession!
 Slicing problem confuse Greeks
- Sincing problem contacts Greeks
 What the real estate developers' daughter knew
 Superman gets away wearing this
 Old MacDonald had an animal farm
 Bunch of walruses takes a "p" here
 Not even normal

- 15. Affirmative group plays fragilistic music

78 COMMUNICATE

that's the scene for orientation this year, and the planning is well under way. Here's your chance to display your veteran knowledge of the University and help frosh at

We need you for

Planning Personnel Organization Floaters Stage Crew Em-Cees Technical Staff Boothpersons

If you will be here in September OR know someone who will be OR want to have anything at all to do with orientation, call Denise Donlon, education staffperson, at ext.

Meetings every Wednesday at 2 pm in the Campus Centre.

> PARTICIPATE! IT'S REWARDING.

FEDERATION OF STUDENTS