

Payroll system delayed

by Susan Brandum

The transfer of the faculty and administrative payroll to a bi-weekly system on Nov. 1 is postponed, at least until next October, and may not go through at all. That means the payroll will continue on the semi-monthly basis.

Fear of not getting the payroll out on time because of technical problems is the main reason for the delay according to David Guptill, director of personnel.

"Originally we perceived there

would be cost savings by merging the faculty and administrative staff payroll," said Guptill.

"But the benefits in cost savings (from the merger) would be more than offset if the (computerized) system went down (became inoperable). The margin of safety wasn't there."

The decision to merge the payrolls was made last spring when it was thought the personnel department could save money by combining the systems.

The final decision to go ahead with the merger will be postponed until next year when the cost savings will again be re-evaluated. "If there's a chance the cost savings won't be realized then we won't go ahead", said Guptill. "But given what we know today the merger will take place."

Gary Begg, president of OPSEU local 562 which represents the faculty, is pleased by the delay.

"We certainly welcome this extra year so people can adapt," said Begg.

There were some complaints from faculty because a bi-weekly system would mean changing their budgeting processes.

Ruth Cowan, payroll supervisor, doesn't really understand why the decision was made.

"From my standpoint, it doesn't make any difference if there was a merger or not. What it boils down to is a lack of confidence on management's part in the new Royal Bank system," she said.

Both payrolls were put on a new

remote system about a year ago she explained.

Guptill described the system as "state of the art" but added the department has experienced many technical problems with the equipment and liaison problems with the Royal Bank.

"We feel it needs another year of debugging," he said.

Cowan agrees there have been problems but says, "I believe in the whole system. It's the best system today."

LAKESHORE Coven

Vol. 3, No. 7
Monday
November 2, 1981

HUMBER COLLEGE OF APPLIED ARTS AND TECHNOLOGY

PHOTO BY MONICA HEUSSNER

On the waterfront—Lakeshore 2's yachting enthusiasts sallied forth into the cold greyness last week to practice their seamanship skill. The biggest catch of the day may have been double pneumonia in the biting weather.

Students set sail towards winter

by Monica Heussner

Winter must really be on its way, and who knows better than Lakeshore 2's Seamanship students who braved the cold, rainy weather last Monday to enjoy one last sail on Humber Bay before Old Man Winter takes charge.

These 25 first-year students bundled up in their winter gear to sail six whalers, 16 foot sailboats, and two Boston whalers, 13 and 15 foot power boats.

Students, of this three-year program, practice pulling in and out of the dock with Humber's 36 foot sailboat, the Orion.

The Orion's sails alone cost about \$3,000, and a boat that size costs between \$40,000 to \$100,000, depending on how it's finished, according to Paul MacLennan, co-ordinator of Yachting Studies and Marine Mechanics.

The Seamanship Program, the only one MacLennan knows of in Canada, had its second anniversary this September. This means the program will have its first graduates in April, 1982.

"People get the idea that this course is all fun and games, but it's not," said MacLennan. It prepares students for a number of diverse occupations, such as marketing sales, running a marina, accounting and microprocessing.

The program now has 25 first-year students, 13 second-year, and three third-year students enrolled, said MacLennan.

Students give a variety of reasons for taking the course.

"I'm taking it so I can sail down south and make money," said student Rodney Ayrs.

Rob Rule, another student, said

he's taking the course so he can work at his father's marina in Chatham, Ont.

Student Young So said, "I guess I'm taking the course because I have some friends that are really into sailing."

SU trying to prevent vandalism

by Deb Lang

Lakeshore 1's pinball machines will be closely supervised to prevent vandalism incidents such as one last Friday, according to Student Services Co-ordinator Paul McCann.

Recently, Lakeshore installed machines from Pinball Louie Ltd., and they've already been vandalized to the point where they no longer accept quarters.

Student Union (SU) member Lance Courts, said he saw someone he thought to be an employee from Pinball Louie tampering with the plugs last Friday.

"I thought he was working, so I didn't question him," Courts said.

SU Activities Co-ordinator Paul Caldwell proposed the games be moved closer to supervision.

One location suggested was near the book store, but McCann said the noise would drive the employees crazy.

Closing down the machines until the Student Centre opens was also suggested but McCann said they couldn't afford to lose pinball revenue.

"Pinball is a pretty popular passtime," he explained.

SU President Pam Herndl said they should keep the games in the cafeteria because it's one of the more popular places in the school.

"Maybe the Union members could keep an eye on the games whenever they have a few minutes or spare time between classes," she suggested.

Pinball Louie's games were also installed at Lakeshore 2, where there have been no problems.

Social life looking good

by Deb Lang

Campus social life is really looking up.

Not only will a new Wednesday pub be introduced on November 4, but Disc Jockeys will be hired to entertain at the pubs, rather than playing FM radio music, said Student Union (SU) Activities Co-ordinator Paul Caldwell.

DJs were preferred instead of piping in the music because they would attract a larger crowd and therefore draw in more money.

SU member Lance Court suggested promoting a quiet pub where friends might gather for a drink to talk, but the idea was turned down because it's hard to

create a party atmosphere with only an FM station.

Caldwell said different DJs will be hired each week on an experi-

mental basis until SU decides on one who appeals to everyone.

"A good DJ is someone who is

responsible and open to suggestion," said Caldwell.

A class marketing research study poll will be taken to pick out the most appealing jockey.

Caldwell feels many students are becoming too personally involved with the subject.

"Everyone thinks they can provide the best services—in this case, the best DJ," he said.

Caldwell would like to see students take more of a businesslike attitude and be more objective.

The charge on entering the pub with a disc jockey will be \$1.00. A DJ will be present at the first Wednesday pub.

Coven apologizes

Sometimes in an effort to inject humor into an editorial cartoon, it's possible to go too far.

The idea of the cartoon in Coven, Oct. 26, 1981, which arose from a letter to the editor, was to poke fun at the letter, and administer only a good-natured rib to Student Association Council president Joe Gauci.

Gauci is a dedicated SAC president and we did not intend to hold him up to ridicule or derision.

Coven apologizes for any embarrassment as a result of the cartoon.

Inside

- Slave sale p. 2
- Potheads p. 3
- Nursing jobs p. 5
- Argo girl p. 7

Enjoy your day; buy a slave

by Carolyn Kirch

The peal of the auctioneer's chant echoed through the halls of Humber during scenes reminiscent of slave trading days as Humber's money raising effort, on behalf of the United Way campaign, continued with a "slave auction."

Amid cheers, jeers, and en-

thusiastic cries of encouragement, students in the public relations course offered themselves on the auction block to the highest bidder in return for a day of "servitude."

The slaves were offered by auctioneer Tom Browne singly and in groups of twos and threes to an eager crowd for bids that went as

high as \$40. Several spirited male "slaves" stripped to the waist displaying their attributes, much to the delight of squealing female buyers.

Browne, a public relations instructor, explained that all "slaves" and "buyers" signed a mutual contract of agreement before the auction stipulating a slave may not be forced to do anything illegal, immoral, or anything against his or her principles or wishes. Slaves may choose the day they will be available, between Oct. 22 and Nov. 4, and may not be bothered during class time but must be available from 9:00 a.m. to 3:30 p.m. on the chosen day.

The popular event was a big success, raising over \$300 on Tuesday.

"I think it's going to be our best ...and it really helps draw attention to other things like the car rally and bake sale," said Browne.

Cathy Black, co-chairman, Julie Geyman and Joanne Rider ran the bake sale, raising almost \$60. Kate Wilde and Sheryl Graye on the apple concession, raised approximately \$75. The apples and cider were donated by Humber College President Gordon Wragg.

The other main attraction at the slave auction was the GOLF-O-

PHOTO BY CAROLYN KIRCH

Some enthusiastic young male specimens bared their assets at last week's slave auction, to the ooos and ahhhs of equally enthusiastic female (most of them) bidders. But it was all good, clean fun.

TRON booth, an electronic golf course simulator supplied by GOLF-O-TRON of Mississauga. Barry Jacks, marketing manager for the firm ran the display and reported proceeds close to \$200.

GOLF-O-TRON plans to sponsor a golf tournament in November called the Humber Invitational, pitting the prowess of Humber staff against each other for the benefit of the Kiwanis Club.

TYPEWRITER RENTALS REXDALE BUSINESS MACHINES LTD. 742-5601

IBM
OLYMPIA
OLIVETTI
UNDERWOOD

SCM
BROTHER
SHARP — CANON
CALCULATORS

REPAIRS — SALES — SUPPLIES
UP TO 30% OFF ON USED REBUILT MACHINES
1111 ALBION RD., AT ISLINGTON (NEXT TO ROYAL BANK)

SHOP AND SAVE PAPERBACKS — NEW AND USED HUMBER STUDENTS AND STAFF 10% DISCOUNT

ON ALL PURCHASES WITH SCHOOL IDENTIFICATION

Large selection of all new and used paperbacks. Used paperbacks reduced 50% or more from new prices.

FOR THE HUMBERLADIES — Four for the Price of Three — "Used" Harlequin Romances and Harlequin Presents at used prices plus the 10% discount.

WEEKS' BUDGET BOOKS

34 REXDALE BLVD.
(In the Rexdale Mews, Across from Sears Warehouse)
742-4850

Buses slowing down

by Helen Mancuso

Mississauga Transit has decided to reduce service to Humber College because surveys conducted last May and June showed the bus routes were not then being used enough to warrant full-time service, according to Peter Travis, an official with Mississauga Transit.

Starting Oct. 26, the orange and white Mississauga buses will not run Saturdays and the last bus will leave the college at 6:15 p.m.

Even though the change has not

yet been made public, students who must commute from Mississauga are being warned by their bus drivers to be prepared.

For many students who have late or evening classes, it will mean that they either must drive to Humber or find an alternative method to get to school and home.

One way is to take a connecting bus to Westwood Mall. There, passengers can transfer onto the Rexdale bus which runs every hour. Then, they get off either at Martin Grove or Kipling Ave. and

wait for the Wilson 96 (TTC) bus which runs directly to the college.

This route could take anywhere from 45 minutes to an hour compared to the 10 minute ride on the Mississauga bus.

If a student misses any of the connections by even a few minutes, it could mean two hours spent travelling to or from school.

Another even larger inconvenience to students is the two fares they will have to pay each way. This would add up to a costly \$2.60 every day.

COMING SOON

KEEP AN EYE OUT FOR THE NEW WEEKLY BULLETIN AT LAKESHORE 1

WEDNESDAY PUB THIS WEEK AT LAKESHORE 1

★ DREAM JEANS DREAM JEANS DREAM JEANS

DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS DREAM JEANS

SERGIO VALENTE JEANS & CORDS

REG. TO \$40

NOW \$29.99

JORDACHE CORDS

REG. \$40

NOW \$29.99

LIMITED TIME SPECIAL ONLY

DREAM JEANS

835 ALBION RD.
742-3449

★ DREAM JEANS DREAM JEANS DREAM JEANS ★

Problem solved recently by LDC

by Kim Wheeler

Students having problems in mathematics now have a place to go for help according to Ausra Karka, co-ordinator for the Language and Mathematics Development Centre.

The centre, located on the third floor (E344) across from the Language Development Centre, was created by Carl Eriksen, former Human Studies Dean.

The center is oriented towards students who have been out of school for a while and are entering college to "find they have forgotten their fundamental mathematics and need some review," Karka said.

Each first year student in a math-related course must take a diagnostic test in September. The test differs for each course and is designed to pinpoint a student's problem area. The result determines which category a student falls into, Karka said.

The first group is students who have several math problems. They are advised by their teacher to drop their math class until they upgrade their skills.

The second category comprises students whose test results are borderline and they have the choice to spend time at the centre.

The last group of students have difficulties in a few areas and are urged to "drop-in" for help, Karka said.

Almost 500 students were referred to the centre this term and out of those 350 spend time at the centre on a regular basis.

They work by themselves—at their own pace—on units of a particular subject. At the end of each unit they are tested. Once a student completes the required units they no longer have to attend the centre, Karka said.

Computer Programming student, Millie Dysievick and Electrical Mechanics student, Jerry Raffala, both said the opportunity to work at the centre was good and it gives them a chance to work on a one to one basis.

Tokers to pay penalty

Fitting the punishment to the crime is the general rule for pot-smokers in CAPS.

First-time offenders are banned from the pub for a week and Margaret Hobbs, pub manager, said the police are called in only if someone is trafficking.

Students who fight are banned from the pub for an entire year. If a student signs in a guest and the guest gets into a fight, the sponsor suffers the same consequences because "he is responsible for his guest's actions," Hobbs said.

Student Association Council President, Joe Gauci, said adequate measures are taken to ensure students stay within the confines of the law.

"We realize you're there to enjoy yourself," Gauci said, "but if you don't abide by the rules then you're not welcome in the pub."

He added that students who are caught smoking pot not only commit a crime but also an offence against the liquor licensing act which could mean that CAPS would lose its license.

Students Association Council
Humber College
of Applied Arts
and Technology

Help Conserve Someone's Midnight Oil

Do you remember the problems your friends had last year? Those assignments and classes that they struggled through until you helped them with it?

Those problems still exist, for the people who are entering your program.

Your Students Association wants you to be a tutor, so others can make it through their year. SAC is running an Organized Tutorial System, a system designed to help you as well as others.

The system offers you:

THE CHANCE TO MAKE SOME MONEY
HELP TO IMPROVE YOUR OWN STUDY SKILLS
A MEANS TO ENHANCE YOUR RESUME
THE OPPORTUNITY TO HELP SOMEONE

For more information, please come to the SAC office or talk to your instructors.

BE A SAC TUTOR

.....
"ROCK ON"

TUES., NOV. 3 WITH
ROD STEWART
— FREE IN CAPS —

.....
LUNCHBAG CINEMA:

**THE REAL
BRUCE LEE**
12 NOON TO 1 P.M.
WED., NOV. 4 IN CAPS

.....
ON TAPS IN CAPS:

Coven

Publisher: J. I. Smith, Co-ordinator, Journalism Program
Humber College of Applied Arts and Technology
205 Humber College Blvd., Rexdale, Ont. M9W 5L7
Established 1971

All for one...

History was made at Humber last week when, for the first time, administration, labor and students banded together for a common cause.

That cause, so momentous that it united forces usually at odds with one another, is the Student Association Council's (SAC) protest against proposed federal government social service cutbacks (at last check totalling \$2 billion).

Gary Begg, president of local 562 of the Ontario Public Service Employees Union (OPSEU) which represents faculty at Humber, lent his local's support to the SAC protest in a letter to the editor of Coven last week. That was followed by the Board of Governors voting 8-1 last Monday to oppose the cutbacks.

The Board, through Humber President Gordon Wragg, plans to send letters of protest to government leaders. They will also seek support for the protest from other boards of governors in the province.

We urge BOG to take stronger action against the chilling prospect of massive post-secondary cutbacks. After all, any reduction in funding will make one of the board's major jobs—that of securing adequate money to run the college—a lot tougher. And while we understand the board's hands are tied, since they can't bite (too hard) the hand that feeds them, we wonder if they comprehend the severity of the situation.

The proposed cuts are unlikely to be a Machiavellian scheme designed to prepare the public for less severe cuts. They could easily become reality, which could mean the demise of Humber as we know it today.

Perhaps stronger action, such as organizing the directors of Ontario's Colleges for a well-planned assault against the cutbacks, is an appropriate one for them to consider.

In any event, it's nice to see all facets of Humber agreeing on a topic. It's just unfortunate that it takes so frightening an act to unite them.

Marooned

Mississauga Transit, in an apparent effort to prove no-one holds the monopoly on kicking sand in the little guy's face, has decided to severely limit its Humber bus routes, thus leaving many students without efficient transportation.

The Mississauga bus company, seemingly trying to match the infamous TTC arrogance, has in effect decreed, thou shalt leave the college by 6:15 p.m., thou shalt not take the bus to college on Saturday, and if thou doth not like it, thou art free to find another way to transport thyself.

Unfortunately, many students who lacked the foresight to see the bus company's vacillating ways and took up residence in Mississauga are often not permitted the luxury of keeping regular hours on weekdays, and must frequently work on weekends—a condition possibly alien to the bus bureaucrats who scratch out students with the stroke of a pencil.

Adding insult to injury, transit officials seek to justify their actions by citing surveys done last May and June, showing low ridership on the affected routes.

One might just as easily—and fallaciously—"prove" lack of need for daytime buses by skulking into the night in the wee hours, like a guilty cat, and observing few riders.

The company's action of taking surveys during the spring and summer low-ridership periods to bolster a decision affecting bus routes during peak school periods, smacks of a deliberate attempt to collect only data supporting a decision already made.

COVEN, an independent college newspaper, is produced twice-weekly by the students of the Journalism Department.

675-3111 ext. 513, 514

Dave SilburtEditor
Chris BallardManaging Editor
Anne-Marie DemoreLakeshore Editor
Tim GallAdvertising Manager
Jacqueline IrvingCaricaturist
Geoff SparkStaff Supervisor
Don StevensTechnical Advisor

Member of the Audit Bureau of Circulation

North Campus circulation 4,000—Vol. 11, No. 16

Lakeshore circulation 1,500

Monday, November 2, 1981

Advertising deadline—Tuesday 9 a.m.

Letters

Designers are commended

I wish to clarify the impression left by the article on the special tables developed by the Furniture Design students, John Toppan and Ted Martello.

These students, who designed and built the tables, spent many hours of their own personal time

working on this project as a service to Humber Developmental Centre and our children. The staff at the Centre feel they should be commended for donating their time and talents on this special project.

The tables have already demonstrated their versatility and

adaptability in their usefulness to the children for which they were designed. Some adjustments will, however, be made to complement the versatility of these tables.

The article failed to mention that these students also assisted in designing and building six functional, combination shelving and bulletin board dividers that are very appealing and serviceable.

I hope in the future, articles in Coven will reflect a more accurate interpretation of interviews. It would not then be necessary to write time-consuming letters to clarify a person's position.

Eleanor Simmons
Assistant Director
Humber Developmental Centre

Speak Easy

by MaryLou Bernardo

Some heterosexuals develop bad habits, others are plagued by incurable diseases while still other poor fools rest talentless.

I, on the other hand, am from Sault Ste. Marie which coincidentally is a talentless, plagued city with a diseased reputation of being characterized by toiletless wood cabins and bears for neighbours.

The continuous jokes to which I have been subjected were barely tolerable until one chap inquired of me as to whether we Soo-ites had mastered the wheel yet.

What really gets me is that each and every time someone hears about the Sault, they ask me how Phil Esposito is doing. Perhaps the city fathers should rename the city "Phil's place."

People who have never been north of Georgetown visualize the Sault as a great northland with running streams, cool forests and herds of moose smoking pot.

They are disillusioned when I tell them most of the lakes are polluted with industrial chemicals, teenagers smoke the trees and we actually have telephones.

After residing in Sault Ste. Marie for 17 years, in the peace and tranquility of a loving, closely knit city, moving to Trawna was indeed a shock.

Watching the psychos on the subway, the sleazes on Yonge St., my punk rock neighbour, and of course the ubiquitous gays have indeed opened my eyes to what a unique city Toronto is.

But please—no more jokes about Sault Ste. Marie.

Feeble humor

SAC not only accepts, but invites constructive criticism from Humber's media.

We would like to think that the editorial cartoon published in last Monday's Coven was simply a feeble attempt at humor. Political comment is one thing, but poor taste is another.

Sincerely,
John Armstrong
On behalf of your
Students Association Council

Reporter's skills not developed

It is obvious that Dave Silburt's reporting skills are underdeveloped.

He scratched at the surface of the (wheelchair tables) story without coming close to the bottom of it.

When a good reporter comes to the conclusion that something doesn't work he should at least ask the question why. But Nooooo, Dave had to form his own conclusions.

Too bad he fell short.

The problem with the tables is not that they are underdeveloped, since they were made from a German manufacturer's specifications. The problem with these tables is the simple fact that the Developmental Centre could not afford the casters necessary to raise them to their proper height.

We are grateful that Dave took the time to take an interest in our project; too bad he missed the story.

Ted Martello
John Toppan

Nurses future brighter this year

By Judy Hughes

Accident tests love, courage of a couple

by Monica Heussner

A tragic accident often tests not only courage, but love.

At Humber College's Keele-
dale campus, there is a young
Yugoslavian-born man who has
had his life tested both ways.

Frank Vlasic has been a
paraplegic since Sept. 12, 1977. It
was on that day, while he was
working as a landscaper and lifting
some lumber, that the lumber slip-

ped and fell on his back.

Frank, 28, and his wife Anne,
29, says the accident itself was
hard enough to accept, but several
other factors created even more
stress for them.

One was the lack of direction
given them by some medical per-
sonnel. For example, they were not
told what effects the accident
would have on their personal lives.

PHOTO BY MONICA HEUSSNER

Frank Vlasic, with the help
and support of his wife Anne
has learned to face up to the
reality of being a paraplegic

The future looks brighter to Humber's
nursing grads this year than it did to their
predecessors a few years ago.

But now, the surplus of nurses has dis-
appeared, leaving a growing shortage of
Registered Nurses and Registered Nursing
Assistants in its wake.

The glut of nurses in the job market then
forced hundreds of Canadian nurses to
head south of the border to look for work.

At Toronto General Hospital alone,
there are more than 100 full-time nursing
positions vacant.

David Allen, public relations spokes-
man for the hospital, says there is "most
definitely" a need for qualified staff.

The list of patients awaiting admittance
to the hospital is growing longer, and in
some cases elective surgery is being post-
poned.

"We won't admit patients if we don't
have adequate staff to care for them," says
Allen. "As a result, we have a number of
beds closed down."

Although the deficit of nurses is bad
news for people requiring hospitalization,
it is providing fledgling RNs and RNAs
with a broad scope of opportunities.

Humber placement co-ordinator Martha
Casson says, "there are more jobs than
there are nurses these days."

Although it's too early in the year to
have any official figures on placement
rates—the cut-off date for information on
last year's graduates is Nov. 13—Casson
says, "all of the graduating nurses (from
last year) we've contacted have already
found jobs."

Another bright spot for nursing students
this year is the arbitration board's ruling on
their contract. The new starting rate for
Ontario nurses is \$21,840 a year. On April
1, 1982, that figure will rise again to
\$22,800 a year.

In an effort to meet the growing demand
for nurses, many Ontario hospitals are re-
cruiting nurses through newspaper ads ac-

ross Canada, in the United States, and in
England.

Eleanor Fiorino, senior co-ordinator of
Humber's nursing program, agrees that
there are "pockets of shortages here and
there." The program at Humber is trying to
fill those pockets.

"As a matter of fact, our enrolment in-
creased this year," says Fiorino. "We ac-
cepted 220 students this year." That figure
includes students at both Osler and North
campus.

If, as David Allen suggests, the nursing
situation is a "cyclical thing," then recent
graduates and current students should have
the best opportunities of the decade.

Humber's placement figures seem to
back that statement up. Says Casson: "All
in all, the placement is very, very good."

Why is this man smiling? Because the
angry gash in Health Science instructor
Paul Peiper's hand is only a make-up job,
part of a display of first-aid techniques
taught to nursing students shown at last
week's open house.

"There was an awful lot of
things Frank and I had to learn on
our own, through mistakes, the
hard way," says Anne.

She says the best help came from
his counsellor from Workman's
Compensation, who was also a
source of encouragement for
Frank.

The second factor was the lack
of sensitivity shown to Anne by an
intern on staff the day of the acci-
dent.

"It was like a slap in the face.
The intern said, 'Mrs. Vlasic, your
husband has had an accident. He'll
never walk again,'" says Anne.

To add to all of this, Anne dis-
covered she was pregnant only two
days after her husband's accident.

Frank spent about 18 months in
hospital. He was at Sunnybrook for
four months, Lyndhurst for eight
and he spent three months as an
out-patient.

When Frank came home after
being released from hospital, his
daughter Niyla was already three
months old.

Anne says "seeing him sitting in
a wheelchair and seeing all the
other people in wheelchairs, made
me wonder how did he end up
here?"

Frank has also had his share of

snocks. He spent three months in
bed after surgery. "When he had
the accident everything was still
green outside, but when he looked
outside for the first time after three
months, everything was covered

"Seeing all the other people in
wheelchairs made me wonder
how did he end up here?"

with snow," Anne says.

Immediately after Frank was
released from hospital, he began
upgrading his studies at Keele-
dale campus. He started at level 2, the
equivalent to grades 7 and 8, and is
now awaiting his graduation in
April 1982, he says.

He does not drive his hand-
controlled van to school because
Workman's Compensation pays for
taxi transportation.

Anne says this is probably be-
cause if Frank were to get in an
accident while driving to school
five days a week, Workman's
Compensation would be responsi-
ble. But with a taxicab, the taxi
company's insurance would have
to pay.

"Workman's Compensation
already pays for all Frank's medi-
cal supplies, education—basically
everything," she says.

Right now Frank says he isn't
sure what he wants to do after he
leaves Humber College. He says
he's thinking of either starting a

travel agency or learning account-
ing.

In his spare time, he plays bas-
ketball and has done some
modelling—Frank can be seen in a
commercial with his three-year-old
daughter promoting the slogan
"call us able."

He says, "If I was single, it
would be different, but as I see it
life must go on. I look forward to
seeing my little girl grow up.

"I can see single guys drinking
and sitting in corners feeling sorry
for themselves. If I was single I
would probably be doing the same
thing."

Frank says he was also consid-
ering participating in the Olympics
for the handicapped, but couldn't
because school takes up most of his
time.

Anne says Frank's life has
changed. "He can't go skiing,
can't play tennis, can't pick up his

The couple has proven they
have won in their
test of love and courage

little girl and take her for a walk or
carry her on his shoulders."

But she says in some ways Frank
is just like before. "There's very
few things Frank needs help with.
He's quite independent."

The couple has proven they have
won in their test of love and cour-
age.

THIS WEEK

TONIGHT & TOMORROW

CLEVELAND

\$4 AT DOOR

WED., NOV. 4

STICK FIGURE NEIGHBOURHOOD

THE SPOONS

\$2 AT DOOR

UP COMING

MON., TUES., NOV. 9, 10

STEVE BLIMKIE

MON., TUES., NOV. 16, 17

DOORS CLONES

BACKDOORS

\$3 AT DOOR

DON'T FORGET THURS., FRI., SAT.;

**STARS PARTIES
WITH THE BEST SOUND
SYSTEM IN ONTARIO**

**STARS WELCOMES
HUMBER STUDENTS
COME ANYTIME**

107 KENNEDY RD.

SOUTH

BRAMPTON, ONT.

456-1763

Pub highlight corny

by Janice Boyda

Although Humber's ghosts and goblins didn't appear in force to attend the Halloween Pub, Keith Walker, chairman of the United Way Committee said the turnout was as big as expected.

The fund-raising event, which featured Bob Segarini and The Professionals, managed to attract 350 people and raise \$500 for the United Way campaign.

The highlight of the evening may have been a little corny, but that's what it took to catch the eye

of the judges and win first prize for the best costume. Marketing student Diane Zoladek won for her imitation of a can of Niblets corn. She received a set of Humber licence plates and the four runners-up received hats.

The evening's performance opened with "Comedy Insanity" staged by a group of Humber Theatre students. Walker said it was the first time the group had performed together. They donated their time to help the United Way campaign.

Public Relations students managed to contract Segarini at half-price, Walker said. Segarini followed The Professionals and played the second set.

The United Way Campaign wrapped up its series of fund-raising events with a Carnival on Wednesday. Tickets for a draw for a trip to the Bahamas will be on sale until November.

The sun shines on news people

by Bernardo Cioppa

The frolicking Argo Sunshine girls weren't enough to distract a team of Toronto media personalities in a challenge volleyball game, held in Humber's gym last Monday, to raise more than \$300 for the United Way.

The media team won the best of three matches in the event organized by Brian Spain, a public relations certificate student, who said the media personalities and cheerleaders acted very professionally. "They put on a good show for the students," he said.

A crowd of over 300 who paid \$1 admission saw Jeff Fraser, of CHUM radio (a graduate of Humber's radio program), named most valuable player of the game.

The volleyball match kicked off a three-day United Way campaign which included a slave auction, a car rally and a carnival day.

STUDENT DISCOUNT at the OAKVILLE CURLING CLUB

for all full time students ages 19 to 25.

Ice rental also available.

CALL 844-6982

8:30 a.m. to 9:30 p.m. Mon. to Fri. for more information

The Oakville Curling Club
224 Allan 844-6982

OPEN THE DOOR TO A CHALLENGING CAREER

The Canadian Armed Forces is looking for university and community college graduates to serve as commissioned officers in a variety of challenging technical and professional career positions with the army, navy or air force.

The Canadian Forces offers you a unique opportunity to apply your specialized technical and professional training and to develop your leadership skills. If you're medically fit and meet our selection requirements — you qualify.

For more information, visit your nearest recruiting centre or mail this coupon. You can also call collect — we're in the Yellow Pages under Recruiting.

There's No Life Like It

THE CANADIAN ARMED FORCES

Canadian Forces Recruiting Centre COV21181

I'm interested in hearing more about a career opportunity as an officer in the Canadian Forces. Please send me information.

Name _____

Address _____

City _____

Prov. _____

Postal Code _____

Telephone _____

CLASSIFIEDS

WASHER FOR SALE. Automatic Beauty. Five years, new motor and bearings. Harvest Gold color. Call Tim in Coven.

LOST: One gold hoop earring—sentimental value. **REWARD.** Call Trilby, 857-1853.

LITERARY SERVICES

PROFESSIONAL LITERARY SERVICES: writers, researchers, academic, commercial, technical. C.E.S. Writing Services, 86 Bloor Street West, Suite 580, Toronto, Ontario M5S 1M5, (416) 960-9042.

PENTAX K-1000 for sale. Terrific condition. 50 mm lens and case included. \$170. Call Esther at 621-3960

ASSORTED ACCOUNTING and Business books available. Contact Nancy Pack in Coven. Economics, 4th edition; Mathematics for Management and Finance; Modern Personnel Management; Basic Marketing, 2nd edition; Fundamental Accounting Principles, 2nd edition; Introduction to Business Data Processing. \$12 each or \$60 for all six.

SPINNING WHEEL FOR SALE: \$140. Also, long sheepskin coat, suitable for men or women, \$100. Phone 665-1819 or 663-1615.

FOR SALE: Four used HR 70-15 radials on Ford rims. Any reasonable offer. 624-8765.

ATTENTION HOCKEY FANS: Are you as disgusted with Gary Domhoefer's color commentary as I am? If so, stand up and be heard. Join the "I Hate Gary Domhoefer Fan Club" today. Send \$5 and a 500 word essay on "why I hate Gary Domhoefer" to room L225. This fee will be used to cover the cost of forwarding the essays to Mr. Domhoefer himself. Don't delay, do it today.

FOR SALE—FUR JACKETS—Size 14. 1 light Muskrat, 1 black Persian. Call 742-8064 evenings, or see Key in K201. Make an offer.

Available Nov. 1, Wilson and Wilson Heights, 5-minute walk to Wilson subway, female student looking for same to share 2 bedrm apt. prefer quiet, non-smoker. Call 633-7368 or leave message in Coven (L225), ask for Corinne.

DEAR FRED: Okay, how about my place Saturday at midnight? Luv, Christine.

FOR SALE: Black winter coat. Worn only once. \$85 or best offer. Call Gina, ext. 514 or 513.

HELP WANTED

Light carpentry installations. Will schedule around school hours two days a week.

Call Marcie Eisen.
DO IT YOURSELF
34A Rexdale Blvd.
745-1353

RECONDITIONED HAND CALCULATORS. 6 month guarantee. \$4.00 to \$15.00. Adaptors \$4.00. Repairs \$5.00. Wed. and Thurs. only, J109.

FOR SALE: 1973 Plymouth Duster. 6 cylinder, Michelin radials, radio. Asking \$800 or best offer. Ext. 268 or see Kelly in the LRC.

FOR SALE: Gibson Les Paul Custom Guitar with case, 4 years old. \$575 or best offer. Call Dave at 743-6827.

HOUSE FOR RENT: Three minute walk from college. Suitable for 5 students, \$200 per month. Available Dec. 15. 851-0656 or 851-2471.

PROFESSIONAL LEAD VOCALIST: Looking for Keyboard player with arranging abilities and leadership for R and B show band. Call Estiben at 299-0314.

DEAR FRECKLED-FACE and PIG PEN: I REFUSE to put up with your DIRTY ODDS and ENDS being TRASHED in the classified section of our SCHOOL PAPER. I think the two of you should get your SHODDY acts together. I also think both of you should pack up your SWEEPINGS in your old TRASH CAN and try to get along. How about the two of you SCRUBBING up your past, FLUSH away those little OFFSCOURINGS. Put a little WHITEWASH in your friendship. I want to WASH you both good luck.

Wacky times at CAPS

by Paul Russell

The Students Association Council will soon put some laughs into the middle of the school week, as the Lunchbag Cinema hits the screen in CAPS at noon, and Wacky Wednesdays take over the Pub at night.

Every Wednesday until the Christmas break, comedy films will be shown on the large-screen television in CAPS from noon to 1 p.m.

"The films will be free, light and amusing," said SAC activity co-ordinator Sandra DiCresce.

Classics such as Attack of the Killer Tomatoes and Jailhouse Rock are scheduled.

Every other week from 3 to 6 p.m., Wacky Wednesdays will take over Caps. DiCresce explained these pubs will be "purely nonsense," and comedy will again be the order of the day.

"Groovin' with Groucho" will be the theme of the first Wacky Wednesday pub on Nov. 4, which will feature Marx Brothers films and a Groucho lookalike contest.

A happy un-birthday party will follow on Nov. 18, for students whose birthday does not fall on that day, and comedian Larry Horowitz will entertain Dec. 2.

Then on Dec. 16, a Pyramid Pub will close the semester of Wacky Wednesdays. DiCresce said students will be served beer in cans, then encouraged to test their construction ability by building pyramids.

PHOTO BY WAYNE KARL

This distinguished guest at last week's celebrity volleyball match showed Humber spectators why she's called a Sunshine girl, by displaying her sunny smile during warmup.

THIS SMILE BROUGHT TO YOU BY LABATT'S BLUE

MAHARINI'S IS,

*Samosas vs. french fries;
Lassies vs. milkshakes;
Puris vs. bread;
Subjis vs. stews;
Tastebuds tantalized
by dishes you've never heard of.
Raj and Shiv to help you choose
at prices even you can afford.
For once in your life
leave the cafeterias behind
and rediscover your gourmet inclinations.*

MAHARINI INDIAN DINING LOUNGE
1170 THE QUEENSWAY — EAST OF KIPLING
LICENSED 259-7035

15% OFF TO HUMBER STUDENTS & STAFF

THE HAWK SHOP WE'VE MOVED! CLOSER TO THE ATHLETIC CENTRE.

*DROP IN TO SEE OUR GREAT
NEW LINES OF SPORT CLOTHING.*

**FREE HUMBER COLLEGE WINDOW
DECAL AND BAG OF CHIPS WITH
EVERY PURCHASE WHILE
OUR SUPPLY LASTS.**

STARTING TODAY!

Wacky Wednesday

caps

Groovin'
With
Groucho

fun, film
and contest

NOV. 4

3-6pm

another act of SAC

Sport of running jogs to the top

by Marylou Bernardo

It seems that the Wayne Gretskys and Gary Carters get phenomenal press coverage, while other sports such as cross-country running receive little or no attention at all.

But cross-country running may be the only sport as old as mankind itself. It dates back to the days when cavewomen ran after their cavemates to catch a dinosaur for supper. ("YOU caught it. You clean it.") We've also come a long way from the days of Paavo Nurmi ("the flying Fin") who was possibly the greatest runner of the twentieth century.

Cross-country running began receiving worldwide recognition just before the turn of the century, when modern games and leagues were conceived.

People often confuse running with the term jogging. There is, however, a major difference. Cross-country running involves aggressively paced running on both smooth and rough terrains. The runner must, of course, acquire a love of nature—not only for the fresh air and sunsets, but for the mucky forest paths and rendezvous with the odd bear.

Bears may be a main factor in the high speed acquired by the runner, along with the trained strength and discipline, that contributes to the runner's performance.

On the 'other side of the mountain' is the avid jogger.

(Often, a jogger can be defined as an overweight person in a dingy sweatsuit, dripping with sweat, and wearing Converse basketball sneakers. The slob usually keels over after the first mile, and goes home to refuel with pasta and Figurines.)

International skiers, swimmers and gymnasts often participate in cross-country running programs to tune up their muscles.

Runners, like most other athletes, are often victims of severe injuries, including battered knees and feet, and pulled muscles.

These injuries, which can result from tackling tough terrain are also

acquired from over-training and sometimes from using improper footwear.

Be a smart runner, don't run in your baseball cleats. Invest in a genuine pair of running shoes with solid sole grips and heel support. Your feet will love you forever. In any case, injuries should be given immediate attention. A doctor's treatment or a relaxation break may be in store.

If the flab is getting flabbier, cross-country running will strengthen your quadriceps and frontal thigh muscles and firm your buttocks.

If you intend to conquer the running world, do so after your warm-up exercises. It is important to start out slowly by walking, then running short distances. Exercises can include anything from belly breathing to enchanting little numbers called backovers.

Professional runners may run at an average pace of 6 to 8 minutes per mile and 100 miles per week; perhaps more.

You say that you have tried cross-country running and you have chosen to leave the sport to all barbarians who pursue it, because you're plagued with aching muscles? Even your fingernails are sore, you say? Dedication and patience not only become a reward, but a necessity at this time. It is very important to train yourself mentally, telling yourself to keep running.

Basketball to begin

By MaryLou Bernardo

Intramural basketball will begin on Nov. 16 according to intramural director Frank Godfrey.

"It is important to register early since there will be a maximum of sixteen teams allowed in the league. The league is open to both staff and students. Teams will be co-ed.

"The Intramural basketball leagues have been very successful in the past and next to flag football and ball hockey, it is the most popular," said Godfrey.

For those interested in participating, pick up entry forms at the Athletics office by Nov. 8.

Coven thought

Friends come and go, but enemies accumulate.

IF LOOKS COULD KILL...

LOOKER

A MICHAEL CRICHTON FILM
"LOOKER"

ALBERT FINNEY

JAMES COBURN SUSAN DEY LEIGH TAYLOR-YOUNG

Produced by HOWARD JEFFREY Music by BARRY DeVORZON

Written and Directed by MICHAEL CRICHTON

A LADD COMPANY RELEASE

PG PARENTAL STRONG CAUTION
PANAVISION
TECHNICOLOR
DOLBY STEREO
SELECTED THEATRES
A WARNER COMMUNICATIONS COMPANY
© 1981 The Ladd Company. All Rights Reserved.

CHECK YOUR LOCAL LISTINGS

MONEY SAVING COUPON

CHINESE FOOD

745-3513

Shanghai Restaurant
and Tavern

HUMBER 27 PLAZA

106 HUMBER COLLEGE BLVD., ETOBICOKE

You get:

Chicken Chop Suey
Sweet & Sour Spare Ribs
Chicken Fried Rice
Egg Roll

Regular price per person: \$3.80

Present this ad, you save: .75

YOU PAY ONLY: \$3.05

or

Honey Garlic Chicken Wings

Chicken Fried Rice
Egg Rolls

Regular price per person: \$3.95

Present this ad, you save: .75

YOU PAY ONLY: \$3.20

or:

Chicken Chop Suey
Sweet & Sour Chicken Balls
Chicken Fried Rice
Egg Roll

Regular price per person: \$4.30

Present this ad, you save: .75

YOU PAY ONLY: \$3.55

75¢ OFF

FOR DINING
ROOM ONLY

Until
Nov. 30
1981

Coffee or Tea included with all three dinners

CLIP AND SAVE