
NNOOUUSSEE
SSpprr iinngg TTeerrmm WWeeeekk SSiixx

TT uueessddaayy 1133 FFeebbrruuaarryy 0077
www.nouse.co.uk

Est. 1964

Nominated for Guardian and NUS Student Newspaper of the Year 2006

Bring back our porters
NouseÕs open letter unites 1200 voices in a single demand:

13th February 2007

To Brian Cantor,

The current situation concerning the porters at the University of York is unaccept-
able. This letter seeks to unify the voices of students, academics, staff and support-
ers into one single message which carries the full force of our numbers and stand-
ings.

We recognise the inherent value of our porters as individuals and for the vital role
they play within the University as a cornerstone of the collegiate system. Porters'
knowledge of the habits and needs of students, academics and staff; their contribu-
tion to security and welfare and the vital administrative services they provide with-
in colleges make them invaluable to the life of the University. Thus, we firmly
believe that the closure of porters lodges in either the short or the long-term is dam-
aging to all aspects of University life; academic, residential and commercial.

On the strength of this conviction, we demand a concrete assurance from the
Directorate of Facilities Management that the situation concerning porters will be
restored to its state as of October 2006 by a pre-specified date. Anything short of
such an assurance, and any attempt to settle for an ongoing reduction of service, is
unacceptable.

The current situation demands that all available time and energy be devoted to
seeking a swift resolution. However, once full levels of service have been restored,
an investigation into the causes of the lodge closures must take place in order to
avoid the recurrence of this situation. Should such an inquiry reveal shortcomings
on the part of any individual or organisation, then that individual or organisation
must be held accountable.

This message is a singular and unified expression of will.

NNOOUUSSEE

YORKÕS SEX TRADE UNCOVEREDIn Muse
M8-M10

Signed by academics, staff, students and alumni >>4-5

MANAGING DIRECTORS:
Jonathan McCarthy
Laura Nicol

SUBEDITORS:
Niamh Walsh
Harriet Wray

NEWS EDITOR:
Raf Sanchez

NEWS DEPUTIES:
Milda Sabunaite
Nicky Woolf

STAFF REPORTERS:
Hannah OÕShea
Alex Stevens

POLITICS EDITOR:
Claire Yeo

POLITICS DEPUTY:
Alberto Furlan

COMMENT EDITOR:
Sam Thomas

COMMENT DEPUTY:
Steph Dyson

EDITOR:
Heidi Blake

DEPUTY EDITORS:
Jenny OÕMahony
Daniel Whitehead

MUSE EDITOR:
Ellen Carpenter

PRODUCTION MANAGER:
Toby Green

ADVERTISING MANAGER:
Chris Cowan
Sam Whittaker

February 13 2007
www.nouse.co.uk

Grimston House (V/X/010)
Vanbrugh College
University of York
Heslington
York
YO10 5DD
Email: socs12@york.ac.uk

FEATURES EDITOR:
Jo Shelley

FEATURES DEPUTY:
Venetia Rainey

ARTS EDITORS:
Amy Milka
Amy Scott

ARTS DEPUTY:
Sarah Jeffries

MUSIC EDITOR:
Sara Sayeed

MUSIC DEPUTY:
Ben Rackstraw

FILM EDITOR:
Dave Coates

FILM DEPUTY:
James Fanning

LAST WORD EDITOR:
Andreas Masoura

LISTINGS EDITOR:
Emma Fite Wassilak

CARTOONISTS:
Chris Turner
Sam Waddington

B & R EDITORS:
Vicky Hallam
Lucy Peden

B & R DEPUTIES:
Lauren Menzies

SPORTS EDITOR:
Simon Lickley

WEB EDITOR:
Emma Gawen

WEB DEPUTY:
Natasha Woodward

PHOTO EDITOR:
Georgi Mabee

The opinions expressed in
this publication are not
necessarily those of the
editors,writers,or advertisers

2 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsNews

In this edition
News
Comment
Letters
Politics
Sport

Derek Acorah
Jimmy Carr
Prostitution in York
Battle of the Bands
Listings

1-9
10-12

13
14-16
17-20

M4
M7
M8

M12
M24

NOUSE

This edition of Muse, your essential sup-
plement, features this yearÕs talent in the
Battle of the Bands heats, as well as an
in-depth look at the sex-industry in
York, a cynicÕs guide to ValentineÕs Day
and an exclusive interview with Derek
Acorah, the UKÕs leading Ôspirit mediumÕ.

DUSK BAR WAS FLOODED on 31
January after a University of York stu-
dent who got stuck in the bar toilets was
asked by staff to climb out through the
window. This damaged the cistern and
caused water to burst from the exposed
pipes. The student was rescued from
the toilet 30 minutes later when bar
staff kicked the door down, despite hav-
ing refused to do so at the start of the
event. The student involved has not
been charged for the damage. Dusk
management has refused to comment
on the event.

Amnesty International Society
stage Palestinian Ôcheck-pointÕ

ON MONDAY 30 JANUARY 13
motions were proposed at the UGM. All
of these failed to meet the threshold of
numbers needed to ratify them as
YUSU policy, with the exception of the
motion regarding Portering. Topics
included ending the lack of ÔrealÕ abor-
tion on demand, proposed by WomenÕs
Officer Erin McAlister, the scrapping of
Top-up Fees, proposed by Grace
Fletcher-Hall, and the ending of dis-
crimination based on age, race, gender
or sexuality when donating blood, again
proposed by Grace Fletcher-Hall. These
stances on emotive issues have failed to
become YUSU policy due to a lack of
the required turnout, calling into ques-
tion the validity of UGM meetings.

Student trapped in
flooding Dusk toilet

ON MONDAY 5 FEBRUARY the distri-
bution of the remaining fund provided
by the University for its Junior Common
Room Committees was decided by
YUSU Finance Committee. The total
monetary amount available for colle-
giate bids for 2007 was £2,177, and bids
for this year totalled £6,746.84. Alcuin
received the most money, claiming
£887.73 of the available total, £740 of
which is allocated to the provision of a
marquee. Goodricke College received
£323.98 to be assigned to various caus-
es, including the provision of a new
karaoke machine and publicity for
Goodricke events. James and Langwith
Colleges receieved £163.79 and £122.50
respectively. £679 was split equally
between the sports rep teams of all
seven colleges.

THE UNIVERSITY of
York's Amnesty
International Society
staged a demonstration on
Saturday 3 February in
Parliament Square to raise
awareness of the existing
situation in Palestine.

A group of students
led by Nina Gora, Co-Chair
of Amnesty International
Society, together with the
Palestine Solidarity
Campaign (PSC), staged a
'checkpoint' aiming to alert
the people of York to the
problems in the occupied
territories of the West
Bank. The ÔcheckpointÕ
imitates a system of con-
crete walls and wire fenc-
ing scattered throughout
the West Bank to curtail
the movement of
Palestinians.

Florence Perrett, a
third year student said: "I
feel very passionately
about the situation in
Palestine. People do not
know enough to do some-
thing about it, and this
visualises it for the public."

join in. Gora said, "this is
an everyday reality for
Palestinians. In the West
we completely take free-
dom of movement for
granted. The international
boycott is on the oppressed
not the oppressor, which is
absolutely ridiculous."

person. The two ÔsoldiersÕ
simulated the alleged bru-
tality of Israeli soldiers at
times by making people
wait for long periods with
their hands in the air, or on
the floor with their hands
behind them. The public
were also encouraged to

An attending member
of the PSC said, "in the
West, we have no idea;
normal Palestinians can-
not go to school, the shops,
even go to hospital to have
a baby because of these
checkpoints."

Two campaigners in

military costumes, armed
with imitation guns, stood
in front of the barrier pos-
ing as Israeli soldiers.
Members of the group
queued up in a line and
then walked up to the pair,
who asked them for their
permit and searched every

By Anjli Raval
NEWS CORRESPONDENT

Actors simulated the alleged brutality of Israeli soldiers at the checkpoints. Photo: Ally Carmichael

UGM motions fail again

RReeppoorrttiinngg bbyy RRaacchheell GGuueesstt ,,
HH aannnnaahh OOÕÕSShheeaa,, CCaatthheerriinnee MM oooorree
aanndd JJeennnnyy OOÕÕMM aahhoonnyy

JCR budgets decided

Archbishop speaks out against Reid
THE ARCHBISHOP of
York has spoken out
against the Government
for bringing Britain Òclose
to a police state.Ó

Speaking on ITV
News on 5 February, the
Rt. Rev John Sentamu
compared Government
plans for 90 day deten-
tions of terror suspects to
measures in place in
Uganda under Idi Amin.

distract the public from
troubling acts of the
Government.

During the interview
the Archbishop also urged
people moving to the UK to
accept and Òreally cherish
the traditions that are here.Ó

This is not the first
time the Archbishop has
taken a public political
stance. During the summer
he camped out in the York
Minster for a week in
protest of the Israel-
Lebanon War.

dealing with a unique
threat in this country and
it is not relevant to Idi
Amin's Uganda.Ó

However, the
ArchbishopÕs views have
received support in some
quarters. Lord Ahmed
expressed similar views by
saying that ÒThere is fear
in the community. The
British public is genuinely
frightened about what is
happening.Ó He went on to
say that anti-terrorist
action was merely used to

limit of 28 days.
The comments come

in the wake of raids by
West Midlands Police that
resulted in the arrest and
detention of nine people
in connection with a plot
to kidnap and murder a
Muslim soldier.

The Archbishop has
been criticised by Labour
MP Shahid Malik who
claimed the comparison to
Uganda in the 1970s was
Òchurlish and rather silly.Ó
He went on to say ÒWe are

He said "If you detain peo-
ple, you must have good
enough reason for detain-
ing them and have a
chance for there being a
successful prosecution...
[the Home Secretary] has
not produced the evidence
that shows that in 90 days
you're capable of getting
somebody prosecuted.Ó
The Home Secretary John
Reid is currently looking
to make a fresh attempt to
increase the detention
period from its current

By Raf Sanchez
NEWS EDITOR

3NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy Snaps News

BNP officer verbally abuses students
SEVERAL UNIVERSITY of
York students have allegedly
been targeted and threat-
ened by a British National
Party official amidst con-
cerns about increasing BNP
activity in York.

Kate Challender, chair
of anti-fascism society Unity,
and Ogtay Huseyni, chair of
the Islamic Society, have
both alleged they were pho-
tographed and threatened
by Ian Dawson, the York-
based BNP National Group
Support Officer, who told
them their photographs
would be placed on the far-
right website Redwatch,
which has a a history of
incitement to violence.
Huseyni has also alleged
that Dawson told him to Òget

to Huseyni, they said: ÒThis
type of behaviour will not be
tolerated by the SU, which
takes discrimination against
students on any grounds
very seriously.Ó Nouse
attempted to contact
Dawson, but received no
response. However, BNP
National Press Officer Phil
Edwards said ÒI shouldn't
have thought he'd say that.
Ian Dawson is a good lad.Ó

Edwards criticised stu-
dent anti-BNP campaigners,
saying ÒMost of them are
brainwashed. Some people
are born like that - many of
them are actually alien peo-
ple to BritainÓ. Edwards
denied the BNP was a racist
party, but said ÒIslam is a
threat to BritainÓ and com-
pared YUSU officials to the
Òtotalitarian Marxists of the
Soviet UnionÓ.

for the burqa to be banned
and immigration from
Muslim countries to be halt-
ed. Ben Drake, head of the
York Unite Against Fascism
city branch, said ÒI suspect
they are targeting Hull Road
because the mosque is near-
by, but if they think people
in the area have got a prob-
lem with the mosque, they
are mistaken.Ó He added that
Hull Road Ward has a large
student population and that
the BNP is anti-student:
ÒThey are a fascist party and
as such they view students as
enemiesÓ.

YUSU Racial Equality
Officers Caren Onanda and
Bukky Ojo have condemned
the BNP, saying ÒIt's obvi-
ously a threat that the BNP
have been campaigning in
York.Ó Of the comments
allegedly made by Dawson

photos would be appearing
on Redwatch. There is no
place in Britain for any party
that relies on tactics of
intimidation.Ó

Huseyni said: ÒBeing
verbally abused doesn't
make you feel good, but I'm
not going to get out of this
country because of a few
nutcases.Ó He added: ÒIt's
because I'm a Muslim. If I
didn't have a beard, he
wouldn't have said anything.
It's because I'm outwardly
showing my religionÓ. Anti-
BNP campaigners have been
leafleting in response to
increased BNP activity in
the run-up to the local coun-
cil elections in May. The
BNP have leafleted the
whole of Hull Road, and
Acomb Wards and hold a
regular stall in Acomb.

BNP leaflets have called

anti-BNP leaflets in Acomb -
exercising the right to free-
dom of speech which the
BNP claim to defend - we
were photographed by
Dawson and told that our

out of my f***ing countryÓ as
he distributed anti-BNP
leafleting by students in
Acomb on Saturday January
20. Challender said of the
incident, ÒWhilst giving out

By Jamie Merrill
NEWS CORRESPONDENT

Derwent student hospitalised
following violent attack in bar
A STUDENT WAS hospi-
talised following a violent
attack in Derwent Bar on
Saturday after the screening
of the Scotland-Wales rugby
match. The student, Chris
Wiggins, was left bleeding
from the head after being set
upon by four assailants.

Wiggins said that before
the attack he had been
Òcheering for ScotlandÓ and
that Òthere was a bit of a ban-
ter going around, but it was-
nÕt really aimed at anyone.Ó
The attackers, who are
thought to be fellow stu-
dents, were sitting a few
tables in front of Wiggins
during the match, and
cheering for Wales. Another
student present at the time
said he heard them shouting
Òget that jock of a c***Ó
before getting up to leave fol-
lowing Wales' 21-9 defeat.
Wiggins claims that Òon the
way out they turned over the
table, I said something and
then they started to hit me.Ó

The fighting in the din-
ing hall section of the bar
was quickly broken up by
other students, many of
whom were still wearing
Dalmatian outfits from the
RAG parade which had
taken place earlier in the day.
Attempting to calm the situ-
ation, they moved Wiggins
out of the bar and into the
hallway.

According to witnesses,

Wiggins was waiting for his
friends when the attackers
emerged from the bar, only
to knock him to the floor and
kick him repeatedly in the
head.

They further told how,
when hearing the commo-
tion outside, students in the
bar rushed out and again
separated the fighting. One
student who had been
involved in breaking up both
fights commented that it was
during the second attack
that Òmost of the damage
was done.Ó

Wiggins was then taken
into the Derwent JCR to
wait for security to arrive.
The attackers returned to the
JCR a number of times in an
attempt to continue the
attack.

Will Marle, a student
who helped Wiggins into the
JCR, said that he and others
Òhad to basically guard the
door to keep them out.Ó
Former JCR Chair Dave
Jones, who was involved in
breaking up the fighting said
it was Òat least 15 minutesÓ
before security guards
reached the college, saying
Òit was really shocking how
long they took.Ó

When the security
guards arrived, they called
an ambulance to take
Wiggins to York District
Hosptial, where health
checks were performed.

Wiggins does not plan
to press charges, saying ÒI
just want to forget about it.Ó

The University is pursuing
its own internal investigation
into the attack. A member of
the bar staff working during
the event has given physical
descriptions of the attackers.

However, the investiga-
tion has been complicated by
the fact that the lights in the
dining area were switched off
during the match, severely
limiting the clarity of the
existing CCTV footage. The
fact that the attack occurred
after the match had ended,
as many people were leaving
the bar, has further hindered
attempts to identify the
assailants through surveil-
lance equipment.

Speaking after the
attack, one student said that
it was difficult to break up
the fight without the
Òauthority of a porter on-
handÓ and that had a porter
been present it Òmight have
helped stop the situation in
the first place.Ó

Bar staff called security
as soon as the fight broke out
and were told that a security
response would be
mobilised. However, staff
claim that when they called
again to see how much
longer they would have to
wait, they were unable to get
through.

The porters at Langwith
and Goodricke were also
called to the scene of the
attack, forcing them to close
their lodges, leaving the
main campus without any
open portersÕ lodges.

By Raf Sanchez
NEWS EDITOR

First year Chris Wiggins was attacked by four men in Derwent Bar. Photo: Milda Sabunaite

York students were verbally abused while leafleting

4 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsNews

List of signatories to Nouse open letter
Alumni and friends of the
University
TToonnyy BBeennnn - ex-MP
SSiimmoonn SStteepphheennss - York alumnus
and playwright

Supporting Bodies
GGeemmmmaa TTuummeellttyy - President,
National Union of Students
BBrreennddaann BBaarrbbeerr - General
Secretary, Trades Union Congress
DDaavvee PPrreennttiiss - General Secretary,
UNISON
CCoolliinn SSmmiitthh - Student RESPECT
and Socialist Worker
TThhee SSoocciiaalliisstt PPaarrttyy
RRoobb OOwweenn - RESPECT general
secretary, Manchester StudentsÕ
Union
BBeenn MMaatttthheewwss - Editor, York
Vision
HHeeiiddii BBllaakkee - Editor, Nouse

Heads of Departments and
Lecturers
PPrrooffeessssoorr DDeerreekk AAttttrriiddggee - Head
of Department, English and
Related Literatures
PPrrooffeessssoorr EEdd CCoorrrriiggaann - Head of
Department, Maths
PPrrooffeessssoorr MM aarrkk WWhhyyttee - Head of
Department, Health Sciences
DDrr.. SSiimmoonn HHaarrddyy - lecturer,
Biology
DDrr.. AAlliissoonn DDrreeww - lecturer,
Politics
DDrr.. MMaarryy BBrrooookkss - lecturer,
Economics
DDrr.. TTiimm HHoowweellll - senior lecturer,
Music
PPaamm WWeellllss - research student,
Psychology
MMaarriiee PPrriioorr - masters student,
H istory of Art
DDrr.. AAnnddrreeww WWeebbsstteerr - lecturer,
Biology
DDrr.. EElliizzaabbeetthh BBuueettttnneerr - lec-
turer, History
JJaaccqquuii CChhaaiinneeyy - lecturer,
English as a Foreign Language
DDaavviidd EEddwwaarrddss - lecturer,
Politics
DDrr.. SShheellaagghh SSnneeddddoonn - lecturer,
History
DDrr.. JJiillll MMuurrddoocchh - lecturer,
Railway Studies and Transport
History
HHaalleehh AAffsshhaarr - lecturer, Politics

DDrr.. RRooggeerr MMaaccGGiinnttyy - senior lec-
turer, Politics
KKaattee FFiisshheerr - Masters student,
History of Art
DDrr.. SSttaammaattoouullaa PPaannaaggaakkoouu - lec-

turer, Politics
CChhrriiss CCooppllaanndd - senior tutor,
English as a Foreign
Language
PPrrooffeessssoorr AAnnddrreeww MMoonnkk -
lecturer, Psychology
DDrr.. MM aarryy GGaarrrriissoonn - lecturer,
History
DDrr.. MM aarrggaarreett CChhaarrdd - lectur-
er, Politics
DDrr.. RRoobbiinn WWooooffffiitttt - lecturer,
Sociology
PPrrooffeessssoorr DDaavviidd HHoowweellll - lec-

turer, Politics

Departmental
Administrators
BBiillll SSooddeenn - Academic
Programme Manager, English
Language Teaching
MMaarryyssiiaa KKoocc - Departmental
Administrator, Computer
Sciences
KKiimm SSnneeddddoonn - Departmental
Adminis trator, Economics
MMaarryy BBrrooookkss - Undergraduate
Administrator, Economics
KKaarreenn PPrreessccootttt -
Undergraduate Administrator,
Politics
AAnnddrreeww WWiillkkiinnssoonn -
Departmental Adminis trator,
H istory of Ar t
VVaalleerriiee CCrreesssswweellll - General
Administr ator, Politics
AAnnggeellaa BBaaiilleeyy - Undergraduate
Programs Administrator, History
SSaallllyy CCaarrtteerr - Administr ator,
Politics
BBrreennddaa WWeessttrrooppee - Academic
Administrator, Psychology
PPaauull GGrreeeennbboouugghh -
Administr ator, Computer
Sciences
HHiillllaarryy EEaauuddee - Departmental
Administr ator, York Management
School

York University StudentsÕ
Union
RRiicchh CCrrookkeerr and CCoolliinn HHiinnddssoonn -
YUSU President and

Communications Officer on
behalf of YUSU 2006-07
MMiicckkyy AArrmmssttrroonngg - YUSU
President 2005-06
JJaammeess AAlleexxaannddeerr - YUSU
President 2004-05
CChhrriiss JJoonneess - YUSU President
2003-04
JJeennnniiffeerr WWiinntteerr - GSA President
2006-07
JJoohhnn RRoossee - YUSU Education
and Welfare Officer 2004-05
SSttuuaarrtt LLeesslliiee - AU President
2004-05
VVeerriittyy RRaaddlleeyy - YUSU Services
Officer 2004-05
NNeeiill BBaarrnneess - YUSU Education
and Welfare Officer 2004-06

College JCRC Chairs
JJaammiiee TTyylleerr - Derwent JCRC
Chair
LLoouuiiss WWiihhll - Alcuin JCRC Chair
WWoonn YYoouunn - Langwith JCRC
Chair
AAlleexxaannddrraa CCllaarrkk - James JCRC
Chair

BBeenn WWaarrddllee - Goodricke JCRC
Chair
TTiimm DDaayy - Halifax President

College Provosts and
Administrators
DDrr.. CCaarrll TThhoommppssoonn - Provost,
Wentworth
RRoonn WWeeiirr - Provost, Derwent
DDrr.. JJoohhnn RR.. II ssssiitttt - Provost,
Langwith
DDrr.. JJaannee CCllaarrbboowwnn - Provost,
Goodricke
KKeennnn DDoodddd - Provost, James
SSuussaann DDeekkkkeerr - College
Administrator, Langwith
CChhrriissttiinnaa UUnnwwiinn - College
Secretary, Derwent
GGeeoorrggiinnaa HHeeaatthh - College
Adminis trator, Vanbrugh
SSuuee LLiisstteerr - College
Administr ator, Wentworth

plus 1153 students
and counting...

To add your signature to
the open letter, visit
www.nouse.co.uk/openletter
Full list of signatures >> 11

Christine
Hamilton -
Alumnus
and media
personality

ÔI remember what the porters
did for me, so IÕm happy to
sign and wish the best of luckÕ

Matt
Matravers -
Head of
Politics
Department

ÔYorkÕs attractiveness and
reputation to potential
students risks being damagedÕ

Ryan
Bennett -
Vanbrugh
College JCRC
Chair

ÔSo many staff and students
really value the service that
the porters provideÕ

THE VOLUME of protest
over the closure of porters'
lodges has risen dramatical-
ly in recent weeks. An open
letter circulated by Nouse
has collected over 1,200 sig-
natures from students, aca-
demics, support staff, and
prominent supporters of
the University.

The letter demands
that management provide a
Òconcrete assuranceÓ that
portering services will be
restored by a Òpre-specified
dateÓ as well calling for Òan
investigation into the caus-
es of lodge closures.Ó The
letter is the first time an
explicit demand for
accountability from man-
agement has been made,
saying Òshould such an
inquiry reveal shortcomings
on the part of any individ-
ual or organisation then
that individual or organisa-
tion must be held account-
ableÓ.

The message has been
supported by the majority
of College Provosts and
JCRC Chairs as well as
YUSU. The letter has also
gained the backing of a
number of trade unions
including UNISON, the
Trade Unions Congress, the
National Union of Students
and the University and
College Union.

A number of academ-
ics have sent letters of their
own condemning the state
of portering on campus. On
January 17 Professors Matt
Matravers and Tom
Stoneham, Head of Politics
and Philosophy respective-
ly, sent a joint letter to Ken

Pressure

Batten, Head of Security. It
stated that Ò[the
University's] reputation and
attractiveness to potential
students risk being dam-
aged by your proposalsÓ.
They go on to say it is Òhard
to believe that that if it [the
closure] goes ahead it will
not be used as an argument
to show that the College
Receptions are not needed
and can be closed.Ó

In a letter dated
February 12, Professor
Simon Parker and 52 signa-
tories told Batten as well as
Keith Lille y, Director of
Facilities Management, that
they were Òalarmed and dis-
mayedÓ at the closure of col-
lege porterÕs lodges. In a sec-
ond letter they told manage-
ment: ÒThis is not a situa-
tion that can continue for
very long without damaging
the reputation of the
University of York as a first
class institutionÓ.

Rich Croker, YUSU
President, has taken a per-
sonal stand on the porters
situation, refusing to repre-
sent the University at Open
Days and other events in
protest at the closure of col-
lege lodges.

On 8 February a
motion proposed in Union
General Meeting (UGM)
was passed, mandating
YUSU Òto campaign against
any decision which would
mean a cut in the number of
hours residential lodges are
staffed in relation to the
staffing of October 2006Ó
and Òif portering does not
return to the staffing levels
of October 2006 after the
period of temporary closure,
to boycott University Open
Days and, if felt necessary by
Union Senate, actively cam-

By Raf Sanchez
NEWS EDITOR

Breakdown of studen t
signatories by college
Derwent

27%
Alcuin

19%
James

19%
Wentworth

9%

Goodricke

9%
Langwith

7%
Vanbrugh

6%
Halifax

4%

protests

5NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy Snaps News

The main players
The targets of the campaigns

Greg Dyke
Chancellor
Head of the University, but has told
Nouse that he doesnÕt comment on
policy; he just Òawards degreesÓ.

Brian Cantor
Vice-Chancellor
The real source of power in the
University, Cantor has been attacked
for a string of cost-cutting measures.

Those fighting for the porters

UNISON
Major PortersÕ Union

Unknown
Vigilante protest

Simon Parker
Professor of Politics

Rich Croker
YUSU President
Refusing to represent the University
at Open Days and other events in
protest over the porters situation.

Simon Parker has coordinated a
separate letter to Batten and Lilley
with 52 signatures from professors.

Graffitti saying ÔFight for your
portersÕ has started appearing
around campus, origin unknown.

Have worked to resist contractual
changes for porters on campus and
continue to support their struggle.

Keith Lilley
Director of Facilities
Has repeatedly claimed the staff
shortages were ÒunforeseeableÓ,
despite evidence gathered by Nouse.

Ken Batten
Head of �Security
Feared and respected in equal meas-
ures, the former military policeman is
under pressure to bring back porters.

paign against the
University on any such
daysÓ. The motion passed
with 216 votes, signifi-
cantly higher than aver-
age, and was the only
motion of the UGM to
reach quoracy.

There have also been
a number of incidents in
which students have
taken direct action out-
side of the YUSU-coordi-
nated campaign. A logo of
a fist with the message
'Fight for your porters'
was spray-painted all over
campus. It was placed in a
number of prominent
locations including the
window of Costcutter, the

sign outside the library
and the door of the
YUSU building. In the
early hours of January 14
a number of Derwent
students stripped the
dining hall of its chairs,
hiding them in a nearby
residential block.

They left a single
chair on top of each of the
barÕs pool tables with a
note that read ÒIf
Derwent portersÕ lodge
were staffed this wouldn't
have happened.Ó The next
morning Derwent resi-
dents were sent an email
threatening students
with room searches by
the Security Department

and fines if the chairs
were not returned.

The email also car-
ried a message saying,
Òthis is not the way for-
ward, it's making more
work for everyone con-
cerned, especially the
porters!Ó In private,
however, porters have
said that they were
Òabsolutely delightedÓ
with the stunt and urged
further direct action
from students.

There is a history of
stand-offs between man-
agement and students
over the issue of porter-
ing. In February 2002 a
decision by management

The closure of lodges has led to protests from students, staff and academics. Photo: Milda Sabunaite
to try and cut the hours of
portersÕ lodges in colleges
resulted in a massive
YUSU-coordinated cam-
paign of direct action. The
campaign culminated in a
student occupation of
Heslington Hall.

The occupation ended
after a fire alarm was trig-
gered in the building, forc-
ing the protestors to evac-
uate. What triggered the
fire alarms still remains
unclear, with some specu-
lating that they had been
set off in order to clear
Heslington Hall.
Management quickly
withdrew their plans as a
result of the protest.

New rotas brought in, meaning
porters now work 12-hour
shifts and can be deployed to
any area on campus instead of
having a designated college.

Closure of Derwent, Vanbrugh
and Wentworth portersÕ lodges
as a result of ÔunforeseeableÕ
staff shortages.

Ten porters resign or move
departments as a result of the
implementation of new contracts.

Management give 90 days notice of a
contract change eliminating shift
premiums and overtime. A number of
porters refuse to work under the new
conditions.

Students occupy Heslington
Hall in protest against
management plans to cut 24-
hour portering. Management
back down as a result of the
occupation.

90-day notice period ends.
New contracts come into force
despite numerous protests.

on University as
begin to mount

AAuugguusstt 22000066::

FFeebbrruuaarryy 22000022::

NNoovveemmbbeerr 22000066::

AAuugguusstt 22000066 -- JJaannuuaarryy 22000077:: DDeecceemmbbeerr 22000066::

JJaannuuaarryy 2211,, 22000077::

Timeline: the events leading up to the crisis

6 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsNews

RAG success breaks records

YORK RAG WEEK has been
an unprecedented success
this year, raising in excess of
£16,000 for charities such as
York Nightstop, Survive,
Teenage Cancer Trust and
the Make a Wish
Foundation. This makes it by
far the most successful RAG
week on record, beating the
previous year's RAG week by
more than £12,500.

RAG at York has come
under fire in recent years for
under-performance in com-
parison with equivalent
groups at Durham, Exeter
and Bath, all of which have a
similar number of students
to York.

DurhamÕs RAG equiva-
lent raised a total of
£232,000 last year, while
the University of BathÕs RAG
events raised £56,000.
ExeterÕs RAG is estimated to
raise £60,000 every year.

Kate Jefferies, YUSU RAG
President, claims that these
figures are not comparable.
ÒDifferent universities run
RAGs in different ways,Ó she
explains. ÒLots of universi-
ties around the country do
street collections. Street col-
lections make a lot of
money... we spend more
time focusing on our benefi-
ciaries, putting on events,
that sort of thing.Ó Ben
Griffiths, YUSU Charities
and Developments Officer,

York tensions between Ôtown and gownÕ

YORK HAS BEEN singled
out in the Guardian's report
of their Higher Education
Summit as an area where
tensions between 'town and
gown' are unusually high, as
yet another petition is pre-
sented to the York City
Council by the Badger Hill
Action Group against multi-
ple-occupancy lets.

Reports from the recent
Guardian HE summit show
that many universities feel
there has been an improve-
ment in university and com-

dent lets in the last couple of
years, which has resulted in
what one resident called a
decrease in Òcommunity spir-
itÓ. Felicity Riddy, Deputy

number of student tenancies
in the area, referred to it as
ÒbalkanisationÓ.

Some feel that there has
been a rapid increase in stu-

munity interrelations over
the past few years, but cities
such as Nottingham and
York were cited as areas
where ÒTown-gown tensions
may be highÓ.

The root of the Badger
Hill tensions lies in the
amount of student housing
which forms the estate
(10%). The Badger Hill
Action Group (BAG) claims
to represent the views of
local residents by leafleting
the area and organizing peti-
tions to the local City Council
to restrict student tenancies.
Paul Hobman, a Badger Hill
resident who spoke to the
Guardian about the high

By Charlotta Salmi
NEWS CORRESPONDENT

estimates that Òif we includ-
ed every single society... if it
was all charity work on cam-
pus, you'd be looking at
about £75,000 [per year].Ó

Many university RAG
committes make a large
amount of money on 'raids',
where students go to a city
centre and make collections.
In the past, York hasn't done
as many raids as events, but
Griffiths claims that this year
York has Òalready raised a
considerable amount on

raids compared to previous
years... we are building raids
back up.Ó Jefferies concurs,
saying Òwe've started to focus
on [raids]Ó and agrees that
there is a definite upturn in
the figures.

Jefferies comments that
York RAG's fundraising is
Òlooking extremely healthy
this yearÓ, saying Òwe've
about tripled on last year
already.Ó Both the Blagathon
and the RAG Parade broke
all previous University of

York records for fundraising,
both making in excess of
£3,000. These successes
helped drive the RAG week
totals far beyond expecta-
tions.

When asked about their
hopes for the rest of the year,
Kate Jefferies and Colin
Hindson, YUSU communi-
cations and societies officers,
estimate that Òfundraising by
student groups within the
SU will raise more than
£100,000 this year.Ó

Vice Chancellor, claims that
the University does in fact
contribute to the local com-
munity, noting that Òwe stage
concerts and provide a stim-
ulating annual series of pub-
lic lectures, while the
Borthwick Institute, our
sports facilities and nursery
are widely used by the pub-
lic.Ó

BAG has also vocalized
concern regarding the
impact of high numbers of
students on local businesses.
However, staff at Badger Hill
Bakery and a local shop
assistant agreed that stu-
dents form a significant part
of their customer group, with

one local business owner say-
ing ÒI get as many students
as localsÓ. A local shop assis-
tant commented Òthe stu-
dents at York university are
some of the best behaved I've
ever seenÓ.

A further worry
expressed by BAG is that the
intake in local schools is
decreasing due to rising
numbers of student lets.
Figures from the 2001 gov-
ernmental census however
reveal that 37% of residents
in the area are aged 55 years
or above. Thus families with
young children are signifi-
cantly under-represented on
the estate.

Costumes generated a carnival atmosphere as students took over the centre of York to raise money for various charities. Photos by Adam Sloan and Georgi Mabee

By Nicky Woolf
DEPUTY NEWS EDITOR

Badger Hill,York, is the area where tensions are worst

7NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday 13 February 2007

Sponsored by
Snappy Snaps News

those in Alcuin currently ,
with en-suite facilities and
well-equipped kitchens
which would also be used to
house conference guests over

one of the blocks could be
solely inhabited by postgrad-
uates, but this has yet to be
confirmed. The rooms are
likely to be a similar style to

Concerns raised over VanbrughÕs future

THE EXTENSIVE building
works taking place near
Wentworth College will
become a new set of blocks
for Vanbrugh College, which
will cost around £10 million,
according to current predic-
tions. The ÔBleachfieldÕ proj-
ect, which will divide
Vanbrugh over a number of
sites, has raised concerns
over the cohesion of the col-
legeÕs future.

The new complex will
be comprised of six blocks
with around 249 rooms.
There are currently no plans
for a Bleachfield JCR to be
built, or for any portering
provision on site.

It has been mooted that

the holiday periods.
Bleachfield was intend-

ed to be ready for the aca-
demic year of 2006/2007
but due to problems involv-
ing planning permission it
has been delayed.

It is hoped that the first
two blocks will open on 7
October, possibly to house
the new intake of Medical
students who are currently
not affiliated to any particu-
lar college. Two further
blocks will follow on 19
October, and the remainder
will be ready for January
2008, along with a ÔservicesÕ
building which will include a
laundry.

The need for an addi-
tion to the original V anbrugh
building has come about
since the refurbishment of
Blocks B and C, which are

By Jenny OÕMahony
DEPUTY EDITOR

The £10m Bleachfield Project will divide Vanbrugh

Investigation reveals weakness
in Chemistry security protocol
FEARS OVER the security
of dangerous chemicals in
the Chemistry Department
have been raised after Nouse
gained entry to a secure
building intended only to be
accessible to Chemistry stu-
dents and staff. This has
come at a time when the
issue of the security of chem-
icals in universities has been
brought to prominence by
the introduction of govern-
ment measures to prevent
potential terroris ts exploit-
ing laboratories.

Entry to the building,
controlled by a key-card sys-
tem, was obtained when two
journalists were let in by a
chemistry student without
identifying themselves or
implying they were a mem-
ber of the department. The
key-card system is suppos-
edly being strictly moni-
tored, with students told to
never let people in they do
not recognise.

I nformation obtained
by Nouse gave details of the
days when certain chemicals
would be accessible in labo-
ratories. The chemicals
available include Acetone,
Nitric Acid, Ethanol and
Benzoyl Peroxide, some of
which can be used in the
making of liquid bombs.

A second-year chem-
istry undergraduate ques-
tioned on the matter admit -
ted ÒIf someone really want-

denied visas.
The Academic Tech-

nology Approval Scheme is
seen by the the Foreign
Office as an improvement on
current security regulations,
which targets students from
specific countries, such as
Pakistan and Israel, which
are deemed worrisome and
has been criticised for being
discriminator y.

ed to abuse the system they
could take dangerous chemi-
cals, but it would take a lot of
thought. First years are most
vulnerable, as by the third
year everyone knows each
otherÓ. She added that,
although it would be possible
to gain access if you knew the
name of a lecturer, only Òa
chemistr y student would
have the knowledge of how
to use the chemicals in a
dangerous mannerÓ.

University spokesperson
David Garner defended the
security measures in place,
saying ÒThe Chemistry
department follows govern-
ment guidelines relating to
the security of scheduled
chemicals. Radioactive
material is stored securely
and there are security cam-
eras in place around the
department, University secu-
rity staff patrol on a regular
basis.

ÒStudents and staff in
Chemistry are encouraged to
be vigilant when entering
and leaving the building, to
eliminate as far as possible
unauthorised entry. The key
card system is, in the context
of laboratory security, simply
a first line of defence. The
fact that students need
access to staff offices means
that the key card points are
heavily used, however only
authorised students and staff
are allowed into the labora-
tories which are normally
locked when not in use.Ó

The securit y flaws
revealed by this investigation

come to study with the inten-
tion to use their knowledge
in developing weapons after-
wards, thus posing a security
threat.

Should the applicants
fail to provide compelling
evidence of legitimate rea-
sons for wanting to study the
subjects, or should their pre-
vious study records seem
suspicious, they could be

potential terrorists from
gaining knowledge which
could be used to carry out an
attack. Visa applications will
apparently be blocked by the
Foreign Office if they are
deemed suspect.

The new security check
system will be introduced in
universities throughout the
country to ensure that for-
eign postgraduates do not

have the potential to contra-
vene new measures
announced recently by the
government, which will see
all foreign postgraduate stu-
dents from outside the EU
who wish to pursue courses
in Biochemistry or Physics
having to go through exten-
sive vetting to check their
credentials. These regula-
tions are intended to prevent

By Daniel Whitehead
DEPUTY EDITOR

Nouse journalists were able to bypass the Chemistry keycard system described as Ôthe first line of defenceÕ

now almost entirely made up
of offices, and also house the
LFA and Language &
Linguistics departments.
Currently, Vanbrugh stu-
dents reside in Blocks A and
B of the original Vanbrugh
building. A number of stu-
dents are staying in Blocks P
and Q of Alcuin College due
to the building work and the
imminent demolition of the
old Language Teaching
Centre.

Concerns have been
raised by former Vanbrugh
College Chair, Mickey
Macefield, and its current
Provost, Alan Warren, over
the physical break-up of
Vanbrugh and the effect such
changes will have on welfare
and college spirit.

The JCR for Vanbrugh
students living in Bleachfield

will be situated across cam-
pus, which has led to con-
cerns that Bleachfield resi-
dents could become isolated
from other members of the
college.

The fact that the com-
plex will be left without a
laundr y for the entirety of
the Autumn Term has also
been highlighted as an issue,
which has caused tension on
the original Vanbrugh site
where laundry facilities are
already scarce.

Warren has stressed the
need to retain a Òphysical
place where college identity
can have some reality.Ó
However, he is in favour of
Bleachfield, and says the key
to success is the Òreal cross-
fertilisation of learning and
experience for students and
staff alike.Ó

8 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsNews

Viking Raid t-shirts bought
from an unethical supplier
YUSU AND RAG have come
under increased scrutiny
this week following their use
of the non-Fair Trade suppli-
er Fruit of the Loom for
Viking Raid merchandise.

Following confirmation
that RAG had bought T-
shirts from Fruit of the
Loom, who are notorious for
poor working standards and
the use of sweatshops to pro-
duce goods, Nouse has also
discovered that the brand
Stedman was the source of
last termÕs Viking Raid mer-
chandise. Stedman operates
under the Hanes branch of
retail giant Sara Lee, which
has also been heavily criti-
cised by ethical lobby groups
and medical experts, who
have stated that workers in a
Mexican factory are "inca-
pable of doing their work
due to the irreversible harm
caused by workplace
injuries."

The decision to pur-
chase merchandise from
Fruit of the Loom and
Stedman arguably contra-
venes the spirit of YUSUÕs
Union Code, which states
that the Union will promote
"Sound Ethical Choice" of
products and "will purchase,
where practical, from sup-
pliers graded highly by the
NUSSL Environment and
Ethics Committee."

Ben Griffiths, the YUSU
Student Development and
Charities Officer, defended
the use of these suppliers,
saying YUSU "researched
using Fair Trade merchan-
dise; however, it would have
arrived after the event had

The motion seeks to
reinforce YUSU's Union
Code, in which YUSU
declares they will encourage
the use of fair trade mer-
chandise. This part of the
Union Code is linked with
the University's Fair Trade
status, which it received in
2005.

Michael Wood, who
proposed the motion, said
Òthe concept of the union
existing to protect student's
interests seems completely
alien to them." He also felt it
was "particularly horren-
dous for our union to be
sourcing its clothing from
[Fruit of the Loom]."

Fruit of the LoomÕs eth-
ical standards were brought
into the spotlight on campus
in 2005 by a Nouse cam-
paign to encourage colleges
to terminate their contracts
with this company due to its
deplorable working prac-
tices.

The International
Textile, Garment and
Leather Workers' Federation
condemned Fruit of the
Loom for having a "history
of virulent anti-union activi-
ty" following their dismissal
of eight workers in 2001, for
attempting to establish a
union.

The use of compulsory
pregnancy testing for their
female employees, silent
working conditions and an
insufficient wage are also
examples of the company's
disregard for workers' rights
and health.

YUSU Services Officer
Amy Woods, who was in
charge of ordering merchan-
dise for the events, was
unavailable for comment.

taken place." He also claimed
the Union Code Òencour-
agesÓ, but does not demand,
ethical purchasing.

However, questions
have been raised as to
whether earlier considera-

tion of suppliers for both
Viking Raid events could
have enabled the use of a
more morally sound compa-
nies.

At the end of last term, a
UGM motion entitled

"Sweatshops and Ethical
Merchandise" was proposed
at YUSU. It intends not only
to enforce a University-wide
campaign against the horrif-
ic conditions to which work-
ers are subject, but also to

"mandate the exec" to use a
T-shirt brand of a company
where "workers receive a liv-
ing wage, work in safe and
healthy conditions and are
free to join an independent
union."

By Rachel Guest and
Steph Dyson

Spoof letters spark University inquiry

THE UNIVERSITY OF York
is carrying out a Òconfiden-
tial investigationÓ into the
running of Derwent College
on the strength of spoof let-
ters written by a student to a
number of national figures.

The Derwent student
sent letters to Tony Blair, the
Queen, the BBC, John
Grogan, MP for Selby, and
Costcutter under the psue-
donym ÔJulian BasseyÕ, com-
plaining that the college con-
tinues to Òviolently ignoreÓ
his letters about DerwentÕs
kitchen facilities.

In his letters, he com-
plains about being a resident
of Derwent College, Òone

that lacks any cooking facili-
ties at all.Ó He goes on to say
he is being Òtreated like a
subhumanÓ and that the only
support the college has given
him is Òtax-free Ainsley
Harriott Cous-Cous in one
flavour. This is unacceptable.
This is very unhealthy.Ó

ÔBasseyÕ has received a
number of replies, including
letters from 10 Downing St.
and the Department for
Education and Skills.
Neither were able to help
him. The BBC, however, read
the letter with Ògreat inter-
estÓ and requested an inter-
view. ÔBasseyÕ has yet to reply.

Derwent College is now

By Raf Sanchez
NEWS EDITOR

YUSU bought its Viking Raid II T-shirts from Fruit of the Loom, who are notorious for using sweatshops to produce their cheap clothing.

Derwent abandons
catered-only plans

PLANS TO introduce full
catering in Derwent College
next year have been aban-
doned. The college will
remain fully self-catered and
will go through further reno-
vations of facilities.

According to SU
President Rich Croker, who
sits on the Catered College
Implementation Group and
Medium Term Evaluation
Group, a survey was carried
out in Derwent after the
refurbishment of kitchens in

December, which showed
that Òpeople were self-cater-
ing satisfactorily at the
moment and could continue
for the coming year.Ó

This summer, all blocks
will be fully adapted for self-
catering. Dining areas will be
created in 2008.

According to Croker, the
changes are expected to pro-
vide residents of Derwent
with Òmore than adequateÓ
dining facilities adding ÒThe
improvements that are hap-
pening at speed across cam-
pus are a really positive
sign."

By Milda Sabunaite
DEPUTY NEWS EDITOR

withholding all mail
addressed to ÔBasseyÕ, includ-
ing one which is thought to
be from Buckingham Palace.
Having apparently been
alarmed by the content of the
intercepted replies, the
University is carrying out an
internal confidential investi-
gation aiming to ascertain if
there was any truth in the
obviously satirical letters.
How the University became
privy to the contents of a
sealed envelope remains
unclear. ÔBasseyÕ has since
discontinued his letter cam-
paign, saying he is now satis-
fied with the kitchen condi-
tions.

Bassey sent a spoof letter
to HM Queen Elizabeth II

9NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy Snaps News feature

cessful.
What effect does this lack

of diversity have on prospective
applicants? Bukky Ojo, one of
YUSUÕs Racial Equality Officers
spoke extremely positively
about her personal experience
of arriving at York. ÒI am the
only black student on my
course, but rather than try and
push the issue away, they were
very welcoming, and on my first
day I wrote a profile in the
University of York prospectus.Ó

However, Ogtay Huseyni,
the chair of Islamic Soc, talks of
his surprise upon arrival at York
from London and seeing Òa sea
of white faces... ItÕs very, very
differentÓ. Caren Onanda, one
of YUSUÕs Racial Equality offi-
cers, describes the same feeling.

ÒFor me, it was a bit of a
shock the first couple of days,
but then I just got used to it.Ó
She goes on to say that Òfor peo-
ple who arenÕt used to [being
very much in the minority], I
can imagine itÕs quite hard... A
lot of people are put off because
they know itÕs not ethnically
diverse at all. So, they think,
ÔWhatÕs the point of going there
if itÕs going to be like being in a
fishtank?ÕÓ

HuseyniÕs experience of
arriving at York from London
for the first time is a common
one, and stems from the fact
that LondonÕs ethnic makeup is
far more diverse than the city of
YorkÕs. But why should the
UniversityÕs ethnic breakdown
reflect the cityÕs? The introduc-

tion to the UniversityÕs Race
Equality Policy states that
Òwithin the wider local commu-
nity, the University has a key
role in promoting diversity,
respect and tolerance which,
taken together, enhance soci-
ety's collective strengths and
foster the next generation of
learners.Ó

It is arguably succeeding in
the second two, as few BME
students who reach York com-
plain of not being treated with
respect and tolerance.

Onanda describes the few
incidents that have been
brought to her attention at the
Racial Equality office of YUSU.
ÒThere was a lot of racist graffiti
in the library toilets, and that
was just at the end of last term.Ó
She continues, ÒAnother student
complained that when they

were walking through James,
they were semi-attacked. They
were leaving a cultural society
meeting, and as they left they
had eggs thrown at them.Ó

She hints that the motiva-
tions were not necessarily
racial, and is keen to downplay
this as an insignificant, isolated
incident, saying, ÒWe reported it
to the Equal Opportunities offi-
cer and we spoke to them and
made sure they were getting the
right welfare support, and it
never went anywhere past that
because they were happy.Ó

Apart from this, the over-
all picture she paints is of a
University that is almost entire-
ly free of racial tensions, and
this is generally the belief on
campus.

It can be argued that the
University has so far seen little
success in itÕs aim to increase
diversity. Is York stuck in a
vicious cycle where its reputa-
tion for lack of diversity is put-
ting off the very people it is
working hard to try and attract?

The answer is probably
not. All those interviewed
expressed hope for the future of

York as a truly multiethnic envi-
ronment. The numbers of BME
students at York is increasing
year on year. Onanda helps to
put things into perspective;
now in her third year, she has
seen the number of BME stu-
dents increase exponentially in
the two years since she arrived
at York as a fresher.

The numbers may still be
small in real terms, she
explains, but in terms of per-
centage increase, ÒitÕs huge.Ó
This gradual increase is a self-
fulfilling prophecy, because the
more diverse York becomes the
more attractive it will become to
students from a BME back-
ground.

There is still a long way to
go Ð the presence of ethnic
minority students on campus
remains small and the percent-
ages are still nearly ten points
behind UCASÕ, but the situation
is gradually improving. York is
slowly starting to be viewed as a
natural choice for high-achiev-
ing BME students, The time
and effort invested in encourag-
ing BME students to York is,
slowly but surely paying off.

York struggles to overcome its
reputation for lack of diversity
Are we living in a monoculture? Nicky Woolf and Raf Sanchez take an in-depth
look at the underlying reasons for the University of YorkÕs lack of ethnic diversity.

Ethnic
minority
students
lack equal
representa-
tion at York

A
lthough the British
National Party might
have us believe differ-
ently, Britain is for the

most part proud of its status as
a multicultural and multiethnic
nation. But anyone who spends
even an hour on campus at York
will be able to tell that BritainÕs
minority population is vastly
underrepresented here.

UCAS does not suffer from
such a derth of ethnicity with
15.9% of total applications
made up by Black and Minority
Ethnic (BME) students, com-
pared to 8.9% of the countryÕs
total population. But the
University of York does. The
overwhelmingly white composi-
tion of the student body fails
not only to match up to the
UCAS diversity figures, but the
national figures as well.

Connie Cullen, from the
UniversityÕs Admissions and
Schools Liaison office, acknowl-
edged this, saying, ÒThe propor-
tion of students at the
University of York from minori-
ty ethnic groups is smaller than
the proportion in higher educa-
tion nationally.Ó

The UniversityÕs Equal
Opportunity policy states, ÒThe
University is committed to
equality monitoring of under-
graduate and postgraduate
applications, admissions, pro-
gression and achievement,Ó but
the figures would imply that the
University initiatives to increase
BME representation on campus
have not been massively suc-

ÒThere was a lot of racist
graffiti in the library
toilets, and that was just
at the end of last termÓ

Other ethnic
groups 1.25%

White 94.0%

Mixed
1.86%

Asian
2.01%

Black
0.89%

Ethnic origins of home
Undergraduates - York 2005/6

CCoommmmeenntt && AAnnaallyyssiiss
11NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER

Tuesday February 13 2007
Sponsored by
Snappy SnapsComment10

A high-water mark of bad faith
It is to be hoped that the open letter to Keith Lilley and Brian Cantor fea-
tured on the front cover of this edition of Nouse will serve as the high-water
mark of administrative and managerial bad faith at York. It is a sign that
academics, staff and students alike are sick and tired of underhand, cloak-
and-dagger policies designed to sneak budget cuts past all of us under the
guise of temporary measures or setbacks.

It is first and foremost, of course, a letter about the porters. We believe
that every member of this University, in one way or another, has a reason to
be thankful for their presence; whether it is for as simple a service as help-
ing us out with an embarrassing lost key scenario, or assisting our inebriat-
ed selves back to our rooms; or as dramatic a rescue as chasing thieves away
from a broken window and comforting the weeping almost-victim. There is
an endless reservoir of anecdotal evidence for the sterling job that porters
do.

Perhaps even more importantly, however, this is a letter that demands a
future where all administrative procedures are performed transparently,
and in public view. Nobody with an ounce of sense would argue that budget
cuts are not sometimes necessary, but if this letter contains any message at
all it should be that we as students, we as the population, we as the share-
holders and stakeholders in the community that is the University of York,
would much prefer to be told, to be asked, and to be consulted about them.
It is in this spirit of openness that this letter was written, it is in this spirit of
openness that this letter was signed by a broad swathe of the UniversityÕs
population, and it is in this spirit of openness that this letter is published.
We very much hope that it is received in the spirit it is intended.

Fairness and charity
Our heartiest congratulations go out to York RAG on their record-breaking
RAG week. The total raised represents a spectacular achievement for all
those involved. It is unfortunate, however, that a sour note had to be struck
by the merchandising for the Viking Raid II. As part of the StudentsÕ Union
of a University that has worked hard to obtain fair trade status, it is unforgiv-
able that goods could be purchased from a company well known, even on
campus, for unethical trade conduct.

This is the same YUSU team whose main brief it is to uphold the very
charter in which the pledge to fair trade is enshrined. It is doubly unforgiv-
able that similar oversights happened two terms in a row. It is absolutely no
excuse that by the time the issue was addressed the products would not have
been delivered in time. The StudentsÕ Union must resolve in the future to
have more foresight in ordering ethical products in good time for planned
events.

Diversity on campus
Ethnicity and diversity are extremely sensitive issues, and should be treated
as such on campus. In the absence of properly representative diversity at
York, extra care must be taken not to alienate students from ethnic minority
backgrounds, and furthermore to ensure that they feel fully welcomed into
all aspects of university life. It is simply not enough to produce glossy
brochures displaying token diversity; this University must show an interest
in diversity on campus from day to day, as well as during the application
process.

In fact, YorkÕs singular lack of ethnic diversity Ð both as a city and a uni-
versity Ð make the challenges of creating and sustaining a viable multicultur-
al community all the more acute. There is often a tendency for minority
groups to become isolated, and insulated from campus life. Not surprisingly,
this phenomenon is mutually reinforcing, and if left to develop can cause
permanant social rifts as people begin to feel they have nothing to learn from
each other. Ultimately, YorkÕs diversity should be measured not in percent-
ages but in the meaningful interaction of people from all backgrounds and
ethnicities. Quota-filling does nothing to improve the quality of life of stu-
dents, and we should keep our attention fixed on the real objective: a
University where all are welcome and all feel wanted and respected.

Rags for riches
Exploitation at the heart of charity

Francis Boorman
Contributing Writer

ÔRaising and givingÕ would seem to be a
principle that nobody could possibly
malign. And indeed the RAG committee
do some fine work collecting money for
worthwhile charities. However, the prin-
ciple of helping others goes beyond char-
ity; helping others to help themselves
may have become something of a clichŽ,
but it still remains some truth.

It is a shame that a big event like
Viking Raid II has to be accompanied by
worries over something as avoidable as
problems with ethical sourcing of T-
shirts. Using Fruit of the Loom as a sup-
plier of clothing is not acceptable, taking
into account, amongst other things, their
involvement in preventing trade union
activity in their factory near the
Moroccan capital of Rabat. It seems
deeply contradictory to put a link to the
Make Poverty History website next to
advertising for event merchandise from a

company that prevents Moroccan workers
from exercising their right to freedom of
association. This can be seen at YUSU.org.

Surprisingly, this isnÕt the first time
this year that merchandise has come from
such disreputable sources. With Nouse
currently raising questions about the ethi-
cal standards of Sara Lee, the parent com-
pany of the makers of T-shirts for the first
Viking Raid, itÕs disappointing that YUSU
have repeated such a preventable error.

After campaigns by individual col-
leges to make the sourcing of merchandise
more ethical, it would seem that there is a
desire to buy products that do not encour-
age exploitation. Then why canÕt the RAG
committee Ð of all people Ð follow suit?
The Union Code explicitly mentions the
importance of fair trade. Such a clear-cut
principle cannot be applied selectively.

This may be an unfortunate mistake
but, on issues such as this, it is down to
organisations like the RAG committee to
take the lead. These groups have a respon-
sibility to make sure that we donÕt let char-
ity begin at home by forgetting about peo-
ple abroad. ItÕs important to carry on giv-
ing, but in using companies that exploit
their workers, we can actually be seen as
taking away.

Pr•t ˆ Porter
Students have had enough of towing the bottom line

Sam Thomas
Comment Editor

As you've probably tired of hearing dur-
ing your time here, it takes an awful lot to
get a York student out of bed in the
morning. You're an apathetic, compla-
cent lot, or so your reputation would
have it, and quite happy to laze in bed
while the rest of the countryÕs student
activists are out fighting the powers that
be tooth and nail.

Thankfully, this is nowhere near the
mark. Extensive personal research has
revealed other British universities to be
little different from here, except with a
lot more self-destructive boozing and a
marginally lesser degree of institutional
incompetence. And it's the latter to
which we must turn if we're looking for
the issue that has finally roused you all
from your bleary-eyed slumber. The

University, it seems, can take any num-
ber of liberties with your education, your
social life, your wallet. But heaven forbid
they try and take away your porters. In
the immortal words of Walter Sobchak,
this is about drawing a line in the sand.
Across this line: you do not cross.

The act of micturation that the
University has perpetrated upon the col-
lege system has not gone unnoticed, as
evidenced by the huge number of signa-
tures, from students and faculty alike,
that accompany Nouse's open letter con-
demning the situation. Many included
their affectionate reminiscences of
encounters with the University's famous-
ly unflappable porters, ranging all the
way from tending to the injured and
drunk to saving the modesty of the
blushing and betowelled (or those other-
wise caught in a state of dishabille). The
recurrent theme of students' comments,
however, was the sense of security that
porters provide, and the peace of mind of
a friendly face when other sources of help
arenÕt available.

Maybe there's something slightly

regressive about this. Should students
really need twenty-four hour supervision
in order to feel secure? They certainly
wouldn't receive it anywhere else, and in
this respect the life of an undergraduate
is a uniquely coddled one. Still, itÕs a
stretch to read well-meaning tough love
into the University's actions. ThereÕs little
more reason to believe the official line:
that reductions in staffing were Òunfore-
seeableÓ, and not a calculated attempt at
whittling down costs.

Only the most na•ve have yet to
grasp the essential drive behind
University decision-making: money
talks, and administration listens. That
the Students' Union has long seemed to
be in a state of denial over this speaks
volumes about its limited stock of inde-
pendence and gumption, not to mention
the powerful strain of paranoid conser-
vatism that has left successive genera-
tions of its officers incapable of putting
up a real fight against the bureaucratic
juggernaut. As the thousand or so signa-
tures on this page attest, York students
suffer from no such delusions.

Little Johnny would become the scourge of the authorities. Big Dave would become head of campus security.
Cartoon by Sam Waddington

Open door policy
Alarm bells should be ringing

Amy Battye
Contributing Writer

It probably comes as no surprise to many
that the Chemistry department, and the
potentially hazardous materials stored
throughout it, are easier to gain access to
than the stacks in the North Room of the
library. Still, this ought to set alarm bells
ringing Ð not just within the department,
but all the way across campus.

Heightened security is now a simple
fact in our lives; it is, we are told, neces-
sary to prevent those who shouldnÕt gain-
ing access to things they shouldnÕt. An
exciting variety of possible uses for the
ingredients found in a university chem-
istry lab are easy enough to find on the
Internet. For the price of better locks and
a little extra vigilance, we could avoid the
unpleasant consequences of our laxity.

If, as seems to be the case, access can
be so easily gained to areas of the
University that one would expect to be
under the tightest security, it seems rea-

sonable to ask where else people can
freely wander. What else could they find?
In various locations around campus
there are medical records, bank details,
personal information, codes and pass-
words Ð and thatÕs without even broach-
ing the prospect of a breech of confiden-
tiality within academic research. All this
information could be acquired by anyone
and, if the access protocols of the
Chemistry department are anything to
go by, no-one would be any the wiser.

The reliance throughout campus on
coded door locks as the first line of
defence against intruders has been
recognised as inadequate for years, and
while the University claim that things are
changing, they obviously arenÕt changing
quickly enough. A sign was recently spot-
ted on a door in Vanbrugh C-block,
pleading the following: ÒStop leaving this
door open and unlocked!! Over £12,000
worth of kit in here.Ó Where would the
money to replace all that kit come from?
Who would suffer as a consequence? If
weÕre going to keep a grip on unwelcome
visitors, more than locks need to change.

In full Signatories to our open letter on porters
Caroline Abblitt, Thomas Abbott, Jimena Acevedo Freijo, Ceri Adams, Sarah
Adams, Katey Adcock, Charlotte Addison, Philip Adey, Qadar Al-Ansari, James
Alan Armstrong, Desi Aleksieva, Chloe Alexander, Andy Allcorn, Helen Amass,
David Ambrozejczyk, Lawrence Ames, David Amey, Jack Amiry, Esi Amonoo-
Kuofi, Stephen Andrew Johnson, Charlotte Andrews, Angela, Philippa Anne
Bellis, Rebecca Anne Carlisle, Tom Anscombe, Joe Anthony Bell, Francesca
Archer-Todde, Paul Armstrong, Richard Ash, Nadav Atik, Matilda B, Cherry
Brough, Joanna Badrock, Andrew Baghurst, Daniel Baker, Liam Baker, Anna
Baldry, Laura Barber, Elizabeth Barker, Joe Barker, Kirsty Barnes, Neil Barnes,
Siobhan Barrass, Hannah Barrett, Kate Barrett, Natalie Barrett, Jamie Barron,
Emma Barrow, Jenny Basford, Richard Bateman, Kevin Bates, Sophie Bates,
Laura Batty, Amy Battye, Sebastian Bauerschmidt, James Bayliss, Sam
Bearman, Darren Beaumont, Robin Beaven, Helen Beck, Rosie Beech, Helen
Beeston, Liz Bellamy, Edward Bennett, Eleanor Bennett, Ryan Bennett, Robbie
Berryman, Jocelyn Betts, Christopher Bevan, Kirk Bevins, Sarah Birch, Jenny
Birkinshaw, Andy Birnie, Adam Bissett, Jessica Blackwell, Oliver Blair, Heidi
Blake, Tim Blake, Andrew Blakeley, Rachel Blakemore, Charles Blundell,
Katherine Boardman, Anna Boast, Matt Bodle, Sally Bolitho, John Bolton, Paul
Bonner, Christopher Booth, Benjamin Born, Danusia Borucka, Sebastian
Bottard, India Bourne, Dean Bowmer, Tim Bradbury, Ruth Bradley, Rebecca
Brain, Bianca Brajuha, Thomas Branson, Lewis Bretts, Jen Brewin, Fiona Brice,
Adam Broadbent, Michael Broaders, Rachael Brockman, Kathryn Bromwich,
Helen Broome, Alistair Broomhead, David Brown, Elizabeth Brown, Helen
Brown, Charlie Bruce, Helen Bruce, Megan Bryan, Oliver Bullock, Peter
Burgess, Andrew Burkimsher, Nathan Burles, Adam Burley, Hannah Burnham,
Amanda Burns, Dave Burton, Matt Burton, Tamar Burton, David Butler, Liam
Butler, James Butterworth, Katharine Byrne, Jenny C, Matthew Cade, Andrew
Cadwallader,Abigail Cahak,Verity Calder,Christina Campbell, Lucy Campling,
Roberto Cantarero, Michelle Cargan, Rosemary Carlton - Willis, James Carn,
Anna Caroline Toedtmann, Ellen Carpenter, Chris Carrington, Natalie Carroll,
James Carter, Jo Carter, Joanne Carter, Daniel Castles, David Caswell, Hannah
Catherine Bunn, Jonathan Caunce, Jessica Cave, Rachel Cavill, Harriet
Chambers, Joshua Chambers, Karen Chan, Richard Chandler, Amrita Chandra,
Cynthia Chang, Emma Chapman, Joe Chapman, Kate Chapman, Jessica
Chappell, Charalampos Charalampous, Emma Charnley, Davina Chauhan,
Jing Chen, Julie Cheng, Christina Cheung, Natasha Cheung, Ya-Chin Chuang,
Andrew Churchard, Helen Citron, Rachel Clara Parker, Adam Clark, Alex Clark,
Joanna Clark, Sarah Clark, Stephanie Clarke, Vicky Clarke, Paul Clarkson,
Andrew Clayton, Jo Clegg, Stephen Clement, Charlotte Clements, Hazel
Clilverd, Sophie Close-Smith, Monica Clua Losada, David Coates, Richard
Cockerham, Anna Cocks, Samantha Coe, Alicia Colbridge, Rachel Cole-
Fletcher,Judith Connolly,Gemma Cook,Louise Cooling,Laura Cooney,Bryony
Cooper, Rebecca Cooper, Pieter Cordwell, Nadine Cotton, Faye Couret, Chris
Cowan, Sarah Cowin, Michael Cowley, Anthony Cox, Dicky Cox, Ashley Coxon,
Daniel Cratchley, Katrina Crawford, Lauren Crawley, Joanna Creed, Molly
Crisp, Alison Crittenden, Katie Croft, Ben Crossland, Emily Crossland, David
Crouch,Leo Crumbley,Josh Cryer,Sarah Cullen,Helena Culliney,Alice Curling,
Jonathan Dadds,Sarah Dahabiyeh,Rebecca Dainty,Caroline Dale,Tom Daltas,
Katherine Dalton, Chris Dalziel, Thodoris Danikas, Philip Darling, Stuart
Darnley,Edmund David Van Der Byl-Knoefel,Beth Davies,Sarah Davies,Adam
Davis, Philip Dawes, Steven Day, Tim Day, Halifax President, Tom Deakin,
Louise Dean,Camille Demaret,Karen Dench,Kirsty Denison,R Diaz,Katherine
Dickinson, Rosie Dickinson, Andy Dixon, Rebecca Doodson, Jessica Dooley,
Dan Douglas, Helen Douglas, Kate Douglas, Simon Dove, Emma Doxat-Pratt,
Kealy Doyle, Alex Drage, Pete Dring, Kate Drummond, Martyna Drwal, John
Duboyski, F Duff, Katherine Duke, Imtiaz Dungarwalla, Edward Durkin, Emma
Dux, Philippa Dyson, Stephanie Dyson, David Eadie, Lewis Earl, Katherine
Ebury, Allen Eccles, Aleksandrs Ecins, Jenny Edgar, Stacey Edmondson, Holly
Edwards, Katherine Edwards, Rose Edwards, Zoe Edwards, Sherine El-sayed,
Sarah Elder, Katerina Eleftheriou, Katie Elliott, Amanda Ellis, Hollie Ellis,

Charlotte Emery, Jocelyn English, Laura Erdmanis, Ceri Evans, Edward Evans,
James Evans, Nigel Evans, India Evans-Wilday, Emily F Gretton, Daniel
Fairbrother, Hayley Fallon, Charlie Fane-Gladwin, Eleanor Farrow, Matthew
Faulkner,Jessica Feehan,Andrew Fenichel,Deborah Fenney,Andrew Fensom,
Matthew Ferguson, Zo‘ Ferguson, Marcin Filip Banasik, Alex Fink, Liam Fink,
Rachel Finnegan, Andrew Fisher, Joe Fisher, Kate Fisher, Elliot Fleet, Helen
Fletcher, Grace Fletcher-Hall, William Flewitt, Tom Flowerdew, Ross Fobian,
Katy Ford, Lucy Ford, Rob Fordham, Teri Forey, Adam Formby, Sebastian
Forrest, Emily Forster, Alex Forsyth, Abbi Foster, Adam Foster, David Foster,
Gary Foster, Sarah Foster,Holly Fowkes, Gareth Fowler,Chris Fox, Anna Frame,
Midori Frame, Daniel Franklin, Scott Franklin, Rodrigues Frederique, Lizzie
Freear, Elizabeth Freeman, Dominic Freeston, Daniel Fryett, Kevin Fulcher,
Emine G. Aydal, Hannah Gale, Simon Gammon, Ioanna Garbola, Aaron
Gardner, Alice Gardner, Stephen Gardner, H Garrett, Kevin Gartland, Thomas
Gatehouse, Michael Gatland, Emma Gawen, Geoff Gedroyc, Anna-Maria
Georgiou, Beth Gibson, Alex Gill, Konstantinos Gkotzos, Daniel Glowinski,
Stacey Go,William Goddard,Michael Goldman,Joanna Goodier,Sally Goodsir,
Bhavika Gorasia, Sally Gordon, Johanna Gottschalk, Elizabeth Grabham,
Adam Graham, Helen Gray, Ian Gray, M Gray, Kate Green, Michael Green,Toby
Green, Anne-Marie Greenland, Anna Greenleaves, Daniel Greensides, Amy
Greensmith,Vicci Greensmith,Alice Gregson,Becky Griffin,David Griffin,Liam
Griffin,Lauren Griffiths,Ben Grigor,Hannah Grimoldby,Jenny Grout,Matthew
Grum,Eamonn Henshall,Hui-Fen Hsu,Tianyou Huang,JD Habbershon,Nicola
Haddleton, James Haigh, Charlotte Hall, Victoria Hallam, Morven Hamilton,
Melissa-Lauren Hammond, Camilla Hampton, Jen Handyside, Oliver Hanlon,
Sam Hanna, Hannah, Charles Hanney, Peter Harbottle, Sandy Harkin, Lucy
Harle, Anna Harper, Kate Harperq, Simon Harpin, Michael Harrison, Sophie
Harrison, Kelvin Harwood, Will Harwood, Lucy Haslam, Nick Hassey, Chris
Havergal, Ben Hawthorne, Ashley Haycock, Hannah Hayes, Claire Hazelgrove,
Alex Hazell, Ding He, Charmain Heah, Tom Healey, Rachel Hearne, Georgina
Heath, Jennifer Heaton, Andy Heeley, Stacey Hemmings, Tom Henry, Robert
Henson, Leigh Herbert, John Heritage, Marnie Hernandez, Thomas Hesketh,
Katie Hewitt, Jerome Hickie, Simon Hicklin, Adam Hicks, Kate Hicks, Anthony
Higgins, Helen Hilditch, Emily Hill, Sarah Hill, Jennifer Hills, Jason Hilton,
Jemma Hinchliff, Seb Hinde, Jocelyn Hinds, Richard Hinds, Marin Hirschfeld,
Deborah Hobbs, Natalie Hodges, Kate Hodson, Katy Holiday, Miguel
Holloway, Roxanne Holman, Kate Holmes, Marie Holmes, Stephanie Hood,
Andrew Hook, Rachel Hope, Rachel Hopkins, Mike Horswell, Stephanie
Hotchkiss, Ashleigh Hough, Amy Houghton, Joseph Houston, Ben Howard,
Helen Howarth, John Howarth, Jon Howdle, Chris Hoyle, Kerry Huckins, Katy
Huckle, Nick Hudson, Sophie Hudson, Jonathan Huggins, Anna Hughes, Beth
Hughes, Michael Hughes, Roseann Hughes, Gina Humphreys, Beth
Humphries, Miranda Hungerford, Helen Hunter, Jessica Hunter, Ogtay
Huseyni, Mark Hutton, Lindsey Hyde, Ed Ingamells, Kate Ingham, Prudence
Ivey, Luisa Izzi, Michael J Maiden, David J. Allen, Jojo, Nikolaus Jacek Morris,
Daniel Jaime,Tulika Jaiswal,Ed James,Michael James,Mike James,Tim James,
Sarah Jane Howat,Sarah Jane Hunt,Pete Jarrett,Mencacci Jean,Marie Jeanne
Kock, Hannah Jeffreson, Hannah Jeffrey, Aleksandra Jeglinska, Hanna Jehle,
Robin Jervis, Fei Jiao, Shen Jiayang, Pei Jin, Frida Johannesdottir, Dominic
John Allen, Daniel Johnson, David Johnson, Sam Johnston, A. Jonathan
Holmes, Mr Jonathan Pye, Catrin Jones, Hannah Jones, Helen Jones, Helen
Jones, Laura Jones, Oliver Jones, Philippa Jones, Anna Jordan, Greg K
Nicholson, Vidya Kamath, Steven Kane, Maria Katsipataki, Reanna Keer-Keer,
Dymphna Kelly, Becky Kemp, Nicole Keng, Peter Kennaugh, Christina Kenny,
Kerris Kent, Kathleen Keshishian, Roland Kettle, Mark Keyworth, Daniel
Khoury, Denis Kim, Matthew King, Dan Kingsley, Natalie Kingston, Daniel
Kipling,Elizabeth Kirby,Paul Knapp,Charly Knight, John Knight,Tanya Knight,
Wai-Mond Kong, Lin Kuek, Joanna Kwan, Joanna L Lysons, Chi-Chih Lien, Mi
Lin, Matthew Lacey, Richard Lander, Richard Lane, Nancy Langfeldt-Flory,
Laura, Nicholas Lay, Jimena Lazcao, Catherine Lea, Ruth Leach, Chris

Leadbetter, Chrissie Leahy, Michael Leahy, Bridget Leather, Matt Ledger,
Matthew Lee, Richard Lees, James Legg, Oliver Lester, Peter Lewis, Rebecca
Lewis, Guo Li, Simon Lickley, Jolene Lightfoot, Jianhong Lin, Jasper Littmann,
Teresa Liu, Christophoros Liverdos, Nikola Ljubicic, Torrie Lloyd-Adams,
Yushan Lo, Chris Locke-Wheaton, Jennifer Lockey, Rosemary Lohan, Richard
Long, Rachel Longley, Anna Longman, Rachael Longman, Laura Longworth,
Elia Lopez, Ann Louise Williams, Ann Lowe, Ryan Lower, Jenny Lowthrop,
Matthew Lucas, Luke, Jody Luke Rolfe, Goran Lukic, Rebecca Lumley, Harry
Lund, Marie Luo, Catherine Lutton, Jinfang Mao, Ioanna Mavrou, Johnathan
Matlock, Teresa Michael, Yun Ma, Georgi Mabee, Alison MacKellar, Fiona
MacLean, Ruth MacMullen, James Machin, Cullen Macintosh, Neill Mackay,
Nina Mackellow, Fiona Mackenzie, Laura Maguire, Jessica Main, Nick Maltby,
Kirby Mania,Lauren Manley,Stephen Mann,Katie Marchbank,Laura Margaret
Mary Archer, Caterina Marini, David Marjoribanks, Andrew Marriott,
Alexander Marsh, Tabi Marsh, Adam Marshall, Andrew Marshall, Benjamin
Martin, Jonathan Martin, Patrick Martin, Sean Martin, Stewart Martin-Haugh,
Mary, Ben Masters, David Matthew McDonald, Chris Maudsley, Marco
McAllister, Adam McCabe, Hannah McCagherty, Clare McCallum, Jonathan
McCarthy, Alistair McDougall, Tracie McElroy, Rose McGilp, Tom McGlashan,
Rachael McGoverb, Michael McGovern, Michaela McGuigan, Mark
McGuinness, Eilidh McIntosh, J. McMenemy, Lauren McMillan, Rebecca
McTaggart, Jonathan Meager, Timothy Mehta, Liang Mei Lee, Greg Melia,
Menigault, Lauren Menzies, Jamie Merrill, Emily Metcalfe, James Michael
Gaughan, James Michael Hambleton, Jennifer Michael, Beth Millard, Robert
Milnes, Jia Min Wong, Chi Ming Fung, Nicola Minnitt, Neil Mitchell, Stephen
Mitchell, Erin Miwa, Vicki Moignard, Maizura Mokhtar, Tom Mole, Alastair
Moore, Heather Moore, Jon Moore, David Morecroft, Emily Morton, Richard
Morton, Clare Mosey, Rachel Moss, Maryah Mufti, Laura Mulley, Simon
Murrells, Joseph Muzalewski, Simon Myers, Wang Na , Leila Nandlal, Sunil
Naran, Shipra Narang, Natalie, John Neeson, Jeanette Nelson, Nestor, Kelly
Neukom, Antonia Newman, Kathryn Newman, Bosco Ng, Tuan Nguyen, Ben
Nicholl, John Nicholls, Peter Nicholson, Nick, Andreadis Nikolaos, Xavier
Nitsch, Michael Nixon, Criss Noice, Eliza Noland, Andrew Nortcliffe, Emma
Novak, Chris Novakovic, Erik O'Connor, Andrew O'Gorman, Kathleen
O'Hanlon, Jennifer O'Mahony, Morgan O'Neill, Richard O'Neill, Dominic
O'Shea, Hannah O'Shea, Clare OReilly, Alix Odgers, Elly Odom, Sayaka
Okumura, Hilary Oldfield Gould, Andrew Oldridge, Katja Olsen, Jamie
Omahony, Shirin Ong, Sophia Orphanou, Rachael Orr, Charles Osborne, Ceri
Owen, Jennifer Owen, Elizabeth Pal, Matthew Pallas, Theodora Panagiotou,
Polly Pang, Georgios Papadofragkakis, Ioannis Papanikolaou, Alex Papushoy,
Felix Parker, Joseph Parkes, Maria Parpotta, Clare Pashley, Nicholas Patching,
Alan Patel, Anna Patmalniece, Leanne Patmore, Nikki Paul, Catherine Paxton,
Jennifer Payne, Joe Pearce, Sophia Pearson, Vicky Peat, Lucy Peden, Juan
Perna, Anna Perrett, Florence Perrett, Georgia Pettifar, Eleanor Phillips, Helen
Pickering, Rachel Pickering, Sam Pickering, Mark Pietkiewicz, Angela Pietz,
Rachel Pigott, Aura Piha, Rosanna Pinker, Duncan Piper, Darija Polovina,
Nattama Pongpairoj, Thaksa-on Ponthaworn, John Poon, James Porter,
Jeremy Posso, Eleanor Potten,Tom Powis, Chris Price, Marie Prior, Sarah Prior,
Diane Propsting, DS Pugh, Li Pui Wing, Laura Purdy, Stephanie Puzey
Broomhead, Sarah Pycroft, James Quelch, Sam Quin, Sarah Quirk, Philip
Radford, Bryan Radley, Emily Rainbow, Venetia Rainey, Simon Ramsbottom,
Amy Ratcliff, Laura Ratcliff, Steven Ratcliff, Nicola Rawnsley, Phil Raymond,
Nick Razzell, Kim Redgrave, Jason Reich, Laura Renwick, Emily Rice, Justin
Rich, Graham Richard Jeal, Ed Richmond, Helen Rickerby, Louise Ridley,
Steven Riley, Dave Roast, Katy Roberts, Stuart Roberts, Will Roberts, Nicola
Robinson, David Rodger, Holly Rodger,Tom Rogers, Anna Rohde, Nicola Rose,
Adam Ross, James Ross, Matthew Rowe, Gemma Rowland, William Ruddock,
Philipp Rudiger, Cathy Rushworth, Deborah Russell, Jill Russell, Matthew
Russell, William Russell, Ed Russell-Johnson, Laura Rutter, Thomas Ruttle,
James Ryan, Damian S Posener, Milda Sabunaite, Lucy Saint, Charlotta Salmi,

Ruth Salmon, Marc Sanders, Sarah, Nicola Sard, Patrick Sarkies, Sara Sayeed,
Toby Scarisbrick, Adam Schofield, Amy-Claire Scott, Chloe Scott, Elizabeth
Scott, Martin Scott, Sian Scott, Victoria Scott, Robin Seaton, Louis Sebastian,
Claire Seeley, Rebecca Segal, Jenny Seymour, Amy Shackleton, Rory Shanks,
Meena Sharma, Deborah Sharpe, James Sharpe, Rosalind Sharpey, Clare
Shaw, Dominic Shaw, Samuel Shaw, Fahad Sheikh, Jo Shelley, Michael Sherry,
Qi Shi,Rachel Shield, Chelsea Shields-Mas, Caroline Shingfield, Terence
Silkstone, Emma Simpson, Victoria Simpson, Jonathan Sims, Neha Singhal,
Laura Sinnott, Daniel Sjšstršm, Gary Skyrme, Greg Smale, James Smallwood,
Catherine Smith, Charlotte Smith, Greg Smith, Hayley Smith, Jillian Smith,
Kate Smith, Matthew Smith, Neil Smith, Nicola Smith, Rosemary Smith, Toby
Smith, Zoe Smith, Rikke Soegaard, Floor Soesbergen, Jo Sohn-Rethel, Anna
Southward, Lewis Spring, Oliver Stead, Holly Steel, Alex Stevens, Toby
Stevenson-Cocks, Alan Stewart, Christian Stock, Nicolas Stone Villani, James
Stone, Michael Stott, Laura Street, Lisa Stuart, Shaun Stubbins, Shoko Suguri,
Amy Swales, Caroline Swallow, Emma Swan, Laura Syddall, Rachel Sykes,
Hannah Sylvester, Y. Tong, Francesca Tarrant, Sonya Tate, Laura Tattersley,
Andrew Taylor, Clare Taylor, Gregory Taylor, James Taylor, Steffi Taylor, Will
Taylor, William Taylor, Carolyn Telford, Adrian Tellwright, Florence Tennent,
Sophie Thacker, Michael Thackray, Hollie Thirsk, Ben Thomas, Nicholas
Thomas,Sam Thomas,Rupert Thompson,Alexander Thornton,Dan Thornton,
Joe Thwaites, Yu Tian, Elena Tiis, Kat Timmins, Colin Tingey, Rose Tomlins,
Niamh Tooher, Ben Toone, Selen Toplu, Ruth Townsend, David Toze,Thanh Tra
Doan, Kayleigh Tranter, Chris Travis, Shelly Tregay, Thamrong Triprasertphot,
Chun-Chieh Tsai, Alison Tsang, Lucy Turner, Sam Turner, Helen Turnock,
Natasha Tyler-Harris, Samuel Tyndal, Deren Unalmis, Ibrahim Unalmis, Alan
Underwood, Christina Unwin, Jackie Upton, Tamsin Urquhart, Muhammed
Usman Khan, Andreadakis Vasileios, Jessica Veith, Marc Vestey, Sittiphol
Viboonthanakul,Vicki, Laura Vitty, Catherine Vondrak, James W Wright,Victor
W.D. Quan, Xiao Wang, Simon Waddington, Sarah Waite, Brett Wakley, Hayley
Walker, James Walker, Stephen Walker, Thomas Walker, A Wallace, Hannah
Wallace, Timothy Wallace, R Waller, Lucy Wallington, Robert Wallis, Niamh
Walsh,Joe Walton,Cong Wang,Jenny Warner,Jennifer Warren,Rachel Warren,
Ben Watkins, Lucy Watkins, Amalia Watson, Daisy Watts, Evelyn Webster,
Michael Weeks, Zhihao Wei, Benjamin Welby, David Wells, Hannah Wells, Tim
Wells, Luke Westwood, Michelle Wheeler, Kerry White, Daniel Whitehead, Sam
Whittaker, James Wigby, Chris Wiggins, Jon Wigner, Louis Wihl, Michael Wild,
Rachel Wilkinson, Tom Wilkinson, Stefan Willhoit, Angharad Williams, Carly
Williams, Holly Williams, Laura Williams, Rachel Williams, Rob Williams, Tom
Williams, Victoria Williams, Graham Willis, Ben Wilmott, Keith Wilson, Michael
Wilson, Amanda Wing, Adam Wingrove, Stephanie Winnard, Sarah Witts,Tom
Wolstenholme, Joseph Wong, Rebecca Wood, Emily Woodcock, Niall
Woodger, Nicky Woolf, Sally Worby, Laura Wordingham, Patrick Wordsworth,
Mark Worrall, Hannah Wrathall, Harriet Wray, David Wressell, Jeffrey Wright,
Liam Wright,Owen Wright,Rose Wright,Steve Wright,Yazhuo,Claire Yeo,Won
Youn, Jennifer Young, Nancy Young, Stuart Young, Bo Yu, Mung Yuen Shum,
Nadia Zedan, Ying Zhang, David Zanotti, Bin Zhang , Shawn Zhao, Rachel
Blewitt, Charlotte Blythe, Claire Bracebridge, Matthew Brown, Nadim Buksh,
Mike Callis, Antonia Carmichael, Jeffrey Cluett, David Cockeram, David
Conneely, Amy Coorland, Gemma Doherty, Clare Fearns, Hanna Fullerton,
Chastaing Gaelle,Jeppe Graugaard,Silje Grayston,Alix Holland,Sharon Jones,
Victoria Julian, Jon Keating, James Keenan, Katie Kelly, Tim Lamb, Hazel
Longton, Domna Maria Michailidou, Hester Mccurdy, Jennie Meakin, Joe
Meehan, Sonali Mittal, Sarah Moller, Chris Owens, Mj Palframan, Sophie
Parkes, Anjli Raval, Jonathan Reeds, Jack Rundell, Dawn S. McDuff, Sam
Sheppard, Christine Shum, Kathryn Staplton, Sharifah Suryani Malai Hj
Abdullah, Syed, Tara, Kelly Thwaites, Jan-Willem Van Der Sijp, Cat Walker,
Frazer Walker, Weilin Wang, Adam Wilkinson, Sophie Williama, Ellen-Marie
Winther, Elisabeth Woollard, Bei Zhou.
>> Collected at http://www.nouse.co.uk/openletter/

Nouseis committed to correcting all significant errors.

>> Sport, p. 19: Our football results tables placed the York MenÕs 1sts team 5th in division 3B. They are actually placed 1st in division 4B. Many apologies.
>> Comment, p. 11: Contrary to our suggestion, Nightline has been and will remain fully open. They have also asked that we point out that they are a lis-
tening service, and do not provide counselling.>> The London Olympicswill be taking place in 2012. So please, donÕt panic.You havenÕt missed anything.

Corrections

SPRING WEEK SIX
13 February 2007We chat to the spirit medium The biggest music event on campus

>> DEREK ACORAH M4-5 >> BATTLE OF THE BANDS M12-13

MMUUSSEE

YorkÕs hidden sex industry M8-10
Behind closed doors:

I f it werenÕt for the RSI, bed sores and my
slightly pungent aroma, IÕd be utterly
convinced that spending a lifetime online

is a healthy and construc tive way to live
which has turned me into the cool, trendy
guy I am today. Certainly, if one wants to be
down with the hipsters of the music scene
(you know the type, they sing along to every
song in the Toffs indie room), then keeping
up with whatÕs hot online is a must these
days.

Sure, any old hack can tell you Arctic
Monkeys were discovered on the net and got
big through M yspace, but look a little further
and a whole universe of music is open to you,
much of it destined to bubble up to the main-
stream. ItÕs really just a case of knowing

where to look. Allow me to be your guide.
Keeping abreast of whatÕs going on over

the Atlantic is a good start for the aspiring
scenester. The New York TimesÕÕs podcasts
(hhttttpp::// //wwwwww..nnyyttiimmeess..ccoomm// sseerrvviicceess// xxmmll// rrssss//
nnyytt// ppooddccaassttss//mmuussiiccrreevviieeww..xxmmll) and NPRÕs
(hhttttpp::// // wwwwww..nnpprr..oorrgg// pprrooggrraammss// aasscc) bring
insightful and intelligent reviews on new
releases in pop and rock. Because theyÕre
podcasts, thereÕs not even any reading to do.
Easy work so far. Another short-cut is pro-
vided through metacritic (hhttttpp::// //wwwwww..mmeettaa--
ccrrii tt iicc..ccoomm//mmuussiicc). This website compiles
reviews from all over the media, both print
and online, and averages the reviews albums
get into an overall percentage score.

Next on our itinerary is the much-hyped

ÔblogosphereÕ, the community who write and
share journals online. There are a number of
dedicated music blogs where users talk about
music they like and, luckily for us, put mp3s
online so everyone can listen. Some other
geeks, I mean bloggers, have taken it upon
themselves to compile all these MP3s in one
place. If you pay a visit to Hype Machine
(hhttttpp::// // hhyyppee..nnoonn--ssttaannddaarrdd..nneett) or Elbows
(hhttttpp::// //wwwwww..eellbboo..wwss), you can download
hundreds of MP3s of the hottest new music
for free with none of the virus risks associat-
ed with Kazaa and the like. Elbows also pro-
vides a chart of artists that bloggers are talk-
ing about the most. If a band is getting
blogged about a lot, chances are they are a)
pretty good and b) destined for big things.

The Hold Steady are a band I heard
about online and, upon listening, discovered
them to be ace (think a modern version of
classic Springsteen). Last week, lo and
behold, Radio 1Õs Colin Murray was raving

about the record on his show - clearly some-
one with his eye online.

So what if youÕre not feeling too adven-
turous? You have a particular genre you like
but want to explore music within that? No
problem. Pandora (hhttttpp::// //wwwwww..ppaann--
ddoorraa..ccoomm) allows you to create your own per-
sonal radio station. Just type in the name of
an artist or song, and, through what can only
be magic or complex algorithms, it creates a
playlist for you based on that type of music.

So weÕve got our new music, but what on
earth are we going to say about it when weÕre
trying hard to be cool? Song Meanings
(hhttttpp::// //wwwwww..ssoonnggmmeeaanniinnggss..nneett) is a website
where users can post what they think the
lyrics of a song mean. Some people just write
bollocks, but every so often you find some
pretty insightful comments.

There it is - instant cool, and all just a
few clicks away. Now if only the internet
could make me a better dancer.

M2 13/02/07Columns

Muse 13.02.07 NanFlory
How to overcome a
misleading moniker
E

arlier today, I had a
shock. Apparently,
according to the
Facebook news feed,

there is such a thing as a 'Nan-
esque moment of shame'.
Someone used that exact phrase
to describe the culmination of
their previous night's experi-
ences. What? What! How did I
become a shame-o-meter all of a
sudden?

But perhaps I'm just being
presumptuous. They might not
have been referring to me at all.
Maybe they meant 'Nan' like
affectionate-term-for-a-grand-
mother Nan? Maybe the com-
ment leaver just has a particu-
larly embarrassing gran? Maybe
it's rhyming slang?

I don't know, but I'm trying
to get over it, and on a produc-
tive note, it has got me thinking
about my name. (Please pay
attention here to the fact that I
did not try to advertise my
Shakespeare knowledge and say,
"What's in a name?" - I'm above
that shit. Although I might use
is as a nice little linking phrase
later - indulge me).

My housemate thinks looks
are the single most informing
influence on how we perceive
people. I'm not so sure. I think
names are important too. They
can tell you something about the
family values that form a per-
son's foundations. They can tell
you something about attitudes;
for instance if someone goes by
their initials or by their sur-
name, uses a nickname or

abbreviation Ð these habits
reflect personality.

My name was an accident.
My parents were going to call
me Poppy, but when junkies
started stealing the namesake
flowers from their front garden,
they decided it was just too
loaded a title. Instead, they went
for Penelope, my dad because he
secretly hoped I'd marry a man
who would bring a massive bow
and arrow into the family, my
mum because she hoped I'd
weave tapestries. And be super
chaste.

I t turned out to be a tough
name to put into practice, how-
ever, as my mum could never
quite pronounce it (Pen-el-OH-
pee, she used to say) and
because my big brother, only
one-and-a-half when I was
born, would just respond
ÒNaaaaanÓ when asked to say his
new sister's name. At this point,
my mother luckily ÔrememberedÕ
that on her side of the family, a
girl child is named Nancy every
second generation. She's always
been a one for inventing her-
itage to make things go her way.
So Nancy it was to be.
Unfortunately, they'd already
written Penelope on my birth
certificate, so I got both.

I t takes maturit y to appre-
ciate the value of a gimmick like
'Nancy Penelope Langfeldt-
Flory'. You know how long it
takes me to sign a check? A real-
ly long time. I always hated my
full name (and had trouble
spelling it) and adopted my

brotherly baptism 'Nan' all the
way through school. I still use it
now, mostly. Some people think
itÕs an odd choice, as it can lead
to confusion when people meet
me and I'm not 84 and don't
carry a cane. For a while, as an
excuse, I told people I was
named after Nan Goldin and
that my parents used to hang
out with Andy Warhol. But I
have realised nobody believes
me when I say things like that,
and being caught in a lie is
worse than having a name that
means old person.

Using Nan has supplied me
with numerous comedy
moments, like when I met a
friend of a friend. I told him my
name, he told me I looked like
his grandma. Haha! Then I
remember the first time I met
my friend Phil's twin Paul, I
said, 'Hi, Phil' and Paul said, 'Oh
I'm not Phil, I'm Paul.' As I did-
nÕt realised Phil had a twin, I just
assumed I'd been calling him
the wrong name for a whole year
and that my stupidity had just
now become so annoying that
heÕd been compelled to clear up
my error. The laughs multiply
exponentially when this story is
repeated by others than myself
and people think that it was
PhilÕs nan, as in his grandmoth-
er, who made the mistake of
thinking, for 21 years, that her
twin grandsons were in fact the
same person.c Also, when I was
working in Tang Hall Working
Men's Club for New Year 2006, I
bonded with the clientele by let-

Single on ValentineÕs?
YouÕre laughing >> M6

Sara Sayeed on the rebranding of
February 14th: SingleÕs Awareness Day

Derek Acorah talks
to dead people
Heidi Blake gets spooked out by
the man and medium

Oxfam vs.
online
shopping >> M14
Fashion for bargain-hunters,
the old and the new

Jimmy Carr: f**king offensive >> M7
Natalie Carroll meets the foulest man
in comedy - and covers her ears

Arts: The National Student

Drama Festival >> M18

Music: Explosions in the

Sky and Jarvis>> M20

Film: Oscar Best Picture

nominees special >> M22

B&R:Costcutting

ValentineÕs solutions >> M23

Listings: Battle of the

Bands and Jorvik >> M24

Science:You canÕt argue

with polar bears >>M 9

BenTattersallSmith
Getting down with the cool kids

>> M2

Prostitution
in York >> M8
Welook at the issues
surrounding the escort
business in York

M313/02/07 Columns

Thurston Fayre of Norfolk has, once again, held its annual
competition for the most amusing winter vegetable. The usual
carrots-shaped-like-willies cropped up, of course, but there
was also a beetroot in the shape of the Pope, an aubergine that
bore an uncanny resemblance to Jade Goody and a potato
shaped like the House of Lords. A Jerusalem artichoke Ôshaped
like the cast of ÔNeighboursÕ saying grace in front of an enor-
mous pork pieÕ was the winner.

Mumbai bus conductor Sanjit Seewa was in court last week,
charged with manslaughter and gross negligence. He was
training an apprentice driver of a Karnataka Omnibus
Company double-decker when he mistakenly directed his stu-
dent to steer into an overhead power line, electrocuting the
trainee and a local seller of rare frogs. Strangely, Seewa
escaped entirely unhurt. ÒThe deaths of two people are direct-
ly attributable to the fact that you are such a bad conductorÓÕ
said the judge, who could not resist adding: ÒThis is presum-
ably the reason why you yourself were not electrocuted.Ó

Belinda Carthus of Arthog became so exasperated by her hus-
bandÕs 10 years of infidelity that her patience finally snapped
and she pushed his car into the River Dovey. Or, at least, what
she thought to be his car Ð the vehicle in question actually
belonged to a neighbour, who angrily told police that his (now
former) car was totally different to Mr. CarthusÕs. In fact, it was
a different make, model Ð even a different colour. ÒI was angry
and confused,Ó said Mrs Carthus. ÒLove does that to you.Ó

Englishman John CoolingÕs enterprising business venture in
Colombo was seen to be failing last week. Having observed the
success of curry houses in Britain, Cooling emigrated to Sri
Lanka and established a number of restaurants serving tradi-
tional English foods. Since handing control of the franchise to
a local chef, Cooling has witnessed the mutation of his original
menu into a frightening smorgasboard of soundalikes.
Customers may now choose from Ôscrambuls of the eggesÕ,
ÔHole in the RoadÕ and Ôfull english brekfast with saugages, fries
bred, cookies tomato mushpooms and also much to have toast.Õ

Conservationist Rich Arkwright was arrested at the National
History Museum of Aberdeen this week after a tirade about
the treatment of specimens in the collection. ArkwrightÕs web-
site alleged that Òthere is depression amongst arachnidsÓ,
Òpupa are kept like battery chikensÓ and Òthe fungi are not
hapyÓ. His visit to the museum Ð accompanied by two hun-
dredweight of live maggots Ð was perhaps unsurprising. His
insistence on assaulting the curator and instructing her to
ÔLive! Live like the maggots!Õ before throwing them at a dis-
abled steward was rather unexpected though. Arkwright was
arrested on numerous charges. ÔF*cking earthworm freak-
show!Õ he yelled to startled onlookers, as police led him away.

Bringing sexy back to York

I think IÕve discovered the secret of
sexy dressing; it was revealed at
FridayÕs Battle of the Bands heat.

What you have to do, if you want to
show some skin, is make the whole
thing seem incidental - accidental
even. So, instead of undoing your top
four shirt buttons to show off your
lovely chest, just get a shirt that does-
nÕt have the buttons in the first place.

Even better, have someone give
you such a shirt as a present. That way
you can be all coy, like, ÒI got this shirt
for my birthday and itÕs just such nice
material and I donÕt want to offend my
friends by not wearing it. ItÕs a shame
it doesnÕt have any buttons up at the
top here, but if you can cope with my
chest then I suppose I can too.Ó Skin
without the sin Ð SEX!

Another thing you can do to this
end is wear Lycra and just pretend
youÕre going to a fancy dress party

later. You can tell people that you see
dressing up as, say, a big old rock star
as a strict ideological commitment.
Misrepresentation can be a dangerous
thing, and if Axel Rose wore Lycra
then, dammit, so must I! If Lycra is
not so much a choice as an obligation,
people wonÕt think youÕre being cocky,
just dutiful. The sexy bit is merely a
happy coincidence that didnÕt even
cross your mind when you were gazing
into the looking glass Ð only to spot
anachronisms, of course.

It works because people donÕt feel
like theyÕre being drawn in. No one
likes sexiness when itÕs being forced
upon them. They like to feel theyÕve
independently spotted a beautiful
quality that comes from within, not as
if theyÕve had pheromones sprayed in
their faces. So no more excuses please,
University of York, letÕs bring sexy
back.

H aving escaped from the
inadequate fellow discussed
in the previous instalment,

I eagerly awaited a renaissance in
the bedroom arena. After weeks of
submitting to the selfish tendencies
of a man, I felt myself entitled to pur-
sue the satisfaction of my own
sexual appetite. I threw myself
into my new-found freedom
with gusto.

I acquired a date with
yet another seemingly
prominent man and had
high hopes for his sex-
ual prowess. Mike,
22, GSOH and drop-

in casual sex. As I traipsed home,
sniffling, I determined not to let such
a minor setback put me off. I must
admit, however, that this particular
episode has made a minor dent in my
sexual idealism.

When did sex stop being fun? I
remember the halcyon days when sex
was about more than bodily fluids,
alarming noises and penile abnor-
mality. Perhaps IÕve simply matured
over the course of my university
career. Sex in Toffs and being walked
in on by cleaners and porters just
doesnÕt cut it in the excitement
stakes anymore. IÕve come to the
conclusion that I should, perhaps,
broaden my carnal horizons. Older
men? Other women? Both at the
same time? IÕve resolved to explore
these options and will report back
next time.

atÓ. He then tenderly enquired as to
the prominence of my gag reflex.

After assuring him this was long
gone, I got down to what I assumed
to be the first bout of foreplay. I was,
therefore, a little surprised when he
expelled his population paste into my
mouth after mere minutes. It was
thus that I discovered a novel, if
rather unpleasant, third way between
spit and swallow. As jets of ejaculate
spurted from my nostrils, there fol-
lowed an awkward pause as I realised
that sex isnÕt all itÕs cracked up to be.
At least he was gentleman enough to
lend me his hankey.

My sexual ambitions once again
thwarted, I began to ponder whether
there is a happy Ð and gratifying Ð
medium between the routine of rela-
tionship-bound sex and the high
potential for embarrassment implicit

dead gorgeous seemed the perfect
recipient for my newly liberated sex-
ual energy. Not being your tradition-
al no-kiss-til-the-third-date kind of
a girl (if, in fact, any of those do still
exist), we ended up back at his
Fulford residence after the first
evening together.

He dimmed the lights, poured us
a glass of wine each and stuck on
some Kenny G, leading me to believe
some serious romance was in the

pipeline. Contrary to my expec-
tations, however, he whipped
out what I believe is com-
monly referred to in trashy

romance novels (and KFC
reviews) as his throb-

bing member, and
declared, ÒI know itÕs
pretty, baby, but itÕs

not just for looking

The grimy side
of seduction

ting them all call me Nan
Bread. That was the best.

So itÕs not so bad, but I am
a little worried if ÔNanÕ's mean-
ings now include social suicide.
What if next time I meet the
friend of a friend of a friend
and introduce myself, they
move seats, worried I might
vomit on/grope/bore them?
Maybe I should start using my
full legal title. It could be like a
coming of age thing, and who
knows, people might start tak-
ing me seriously?

Since Romeo and Juliet
both die at the end of the play,
it could be argued that, actual-
ly, there is quite a lot in a name,
since having the wrong one
might get you killed. But hey, I
could have been stuck with
Poppy and turned out to be
some kind of ugly sentinel for
about a thousand Notting Hill
toddlers. Once again, be thank-
ful for the small things.

The worldÕs gone mad
Stories you might have missed

M4 13/02/07Interview

ÔTo the true believer, no
evidence is necessaryÕ
Derek Acorah is the countryÕs leading spirit medium and Ôparanormal investigatorÕ.
Heidi Blake watches his York show and talks to him about the Ôworld of spiritÕ, his
ability to see into the future and his 1500 year-old Ethiopian spirit guide, Sam

D
erek Acorah, the UK's leading
Ôfull-time spirit mediumÕ, has
brought his roadshow to
York, and the Grand Opera

house is packed to the rafters; alive
with nervous chatter. A banner across
the bottom of the stage reads, in gothic
script: ÒTo the believer no proof is nec-
essary. To the non-believer no proof is
possible.Ó A water-tight disclaimer if
ever there was one. Overhead, on a
large plasma screen, pseudo-eerie clips
from DerekÕs new LIVINGtv show,
ÔGhost TownsÕ, flash across the screen.
As the house lights are replaced by
swirling disco colours, an expectant
hush falls over the audience, and as a
deep American voice
boomingly invites us to
Òsit back and allow the
only modern-day
Merlin to impart
paranormal infor-
mation you never
thought possible!Ó,
Derek Acorah strolls
onto the stage.

Derek is a self-
styled Òfull time
spirit medi-

tion. But if you didn't have time out, if
you were continually linked to the
world of spirit, that would be a hell
state to live in.Ó

Speaking of hell, I felt bound to
ask what Derek's take is on the great
enigmas of the universe. Is there an
afterlife? A God and a Satan? He
chuckled nochalently when I put these
grand mysteries to him. ÒWell, there are
different dimensions and different
realms of the world of spirit. So there's
a bottom realm, which in religion
would be called a hell, which houses
the not-so-goods, the ones who've done
horrible things in human time. You
can't really separate a heaven from a
hell, because they're in the same area.
The hell as we are taught in organised
religion, being down down down in this
chasm type thing with fire and stuff, is
not real. Our guardian ruler or God has
created this realm, but it's the lowest
realm in the world of spirit and in the
uppermost realm are the people who've
done wonderful things. It takes a long
time to be in that top realm - it's like lit-
erally being at the right hand side of
God. But there's no Satan.Ó

I was intrigued by the grave sin-
cerity with which Derek reeled off this
ostentatious if convoluted theory, and
was driven to ask him, perhaps cheeki-
ly, if he was able to deduce something
about me which he couldn't possibly
know naturally. He did not appear
impressed by this request, and told me
sternly, ÒWell no, of course not, because
I'd have to tune in first. All the time
you're in contact with that world
there's a certain drainage, and Sam and
I are going to do a show tonight, so I'm
saving all my energy for those people
who've paid for tickets to come in.Ó

Slightly abashed, I asked him if he
knows his own destiny. His response to
this was more interesting. ÒThat's
mainly hidden from me, but I do know
of one event which will happen in and
around my 63rd birthday. At that time
I believe I'll be working a lot in Canada
and America, and the plane I go on will
come down in icy water. I'm going to be
one of three survivors on that plane.Ó I
asked him how he deals with the bur-
den of such knowledge. ÒWhen I was
told that many years ago, I asked why
they had to tell me that. I mean, how
am I going to handle it? What do I do?
When I get to that point in time do I
just not get on a plane? Do I stand in
the queue and tell everyone 'It's going
to come down, don't get on it?Õ Many

tribute to a general impression of gim-
mickry and charade. However, Derek,
standing on stage in a simple black
suit, is almost devoid of affectation; far
more natural in person than the the-
atrics of his trade suggest. Earlier,
when I had asked him what he would
say to someone who called him a fraud,
he had responded: ÒWell, people have,
and they continue to do so. That's of no
worry to me, because I know that we're
all here on different missions of pro-
gression. I don't scoff at cynical minds:
I show them the respect that they
deserve, however they might not be in
my direction. That's of no conse-
quence: I've got the responsibility of
maybe understanding a little bit more
than themselves, because they are not
ready to accept yet.Ó

As Derek begins to communicate
through Sam with the spirits which
apparently manifest themselves on the
stage before him, he speaks of them to
the audience in such a matter-of-fact
way as to lend an air of sincerity to pro-
ceedings, albeit against the odds. One
lady who appears to him is described
awkwardly as Òa bonny lady. Not heavy
set, butÉyou knowÓ, all this accompa-
nied by voluptuous hand movements.
Later, when he tells us that a middle-
aged man has appeared before him, he
exclaims ÒBlimey! He's a big chap!
Huge shoulders!Ó There is something
curiously anodyne about the messages
these spirits have apparently come to
convey; several of them being largely
concerned with DIY. One ghostly
apparition brings the message that the
plumbing in an audience member's
house is faulty and needs to be
repaired, while a visiting father is con-
cerned that his son in law is not keep-
ing on top of the garden. It's hard to
decide if the banality of these messages
testifies to their veracity or otherwise.
Certainly, contrary to the over-stated
theatrics surrounding him, Derek is
not interested in putting on a thrilling
show.

One thing which seems apparent
is that, however dubious the process
occurring on stage may appear to an
impartial observer, Derek himself is
resolute in his belief. When I had asked
him earlier whether his preoccupation
with the Ôworld of spiritÕ ever infringed
upon his personal life, he had told me:
ÒIf you allowed it to I suppose it could
do, but I've practiced the discipline for
a long time, and my lovely wife and my
family understand that this is my voca-

umÓ, operating with the help of his
Ôspirit guideÕ Sam, apparently an
acquaintance from a former life in
Ethiopia some 1500 years ago.
Speaking to me before the show, Derek
told me that he first tapped into his
skills as a medium when he was six,
when his late grandfather visited him
at night. It was not till later, however,
that he made contact with Sam and
fully realised his vocation. When I
asked him about the nature of his rela-
tionship with his spirit guide he told
me that it extends into his personal life
as well as being a key part of his work.
ÒSometimes I speak to him when I need
something answering, or when I've got
something playing on my thoughts,
and he's the first person I turn to. He's
always constantly around, not always
showing himself, not always speaking
to me, but he's there. Next to my wife
he's the closest soul to me. He's a
friend, he's a father figure, he's my
mentor, he's someone that I can rely on
in every role.Ó

Now, trundling through his well-
honed preamble at centre stage in a
melee of coloured light and eerie
music, Derek's speech is punctuated by
interjections from Sam, which he regis-
ters with a hint of irritation, muttering
Òthank you, SamÓ, and Òyes, I'll get to
that, give me a minute!Ó He begins
addressing the audience softly,
informing us that there is Òa supreme

place designated for us all, and our
loved ones that have gone before: a
realm of light and beauty.Ó His tone
heightens when he declares, with
apparent indignation, ÒI'm always sur-
prised at the number of cynical and
sceptical minds who, when you're hav-
ing a perfectly normal conversation
about the afterlife, completely reject
the fact that there is a world of spirit!Ó

To begin with, it is hard not to be
cynical about the integrity of Derek's
work, an impression which is exacer-
bated by the elaborate showmanship of
the production. The swirling coloured
lights, booming American voice-over
and dramatic clips on screen con-

ÔDerek assures me that a
terrorist attack on Britain is
imminent, and the royal family
murdered Princess DianaÕ

Derek
Acorah is
the UKÕs
leading
spirit
medium

M513/02/07 Interview

things, but I came to absolute content-
ment with it when I realised the pur-
pose behind these things: if on that
plane of 179 passengers, 176 have to
perish, it is because they have all
reached their time, they are ready to
pass over to the world of spirit. I don't
go over, and two other people, because
it's not our time. Why do you think it is
that when a plane comes down, or in a
car accident a handful of passengers
will survive? Why? Well, there's your
answer.Ó Derek also casually imparts a
couple of extra pearls of psychic wis-
dom, in a kind of Òhere's one I made
earlierÓ gesture. He tells me that a ter-
rorist attack on England is imminent
and vows that the Royal Family was
responsible for the death of Princess
Diana.

Well, that's as maybe, but I felt the
need to ask what Derek feels he is
achieving by Òchampioning the world
of spiritÓ, as he describes it. He cites
two examples of times when he really
felt his vocation was worthwhile. He
told me he was contacted by a mother
who asked him to find a healer for her

young son who needed a bone-marrow
transplant. ÒI saw with my own eyes the
spirit working through healing, and his
whole leg, which needed bone marrow
or whatever, was healed without any
operation. It was complete wonder-
ment to my eyes - it was the greatest
thing I'd ever seen.Ó Slightly more zani-
ly, the other example he cited was of
rescuing the spirit of a young woman
which had been trapped for hundreds
of years in a pub and tortured by the
ghost of its former landlord. ÒOh, it was
a nightmareÓ says Derek, in a long-suf-
fering tone. ÒI had to separate the two
of them; I finally sent the lovely young
lady, who he'd strangled and raped over
and over, to heaven. Then I asked for
him to be taken to the lowest region of
the world of spirit, where he could be
properly dealt with. He had been con-
tinuing to torment her in the spirit
form, it must have been absolutely ter-
rible for her. But she was so so happy
that we helped her, and that the angels
had come and taken her to her rightful
place in the world of spirit.Ó So appar-
ently it is all worth while, after all.

DDeerreekk AAccoorraahhÕÕss AAmmaazziinngg PPssyycchhiicc SSttoorr ii eess
HHaarrppeerr,, 22000066,, ££ 77..9999
Our favourite medium provides an insight into his
spiritual escapades with a series of tales of real-life
ghostly encounters and rescues. Derek answers
those burning questions we all harbour about the
nature of the afterlife and the intricacies of spirit
visitations.

MMoosstt HHaauunntteedd TToopp 5500 MM oommeenntt ss
wwwwww..ll iivviinnggtt vv..ccoo..uukk// mmoosstthhaauunntteedd
If youÕre hankering after another look at your
favourite Derek adventures, LIVINGtv is now pro-
viding a download service of the top 50 Most
Haunted moments.

MMoosstt HHaauunntteedd SSeerr iieess 99
LLII VVII NNGGttvv,, TTuueessddaayyss 99ppmm
Derek and the intrepid gang return for a ninth
series of ghost-chasing. The show tracks the
progress of the spiritual adventurers as they travel
to various locations around the country, tapping
their psychic reserves as they go.

PPssyycchhiicc SSMMSS RReeaaddiinnggss
8844001100 ,, ££11..5500 ppeerr rreeppllyy
If youÕve got a pressing spiritual matter, text ÔtarotÕ
and then your query to receive advice from a clair-
voyant. ÒItÕs a little like having your own personal
Angel in your pocketÓ, says Derek.

The show itself is not all banality
and DIY. There are moments when
members of the audience seem gen-
uinely moved by the messages they
receive. One woman is told that her
grandmother has returned to help her
resolve a dilemma which is troubling
her. The woman's face lights up, and
she asks excitedly: ÒDoes she know the
dilemma is about her? Is it true what
they've been saying?Ó Her relief is evi-
dent when Derek replies, ÒNo, it is not
true. You can put that out of your mind
now.Ó Others seem reassured to be told
that their loved ones are present and
looking over them. Derek becomes vis-
ibly frustrated when the spirits with
whom he is conversing are not recog-
nised by anyone in the audience. ÒThey
get terribly upset when they're reject-
edÓ he tells us. ÒHow would you feel if
you came back from another world and
nobody wanted to know you?Ó One
man in the audience who refuses to
believe the messages received by his
wife is told that her returning relatives
will be visiting him in the dead of night
to prove their existence. ÒYouÕre laugh-

ing nowÓ says Derek. ÒBut you won't be
when you hear the footsteps.Ó At
another point, while Derek is relaying
messages to a woman from a spirit she
does not recognise, another member of
the audience pipes up excitedly
ÒExcuse me Derek, I think that's my
Grandmother you've got there!Ó Irked
by this, Derek bellows back ÒNo! No
it's not! I'd know if it was for you. You
can't steal other people's messages!Ó
There are many things one could say
about Derek Acorah, but it would be
hard to question the strength of his
convictions.

Derek winds up the show with an
impassioned plea to ÒunbelieversÓ to
accept the Òworld of spiritÓ into their
lives. ÒYou can reject it as often as you
like, but if you keep searching, I prom-
ise that you will be given proof that
you're eternal.Ó Then, amidst almost
rapturous applause, Derek strides off
the stage, calling over his shoulder for
Sam to follow him. Looking around at
the faces of the applauding audience,
most appear to be lit up with belief,
though some are sniggering behind
their hands. It's difficult to explain
away the accuracy of some of tonightÕs
messages, though it's also hard to
shake off the impression of a lone man
talking animatedly to an empty stage.
Either way, however outlandish
Derek's beliefs may be, the sincerity of
his faith in the Ôworld of spiritÕ is there
for all to see.

Want more Acorah?

Derek Acorah
provides
psychic
readings at his
live tour,
informed by
his spirit guide
Sam

ÔThe show is not all banality.
Some people seem genuinely
moved and reassured by the
messages they receiveÕ

Even some
couples
are
rubbishing
romance

M6 13/02/07Feature

ValentineÕs Day: whatÕs
love got to do with it?
The chubby cherubÕs cross-bow hasnÕt made Sara Sayeed feel warm and fuzzy this
February 14th. She asks whether people really have to say it with flowers and cards

chocolates and impromptu trips to
Venice and youÕve got yourself a multi-
squillion dollar conglomerate.

The pent up resentment over the
commercial frenzy has found an outlet
in a number of boycott ventures. There
is ÔCanadaÕs Largest Singles Anti-
Valentine's BashÕ, the Ôlovers-go-to dieÕ
party against couples, and of course,
Singles Awareness Day. The latter, cele-
brated on the 15th, involves singles giv-
ing gifts to one another in celebration
of their unattached status.
Unfortunately, according to Wikipedia,
Òthe day is often used by less friendly
couples to simply remind the singles
about their current, uninvolved statusÓ.
I suppose it doesnÕt really help that it
forms the acronym SAD either.

The rife anti-ValentineÕs day mer-
chandise which has recently cropped
up presents a more chirpy front.
Websites such as cafepress.com offer
everything from t-shirts to boxer-
shorts emblazoned with pictures of
cupid and the words ÔShoo! You little
bastardÕ or slogans such as: ÔIf it werenÕt
for you, IÕd be a different person. Maybe
even happy.Õ

However, all the buoyant
ValentineÕs bashing has been sucked
dry by the greeting card industry.
American Greetings now offer a pletho-
ra of ÔnoveltyÕ and ÔfunnyÕ valentines.
AGÕs chief shopper Shannon Coulstan
has ominously commented: Òeveryone's
owning a piece of ValentineÕs DayÓ.
Suddenly the jingle Ôbe mineÕ has
assumed a whole new meaning.

The problematic ethos that all this
anti-ValentineÕs jumble propagates is
venerating it as so significant that some
form of involvement is compulsory.
Whether itÕs dinner with your boy- or
girlfriend or heading to Ziggys with a
tub of gin-infused Ben and Jerrys in
one hand and a wallet of VK-bound
cash in the other, everyone has to have
a slice of the proverbial heart-shaped
pie. Singletons feel compelled to drown
their sorrows with a bottle of Pinot and
a cackle of girlfriends raging about why
Òboys suckÓ. One particularly acerbic
online blog lamented, ÒValentine's Day
is like herpes: just when you think itÕs
gone for good, it rears its ugly head
once more. No wonder some people
prefer to call it VDÓ. For a day dedicat-
ed to those pricked by the arrow of
Love, really it seems to induce more
piqued and prickling sensations.

The question, it would seem, is not
whether you believe in or enjoy
ValentineÕs Day, but rather whether
there is any way to actually avoid it.
When St. Valentine jumped on a log
fire and martyred himself, I wonder if
he had any idea of the excruciating
Catch-22 situation he was leaving in his
wake.

W
indow-shopping has lost
its charm for me. These
days, whenever I turn my
head to wistfully gaze at

OfficeÕs newbies, I end up getting
smacked in the face by an obese cherub
threatening to Òspread the loveÓ or else
skewer me with a cross-bow. Honestly,
I think IÕll go for the latter, take a leaf
out of St. ValentineÕs book and just
impale myself.

Granted, IÕm not one for gooey
feelings; however neither am I averse
to that whole ÔloveÕ concept. What both-
ers me about ValentineÕs Day is that its
ceaseless onslaught of all things pink
and fuzzy has destroyed my savoured
perusals and turned my typically
rational friends into raving cynics.
Frankly, itÕs an inconvenience; suffered
by the people and capitalised upon by
the Hallmark moguls, it really makes
you ponder, ÔwhatÕs love got to with it?Õ

Before you hastily brand me a bit-
ter singleton, take note that most
ValentineÕs Day angst is suffered by the
coupled ones. My housemate whoÕs
been in a near two year-long relation -
ship, commented: ÒValentine's Day and
all who revel in it should be locked
away in a room where they can inflict
their joy on each other. If I have to cel-
ebrate one more stupid Valentine's Day
with another bouquet of flowers I am
going to make the guy eat itÓ. Later, I
sceptically relayed the story to another
paired-off friend and suggested that
really, underneath it all, ValentineÕs Day
might actually be quite nice when
youÕre in a relationship. She, however,
exclaimed: ÒWhat, are you serious? ItÕs
a f ***ing hurdle - like there isnÕt
already enough to deal with in a rela-
tionship. ItÕs a case of Ôdoes he want to
do something? Do I want to do some-
thing? Should I ask?ÕÓ

Not so warm and fuzzy then.
Buying suitable presents is a particu-
larly fraught issue: what if one person
spends more than the other? Is the
depth of your love going to be meas-
ured by the depth of your pocket?
Another friend has decided to throw
caution to the wind and buy her
boyfriend a pork pie Ð however, she is
attempting to bribe the baker into fash-
ioning a heart-shaped version.

Unfortunately, the high street isnÕt
much help. While gleefully adorning
itself with shin y red decorations, it fails
to realise the psychological anxieties
loaded upon its would-be consumers:
ÒOne week to go! DonÕt forget!Ó in bold
pink le ttering is hardly soothing.
Instead of creating an opportunity to
express love, ValentineÕs Day is more a
reminder of the tedious obligations
that come with a relationship.

Significantly, one of the first public
acknowledgments of ValentineÕs Day

took place in Paris on 14 February
1400, with the establishment of ÔThe
High Court of LoveÕ. The court was cre-
ated to deal with violence against
women, fickle married knights running
off with swooning damsels - essentially
basic domestic squabbles. On a con-
temporary ValentineÕs Day, couples are
not without their share of moral quan-
daries. According to Legalmatch.com,
divorces, prenuptial agreements and
annulments spike around Valentine's
Day Ñ 36%, 28% and 21% respectively
in 2005. On a more familiar note, if
your boyfriend shows up at your door
obscured by foliage, the initial response
is probably one of embarrassment at
not having come up with the goods
yourself. Sure, there is always opportu-
nit y to com-
pensate later
on but, as
my house-
m a t e
reminds me,
after all the
wine, food

and chocolate, the most physical con-
tact youÕll actually be able to stand is a
belly rub. Thus console yourselves, fel-
low singletons, with the knowledge that
the kinkiest ValentineÕs Day actually
gets is a rosy-flushed commercial orgy.

And what a non-exclusive orgy it
has become. There was a time when the
monopoly on ValentineÕs Day parapher-

nalia was tastefully re tained within
the ThorntonÕs/ClintonÕs/flower shop
circle Ð not so anymore. A tentative
example is WetherspoonsÕs witty and
wonderful ValentineÕs meal deal: two
steaks for £9.99 with the tagline ÔLove
me tenderÕ. With this extent of com-
mercial exploitation, it is no wonder
that my friend Mariella has demand-
ed, ÒWhoever sainted that bugger
should be shot!Ó

The Greeting Card Association
approximates that one billion
Valentines are sent out anually; plac-
ing it a nose ahead of Christmas in the
card-selling stakes. Add all the wine,

ÔConsole yourselves, fellow
singletons: the kinkiest
ValentineÕs actually gets is a
rosy-flushed commercial orgyÕ

Out with the
trash: gifts
donÕt always go
down well on
ValentineÕs Day.
Photos: Georgi
Mabee

M713/02/07 Interview

Not for the easily offended
Natalie Carroll talks to the
comedy legend that is
Jimmy Carr about his tour,
political correctness and
his lack of a moral compass

J
immy Carr is one of BritainÕs most
original and distinctive comedi-
ans on television, radio, stage and
the big screen. His successes

include a British Comedy Award for
ÔBest Stand Up TourÕ, A LAFTA award
for ÔFunniest ManÕ and a Rose DÕOr
Nomination for ÔBest Game ShowÕ. He
has recently embarked on a mammoth
10-month tour, arriving in York on 8
April.

When asked what his audience
should expect, he laughs. ÒItÕs not for
the easily f **king offended,Ó he
explains. ÒItÕs not even for people who
are difficult to offend. Essentially itÕs for
people who are without a moral com-
pass.Ó Carr has caused controversy in
the past with some of his more outra-
geous and politically incorrect jokes,
but he is unapologetic in his approach.
ÒIn terms of taste and decency I think
you can say pretty much anything in a
comedy show. I think being Politically
Correct is important if you are a doctor
or a lawyer or a policeman or you work
for social services or any of these impor-
tant jobs in society where people are
relying on you. But as a comic, I say
rude things and offensive things and it's
not for everyone.Ó

He clearly enjoys the freedom that
his role as a comedian allows him, and
as proof discloses some of the material
that he deems so offensive: ÒI tour every
year and this year it is called Gag Reflex
but for no real reason - anyone who has
come to see the show before will know
that it's just a long list of jokes,Ó he says.
ÒIt's quite funny, but thereÕs no real
theme to it. There's no method in my
madness. It's just 45 minutes in the first
half and then 45 minutes to an hour in
the second half. It does exactly what it
says on the tin for a comedy show,
which I quite likeÓ.

CarrÕs show traditionally begins at
the Edinburgh Festival Fringe. ÒThere's
a new one every year, which I write for
the Edinburgh Festival Fringe and then
tour that basically for the whole year,Ó
he says. With a tour of more than 90
shows, and his regular appearances on
television, one wonders how Carr fits in
all his commitments. ÒI can only really
tour on Fridays and Saturdays because
of the TV stuff and other bits and bobs
to do with writing and stuff that I do
during the week, so I go on Friday and
Saturdays all the way through the year.Ó
As exhausting as this sounds, he is
adamant that he loves his job. The
scheduling of his shows seems to suit

him nicely. ÒPeople like going out on
Friday and Saturday,Ó he explains.
ÒWherever you are in the country -
Weston-Super-Mare on a Tuesday night
- it's difficult to get people out. TheyÕre
thinking: 'Hang on, ÔCSI:MiamiÕ is on.
What you talking about? I'm not going
out.Õ So it's nice to go out when people
are out in a good mood on a Friday
night. They've got out of work, they've
had a few drinks, they are going to a
show. Saturday is the same. TheyÕre

really fun days to do it. There are a few
Sundays in there and again Sundays are
great. You've only got to be funnier than
Heartbeat. Nothing to beat on a Sunday
night.Ó

The Guardian has recently
described Carr as Òa comedy hero for
our times, and the exposure he has
received in the last few years has made
him a household name. So when he
talks about how he likes to meet his

fans, IÕm somewhat surprised. ÒWhen
you meet people after a gig, you often
meet the same people two years in a row
and bizarrely you kind of remember
some of them. It's like ÔOh, hello. Been
well?Õ Or the heckler from last year
heckles again. It's quite a nice thingÓ. A
man who has been termed ÔNo.1 on the
Comedy OffenderÕs ListÕ is bound to
receive a few heckles, but one night in
particular stands out for him: ÒI was in
Belfast, with a cool audience. I walked
on and people said, Òf*** offÓ. I went:
ÔHang on. You've paid to see me. This is
crazyÕ. And they went: ÔWell, we're quite
aggressiveÕ. They were a great audience.Ó

Carr seems to take criticism in his
stride, choosing instead to concentrate
on those who enjoy his work. Indeed,
Carr has many fans in both the public
and the media. The Independent has
described him as being Ôa world-class
comedianÕ and Ôone of the most polished
performers in the business.Õ HeÕs cer-
tainly known as one of the most hard-
working comedians on the circuit, and
this year sees the release of his first two
stand-up DVDs repackaged in a box-
set, a DVD featuring the best bits of
ÔEight out of Ten CatsÕ and a book about
jokes called The Naked Jape. He is
proud of his work, and happy to discuss
his new releases. ÒÔThe Eight Out of Ten
CatsÕ DVD is pretty fun actually. The

guys in the office put it together - so I
watched it back and hadn't remem-
bered any of it. I kept thinking, ÔOh, I
should write that down. That's a good
jokeÕ,Ó he says. ÒThen there's a DVD - a
box set of the last two live DVDs that
I've done that's pretty good. ÔIf you own
the other DVDs, don't buy itÕ is the mes-
sage. It's the same thing again.Ó

CarrÕs influences are varied, rang-
ing from seminal US comedians
Stephen Wright and Emo Phillips to
black American stand-ups Dave
Chappelle and Chris Rock. ÒIt's a weird
thing, but my sort of taste in comedy
tends to be quite far away from what I
do,Ó he confesses. ÒI've been influenced
by TV and media - I don't have a great
attention span. I get bored quite easily.
So the biggest influence on my comedy
is boredom. I think: ÔI'll say something
funny. I won't make it into a long story.
I'll say it as quickly as possible and then
I'll move on to the next thingÕ. So there
are lots of little bite-sized chunks in my
act.Ó He also admits to being influenced
by general conversations with his
friends. ÒI love people coming up and
telling me jokes. I think that's what
jokes are,Ó he says. ÒThe best thing you
can do with a comedy DVD is invite
three or four mates over, get a pizza and
some drinks and watch it. It's a great
night. There's no substitute for having
other people around you. It's weird how
social laughter is. You laugh with other
people.Ó

ItÕs this genuine love of comedy
and laughter that has encouraged him
to write The Naked Jape, due out in
November. He discusses it with honesty
and enthusiasm. ÒI thought I would
write it because IÕd be very interested in
reading itÓ, he says. ÒIt's quite a labour
of love. I tried to make it a joke book
too. I've got 400 jokes in the book, as
well as all the essays on different ele-
ments of jokes and where they come
from, the history and anthropology and
stuff.Ó But, says Jimmy, he was careful
not to over-analyse comedy too much
when writing the book. ÒThere's a great
quote in the book from a French guy,
ironically, who said: ÔAnalysing comedy
is like dissecting a frog. No one is that
interested and the frog died,ÕÓ he says.
On that cheerful note, Carr ends, but
you can be certain weÕll be seeing much
more of him during 2007.

ÒMy showÕs not for the easily
f**king offended, or even for
the hard-to-offend. ItÕs only for
those without a moral compassÓ

Jimmy CarrÕs
activities in
2007 include
his Gag Reflex
tour and his
new book The
Naked Jape

M8 13/02/07In-depth

Life behind closed doors:
Prostitution has been been much discussed recently, in both the
media and Parliament. However, there is far more to the industry
than street-walking and drug addiction, as Heidi Blake finds out

W
hen I asked Corinne, an
escort working in
Yorkshire, which image
she thought was most

commonly brought to mind by the term
'prostitute', her answer was unequivo-
cal. ÒPeople think of a mucky young
girl, on drugs, standing on a street cor-
ner in a dirty areaÓ, she said. ÒBut that's
a misconception.Ó The issue of prostitu-
tion has been brought to the forefront
of the public consciousness in recent
months, not least by the lurid media
coverage of the murders of five women
working in the industry in Ipswich in
December of last year. The Home
Office consultation paper 'Paying the
Price', published in 2006, pointed to
Òorganised criminality, including traf-
ficking and substantial drug-misuse,
and sexually transmitted infectionÓ as
being central problems associated with
prostitution. In the then Home
Secretary David Blunkett's foreword to
the paper, he claimed that it is Òvulner-
ability and need for affectionÓ which
leads women to becoming Òtrapped in a
web of fear and deceit in which drug
addiction, prostitution and responding
to the demands of pimps becomes a
way of lifeÓ.

The attention of the government,
lobby-groups and the media is almost
exclusively preoccupied with street-
prostitution. Those who oppose the
legalisation of the industry largely do
so on the basis that it is inextricably
linked with crime, exploitation and
social nuisance. However, in the course
of the debate, little attention is paid to
the sort of prostitution carried out by
well-resourced, educated women
behind the closed doors of private resi-
dences and hotels.

One needs only to scratch the sur-
face of the industry to discover that the
sex trade in Britain today is not all
about the drugs, desperation and
exploitation which has become synony-
mous with the highly-visible street-
based brand of prostitution. Hidden
away behind carefully worded, chic
websites and glossy advertisements
exists a world of Òhigh-classÓ prostitu-
tion, beyond the range of vision of cam-
paigning groups and government con-
sultations.

I spoke to four women working as
what they called Òhigh-class escortsÓ;
all of whom had turned away from
mainstream careers in favour of prosti-
tution, three of whom had a degree.
Each was adamant that she had never
taken drugs, and had not been driven
into prostitution by external pressure
or financial necessity. So, if not desper-
ation or deprivation, what was it that
led these four educated, well-resourced
and intelligent women to choose to sell
their bodies as a profession? The con-

ÒMy rationale for doing this
tells you itÕs been calculated.
IÕve found myself in a situation
and made it something positiveÓ

Most women
working as
prostitutes in
York operate
from private
residences

M913/02/07 In-depth

the hidden York sex trade
cept might seem anathema to many,
but is it possible they might have made
a positive, informed choice?

Adeline was bright, articulate and
disarmingly frank throughout our con-
versation. She told me she had first
started working as an escort while
studying for a degree in Business
Management at Leeds Metropolitan
University several years ago. ÒAs with
most students, I was skint,Ó she said. ÒI
thought about getting a part time job
and having to work 10-15 hours a week
and still fitting in all my uni. work as
well, but when I weighed that up
against only having to do one or two
hours escort work and getting as much
money, if not more, it just made more
financial sense. It's not that I love sex
or anything, but youÕd be surprised
how many students do this when
theyÕve got debts to pay.Ó

She told me that she always
intended to use her degree to get a job
in management, so I asked her why it
is that she is still working as an escort
some years after graduating. ÒWhen I
graduated, I got a job working part-
time in management, so I was able to
gain that extra experience while doing
my escort work as well, which I've
added to my previous experience and
my degree to improve my prospects. I
was also able to use the money from
my escort work to pay off my student
loans, because I didn't want to start my
working life again saddled with debt.
It was never a career path for me, but I
have made quite a lot of money from it:
I own my own home and I've been able
to have it all refurbished. I've also
bought an apartment to let and I'm in
the process of signing a contract to do
some virtual PA work which fits in
with my part-time work. Eventually
that will be enough to sustain me, and
I'll be able to slowly pack up the escort
work and stop doing it altogether. My
rationale for doing it tells you that it is
not about some pimp pushing me, it's
been quite calculated. Not in a devious
way, but I've found myself in a situa-
tion and I've made something positive
out of that.Ó

Adeline told me that the thing she
finds most difficult about her work is
the secrecy it requires: ÒThe thing I
really don't like about it is that my
family and friends don't know what I
do. You have to have a cover story, and
I don't like that because I wasn't
brought up to lie to anybody, let alone
my family.Ó

Denise told me that she made the
decision to launch a career as an escort
late in life, having first secured the
agreement and support of her hus-
band. ÒI was well over 40 and I just
thought 'if I don't do it now, I never
will'. I'd never had the nerve or the
confidence till I got over 40. Earlier in
life it would have been very difficult if
my family had found out. I had trained
as a professional, I had a degree and I
had a very nice career, thank you very
much, so it was just something I never
thought about. But when I got over 40,
both my parents had died and I came
to the opinion that if anybody did find
out then I wouldn't really be bothered.
There are two completely different
types of prostitutes as far as I'm con-

work is the scrapings off your boots,
although in reality the people I've met
who do this are usually very, very nice
people. Articulate, honest, kind, intel-
ligent, law-abiding people. What the
media portrays is a terrible thing.Ó

Melissa insisted that Òbeing a
prostitute and being an escort are a
million miles apart. I've never taken
drugs in my life; that wasn't the pull
for me. I don't meet someone and have
sex in a car. That would never enter my
head. There are a lot of gentlemen out
there who just want a lady to take for
dinner, have a chat or a kiss and cuddle
with. Sex isn't a foregone conclusion.
That's how it differs. I don't feel associ-
ated at all with the poor girls who walk
the streets in Ipswich.Ó

However, Adeline does not per-
ceive such a world of difference.
ÒProstitution is prostitution, whether
you stand on the street corner or you're
what's deemed to be a Ôhigh-class
escortÕ. But clearly women standing on
the street are open to a whole lot of
abuses. They're quite vulnerable and
they're exploited.

She tells me that she was shocked
and dismayed by the media coverage of
the Ipswich murders. ÒEvery time it
was reported, one of the first things
that came out of their mouths was that
the women who had been murdered
were 'five prostitutes'. It shouldn't
matter that those women had sex for
money: they're still human beings;
they're still somebody's daughter, and
somebody's mother; they're still some-
body's partner and somebody's friend.
Their being prostitutes doesn't give
someone the right to murder them, it
doesn't give the media the right to
report them in a less positive light,
and it didn't give the police the

positive about the work as Denise and
Melissa. ÒAt the end of the day, a lot of
the time you're an actress. With many
of the people that you see, you like
spending time with them, but you may
not like doing what you're doing with
them, because you may want to spend
a bit more time getting to know them
first. Some of the time you really don't
want to be with the people you're with,
but that's what you do. But the majori-
ty of time you're enjoying it. If some-
body comes to see me that I really don't
like the look of or feel uneasy about, I
just won't let him through the door.
I'm not in a position where I have to do
it for the money.Ó

I was interested to know how the
women I spoke to felt about the way
prostitutes are perceived in society and
the media, and how the reality of their
own work differs from this perception.
All agreed that women working as
prostitutes are stereotyped negatively,
though there was a difference of opin-
ion about the degree to which the
stereotype is accurate. According to
Denise, ÒThe media and public opinion
is that somebody who does this sort of

cerned. I personally don't feel associat-
ed at all with the poor girls walking the
streets of Ipswich. I've never taken a
drug in my life, I don't even smoke cig-
arettes and I drink very little alcohol,
so I don't do it to feed any kind of
habit. I just do it because I like sex, and
I like pleasing men, and I know there
are a lot of men out there whose wives
or partners don't provide what they
want, so I just think I'm providing a
nice service for gentlemen who can't
get it anywhere else.Ó

Melissa started working as a pros-
titute after giving up a career in nurs-
ing. ÒIt was the 13 hour shifts that did
it. I wanted to have a few more experi-
ences in my life, and I absolutely love
it. I built a basic website and took it
from there. I never really expected the
phone to ring, but it did. I've never,
ever, ever had a bad experience.
Everyone is obviously a different per-
sonality, but I've never come across
someone nasty or arrogant, everyone's
been a true gent.Ó

On her website, Melissa describes
herself as a ÒdominatrixÓ and promises
she will Òuse your dreams and fantasies
to enter with you into a world of sexual
exploration, domination and fantasyÓ,
claiming, rather surprisingly for a for-
mer-nurse, ÒI like to humiliate, watch
you crawl and grovel, I like to push you
to your limits, to see how far you will go
for me.Ó However, she insists that she is
not selling sex. ÒI never ever, ever get
paid for having sex. If, as two consent-
ing adults, that is something that hap-
pens during that time together then
fine, but I have to be in agreement as
much as the other person, and I always
make that clear to every and every
client.Ó

Corinne became an escort shortly
after she began to appear in adult films
and photographs. Before that, she had
owned her own business for 20 years.
She told me ÒI'd done some modelling
before when I was younger, but films
weren't something I was interested in,
although I'd had a lot of offers. But I
was having a set of raunchy photo-

graphs taken for my partner's personal
use and mine a couple of years ago, and
the guy taking the photos suggested
that it was a really good shoot and
asked me if I'd consider doing DVD
work, so that's how I got into the
industry. Once I was working in adult
modelling, I started being inundated
with emails and phone calls from peo-
ple who'd seen my pictures on the web-
site and wanted me to provide an
escort service for them. A bit of extra
pocket money is always useful, so I
started doing it. I still run my own
business now. The films and the escort
work are only a sideline.Ó

Corinne is not so unequivocally

Photos posed
by a model,
and taken by
Georgi Mabee.
Names have
been changed
to protect
identities

ÒProstitution is prostitution,
whether youÕre on the street
corner or youÕre an escort.
YouÕre still being paid for sexÓ

>>

M10 13/02/07In-depth

right to take it less seriously when they
disappeared from the street. It was not
taken as seriously or reported as seri-
ouslyas it would have been if they'd
been five middle class women, and that
is really quite dangerous, because I sus-
pect that if it had been, not as many of
them would have died. It's almost as
though those women's lives were not
worth anything because they did that
for money, but the harsh cold reality is
that all kinds of women, from all kinds
of backgrounds, do this sort of work.
It's not just 'crack-whores', as people
call them.Ó

Adeline is right about at least one
aspect of the way in which the Ipswich
murders were reported. Trawling
through the archives of four national
newspapers, including two tabloids and
two broad-sheets, I found that the vast
majority of the articles pertaining to the
murders contained the word Òprosti-
tutesÓ, or in some cases even ÒwhoresÓ or
ÒhookersÓ in the first sentence. Tony
Parson's December 18 column in the
Mirror refers repeatedly to the five vic-
tims in these terms, at one point even
describing them as Òpoor little cows
whoring themselves on the backstreets.Ó

Adeline told me that she feels
ÒchokedÓ by this sort of prejudice. ÒI live
an ordinary life; none of my family or
my friends know what I do. As far as
most people are concerned, I'm just an
ordinary, law-abiding citizen. They'll

pass me in Tesco's, or I'll sit on the bus
next to them, and they'll have no idea. I
don't shout about it; I hide my face on
my website and I'm discrete about what
I do. At the end of the day, people can
make all kinds of judgments about the
person that you are, but they don't
know you. Actually, I did have a good
upbringing, and even though I do have
sex for money it doesn't make me a
bad or an immoral person. I know
that deep down I'm a decent person,
and I know that a lot of those precon-
ceived ideas are just prejudice really,
so I just have to try and accept it.Ó

Corinne, like Melissa, told me
she feels little affinity with women
working as prostitutes on the
street. ÒI don't agree with girls
working on the street; I think
that's the wrong way of oper-
ating altogether. I don't
agree with the pimping side
of things where girls are
having to work to fulfil their
partner's monetary require-
ments, I don't think that
sort of thing's right. But in
my situation I'm lucky,
because I don't have to do it
for money, I do it because I
enjoy meeting people. I
enjoy sex: it's a laugh, it's a
business transaction, it's a
contract between two con-
senting adults, and that's as
far as it goes.Ó

Despite the difference
these women perceived
between their own work and

that of street-based prostitutes, all four
expressed grave concerns about the
safety and welfare of such women.
However, none were clear that the
legalisation of the industry would pre-
vent women from entering into unsafe
and exploitative situations.

According to Denise, ÒIt wouldn't
make much difference at all to the sort
of thing I do. And the poor girls who do
it at 16 to feed a drug habit would still
continue to street-walk and pick up
nasty people, whether it was legalised
or not. They're desperate girls, because
they're drug addicts, and thatÕs not
going to change. So I don't think it
would make any difference to them to
legalise it, but it certainly wouldn't
make a difference to me. And I don't
think it would have saved those poor
girls in Ipswich.Ó

Although Adeline is adamant that
prostitution should be legalised, she
does not feel it would remove all the
dangers entailed in street prostitution.
ÒYou could argue that some of the
pimping that goes on might stop, but
personally I expect women would still
be at risk of exploitation, and that's my
major concern about this industry.
Particularly for the girls working on the
street or in parlours, many of the rea-
sons why they do that will remain.
Either they're addicted to crack, or
they've got a pimp pushing them. Well,
just because he can now legitimately
send them out to work and take all their
money doesn't mean he's not exploiting
them. I think the dynamic of that
industry doesn't lend itself too well to
legitimising it and making it more safe
and secure. It would take a long time
for people to get out of the mindset of
ÔI'm standing on a street corner because
I can't afford to feed my childrenÕ. If you
can't afford to feed your children, you
can't afford to feed your children. That
doesn't change.Ó

One of the key issues highlighted
by ÔPaying the PriceÕ and the resulting
ÔCoordinated Prostitution StrategyÕ was
the need to extirpate the demand for
prostitution before the industry itself
could be tackled, so I asked the women

what they thought were
the main reasons

men came to
them. The
issues of lone-
liness, sexual-
deviance and
commitment-
phobia all
came up, but
the consensus

was that by far
and away the

most significant
reason men visit

p ros t i t u tes
was to

supple-
m e n t

what
they

sound like some kind of hard-faced
bitch, but it's his relationship with his
wife or his girlfriend and he's responsi-
ble for that, I'm not. It's purely about
business, really. So you have to be able
to compartmentalise your life, though it
takes a while to get used to it.Ó

By and large, the women I spoke to
were positive about their experiences of
working as escorts, but I was interested
to know what they felt were the major
pitfalls of the industry. Some were more
forthcoming that others. Melissa flatly
denied that there were any pitfalls at all,
while Denise said it was the best job
sheÕd ever had. Of the four only Melissa,
however, said she would unreservedly
recommend escorting as a career, and
that she would be perfectly happy for
her daughter to do it.

Adeline, ever frank, told me ÒIf
youÕre not in a good place in yourself,
doing this can really mess your head up
because itÕs not always the nicest job to
have to do. IÕve seen that happen to
some girls, many of whom were quite
vulnerable already, with low self-esteem
or abandonment issues. You've got to be
quite tough, take your money and use it
constructively. The money itself can be
damaging, because you can try to self-
medicate by drinking yourself into a
stupor or taking lots of coke, and youÕll
still be able to pay all your bills. But at
the end of the day, you can't make your-
self feel better, because you're doing
something that you're not au fait with.Ó

It is unsurprising that the weight
of research and consultation is heav-
ily on street-based prostitution.
Here the uglier side of the industry
rears its head; here aid and atten-
tion is most sorely needed.
However, beneath benign inten-
tions, there is a degree of hypocrisy
in this approach. For those who
believe that the act of selling sex is

fundamentally immoral, it is con-
venient to conceive of prostitution as

synonymous with crime, addic-
tion and abuse.

All the while middle
class society convinces
itself that prostitution
occurs only in the distant
echelons of an anonymous
underclass, it is easy to
perceive a comfortable dif-
ference between ÔusÕ and

ÔthemÕ. No doubt the sex
trade is a hazardous industry;

no doubt there are moral and
societal concerns. But if those
engaged in the discussion first

allowed ourselves to conceive
that some women choose to sell

sex from a position of financial
strength and intellectual empow-
erement; if we were willing to hear
their voices, the whole debate
would surely be blown wide open.

perceive to be inadequate sexual rela-
tionships with their wives or girlfriends.

Perhaps the last accusation of
social nuisance which could be levelled
at women working as prostitutes in a
way which is invisible to the surround-
ing community is that it encourages
deviation from functional, loving part-
nerships within society, by creating the
possibility of sex in the form of what
Corinne describes as Òa business trans-
action; a contract between two people.Ó

This is certainly not the way
Denise perceives her work. ÒA lot of men
who come to see me are in happy mar-
riages. They've got kids, they love their
wives, and they don't want anything to
spoil it. They don't want to have an
affair; they don't want to get emotional-
ly involved in anyone else, but they can
come and see me, and I don't put any
pressure on them. They can see me
every week or every month if they want;
they can see me once and then not see
me again for six months if they don't
want; it's an easy way of going about
things for them. They know I'm not
going to ring them at home or contact
their wives, and I think from a health
point of view they think it's safer to
come to somebody like me who has reg-
ular health checks and HIV tests. They
know I'm going to use a condom all the
time, so they've got safe sex, but theyÕve
got the sex that they want. I think I'm
actually helping to preserve marriages
through providing that service.Ó

Adeline, however, told me she
struggles with the knowledge that many
of the men she sees are married or in
relationships. ÒI try not to think too
deeply about the clients, because obvi-
ously many of them have wives or girl-
friends. I know this may seem like a bit
of a paradox, but in my personal life I
believe in monogamy and when I'm in a
relationship then I'm in a relationship
with that one person. I certainly would-
n't expect infidelity from my partner,
especially if I did ever get married,
which is why IÕve steered clear of being
in a relationship while IÕve had
this job. So ordinarily I don't
look too kindly on men who
think it's all right to play
away from home. But I have
to remember that this is a
separate part of my life
and I'm not really here to
judge them. I just need
to let that go and see it
for what it is: itÕs a
very brief
encounter and,
yes, he's cheat-
ing on his wife,
but quite
h o n e s t l y
that's not

really my concern.
I mean, I don't want to

UUnniivveerrssii ttyy SSttuuddeenntt FFiinnaanncciiaall SSuuppppoorrtt UUnnii tt
This service offers various funds and bur-
saries to help out any York students who
are in financial difficulty. For information
or advice, email them at student-financial-
support@york.ac.uk, call (01904) (43)4043
or visit them between 10am and 4pm in the
Sally Baldwin Building, block B.

NNUUSSoonnll iinnee..ccoo..uukk// iinnffoo//mmoonneeyy
Provides information on the new student
finance system and compares different
credit cards, bank accounts and insurance
in terms of their benefits for students.

UUnniiddaaiidd..oorrgg..uukk
A charity designed to help students deal
with financial barriers to entering and com-
pleting higher education. As well as helping
students access financial advice, and featur-
ing a student budget calculator, it provides
free or supported accomodation to students
at risk of dropping out of university due to
money problems.

NNaatt iioonnaall DDeebbtt LL iinnee:: 00880088 880088 44000000
Will discuss your debt problems and pro-
vide advice on the various ways to resolve
them.

Having money problems? DonÕt sell your body, try these:

ÒAs far as most are
concerned, IÕm just
an ordinary citizen.
They sit next to me
on the bus and have
no idea what I doÓ

Many women
working as
escorts do so
while living an
apparently
ÔnormalÕ life in
the community

M1113/02/07 Film

best picture since Goodfellas, but its
overbearing score and shockingly
uncontrolled turn from Jack Nicholson
derails a film of otherwise commend-
able discipline. Babel shows the calibre
critics have come to expect from
I–‡rit tu, though it suffers from an
insurmountably bleak world view and
may tread too much on the toes of last
yearÕs winner Crash (and indeed, his
previous, perhaps better films Amores
Perros and 21 Grams.) Ideally, it would
come down to Greengrass and
Eastwood, who have both broken
incredible ground in the past year;
United 93 is a film few directors could
have handled in terms of subject mat-
ter. Its stubborn refusal to sacrifice
realism in favour of militant patriotism
and a comfortable resolution deserves
recognition. EastwoodÕs two films this
year, Letters and Flags of Our Fathers,
reflect an anti-war movement gaining
not only legitimacy, but support with a
balanced, eloquent and tireless voice.
There could easily be two winners in
this category, and if it came down to a
tiebreaker, EastwoodÕs previous wins
may sway the judges in favour of
Greengrass. Tough call.

Of the Best Picture nominees

(Babel, The Departed, Letters From
Iwo Jima , The Queen and Little Miss
Sunshine), most have been previously
discussed, save for the surprise entry in
the category, the independent dramedy
Little Miss Sunshine . It boasts an out-
standing ensemble cast earning two
Best Supporting nominations - includ-
ing one for 10-year-old Abigail Breslin
Ð and is an incredibly touching film by
Steve Carrell, with a straight-forward
charm that rarely strays into cloying
sentimentality. But Oscar material? ItÕs
questionable, and the folks behind
United 93 might feel hard done by.

Judged on quality alone, Letters
and The Queen appear to be leading
the way, although Babel has the air of a
piece that aware of its profundity,
which may tempt the Academy. On the
other hand, Lord of the Rings showed
OscarÕs love for the popcorn flick, and
the sight of Scorsese taking away Best
Director and Best Picture on the same
night is far from inconceivable. Perhaps
more than any of the other awards, Best
Picture is wide open and picking the
best out of the nominees is a gamble.
For the sake of completeness, I would
pick Letters, but, on the night, anything
could happen.

RRoocckkyy ((11997766))
The plucky Philadelphia underdog fought his
way into Academy hearts, knocking out Martin
ScorseseÕs Taxi Driver . Stallone proceeded to rub
it in by making terrible sequels.

FFoorrrreesstt GGuummpp ((11999955))
Tom HanksÕs appallingly sentimental war veter-
an, national sensation and all-round irritating
putz impaired Academy judgements to the

extent of overlooking The Shawshank
Redemption, now accepted as one of the best
films of all time.

CCrraasshh ((22000055))
All the hype building up to the ceremony had
been pointing towards a resounding victory for
Ang LeeÕs depiction of love and repression in
Brokeback Mountain . Paul HaggisÕs stylish and
cold presentation of race relations in Los
Angeles took the win instead.

T
here is little more that can be
said about the Oscars. Whether
condemned for its attraction to
fairytale endings and heavy-

handed social commentary or acknowl-
edged for its place as the original and
most recognised awards ceremony in
the media, it remains the most power-
ful agenda-maker in the cinematic arts.

In the last few years alone, Jamie
Foxx, Philip Seymour Hoffman and
even behind-the-scenesters like screen-
writer-director Paul Haggis have all
gained mainstream legitimacy on the
back of Academy success (not to men-
tion Clint EastwoodÕs recent renais-
sance as a master director). We may
chalk up Halle BerryÕs misfortunes as
the exception that proves the rule.

Whoever takes away the prizes on
that balmy Los Angeles night, many
others will leave disappointed. With all
this in mind, some might argue that
any prediction based on logic and per-
sonal discernment is a vain exercise.
Stuff and nonsense.

The competition for Best Actress
is the strongest it has been since Jodie
FosterÕs 1991 win for Silence of the
Lambs, and arguably packs more of a
punch than Best Actor. The British
contingent of Kate Winslet and Dames
Judi Dench and Helen Mirren lead a
striking group that also includes
PenŽlope Cruz and Meryl Streep.
Streep feels like a token American, and
is unlikely to take a gong for a largely
comic role in The Devil Wears Prada,
while Winslet (Little Children) may
curse her luck after a performance that
in other years might have won.

Out of the remainder, it is anyoneÕs
guess. Cruz (Volver) is a recognisable
star, and a flawless performer in her
first language; the Academy could be
tempted to make her the first foreign-
language Best Actress. Mirren (The
Queen), who has received Supporting
Role nominations before, delivered a
well-handled and affecting perform-
ance and in a typically American
vagary, Her Majesty has become a
remarkably popular figure stateside.
Dench (Notes on a Scandal) continues
to show her class as a razor-sharp mas-
ter craftswoman, playing beautifully
against Cate Blanchett in her first pure
screen villain role since Lady Macbeth.
It could go to any one of these three,
and the Academy may be just as torn,
but my money is on Dame Judi.

The Best Actor race is just as con-
tested, though with a less striking line-
up. First-time nominees Forest
Whitaker (The Last King of Scotland)
and Ryan Gosling (Half Nelson) take
on Leonardo DiCaprio (Blood
Diamond), Will Smith (The Pursuit of
Happyness) and the legendary Peter
OÕToole (Venus), fresh from his hon-
orary Oscar with a competitive nomi-
nation.

DiCaprio would have been better
served by a nomination for The
Departed and it seems unlikely that
heÕll win anything. Gosling is similarly
one for the future and, even if he takes
nothing away this time, he should not
find himself short of work in 2007.
OÕToole may seem like a long-shot, but
bear in mind both Paul Newman and
Laurence Olivier won competitive
Oscars after taking an honorary gong.

The Academy has shown that it
loves a biopic, though, and both Smith
and Whitaker look in great shape.
Smith was cruelly overlooked for Ali ,
and although Pursuit was rickety at
best, he carried it with a charisma few
other actors could match. WhitakerÕs
role as Ugandan dictator Idi Amin
stunned critics, however, and he may
be the only serious threat to Smith.
Whitaker takes on an arguably more
complex role as a man equally charm-
ing and menacing, both fatherly and
callous, in comaprison to SmithÕs

straight-up, hardworking American.
Both act beautifully, but Whitaker
could take it by a hairÕs breadth.

The Best Director award could go
any of four ways. First-time British
director Stephen Frears (The Queen)
shouldnÕt realistically hold any hope of
winning against Paul GreengrassÕs
stunning United 93 , Alejandro
Gonzalez I–‡rittuÕs Golden Globe-win-
ning Babel, Martin ScorseseÕs The
Departed, and Clint EastwoodÕs Letters
From Iwo Jima . Scorsese picks up his
sixth directorial nomination for his

The Oscars foretold

Best Picture
nominees
include The
Queenand
Babel

And The Winner Is...OscarÕs surprising tastes

As the clock counts down to the big day,David Coates breaks out the
tarot cards and predicts the winners in the 79th annual Academy Awards

ÔSome might argue that any
prediction based on logic and
personal discernment is a vain
exercise. Stuff and nonsenseÕ

Campus bands prepare to do battle
M12 Battle of the Bands Special M13Battle of the Bands Special

B
attle of the Bands is many
things to many different peo-
ple: for some, it is the opportu-
nit y to swap the chill of a

February night for the humidity and
over-enthusiastic smoke machine of
Goodricke dining hall. For others, it is
simply a chance to cheer on their
housemates whilst getting in a few
drinks at McQÕs bar. Most importantly,
however, it is the premier showcase of
the myriad of talents that compose the
University of YorkÕs music scene.

A trip to one of the heats displays
the variety of aural oddities being writ-
ten and performed behind the breeze-
block walls of the University. I attended
Heat 4, which had everything a music
fan could expect, with an abundance of
theatrics and eccentricity. Participants
blurred the lines between catchy, alter-
native and, in some cases, profoundly
strange. From the ÔProgressive
Dressing GownÕ of Juliet Bravo to the
pop-punk of Playing for Keeps, the
audience experienced live drum ÕnÕ
bass, blues, a Ôreggae-rockÕ rendition of
ÔEye of the TigerÕ and the spectacle of
the Ten Whistling BoysÕ oversized card-
board masks, with an added accordion.

Yet the evening left me wondering
what Battle of the Bands provides as
part of a music scene divided between

infrequent live college events and indi-
vidual perseverance. Dom Shaw, of
competing quartet Juliet Bravo,
stressed that it is Òimportant that stu-
dents turn out for events like this, as
the opportunities for bands in York are
quite limited Ó. Whilst there are occa-
sions where students can air their
developing sounds, such as termly
Halifax Xtra and YUSU live events, the
noticeable lack of a central campus
entertainment venue suggests that the
University music scene will continue to
remain sadly sporadic. Groups with
limited social followings will continue
to compete at events such as Battle of
the Bands, but the potential for these
occasions to raise the profile of bands
will be lost unless they are part of a
thriving campus culture.

It is clear that there is no shortage
of talent, but campus musical troops
who have found success seem to have
done so through their own talent and
industry. OK Brandy, comprising sev-
eral members of the University Folk
Club, supported award-winning singer
Rachel Unthank at the National Centre
for Early Music earlier this term.
Equally, others are taking it upon
themselves to organise underground
collectives; semi-finalists Tigernaut
have performed at events as part of the

Meet the bands
We pick the hottest bands that made it to
the semi-finals and get the verdict on them
from MMiikkee EErrrriiccoo, musician and editor of
top music US mag Blender (www.errico.co.uk)

WWhhaatt tthheeyy ssaayy:: ÒWe only really came together to make some noise at
Battle of the Bands and scare some of the indie kids.Ó

WWhhaatt wwee ssaayy:: ÒReminiscent of a more sedated My Bloody Valentine
and, Clip the Apex provide a valiant attempt at emulating their pin-up
Explosions in the Sky. Unfortunately, they lack the innovation and
intensity of the former, which leaves their slow-brewing harmonies
more a cacophonic jumble than a seamlessly fused instrumental pro-
gression.Ó

WWhhaatt BBlleennddeerr ssaayyss:: ÒÒClip the Apex swoop and dive like a British
Deftones - not as brutal, but maybe as ambitious.Ó

WWhhaatt tthheeyy ssaayy:: ÒWeÕve been together a couple of months, researching
how inebriated we can get, yet still be able to play semi-competently.Ó

WWhhaatt wwee ssaayy:: ÒCommercial potential is certainly there, but the catchy
hooks are obscured by vocal and instrumental dissonance. The vocals
are pleasant enough if they don't waver above an alto and they should
do quite well if they remember to sound-check.Ó

WWhhaatt BBlleennddeerr ssaayyss:: ÒHeavy guitar-based bands with a charismatic
female lead vocalist will invite comparison to Evanescence, and the
angular vocal harmonies in their radio-ready choruses seem fine with
that. I t's time to book a session in the studio.Ó

WWhhaatt tthheeyy ssaayy:: ÒWe play happy, catchy pop-punk with a dash of ska.
WeÕre not worried about the competition; all the other bands give great
cuddles.Ó

WWhhaatt wwee ssaayy:: ÒUnpretentious giddiness grounded by musical consis-
tency and melodic substance. Nothing groundbreaking, but it'll keep
you bopping along merrily.Ó

WWhhaatt BBlleennddeerr ssaayyss:: ÒLow cost recording software lends itself to lo-fi
musical styles, but when applied to traditional genres, its weaknesses
are exposed. The competent playing and structured songwriting here
would benefit greatly from equally convincing production.Ó

WWhhaatt tthheeyy ssaayy:: ÒWe make music that is fun to dance to whilst trying to
look as bizarre as possible!Ó

WWhhaatt wwee ssaayy:: ÒBedouin drum ÔnÕ bass with Krishna-gone-electric. You
have to give them props for creativity, but the manic jungle trumpet-
ing borders on sounding like a strangled maccaw.Ó

WWhhaatt BBlleennddeerr ssaayyss:: ÒVudu Guru's penchant for Eastern harmonies,
guitar synths, ska horns and drum ÔnÕ bass beats mix uneasily at first,
but if this catches your ear, they will be the only game in town. At the
end of the day, originality is a definition of success in itself.Ó

Clip the Apex
ÒAnti-indie ambient angstÓ

Playing for Keeps
ÒPlayful pop with promising talentÓ

Vudu Guru
ÒAli barbar swinging a glow stick at a
desert raveÓ

Musical oddities abounded at the heats, says Stephen Mitchell , but are we providing them with a big enough platform? He joins
the crowds at campusÕ only music event to assess the competition and ask what York is doing to cultivate aspiring musical talent

UniversityÕs Burn the Jukebox group at
venues such as the City Screen base-
ment bar and Judges Lodgings. Yet,
these remain limited and isolated; too
often, awareness and support is reliant
on hearÕsay and peeling paper flyers
rather than as part of a regular scene.

Meanwhile, the musical melee of
2007 reaches its final stages this week
and the remaining bands will all be
hoping to repeat the successes of last
yearÕs winners, Conceptual Misfire. I
will certainly be in attendance, explor-
ing the sonic crossways that could
someday place York on the musical
map. It is only by supporting these
occasions that the University can begin
to aid and develop the neglected musi-
cal talents that are present in every cor-
ner of campus. Heading to the semi-
finals this week is a good place to start.

Clockwise from
left: crowd
members cheer
on their friends
at the heats;
Arctic Fury
made it
through to the
semi-finals;
Chieftan Tayto
didnÕt. Photos:
Georgi Mabee

Santa Caesura
ÒGreat name, dubious soundÓ

Bottom left
and below: the
guitarist and
drummer from
Playing for
Keeps

ÔSupport for campus bands is
reliant on hearÕsay and peeling
paper flyers rather than as part
of a regular music sceneÕ

M14 Fashion

Budget fashion: Oxfam takes on

Collette Kerrigan ditches YorkÕs high street fashion stores and heads online to
satisfy her strict clothing budget. But just how far will a tenner stretch on eBay?

I
must admit, my technological
abilities arenÕt really up to much.
In fact, they stretch about as far as
email and Facebook. With the aim

of becoming more technologically
savvy - and, of course, updating my
wardrobe for 2007 - I took the new
year as my opportunity to make the
leap of faith that is being taken by mil-
lions of new generation consumers as
they say ÒgoodbyeÓ to the the noise and
clamour of high street crowds and
ÒhelloÓ to the joyfully simple prospect
of no fuss, no hassle online shopping.

For many of us who have irritably
elbowed our way towards Topshop in
York on a Saturday, the rise of the high
street storeÕs online counterpart is
being welcomed with open arms. From
riverisland.com to the designer mecca
that is net-a-por ter (however far your
student loan will stre tch), internet
shopping is an activity that is all too
easily becoming a way of life for many
student consumers in the 21st century.
The prospect of sitting in front of your
computer with a bowl of cereal and
picking out what you want to wear to
Toffs next week in between watching
episodes from the ÔScrubsÕ box set is, as
my flatmate discovered earlier this
term, all too appealing. ÒSometimes I
just donÕt have the time to spend hours
going in and out of the changing room,Ó
she says, her mouse hovering over an
intruigingly patterned tunic-dress
(apparently identical to that worn by

ly so does the danger of going com-
pletely haywire. Another third year
friend of mine who was previously
unconvinced by internet shopping
thought heÕd branch out this Christmas
with a remote controlled helicopter
from redsave.com. After waiting over a
month for delivery, he then crashed it
in under an hour. The same friend
debating PeachesÕs tunic also took the
opportunity after a night out in an
intoxicated stupor to catch last minute
fashion buys, only to realise the next
day that sheÕd racked up a £170 bill on
clothes that were actually two sizes too
big for her.

Sob stories aside, internet shop-
pingÕs greatest time-waster is undoubt-
edly eBay: the famous online auction
thatÕs taken the world by storm. Mid-
way through my online shopping expe-
rience, I felt obliged to browse around
for a few more deals. Ten pounds, I was
sure, wouldnÕt stretch too far. But a pair
of slippers, an inflatable paddling pool,
a poster and an alarm clock later, there
was still change to spare. To be fair, it
doesnÕt take a genius to work out that
these items werenÕt great quality, but
the principle is still there. And the pos-
sibilities of this site are endless: rubber
dinghys, fire extinguishers, fancy dress
and musical ironing boards - whatever
takes your fancy. Huge numbers of peo-
ple make a business out of eBay stores,
selling copious items at reduced prices,
but itÕs never a good idea to get too
internet-immersed. I learnt a valuable
lesson from a naive friend of mine who
thought the site was a great way to
make a few bob. Attempting to sell her
£250 Tiffan y necklace, her highest bid
was only £25, which she was forced to

accept, according to the eBay terms
and conditions.

Nonetheless, I canÕt help but be
drawn to the appeal of computer
crazed shopping. Relishing these exclu-
sive online deals, you also avoid the
changing room challenges of queuing
for twenty minutes to try on an outfit
that really wasnÕt worth the time and
effort. But is the online gamble of
clothes fitting worth the hassle either?
Yes, if you know what youÕre doing and
so can avoid shipping back and forth
clothes that donÕt fit or jewellery that
looked far better on accessorize.com.
My advice is to save that new pair of
faith.com shoes for a better occasion
than traipsing through town and jump
on the virtual band-wagon.

Looking through a number of
popular fashion websites (purely for
the purpose of this article, of course), I
took it upon myself to become click-
happy, see what bargains were in the
cyber market and discover next sea-
sonÕs essentials. With vintage prints
and floral patterns key in February,
many websites have added a huge
range of 60s paisley and knit dresses to
their collection. High-waisted jeans
and shorts are also set to make a come-
back. Personally, IÕm sceptical on this
front but, luckily , there is a broad range
of sites that will offer me an alternative.

Beyond fashion, the exciting buys
stretch further - although unfortunate-

Peaches Geldof) from ASOS.com.
ÒThis way I can pick out what I like in
half the time.Ó

Forget popping into town to f ind a
new outfit; she and millions of other
consumers are trying internet shop-
ping for size. The worry of giving out
your credit card details right, left and
centre is being flung aside as fashion
magazines are dedicating pages upon
pages to cyber retail therapy.
Shopaholics everywhere can now
indulg e their addiction in the comfor t
and anonymity of their home,
trundling virtually through an array of
websites, desperately seeking that
must-have item.

Fashion to
your doorstep.
Photo: Rachel
Holloway

ÔForget popping into town for a
new outfit; millions of
consumers are trying internet
shopping for sizeÓ

Go click-happy for fashion on the cyber market
>> WWWWWW..AASSOOSS..CCOOMM
Features fashion ranging from
top-name brands to cheap
celebrity imitations, all with
the unashamed aim of helping
you to replicate that outfit
Paris Hilton wore out last
night. Despite the scary
emphasis on impersonating
minor celebs, there are a lot of
items here that you would be
hard-pushed to find elsewhere,
either online or in the real
world.

>> WWWWWW..TTOOPPSSHHOOPP..CCOOMM
Quite simply the best high-
street fashion chain website;
you could spend hours brows-
ing the huge array of lines -
but only after perusing the
Ôstyle tip-offÕ and ÔlookbookÕ.

>> WWWWWW..LLAAYYEERR--UUPP..CCOO..UUKK
Not the most professional site
but underrated. Pull items of
reduced-price designer gear
together on a plastic man-
nequin. Cheap and fun.

>> WWWWWW..CCLLOOGGGGSS..CCOO..UUKK
A hub of brands - brands and
almost indiscernable discounts
on everything you could possi-
bly desire, from furry bomber
jackets to wrap-around sun-
glasses. Kit yourself out in top-
to-toe designer gear or select
just a few choice quality items
at sale time. Picks include
cheap jeans and the full spec-
trum of Converse trainers, and
all with free delivery in the
UK.

13/02/07

M1513/02/07 Science

I
t was the polar bears what done
it. Last month the Bush admin-
istration finally acknowledged
climate change and global

warming, no longer able to ignore the
polar bearÕs plight. The Department
of Interior classified the statuesque
creature as ÒthreatenedÓ under the
Endangered Species Act. In theory
this means the US government must
not only find a recovery plan for it,
but are also forbidden from Òenacting,
funding or authorising [actions
which] adversely modify the animalÕs
critical habitatsÓ.

Good news for fighters against
climate change, and the battle has an
ally in a new UN report, the biggest
and most comprehensive of its kind.
Compiled by the Intergovernmental
Panel on Climate Change it states that
there is an over 90% chance that
humans have caused climate change,
an extreme and dire warning of the
consequence of our actions on the
world. It says that the process is irre-
versible and will go on for centuries.

The panel comprises over 2,500
scientists from over 30 countries: not
a body to be ignored. It estimates that
by 2100 the world will have increased
in temperature by between 1.8¡ C and
4¡C. It may not seem much, but the
report elaborates on what this means,
and itÕs not a world you would want
for your children. Best case scenario:
millions left without water, a third of
all species extinct and many places
become deserts. Worst case scenario:
melting ice caps displacing millions of
people and wide scale migration as
southern Europe becomes desert.
Half of all species become extinct and
agriculture collapses in Australia. If
temperatures reach the higher end of
the increase, life as we know it will fall
apart. Food supplies will run out and
south and east Asian societies will
collapse. Eventually humanity will be
extinct apart from a few outposts near
the poles. Deserts will stretch across
the globe, and the oceans will be stag-
nant. A bleak future.

With the release of Al GoreÕs An
Inconvenient Truth last December
these ideas are anything but new. The
fight against this challenge to human-
it y certainly has supporters. The
Stern Report, by economist Sir
Nicholas Stern, provides an extra
angle on the UNÕs report, outlining
the benefits of using low carbon tech-
nology and refuting the idea that
humans are blameless. Unlik e the UN
report it highlights ways of combating
this change, saying that although
we cannot hope to affect the next
40 or 50 years, what we do now
will have a significant impact in
the future.

So how can people possibly argue
against all these experts? Can they
still say this isnÕt happening or that
we are not the cause? Yet the deniers
are out there, not least some of my fel-
low physicists. When I brought it up
around the physics table there pro-

ceeded a long argument as to whether
it is human-caused or actually hap-
pening at all. Channel 4 has commis-
sioned a show entitled ÔThe Great
Global Warning SwindleÕ which says
that man-made climate change Òis a
lie, the biggest scam of modern
timesÓ. Strong words: but is there any
truth in this claim?

The main argument is the dis-
crepancies between predicted
increases in temperatures and that
observed by satellites and weather
balloon instruments. This has been
refuted by scientists of NOAA, who
state that the instruments were in
error, not the climate change models.
Another argument is that climate
change is not man-made, but even if
this were true we are feeling the dan-
gerous consequences. It is far more
likely that humans are speeding up
whatever natural changes are occur-
ring, ending - either naturally and
slowly, or induced and quickly - with
our ecology being exterminated. The
UN report also highlights rising CO2
levels, the quickest rise in the past
800,000 years. The report also goes
some way to discrediting the idea that
solar activity is the cause of the per-
ceived increase in temperatures.

The greatest challenge to com-
bating climate change is the very
essence of the way we live, notably
energy sources and the carbon emis-
sions prevalent in our daily routines.
The Kyoto Protocol is an internation-
al agreement calling for cuts in green-
house emissions and green trading.
Many countries have not ratified it,
most notably the US. A follow up plan
was due for development but stalled
in its early stages. Will the new report
force countries to commit?

On a more personal note there
are initia tives to help us play our part,
including carbon foot-printing and
Facebook groups started with this in
mind. Did you participate a couple of
weeks ago when thousands simulta-
neously switched out their entire elec-
tricity supply for five minutes?

Whatever the solution to this
devastating trend, BushÕs idea of giant
mirrors to reflect the sunÕs rays seems
desperate. In the face of this crucial
struggle, surely prevention is better

than cure? Or is it too late?

The scientific briefing with

MirandaAddey
Climate change: who
can deny it now?

online shopping

B
ob Geldof has attacked
charity shops in the
UK, claiming that their
Ôubiquitous sproutingÕ

signalled the Ôfirst sign of
declineÕ. When asked what
inspired such hatred, Geldof
replied: ÒShite clothes.Ó Now,
Geldof may be famous for many
things but style is simply not
one of them. He is also gravely
in the minority where charity
shops are concerned. The pub-
lic continues to embrace Ôcon-
science shoppingÕ. Equally,
charity shops have shown
extraordinary innovation, their
rising profits in contrast to the
recession looming over the high
street. Retail insiders agree that
it is online shopping that is
largely keeping the high street
afloat. So how are charity shops
ÔsproutingÕ in such a harsh retail
environment?

The charity shop is a rela-
tively recent invention; it was
only in 1947 that an Oxfam
shop was opened in Oxford
with profits going directly to
charity. There are now over
7,000 charit y shops in the UK.

Oxfam continues to set the
bar for innovation and has
branched into many imagina-
tive outlets. They now have
many different types of shop,
selling everything from books
and music to bridal garments
and homeware. York boasts one
of the only five Originals shops
and the only hospital Oxfam
shop resides in York District

Hospital. Oxfam
has also been
present at the
music festivals
for the last three
years, stocking

items that would be Ôunsaleable
in a high streetÕ such as fairy
wings, stick-on ears, ball gowns
and of course wellies. (Next
time you donate your old stick-
on ears, youÕll know where
theyÕll be going.)

So how are the other char-
it y shops competing? Beyond
Ourselves Charity Shop, a
church-sponsored shop in
Durham, opened an adjoining
cafŽ four years ago. ItÕs oddly
comforting to have tea and cake
surrounded by clothes and bric-

a-brac, almost like sitting in
your friend Õs bedroom (it was
also a bargainous £3.60 for 2
pots of tea and 2 toasties.)
Meanwhile, St LeonardÕs
Hospice is a York-based charity
whose shops started life as a
monthly garage sale. As the
queues stretched longer and
longer down Tadcaster road,
they decided to start an actual
shop: the first opened seven-
teen years ago, there are now
seven. I talked to Helen
Moreton, the organisationÕs
retail manager. ÒWe opened the
first one, not really knowing
what was going to happen and
itÕs gone from strength to
strength. Everyone talks about
our modern, throwaway society
but we are able to utilise that in

a positive way.Ó
Donations have

suffered in recent
years with the
growth of eBay.
However, like
Oxfam, St
LeonardÕs have

used eBay to
sell highly
priced goods.

Another threat
is supermar-
ket clothing
which is now
c h e a p

enough to com-
pete with charit y
shops: ÒWe used to

sell t-shirts for a few pounds
but now by the time an Asda
T-shirt becomes second
hand we canÕt sell it for

much.Ó The charitable
aspect is almost

taken for granted: charity shops
appeal to the fashion brigade
because of their unique collect-
ables at bargain prices - the fact
that the money goes to those in
need is almost an afterthought.

However, the industry is
blessed with creativity and
innovation: St LeonardÕs
Hospice shops hold a presti-
gious annual fashion show,
showcasing the best items from
the shop and creations from
local artists and designers, and
tick ets always sell out in
advance. A sense of palpable
anticipation was in the air as
the manager took to the stage to
announce the models as they
sashayed down the makeshift
catwalk. Many were elderly vol-
unteers and bantered the com-
pere, angrily correcting their
supposed sizes (ÔIÕve lost weight,
remember!Õ). There is a chance
to buy the featured clothes
afterwards but such is the flur-
ried excitement of the masses, it
is not for the faint hearted. As
well as tickets and clothes sold,
the fashion show is important
because it raises the shopsÕ pro-
file. ÒPeople who normally say ÔI
wouldnÕt set foot in a charity
shop, IÕd never buy second hand
clothesÕ, get to see some of the
amazing stuff we get in.Ó

So what next for charity
shops? Well, Oxfam recently
announced it was going into
second-hand car dealership
(the accompanying headline on
the press release: ÔNow thereÕs a
second-hand car dealer you can
trust!Õ). They aim to sell a car a
month as part of their Valued at
Oxfam campaign, a new
bespoke service that specialises
in high-priced goods, encourag-
ing people to think more cre-
atively about donations. The
latest car to be sold is a 1965
Mercedes 190C Fintail, for
£7600, providing clean drink-
ing water for 9000 people.

The British Heart
Foundation on Bridge Street is
offering the chance to write a
message in the shop window for
Valentines Day, for the princely
sum of a pound. It may sound
corny but many are refreshingly
frank, such as: ÔWow, I canÕt
believe we made it forty years
together!Õ The bar is continually
being raised for innovative
working pr actise and it will be
interesting to see how they
develop. Perhaps the next step
forward is an in-house dating
agency where militant old dears
can grill potential candidates
whilst steaming clothes?
Stranger things have happened.

ItÕs not just online shops offering up the
bargains. Charity shops cater for the more
ethical shopper, as Heloise Wood discovers

ÔCharity shops
have shown
extraordinary
innovation in
raising profitsÕ

STUDENTSURVEY:
Are you doing enough to combat
climate change?
Yes: 20%
No: 80%

M16 13/02/07Agony Uncle

UncleMatthew
He would care, but he just doesnÕt want to...

DDeeaarr UUggllyy,,

You are clearly severely lacking in self-confidence. I
would therefore suggest that what you are in need of is
a big boost to your sense of self-esteem, something
that would make you feel happier in your own skin and
more confident in your abilities as a politician. Have
you ever considered botox? Not only might this go
some way to improving your currently unimpressive
looks; a static, unresponsive face would also provide
you with a handy excuse for your lack of charisma. Just
remember the advice I give to all aspiring politicos: if
you want to go into politics, you must first learn to love
yourself.

Kiss, kiss,

UUnnccllee MM aatt tthheeww

DDeeaarr UUnnccllee MM aatt tthheeww,,

I need your help. I really want to run for a promi-
nent position on the StudentsÕ Union next year, but
I'm not sure I have the charisma, or the looks, to
carry off a political campaign and win votes. I feel
politics is in my blood (my father is a Conservative
councillor), and that I could really offer something to
student society. How can I go about setting my foot
on the political ladder and make myself cool enough
to be part of the SU?

UUggllyy,, HHaalliiffaaxx

...................................

DDeeaarr UUnnccllee MM aatt tthheeww,,

Please, please help me. There is a poltergeist living in
my broom cupboard, and I am completely petrified. I
tried to ignore it at first, but it has become impossible
to sustain the pretence. I know it comes into my room
and watches me while I'm asleep. Also, it keeps steal-
ing my milk and knickers. I haven't swept the floor in
6 months, because I can't bring myself to open the
cupboard and face its wrath. I can't sleep at night.
What shall I do?

TTeerrrriiff iieedd ,, FFuullffoorrdd

DDeeaarr UUnnccllee MM aatt tthheeww,,

Perhaps you can help me. One of my housemates is
driving me mad. He literally does not have a personali-
ty - he's like an amorphous collection of cells living in
my house. Also, he always leaves the toilet seat up, lis-
tens to country and western music and keeps a stash of
porn under the living room sofa. How should I
approach him to talk to him about this? There doesn't
seem to be an easy way to tell someone that they have
all the personal charm of a dishrag.

FFrr uusstt rraatteedd,, TTaanngg HH aallll

DDeeaarr FFrruusstt rraatteedd ,,

I always think it is important to try and resolve dis-
putes as amicably as possible. If your housemate seems
uncommunicative, perhaps you should try to find some
common ground between the two of you? Once you've
built up a working relationship the possibility of hav-
ing a decent conversation, and a chance to air your
views, will make your job a lot easier. One of the best
ways may be trying to appeal to his interests. From
what you've told me, I propose you confront him about
his behaviour whilst wearing a Stetson hat and noth-
ing else. Then you should be assured of his full atten-
tion.

Big hugs,

UUnnccllee MMaatt tthheeww

DDeeaarr TTeerrrr iiff iieedd,,

Forget about the broom and buy a hoover.
That might also help keep the 'polter-
geist' occupied at night without it both-
ering you...

Cuddles,

UUnnccll ee MMaatttthheeww

...................................

If you have a dilemma to put to Uncle Matthew,
please email it tosocs12@york.ac.uk

www.NOUSE.co.uk
Check out the improved Nouse website, with:
Podcasts- subscribe to News and Muse podcasts with digests of the

main stories, features and reviews
Events listings - find and submit listings of campus events and productions
Comments - read what people are saying about the latest articles
Porters petition - sign NouseÕs open letter to save our porters
Plus all the stories and pictures from this and previous editions
Keep an eye out for more improvements in the near future
Nouse meeting tonight:
Come along to our meeting at 6.30pm tonight in W/307 to discuss this edition,
meet the editorial team and get involved in the next edition of Nouse

............................... .

13/02/07 The Last Word

AndreasMasoura
M17

As the deconstruction and deterioration
of the University of York continues,
with Porters being the latest asset to
gradually disappear after the closure of
so many bars last term, I sit pondering
what might go next. Perhaps, with any
luck, the Roger Kirk Centre might be
bulldozed. The toilets could then be
auctioned, providing funding for a facil-
it y or two. Many an afternoon has been
spent dreaming of the day beer might
flow through RogerÕs disused beer
pumps, whilst defiantly trying to digest
the ever popular Roger Kirk fishcake.

Yet again the University has dis-
played a frightening inability to func-
tion and organise itself effectively. After
three months of summer holidays
proved to be insufficiently long to fit
some kitchens in Goodricke College, the
University now simply cannot hire any
porters.

What concerns me more than the

risk of this becoming a permanent cost-
cutting solution is the attitude dis-
played by the SU President. A man
elected and paid to represent the views
of the students is discouraging any stu-
dent action. I think the Nouse petitionÕs
1200 signatures suggests that quite a
few students are concerned about
the situation, as opposed to the
pathetic 250 votes cast in the
latest UGM.

I tÕs about time students
were backed by and represent-
ed by a president that they
elected on the basis that he
would do so. Instead it
appears we have a leader
who is primarily concerned
with avoiding accounta-
bilit y by agreeing to sign
only with the greatest
reluctance, perhaps in
order to keep his name
clean and make sure
University feathers
remain unruffled.

NothingÕs changed then. I feel a vote of
Ôno confidenceÕ coming on, so do feel
free to write in with any thoughts.

Oh dear, IÕm never going to be able
to get into Toffs for free ever again. IÕll
just stick with Ziggys, since itÕs free, and
make sure I avoid the stairs outside,
around the back; a popular Rugby team
and SU officer hang out apparently.
ThereÕs banter and then thereÕs slander.

I send my most sincere hopes for a
speedy recovery to the student who
was beaten in Derwent after a
rugby match involving Scotland
and Wales. ItÕs refreshing to see

such a strong rise in nationalism
with so many people willing to
fight for their country. IÕve

always been a firm believer in
violence as a solution for most
things, especially to preserve
national identity. God bless

the King. Sorry, I mean Queen. IÕm
informed sheÕs not dead yet. Unlike
most universities, York has maintained
its purity by including a record number
of ethnic minorities. Nouse interviewed
75 percent of them, which isnÕt as
impressive as it sounds, since there
were only three of them.

Security concerns around campus

emerged as a Nouse reporter broke into
the Chemistry department. Driven by a
sudden hunger, he embarked on a mis-
sion to find a chemical combination to
make food. However, if you substitute
our reporter with Abu Hamza, and
hunger with desire to make explosive
orange juice that could be used to
destroy planes (or at least make the seat
wet if spilt accidentally), then disaster
would occur. I propose that all ruck-
sacks carried around campus should
now be clear.

I would like to offer my most heart-felt
congratulations to the two students
who protested against Guantanamo
Bay by dressing up in orange boiler
suits and bending over outside the
library. However, I couldnÕt help going
over and reassuring them that there was
nothing to worry about, since they came
from a good, fox-hunting background
and therefore did not fit the
Guantanamo criteria. They promptly
left.

IÕll be expecting a formal apology from
Vision , or perhaps more suitably
Handicapped Vision, for falsely alleging
I wanted to write for them. IÕd rather
write on shards of glass using my own
excrement. If not, IÕm sure weÕll be
meeting in York MagistrateÕs Court
sometime soon.

The University of York is becoming an
increasingly dangerous place to be. Firstly,
if you are being robbed, beaten up by a
mob of rugby fans or murdered in the mid-
dle of Derwent dining-hall, you can expect
the porters to be along in half-an-hour or
so Ð but not before (through no fault of
theirs, but one must consider costs,
dontcha know).

You canÕt go near the Chemistry
Department for fear of journalists trying to
make bombs out of things they find lying
around (just to prove it can be done), and
you canÕt go near the Physics Department
because the Ministry of Defence is paying
them to make real bombs. They have forti-
fied the department since a cheeky anony-
mous letter from Derwent alerted the gov-
ernment to the looming crisis on campus
(Tax-free cous-cous? Does that even make
sense? No!).

You canÕt go shopping in York town
centre because youÕll get stopped and beat-
en up at AmnestyÕs Israeli checkpoint (all
in the name of bringing the message home
to you though, you fascist pig, and all the
guns and uniforms are made by Fair Trade

approved manufacturers Ð no Fruit Of The
Loom AK47s here), which doesnÕt matter,
because you canÕt even get near the town
centre now that the RAG parade has
reached critical mass and every street from
Heslington to Micklegate is filled with
drunk Derwenters dressed as dalmations.
Or cows. Or whatever they were. Every
street, that is, except for those around the
Badger Hill area, where residents have
barricaded themselves into their homes
and are shooting at anyone they suspect of
being a student with WWII surplus rifles.

The only ray of sunshine in the whole
affair comes when the BNP decide to leave
- not because of York UnityÕs protracted
and vicious leafleting campaign, but
because theyÕre all terrified by the descent
of utter madness. I hear the remaining
loyal knuckle-dr agging skinhead racists are
relocating their operations to somewhere
safer, like Baghdad. I think they plan to
take that dalek with them, too. Good luck
to them, I say. That thingÕs bloody danger-
ous.

By Nicky Woolf

Filling in the gaps

Incompetence on campus

God bless the Welsh

York on terror alert

Typical student protest

A vision of a libel case

Terrorism, violence and alarming
incompetence: Welcome to York

U
niversity dance has
received mixed publicity
recently. The cliquey
image associated with

performing arts in general is hard
to shake off. But, as the build-up
to the extravaganza that is Fusion
continues, I find out whatÕs going
on and how to get involved.

Lucy Davies and Emma
Meigh, the Dance Society chairs,
are keen to dispel the old myths.
ÒWeÕre not in the least bit exclu-
sive! The society caters for all lev-
els and abilities. We aim to offer
something for everyone, from
people who began dancing at a
young age to complete beginners.Ó
The variety of classes that the soci-
ety offers reflects this diversity -
jazz classes, break dance, jive, tap,
beginners and improvers salsa
and street dancing are all on the
menu, plus specialist workshops
every term which range from
advanced classes, to belly dancing,
to afro-cuban body movement.

The society currently boasts
over 700 members, making it one
of the largest on campus, and itÕs
still growing. Secretary Nat Carter
explains, ÒweÕre a successful, self-
sufficient society, and over the last
few years weÕve grown dramatical-
ly. The increased interest means
we are constantly expanding our

capabilities and adding new class-
es.Ó ItÕs not all hard graft though,
and with classes comes a varied
social scene, from fancy dress to
salsa social nights where students
can try out the moves theyÕve
learnt. ÒWeÕre keen to see new
faces at our socials, and itÕs a great
way to get to know your commit-
teeÓ, they tell me. ÒWeÕre having a
dance film night in Week 6 and we
hope plenty of people will come
along.Ó

Classes aside, this is a very
active society. Auditions give all
members a chance of strutting
their stuff on stage, be it at a char-
ity event such as Stop AIDS or
Make Poverty History, or a well-
known campus event like
Woodstock or the infamous
Fusion. ÒThis yearÕs Dance Society
scene at Fusion is a really special
oneÓ, says Lucy, Òas this time many
classes are taking part.Ó In addi-
tion to on-campus performances,
a group from the society will be
representing York at this yearÕs
inter-university competition in
Loughborough. ÒWeÕre entering
the hip-hop category, but in the
future thereÕs the potential for stu-
dents to represent us in other cat-
egories, tooÓ, Lucy explains.

The committee will be hold-
ing elections in Week 9 for all

positions, including two reps for
each class, a secretary and the
chairs. Anyone can run for a place,
no experience required. ÒWeÕre a
friendly bunch and want everyone
to enjoy our classes. You donÕt
have to go with a friend, just turn
up and meet some new people!Ó
Ben Dove, salsa rep, says. ÒAnd itÕs
definitely not just for girlsÓ, he
adds. ÒSalsa is fun and sociable,
and I get to meet lots of new peo-
ple every week.Ó The girls agree,
Ògirls love a guy who can dance!
ThatÕs our motto Ð making you
look good on the dance floorÓ.

Although the Dance Society
provides the widest range of les-
sons, other societies are also flying
the flag for dance in York. Jenny
Frankish, chair of Ballet Soc,
explains whatÕs going on this
term: ÒWe are currently preparing

for a competition in Edinburgh
against other university dance
societies in the UK. Everyone who
went last year had loads of fun and
can't wait to go again. It's nice to
have the opportunity to perform,
as well as practise in classes.Ó
Members benefit from a Royal
Academy of Dance trained teacher
and, of course, plenty of socials.
The societies are also succeeding
in improving the dance facilities at
the University; the last year has
seen the transformation of the
minor sports hall into a dance stu-
dio with mirrors and barres for
the ballet dancers.

Dance Society class times are
available at www.uyds.co.uk, and
information on Ballet Soc can be
obtained via email:
ballet@yusu.org. Try something
new!

M18 13/02/07Arts

Set in the 1900s against the cruel back-
drop of turn-of-the-century London,
this epic book is bound to become a
favourite on your bookshelf. Donnelly
tells the story of a woman fighting
against her parents and society to
become a doctor. She dreams of chang-
ing the fate of London's poor against all
the criticisms of her fiancŽ and boss. In
a slightly bizarre - yet not wholly unbe-
lievable - twist of fate, she saves the life
of one of the ring-leaders of gangland
London. As with all fairytales, opposites
attract and they fall for each other: ide-
alistic do-gooder India Selwyn-Jones
and king of the brawls, the notorious
Sid Malone.

What follows is guaranteed to keep
you reading as the real story unfolds;
moving from London to Africa and
California, the characters are all on a
journey of discovery; one filled with
murder, corruption and brutality from
the most unlikely of candidates.

With plot twists littered through-
out, this book provides a fascinating
glimpse of a bygone era whilst remain-
ing historically accurate and fabulously
gripping. A definite must-read for any-
one with a love for both romance and
action.

This is a novel that both frustrates and
compels. In his most celebrated work,
Ishiguro presents us with a beautiful
and intense portrayal of an ageing but-
ler, Stevens.

The novel is set across six days in
which Stevens undertakes a journey to
discover himself and the consequence
of past decisions. His journey is moti-
vated by his repressed feelings for Miss
Kenton, the former housekeeper, as we
slowly learn through successive
episodes of nostalgia. Stevens is a ghost
of a lost profession and generation, and
it is through his narration that we are
forced to reconsider our ideas of the
meaning of dignity, love and life.

One of the most dexterous achieve-
ments of this novel is IshiguroÕs success
in revealing Stevens's character to
everyone save the narrator himself. The
pace of the novel, like the protagonistÕs
character, has the potential to frustrate.
But this appears to be Ishiguro's inten-
tion, contributing to the ingenious con-
struction and structure of the novel.
Despite being difficult to get into, it is
fundamentally a simple story delivered
with seamless eloquence, and as such,
well deserves perseverance.

WHATÕSON

SPOTLIGHTON Isabel Buxton
RReellaatt iioonnsshhiippss:: CCoonn tteemmppoorraarryy SSccuullppttuurree,, aatt YYoorrkk AArr tt GGaallll eerryy uunn ttiill 1133 MM aayy

ArtsReviews
Amy Milka slips on her dancing
shoes and boogies with some
University dance societies

BOOK:THE WINTER ROSE
AUTHOR:JENNIFER DONNELLY
PUBLISHER:HARPER COLLINS
PRICE:£6.99
REVIEW:RACHEL HOPKINS

!!!!!

CLASSIC BOOK REVIEW
BOOK:THE REMAINS OF THE DAY
AUTHOR:KAZUO ISHIGURO
PUBLISHER:FABER AND FABER
PRICE:£7.99
REVIEW:SARAH STRETTON

!!!! "

TThhoorroouugghhll yy MMooddeerrnn MMii llll ii ee
From the York Light Opera Company
York Theatre Royal
13 Ð 24 February

TThhee PPiirraatteess ooff PPeennzzaannccee
A production by the University of YorkÕs
Gilbert and Sullivan Society
Central Hall
15 - 17 February

DDeeaadd FFii sshh
An emotionally-charged tale from the
Reform Theatre Company
York Theatre Royal
22 Ð 24 February

MMaadd FFoorreesstt
Presented by Out of the Blue Theatre
Company
York Theatre Royal
27 February Ð 3 March

TThhee VVaaggiinnaa MM oonnoolloogguueess
Does it need an introduction?
Grand Opera House
28 February

BBllaamme
The tale of a young girl who disappears
from a council flat
York Theatre Royal
3 Ð 17 March

44..4488 PPssyycchhoossiiss
A York University student production
York Theatre Royal
10 March

Something exciting is happening at York Art
Gallery. That may sound like a contradiction
in terms, but itÕs true. The new exhibition
ÔRelationshipsÕ features artists you might
actually have heard of (including several
Turner Prize nominees) and is a great way to
spend an hour basking in your cultural up-
to-dateness. ItÕs small, accessible and
refreshingly short on those facetious, self-
satisfied, ÔcleverÕ offerings that you often find

in exhibitions of this nature (ÒLook, a bed! I
put it here myself!Ó). Work from the
Hayward Gallery in London features along-
side the galleryÕs own pieces, all dealing with
the relationships between various aspects of
modern sculpture. Highlights include Rachel
WhitereadÕs ÔSix SpacesÕ, exploring the idea
of negative space through the casting of the
spaces under six chairs, and Lawrence BurtÕs
ÔMonumentÕ, which takes the idea of a monu-

ment such as NelsonÕs Column and minia-
turises it. With contributions from Damien
Hirst and Sarah Lucas, this is one of
the most important exhibitions
held here in recent years.
Even if contemporary art
isnÕt your thing, this
good, small-scale
taster might just
convert you.

Dance SocietyÕs salsa improvers get ready to strut their stuff

DDrraammaa BBaarrnn::

SStt oonnee CCoolldd DDeeaadd SSeerr iioouuss
Week 6

LLyyiinngg FFoorr AA LL iivvii nngg
Week 7

CCrr ii cckkeett oonn tt hhee MM oooonn
Week 8

M1913/02/07 Arts

The untimely death of a
woman and the resulting
grief are not, perhaps, the
obvious subjects for comedy.
But Ollie JonesÕs production
of Epitaph at the Drama
Barn had audiences laughing
from beginning to end.

The play is a series of
cleverly linked sketches fol-
lowing friends Cory and
Warren as they attempt to
cope with the death of
Georgia, a woman they both
secretly loved. The character
list far outnumbers the cast
list, requiring the two actors
to constantly flit between
colourful roles, including an
overdramatic French travel
agent and a rather ignorant
doctor.

Epitaph Õs wit is bril-
liantly absurd, highlighting,
for example, the lunacy of
our consumerist society as

we witness a brainstorming
session in which pharmaceu-
tical representatives consid-
er naming an ambiguous
orange pill Ôboobs 'nÕ pussyÕ.
However, its most effecting
moments come when come-
dy chimes darkly with grief,
exposing the depth of loss.

The intimacy of the
Drama Barn and the stageÕs
absence of props or scenery,
save two chairs, meant that a
stumble or missed beat in
this incredibly fast paced
piece would have been
painfully noticeable, ruining
the dazzling fluidity and off-
beat comedy of the writing.

However, Nikolaus
Morris and Chris Bush pro-
vided flawless performances,
injecting complex scenes
with spontaneit y and captur-
ing the moments of beauti-
fully dark comedy perfectly.

Amy Scott talks to York students involved in the National Student Drama Festival

TheatreReviews

Panto is a British institution.
Judging by the crowds on
the Thursday night I attend-
ed PantsocÕs production of
RobbinÕ Hood, it is also in
rude health among the noto-
riously fickle student demo-
graphic.

The showÕs director Will
Seaward and writers
Benjamin Welby and Steve
Henneberry have created a
production full of in-jokes
about top-up fees and con-
ference guests, as well as
finding space for the more
traditional panto conven-
tions, such as men in dresses
and screams of ÒHeÕs behind
you!Ó

Of course, there were
generous helpings of what
York does best: pure,
unadulterated lunacy. Cut to
the scene changes, where the
directorÕs very own ÔToilet

StoriesÕ, very loosely based
on ÔWar and PeaceÕ, (ie. the
characters in them were
Russian) had certain mem-
bers of the audience in tears
of laughter.

The two villains of the
show, the bestiality fanatic
Gisele, played by Marc
Vestey, and the Sheriff of
Heslingtonshire (M atthew
Lacey) had an excellent rap-
port (in more than one
sense) on stage, and they
stole the show with their
dance scene.

The showÕs supporting
cast gave it their all, and
Robin himself, played by
Rebecca Chalk, negotiated
the fine balance between
masculine and feminine
with gusto. If this panto had
one moral, it was simply
this: cross-dressing is always
the answer.

T
he annual National Student
Drama Festival will this year be
joining us in the sunny world of
North Eastern Yorkshire or,

more specifically, Scarborough. Seven
venues in the town will host the cr•me
de la cr•me of British student theatrical
talent, between 29 March and 4 April.
Talented youngsters ranging from
GCSE students to recent graduates are
competing to be selected for one of the
ten performance slots available at the
Festival. These places are highly prized
and competition is high; on average
150-160 shows apply each year.

The main draw of the Festival for
the students involved is the attention of
theatre professionals, who give feed-
back on the productions and run work-
shops on their own area of expertise.
The playwright Mark Ravenhill, who
will be conducting one of the work-
shops this year, believes the festival to
be highly important in helping the
careers of those who pass through, not-
ing that Òthe NSDF was a vital step in
my developmentÓ and remarking on
Òhow many thousands [it must] have
affected in the past 50 yearsÓ.

Productions originating here at

York have been successful at the NSDF
in the past, and this year regular Drama
Barn director Will Bowry is hoping to
return to the festival and capitalise on
the success of his previous entry
GagarinÕs Way. This year his production
will be Adam RappÕs Stone Cold Dead
Serious, a play which centres around a
teenage boy called Wynne, who after
becoming a champion video gamer,
wins the chance to combat a samurai
fighter in New York, Ôwhat working class
AmericaÕs all aboutÕ.

Bowry is using two cast members
from his previous production, Edward
Watson, whoÕll be playing Wynne, and
John Hoyle, who also spoke to me about
their previous experiences of the NSDF.
All agree with Ravenhill that the event
is a fantastic opportunity for aspiring
thespians and directors alike, Watson
simply because he so rarely hears a pos-
itive outlook on the life of an actor. ÒAll
you ever hear is ÔDonÕt go into actingÕ, so
itÕs great to be somewhere where you
can hear success stories from people
whoÕve already made it and get away
from the usual negativityÓ. Bowry found
the advice from professionals following
the performances particularly helpful;

ÒIt really raised the standards of the
production to another level. The level
of detail these people would go into
was above and beyond the sort of con-
sideration you have the time and
resources to deliberate in your average
student productionÓ.

However, although the positives of
participa ting in the festival are appar-
ent, the downsides of the organisation-
al process can be very limiting; espe-
cially for those on a student budget. A
large proportion of the work selected
by the NSDF originates in high schools
and sixth form colleges, bodies which
tend to have funding for such artistic
ventures. There is a £95 application

fee, attendance fees for all involved in
selected productions, and the living
costs of staying in the designated
location for the duration of the festi-
val. Combined, these costs mean that
funding issues can be very restricting
for university applications, and, as
Hoyle points out, this raises a num-
ber of class issues about who ends up
as a successful applicant.

In comparison to other theatre
festivals, such as the Edinburgh
Fringe, Bowry believes the potential
for success for student productions is
higher at an event like the NSDF. At
the Fringe, punters and newspaper
critics are frequently more inclined,
and encouraged, to visit and review
bigger scale productions. However, at
the NSDF the small number of pro-
ductions and competitive selection
techniques mean that student drama
receives the attention and considera-
tion it can never quite receive at a full
scale theatre festival.

If youÕd like to see Stone Cold
Dead Seriousbefore its hopeful pro-
gression to the stage at Scarborough,
it is running for four nights in the
Drama Barn at the end of Week 6.

PRODUCTION:ROBBINÕ HOOD
VENUE:CENTRAL HALL
REVIEW:JENNY OÕMAHONY

!!!! "

PRODUCTION:EPITAPH
VENUE:THE DRAMA BARN
REVIEW:HELEN CITRON

!!!!!

PRODUCTION:WEST SIDE STORY
VENUE:CENTRAL HALL
REVIEW:STACEY GO

!!!! "

On a cold and wet Thursday
night I traipsed over to
Central Hall to see the open-
ing night of West Side Story,
with the hope that the musi-
cal would live up to my
expectations. Luckily, the
cynic in me was pleasantly
surprised.

From the opening act,
which illus trated the intense
rivalry between the two war-
ring neighbourhood gangs,
the Jets and the Sharks,
West Side Storyconvincing-
ly took the audience back to
life in the backstreets of
1950s New York.

From wise-cracking Riff
(Oliver Regan) to hapless
Officer Krupke (Chris
Rowett), both major and
minor characters displayed
enthusiasm and flair in per-
forming their roles. The cast
lit up the stage, lending a

fierce intensity to the fight
scenes, and at the same time
managing to soften the tone
for the romantic moments
between Tony (Tom Rogers)
and Maria (Miranda De
Silva).

The singing was also
excellent, with ÔMariaÕ and
ÔAmericaÕ deserving special
mentions for showcasing
several voices with excep-
tional vocal range. Minor
flaws, such as certain actors
occasionally lapsing into an
English accent and the
dance sequences not being
quite synchronised, did not
detract from the overall
superb performance.

Gripping and energetic,
ÔWest Side StoryÕ is some-
thing that promises to liven
up an otherwise boring
night, even for cynics like
me.

This yearÕs
National
Student Drama
Festival will be
held in
Scarborough

M20 13/02/07Previews

MusicPreviews

The music industry would have the music-
buying public believe that ÔillegalÕ downloads
are killing their industry. Yes, you there, poor
student: by downloading MP3s, youÕre bring-
ing the fifty-year-old thriving British indus-
tr y to its knees with a gun to its overgrown
head by the mere stroke of an enter key. So
while you hesitate over whether to download,
stuck in a moral quandary over actively sup-
porting gangsters and pirates, perhaps we
should entertain a crazy idea and acknowl-
edge the truth.

CD sales have, in fact, increased steadily
since the late nineties. Our downloading has
hardly dented the rapidly rising graphs that
the labelsÕ share-holders read with delight;
cigar in hand. Thanks to Tesco, Asda and the
like, 80% of all CD sales now occur at the
supermarket checkout at a cheap price that
no record shop can compete with.

Major labels quickly realised that the
music-buying public would never consider
paying one pound for ÔYouÕre BeautifulÕ when
their nefarious neighbour was downloading
Back To Bedlam for free next door. Ignoring
the shareholdersÕ avaricious pleas, the labels
went with their commercial sense and decid-
ed that paying full price for a single track,
with no ar twork, case or CD is short chang-
ing the customer. They were right. So donÕt
pay for it.

But as I hesitate over the enter key,
thinking of the musical treats I can savour for
free, I wonder who, then, pays the price? Are
new and exciting bands not getting signed
because of my piracy? Are musicians poor,
tired and homeless as a result of my online
theft? If anything, downloading has provided
new bands with the much needed exposure
that has boosted their profile earnings. As
The Kooks return to Brighton as millionaires
and Arctic M onkeys limber up for a Glasto
headlining slot, it becomes increasingly diffi-
cult to understand how exactly bands are
being killed by our naughty, underworld
stealing antics. There remains to be found an
example of any band being killed by our col-
lective piracy. Oh yeah, because no bands are.
The Dead 60s debut album sales in fact suf-
fered as the Copyright Protection built into
the CD meant the songs could not be copied
and therefore shared.

Maybe the labels just got their verbs
wrong: downloading is killing/sharing
music. Is this an easy mistake to make? Even
our folks were sharing and copying music on
tape cassettes, DATs and 8-Tracks in a pre-
digital age. The debate over downloading
seems to me to reveal a slow and reluctant
reaction from an old fashioned industry to
embracing a new and exciting time for music.
Of course, my argument would collapse
under a weight of hippy conjecture if CD
sales and legal downloads had actually suf-
fered because, as music fans, we donÕt want
our bands to suffer from our inbuilt student
economising.

Downloading has re-invoked a punk
rock ethic in music, spreading the word of
many bands without the previously restric t-
ing need of major label support, and has bred
a generation of over-zealous fans whose pro-
lific music tastes threaten to surpass even the
mighty Sir John Peel.

Jarvis returns! Again! This time, not only has
he lost the glow-in-the-dark skeleton suit of
Relaxed Muscle but his surname has also
been discarded. Fortunately, his ability to
craft anthemic choruses and create vignettes
in a few couplets remains intact, as owners of
the new album Jarvis will already be well
aware.

Once again, Jarvis is working with Pulp
guitarist Richard Hawley, the second time
they have collaborated since Pulp went Ôon
hiatusÕ in 2002, but these gigs should prove
something of a contrast to JarvisÕs most
recent musical outing, performing ÔDo the
HippogriffÕ with most of Radiohead in 2005Õs
Harry Potter and the Goblet of Fire.

Concerns that Jarvis may be less rele-
vant now than during PulpÕs Britpop heyday
are not unreasonable, but really they were
never a part of the movement in the same
way that Oasis or Blur were. As it is, the
songs on Jarvis are probably more of their
moment than almost any record currently on
release, from the gloriously New Labour-
baiting Ô(Cunts are still) Running the WorldÕ
to the Mondeo Man-goading ÔI Will Kill
AgainÕ. And all this despite a Velvet
Underground sample forming the backbone
of ÔBlack MagicÕ.

In any case, the long term influence of
Pulp on British guitar pop is by now an

affirmed phenomenon; the Long Blondes,
among many others, bear plenty of the hall-
marks of their Sheffield forebearers, in a
chain of observational wit that goes back
through Pulp to The Jam and beyond.

These two sold out hometown gigs (the
one on the 15th added, inevitably Ôby popular
demandÕ) at the Plug, a mere two and a half
miles from JarvisÕs Nether Edge Hospital
birthplace, are sure to be attended by a hard-
core Sheffield fanbase (plus the odd southern
fly-by-night) and, for anyone who believes
wit has a place in pop, will be the highlight of
the year. Tell your housemates, tell your
friends and, eventually, tell your grandchil-
dren: you saw Jarvis Cocker!

On the 15 February, iLiKETRAiNS, the bril-
liant Leeds post rock band and caps lock
mavericks, host a night showcasing their
favourite new bands from around Britain.
Although a performance by the band itself is
unlik ely, with a hand picked line-up letÕs just
say chances are you wonÕt be disapointed.

First on the bill are Maps, a curious mix-
ture of post-rock ambience and lo-fi produc-
tion, with three sought-after singles released
so far to much acclaim. The Early Years, on
the other hand, offer a purer and gentler, but
just as varied, sound, with carefully orches-
trated psychedelic guitars, droney drums and
swirling synths. Their self-titled debut was
released back in September to a very warm
reception from the music press.

However, the main draw of the night
will be the new band: Troubles. Despite shar-
ing four of the same members as the now
defunct Hope Of the States, the newbies have
a fairly dif ferent sound. Godspeed-like
soundscapes dominate and the slightly ques-
tionable singing talent of Sam Herlihy is
thankfully absent. On top of all this is a DJ
set by Ulrich Schnauss, assorted short films
and chess. How could anyone say no to that?

With tickets at just £6, and a pleasingly
hefty railcard discount, no self-respecting
post-rock fan should miss this.

ON THE UP:THE MACCABEES

SHOW:JARVIS COCKER
VENUE:THE PLUG, SHEFFIELD
PREVIEW:ROBIN SEATON
DATE:15 + 16/02/07

!!!!!

SAM
NOBLE

SHOW:SIGNAL FAILURE
VENUE:LEEDS BRUDNELL SOCIAL

CLUB
PREVIEW:OLIVER ELLIOTT
DATE:15/2/07

!!!!!
DonÕt let the man
get you down

Jarvis can have his chip and eat it too

ÒSomeone said we
sounded like a cross
between Cliff Richard

and Joy DivisionÓ, The
Maccabees singer Orlando
Weeks muses, trying to define
their sound. ÒCliff Richard used
to look really beautiful. Like a
man-boy,Ó he wistfully laments.

Not that the decade-span-
ning, rubber-faced knightÕs
influence can be heard in the
bandÕs quintessentially English,
spiky-guitar sound - they
sound more like a cross
between the Futureheads and a
happier Interpol. At least their
sense of humour and candid,
down-to-
earth
nature is
obvious.
According

to Orlando, following a cage
fight with the audacious venue-
pinching Justin Timberlake,
they Òbrought sexy backÓ.

Sitting in the back of their
new, spacious double-decker
tour bus, the band go on to tell
me about their forthcoming
debut album due in April, pro-
duced by Ben Hillier and
Stephen Street, whoÕve worked
with Elbow, Blur and the
Kaiser Chiefs. Their impres-
sive, air-tight live performanc-
es and catchy songs have man-
aged to inveigle the reputable
producers: ÒWe wanted it to
sound like the best live show

you could
come to.Ó
But the
band

remains as cool as ever about
their recording experience. ÒAn
album should be a snapshot of
what a bandÕs doing at the
time.Ó

The snapshot certainly
looks promising; selling out
almost all dates of their current
tour, inciting word-for-word
singalongs and critical acclaim
to boot. Orlando even does the
colourful and energetic art-
work, ÒItÕs cheaper and less
arguments that way.Ó The band,
who toured without drummer
Robert Dylan Thomas on the
last two tours (due to a
broken arm from a

punch up)
asked friend
Elliott
Andrews to
fill his

shoes. Elliott enthuses that the
experience was Òamazing,
mind-blowing, the yÕre the
nicest guys ever.Ó

The guys are extremely
nonchalant about their steadily
building success and prefer to
focus on the music, as well as
keeping it decidedly real from
any notions of scene or genre.
ÒWeÕre pretty anti-social.Ó
Orlando pipes in, ÒWe donÕt
feel a part of any London or
Brighton scene. But itÕs not a
conscious effort not to be.Ó
With their fee t firmly on the
ground, thereÕs no reason why
this band canÕt be the mythical
heroes the Libertines failed to
be. Exciting
times for an
inspiring
band.

Sam Noble

SHOW:THE NOISETTES
VENUE:YORK FIBBERS
REVIEW:STEVEN WILLIAMS
DATE:SATURDAY 27 JANUARY

!!!! "

MusicReviews
M2113/02/07 Reviews

Being billed as an ÔAmazonian Warrior with
an eye for fashionÕ or ÔBillie Holiday on PCPÕ
is something most people would find hard to
live up to. But, for Noisettes singer Shingai
Shoniwa, channelling the spirit of a dead jazz
singer on drugs into the body of a fashionista
suddenly seems somewhat restrained.

Over a set encapsulating most of the
bandÕs forthcoming album, she makes it clear
she was born for such gleefully outlandish
comparisons. Fresh from an arena tour with
Muse, the Noisettes easily take over Fibbers.
A succession of anthemic singles - ÔDon't
Give UpÕ, ÔIWEÕ and ÔScratch Your NameÕ -
churn the crowd into a permanent mosh pit.
The biggest eruption of the night, though, is
reserved for the old-timey rockabilly of
ÔSister RosettaÕ, in which Shingai straddles
the security barrier before crowd-surfing the
set to a finish. Basing a gig's success on audi-
ence maiming, the Noisettes can commend
themselves on leaving my friend resembling
a victim of domestic abuse.

Wondrously, they're also quite happy to
ply their adoring fans with alcohol, leading
me to a rather drunken purchase of a t-shirt
more suited to an anorexic stunted hobbit
than an actual human being. Ah well, you
can't have everything.

An impossibly cute Natalie Portman saying,
ÒYou gotta hear this one song, it will change
your life, I swearÓ is probably the way most of
us were introduced to The Shins. Garden
State is what The Shins would be if they were
a movie: its contrast of light-heartedness and
sadness is essential to their music, and once
again the formula works.

DonÕt be fooled by the misleadingly emo
album title; The Shins are still a delightful
combination of happiness and melancholy,
albeit with a bleaker twist than 2003Õs
Chutes Too Narrow. The sound goes back to
their wistful debut Oh, Inverted World , pop-
pier than The Magnetic Fields but darker
than The Apples in Stereo, and is fundamen-
tally uplifting. Feedback and layered elec-
tronic experimentation have made Wincing
the first record in Sub PopÕs history to chart
in the Billboard Top 10. No wonder. The
opener, ÔSleeping LessonsÕ, is an understated
dark gem, ÔAustraliaÕ is pure chirpy delight,
and the single ÔPhantom LimbÕ is almost a
poem.

The albumÕs beautifully bittersweet with
an overall atmosphere thatÕs poetic and mes-
merising. Life-changing they perhaps arenÕt,
but their enchanting melodies are still some-
thing to treasure.

Before the Arctic Monkeys and Lily Allen,
there was Clap Your Hands Say Yeah! Whilst
the former acts found sudden fame and for-
tune on the digital gravy train, CYHSY con-
tented themselves with mild industry recog-
nition, and built on their own talent and the
strengths of those websites championing
their initially self-released debut album. A
year and a half later, it appears their turn has
finally come.

Much of their hotly anticipated set is
unfamiliar, but is far from unrecognisable.
The second song of the evening, the new sin-
gle ÔSatan Said DanceÕ, will surely become a
quirky classic to rival the groupÕs earlier
work. The performance is brought to life by
an astounding vocal performance: shrill,
nasal cries accompanied by constantly con-
vulsing limbs which skip, trip and kick their
way through the set.

The unmistakable favourites ÔThe Skin
of My Yellow Country TeethÕ and ÔIn This
Home On IceÕ are met with bouts of crowd-
surfing and general pandemonium. As the
band retreat to the still-pulsating sonic
effects of the previous song, it is difficult to
recall an encore more enthusiastically
requested or ecstatically received.

LetÕs get this straight: new-rave this is not.
With an average song length of seven-and-a-
half minutes and an album title more emo
than your younger siblingÕs wonky fringe, All
of a Sudden I Miss Everyoneis a long way
from the bandwagon.

Over seven years and four albums, the
Texan quartet have perfected their brand of
galaxy-sized, emotion-drenched post-rock,
often in the shadow of their better-known
contemporaries, Godspeed You! Black
Emperor and Mogwai. But what sets EITS
apart from their peers is their lack of bullshit
in a genre ridden with spoken-word samples
and 20-minute feedback freak outs. You
wonÕt even find any lyrics here - Explosions
in the Sky frankly have never needed them.

Using just two guitars, a bass and

drums, the extraordinary power and intensi-
ty created by an ordinary and underwhelm-
ing setup typifies the bandÕs ethos that no
note should be wasted; every sound should
be stretched for maximum musical yield.

As a result, All of a Sudden is refreshing-
ly organic, and, unlike their previous offer-
ings, plays like an album rather than a hap-
hazard assemblage of instrumentals.

Not that the classic EITS formula has
been dispensed with. Drums pound and
pound, rising relentlessly as a tremolo-
picked guitar screeches and scythes through
the thick, delay-soaked walls of another. Turn
up the volume and the rising intensity is
almost unbearable. This is their speciality:
crescendos to implode your head.

And then, about 20 minutes in, relief.
The post-climax feels like coming up for air
with a huge and desperate gasp. The result-
ing adrenaline is still present, but now the
coupling of tenderly stroked guitars and
shimmering piano trills creates a near ecstat-
ic euphoria.

Then itÕs over: exhausted, both band and
listener sit back, light a cigarette, and rest
safe in the knowledge that this is their best
work yet.

SINGLES
REVIEWS
BAND:UNION OF KNIVES
SINGLE:EVIL HAS NEVER

Singles this week were reviewed by Ben
Rackstraw, Sara Sayeed, Steve Gardner
and Oliver Elliot.

Does the world need more indie bands trying
to make dance music? "Genres are so irrele-
vant!" I hear you scream from your oh-so-
cool discotheque. Well then, here's some
more indie with synths and a house beat.
There are hypnotically repetitive swirly bits
and brooding build-up-and-WHAM bits
that make it tick along quite nicely. Is this a
non-rubbish direction The Killers could have
gone for? Only just.

BAND:MUMM-RA
SINGLE:WHAT WOULD STEVE DO?

More synth. More break down/build up bits.
But somehow this is really, really great. The
anthemic sing-along chorus with a profusion
of ah-ah-ing and the naive yet burningly con-
fident vocals of the improbably named Noo
means that this is smiling instead of glower-
ing, a tune that pogos instead of performing
a hairstyle-preserving nod to the beat. What
more could you expect from a band named
after the baddie from the Thundercats?

BAND:WILLY MASON
SINGLE:SAVE MYSELF

There's a lot to be angry about at the
moment: war, inequality, and, on a more
local level, the disintegration of the portering
system. So where are all the protest songs?
From the incomprehensible moaning of
Thom York to the brasher American offering
of Neil Young's 'Let's Impeach the President',
there's not much new for the demonstrating
crowds to sway toÉ until now! Willy Mason
is back to lull you out of apathy. 'The culture's
drowning in a bad dream', but he is offering
you a raft.

Thank God all that Chris Martin nonsense is
over. It's back to the good stuff with
Timbaland; crunchy beats and barely-there
instrumental accompaniments ripple under
floating vocal harmonies. Slower and not as
club-driven as 'Maneater' or 'Promiscuous',
and apparently inspired by the Eurythmics,
this song captures a different side to the col-
laboration, with a subtlety that the current
crop of British popsters can only dream of.

BAND:HERMAN D†NE
SINGLE:I WISH THAT I COULD SEE

YOU SOON

Calypso horns, bongos and swaying acoustic
guitars evoking flip-flops, sandals and people
with dreadlocks sitting round campfires
could be painfully teasing in arctic York, but
the charm of the male/female harmonies and
chirpy love story of this single means that the
beach scene actually seems a tantalising pos-
sibility. With flavours of Belle and Sebastian
and 'Graceland'-era Paul Simon, this is a fan-
tastic tune for summer dreaming.

BAND:THE SHINS
ALBUM:WINCING THE NIGHT AWAY
REVIEW:KATHRYN BROMWICH
OUT:NOW

!!!! "

SHOW:CLAP YOUR HANDS SAY
YEAH!

VENUE:MANCHESTER ACADEMY
REVIEW:STEPHEN MITCHELL
DATE:FRIDAY 2 FEBRUARY

!!!! "

BAND:EXPLOSIONS IN THE SKY
ALBUM:ALL OF A SUDDEN I MISS

EVERYONE
REVIEW:STEVE GARDNER
OUT:19 FEBRUARY

!!!!!

BAND:NELLY FURTADO
SINGLE:SAY IT RIGHT

One of 2006Õs best-loved movies,
ScorseseÕs latest is one to bet money
on for Oscar night. With more
emphasis on dialogue than action,
it explores the psychology behind
hate and criminality while supply-
ing all the macho police talk and
graphic violence you could wish for.
Rife with deceit, secret identities,
indistinct allegiances and misguid-
ed morals, Scorsese gives us a
clever, fast-paced plot, sharp dia-
logue, understated humour and
lots of suspense.

Billy Costigan (Leonardo
DiCaprio) is an undercover cop
infiltrating BostonÕs underworld
who is so convincing that he gets
away with ordering cranberry juice
in grotty bars. Colin Sullivan (Matt
Damon) is an altar boy-cum-
policeman who is passing informa-
tion to the villains. As each
attempts to figure out the otherÕs
identity, things get intricate, espe-
cially when Ÿber-evil yet avuncular
Frank Costello (Jack Nicholson)
enters the picture.

The acting is superb;
Nicholson is a memorable mob
boss, potty-mouthed Dignam
(Mark Wahlberg) steals every scene

Babel is a powerful, mesmerising
and unsettling film. ItÕs named
after the biblical Tower of Babel,
the story of God punishing the
TowerÕs arguing builders by giving
them different languages, making
it impossible to understanding one
another. 21 Grams director
Alejandro Gonz‡lez I–‡rritu brings
beautiful lyricism to this multifac-
eted narrative about the imperfec-
tion of human communication and
the consequences of one gun.

The film interweaves several
storylines, each of which could
have been individual films.
American tourists Richard and
Susan (Brad Pitt and Cate
Blanchett) canÕt communicate with
local Moroccan villagers, Mexican
nanny Amelia (Adriana Barraza) is
misunderstood by American police
and young Japanese girl Yasujiro
(K™ji Yakusho) is unable to tell a
boy she likes him because she is
deaf and mute.

Babel opens with a Moroccan
merchant buying a rifle to protect

his goats. In California, a Mexican
nanny is taking care of two white
children and desperately trying to
find a substitute babysitter so that
she can go to her sonÕs wedding
across the border. In Morocco, the
childrenÕs parents are attempting
to revive their failing marriage.

The innocence of the shep-
herdÕs two sons, who show off by
shooting at a lone tour bus on the
road below, unleashes a tragic
chain of events as a stray bullet hits
Susan, asleep on the bus. With no
medical supplies and fears of a ter-
rorist attack, it detours to the near-
est village. The way the American
tourists react to the villagers as all
being potential terrorists is fright-
eningly narrow-minded.

The most fascinating and psy-
chologically painful episode in
Babel concerns Yasujiro in Tokyo,
the young daughter of the gunÕs
original owner. Her experience of
trying to communicate with a
hearing boy who she really likes is
portrayed beautifully and Yakusho
is a revelation.

Indeed, when she goes with
her friends to a local club and the
camera films from her perspective,
the sudden cut from numbingly
loud music to absolute silence is
striking. Dancers around her adopt
absurd meanings as they gyrate to
some unknown beat. It is over-
whelming as the viewer realises
how she must feel and how utterly

misunderstood she must be.
The difficulty she faces is an

expansion of the paradox at the
crux of Babel. Though humans
around the world can be so con-
nected, they are separated by the
prejudices that come with speaking
a different language and being of a
different race, as the Mexican
nanny experiences.

The acting in Babel is harrow-
ingly captivating. Yet publicity sur-

rounding the film was misleading,
focusing on its Hollywood stars
Brad Pitt and Cate Blanchett, when
the film is so much more than
them; theirs is the least interesting
segment. Though confusing at
times, Babel, like last yearÕs Best
Picture winner Crash, is an impor-
tant film for what it teaches us
about the frailty of human misun-
derstanding. I left the cinema feel-
ing completely dismantled.

M22 13/02/07Film

OOssccaarrssRReevviieewwss

Each term, the York Filmmaking
Society produces a number of
high-quality short and feature-
length films, made on a shoestring
budget by a student cast and crew.

This time around, the society
is doing some exciting work. One
film investigates the nature of fic-
tion and the artistÕs struggle to
realise his or her place in a world
increasingly averse to the imagina-
tion, while others have slightly
lighter ambitions.

So far this term, the
Filmmaking Society has made
Angel Wings, Puppet Master Soc,
and TomorrowÕs Superstars,
amongst others.

Angel Wings involves a writer
suffering a crisis of confidence,
who decides that his success is due
to the intervention of a guardian
angel, and fears he will not be
capable of surviving alone.

Puppet Master Soc features a
conspiracy theory that alleges the
government is controlled by a
group of ÔooglatisÕ and uncovers a
most terrifying truth: they control
Filmmaking Soc. The trauma of
change and growing up is the cen-
tral theme of TomorrowÕs
Superstars, as a group of 20-some-
things are followed through the
dreams of their youth into the
harsh reality of the world at large.

For those with cinematic
ambition, there are still plenty of
opportunities to get involved with
the society this term, which shoots
throughout the year. This week,
casting will be held for the fasci-
nating new film Red Light . The
plot is driven by a request from the
lead characterÕs psychiatrist that
he keep a video diary to monitor
his emotions. The diary docu-
ments his growing depression as
he loses his job and finds his girl-
friend sleeping with his best
friend. Featuring intense dialogue
and gripping drama, it is worth
getting involved in this project.
Contact Dominique at
dlec500@york.ac.uk to get on
board.

Also currently casting is
Immortality , a dark 20-minute
glimpse into a future in which age-
ing has been eliminated.
Influenced by retro sci-fi and mod-
ern westerns, it tells a gripping
story of three men whose lives are
about to change. For casting infor-
mation, get in touch with
peb105@york.ac.uk.

All films made this year will
be played at a special viewing at
CityScreen at the end of the sum-
mer term, and then recorded onto
DVD. For more information about
making or acting in student cine-
ma, the societyÕs website is
www.filmisthetruth.co.uk.

FILM:BABEL
DIRECTOR:ALEJANDRO GONZALEZ

INARRITU
STARRING:BRAD PITT

CATE BLANCHETT
REVIEW:STEPH CREWES
RUNTIME:142 MIN

!!!! "

FILM:THE DEPARTED
DIRECTOR:MARTIN SCORSESE
STARRING:LEONARDO DICAPRIO

MATT DAMON
JACK NICHOLSON
MARK WAHLBERG

REVIEW:KATHRYN BROMWICH
RUNTIME:151 MIN

!!!! "

FILM:LITTLE MISS SUNSHINE
DIRECTOR:JOHNATHAN DAYTON

VALERIE FARIS
STARRING:GREG KINNEAR

TONI COLLETTE
REVIEW:ROBERT PERKINS
RUNTIME:101 MIN

!!!!!

he appears in and DiCaprioÕs acting
tour de force matches his perform-
ance in The Aviator.

The numerous murders and
grim surroundings are livened up
by the upbeat soundtrack, ranging
from Pink Floyd to opera to Irish
folk-punk, filling the movie with an
energetic life force and making it
an ultimately uplifting experience.
Sadly, Matt DamonÕs exaggerated
overacting and the somewhat
ignorable love triangle subplot
detract from the whole, but not
irredeemably.

The scenes are beautifully
shot, capturing the grime and
glamour of crime, and the build-up
to the finale through the network
of doubt and cover-ups is tremen-
dous. Star-studded, epic and gritty
in feel, The Departed has all the
makings of a modern cult classic.

The Academy Awards have a
notable tendency to favour issue
films, conscience prickers or histor-
ical biopics, and these genres are
indeed handsomely represented
this year. Little Miss Sunshine,
however, is the surprise inclusion -
the dark horse.

Emerging from the Sundance
Film Festival, it is an oddball com-
edy following a massively dysfunc-
tional familyÕs roadtrip to
California to enter daughter Olive
in a national beauty pageant. Its
phenomenally high-calibre cast all
excel in their portrayals of a nucle-
us of, frankly, losers.

It is hard to single out one per-
formance for special praise.
Kinnear and Collette maintain
their traditional high standards,
Paul Dano is an emerging comedy
talent, and Steve Carell is massively
impressive as the suicidal Frank, in
a performance of economy and
nuance that is a world away from
his painfully energetic performanc-
es of the Frat Pack inclination.

The shining lights of the film,
however, come from the extreme
ends of the age-spectrum in Olive
(Abigail Breslin) and Grandpa
(Alan Arkin). Grandpa in particu-

lar is hilarious - the embodiment of
growing old ungracefully. He pro-
vides the main body of humour in a
plot that is rarely contrived or
forced in its comedy.

The plot may be unremark-
able and even predictable, but the
storyline is not this movieÕs appeal.
SunshineÕs sympathetic portrayals
of its dysfunctional characters
makes its tone at once wistful,
touching, bittersweet and full of
heart. It is reminiscent of The
Royal Tenenbaums or Sideways
except far, far funnier.

This film is not groundbreak-
ing or daring, and it does not con-
form to the stereotypes of Oscar
nominees for Best Film. It is, how-
ever, a beautifully told story and a
simply brilliant movie that thor-
oughly deserves its nomination,
and maybe even the Award itself.

EDITORÕS
COMMENT

David
Coates

The
Filmmaking

Soc

Love Hearts, 25p for a Ôgiant packÕ. Sadly, a
'giant pack' is not some sort of crazy
pimped-up pack with Love Hearts the size
of frisbees, but roughly the same weight as a
pack of fruit pastilles or wine gums, approx-
imately the height of a Cindy doll with its
head ripped off. They are the confectionery
item of choice for the mute romantic, as they
express every sentiment for you - you need
only open your mouth to chew. Sexy slogans
found on recent Love Hearts include Òhey
buddyÓ and Òu r okÓ.

Normally Nouse abhors a clichŽ like the pub-
lic abhors Heather Mills McCartney.
However, even we must acknowledge that
Valentine's Day is approaching, and you had
better buy your lover a present or there will
be no sexytime for you.

We therefore trekked all the way to
Costcutter in search of treats to tempt even
the shyest of lovers out of their shell this
Wednesday; here is what we found.

WHICH LOVE
TOKEN?

Food&Drink Reviews

TREAT:LOVE HEARTS
PRICE:£0.25

IÕd forgotten to put the lid on the smoothie
maker again. Covered in banana residue and
in a state of strawberry confusion, I remem-
bered that I could enjoy both the fruity good-
ness and alcoholic privileges of a fruit beer
courtesy of KoKo, YorkÕs newest watering
hole.

Okay, Fruli may not count towards my
five-a-day, but it went down an absolute
treat. The international bar lived up to its
name by providing a wide selection of beers
and spirits from around the world; I was
highly amused by the prospect of buying
some Knob Creek. Misguided by my own
amusement, I realised that although this bar
may have an excellent range of funny sound-
ing alcoholic beverages, it had missed a real
opportunity to endorse the Ôinternational fac-
torÕ; in actual fact, the only thing internation-
al about it was the owner and itÕs drinks. I
just couldnÕt decide what it was trying to be.
The modern-looking booths only served to
make me feel uneasy, forcing me to sit bolt
upright, as if reminding me that I wasnÕt sup-
posed to stay for long.

Despite my qualms, I will be going to
KoKo again. It will have to up its game to stay
busy but it has the potential to do great
things, even if it is just with fruit beer.

Right in the heart of student-land, the Black
Bull is ideally placed to become the new
Charles or Deramore once youÕve moved off
campus. The pub is split up into a formal
restaurant (don't bother) and a slouchy area
of squishy sofas and chairs to sink into.
Before 4pm it is generally swarming with an
odd mix of children and pensioners, but once
they're gone it is relaxed, comfortable and
well worth a visit.

Food is cheap with large portions; the
cheesy nachos starter was certainly enough
for two. I had a barbecue burger stack, served
with chips and a side salad - not exactly
haute-cuisine but for a baked bean-abused
palate it hit the spot. It was standard pub fare
but for only £3.45 it was a great deal. They
also offer two meals for £6 available between
2.30pm and 6pm on weekdays. As you would
expect, the menu includes all the usual sus-
pects, including the Kaiser Soze soup.

If you're looking to warm-up before a
night of debauchery, Monday's discount
offers (£1.50 a pint rather than £1.80) makes
the Black Bull the obvious choice for the
financially challenged. New additions to the
drinks menu make it a great time to check
out the Bull - just go steady on the sickly
sweet Baileys Chocolate Cup!

As president of Rah Soc, I frequently bemoan
the lack of pretentious dining establishments
in York. Before I lived here I had no idea it
was possible to roast a pine nut inefficiently,
I have searched in vain for a single malt
whisky over 30 years of age and cocktail
prices are so insultingly low as to imply that
York is full of (avert your eyes if you are easi-
ly shocked) poor people. So when I heard
about a new restaurant called Pretention, I
thought we had found a venue for our socials.

Pretention is a members-only bar but
naturally Daddy knows the main stakeholder,
so getting in was not a problem. Our secre-
tary, Esmerelda Muff-Manger, ordered a bot-
tle of vintage Bollinger Õ78 at a bargainlicious
£500. (For an extra ten thousand pounds you

can have it served to you with a ladle that the
Crown Prince of Uzbekakistan once used to
bring his father to orgasm). As a little snack,
treasurer Rodney Anal-Lovesitt requested a
platter of nachos, a controversial choice until
it emerged that the nachos were not made of
corn, but dodo egg shells - all the more deli-
cious for being so rare and valuable that eat-
ing them is probably illegal. They were
accompanied by a medley of guacamole-
esque jus based on the tears of the absinthe
fairy, and a salsa of tomatoes picked by only
the most educated orphans of the southern
Mexican provinces. As a privileged person, I
was touched by the bravery of their plight.
Then I stuffed my face with it. Thomasina
Inbred-Pederast was dismayed when she
spilled some on her furry rah-boot, but one of
the servants (although apparently they prefer
to be called Ôwaiting staffÕ) immediately fell to
his knees and licked it off, which we all
thought was a charming touch.

Pretention is not without its flaws.
There is a little too much glass and chrome to
be suitable to entertain Mater and Pater and
some of the ÔstaffÕ have clearly never had an
elocution lesson. Still, we had a lovely time,
and the bill was well under a million pounds.

My friends and I ended up in CaesarÕs Italian
Restaurant last Saturday lunch time. I had
adventurously suggested CaesarÕs as an alter-
native to my usual trusted favourite, La
Piazza. An unwise decision on my part, it
soon emerged.

A bad impression was established the
moment we walked into the restaurant. An
open canteen-style kitchen towards the back
of the dining room revealed a plethora of
bored-looking chefs, who regarded our
arrival into their domain with the disdainful
expressions of people for whom, clearly, the
customer is never right.

The waiter too was one of those charm-
less individuals whose service provision con-
sisted of alternately ignoring and leering at
us for the duration of the meal. At one point,
I asked for tap water and was met with a
long-suffering glare followed by the failure of
said tap water to arrive until we were well
into the main course.

The food arrived suspiciously quickly
(IÕm sure I heard the ÔdingÕ of a microwave as
it emerged) and my tortellini alla calabresi
was bland and sorely overpriced. In short:
bad atmosphere, poor service and distinctly
average food. I would implore you to save
your money and go to La Piazza.

If you are going out with a bird who just
won't shut the hell up when she's told, or if
you're a member of the hockey team, you
might be the type who likes to speak the lan-
guage of love with your fists. No, we're not
talking about obscure sexual practices, but
domestic violence, which we do not condone
in any way because it is very bad. However, if
you do have a tendency to smack your bitch
up, you might like to present them with a bag
of frozen peas on 14 February to hold against
their heads until the swelling goes down.
Those who don't know their own strength
might lik e to invest in the extra large 400
gram bag. ItÕs a little more expensive at
£1.29, but if you really love them...

M23 13/02/07Reviews

TREAT:FROZEN PEAS
PRICE:£0.79

TREAT:WHITE STRIKE
PRICE:£1.99
If your other half isnÕt up to scratch visually,
then two litres of White Strike should do the
trick, providing the ultima te beer-goggle
experience. You will be overcome by an unre-
lenting urge to take your lover down to Tang
Hall common and give them a jolly good see-
ing-to. H opefully, if the powers of Strike
have turned you into a love machine, your
lover will remain by your side until morning
to nurse your almighty hangover. Next time,
choose more wisely - and that doesnÕt go for
your drink.

Vicky Hallam and Lucy Peden

RESTAURANT:PRETENTION
ADDRESS:THE SUPER-POSH BIT OF

STONEGATE
AVE. FOOD PRICE:£7000
AVE. DRINK PRICE:£5-10,000
REVIEW:LUCY PEDEN

!!! ""

RESTAURANT:CAESARÕS
ADDRESS:GOODRAMGATE
AVE. FOOD PRICE:£8
AVE. DRINK PRICE:£3
REVIEW:ISABEL BUXTON

! """"

PUB:THE BLACK BULL
ADDRESS:HULL ROAD
AVE. FOOD PRICE:£3.50
AVE. DRINK PRICE:£2
REVIEW:BERTIE DAY

!!! ""

BAR:KOKO
ADDRESS:GOODRAMGATE
AVE. FOOD PRICE:N/A
AVE. DRINK PRICE:£2.50
REVIEW:VICKY HALLAM

!!! ""

Live Music Campus Events

Cinema Art and Performance

SPONSORED BY SNAPPY SNAPS

Clockwise from top left: York transported to the Middle Ages; Odin Dragonfly performing; Battle of the
Bands semi-finalists Playing for Keeps; Gaspard Ulliel as the infamous cannibal in Hannibal Rising

M24 13/02/07Listings

SSuunnddaayy FFeebbrruuaarryy 1188
OOddiinn DDrraaggoonnffll yy,, FFiibbbbeerrss
Chilled female vocals over various accom-
paniments, influenced by the likes of Kate
Bush, Stevie Nicks and Tori Amos.
Support from Hijak Oscar and Sarah
Dean. £8 at the door, £7 in advance.

WWeeddnneessddaayy FFeebbrruuaarryy 2211
LLeevvii ''ss OOnnee ttoo WWaattcchh pprreesseennttss AA iirr TTrraaffffii cc,,
FFiibbbbeerrss
Piano-led indie. Catch them on the brink
of take-off having recently appeared on
Jools Holland and supported Snow Patrol.
Support from the catchy Snowfight in the
City Centre. Door £8, £7 in advance.

SSaattuurrddaayy FFeebbrruuaarryy 1177
BBaattttll ee ooff tthhee BBaannddss FFiinnaall,, VVaannbbrruugghh
Starting at 9pm and with bars until 2am,
watch York's finest duke it out for the hon-
oured position. Come along and support
your favourites, and if your favourites didn't
get through, come for a drink and a giggle
anyway.

FFrrii ddaayy FFeebbrruuaarryy 2233
XXttrraa LLii vvee,, HH aall iiffaaxx
If Battle of the Bands left you wanting more,
Halifax bar JJÕs is hosting a night of live
music from York. Running from 9pm until
late, tickets are £4, except for those lucky
holders of the Xtra VIP card.

FFeebbrruuaarryy 1144--1188
JJoorrvviikk VViikkii nngg FFeessttiivvaall
The Jorvik festival is five days of Viking
themed shenanigans inluding craft and
musical activities, stilt-walkers, saga-
tellers, and of course, the Viking proces-
sion through the streets.

MM aarrcchh 66,, 88 aanndd 1100 aatt 77::4455ppmm
44..4488 PPssyycchhoossiiss,, YYoorrkk TThheeaattrree RRooyyaall
Explores a breakdown from the point of
view of a severe bipolar disorder sufferer.
Blurs the lines between reality and imagi-
nation, and between the self and the out-
side world. Harrowing in its suggestion of
the sacrifices made to 'survive' in society.

AAfftt eerr tthhee WWeeddddiinngg
A Danish film with a Dogma-style feel,
Susanne Bier and screenwriter Anders
Thomas Jensen come together to produce a
beautiful and painful account of family rela-
tions, personal struggles, and idealism in the
face of everything.

MM uussiicc aanndd LLyyrrii ccss
Hugh Grant stars as a has-been former boy-
band member living off appearances for
middle-aged women. When a star wants
him to write a song for her (Haley Bennett)
he can't quite get the lyrics right until
Sophie (Drew Barrymore) comes along and
helps him out. It's good, for a rom-com.

SSaattuurrddaayy MM aarrcchh 33,, 88::0000
CChhuunnkkyy BBuutttt FFuunnkkyy,, TThhee WWaarrddrroobbee,, LLeeeeddss
Soulful, funky blues that will make you want
to break out the harmonicas and sing about
how your woman done left you and took
your dog.

MM oonnddaayy FFeebbrruuaarryy 2266
TThhii rrdd CCoonndduucctt,, FFiibbbbeerrss
A pop-punk trio formed by three local sis-
ters. Formulaic yet fun, in the way only good
pop-punk can be. Support from good friends
The Nicoles as well as Redgate and Kafka.
Proceeds from the show go to
Candlelighters, fighting child cancer. Door
£4, save a pound with a flyer.

SSaattuurrddaayy FFeebbrruuaarryy 2244
II nntteerrnnaattiioonnaall WWeeeekk FFiieessttaa
Most people's favourite part of celebrating
different cultures: loads of food from all
over the world! Bound to be an impressive
(and delicious) spread. Who says you need
to get out of York to experience the world?

TThhuurrssddaayy MMaarrcchh 11
CCoommeeddyy NNiigghhtt,, WWeennttwwoorrtt hh
The time is once again nigh for the thrice-
termly comedy night hosted in Wentworth
by The Other Side Comedy Club. Having
previously drawn such renowned figures as
Tom Wrigglesworth, this is bound to be
worth the trek to the other side of the lake.

MM aarrcchh 77 aanndd 99,, 77::4455ppmm,, 1100 MM aarrcchh,, 22::3300ppmm
TThhee MM aaddmmaann aanndd tthhee NNuunn,, YYoorrkk TThheeaattrree
RRooyyaall
Examining over-sensitive beings who are
obsessively devoted to art, this follows the
experiments of two psychiatrists on their
patient. Darkly funny and disturbing in its
questions about the sanity of the artist and
the treatment of insane people.

MM aarrcchh 2233--2255
YYoorrkk OOppeenn GGaallll eerryy
In this annual event around the city, artists
open their houses and studios for visitors
and buyers. Meet artists and attend demon-
strations. Details at whatsonyork.com.

HH oott FFuuzzzz
The Shaun of the Deadteam reunites with
a fresh batch of characters and a barrel-full
of laughs. Simon Pegg plays a cop who is
shipped off to the village of Sanford.
Everything appears normal aside from a
few missing swans until a local couple die
in a suspicious car accident.

HH aannnn iibbaall RRii ssii nngg
Attempting to explain the beginnings of
our favourite cannibal, Hanibal Rising
pegs it all on his sisterÕs being murdered
and eaten by the SS in war-torn Lithuania.
With no real motive given, Hannibal just
becomes an over-eager vigilante.

12 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13th 2007

Sponsored by
Snappy SnapsComment

Amnesty and apathy
Bearing badges is simply not enough

Students ought to call the shots in
overpriced campus shops

All of us have a wealth of good
intentions: itÕs only natural for the
young and aspirant to want to do
some good. Turning altruism into
action is, however, another matter
entirely, with the best laid plans to
'make a difference' falling foul to
essays, Facebook and the irre-
sistable lure of daytime television.

How many of us walked past
the Amnesty International stall at
the Freshers' fair, signed on to their
mailing list with wistful visions of
Aung Sang Suu Kyi in our minds,
and have, to date, not attended a
single meeting?

I myself am guilty of believing
that my mere Inbox-association
with Amnesty, and my "Protect the
human" badge, are in some way

beneficial to Amnesty's
cause and hence demon-
strate that I have Òdone my
bitÓ.

Amnesty International
is one of the world's leading
human rights organisations.

It campaigns to uphold the values
that are most important to all of us,
and has succeeded in bringing to
light some of the worldÕs most glar-
ing instances of injustice.

Many people scoff at their tac-
tics, asking what good could possi-
bly come from letter-writing and
pantomimic protesting. Such peo-
ple, I would argue, entirely misun-
derstand Amnesty's raison d'•tre .

Amnesty's protest in York last
Saturday against human rights vio-
lations in the Gaza Strip is a case in
point. Students dressing up as
members of the Israeli Defence
Force and standing guard over
improvised checkpoints are, quite
clearly, not going to bring resolu-
tion to the conflict between Israel
and Palestine. What they can do is

highlight a specific issue, namely
the limits imposed on the freedom
of movement of Palestinians, to a
public and student body that might
otherwise turn a blind eye. Even if,
as Nouse has reported, many of
York's Saturday shoppers failed to
quite grasp the point of the exer-
cise, and were in fact a little bewil-
dered, AmnestyÕs actions have
made it clear that there exists a
cadre within our University who
passionately care about justice.
This can only be a good thing.

If only I could get around the
fact that I'd rather have a nice long
lie-in than traipse round the
Shambles in an orange jump suit,
that I still much prefer the taste of
beer to that of the triumph of jus-
tice, then I might convert my admi-
ration of AmnestyÕs work into con-
certed, active involvement on their
behalf. Until then, I've always got
my badge, and no-one can take that
away from meÉ

Relocation, relocation, relocation

The Rustlers of retail

Convenience is a mixed blessing.
Take microwaveable meals: theyÕre
tasty, quick and require a minimum
amount of effort to prepare.
However, they have made the peo-
ple of Great Britain obese, flatulent,
lazy and chronically poor at cook-
ing for themselves.

Market Square, and in partic-
ular Costcutter, is the Rustlers
Burger of the retail market; it wins
prizes for neither appearance nor
value. The upper half of the com-
plex is a desolate set of battered,
empty buildings, with Stationery
Box soon to be included in this
landscape. Below, Costcutter's mas-
cot in a bowl cut: the six-foot high
head of a young boy, jaws open,
daring you from behind glass to
approach and sample his question-
able wares.

Of course, aesthetics arenÕt
everything. So what about cost-
effectiveness? Perhaps a sample of
price comparisons would prove
useful here.

In Tesco, a 450g box of Rice
Krispies is 87p. Costcutter will
charge you £1.99 for the same
product.

Mushrooms are £3.65/kilo in
Costcutter, but a mere £2.28/kilo

in Sainsburys.
However, this is posi-

t ively generous on
CostcutterÕs part compared
to its spaghetti. Priced at
only 30p for 500g in
Budgens, it retails at 95p for
the same amount in

Costcutter. That is a mark-up of
more than 300% for a product of
exactly the same quality, and for
what reason?

Market forces, children.
Costcutter opens during the holi-
days, and as there are so few stu-
dents around during these periods
of time, the demonic blond boy
plastered on the front of the store
and his ilk make very little profit.

The solution? I propose that
we scrap Costcutter, and simply
retain Blackwells, which could be
extended upstairs, whilst incorpo-
rating groceries into the existing
Your:Shop. Contracts with local
businesses, like butchers and veg-
etable farmers, could be used to
supply fresh local produce to the
university, thereby creating a sus-
tainable link with the community.

Meat would be provided which
didnÕt look a uniform grey colour
regardless of the animal it came
from! Vegetables wouldnÕt rot on
the way home! Being entirely stu-
dent run, closure during the holi-
days would be a viable option, or
else opening hours could be signifi-
cantly reduced.

Surely convenience and quali-
ty are not mutually exclusive on
campus?

My old bedroom is now an office.
However, it could have been worse:
my housemateÕs old bedroom is
now the corner of a foyer. In the
space where he (and the many
other students before him) once
slept now stands a lonely pot plant,
amid bland, sub-IKEA decor.

I am talking about the newly
refurbished Vanbrugh C block.
Although my nostalgic feelings are
irrelevant, they led me to wonder:
with the Bleachfield project now
underway, where, save for Òround
the back of biologyÓ, is Vanbrugh
college going?

Obviously, the plush new
Bleachfield accommodation can
only enhance the college, and the
re-instatement of a Vanbrugh
Laundry has been far too long com-
ing. Thankfully, judging by the
plans, there will be a genuine com-
munity feel, with the six blocks
arranged round a central area.

But how will all the changes

affect college identity, and
(dare I speak of such a neb-
ulous concept) Ôcollege spir-
itÕ? Well, hopefully, not
much at all. There were
those who thought ÔValcuinÕ
would be the beginning of

the end for Vanbrugh, but this has
certainly not been the case.
Hopefully the University will do the
sensible thing and call the
Bleachfield blocks something like
ÔVanbrugh GardensÕ (which sounds
rubbish at first, until you remember
we already have the ridiculous
ÔVanbrugh ParadiseÕ) and thus cre-
ate a sense of belonging.

However, a worry does remain,
and it concerns the underlying
structure behind the York College
system. One of the key factors in my
decision to come to York was that
each college seemed like a self-con-
tained communit y, centred on a
nucleus of local facilities (bar, JCR,
events hall, laundry, porters, cafete-
ria, welfare services). York colleges
are supposed to be more than the
average university ÔHallÕ, and this is
especially important given the
absence of a central Union venue.

However, upon completion of
the Bleachfield project around

eighty percent of Vanbrugh freshers
will be scattered a considerable dis-
tance from Vanbrugh itself. This
seems to me like a very odd way to
apply YorkÕs Ôcollege-basedÕ philoso-
phy. Surely it would have been bet-
ter to retain blocks A, B and C as
the epicentre of the Vanbrugh stu-
dent population, and move
Linguistics, Languages and the
Computing Service out to the
Bleachfield site (with new accom-
modation too, perhaps).

What is vital to Vanbrugh is
the retention of A and B blocks as
student accommodation. Although
at present there are no plans to the
contrary, this possibility requires
no stretch of the imagination in
what is increasingly perceived as a
business and conference-driven
university. If the whole of Vanbrugh
is turned into neutral office and
teaching space, then what will the
bar and JCR end up as?

With Heslington East on the
horizon it is all the more important
to recognise what is valuable about
the current campus and collegiate
system. Re-development is all very
well, but on its current approach,
the University stands to lose a lot of
what makes York special.

Ben Martin
Contributing Writer

Tom Simon-Norris
Contributing Writer

Jenny OÕMahony
Deputy Editor

A sense of belonging in Bleachfield?

Seconds later, she was devoured. (Photo: Sam Thomas)

Star Letter
By the time you read this, RAG week will be
over. With any luck, they will have achieved,
or at least come close to, their record-break-
ing target of £15,000- which even by nation-
al standards is a splendid achievement!
Congratulations all round to Kate JeffriesÕ
RAG team for all their hard work in organis-
ing such a successful week.

The RAG committee in 1974, however,
were entirely more ambitious than todayÕs.
Nouse of March 14th, 1974, told a tale not
just of charity balls and parades, but also of
an audacious sting operation that rivalled the
Great Train Robbery for drama. Nouse tells a
story of several Langwith students, apparent-
ly grown tired of the campus-based RAG
events, who decide to take matters drastical-
ly into their own hands.

They set off purposefully in the wee
small hours of the afternoon in convoy, Òtwo
cars and one van,Ó in the direction of Hull
University. ÒMeanwhile,Ó Nouse continues
Òback at H.Q. two other Langwithians were
phoning Hull, on the pretext that they were
representatives of the Leeds student newspa-
per. Having obtained the information
required, they relayed it to the
commando unit.Ó

Their target was
Steve Green, the newly-
elected President of Hull
UniversityÕs SU. Green,
blissfully unaware of his
danger, walked outside to
answer a paged message-
and , quick as a flash, he
was Òbundled into the wait-
ing car,Ó which sped off, as a
red herring, in the direction of Leeds. ÒThe
message was then phoned into Langwith;
ÔMission Accomplished.ÕÓ

After what must have been a confusing
and scary afternoon for the hapless
President, a car was sent to Langwith to col-
lect him, along with the handsome sum of
twenty-five pounds, sterling. This ransom
duly paid, Steve Green was released in per-
fect health (though probably a bit grumpy).
The ransom was handed ceremoniously to
Ivor Borkin, the then-RAG chairman, at the
end of the RAG parade, and sent to charity.

The article ends on a sinister note. With
a sense of deep foreboding, the author gives
his readership a warning. ÒWatch out for the
Hull RAG week in June!Ó Rich Croker
beware. Hull students do not forget easily,
and they always bear a grudge...

13 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsLetters

NNiicckkyy WWoooollff LLeetttteerrss
A slice of the sausage?
Dear Nouse,

I am surprised that York Vision has not
yet properly addressed our concerns on the
closure of many portering lodges. Their latest
edition merely contained a short article enti-
tled ÒCroker: 24 hour portering must stayÓ.

From the very start of this term, the
UniversityÕs admin, in the name of lack of
staff, has closed several collegesÕ receptions
with a promise of reopening them after
Easter. But recent developments clearly show
that they are testing our reaction by Õslicing
the sausageÕ. If we remain silent on this mat-
ter, the reopening in April may merely be a
lip service; the shut-downs might become
permanent and a further reduction of facili-
ties will follow.

Porters are important to our security
and welfare and a facility promised in the
prospectus before we chose to apply to this
so-call Ôcollegiate universityÕ.

Please can both student newspapers
have a proper response to this matter?

Jack Chen
PhD student

The Toby Awards
Dear Nouse,

I want to compliment Toby Green on a
very well written piece on the issue of homo-
sexuality and Christian faith: "Praying for
recognition" (January 23 2007. M10). I
thought it was balanced and fair, and certain-
ly wasn't attempting to grab a headline or
provoke in any way.

I hope it was clear, during your research,
that we are open and willing to engage these
and any issues affecting students lives. As you
know, this is not an easy subject. Where we
can make substantial comment together, we
will. As I've already said, we do not always
agree, but choose to work together.

Articles on issues like this make a contri-
bution to the debate, by polarising the parties
involved, or helping them understand each
other better. I believe your article offers the
possibility of the latter. I see elsewhere that
you were nominated for a journalism award,
and I now see why.

Rev. Rory Dalgliesh
Methodist Chaplain to the University of York

As we approach the SU elections again, the
current portering situation highlights how
important the collective Union is in decision
making. Over the past few years I have been
asked why people should vote and how it
affects them. The truth is, the Union affects
everyone during their time at University.

The Union is more than just a facilitator
for societies and clubs, a way to improve your
CV through volunteering and charity work,
or a number of welfare campaigns. However,
the value of these cannot and should not be
underestimated. The people you elect repre-
sent you and your fellow students on a whole
host of issues. From the portering debate, to
the direction of the library, from the shaping
of colleges on Heslington East, to improve-
ments in disabled access- the range of repre-

sentation is vast. It is crucial that the right
people are present to do this.

The coming elections will give you the
chance to be part of the workings of the
Union. The life of an officer, no matter which
area you are in, is unbelievably varied and
confronts you with a whole host of experi-
ences. DonÕt let someone tell you it isnÕt the
done thing for a fresher to run or that you
wonÕt win because you arenÕt as well known
as someone else. Experience is a valuable
asset for any position, although it isnÕt a pre-
requisite for being elected; ideas and enthu-
siasm are crucial factors as well. Seize the
opportunity and do what you want to do.

Over the next few weeks youÕll see a host
of manifesto posters- donÕt just vote for
someone because their poster looks nice or
theyÕre a friend of a friend. Take time to read
what they want to do and what they have
done. These things will define their time in
office. If you want to be at the forefront and
influence what happens in your Union and
University, make sure you get involved in the
elections. And if you would rather let some-
one else do it make sure you affect who they
are; you have a vote, make sure you use it!

Dear Sir,

The criticism of the "Chav D" event
in the recent article "Stop chavving a
laugh" (January 23rd 2007, p. 12) is
underpinned by one fundamental, and
unfortunately incorrect, assumption. It
supposes an equivalence between a rela-
tively new creation, the "chav", and a
much older concept, the "working class".

The term "working class", present
since at least 1850, refers variously to
those without means of production, work-
ing in manual jobs for a wage, or to those
within families of this description. The
term "chav", according to the OED present
since around 1998, refers to a subculture
defined by brash or loutish behaviour, a
typical mode of dress, and respect for lack
of an education or job.

A working class person, then, is by no
means necessarily a chav. The under-
signed would consider themselves, upon
economic status, as working class, but

would not at all consider identifying as
chavs. Nor is a chav necessarily working
class. The term "unworking class" has
been coined as a synonym, and one only
has to flick through "Heat" or "Hello" for
examples of people revelling in chav cul-
ture as a decidedly profitable career.

The article has the right sentiments
in "[looking] at solutions [...] rather than
laughing at the dress sense of the working
classes." Yet in this confusion of terms, it
itself unfairly and ignorantly insults this
entire subset of the population. At the
same time, it flatters chavsÐ a culture glo-
rying ignorance and petty criminalityÐ as
deserving of sympathy, where perhaps in
its place a good dosage of mockery and
contemptÐ Chav DÐ is in order.

Yours faithfully,

James Harrison Fisher,Langwith College
Edward Evans,Derwent College

Nouse, Grimston House, Vanbrugh CollegeGoes way back

Rich Croker
SU President

Vanbrugh Paradise Corner
This week: student nemesis, A. Dalek, talks exclusively to Nouse

So, yes. I want to set the record
straight. IÕve no particular beef with

students. ItÕs not easy being made entirely of
metal. My prongs are spindly and brittle, and
not at all adapted to the everyday domestic
challenges of living in a quiet cul-de-sac in
Acomb. Sometimes I get frustrated; all I real-
ly want to do is have a meaningful conversa-
tion with someone.

I tried talking to a student yesterday, as
it happens. She went past while I was putting
out the recycling, so I waved at her, and tried
to engage her in some light conversation

about Kafka. Somehow she interpreted my
hail-well-met-wench as a vicious threat of
ultimate physical harm. Maybe this isnÕt the
place for me. IÕd like to travel. Or maybe
write a screenplay - I have some really
amazing ideas, but nobody wants to take
me seriously. IÕm trying to get out more, IÕve
joined CAMRA, but I donÕt have a trachea,
and they ask questions about what exactly
IÕm doing there if I canÕt ingest liquids.
Mostly I just canÕt see the point in it
all any more - IÕm all spare parts.
Maybe IÕll go and write for Vision.

Ò

Ò

In defence of Christian sensibilities
Dear Nouse,

I wish to respond to your article,
ÒReligious protest over gay rightsÓ by defin-
ing the concequences of passing the Sexual
Orientation Regulations (SORs).

In Northern Ireland, you can be prose-
cuted for 'harassment' towards a homosexual
person by allegedly 'violating their dignity'.
The Department for Education and Skills'
guidelines, 'Stand up for us. Challenging
homophobia in schools", aims to fight "het-
erosexism"; "...the presumption that every-
one is heterosexualÓ as Òindividuals...[and]
lifestyles are categorised [by] a heterosexual
model.' Therefore a school could be prosecut-

ed by a teacher assuming that a male pupil
would be seeking a girlfriend. A Christian
teacher in a Christian school telling pupils
that the norm is, let alone should be, mar-
riage between a man and a woman also falls
into this category.

Homosexuals are legally protected from
being 'harassed'; where does the law prevent
Christian sensibilities from being abridged?
We endure discrimination daily yet most do
not seek laws against it. Some gay rights lob-
byists are enemies of freedom of speech.

Thomas Cahill
Langwith College

Nouse welcomes your letters. Please indicate if they are not intended for
publication. We may edit them for brevity. Email ssooccss1122 or write to:

14 Politics

Washington moves closer to its
next target. Is Iran the next Iraq?

Ò
It is Iraq-reduxÓ, com-
mented Philip Giraldi of
the slow but constant
build-up of US naval

forces off the coast of Iran.
Currently, there is one air-
craft carrier and its
entourage of a cruiser, two
destroyers and a submarine,
and this is due to double in
about 10 days time with the
USS Stennis making its way
to the Gulf. The comment
was sparked by the news that
the US is in an advanced
stage of preparation to exe-
cute an air-strike over Iran,
possibly as early as next
Spring, although in all prob-
ability it will occur next year,
just before BushÕs presidency
expires and he is no longer in
a position to control the situ-
ation.

Secretary of Defence
Robert Gates has strongly
denied claims that an offen-
sive is ever going to take
place. However, there is no
denying the increased flow of
Patriot missiles towards the
fleet currently stationed in
the Gulf, nor the stock-piling
of oil reserves in America.
The President has defended
these actions as necessary
for counter-attack, should
Iran strike first. ÒIf Iran esca-

lates its military action in
Iraq to the detriment of our
troops and/or innocent Iraqi
people, we will respond
firmlyÓ, he said. Colonel Sam
Gardner, a former Air Force
officer, commented, ÒGates
said there is no planning for
war. We know this is not
true. He possibly meant
there is no plan for an imme-
diate strike. All the moves
being made are consistent
with what you would do if
you were going to do an air
strike.Ó

IranÕs President
Mahmoud Ahmadinejad,
since winning the presiden-
tial election in 2005, has
denied the Holocaust,
refused to accept the Israeli
state as legitimate and stated
that he wanted to wipe it off
the map. IranÕs supreme
leader Ayatollah Ali
Khamenei (the PresidentÕs
religious, and possibly more
powerful, counterpart) has
vowed to retaliate against
the US, should it impinge on
the countryÕs interests. Thus,
it is fairly safe to assume that
a nuclear-armed Iran would
pose a threat. However, ana-
lysts and technicians say that
it is still a few years away
from the actual production
of a launchable nuclear war-
head. Negotiation and sanc-
tions could suffice to deter

Iran from producing
weapons of mass destruc-
tion and with China, Russia,
America and Europe all
agreed on stopping the
countryÕs nuclear projects,
international pressure and
diplomacy may just do the

trick.
The Economist this

week commented on BushÕs
failure to reach the goals he
set himself during his first
term in office, and consider-
ing how eager the Bush
administration has been to

blame IranÕs influence for the
difficulty in meeting these
goals, a strike on the country
would seem an attempt at
redeeming his presidency.

According to other ana-
lysts, the US is amassing
forces to protect Israel,

which is more likely to strike
Iran, given its more direct
conflict with it, both via the
comments of its rulers and
through Hezbollah, the Shia
army of Lebanon, effectively
a proxy of Iran and directly
funded by it.

The slow, constant build-up of US naval forces in the Persian Gulf includes the supercarrier USS Eisenhower.

By Albi Furlan

Social engineering of universities
By Claire Yeo

I
t has recently been
announced that univer-
sity applicants are to be
asked to indicate

whether their parents or
guardians have had a uni-
versity education on the
University and collegesÕ
admissions (Ucas) form.
Applicants are soon to be
asked to indicate not just the
occupation of the parent
who brings home the great-
est income, but also whether
their parents themselves
went through higher educa-
tion.

This comes as part of a
government drive to see a
greater number of working
class students attend univer-
sity. While this may be in the
pursuit of the admirable
cause of giving a greater
number of poorer students
the choice of attending uni-
versity, it may only serve to
deter middle-class appli-
cants from applying.

Such a clause will sure-
ly only increase the wide-
spread speculation that gov-
ernment interference in the
admissions process is in fact
a device for social engineer-
ing and postcode lottery tac-
tics, despite the fact that a

Students may be recruited on background not merit

Ucas spokesman has
claimed the information is to
be used only for Òstatistical
purposesÓ and not in the
allocation of places.

The Government has
already spent an estimated
£350 million in campaign-

ing to increase the number of
students from poorer back-
grounds, although evidence
from the Higher Education
Statistics Agency suggest
that the middle classes still
dominate. It has been said
that Òequal examination
grades do not necessarily
represent equal potentialÓ,
because factors such as social
background afffect pupils'
performance.

There is indeed a very
valid concern for ensuring
consistency in the quality of
pre-university education
across the board, as differ-
ences between state and
independent schools may
affect the academic achieve-
ment of some students.. Yet
to accept or reject students
on this assumption is not
only unjust to high-achiev-
ing middle class students, it
is also highly patronising to
those students accepted
because of background
rather than merit.

What is even more

shocking, however, is that
universities will have no way
of proving whether this per-
sonal information is true,
rendering this whole exercise
pointless. Applicants are
therefore likely to alter infor-
mation tactically .

The most obvious barri-
er against equality and fair-
ness in university admissions
is, of course, the trebling of
the cost of university educa-
tion this year. There has
already been a 4.5% drop in
applications across the
board, with students from all
backgrounds being deterred
by the prospect of a high
level of graduate debt.

Some statistics even
suggest that there has been a
particular fall in applications
from middle-class students
who failed to qualify for new
grants because they are on
the cusp of the cut-off point,
or because their parentsÕ
income is more than
£30,000 per annum.

Students are increasing-

ly looking abroad to coun-
tries like the USA to satisfy
their higher education
needs. American institu-
tions like Princeton have
already seen an increase of
6% in applications from
British students.

More worrying, howev-
er, is the prospect that by the
end of the decade the cap on
tuition fees is due to be lift-
ed and universities are
expected to increase top-up
and tuition fees dramatical-
ly to meet their high-fund-
ing demands. Given the cur-
rent trend, it is likely that
this will be accompanied by
a general decrease in appli-
cations and in particular
applications from not only
low-income group students,
but lower-middle class
pupils too.

The solution is perhaps
to leave the cap on what
could easily become a sky-
rocketing level of tuition
fees and a plummeting level
of students.

NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday 13 February 2007

Sponsored by
Snappy Snaps 15

Shattering the glass ceiling

Women are still under-represented in the upper echelons of the business world

O
ver 100 employers
have been included
under the new gov-
ernment scheme to

improve job opportunities
for women. More than 30
years since the Sex
Discrimination Act came
into force, women are still
not reaching the top of their
profession, despite signifi-
cant advances made in the
workplace.

Companies including
Asda, BP, HSBC, IBM, Royal
Mail and Goldman Sachs are
set to become Òexemplar
employers", whereby they
will put to the test projects
aimed at benefiting women.
They will cover a number of
areas, from mentoring
schemes in order to promote
female executives to support-
ing mothers returning from a
career break. These Ôexem-
plar employersÕ include
Government departments
such as the Cabinet Office,
Ministry of Defence and the
Department for Work and
Pensions, which have com-
mitted to reduce the gender
pay gap.

Ruth Kelly, Minister for
Women, has created a
£500,000 fund to aid
employers in financing
"troubleshooters"to advise
on how to create a greater
number of part-time jobs for
women at senior levels. Kelly
believes that just because a
woman works fewer hours,
this does not mean she
should downgrade her sta-
tus. ÒThe best employers
understand the hard-headed
business reasons for extend-
ing quality, flexible and part-
time roles for women," she

said.
Women suffer as a result

of a lack of flexbility in top
jobs, which is why just over
one million women in the
UK have become self
employed, with an average of
about 38% of UK small busi-
ness stock either owned or
co-owned by women. As
women work their way up
the ladder, the flexibility of
work decreases, therefore
they are having to 'trade
down' in order to regain flex-
ibility. Unless women can
combine work and caring
roles successfully, the likeli-
hood is that they will not
reach the top jobs.

Currently, more than
50% of women working
part-time are carrying out
roles below their skill level
and the pay gap still remains
at 38%. The country is essen-
tially missing out on a pool of
female talent which is inher-
ently a "waste of capital and
a loss to the economy" with
"progression being painfully
slow and at risk of going into
reverse", deems the Equal
Opportunities Commission
(EOC) in their ÔSex and
Power Index of 2007Õ.
Flexibility should "be the
norm and not the exception"
and it should be open to both
men and women to negotiate
with employers.

According to the EOC
index, women represent just
10% of directors at the FTSE
100 companies (0.4% from
ethnic minorities) and 20%
of Members of Parliament
(0.3% ethnic minorities).
Britain's Civil Service top
managial positions are still
significantly male-dominat-

ed with just over 26%
women.

Under the new exem-
plar programme, employers
will be urging girls in school
to consider employment in
tiers traditionally dominated
by men. Employers in the
public sector from next April
will be obliged to conduct
pay audits to ensure equal
treatment for women.

Disappointingly, minis-
ters have declined to impose
such regulations on private
sector companies, despite
pressure from unions and
lobby groups. However, 90%
of the recommendations
have been taken on board by
the Government. This
includes the launch of a
£10m two-year programme
looking to assist at least
10,000 women in finding
careers in employment sec-
tors where there are skills
shortages or under-represen-
tion.

EOC statistics have fur-
ther shown that political par-
ties would be more success-
ful if they could address the
"daily private struggle of bal-
ancing work and private life"
by selecting more women
candidates. The Labour
Party's all-women shortlist
has enabled greater female
representation, but Britain
still has a way to go. On the
international scale of female
representation, Britain has
been ranked 59th, compared
to Rwanda (1st), Afganistan
(27th) and Peru (22nd).

At the current rate it
will take 20 years to achieve
equality in Civil Service, 40
years to achieve an equal
number of senior women in

the judiciary and 200 years
to achieve equal number of
women in Parliament. The
Ôglass ceilingÕ is even lower
for women of ethnic minori-

ties, with just 6% of
Pakistani and 9% of Black
Caribbean workers ranking
as managers or senior offi-
cials, compared to 11% of

white British women. Until
the major organisations can
be held up as examples of
equal representation, women
will continue to be excluded.

The Campus Soapbox
By Peter Sanderson
Prospective Green Party
Candidate for Heslington

Many students who come to
York appreciate the commu-
nity feel that the campus
brings. Certainly I felt that,
when I was at York, the small
size of the University con-
tributed to its success.
ThereÕs something to be said
for a campus where you can
walk easily from one end to
the other and meet so many
familiar faces on the way.

All this could be about
to change. For years, the
University has been planning
expansion. ÒHeslington EastÓ
will more than double the

more floor space on the new
campus for commercial use
than for academic depart-
ments. The business model is
not about university places
for domestic students, but
about taking more interna-
tional students and charging
them hefty tuition fees. The
new campus is much more
about a corporate land-grab
than the noble goal of higher
education.

30 years. It is no longer a
rural idyll Ð they accept that
Ð but to double the campus
size would lead to a feeling
that the University is hem-
ming them in on all sides.

The site for expansion is
currently good quality farm-
land and part of the green-
belt. Farmland is important
Ð the UK already imports
much of its food and we can-
not depend indefinitely on
cheap food from abroad.
Self-sufficiency in food pro-
duction is vital. Because of
this, we need to have a very
good reason to build on good
quality farmland. The
University would presum-
ably say education is a good
reason. However, there is

Myself and my col-
leagues in the Green Party
have been pressing these
concerns, but the expansion
plans were approved by the
majority of the council. I sus-
pect the government inquiry
due to report soon will sup-
port expansion, as it fits in
with Labour targets.

So whatÕs the alterna-
tive? The Green Party sug-
gests that there is not an

size of the existing campus.
It will encompass an area of
land bigger than the historic
walled city of York. It will
make the last remaining
farm in Heslington village
inoperable and it will put a
considerable strain on local
roads and housing.

The Green Party has
always voiced opposition to
this. My opposition to the
expansion is in no way anti-
student. Small is often beau-
tiful Ð a university which
keeps itself to a manageable
size is a much better neigh-
bour for the city than one
which sprawls.

Heslington residents
have seen their village
change drastically in the last

overwhelming case for
expansion but, if it is consid-
ered necessary by the
University, there are other
more suitable sites in York.
There are huge brownfield
sites within walking distance
of the railway station. These
could provide a prestigious
campus near to the city cen-
tre, within a stoneÕs throw of
the station and take the pres-
sure away from neighbour-
hoods around the existing
campus. It is understandable
that the University wants to
keep its campuses together,
but it also has to be a good
neighbour to the city.

On May 3, you will have
the opportunity to vote for
your city councillor. I believe
it is important that you are
aware of the importance of
the issue of campus expan-
sion to Heslington residents,
and that it is something you
will consider when you go to
the ballot box.

Anjli Raval looks at the GovernmentÕs drive to
tackle continuing female under-representation .

The Green party opposes University expansion plans

16 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsSports

TobyGreen

How to overcome the fresher fitness slump

As I am sure is true of most
people at university, my first
year was spent becoming
unfit. Sure, I studied, I went
out, but the combination of
frequent hangovers, my lack
of culinary abilities and the
fact that, even as a Halifax
student, the longest I ever
had to walk for a lecture
was 10 minutes meant that
my sporting abilities, never
the best anyway, plummet-
ed to an all time low. Sport
at university was something
that I saw on 22 Acre Field
as I trudged along the path
from Halifax to campus.

So to second year and a
new start. My sporting out-
ings had been restricted to a
few games of rugby at
school, so I was looking to
start something new.
Fencing meant missing

Tuesday at Toffs but this was
something I could live with.
So, along with my housemate
Chris, who had been respon-
sible for most of the hang-
overs mentioned above, I
went along to see if it was
any good.

To be honest, I didn't
really know what to expect;
my sole impression of the
sport was from a scene in the
James Bond film Die
Another Day. The first thing
I did learn was that being a
left hander, I would annoy
absolutely everyone I fenced
against. So that was a good
start. It also made it more
difficult to practise the
moves taught as my brain
had to reinterpret the move
for a left hander. On the plus
side, it did confuse all of my
opponents, which was cer-
tainly an advantage.

That said, once the vari-
ous moves were learned and

honed, it began to be really
good fun. There is nothing
like trying to hit someone
with a sword to bring out the
medieval knight in you. As
manouvres were taught and
gradually understood, bouts
began to look more profes-
sional (rather than just the
free-for-all sword-swinging

that characterised the first
few weeks).

The end of term provid-
ed an opportunity to bring
out the competitive side in
all of us with the beginnersÕ
tournament. It was with
some relief that I made it
past the first round and I was
beginning to feel rather con-

fident about my chances.
After all, I had won two out
of my first four matches in
the heats and I had contin-
ued to use my trump card,
being left handed, to very
good effect.

Sadly, it didn't last and I
was soon knocked out. This
was while my housemate

approaches to the thinkings of
some of the greatest minds ever
produced, and the other gets away
with pointing out that Òfootball is
all about the two ÔMÕs Ð movement
and positioningÓ

Alan Shearer and Ian Wright
are two examples. Whoever
thought of entrusting the ever-
charismatic Shearer with enter-
taining the nation in the 15 minute
break between self-inflicted torture

at the World Cup is even more of a
sadist than Sven-Goran Eriksson
and his insistence on taking Peter
Crouch as the only fully fit striker to
Germany. The only reason I can see
for Ian WrightÕs appointment is
that the Beeb bosses realized their
mistake at handing the Geordie
wonder-kid a 5 year contract and
hired the annoyingly-hyperactive
ÔWrighteyÕ to combat the walking
personality-vacuum. Now his only

job seems to be to jump around and
laugh, whilst stating his thought
out opinion that ÒEngland will def-
initely win the World Cup this
timeÓ.

ItÕs not that there arenÕt intelli-
gent analysts of the game, and
thatÕs my point. When at least half
of the population have considered
and passionate thoughts about
football, why are we lumped with
such simple anaylsis on our TV

screens? You only need to look at
newspapers and the internet to find
examples of football criticism that
would put the current crop of TV
talent to shame. Perhaps itÕs some-
thing to do with the nature of TV:
in his Guardian column David
Pleat provides thought-provoking
and insightful comments on tactics,
yet commentating on ITV he canÕt
even pronounce ÔChimbondaÕ.

There are some exceptions of
course: Alan Hansen is always an
interesting watch, if not slightly
defence-orientated, and a lot of
people have a soft spot for Andy
Gray on Sky (not a view I share: all
he seems to do is shout and wob-
ble). But when you pair them with
the likes of Lee Dixon or Carlton
Palmer then any hopes of a decent
discussion about the beautiful
game is dead. Critics of referees are
always saying that ex-players would
be perfect for the job since theyÕve
played the game. Yet those that
make the transfer from pitch to
screen would surely have to dis-
count this theory. Is it really too
much to expect decent TV coverage
of the countryÕs most popular
game?

And you know what the most
damning thing is? I havenÕt even
mentioned John Barnes Football
Nights yet.

Scraping the barrel: why is football
cursed with insipid commentators?
W

e all have our favourite
bad commentary
quote, an art mastered
by the genius that is

David Coleman. A God among
men, he furnished the bland and
generic landscape of sports com-
mentary with such gems as "hereÕs
Moses Kiptanui, the 19 year old
Kenyan, who turned 20 a few
weeks ago"

There have been numerous
pretenders to DaveyÕs throne since
he retired at the turn of the milleni-
um (MotsonÕs clarification to black
and white TV owners that ÒSpurs
are wearing the all-yellow stripÓ is
worth a mention), but ever since he
hung up his microphone our TV
screens have been a duller place,
not least since every analyst that
approaches football on TV is irrev-
ocably insipid.

The problem is that if football
can be considered an art form,
where are our intelligent critics of
the game? Those that make their
career on analyzing and discussing
the greatest authors of the human
race can at best hope for a
Professorship at some university,
yet a former footballer can get away
with the most banal statements and
still land himself a big pay cheque
and a prime time TV gig. One is
committed to formulating new

Chris went the whole way
and won the tournament,
leaving me with nothing but
a drink owed to him.

What was best about the
whole experience was the
fact that it gave an insight
into a minority sport.
Fencing is barely mentioned
in the national sporting
press. Even though I am now
familiar with some of the
nuances of the sport I still
cannot think of a single well-
known fencer. Whilst this
article is not intended to be a
blanket advocation of the
Athletics Union, the AU does
provide a great opportunity
to try out sports that usually
fall under the sporting radar.
It also became a great way to
get fit. It may not look it to
the untrained eye, but two
hours of fencing is an
absolutely knackering work-
out, but at the same time
pretty good fun.

Fencing has proven to be not only a good fitness regime but extremely enjoyable

By Simon Lickley
SPORTS EDITOR

Alan Shearer has proved to be a lot less successful as a football pundit than as a football player

17NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy Snaps Sport

WITH THE Varsity tournament
fast approaching, this weekÕs BUSA
matches provided a vital opportu-
nit y for all three of the UniversityÕs
three netball squads to secure not
only league points but more impor-
tantly confidence.

Having witnessed the York
University second team beat their
York St John counterparts with
only a narrow margin; the Firsts
needed to capitalise on their game
against Teeside Seconds. First
team captain Amy SmithÕs rousing
pre-match talk summed up the
feeling within the club by saying
ÒweÕre ready for this.Ó This match
would surely serve as a warm up
before next weekÕs grudge match.

The first quarter was charac-
terised by tight-marking and cohe-
sive ball movement across the full
breadth of the court. Several inter-

ceptions and a comprehensive
reading of the game allowed an
excellent pass from centre to goal
shooter, which Mary Hunt convert-
ed to open the score sheet. Player-
to-player pressure from York forced
Teeside to make mistakes on and
off the ball and their shooting
proved to be below par. Great util-
ity of space on court allowed Hunt
to increase YorkÕs lead at a steady
rate and her partnership with
Sarah Pycroft worked well against
the Teeside defence, allowing
numerous opportunities to be cre-
ated.

Teeside were down 12 goals to
1 as the second quarter opened and
the visitors started with off par mis-
takes. YorkÕs superior athleticism
and team communication meant
that space was continuously creat-
ed and opportunities seized.

Both YorkÕs defence and attack
showed commitment and focus,
and even though TeesideÕs keeper
let her frustration get the better of
her, Hunt did not allow it to affect
her concentration in ensuring that
they took the lead to 17-3 by this

point.
The third quarter opened 23-5

and proved to be a showcasing of
YorkÕs close marking especially a
great interception by wing defence
Katie Brunskill. YorkÕs goals contin-
ued to fly in whilst the Teeside net
stayed empty. This must have
aggravated the visitors as they
attempted to play under protest,
after contesting both umpires.
With the final score coming in at
50-12 it is clear that York were in
the ascendancy, contested umpires
or not. Such a convincing score
means that the netball team go into
this weekÕs Varsity tournament
brimming with confidence.

The York University Netball 1sts warmed up for the upcoming
Varsity tournament with a convincing victory over Teeside 2nds

York Netball 1sts superb show gives
hope for 2007 Varsity tournament

HAVING SWEPT everything
standing in front of them all season
in their BUSA league, the York
MenÕs 1st XI hockey team went into
this game knowing that victory
would see them become champions
of the BUSA Northern Conference
Men's 3B. Having been unbeaten in
their nine games thus far this sea-
son, York came into the game justi-
fiably high on confidence and
bursting with plenty of spirit.

On a bright but freezing cold
day, York showed everyone watch-
ing just why they have done so well
this season. They were unquestion-
ably the fastest team out of the
blocks, and despite some strong
Newcastle defending, were clearly a
class apart.

It came as no surprise when
they opened the scoring on eight
minutes, and continual pressure
saw them storm even further in
front on 12 minutes to make it 2-0.
After just 15 minutes of classy
hockey they were 3-0 in front.
Newcastle had barely got out of
their own half, and it seemed that
in the sporting sense at least, York
were about to inflict a massacre on
their hapless opponents. On twen-
ty-five minutes a well coverted
penalty meant that it was 4-0 and
already it seemed that any doubt
that York would fail to win the

league, and relinquish their
unbeaten run had already been eas-
ily dispelled.

Newcastle's explanation for
their disastrous start appeared to
be that they were too ambitious in
their somewhat attacking forma-
tion and it le ft the defence with lit-
tle protection with the numerous
York onslaughts that came their
way.

However towards the end of
the first half, Newcastle finally
began to wake up and look a bit
more lively. They began to put
heavy pressure on the York defence
with a string of short corners, and
for the last ten minutes were the
better side.

For the most part York defend-
ed fairly impressively but eventual-
ly the heavy pressure paid off and
Newcastle grabbed a goal just
before the break. Despite the posi-
tive end to the half for Newcastle,
the evidence of the first half sug-
gested that it would be an extreme-
ly tall order for them to end YorkÕs
unbeaten BUSA campaign and ruin
their day.

Yet at the beginning of the
second half saw them make some
tentative steps towards doing just
that. They picked up where they left
off at the end of the first half and it
was no surprise when they got
another goal to make it 4-2.
Suddenly it was the Newcastle
team who had the edge in the game
and for the first time that afternoon
there was the possibility that
Newcastle may get something out
of the game and jeopardise YorkÕs

title hopes.
But any sniff they might have

had of getting something from the
game was soon to be wiped out as
York began to regain the poise that
they had shown at the beginning of
the game and which had served
them so well in the season thus far.
York soon got back into the game
and added another goal to make it
5-2, which was how it stayed.

Despite York's passing and
general play getting a little sloppy
towards the end, the lead was never
in doubt and they held on for a
thoroughly deserved victory to cap
off what will go down as an
absolutely magnificent season.
Winning six of their ten games, and
drawing the other four, says it all. It
may have been freezing for the
spectators but all those there went
home knowing they had witnessed
something special. Sweeter still was
the fact that they had pipped their
bit ter cross city rivals York St John
for the title. Hopefully this can give
York University an important psy-
chological edge in their Varsity tie
this week. Judging by this perform-
ance however, pure skill could
prove to be more than enough.

Team Lineup: Will Gibaud, Dan
Westley (c), Andy Hook, Josh Beale,
Sam Palmer, Billy Walsh, Ali Morgan,
Alex Topsfield (sub Rich de Bolz),Ollie
Dupenois, Ollie Hughes

By Simon Lickley
SPORTS EDITOR

Ali Morgan put in an excellent performance to inspire York to a
strong 5-2 victory over Newcastle. MenÕs Photo: Georgi Mabee

Hockey men remain unbeaten
York MenÕs 1sts 2
Newcastle MenÕs 2nds 5

Player of the Match:
Ali Morgan
An inspirational performance to
inspire York to an easy victory

By Helen Lock
SPORTS CORRESPONDENT

York 1sts 50
Teeside 2nds 12

Team Lineup:
GS: Mary Hunt, GA: Sarah Pycroft &
Chaz Blythe, WA: Clare Shaw & Laura
Longworth, C:Amy Smith, WD Katie
Brunskill, GD: Hannah Martin & Katie
Cowper-Johnson, GK:Tess Smith

Player of the Match:
Laura Longworth.
Passed the ball well and dictated the
flowof play throughout the game

18 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy SnapsSports

A MARVELLOUS first-half
display by the University of
York ensured a comfortable
victory against Leeds, one of
the highest-rated teams in
the BUSA league. The result
also meant that they topped
the league at the end of an
excellent season. The out-
come of the result was never
in doubt, in a match where
York repeatedly pressurised
their opponents from the
start; they produced a
superb attacking display,
aided both by Leeds' lack of
organised defence and fail-
ure to create any sort of
attacking threat.

The game had only been
underway for two minutes
when good work from the
York midfielders culminated
in a perfect pass on the left
for Daniel Brown.
Unchallenged by any of the
Leeds defenders, he scored
with a cool right-footed fin-
ish in the bottom corner. A
minute later, following more
combative displays from the
York midfield, the ball went
to Dominic O'Shea who pro-
duced a great assist on the
left to Henry Smith. SmithÕs
sublime technique ensured
he found the space to put the
ball past the hapless Leeds
goalkeeper and gift York
with a dream start.

The next few minutes
saw York looking to extend
their lead further with pas-

sion and aggression epito-
mised by Henry Smith, who
was never shy of putting in a
tackle when necessary. York's
constant pressure saw them
awarded with a free kick on
the right, resulting in a
penalty box skirmish and the
ball falling to BrownÕs feet;
he narrowly missed the goal
from 10 yards.

Leeds' only attempt in
the first ten minutes was well
dealt with by Simon
Oatridge - his clearance

resulted in an unintended
cross for Henry Smith, who
was harshly tackled immedi-
ately after by a Leeds mid-
fielder and resulted in a
three-minute delay.

Leeds failed to mount
any serious challenge to the
York defence, mainly thanks
to quick and effective defen-
sive work from Henry Smith
and Shaun Evans. The Leeds
defenderÕs poor positioning
and his failure to clear the
ball effectively saw a great

chance fall to Pardeep Singh
on the left side of the penalty
area - only for him to nar-
rowly miss the goal. Minutes
later, Ian McKellen's free-
kick saw the ball fire into the
top corner to make the score
3-0.

Leeds' frustration was
epitomised by their strik ers,
whose unrewarded speed
and alertness were spoilt by
persistent abuse of the refer-
ee. In the 38th minute, a
swinging corner from the left

was headed into the top-left
corner by John Searle to
make it a well-deserved 4-0.
Leeds were then further
humiliated when York made
it 5-0 just before half-time,
courtesy of a free-kick from
outside the area from which
Singh completed the rout.

The second half saw a
dejected away side desper-
ately trying to cut the deficit
by adopting a more attack-
minded system, with the
midfield and strikers pushed

deeper. York, on the other
hand, adopted a more defen-
sive style and did not suffer
any real threat, despite Leeds
having the majority of pos-
session.

The only noticeable
moment was SinghÕs fantas-
tic surge from the halfway
line to Leeds' area, only for
his shot to be blocked by the
keeper. "I am absolutely
delighted," said captain
Daniel Brown. "Two very
quick goals killed the game
early in the first half. We kept
the ball well and the under-
standing within the team
was excellent. We made a
very good team like Leeds
look very average.Ó

The captain also paid
tribute to goalkeeper Sean
Henderson, who kept a clean
sheet. He added that that he
was pleased with the disci-
pline of all his team-mates,
whom he labelled "unsung
heroes".

York thrash Leeds to top the table

A brilliant all-round performance saw York MenÕs 1sts confidently top the table. Photo by Georgi Mabee

A CHAOTIC last fifteen
minutes - which saw both
teams score twice - ended
this racy relegation standoff
and ensured York menÕs foot-
ball 2nd XI place in BUSA
league 5B for next season.
Opponents Northumbria
3rds needed nothing less
than a win, and their dogged
determination throughout
the game meant York would
never feel comfortable.

York, donning bibs due
to a colour clash, took the
lead after ten minutes when
captain Mark W orrall
smashed in his fourth goal of
the campaign. Tom WilsonÕs
free kick from the corner of
the penalty area was a lofty
inswinging goal attempt
which the goalkeeper, blind-
ed by the sun, could only

parry onto the crossbar. The
ball spilt to Wilson in wait-
ing, whose calmness in front
of goal put the fluorescent
yellows deservedly in the
lead.

York could have done

more to trouble their oppo-
nents in what should proba-
bly have been an easier
match. Chances followed
chances, but uncertainty in
the final third meant that the
goalkeeper was not troubled

again before half-time.
Holding striker John Evans
narrowly failed to latch onto
a well-weighted cross from
Mike Flood, who quickly
found himself weighing up a
long range effort which
should have been passed to a
well-positioned Graeme
Wiggins.

Kicking into the wind
has been a problem for
WorrallÕs men of late.
Opponents have been quick
to realise that weak goal-
kicks are met with less
vigour, which often leave
York unable to retain periods
of possession.

By the second half, the
pitch had thawed into a
muddy mess and surely con-
tributed to the ensuing may-
hem. Tempers were aggra-
vated by an incompetent ref-
eree who blew on demand,
and a handful of
Northumbria players who
had no qualms in claiming
all that was not theirs. The

match seemed to turn when
Mike Flood clashed with the
goalkeeper, striving to meet a
ball that should have been
left. Both players were car-
ried off and left to watch baf-
fling performances both on
and off the pitch.

Northumbria then
somehow managed to scram-
ble an equaliser, but John
Evans responded immedi-
ately with a sublime half vol-
ley just inside the area. Kept
low and fast, it gave the goal-
keeper absolutely no chance
whatsoever. It all happened
very quickly, and then the
ambulance pulled up to res-
cue the injured players.
Except that it turned up onto
the pitch. Then it got stuck,
again and again, ripping up
the pitch, before finally being
pushed in several circles
towards safety.

This somewhat bizarre
and unprecedented distrac-
tion made time for another
Northumbrian equaliser, but

York dug deep once again
and responded. This time,
Kit Edwards latched onto a
stray ball to score a heroic
winner, grabbing York a
well-received victory and no
small amount of relief. It was
certainly a nerve-jangling
ride for everyone involved,
but for York, the final result
gave cause for jubilation.

York grabbed a dramatic victory. Photo Georgi Mabee

Exciting finale sees 2nds snatch win

By Simon Lickley
SPORTS EDITOR

York MenÕs 1sts 5
Leeds MenÕs 2nds 0

Player of the Match:
Sean Henderson
Kept a clean sheet and pulled
off several impressive saves

By Mike Flood
SPORTS CORRESPONDENT

York MenÕs 2nds 3
Northumbria MenÕs 3rds 2

Player of the Match:
Martin Brown
A tireless defensive perform-
ance in wintery conditions

With AU President
Tom Moore

19NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday February 13 2007

Sponsored by
Snappy Snaps Sports

FOR SUCH a small institu-
tion, York usually does rela-
tively well in the BUSA tables
and this year is no exception.
Last Wednesday saw the end of
the season and IÕd just like to
say well done to the mens first-
teams in the tennis, bad-
minton, fencing and hockey.

This list is could also
include mens volleyball 1sts
and mens football 1sts if math-
ematics and the weather are on
our side.

All these teams have
reached the knockout stages of
the BUSA tournaments, with
the hockey and tennis teams
coming top of their respective
leagues.

Tomorrow sees the Varsity
competition hit our campus for
the third year. Varsity sees us
take on our local rivals York St.
John in almost 30 fixtures and
cumulates in an award presen-
tation in Toffs.

For an up to date
timetable of the Varsity fix-
tures, please see our website at
www.yusu.org/au. Highlights
have got to include the football
fixtures, with both the mens
and womens fixtures taking
place from 1.00pm on the 22
acres. The netball fixtures also
start at 1:00 in the tent and
hockey will be going on all
afternoon on the Astroturf.
Varsity comes into its third
year with its stature continu-
ing to grow. Certain people
may try and demean the event;
rightly, perhaps, arguing that it
sits in the shadow of Roses, but
the fact remains that it brings a
day full of fixtures that our
teams take tremendously seri-
ously. It is an important and
large event in its own right. It
is only because Roses is such a
huge event (the largest in the
country) that Varsity seems
small. It is in fact comparable
to a large number of other var-
sity competitions around the
north. I hope to see you all
down around the sports facili-
ties on Wednesday, and I cer-
tainly hope to see you in Toffs Ð
the ceremony starts at 8pm
and will easily be finished by
10pm.

Other things that might
take your interestÉ The
Patches OÕHoulihan trophy
will once again be up for grabs
as the AU dodgeball competi-
tion returns in week 9. To enter
a team come to the AU office to
sign up. The karting club is
also organising a charity race
in week 9. Entry is just £20
per person. More information
can be found on the website.

Good luck to all the teams
competing tomorrow.

For the latest Varsity
results and reports visit:
www.nouse.co.uk

AU
Edge

Latest College/University Sport Results/Standings:
BUSA Results: Varsity Fixtures - Feb 14:BUSA Standings:
Badminton:
York MenÕs 1sts vs Newcastle MenÕs 2nds
York St John MenÕs 1sts vs York MenÕs 1sts

8-0
4-4

Basketball:
York MenÕs 1sts vs Leeds Met MenÕs 1sts 60-87

Football:
York St John MenÕs 2nds vs York MenÕs 1sts
York MenÕs 2nds vs Northumbria MenÕs 3rds
(see match report p.18)

3-2
3-2

Hockey:
York MenÕs 1sts vs Newcastle MenÕs 2nds
York WomenÕs 1sts vs Newcastle WomenÕs 2nds

5-2
2-2

Netball:
York 1sts vs Teeside 2nds
York 2nds vs York St John 2nds
York St John 5ths vs York 3rds

50-12
34-33

9-46

Rugby Union:
York MenÕs 2ndsvs Sheffield MenÕs 3rds
York MenÕs 1sts vs York St John1sts
(Varsity match)

8-22
47-5

Football MenÕs1sts - Division 3B:
pld pts

1. Leeds Met 2nds 10 26
2. Leeds Met 3rds 10 24
3. Trinity & All Saints 1sts 10 19
4. Durham 2nds 10 0
55.. YYoorrkk 11ssttss 1100 44
6. Huddersfield 1sts 10 4

Hockey MenÕs 1sts- Division 3B:
pld pts

3. Durham 3rds 9 18
4. Huddersfield 1sts 8 15
55.. YYoorrkk 11ssttss 88 99
6. Teeside 1sts 9 9
7. York St John 1sts 9 6
8. Sunderland 1sts 9 0

Netball 3rds- Division 5B
pld pts

1. Sheffield Hallam 3rds 6 18
22.. YYoorrkk 33rrddss 66 1188
3. Trinity & All Saints 2nds 6 12
4. Hull 3rds 6 12

Badminton: Venue Time
MenÕs 1sts Main Hall 12-2
WomenÕs 1sts Main Hall 12-2

Basketball:
MenÕs 1sts Tent 3.30-5
WomenÕs 1sts Tent 2-3.30

Indoor Cricket:
MenÕs 1sts Main Hall 2-3.30

Hockey:
MenÕs 1sts JLD Astroturf 12-1.30
WomenÕs 1sts JLD Astroturf 3-4.30
MenÕs 2nds JLD Astroturf 1.30-3

Football:
MenÕs 1sts 22 Acres 1-2.30
WomenÕs 1sts 22 Acres 2.30-4
MenÕs 2nds 22 Acres 2.30-4
WomenÕs 2nds 22 Acres 1-2.30

Netball:
WomenÕs 1sts Tent 4-5.30
WomenÕs 2nds Tent 2.30-4

Promotion chances damaged

THE MENÕS Rugby 2nds
TeamÕs push for promotion
took a hit on Wednesday as
they went down 8-22 in a
plucky display at home to
Sheffield University 3rds.

Before the game York
found themselves sitting
fourth in the table after hav-
ing only played three match-
es in the BUSA League due
to a host of frustrating can-
cellations and postpone-
ments, knowing that a win
against Sheffield would have
lifted them right into pro-
motion contention.

The conditions on
Wednesday were perfect for
the free-flowing open rugby
that YorkÕs team have been
attempting to play this sea-
son, and hopes were high
thanks to the full-strength
line up.

However, things did
not start brightly as
Sheffield were the first to
race out of the blocks and
flew into a 0-10 lead after
just 20 minutes.

YorkÕs first try was
scored following a brilliantly
executed move. It was fin-
ished off in the right corner
thanks to the full back
offloading well out of a last
ditch tackle by York winger
Sebastian Hurst.

York continued to
defend well but the pressure
told as Sheffield scored their
second try following sus-
tained close quarter forward
work. The well drilled

Sheffield forward pack
maintained possession for a
prolonged period until their
number 8 eventually scored
despite protestations that
the ball was being held up
on the line.

This was a major impe-
tus for York as, for the next
fifteen minutes, they domi-
nated and pulled themselves
back to within two points.
Nick MasonÕs score within
three minutes of the second
Sheffield try lifted spirits as
York managed to slice open
the oppositionÕs defence for
the first time in the match.
York were back in the game
and expectation were high
from the supporters and
from the team.

However they were
soon brought back to earth
as a momentary lapse in
concentration from York in
the crucial period before
half time ensured that
Sheffield would go into the
break with a seven point
advantage. A rolling maul
from the Sheffield forwards
pushed York back deep into
their 22 and quick rucking
led to the visitorsÕ prop scor-
ing to make it 8-15.

After the break, both
sides sought the crucial first
score in the second half.
YorkÕs defence prevented
long periods of possession
territorial advantage turn-
ing into Sheffield points but
eventually the winning try
came. The visiting forwards
rumbled the maul under the
posts after a series of patient
tight phases to make the
score 8-22.

The last ten minutes
saw the home side fight back

but York were unable to
break through the resolute
Sheffield defence, which
withstood the sustained
pressure. This meant that
the final score ended up as
an 8-22 defeat.

Chris Carrington, the
captain, was proud of his
teamÕs performance despite

the defeat, saying ÒWe
played well considering the
amount of games we have
played togetherÓ.

Team Lineup:Alex
Tominey, Mike Hornby,
Satnam Surae,Toby
Roberts, James
Smallwood, Mike Callis,
Chris Carrington, Hugh
Wigzell, Sam Dudley,Tim
Maitland, Nick Mason,
Alex Neoh, Keeley Taylor,
Seb Hurst, Sam Taylor

Despite some excellent defending York 2nds lost out. Photo Georgi Mabee

York 2nd XV 8
Sheffield 3rd XV 22
By Sam Dudley
SPORTS CORRESPONDENT

Player of the Match:
Seb Hurst.
Excellent tackling through-
out the game meant York
were always in the hunt.

20

Nouse is printed by Newspapers Quest (York Ltd) - a Gannet Company, PO Box 29, 76-86 Walmgate, York,
YO10 9YN. For back copies contact the JB Morrell Library, University of York, Heslington, York, YO10 5DD.13.02.07

SPORT
York begin defence of Varsity
title with comfortable victory

YORKÕS RUGBY Union
team made a fantastic start
to the University's Varsity
defence against York St.
John with a decisive victo-
ry over their city rivals in
their rescheduled game.

The game was played
earlier than the rest of the
tournament owing to fix-
ture congestion, but on the
plus side this crushing vic-
tory lays down a marker for
the rest of the University
sport clubs to follow when
Varsity takes place this
week.

The University of York
made an encouraging start.
It was clear from the
beginning who the better
team were. Paul Goodall
opened the scoring nine
minutes in, with his tr y
easily being converted.

The York team then
began to impose their
dominance. The St. John
defence were unable to
cope with the penetrating
runs made by the York
University's backs and
their cause was not helped
by desperately poor kick-
ing in their a ttempt to
repel York.

However, the
University of York failed to
convert their attacks into
trys; they frequently came
close, but failed to break
through. It was not until
the twenty-sixth minute
that York finally registered
their next score as James
Wilson touched down to
make it 12-0 which was

then converted to make it
14-0.

There was barely time
to digest that scoreline
before The University of
York pushed even further
ahead.

Lionel Owusu had put
pressure on the St. John
backs all afternoon and it
was no surprise when he
scored after 31 minutes and
again just before half time.
With both tries converted,
The University of York
entered the second half 28-
0 in front, and utterly dom-
inant.

The York team started
the second half in a similar
fashion to the first by piling
more pressure on a hapless
St. John side. It came as no
surprise when Alex Corp
bundled over after 47 min-
utes to make it 33-0.

After this, St. John
began to counter-attack.
For a while it was them put-
ting the University of York
under pressure, as they
seeked to save themselves
from further embarrass-
ment. However, YorkÕs lead
was by this time unassail-
able.

St. John found them-
selves unable to penetrate
the resolute York defence,
who on the whole held firm.
Eventually they did manage
to score a try to make it 33-
5 but were still left with a
mountain to climb.

Indeed it took just two
minutes after conceding
their first points of the
game that the York team hit
back with another convert-
ed try. This meant that with
twenty minutes to go it was
40-5 and very much game
over.

The University of
York clearly noted this, and
despite having the upper
hand, began to lack defen-
sive energy for the last
twenty minutes. In a game
more evenly matched this
may have seen the wide
gap in scores narrow
slightly but this was never
going to be the case.

Every St. John attack
was still easily repelled by
the University of York
defence. York only needed
to put a small amount of
pressure on towards the
end to widen the gap even
fur ther. A converted try in
the last few minutes of the
match saw the final score
reach 47-5.

The University of York
players were jubilant as the
final whistle blew - rightly
so after an utterly domi-
nant performance. A well-
earned victory.

If any members of the
Universit yÕs other sports
clubs taking part in Varsity
this week saw the game,
they will no doubt draw
inspiration from the
courage and talent on dis-
play here.

The Varsity tournament gets off to a promising start for York. Photo: Georgi Mabee

The York MenÕs 1sts cruised to a
brilliant victory over Leeds
Metropolitan University, whilst the
MenÕs 2nds stave off relegation after
grabbing a narrow victory over
Northumbria MenÕs 3rds at 22
Acres.

York Netball 1sts
demolish Teeside

Hockey team finish
season unbeaten

Football teams enjoy
continued success

The MenÕs Hockey 1st XI finish
their BUSA season unbeaten with
a fine victory over Newcastle 2nd
XI, despite the freezing condi-
tions. The result means that they
finish top of the BUSA Northern
Conference 3B.

BUSA success leaves
York in high spirits
Excellent performances by the
MenÕs badminton, fencing, hockey
and tennis teams in the BUSA
divisions see them all competing
in the final knockout stages this
year. Tom Moore, AU President,
reflects on the build up to Varsity.

>> MATCH REPORT Page 17 >> MATCH REPORTS Page 18>> AU EDGE Page 19

In a massively one-sided affair,
York Netball 1sts beat Teeside
2nds 52-12 for an impressive
victory. The win proves even more
valuable as a warm up for the
Varsity fixtures, and the side is
reaching a peak in form.

>> MATCH REPORT Page 17

By Simon Lickley
SPORTS EDITOR

York MenÕs 1sts 47
St John MenÕs 1sts 5

Team Lineup:
1.Chris McKain, 2. Alex Corp,
3. Jason Gabb, 4. Joe Peach,
5. Jon KumeDavy, 6. Paul
Goodall, 7. Jack Wakeling, 8.
Hugh Wigzell,9.Chris Fox (c),
10. Rob Milnes, 11. Lionel
Owusu, 12. Tom Benbow, 13.
Danny Stacey, 14. Alex
Thornton, 15. James Wilson

Player of the Match:
Chris Fox
The captain put in a master-
ful performance to see York
to their first victory in Varsity

University sport:
full in-depth match
reports and analysis
Pages 41-44

