
AAuuttuummnn TTeerrmm WWeeeekk OOnnee
TTuueessddaayy 0099 OOccttoobbeerr 22000077

www.nouse.co.uk
Est. 1964

Nominated for five Guardian Student Media Awards 2007

NNOOUUSSEE

Friends pay tribute to
drowned York student

Freshers face
housing crisis
for third year

THE UNIVERSITY OF YORK is
facing its third consecutive
FreshersÕ Week accommodation
crisis, which will see 200 Vanbrugh
freshers forced into temporary
accommodation on campus and 47
Langwith students into a hotel,
until construction of residential
blocks is complete.

Students whose accommoda-
tion blocks have not been complet-
ed will stay in shared rooms in
Goodricke, Derwent and
Wentworth Colleges, as well as
rooms in the National Science and
Learning Centre (NSLC), Franklin
House, near Alcuin College, which
normally acts as a hotel for confer-
ence guests.

Due to the late running of
kitchen refurbishment, 47 new
Langwith residents will have to
spend their FreshersÕ Week com-
muting to campus by University-
organised coach from the Holiday
Inn Tadcaster Road, at a projected
cost to the University of £30,000.

The Vanbrugh accommoda-
tion blocks are currently on a stag-
gered completion schedule, which
will see residents of Block 3 being
allocated their rooms on October
26, Block 5 on November 16 and
Blocks 1 and 2 at the start of the
spring term. The displaced stu-
dents will also be provided with
meal vouchers.

According to the Director of
Estates Services, John Street, the
delays were caused by Òthe arrival
of the wet weather in June and
JulyÓ which Òcaused considerable
flooding problems throughout the
partially completed buildings, most
of which were not wind and water-
tight.Ó

Street also drew attention to

the fact that the severe flooding in
Hull Òattracted a considerable
number of sub-contractors to
migrate towards the highly lucra-
tive flood clearing and renovation
work,Ó leaving the Vanbrugh site
without a sufficient workforce.

The University has suffered a
similar crisis at the beginning of the
previous two years.

In 2006, students in
Langwith, Goodricke, Derwent and
Vanbrugh colleges suffered cuts to
facilities and kitchen refurbish-
ment work that overran its comple-
tion deadline and in 2005, con-
struction of the new Alcuin accom-
modation blocks overran, forcing
freshers to be housed in the NSLC.

Anne-Marie Canning, YUSU
President, was keen to stress that
the University had Òlearned a lot
from last year, and the problems
they had with kitchens.Ó She con-
tinued, ÒTheyÕve communicated a
lot betterÉ theyÕve learned how to
handle situations much better.Ó

Vanbrugh JCRC Chair, Ryan
Bennett, said ÒWeÕve got a bit of a
problem having our freshers spread
all over the place, which is going to
make it very difficult for our JCR.

ÒI sometimes think that the
University doesnÕt recognise how
difficult it is for us to organise a
FreshersÕ Week. Obviously we put
all our own money into printing
things, and weÕre going to incur a
lot of extra costs which weÕre not
going to get back from anywhere.
As things stand at the moment,
weÕll have to manage those costs
ourselves, and we havenÕt had any
help from the University on that
which is a shame.Ó

David Garner, the UniversityÕs
Press Officer, said: ÒThese issues
are due to a number of factors. It
was always going to be a fairly tight

By Anjli Raval and
Nicky Woolf

The body of Robert Davies was found last week in the River Ouse
near the A64 bridge, where flowers have been laid in tribute

Students face 15
fraud charges
A FORMER UNIVERSITY of
York student and an accomplice
have appeared in court charged
with 15 counts of fraud after
attempting to cheat in an exam.
Elnar Askerov of Azerbaijan, 22,
and his French accomplice
Jerome Drean, 34, were both
arrested at the University on
May 11. >> NEWS P3

Ex-YUSU President
runs for York Outer
FORMER YUSU President
James Alexander has been
selected as Labour parliamen-
tary candidate for York Outer,
the UniversityÕs local con-
stituency. Alexander has
appealed for student support at
the ballot box. >> NEWS P6

Date for Entwistle
murder trial set
THE DATE FOR the trial of
Neil Entwistle, the York gradu-
ate accused of the murder of his
wife and 9-month-old daughter,
has been set for January 28 next
year. He will be tried at the
Superior Court in Middlesex,
Massachusetts. >> NEWS P3

York Rugby Union
team defeated
YORK RUGBY Union team suf-
fered an unfortunate 34-12
defeat to Sheffield University
after a dogged display in their
first pre-season match of the
new season. >> SPORT P20

Ross Noble
on eskimos
and Dutch
hookers

FRESHERSÕ SPECIAL
Everything you need to know as a fresher in
York, from dating to decorating. MUSE 12-15

CONTINUED >> NEWS P2

>> NEWS P4 - 5

>> MUSE P4-5

timetable to get all those
blocks ready for the start
of termÓ

He continued: ÒAs far
as Langwith is concerned,
the progress of the work
has been complicated by
the complexities of work-
ing in a building which has
to be adapted to meet
modern requirements. I
think theyÕve found that it
took rather longer than
anticipated.

ÒUnfortunately that is
how it is, and weÕve got to
deal with the problem,Ó he
said. The displaced stu-
dents received the news in
an email and a personal
phone call from the
University.

Canning said that
most students had reacted
positively to the news, say-
ing, ÒtheyÕre quite cool
about it, about finding
their roomies. Some of
them are a bit put out,
obviously, but only natu-
rally so. TheyÕre anxious
about coming to universi-
ty.

ÒI can appreciate that
freshers might be upset,
but weÕre doing everything
we can to ensure they get a
good FreshersÕ Week,Ó she

concluded.
The news has been

met with mixed responses
from the displaced stu-
dents. Ellie Whitwell, 20,
from Nottingham, said:
ÒIt's a bit of a pain but I
don't think it will ruin my
experience in any way

(well, I hope not!) I'm still
generally a bit confused
about where I'm living.Ó

Marianna Wilde, 19,
from London, said ÒI'm
really excited, actually. It's
a good chance to get to
know people in another
college.Ó Ursula Krawczyk,

18, from Hertfordshire,
said that she was Òa little
disappointed that I wasn't
told sooner, but I can
understand why that hap-
pened.Ó She continued, ÒI
am a little more apprehen-
sive now that I know I am
sharing.Ó

As the controversy over MadonnaÕs
adoption of a Malawian child dies down
in the UK, Nouse goes to Malawi to
investigate the local reaction, and finds
that all is not as it seems.

ADVERTISING MANAGER:
Chris Cowan

MANAGING DIRECTOR:
Post open

SUBEDITORS:
Niamh Walsh
Harriet Wray

NEWS EDITOR:
Raf Sanchez

NEWS DEPUTY:
Nicky Woolf

STAFF REPORTERS:
Hannah OÕShea

POLITICS EDITOR:
Alberto Furlan

POLITICS DEPUTY:
James MacDougald

COMMENT EDITOR:
Sam Thomas

COMMENT DEPUTY:
Steph Dyson

EDITOR:
Heidi Blake

DEPUTY EDITORS:
Jenny OÕMahony
Anjli Raval

MUSE EDITOR:
Ellen Carpenter

PRODUCTION MANAGER:
Post open

October 9 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:
Nicky Woolf

LISTINGS EDITOR:
Daniel Ball

CARTOONIST:
Chris Turner

B & R EDITOR:
Lauren Menzies

B & R DEPUTY:
Helen Citron

SPORTS EDITOR:
Daniel Whitehead

WEB EDITOR:
Emma Gawen

WEB DEPUTY:
Natasha Woodward

PHOTO EDITOR:
Ally Carmichael

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 October 9 2007News

In this edition
News
Comment
Letters
Politics
Sport

Ross Noble
Extra-terrestrial life?
Madonna and Malawi
FreshersÕ special
Listings

1-9
10-12

13
14-16
17-20

M4-5
M6-7

M9
M12-15

M24

WhoÕs

MUSE >>>> 10-11

JOSHUA CHAMBERS, a second-year
Politics and History student at York,
was threatened with arrest at the start
of his placement year at Columbia
University in New York. Security and
press coverage was high on September
24 when President Ahmadinejad of
Iran came to speak at Columbia
University. A giant screen was erected
for students to watch the speaker.
Chambers said: ÒI had to push past
crowds of protestors to enter campus,
and had to show my ID to get through
three different sets of barricades. At
one point I tried to sneak past the bar-
ricade when the NYPD weren't looking
but they noticed and threatened me
with arrest.Ó

VC declines Iraq visit
THE VICE-CHANCELLOR of the
University of York, Brian Cantor,
declined an invitation to the
International Conference on Higher
Education held in the Kurdish region
of northern Iraq, citing Òsecurity
issuesÓ as a motivating factor. Cantor
was given the option to nominate
another member of staff to go in his
place but this was also declined. Dr.
Al-Hussaini, the conference organiser
and a professor of architecture at the
University of Westminister said he was
Òvery disappointedÓ that no represen-
tatives from York would be attending
the conference.The conference, which
took place on September 4-6, aimed to
assist the reconstruction of Iraqi high-
er education, improving the well-being
and advancement of the Iraqi people.

Student threatened
with arrest by NYPD

York ranked eighth in
national league table
THE UNIVERSITY of York has been
ranked as the eighth best UK universi-
ty in the new Sunday TimesUniversity
Guide. The league table uses criteria
such as teaching excellence and
research quality to give the universities
a ranking. York has consistently
received high scores for teaching and
academic quality and competition for
places remains fierce. The University
of York's Deputy Vice-Chancellor
Professor Trevor Sheldon has said that
YorkÕs high ranking Òis a clear endorse-
ment of our continuing commitment
to academic quality, and the dedication
and hard work of our staffÓ.

NOUSE

Third freshersÕ week housing
crisis forces students off campus

THE TWO VOTES of stu-
dent representatives on
the restructured Student
Services Committee have
been regained, following a
YUSU outcry at their
withdrawal last term.

The original proposal
for the restructured com-

mittee provided no stu-
dent vote, causing a storm
of controversy among
YUSU and the student
media. But over the sum-
mer, the University Senate
voted on an amended pro-
posal keeping the student
votes intact.

The new committee,
which has a wider remit
than the Student Support
Committee it replaces,

makes recommendations
to the Vice-ChancellorÕs
Advisory Group, one of the
most powerful decision-
making bodies at the
University.

Two student repre-
sentatives, YUSU
President and Academic
and Welfare Officer, will
sit and vote on the com-
mittee, which discusses
student policy issues such

as accommodation, alco-
hol and drugs, careers, col-
lege bars and social facili-
ties, disability services and
health provision.

The student vote is at
the discretion of the Chair
of the committee, Pro-Vice
Chancellor for Students
Dr. Jane Grenville, who is
mandated not to allow the
student representatives to
vote on financial matters

of particular importance,
such as rent-setting.

ÒWeÕve never voted on
rent-setting and we can
understand why not,Ó said
Anne-Marie Canning,
YUSU President. ÒJaneÕs
pretty cool and weÕve got a
good relationship with her.
Our vote on non-financial
issues was what we were
fighting for and weÕve got
it back.Ó

YUSU regains key vote on Student Services

The new Vanbrugh accommodation blocks are due to be completed during the next two terms. In the
mean time, Vanbrugh students are being housed in shared rooms in other colleges across campus

By Nicky Woolf
DEPUTY NEWS EDITOR

<< CONTINUED from front

ÒFreshers donÕt care
about the nuances of
construction when
theyÕre kipping in a
Holiday Inn paid for
with our tuition feesÓ
COMMENT >> P10

THE DATE FOR the trial of
Neil Entwistle, the York
graduate accused of the
murder of his wife and 9-
month-old daughter, has
been set for January 28, next
year. He will be tried at the
Superior Court in Middlesex,
Massachusetts.

A defence motion to
suppress evidence, arguing
that the police were acting
illegally when they searched
his house and found the bod-
ies of his wife and daughter,
was rejected by Judge Diane
Kottmyer at a pre-trial hear-
ing on August 30.

Kottmyer said that
police were justified in enter-
ing the house on January 21
and 22, 2006 because

Rachel Entwistle had not
responded to phone calls
from family and friends, and
feared for her safety.

ÒThe officers never
stepped out of their commu-
nity care role," Kottmyer
said. ÒIn these circum-

stances, I find the entries
into the Entwistles' home
were reasonable.Ó

Entwistle graduated
from the University of York
with a degree in Electronics
Engineering in 2002. He
met his wife at the
University, where they were
both members of the Boat
Club.

He is accused of shoot-
ing his wife Rachel, 27, and
their 9-month-old daughter
Lillian with his father-in-
lawÕs handgun.

Their bodies were dis-
covered by police in their
home in Hopkinton,
Massachusetts on January
22, 2006.

The police conducted
two Òwell-being checksÓ on
the home after being alerted
by Rachel EntwistleÕs mother
and several friends of the

family, all of whom had been
unable to contact her.

The report of the
Middlesex, Massachusetts
District AttorneyÕs states
that Òwhile initially investi-
gators only detected one
gunshot wound to Rachel
EntwistleÕs torso, autopsy
revealed that the cause of
death was a gunshot wound
to the head.Ó

It continues: ÒThe Chief
Medical Examiner found
LillianÕs cause of death to be
a single gunshot wound to
the abdomen. Both deaths
were ruled homicides.Ó

Entwistle flew to the
UK just hours after his wife
and daughter were shot. His
BMW was found abandoned
several days later outside
Logan airport in Boston by
police.

The District AttorneyÕs

report states that he was
placed under arrest without
incident on February 9
2006, at approximately
11:50am at Royal Oak tube
station, by the Metropolitan
Police Extradition Unit.

On February 16, 2006,
before Framingham District
Court, Entwistle entered a
plea of not guilty, and was
ordered held without bail by
Judge Robert Greco.

EntwistleÕs name has
been linked to several
pornography websites and
internet scams, including
srpublications.co.uk and
deephotsex.com.

These domain names
are registered in EntwistleÕs
name to the address of his
previous student house on
Heslington Road, just min-
utes away from the
University of York campus.

3NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007 News

Former York
student
Elnar
Askerov
(left) and
accomplice
Jerome
Drean
(right)

By Raf Sanchez
NEWS EDITOR

Entwistle murder trial to take place in January

York student
in fraud trial
for cheating
in exam

A FORMER UNIVERSITY of
York student and an accomplice
have appeared in court charged
with 15 counts of fraud after
allegedly attempting to cheat in
an exam.

Elnar Askerov of
Azerbaijan, 22, and his French
accomplice Jerome Drean, 34,
were both arrested at the
University on May 11 when it is
alleged that Drean was caught
impersonating Askerov in his
final year Economics exam.

The pair, who bear little
physical resemblance, appeared
before York MagistratesÕ Court
on August 14, each facing 15
counts of fraud relating to the
use of fake University identity
cards. Neither defendant
entered a plea at the hearing.
The case has been adjourned
until November 12.

Askerov is charged with six
counts of possessing an ID card
for the use of fraud, four counts
of possessing a false ID card for
use in fraud, and four charges of
falsely claiming to be Drean.
Drean faces five counts of using
a false ID card to defraud the
University, four counts of pos-
sessing an ID card for use in
fraud and four counts of falsely
claiming to be Askerov.

Drean is also accused of
possessing £4,000 in criminal
assets in his home, believed to

be the fee paid to him by
Askerov. The conspiracy
between the two is alleged to
have lasted for 17 months, from
January 2006 to May 2007,
during which time Drean may
have sat as many as four major
exams for Askerov.

It is unclear why Drean,
formerly a successful invest-
ment banking executive, agreed
to undertake the risky venture
for relatively little pay. Drean
joined Credit Suisse as head of
European equity derivatives
trading in April 2007 before
resigning less than five weeks
later, allegedly as a result of the
cheating allegations.

Two other men, York stu-
dent Qiu Shi Zhang and accom-
plice Xian Zhang, were arrested
on the same day for similar but
unrelated offences. As Nouse
reported in June, both pleaded
guilty to multiple charges of
fraud after Qiu Shi persuaded
Xian, a student from
Birmingham whom he knew
from his home in Guangdong
province, China, to sit his exams
for him.

Xian was not an
Economics student, and the
court was told by the pair's
solicitor that Qiu Shi was suffer-
ing Òsomething of a breakdownÓ
at the time of the offence. No
money was exchanged between
the two and both men were sen-
tenced to 100 hours of commu-
nity service.

It is believed that neither

Qiu Shi nor Askerov were
allowed to graduate due to the
severity of their offences. A
University spokesperson said:
ÒWe cannot comment on indi-
vidual cases, however students
found guilty of serious academ-
ic misconduct, such as imper-
sonation, are normally failed,
and are not allowed to re-sit
their degrees.Ó

Speaking at the end of last
term, former YUSU Academic
and Welfare Officer Amy

Foxton said: ÒI think the inter-
national students suffer from
more problems in this area. A
higher proportion of them get

accused of things like academic
misconduct. The University
needs to give its international
students enough support and
not just take their fees from
them.Ó

Last year, there were 68
cases of academic misconduct
where students were warned
that another offence would lead
to their expulsion. 15 were cases
in which a student was caught
in some form of cheating during
a University exam.

By Nicky Woolf
DEPUTY NEWS EDITOR

Neil Entwistle will face trial in America on January 28
next year for the murder of his wife and daughter

JO
N

A
T

H
A

N
P

O
W

ÒA higher proportion of
foreign students get
accused of academic
misconduct than home
students.The university
needs to give them
more supportÓ

4 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007News

THE BODY OF missing
University of York student
Robert Davies, 20, has been
found in the River Ouse accord-
ing to police sources, though it
has not yet been formally identi-
fied.

The body was discovered by
a member of the public on
October 1 near the A64 road
bridge just outside York.
Inspector Nigel Slater said: ÒWe
now believe that the body recov-
ered from the River Ouse is that
of the missing Yorkshire student
Robert Davies. A post-mortem
examination has been completed
and while the cause of death is
still to be ascertained it is not
believed to be suspicious.Ó A for-
mal identification of the body
has yet to take place and may not
be possible until sometime next
week, according to police.

DaviesÕ family and friends
have begun arrangements for a
funeral, which will take place in
Bury, his hometown outside
Manchester, on either October
12 or 15. The University has
arranged a coach to take stu-
dents wishing to attend and
return them to York later that
night.

The discovery of the body
comes at the end of an eight-day
search for the third-year
Chemistry student, who went
missing after a night out with
friends on Saturday, September
22. Both the River Foss and the
River Ouse were searched by
police and fire crews. An RAF

helicopter was brought in to aid
in the search.

The tragedy comes just
under a year after the death of
third-year Archaeology student
Robert Ailwood, 22, who
drowned in the River Foss after a
night out with friends in York.
An inquest later found that
AilwoodÕs death was alcohol
related.

Davies was last seen by door
staff outside ZiggyÕs nightclub on
Micklegate at approximately
12.38 am. Davies, who had been
previously been drinking in
MontyÕs and the Priory, was
refused entry to the club on
grounds of intoxication, accord-
ing to ZiggyÕs management.
Police confirmed that they had
reviewed the footage taken from
the nightclubÕs cameras and
agreed with the door staff Õs
assessment that Davies was
heavily intoxicated. One of
DaviesÕ friends was taken away
in an ambulance, according to
door staff.

In the footage, Davies is
seen arriving at the club with a
glass taken from the previous
bar. The glass was later found by
police further down Micklegate,
according to ZiggyÕs manage-
ment. Police have refused to
comment on this detail, saying it
is part of an Òongoing investiga-
tion.Ó

Before attempting to enter
the nightclub, Davies had told
friends that he intended to
return to his house on
Heslington Lane, where he never
arrived. A police spokesman
said: ÒHis normal route would
have taken him over Ouse Bridge

to KingÕs Staithe, along the River
Ouse to Fulford Road and on
through Hospital Fields or
Maple Grove to Heslington
Lane." Police hypothesised that
he may have gone to another bar
instead of returning straight
home.

DaviesÕ parents held an
emotional press conference on
September 28, several days
before the discovery of the body.
DaviesÕ mother Kim said: "He
was on top of the world. I want
to appeal to anyone who thinks
they might have seen him to con-
tact us. I want to hold my son
again, I want him back." She
added: ÒIt's as though he has just
been plucked...just taken.Ó

A co-ordinated search of the
University by police and ground
staff checked over 4,000 rooms
to see if Davies had returned to
campus to seek shelter. Members
of the public were also urged by
police to check their sheds and
gardens.

DaviesÕ family has prepared
a statement but will not release it
until the body of has been for-
mally identified. The University
has released a statement saying
ÒAlthough there has been no for-
mal identification as yet, we
understand that the indications
are that the body discovered in
the River Ouse is Robert's. Our
thoughts are with his family at
this extremely distressing time.
The Department of Chemistry,
and the University as a whole, is
offering support to his friends
here.Ó YUSU has prepared a
statement but have declined to
release it until the body has been
formally identified.

Tributes paid to the life of Robert
By Raf Sanchez
NEWS EDITOR

Parents of Robert Davies thank
students for their help in search
THE PARENTS OF missing
University of York student Robert
Davies have thanked students for
their help in searching for their son.

Using a Facebook group entitled
ÔFind Rob DaviesÕ, which now has
over 2300 members, the missing
studentÕs friends organised volun-
teers to walk around York with pic-
tures, appealing for information.

Over 40 students joined the
September 29 search, designed to
catch regular drinkers and club-
goers who might have seen Davies
the previous week. A number of

DaviesÕ friends from his hometown
of Bury travelled to York to take part.

DaviesÕ father, Tony, expressed
his gratitude to students saying
ÒWe're overwhelmed by the mes-
sages of support that we continue to
receive, and are so grateful to Rob's
friends for giving their time on
Saturday night to circulate his pic-
ture around the pubs and clubs.Ó

Third-year Chemistry student
James Koziaryn, one of a number of
students who helped to organise the
search, said: ÒIt was great to see so
many people turn out to try and help

us find Rob. It shows how much peo-
ple care about him and how much we
want him back.Ó

The search yielded a number of
reported sightings, including a claim
that Davies had been seen as late as
Tuesday night. The witness said he
saw someone who resembled Davies
banging bottles together near the
river, close to Skeldergate. Other
reports from witnesses put Davies
near Reflex at around 1 am on the
morning he went missing. The police
have been unable to substantiate any
of the reports.

Robert Davies was last seen outside ZiggyÕs nightclub early on September 23
The last images of him, captured on CCTV outside the club, are shown below

TIMELINE OF EVENTS

September 22 - Evening:
Davies goes into town with
friends.

September 14 -Davies returns
to York.

September 23 - 00.35: Davies
tries to enter Ziggy's nightclub
but is turned away by
doorstaff. This is the last con-
firmed sighting of him.

September 24: Police and
fire crews search the River
Ouse. Davies description is
circulated by police.

September 26: RAF Sea
King Helicopter joins the
search.

September 28: Davies' par-
ents hold a press conference
appealing for information.

October 1: Body found in
the River Ouse.

October 2: A police source
confirms the body is Davies

September 23 - Afternoon:
DaviesÕ housemates report
him missing to the police
when he fails to return home.

5NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007 News

Davies as body is found in river

FRIENDS AND family of
Robert Davies have paid tribute
to the life of the third year
University of York student
whose body has been found in
the river but not yet formally
identified.

Davies, born November 20,
1986, was entering into his
third year of a four year Masters
Degree in Chemistry at the
University of York. He was suc-
cessful academically and had
already secured a place in the
final year of the programme.

Speaking to Nouse,
DaviesÕs younger sister, Helen,
who has just begun her first
year at the University of
Lancaster, said: ÒI would like to
thank everyone for putting so
much effort into helping find
Rob; we all really appreciate
everything that you did and our
thoughts are with all of his
friends who will be grieving like
us. My big brother really was a
great guy and even though 20
isn't a great age he lived his
whole life to the full and no one
can take that away from him.Ó

Davies was from Bury, a
former mill town just north of
Greater Manchester with a pop-
ulation of 60,000, and was an
avid supporter of Manchester
City FC. The religious views sec-
tion of his Facebook profile was
filled in ÒGod is a Man City FanÓ.
James Koziaryn, a third year
Chemistry student, was a friend

of Davies from both university
and home. Koziaryn was also
raised in Bury and both men
attended Castlebrook Highs
School and Holycross College
before moving to York for uni-
versity. In their first year, they
established Paintball Society, of
which Davies was treasurer. The
society collapsed after the two
left but has since been revived.

The two travelled to
Thailand over the summer with
another friend from home, visit-
ing Bangkok and attending a
Half Moon party on Ko Samui.
After Davies went missing in
the early hours of September
23, Koziaryn and a number of
other students helped to organ-
ise the volunteer search that
went into York appealing for
information.

Koziaryn said of his friend:
ÒHe was one of a kind, IÕve never
met anyone like him in my life.
He was never one to take centre
stage but was one of those peo-
ple who was always there for
you. He was a fun-loving, gen-
uine and selfless friend who was
taken too early. He will be forev-
er remembered and sorely
missed.Ó

Davies had little idea what
he wanted to do after university.
Koziaryn said: ÒWe used to talk
about it a lot. I was sure I want-
ed nothing to do with
Chemistry but Rob really didnÕt
know. He was like any normal
student that way.Ó

Speaking at a press confer-
ence before the discovery of the
body, DaviesÕ father, Tony, said

his son was Òthe kind of lad that
anyone would be proud to have
as a son. He was so happy to be
going back to York for his third
year of university, he loved the
place.Ó He added: ÒIf you talked
to him it might well have been
about football - he was a big
Man City fan - his music, or his
recent trip to Thailand with his
mates.Ó

Davies was a skilled pianist
who liked to play to help him-
self relax. His parents had
bought him a piano before he
returned to York as an early
birthday present. He would
have been 21 in November.
Davies has been planning to
teach his housemates to play
after his return to York.

Andy Day, who also helped
to organise the search said:
ÒRob was one of the nicest guys
IÕve ever met and one of my best
friends, and I know that me and
all the people who were lucky
enough to know him have lost a
great friend.Ó

Phil Lester lived in the
same house as Davies in both
his first and second year. When
Davies went missing Lester
posted a highly viewed video on
YouTube appealing for informa-
tion.

Lester has said: ÒRob was
an amazing friend and we miss
him so much. He would always
have time for his friends and
was always there when we need-
ed him. Our house feels empty
without him. Thanks to all of
Rob's friends for being so kind
during this awful time.Ó

By Raf Sanchez
NEWS EDITOR A SELECTION OF ONLINE TRIBUTES

ÒRob was one of a tiny number of
people in York I felt comfortable
with during this period of time. I
could talk to him without being so
nervous I sounded like I had a
speech impediment. I was never
paranoid about him. I always
knew where I stood with him. He
was an honest, friendly and damn
funny guy that I am honoured to
have known, and I'd have felt so
much lonelier back then if I didn't
know him. I feel as though I owe
him so much.Ó

ÒRob was one of the nicest, most
genuine people I've ever met, and
the world has lost one of its good
people. I'm so sorry Rob, you were
too young we all miss you.Ó

ÒI only met Rob a few times but I
remember him as such a sweet
and funny and smiley guy. I've
been following this all week hop-
ing it might all be a mistake. 20 is
so unthinkably young, he had his
whole life ahead of him. Rest in
peace, Rob, I can't believe this has
happened.Ó

ÒRob was truly a wonderful, funny,
generous, sensible kid/young man,
who will be missed by many. It
was obvious he was brought up by
a kind and loving family to whom
my heart goes out. Never to be for-
gotten and always to be remem-
bered.Ó

ÒRob took things as they came,
and was able to make the best of
every situation. Aside from
being hilarious and entertaining
both in our house and on nights
out, he was incredibly intelligent
and thoughtful. He had an
inquisitive, serious side, always
questioning the world around
him and thinking about the
meaning of life. I hope that
wherever he is, he's been able to
find some answers.Ó

ÒRob, you were a true gentle-
man, a kind and genuine guy - a
real credit to your parents. You
made an impression on everyone
you met, as is evident by the
support given by all who joined
this group and tried to help find
you.Ó

ÒMay he rest in peace and may
we all take a few monents out of
our daily lives to reflect and
remember not only Rob but his
closest family and friends.Ó

ÒI didn't know Rob, but the
number of people that helped
with the search shows true testa-
ment to his character and the
University's spirit. This story
touched the heart of many in
York, even those who didn't
know him. Everyone I spoke to
that night wished they knew
something that could help.Ó

ÒÒHHee lliivveedd lliiffee ttoo tthhee ffuullll,, aanndd nnoo oonnee ccaann ttaakkee tthhaatt ffrroomm hhiimmÓÓ
FFaammiillyy aanndd ffrriieennddss ppaayy ttrriibbuuttee::

FORMER YUSU President James
Alexander has been selected as
Labour parliamentary candidate
for York Outer, the UniversityÕs
local constituency. He has appealed
for student support in a general
election.

Alexander was elected as
councillor for Holgate ward in the
May local elections and almost
immediately launched a bid for
selection as LabourÕs parliamentary
candidate. He defeated fellow
councillor Paul Blanchard to the
nomination in the first round of
voting on September 19.

Alexander, YUSU President
2004-05, describes himself as Òan
ordinary guy trying to do extraordi-
nary things.Ó He has appealed to
students to support his candidacy
saying: ÒThis is a marginal con-
stituency, students will have the
option to vote on campus and I
think it is important that they vote
for someone who has represented
students before and will do a good
job.

ÒNever in the history of the
University has a former YUSU
president stood for a parliamentary
seat that covers the University. This
could lay to rest the final question
about the central bar and venue.Ó

The new York Outer ÔdonutÕ
constituency, which completely
encircles the current York Central
constituency, currently has no
Labour council representation and
is widely considered to be a two
horse race between Liberal-
Democrats and Conservatives.
Alexander said this view was Òcom-
plete rubbish.Ó

Alexander has rejected claims
that, at 24, he is too young to enter
the House of Commons. He said:

ÒEven though IÕm young, IÕve led a
life. I came from an inner city poor
school, IÕve come from a single par-
ent background, IÕve managed to
work hard and try and achieve
something, I think, that sets an
example to other people while at
the same time also shows that hard
work does pay off.Ó

Alexander expressed confi-
dence that Gordon Brown would
call a general election for
November 1. He said: ÒI think it
[the election] can happen anytime
soon. I worked a bit for the Labour
Party and IÕve been saying for ages
kind of October, November time.
IÕve been saying it since February
and everyoneÕs said no, I was crazy.
Now it looks like it going to happen
which is advantageous to the
national party but not necessarily
advantageous to me.Ó Brown has
since killed speculation over a
November 1 election. A May elec-
tion seems more likely, although it
could be delayed until as late as
2010.

In aid of his bid for the nomi-
nation, Alexander created a num-
ber of videos which he posted on
his website, time-4-change.org.uk.
In ÔThe York Outer VideoÕ
Alexander says: ÒI really enjoy
modern campaign methods and
feel that video is more personable
than leaflets ever can be.Ó He stands
by a projected image of York Outer,
which turns into the Houses of
Parliament at the snap of a finger.

Alexander was a controversial
president, allegedly counting
drinkers at Derwent bar as atten-
dees during a UG, in order to reach
quoracy. Alexander was also
accused of authoritarianism after
refusing to allow media stories on
the arrest of his YUSU Treasurer
Ozzy Atton for a violent assault.

HSBC HAS abandoned plans to
scrap students' interest free over-
drafts immediately upon gradua-
tion, following widespread protest
and pressure from the NUS.

HSBC had planned to charge
students leaving university last
summer 9.9% interest on their
overdrafts.

Previously, recent graduates
had their interest free overdrafts
maintained for three years after
leaving university, giving them time
to find a job and begin to earn a
salary.

HSBC had complained that
the extended interest free over-
drafts had been "abused" in the
past, with graduates switching
banks frequently and not forming a
"long-term relationship" with a
specific bank.

The change in policy was met
with widespread protest from cur-
rent students and graduates. A

Facebook group entitled 'Stop the
Great HSBC Rip-Off ' attracted
thousands of student members and
quickly became a platform for
NUS-directed action.

Wes Streeting, NUS Vice-
President (Education) said that

Facebook was instrumental in the
victory: "By setting up a group on a
site that is incredibly popular with
students, it enabled us to contact
our members during the summer
vacation far more easily than would
otherwise have been possible. It
also meant that we could involve
our former members - the gradu-
ates who were going to be most
affected by this policy."

Under mounting pressure,
HSBC announced a reversal of the
policy at the end of August. A press
release from the bank stated it was
"not too big to listen to the needs of
[its] customers."

The decision was welcomed by
the NUS, with a spokesman saying
recently, "We are pleased that
HSBC has recognised that this pol-
icy would hit graduates just as they
are at their most vulnerable.

ÒStudents often struggle in low
paid, insecure jobs upon gradua-
tion and the prospect of having the
security of the interest-free gradu-
ate service pulled from under their
feet is clearly unacceptable."

YUSU HAS ADMITTED making a
mistake in accepting six free t-
shirts produced by Fruit of the
Loom, a company frequently con-
demned by human rights groups
for the exploitation of workers in
the developing world, to wear dur-
ing FreshersÕ Week.

AU President Jo Carter
accepted the shirts, to be worn by
YUSU Sabbatical officers during
Freshers' Week, from sports mer-
chandise company ADM, with
whom the AU has a line of credit.
Carter admitted that she, and a
numer of other sabbatical officers,
including President Anne-Marie
Canning, knew the shirts were
Fruit of the Loom before accepting
them.

Carter said: "With hindsight,
the decision to accept the shirts was
clearly a very, very bad move."

Canning said: "It's a sad situation."
Both Canning and Carter claimed
the action did not violate YUSU's
ethical merchandise policy as no
money was exchanged for the
shirts.

Academic and Welfare Officer
Grace Fletcher-Hall has refused to
wear the t-shirts on the grounds
they are not ethically produced but
would not comment on the deci-
sion of other officers to wear them.

In a YUSU document entitled
ÔEthical MerchandiseÕ, a section
describes Òshocking violations of
workersÕ rights by clothing compa-
nies like Fruit of the Loom (includ-
ing forced pregnancy tests in order
to fire pregnant employees)Ó.

YUSU have ensured that this
yearÕs Viking Raid t-shirts are fair-
trade, unlike the Fruit of the Loom
shirts used last year. A press release
sent out by YUSU stated: ÒYUSU
has worked very hard to find a sup-
plier to provide 1700 ethical t-
shirts.Ó

6 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007News

By Jennifer OÕMahony
DEPUTY EDITOR

By Raf Sanchez
NEWS EDITOR

HSBC u-turn on overdrafts

Election hopes for ex-SU President

YUSU accepts mistakes
over ethical merchandise
By Raf Sanchez
NEWS EDITOR

March 2003: Alexander
elected to the post of YUSU
Treasurer with friend Ozzy
Atton. Promises Òto make
finance more funÓ.

February 2004: Alexander
causes controversy by
attempting to bring forward a
no-confidence motion
against Societies officer Dave
Sammels. The motion fails.

March 2004: Narrowly
defeats former Goodricke
JCRC Chair Tom Jones to the
position of YUSU President
in the fifth round of voting.
Quoted as saying: ÒIÕve made
it. This shows that someone
from my background can be
president.Ó

October 2004: Alexander
clashes with campus media
after refusing to allow the
publication of the names of
four students charged with
violent assault. His friend
and YUSU Treasurer Ozzy
Atton is amongst them and is
later imprisoned. Alexander
is famously quoted as saying:
ÒI would be prepared to
defend a rapist if they were
still a student.Ó

May 2007: elected Labour
councillor for Holgate ward
in the City of York.

September 2007: Alexander
selected as Labour parlia-
mentary candidate for the
new constituency of York
Outer. Appeals for student
support in a general election.

HSBC has abandoned plans to
charge graduates 10% interest

POLITICAL HISTORY

James Alexander has appealed for student support in a general electionCOMMENT>> P10 - 11

News

A SELF-IMPOSED ban on provid-
ing advertising for property rental
businesses may be revoked at the
next Executive meeting, after it
cost YUSU and affiliated societies
over £1,000 pounds in revenue to
date.

The ban on advertising in the
first term was proposed at a Senate
meeting in Week 2 of last term by
former Academic and Welfare
Officer Amy Foxton. It was intend-
ed to keep first year students from
panicking unnecessarily about the
need to find a house early in the
academic year.

The ban would prevent prop-
erty rental businesses from adver-
tising on YUSU promotional
posters, term calendars and the AU
Handbook.

Services and Finance Officer,
Matt Burton, said it was believed at
the time that the ban was imposed
that advertising could be made up
from other sources. Over the sum-
mer, however, YUSU advertising
revenue fell by £1000. The deci-
sion will be reviewed at the first
Executive meeting of term.

Burton said: ÒWhile finance is
always one of your key concerns,
that is not the main reason for the
reconsideration. ItÕs always a bal-
ancing act between financial needs
for all areas of the Union against
making sure our communications
policy is not misleading.Ó

Niall MacTurk, the Managing
Director of SinclaireÕs, one of YorkÕs
main property rental businesses,
said: ÒWeÕre a little bit annoyed that
we are not being allowed to adver-
tise. We spend thousands on the
University and that is being cur-
tailed.Ó

In an attempt to overturn the
ban, SinclairÕs have given YUSU a
written statement of understand-
ing in which they promise not to
allow first years to view houses
before Christmas. The move is
intended to allay concerns that the
advertising can cause undue worry
among first years about finding a
house.

Bad Taste Magazine, which
was told by the YUSU Marketing
Department that it was not allowed
to accept advertising from
SinclairÕs, stands to lose £475 if a
decision is not reached before their
print deadline.

Burton said that the minutes
of the meeting in which the ban
was decided on were never ratified,
possibly voiding them as Union
policy. When asked if he would
encourage societies to ignore the
ban as a result Burton refused to
comment.

THE £500 MILLION plan
for the Heslington East cam-
pus expansion is falling
behind schedule already, as
concerns are being raised
about financial issues and
planning constraints.

Under the original
schedule, the Phase One
planning application was to
have been lodged in mid-
October.

However, at the time of
going to print, the University
is still in negotiations with
preferred architects BDP.

In a recent statement,
the University said that it
was Òstill working on the
planning application for
Phase One of the University
expansion,Ó and that Òthe ini-
tial planning application is
likely to be before the City of
York Council early in the
New Year.Ó

Phase One of the devel-
opment includes the depart-
ments of Theatre Film and
Television and Electronics, a
central hub structure incor-
porating social space and a
lecture theatre, and the new
Goodricke College.

The Heslington East
expansion was given govern-
ment approval in May 2007
and, if building plans are
approved, will contain six
departments, four colleges,
sports, catering, bar and con-
ference facilities.

It will be built on green-
belt land east of Heslington

Village, and will raise the
UniversityÕs student popula-
tion to 15,400.

Features of the new
campus will include an
advanced sports facility,
including an 8-lane swim-
ming pool, a dance and mar-
tial arts studio, climbing wall
and a three court indoor ten-
nis hall, an internal transit
system and two 550-seat
restaurants.

There are also plans to
build a central multi-pur-
pose 1500 capacity student

venue at which large-scale
events such as FreshersÕ Ball
and Grad Ball can be held.

Ben Wardle, current
Goodricke JCRC Chair, said:
ÒOn the whole itÕs still look-
ing really good. WeÕve got
fantastic architects, the
designs are looking amazing,
and itÕs going to be a great
opportunity for everyone
involved.Ó

However, he expressed
concern Òthat people will be
moving into a building site,
and things wonÕt be complet-
ed in time for the new cam-
pus to be open in 2009-
2010.

ÒIt always was an ambi-
tious target,Ó he added. ÒI
think now weÕd be very, very
lucky to make it through,
though I still am hopeful
that we will.Ó

Goodricke College cur-
rently runs one of the most
successful campus bars,
McQÕs, but architectural con-
cept drawings of the new col-
lege do not feature a bar.

Wardle, who sits on the
Heslington East Working
Group which discusses plans
for the new Goodricke, said:
ÒIt seems that some of the
original, very exciting plans
had to be scaled down a bit
due to financial issues and
the fact that at the end of the
day everythingÕs got to fit
into a budget.

ÒTheyÕre not going to go
on and keep college bars, by
the looks of things at the
moment. The student
venueÕs been brought for-
ward, from the information
IÕve been told, and hopefully
thatÕll be done as soon as
possible.Ó

However, Jane
Clarbour, Goodricke College
Provost, said: ÒEverythingÕs
under discussion, thereÕs
been no final decisions made
as far as IÕm aware.Ó David
Garner, the UniversityÕs
Press Officer, said: ÒNo final
decision has been taken on
anything in terms of the
detail, because the planning
application is still being
developed.Ó

He concluded: ÒThe
decision on bars has not
been taken.Ó

THE CHEMISTRY Department at
the University of the York has
become the first in the country to
receive an Athena Swan golden
award for its commitment to fur-
thering women in the sciences. The
Departments of Chemistry, Biology
and Psychology all hold silver
awards while the University been
given a bronze award.

The award, jointly funded by
the UK Resource Centre for
Women in Science, Engineering
and Technology (UKRC) and
Equality Challenge Unit (ECU),
was given to the department in
recognition of its commitment to
supporting women in reaching the
top levels in the sciences.

Professor Paul Walton, head of
the Department of Chemistry, said:
"We are reaping the rewards of
years of commitment to the Athena
Swan principles.

"Women chemists at York -
whether undergraduates or profes-
sors - are confident that their
careers are treated seriously. We
have a high proportion of senior
women academic staff and a great
awareness of potential obstacles to
career progress.Ó

Professor Graham Hitch, head
of the Psychology Department,
said: "We are committed to provid-
ing better career opportunities for
women.

"This award recognises our
dedication to the goal of removing
barriers to women in science, help-
ing us to make the most of the tal-
ents of our staff."

Top: proposed plans for Heslington East phase one, including the new Goodricke.
Bottom: The Glasgow Science Centre, one previous project by architects BDP

By Raf Sanchez
NEWS EDITOR

By Nicky Woolf
DEPUTY NEWS EDITOR

Advertising ban costs YUSU

Campus expansion
plans compromised
by early difficulties

Gender equality awards
for science departments
By Jennifer OÕMahony
DEPUTY EDITOR

7NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007

ÒIt seems that some of
the original, very
exciting plans had to
be scaled down a bit
due to financial
issues and the fact
that at the end of the
day everythingÕs got
to fit into a budget Ó

8 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007

Sponsored by
Snappy SnapsNews

Campus celebrity,Trevor

By Anjli Raval
DEPUTY EDITOR

Survey results paint mixed picture
of studentsÕ academic satisfaction

RESULTS FROM an inde-
pendent study published by
YUSU and the Graduate
StudentsÕ Association (GSA)
have shown generally high
levels of student satisfaction
with their degrees, though
alarming areas of weakness-
es have been revealed in
some academic departments.

The independent report
made by YUSU and the
GSA, includes areas covered
in the Quality Assurance
AgencyÕs institutional audit,
such as facilities, departmen-
tal feedback and supervisory
support. Departments such
as Computer Science,
Biology, Chemistry, Physics
and Maths flourish in most
categories, while weaknesses
are apparent in
Management, PEP and
Education.

Although only 25% of
students responded to the
student survey, the results
still show the main trends
and highlight key problems.

When students were
asked how they would rate
the facilities needed to com-
plete their degree at York,
79% of those who completed
the survey rated them as
either ÔGoodÕ or ÔExcellentÕ.
The majority of students
within this rating category
were from Science related
departments where facilities
such as labs are considered
to be vital for degree pro-
grammes.

69% of students rated

the library resources as
either ÔGoodÕ or ÔExcellentÕ.
No department rated the
library as ÔExcellentÕ overall
and complaints were made
about the limited amount of
books available to students,
particularly in the humani-
ties.

82% of students under-
stood the way their degree

was classified, with 55%
believing that they knew
exactly what was expected of
them to be successful. About
65% of students felt that the
supervisory support they
received was either ÔGoodÕ or
ÔExcellentÕ.

77% thought that the
number of contact hours
received by students was

ÔAbout RightÕ or ÔAdequateÕ.
However some students have
said that the amount of time
was lower than it should be,
particularly with regards to
arts degrees. One English
student quoted in the survey
has said Òmotivation is diffi-
cult to find, even among the
most dedicated students,
when you are only required

to attend one two-hour sem-
inar per week.Ó

Although 87% of stu-
dents rated departmental
feedback as satisfactory or
better, there was a huge dis-
crepancy between subjects.
22% of those who completed
the survey felt that academic
feedback was ÔPoorÕ or
ÔAppallingÕ. This figure com-

prised a large number of
PEP, Politics, Electronics
and Economics students.

Academic and Welfare
Officer, Grace Fletcher-Hall
said: ÒI've been working with
the University on a proposal
for common assessment
periods, which will hopefully
mean assessed work can be
marked faster and thus give
more opportunity for
improved feedback.Ó

She continued: ÒOther
issues such as contact hours
may require more of a cul-
ture change, but I really
think it's important for us to
keep up the pressure as these
issues are vitally important
to students.Ó

Combined degrees were
criticised for poor communi-
cation between departments,
which has resulted in confu-
sion for students who have
constantly to switch between
departments to find infor-
mation. Different mark
schemes were also highlight-
ed as a problem.

73% of students
believed the amount of
assessed and procedural
work set was ÔAbout RightÕ.
However, Management and
Education students
expressed concern at not
receiving enough procedural
assignments.

Graduates were shown
to feel that the provision of
research space and resources
is generally good, however
study areas in departments
such as English and History
of Art are well below average,
especially for long research
projects.

York in University
Challenge success

ÔTrevorÕ passes away at age 16

DESPITE A SHAKY start,
The University of YorkÕs
University Challenge team of
John Bull, James Quelch,
Isabel Buxton and Simon
Waddington are through to
the next stage of the compe-
tition after a victory over St
GeorgeÕs, London.

After 10 minutes of
questions, St GeorgeÕs led by
60 points to 35. York howev-
er steadily gained confi-
dence, eventually overtaking
the London university.

A round focussing on
MiltonÕs ÔParadise LostÕ was
greeted with elation from
the York team, which con-
sisted of two English
Literature students. At one

point, Paxman reprimanded
YorkÕs team as Waddington,
conferring with his team-
mates on a question about
politicians said, ÒNigel
Lawson was a drinkerÓ, lead-
ing Paxman to warn: Òwatch
out for the libel, will you.Ó
Another notable moment
came as Quelch interrupted
Paxman, providing an
answer to a question which
had barely been asked.

St GeorgeÕs, a medical
school, fared well on science-
based rounds with questions
on blood and black holes
proving particularly fruitful.
However, despite persistent
efforts to regain the lead,
YorkÕs team remained on top
with Paxman concluding by
congratulating York on their
the final score, winning 175
points to 130.

By Helen Citron
NEWS CORRESPONDENT

By Raf Sanchez
NEWS EDITOR

THE UNIVERSITY of YorkÕs
most famous wildfowl, a
golden-tinted Ruddy
Shelduck, known variously
as ÔTrevorÕ and ÔFit DuckÕ, has
passed away aged 16.

Dr. Barry Thomas, a
chemistry lecturer and
expert on campus wildlife,
confirmed that TrevorÕs body
was found near the Politics
department in Derwent in
mid-July. Dr. Thomas said:
ÒIt probably died of natural
causes, it was at least 16
years old. It was in a poor
way for a while but had noth-
ing obviously wrong with it.Ó

He added: ÒA duckÕs nat-
ural life span can be up to 20
years. It would never achieve
that in the wild but can in
captivity, in a place like the

University where it is pro-
tected from predators.Ó

Trevor was introduced
to campus six years ago with
a mate, another Ruddy
Shelduck who disappeared
shortly after arriving.

Dr. Thomas said there
were currently no plans to
introduce more Ruddy

Shelducks to campus as
there Òare no funds available
for buying ducks.Ó He added:
ÒIf the StudentsÕ Union
would like to fundraise to
buy more Ruddy Shelducks
we would be grateful.Ó

Last term, Nouse
reported that Trevor may
have been depressed, accord-
ing to the Royal Society for
the Protection of Birds
(RSPB). A spokesperson for
the society said: ÒIt is possi-
ble that birds can suffer from
something resembling the
human emotion of depres-
sion.Ó

Trevor is survived by his
current mate, a female
Common Shelduck named
Jazzy. The pair were part-
ners for several years before
TrevorÕs death, but were
never able to successfully
mate due to biological
incompatibility.

Trevor enjoyed near-
celebrity status on campus
during his life, with two rival
Facebook groups set up in
his honour.

The University of York
campus is a major wildlife
preserve with over 200 acres
of landscaped parkland. As
well as numerous duck vari-
eties, the campus is also
home to a number of swans
and geese.

According to the web-
site DuckDensity.org, the
University of York has the
highest density of ducks of
any university in the UK,
with a score 15.2 ducks/rood.
The website, set up by for-
mer York students with an
enthusiasm for ducks, calcu-
lates that there are .08 ducks
per student at the University.
Leeds University comes a
distance second with just 6.5
ducks/rood.

69%
The percentage of students
who rated the library
resources as either ÔGoodÕ or
ÔExcellentÕ.

ÒÒMinimal contact time
of as little as two hours
a week is not accept-
able. It is difficult to
see where our money
is being spent.

The percentage of students
who felt the amount of con-
tact hours they recieved was
ÔAbout RightÕ.

77%

Ó

ÒÒBeing a joint degree
student is hard work.
There is nobody to help
you who can give you
categorical answers to
questions Ó

9NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007

Sponsored by
Snappy Snaps News 9

WhoÕs YUSU?

ANNE-MARIE CANNING MATT BURTON SAM BAYLEY

JOEY ELLIS GRACE FLETCHER-HALL JO CARTER

PRESIDENT

PROFILE
Anne Marie Canning came to the post of YUSU
President promising to restore Òthe charismaÓ of the sab-
batical team. As well as being a highly effective cam-
paigner, she hopes to bring a pharmacy to campus. Seen
as being less prone to gaffes than Service and Finance
Officer Matt Burton, with whom she was in a relation-
ship at the time of the election, Canning is a unifying
presence on the Executive. She is seen as savvy and effi-
cient, having brought together the range of ideologues
and pragmatists that currently make up the sabbatical
team. Canning is hugely ambitious; having been Head
Girl at her senior school, she became involved in the run-
ning of YUSU as a first year without an elected post.

SERVICES & FINANCE

PROFILE
Despite his brief stewardship as Service and Finance
Officer, Matt Burton has already been at the centre of a
number of controversies. On election results night he
publicly accused opponent and former Vanbrugh chair,
Mickey Macefield, of Òplaying dirtyÓ and claimed to have
Òwiped the floor with him.Ó Burton has a sharp business
mind, and is capable of managing YUSUÕs financial
assets, although he is sometimes over-ambitious in his
proposals. His manifesto pledge of opening a student
venue in the city was met with derision by some, and the
plan of having his own internet company B3 host YUSUÕs
website was thwarted. BurtonÕs controversies are seen as
a potential source of embarrassment for the President.

PROFILE
Running successfully on an electoral ticket that promised
streamlining, efficiency and experience, Sam Bayley is
well set to carry out his responsibilities as Societies and
Communications Officer. He has already acted upon his
manifesto promise to update the YUSU website. A stick-
ler for efficiency, he has pioneered a new system for run-
ning the YUSU office on an appointment-only basis.
Compared to the expansive personalities of Canning and
Burton, BayleyÕs style is more reserved. However, he has
been one of the driving forces behind the new smarten-
ing-up of the YUSU office, and insists upon wearing a suit
every day. His move to ban jeans from the YUSU office
was met with resistance from other sabbs.

DEVELOPMENT & CHARITIES

PROFILE

Unlike her Executive colleagues, Ellis is from a from a
largely non-YUSU background. Her position as Student
Development and Charities Officer was the only uncon-
tested sabbatical position, though she is generally seen as
a well-qualified candidate for the job. Ellis has an exten-
sive charity and fundraising background, having served
as both RAG and Student Action rep for Vanbrugh
College, going on to become YUSU Student Action chair
last year. She played an important role in helping to
achieve RAG's record-breaking £33,000 total for last
year. Promising to Òraise the profile on campus of
Student Action and RAGÓ, Ellis is optimistic that RAG
can again exceed last year's total.

SOCIETIES & COMMUNICATIONS

ACADEMIC & WELFARE AU PRESIDENT

Academic and Welfare Officer Grace Fletcher-Hall pro-
vides an ideological counterpoint to some of her more
pragmatic Executive colleagues, coming from a back-
ground of high-profile student activism. She ran as
LabourÕs candidate for the local council ward of
Heslington, but was beaten by the incumbent Liberal
Democrat despite energetic campaigning. A strong fem-
inist voice, Fletcher-Hall is sometimes accused of taking
political correctness to unnecessary extremes, having at
one point attempted to remove 'lads mags' from the
shelves of Your:Shop. She has already broken ranks with
her fellow Sabbatical officers this year by refusing, for
ethical reasons, to wear their Fruit of the Loom t-shirts

PROFILE
Jo Carter beat the former AU Vice-President Nick
Hassey by a narrow margin to obtain her position as AU
President. She has followed in the footsteps of her pred-
ecessor, Tom Moore, setting herself the task of creating a
more efficient, coordinated and accessible AU which has
the potential to be an effective charity fundraiser. Carter
has also promised to do more for low profile clubs which
donÕt receive the same levels of sponsorship as the major
sports clubs and aims to better YorkÕs position on a
national level. Until the recent Fruit of the Loom inci-
dent, when she sourced unethically produced t-shirts for
the sabbatical officers to wear during FreshersÕ Week,
Carter has kept a relatively low profile.

PROFILE

Fairtrade ,NUS and Heslington East
likely to top union agenda this year

WEB-CANNING
This weekÕs snapshot from YUSUÕs web-cam

In the interests of
accountability,
and moderate
voyeurism, Nouse

will be monitor-
ing the comings
and goings in the
YUSU office via

webcam.The best
moments will be
brought you in
these pages.

MICKY ARMSTRONG
famously announced that
the year of his YUSU
Presidency, 2006-07, was to
be a ÔYear of ReformÕ. Things
did change, but MickyÕs
reforms left YUSU battered
and on the verge of a consti-
tutional crisis. Incoming
President, Rich Croker,
declared a ÔYear of
ConsolidationÕ in response,
designed to restore YUSUÕs
confidence and allow it to
regroup.

Societies and
Communications Officer
Sam Bayley has cautiously

avoided giving this year any
such title aside from, ÒA
really good year, hopefully.Ó
Initially, a ÔYear of
ExpansionÕ seemed fitting
with the prospect of a Union
venue in the city and negoti-
ations for student facilities
on Heslington East likely to
be a main focus.

Recent developments
make that title less apt. The
city venue seems all but for-
gotten in light of the
UniversityÕs claimed com-
mitment to a central stu-
dent venue on the new cam-
pus, while plans for a YUSU

juice bar have been
scrapped after the
University announced a
nearly identical venture in
the Roger Kirk Centre. Still,
lobbying for student facili-
ties on Heslington East will
remain a priority for this
Executive team and proba-
bly for many to come.

Much time will be
spent in the first term
organising the NUS referen-
dum and working to inform
students on the issues sur-
rounding the question of
disaffiliation. While there is
little organised opposition

to the NUS on campus, the
issue will still have to be
handled carefully if YUSUÕs
commitment to direct
democracy is to be demon-
strated. A low turnout is
likely to be seen as a failure
to overcome voter apathy.

The issue of ethical
merchandise has already
flared up this term and
YUSU will be keen to avoid
another embarassment. The
Ethical Merchandise
motion passed in March is a
step forward and some ele-
ments in the Union may
push for further measures.

Profiles of the main players and analysis of the key issues facing this yearÕs StudentsÕUnion Executive

Former Goodricke Chair

Graduate of Management
with unknown degree class

Former Halifax President

Graduate of Management with
unknown degree class

English and Related Literature
Graduate

Former AU Press & Publicity
Officer

Ambitious financial policies
sometimes poorly realised

Former Policy & Campaigns
Officer

Shaved her head after defeat
in York council elections

Graduate in Politics and
Philosophy

Graduate in English and
Related Literature with 2:1

Ex URY Station Manager

Former Student Action Chair

Former James Chair

Graduate of English
Language and Linguistics

Spent £800 of JCRC money
on a Hasslehoff impersonator

Promises to restore YUSUÕs
ÒcharismaÓ

Took part in a sponsored bike
ride from York to Amsterdam

Long-running feud with ex-
Halifax Chair James Flinders

Responsible for organising
NUS referendum

Accomplished football referee
and ex-Harrods sales executive

In a long-term relationship
with former YUSU President
Rich Croker

Poor relations with Rich Croker Former Hockey Club President

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

Tuesday October 9 2007Comment10

Welcome to York
If youÕre reading this, thereÕs a good chance that these are your first days as a
student at the University of York. First of all Ð welcome. YouÕve probably a
fair idea already why York is a great place to be a student (after all, you must
be here for a reason) and there are plenty of reasons to be pleased youÕre here.
But now youÕve arrived, you can mostly forget all about them: priority num-
ber one is getting settled, getting involved, and becoming a member of the
community.

ThatÕs where Nouse can help, and this is as good a time as any to intro-
duce ourselves. We are one of two newspapers published on campus, coming
out three or four times a term, aiming to keep you informed on whatÕs going
on around campus. We report on news directly related to York students, as
well as allowing them make their opinions heard. We also provide full cover-
age of University sports, and cover both student and national politics. In
addition, our Muse supplement aims to carry the very best student writing
on the arts, student life, and everything else under the sun. Hopefully, weÕll
keep you informed, entertained and occasionally amused over the next year.

ThatÕs not the end of the story, though. Nouse is written and produced
entirely by students, for students, and the bulk of the newspaper is produced
by more than forty people who hold various editorial and non-editorial posi-
tions. You can see their names at the start of the paper. As well as these,
countless others submit writing, take photographs, draw artwork and help
behind the scenes to make the paper happen. If youÕre interested in joining
them, weÕd like to hear from you. Come to one of our meetings, or email
ssooccss1122@@yyoorrkk..aacc..uukk.

Nouse has something of a reputation for campaigning in print on the
issues that affect students, and certainly this is a big part of what we do.
However, we also try to remain fair-minded and accurate, and we have no
political affiliation or leaning: we are the sum total of our members, and any-
one can join and have a say in what we publish. If you decide to, we hope to
see you around. If you donÕt, enjoy the paper, and have a fantastic year.

Uncommodation
It seems a great shame that we need to use the first issue of the year to report
that once again the University has failed to provide new freshers with the
facilities they were promised. Last year, new students in Langwith and
Goodricke arrived to find a lack of basic cooking facilities, totally unaccept-
able in a University that provides only basic catering for resident students.
You might think that those responsible for the new wing of Vanbrugh college
would have taken all measures possible to avoid a repeat scenario, but this
week 47 new students have arrived in York only to be put up in a Holiday Inn
pending the completion of their residences.

The excuse being offered is that unforseen circumstances, specifically
inclement weather over the summer, delayed construction. If this was the
first instance of such a disaster (and if you doubt the appropriateness of such
a loaded term, put yourself in the shoes of those unlucky Vanbrugh students
left far from campus in their first week at University) the lack of proper con-
tingency planning would be forgivable.

It is not the first instance, and as such it seems fair to conclude that the
University is perfectly content to play fast and loose with its promises to
prospective students. If the space might not be there, the places should not
be offered. Either ensure that adequate time is allotted for building new res-
idences and renovating old ones, or donÕt offer shaky promises. End of story.

Undoubtedly, this storm will blow over, and the students currently kip-
ping in hotel rooms wonÕt really lose out in any significant way. Indeed,
theyÕre probably guaranteed martyr status for the rest of this year. But that
doesnÕt excuse the UniversityÕs actions: they had better get it right next year.

Robert Davies
Nouse wishes to express its deepest sympathies to the family and friends of
Robert Davies, the University of York student who tragically lost his life at
the end of September. The extent of the outpour of emotion and, more
importantly, the action from his peers in York and at home in Bury is a meas-
ure of how much he was loved by those around him. By all accounts Robert
was a kind, thoughtful and genuine young man who deserved all the best life
could offer. He was a tribute to his family, hometown and university and we
can only hope that we have done his life some small justice in these pages.

Our thoughts are with those who have lost him and we sincerely hope
that they are able to come swiftly through the agony and shock that a death
so sudden and unexpected inevitably brings. At this time of year we think
especially of RobertÕs younger sister, Helen Davies, who had only just begun
her own university career at the University of Lancaster when her brother
passed away. We hope that her three years at university are bright ones and
will not be permanently marred by this tragic start. Judging from the inspir-
ing behaviour of Robert's friends and colleagues to date we have little doubt
that any length will be gone to to offer his family any support possible in this
incomprehensibly difficult time. We recognise the thoughtful and entirely
appropriate gesture the University has made in offering to supply a coach for
those who wish to attend RobertÕs funeral.

There is perhaps some comfort to be derived from the knowledge that
RobertÕs life seemed, from the testimony of those that knew and love him, a
happy and a full one. Rest in peace, Robert.

Prime Minister Brown may have delight-
ed the Tory front bench over the weekend
by backing away from an early general
election, but it seems fair to guess that
his own party are generally less
impressed by what is, even by his own
impressive standards, a tremendous
attack of cold feet.

One Labour man will be smiling,
though. James Alexander, the ex-YUSU
heavyweight recently nominated as the
partyÕs candidate for the newly-formed
York Outer constituency, will need every

day that Gordon sends to achieve his
objective of becoming the first Union
alumnus to make the House of
Commons. The boundaries of his seat
seem Ð at least by a quick count of great
big houses and shiny cars Ð to encompass
YorkÕs leafiest, Tory-est quarters.

This isnÕt to say that Alexander isnÕt
going to put up a fight. Perhaps only peo-
ple like me who have been in York far too
long will remember his tenure as SU
President, but it demonstrated him to be
a shrewd communicator and a zealous
politician.

He also exhibited some unscrupu-
lous tendencies that make me nervous
about his suitability for higher public
office, chiefly his willingness to use
YUSUÕs clout to prevent campus newspa-
pers from reporting on a violent assault
committed by then Union Treasurer
Ozzy Atton. The principle might have
been defensible (although that too is

This is a saga about a smoothie bar. But
it is about more than just a smoothie bar.
It is about freedom. It is about justice. It
has all that a good story needs. It has a
hero, of sorts. It definitely has a villain;
the big corporate kind. It has theft and
betrayal. It has sandwiches, too.
Endangered sandwiches.

Our tale begins, as all the best do,
with a dream. A dream about a smoothie
bar in the head of our hero, an ambitious
Matt Burton, YUSU Services and
Finance officer. A dream Burton turned
into a three-year profit return business
plan, a dream that was all-but a reality.

Burton took his proposals to the
University authorities Ð our villains, in
case you hadnÕt guessed - and was told,
in no uncertain terms, to stuff it.

Now hereÕs where the University
gets really villainous. Over the summer,
the announcement oozed out from the
facilities management lair that there
would be - guess what - a brand new
smoothie bar in the Roger Kirk centre.

The mind boggles. Is this University
so lacking in ideas that it will steal them
from the StudentsÕ Union? Of course,
their Press department deny that they
copied the idea. But... come on. A coinci-
dence? Really?

ThatÕs not all. BurtonÕs juice bar
would have been self-contained and, so
the dream went, pay for itself within
three years. The UniversityÕs proposal,
however, involves scaling-down the
Roger Kirk CentreÕs coffee bar. No more
custom baguettes, no more jacket pota-
toes. I like those baguettes.

There are two issues here. First is
the UniversityÕs underhand, miserly con-
duct. They think of nothing but the bot-
tom line.

HereÕs the rub; a University cannot
be run for profit. Perhaps, with govern-
ment help, it can break even; but a
UniversityÕs top priorities should be edu-
cation and research. Profit should be well
down the list, alongside well-kept lawns
and adequate parking.

The second issue is this UniversityÕs
monolithic incompetence. Take
Costcutter. YUSU had drawn up propos-
als for a grocery and general store that
would serve the campus; essentially a
much larger Your:Shop.

But the University wasnÕt having
any of it. It opened its own shop and paid
through the nose for a Costcutter fran-
chise Ð a franchise that means that
Costcutter makes very little profit at all,
and is pretty expensive for students too.

This story does not have a happy
ending. The University will get their
smoothie bar and unless we make a
noise, we will lose our baguettes and
jacket potatoes. The smoothie bar will be
neither as profitable nor as good as it
would be if it was student-run.

It does have a moral, though. DonÕt
let the University get away with this sort
of thing. Rage, rage against the dying of
the jacket potatoes. Welcome to York,
freshers.

debatable) but selectively applying it for
a close friend was not.

ThereÕs certainly no questioning his
hunger to win this time round, evident in
his self-produced election video on
YouTube (http://tinyurl.com/yqgzx4),
which adopts the format of an Ô80s
weather forecast to portray an earnest,
impassioned underdog, somewhere
between David Copperfield and a Bible
salesman. His rhetoric is of service to
residents and of fighting for their inter-
ests, but I canÕt help thinking that his
spiel remains just that: rhetoric.

I find Alexander interesting because
he is the embryonic form of the classic
career politician, given a spit and polish
just in time for the rolling news channels.
As YUSU President, Alexander was sole-
ly accountable to his electorate Ð the stu-
dents. As a Labour party candidate, this
wonÕt be the case, and surely this is the
delicate tightrope act of the career politi-

A new academic year brings with it a
number of things. Droves of bright-faced
freshers tumble noisily around campus,
upsetting the wildlife and vomiting into
the lake; sullen hosts of jaded second and
third years slope sluggishly about, mut-
tering darkly about the youth of today,
and newly mandated sabbatical officers
occupy the Student Centre, full of the
promise of their own brilliance.

Members of YUSU start the year
energetic, earnest and open to all com-
ers. Sabbatical officers will gaily entreat
you to ÒCome and say hi when you see me
in Your:Shop! Find me in Toffs and IÕll
buy you a drink!Ó Sadly, the executive
core of the SU rarely maintains this level
of professional peachy-cleanliness
beyond the first couple of weeks of term.

One of the main reasons sabbatical
officers come a cropper is their inability
to decide whether they are freewheeling,
zany students or serious executives. On
the one hand, they are fresh out of their
undergraduate nappies; chiefly mandat-
ed to organise piss-ups and distribute
free condoms. On the other, they stress
the gravity of their welfare role with their
hands on their hearts, claim thousands of
poundsÕ worth of your tuition fees in
salary, and vigorously defend their right
to censor the student media.

Last year, when Nouse printed
leaked details of a Òfreshers sex bingoÓ
game devised by the then sabbatical
team, debate raged about how much pro-
fessionalism it is reasonable to expect
from Union officers. When one high spir-
ited member of last yearÕs team sent a

mock invitation to a gay orgy out to hun-
dreds of students, many felt an impor-
tant line had been crossed.

Against this grubby backdrop, the
news that this yearÕs sabbatical officers
have chosen ÒprofessionalismÓ as their
buzzword should be met with happy
relief. Anne-Marie CanningÕs newly inau-
gurated team are to be found, even as you
read, beavering away behind immacu-
lately tidy desks in a freshly spruced
office, suited and booted for all the world
to see on their new 24-hour webcam.

The once notorious Matt Burton
(Services and Finance) and Sam Bayley
(Societies and Communications) are pio-
neering a strict rebranding programme,
and are not afraid to rap the knuckles of
those who fail to adhere to it. ItÕs YUSU,
but the way, not the SU, and what was

Watch out: it Õs the Professionals

the Academic and Welfare drop-in serv-
ice is now the nauseating ÒYour:SupportÓ.

A move to ban jeans and casual
clothing from the office altogether met
resistance from Grace Fletcher-Hall, this
yearÕs resident fly in the ointment, who
demanded her right to dungarees and
denim, on the basis that ÒIf I donÕt look
like a student, students wonÕt want to
approach me.Ó

Perhaps she has a point. Is true pro-
fessionalism really just sartorial? Well,
yes, according to Sam Bayley, who swears
ÒAll you have to do to be professional is
stick on a suit. If you dress right, people
take you more seriously.Ó

When asked what YUSUÕs key
objective is to be this year, other than
Òbeing professionalÓ, Sam BayleyÕs
answer did not inspire a great deal of

Heroes,villains ,
and smoothies

Nicky Woolf
Contributing Writer

How to accommodate the
UniversityÕs incompetence

cian: professing to be interested in public
service, while bending your allegiances to
those of a particular party that may have
concerns very far removed from those of
your own constituents.

None of the main polit-
ical parties have shown
much interest lately in a
healthy level of internal
debate, of the kind that
would allow MPs gen-
uinely to fulfil their
r e p r e s e n t a t i v e
responsibi l i t ies.
When Gordon
Brown calls the
next election,
Alexander will
be asking stu-
dents for their
support, but itÕs
unclear what real
representation he

confidence. ÒUh, I dunno,
really. WeÕve talked about
it, but we canÕt really think
of anything that isnÕt a
joke. How about ÔLetÕs have
a good year?ÕÓ Well, yes
please, that would be nice.
Any idea how youÕll go
about it?

The graffiti drawing of
a spurting phallus on
CanningÕs Facebook pro-
file, which she uses to
organise YUSU events,
does little more to convince
me that this StudentsÕ
Union are any more truly
professional than the last.
Nor rumours that
Fletcher-Hall vomited
drunkenly into BurtonÕs lap
at a recent NUS conference
(ÒHe was the only person in
sight!Ó she explained).

No doubt if we are to
take our Union at all seri-
ously, they must be profes-
sional about what they do.

But professionalism is more than just a
euphemism for dressing up in daddyÕs
clothes. It is about serious and skilled
application to the task at hand.

If putting on a suit and tidying up
the office helps with being taken serious-
ly, then by all means, letÕs. But I hope that
this yearÕs team will harness their star-
burst of start-of-year zeal and remember
that what we ask for when we demand
their professionalism is a StudentsÕ
Union which is run by students for stu-
dents, and run well. We want officers
with fire in their bellies, who turn their
hands to the task with passion and abili-
ty, and who never forget that it is our
money and electoral mandate which put
them where they are. If they could only
get this right, they could come to the
office in sackcloth for all I care.

The accommodation crisis that has faced
successive years of freshers is beginning
to seem like a bad joke. Last year a lack of
adequate kitchen facilities forced the
University to shell out compensation to
the poor mites who couldnÕt so much as
boil water for a Pot Noodle, let alone
cook a decent meal. At least they had
their own rooms.

This time round, Langwith students
are living in a Holiday Inn and the block
that Vanbrugh students were supposed
to occupy, the appropriately-named
Barron Court, is far from complete, with
some students not due to move in until
Spring 2008.

The implications of this are two-
fold. Firstly, it gives freshers the impres-
sion that the University is badly run and
canÕt complete projects when they are
due. Or rather, they will not be deluded
into any false hopes of competence from
the outset.

Secondly, and crucially, it is an emo-
tional upheaval, especially for those stu-
dents who will settle into Derwent or
Goodricke, only to be uprooted within
months and shoved into another new set
of circumstances with a new set of peo-
ple. This is a financial issue for the
University, but a welfare issue for the stu-
dents affected.

In some ways, the University is not
at fault. Vice-Chancellor Brian Cantor
may be an all-powerful presence on cam-
pus, but he canÕt (at least as far as we
know) control the weather at will. If
water damage caused the building delays
then they could not have been anticipat-
ed, but the project has been put off for so
long anyway that this recent barrier to
completion seemed to be just one in a
long line of problems.

Nouse reported last February on
problems surrounding the new develop-
ment: the displacement of Vanbrugh stu-
dents, the absence of any new communal
space, and the failure to arrange a porter
with responsibility for the buildings and
their inhabitants. In this light, the fact
that it is still unfinished is just another
example of a monumental lack of for-
ward planning on the part of the
University.

Press Officer David Garner claims
that it was Òalways a fairly tight
timetableÓ. Well, why? Why not plan to
complete the blocks with enough room
for a margin of error, or in this case,
unexpected weather conditions? And
besides, exactly how unexpected is a
rainy English summer?

As for Langwith, A Block has been
in a shoddy state since long before this
term, and any work on the complex is
clearly overdue. This time, Garner com-
ments: Òthe progress of the work has
been complicated by the complexities of

working in a building which has to be
adapted to meet modern requirements. I
think theyÕve found that it took rather
longer than anticipated.Ó

Thanks for that, David: the freshers
who thought they were moving into a
college but who are now kicking back in
a Holiday Inn paid for with our tuition
fees will take some comfort in that par-
ticular comment. After the recent painful
renovation of various accommodation
buildings around campus, including
Langwith Blocks B and C in 2006, surely
the Òadaptation to modern require-
mentsÓ was nothing new for University
contractors.

Amid all the excuses, what must be
remembered above all is that this most

recent of a long line of fiascos again
affects the cohesion of student life, as
Vanbrugh students are scattered hither
and thither around campus. Ryan
Bennett, Vanbrugh JCRC Chair, rightly
asks whether the University realises the
strain these upheavals put on student
organisers, who give up their own time to
help freshers feel comfortable and wel-
come.

YUSU will attempt to pick up the
pieces, but the compensation which will
come from the UniversityÕs already bat-
tered and careworn pocket will anger
students who feel that with a little more
care on the UniversityÕs behalf, the dam-
age to student life and University funds
could have been minimised.

will offer them in return. Will they be
able to trust him to look out for their
interests? The juryÕs out, but there is at

least reason to ask
whether his only
real interest is
the future of
James Alexander
in the Labour

party.

ÔThis yearÕs Freshers
wonÕt be deluded into
any false hopes of
University competenceÕ

FreshersÕweek in a Holiday Inn is a bad joke Do sharp suits and fighting talk make this yearÕs Union a force to reckon with?Well,maybe

From Jim Õll Fix -it to Brown Õs bench: but can students trust him?

Hug a hoodie: one of AlexanderÕs promotional photos

Heidi Blake
Editor

Jenny OÕMahoney
Contributing

Writer

Sam Thomas
Comment Editor

Do you have what it takes?
If you think you have the energy,
creativity, enthusiasm (and sheer stamina)
to become involved with one of the
nationÕs most successful student
newspapers, we want to hear from you!

WeÕre looking for fresh talent to
help write, produce and run YorkÕs
oldest newspaper. If youÕre
interested in:

reporting
features

comment
sport

politics
film

music
arts

design
finance

advertising
online media
photography
then we want to
meet you! Come
along to
Goodricke bar at
7.30pm and
look out for a
bunch of tired
hacks huddled

round a stack
of old newspapers, or

come and find us at

FreshersÕ Fair
Saturday 13 October

Star Letter
Nouse, back in November 1972, was becom-
ing the deadly serious paper you now know
and love, but it still found space to run the
odd whimsical article.

This one is a fascinating anecdote about
a member of the Nouse editorial team. It sits
unassumingly on page 7, between an anti-
apartheid advert, Greg DykeÕs political col-
umn (he talks about Peter Hitchens - then
York student, now Daily Mail columnist and
general ignoramus - an awful lot), a review of
a Ford Cortina Estate (Òsuspension absolute-
ly first-classÓ), and the headlines ÒAttend the
Vietnam demonstration, Sunday 4thÓ and
ÒHes Hall Occupation EndsÓ.

It shares a paper with such classified ads
as ÒWanted: a philosopher whose name ends
with one and a half Ns to form the third
member of a universal-world-wide-inter-
galactic triumvirate,Ó ÒWARS, Rape, Pillage,
General Destruction to suit customer. Easy
terms arranged. Apply ÔAggression
UnLimitedÕ, the One-Armed Avenger,
Vanbrugh College,Ó and ÒWINNALL WANTS
A WOMAN Ð applicants should stand by the
phallic thing in Langwith quad between
1900-2300 shouting ÔI am a widgeonÕ.Ó

But nestled within the political dia-
tribes, surrealist small-ads and Greg Dyke,
Nouse saw fit to run a small story about its
own news editor.

It begins ÒOnce upon a
time, the modest and
unassuming news-edi-
tor of Nouse was stand-
ing by the side of the
Watford by-pass on the
long trek back from York
to Oxford.

ÒTÕwas at that very
moment,Ó it continues,
Òwhen an unfortunate
occurrence took place. A
snapping sound rent the air
and she realised with desola-
tion that the elastic in her knickers had
rebelled against their supportive functions.

ÒA car pulls up, a hundred yards up the
road. A brief sprint to the car and the afore-
mentioned clout is conspicuously drifting
around her ankles, to the alarm of the driver,
an extremely straight chemistry lecturer at
Hatfield Polytechnic.Ó

The story ends in a tone bordering on
awe. ÒIn true Katherine Whitehorn tradition,
your bold and courageous correspondent
stepped out of the offending garment and
removed it to her handbag.Ó

IsnÕt that just brilliant? One can hardly
imagine her present-day successor reacting
with such aplomb; fortunately for us all, his
pant elastic is made of stronger stuff.

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

NN iicckkyy WWoooollff LLeetttteerrss
Staying angry

Dear Nouse,

I am writing to express my profound dis-
pleasure at the recent broadsheet edition
of your newspaper, the increased girth of
which prevented me from enjoying it in
my time-honoured manner.

It is my pleasant and long-cherished
routine to read Nouse as I attend to my
ablutions, and its handy tabloid size
means that it is ideally suited to my needs.

The new format, however, proved far
too large and unwieldy for this purpose.
For this reason, I have not so much as
peeled it open during my toilet. I have
made use of your rival Vision instead;
however, I find its content salacious, and
frankly a little too risque for enjoyment in
a situation of physical vulnerability.

I trust you will return to a means of
publishing more suitable to those of us Ñ

Dear Nouse,

Thanks for your continued interest in the
Fruit of the Loom issue. ItÕs a great shame
that it still remains an issue, but I am sure
that it will be resolved much quicker if it is
given the attention it deserves (and you
afford it).

It is a scandal that a Union Officer cares
so little for rules or procedure, but an even
greater scandal is the continuing attitude of
irrelevance towards ethical issues by individ-
uals and groups on campus. People say they
donÕt care and, more absurdly, that students
canÕt afford to care. Tom Moore or any other
Union Officer has no right to assume your
readership have such short attention spans
and selfish wallets as himself.

Students are gifted the time and energy
to be political Ð and those of us that do will
change this world for the better. IÕm not exag-
gerating. ItÕs that important.

So please - stay angry and keep up the
good work!

Ric Lander
(Former Chair of People & Planet Soc)
By email

Nouse, Grimston House, Vanbrugh CollegeGoes way back

Grab your pencils, itÕs...

Nouse welcomes your letters. Please indicate if they are not intended for publication.
Email lleetttteerrss@@nnoouussee..ccoo..uukk or write to:

surely innumerable Ñ who find Nouse
best digested while divesting.

Sincerely,

T. Crapper
Goodricke College

Nouse would like to apologise for any
percieved defamation of the Boat Club
in the June 20 edition. We acknowl-
edge the clubÕs many successes, but
would like to stress that we are not
directly responsible for the opinions
imparted to us in interviews.

Nouse would also like to apologise for
an inaccuracy in the story ÔYUSU
accuse Cantor of blackmail in voting
row.Õ We said that Rich Croker held
one of the voting positions on the
now-defunct Student Support
Committee when in fact the two vot-
ing positions belonged to the
Academic and Welfare Officer and a
randomly-selected JCRC Chair.

Dear Nouse,

Very recently, I have come to notice that if
I look at your newspaper, I immediately
see a severe problem with the way you work:
It is incredibly old fashioned.

Oh no! You may cry.
Not so! You may protest. But it is so.

Seriously, it is recently getting to the most
unbelievable extremes. If you ever wish to
command respect nowadays, you must ac-
knowledge several things, however sorry
and reluctant you may be. First, there is
next to nothing that you can do unless you
donÕt even try to be just a paper any more.

As any real journalist knows, way, way
deep down is that the future belongs to Gu-
ardian online-alikes and always will.

My friends, therefore I propose that you
turn in your gonzo coats and think about
handing in your notebooks. The future is Y-
orker shaped - online -, and if you fail to

realise that then youÕre in real trouble. The
new media are rising. Your Nicky Woolf
put that in his comment piece, so itÕs not
as if you are going to be surprised. But if
you donÕt prepare for this new fact, that
so many people are no longer willing to
feel about in any medium as completely
outdated as paper, then you had better
resign yourselves to the reality; that youÕre
screwed.
Everone realises that the world is changing.
ÔXtremeÕ sports channels online, Youtube,
webmail, Facebook, these are just the beg-
inning. There is almost no limit to what
treasures the future may hold, but only if
Heidi and the rest of your editorial team are
fully ready to grasp them.

I truly hope things improve in future.

Sincerely yours,
Helen Rousburger

In search of a new way of doing things Corrections

Perhaps just a little too broad for some tastes

Nousebroadsheet: not suitable for
reading at your convenience

Get a word in
edgeways with SU

President
Anne-Marie Canning

Steal Communications
Officer

Sam BayleyÕs ÒblingÓ

Experience Charities
officer Joey EllisÕ famed

Òstudent actionÓ
Get change from tenner

in a University bar

Make good use of YUSU
condom with member of

B*witched

Have Welfare Officer
Grace Fletcher-Hall
fight. For your right.

TO PARTY

Stay awake through
Vice-Chancellor Brian
CantorÕs introductory

mumble

Steal a towel from
the Holiday Inn

Continental breakfast
with Rich Croker, who is
still here. STILL HERE.

Get caught square
in the shins

by Jo CarterÕs
hockeystick

Make a friend in
ÒHalifaxÓ... wherever

that may be

Thwart drunken
approaches of sweaty

third year, possibly
diseased

Get Serviced by
Matt Burton

Get vomited on by
Welfare Officer

Grace Fletcher-Hall
Encounter your STYC and

find them sober

Recieve election
leaflet and sweaty
handshake from
ex-SU President
James Alexander

Fresher Bingo!

14 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007Politics

Minister for Universities talks in York

ÒI
tÕs almost like trying to
build into the system
the equivalent of what
will happen to a young

person whose parents have both
been to university,Ó says John
Denham, Labour MP for
Southampton Itchen and the
first occupant of the newly-cre-
ated post of Minister for
Innovation, Universities and
Skills, on a recent visit to the
University.

ÒThey will tend to grow up
in an environment where the
assumption is that if youÕre
clever enough you will go to
university. But these young peo-
ple who are saying Ôpeople like
me donÕt go to universityÕ Ð
theyÕre part of the problem... So
you raise their aspirations.Ó

Denham speaks quickly,
but confidently. His hand ges-
tures are clipped, but vehe-
mently expressive. He seemed
like a man in his element.

ÒLegislation in this area is a
crude and probably counter-
productive tool,Ó he says.

This does not sound like
the classic spiel from an agent
of a New Labour that has intro-
duced more new crime laws
than many previous govern-
ments put together. In fact,
despite being promoted to the
front bench for the first time by
Blair in 1995, he reminds me a
little of old Labour under John
Smith.

Denham is an experienced
campaigner; he was a transport
campaigner for Friends of the
Earth, and worked for Oxfam
and other development agen-
cies before being elected to par-

liament in the 1992 general
election, obviously having a very
clear vision of social equality.

He famously had his mem-
bership of the Southampton
University StudentsÕ Union
revoked for his support of
tuition fees, but is endearingly
coy and self-deprecating about

it, before launching into an
extremely convincing defence of
the controversial policy.

ÒThe reality is,Ó he says,
Òthat introducing the variable
fees system has brought about
£1.3 billion into British univer-
sities, which has put the univer-
sity system on to a much more
stable footing.Ó

ÒI think,Ó he continues,
Òthat given the other choices,
which were to say that fewer
people could go to university or
that the quality of university
education should decline, it was

the right decision to take.Ó
His enthusiasm is hard to

resist, and his reasoning hard to
refute. He is very confident with
facts, and wields them with
Blairite self assurance and
Brownian honesty; an endear-
ing combination. His air, in fact,
is modern and ministerial, but
his beliefs seem to lean in the
direction of socialism. It is obvi-
ous that everyone in the room is
impressed.

I ask about the balance
between research and tuition,
something that the University

has found difficult to strike
without straining financially in
recent years; as the recent cuts
to departmental budgets attest.
But once again, his enthusiasm
and earnestness are over-
whelming.

ÒA good university can be
excellent at research and excel-
lent at teaching as well. In fact,
thatÕs the York University mis-
sion, as it was explained to me
this morning. There is no need
to decide whether youÕre going
to be good at teaching or good
at research.Ó

YorkÕs enigmatic Vice-
Chancellor, Brian Cantor, spoke
up here. Silent till this point, he
must have finally felt moved to
speak.ÒLet me put it stronger if
I might,Ó he began, speaking
slowly and deliberately. ÒWe
believe that the best teaching is
done by people who are so
engaged in research so that they
are bubbling over themselves
with the most exciting new
developments. We believe that
the best research is done when
the researchers also teach,
because it makes them continu-
ally re-evaluate the fundamen-
tal things that they base their
research on.

ÒThatÕs quite hard to do,
because peopleÕs time is pressed.
ThereÕs a temptation to focus all
your research in one place and
all your teaching in one place,
but here, at York, we believe
strongly in bringing the two
together.Ó John Denham seems
to be an asset to the British uni-
versity system, and we can hope
that even little York could bene-
fit from his input.

John Denham
with ex-YUSU
president
James
Alexander,
New LabourÕs
candidate for
York Outer

ÒIntroducing the variable
fees system has brought
about £1.3 billion into
British universitiesÓ

New study which reveals low work-loads in British
universities leaves students questioning their degrees

WELCOME, FRESHERS, to
what might well be one of the
universities with the smallest
workloads in Europe,
according to a recently pub-
lished study.

The study was conduct-
ed by the Higher Education
Policy Institute (HEPI),
which surveyed a variety of
universities all over Europe.
The results show that the
average number of hours
invested in a degree by an
undergraduate student in
the United Kingdom is 25.5
per week, seven hours less
than the continental average.

The Netherlands and
Germany have an average
university workload of 30
hours a week, and French
students work for an average
35 hours.

According to the same

study, the University of York
has a workload of, on aver-
age, 21.3 hours a week for
subjects such as History and
Philosophy and 23.1 hours
for Social Science subjects.
For the Sciences, such as
Biology and Chemistry, the
average number of hours is
28 a week, firmly in the mid-

dle of the table.
Within our university,

the category of subjects with
the smallest workload is
Creative Art and Design at a
weekly 18.5 hours. Computer
Science is at the opposite end
of the scale, clocking in at 34
hours a week.

However, it is thought
that the combination of
fewer working hours and the
United KingdomÕs reputa-
tion as being the second best
country in the world for
higher education is not
enough to lure undergradu-
ates in to the countryÕs uni-
versities.

Bahram Bekhradnia,
head of the Institute, who
has conducted research on
overseas students in
England, has found that
almost a third do not think
their degree is worth the
money they are paying for it.
ÒI worry about how we are

going to maintain our inter-
national position,Ó comment-
ed Bekhradnia. ÒIt raises
questions about what it
means to have a degree from
an English university, if a
degree can apparently be
obtained with such very dif-
ferent levels of effort.Ó

International students
from outside the EU often
pay three times as much as
European students, with
international fees around the

country averaging at about
£10,000 per academic year.

An international stu-
dent at the University of York
will have to pay £9,150 per
year for non-laboratory
based courses and £12,075
for those which are based in
laboratories.

Bekhrandia admits that
the number of hours of work
put into a degree is by no
means proportional to the
quality of the degree, but

Òthere is bound to be increas-
ing pressure on English uni-
versities to explain how their
shorter, less intensive cours-
es match those elsewhere in
Europe.Ó

Universities UK, a high-
er education action group,
warned against using the fig-
ures from the HEPI study to
make "sweeping conclu-
sions," claiming that this
could only be conterproduc-
tive for education.

Bahram Bekhradnia, who
conducted the new study

WWoorrlldd PPoovveerrttyy EErraaddiiccaattiioonn DDaayy
Sponsored by the UN and piloted in York by Oxfam, this global event aims to raise
awareness on the matter of world poverty. Watch out for a parade and petition signings
on campus, with the possibility of a flash mob. Wednesday 17 October. For more infor-
mation on how to participate, contact Emily Cousins: ec522@york.ac.uk.

ÒWWeellll--bbeeiinngg ooff CChhiillddrreenn iinn tthhee UUKK:: HHooww ddoo wwee ccoommppaarree??Ó
A public lecture hosted by Professsor John Bradshaw of the Department of Social Policy
and Social Work, who wrote the UN report which put children in the UK amongst the
worst off in Europe. November 6, 6:30pm, P/L001.

By Albi Furlan

John Denham is an Old Labour man with a brand new brief. Nicky Woolf finds out what he has to say

FORTHCOMING POLITICS EVENTS

16 NOUSE: THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007Politics

Burma and the
Ônew journalism Õ

F
or a while now, it has
seemed just a matter
of time before blog-
gers with camera-

phones began to report the
breaking news earlier and
more efficiently than the
ÒconventionalÓ media.
Unfortunately, the event it
took finally to spur this shift
was the Burmese uprising.

Events in Burma have
rendered many new truths
vivid to the international
community, chief amongst
which is the fact that you
simply cannot silence the
internet community, regard-
less of how strong a grip a
military regime has over the
information infrastructure.

CNN has recognised
this and launched Òi-ReportÓ,
a service where any user can
upload newsworthy videos
they have taken with their
camera-phone. The Times
and The Guardian were
punctual in their coverage of
the ÔSaffron RevolutionÕ two
weeks ago, immediately dis-
playing pictures of an orange
wave of marching monks
approaching a grey wall of
shielded police with batons
and flip-flops.

Yet the same articles
which covered the protests
reported simultaneously on
the fact that journalists were
being escorted out of the
country, with up to a dozen
forced out of Burma within
the first day of the rising,

after an army blitz at a local
hotel.

Kenji Nagai, a 50-year-
old Japanese photojournal-
ist, was not so lucky, and he
died after being shot by
Burmese Army forces. Since
then, it is estimated that
another 13 people have died
and plenty more, many of
them monks, have simply
ÔdisappearedÕ, a common fate
under military regimes.

Last monday, only three
days after the start of the
revolution, The Guardian
correspondent in the region
signed off as ÒSouth-east
Asian correspondentÓ, with-
out giving the precise loca-
tion. An article on the same
page was signed by two jour-
nalists in New Delhi. A
Times correspondent was
writing from the Burmese
border.

Following this forced
exodus of journalists and
photographers from the
region, we have to thank the
locals who have, or had,
access to the internet. Burma
only had 31,000 internet
users out of a population of
47 million before the mili-
tary junta, headed by
General Than Shwe, com-
pletely shut down the inter-
net. This must have been as
easy as flicking a switch, as
the majority of public servers
within the country are under
the iron grip of the military.

Now the bloggers will

have to hide. The military
regime, having dealt with the
more immediate threat of
the marching monks, has
turned its attention to those
who might spread informa-
tion about the way it is han-
dling the crisis.

After 45 years of mili-
tary rule and rebellions
quenched with blood, the
worst in 1988 with an esti-
mate of over 3,000 dead, the
methods employed by the
Burmese junta to stop the
uprising are no secret, but
this does not mean they
should not be heard outside
the country.

The few reports that do
trickle out of Burma via con-
nections to foreign servers
through the mobile phone
networks (landlines have
also been switched off) talk
of monks being stripped,
beaten and forced to give up
their monkhood in public.
The aim is clear: to shame
the monks and decrease the
level of influence they have
over the general population.

The Times interviewed
some of the unlikely heroes
responsible for broadcasting
these atrocities to the world.
They are normal men and
women who talk about their
lives under the regime before
the Saffron Revolution
began and became a red
massacre. Now, finally, their
daily reality can be recog-
nised by the outside world.

Aung San Suu Kyi, head of the National League for Democracy in Burma, was last
seen praying with the monks who broke through the barriers of her house arrest

The Irish question: notes towards resolution

FOUR MONTHS AGO, the
new power-sharing execu-
tive at Stormont raised eye-
brows in Northern Ireland,
not least at the sight of
Messrs Ian Paisley and Gerry
Adams sitting in the same
room and expressing their
anticipation of a conference
together.

Voters and analysts
alike were sceptical yet on
the ground, the mood is pos-
itive. Many now believe a
lasting accord can exist
between the extreme groups,
and most are delighted to see
local government in practical
control.

ÒI want nationalists and
unionists to live in Northern
Ireland with fair play and no
discrimination, and to

rejoice that they live here.
We can't keep raking over
the embers of fires that have
long burned out,Ó said
Paisley. This willingness to
forget the past is surprising,
but the fact remains that a
hardline unionist leader is
willing to drag his followers
into compromise.

Sinn Fein has gone
through its own remarkable
change of heart. Political
legitimacy has been
embraced by the organisa-
tion after the decommission-
ing of the partyÕs militant
wing, while Agriculture
Minister Michelle
GildernewÕs handling of the
Foot and Mouth crisis is
reflective of the partyÕs grass-
roots development into a
purely political force.

Having negotiated the
incredible leap of faith to

regard each other as political
equals, the parties now face
the daunting task of the day-
to-day business of public
office.

In Belfast, change has
been more manifest. As of a
few years ago, murals across
the city Ð depicting sectarian
slogans and often horrifically

glorified paramilitarism Ð
have been phased out,
replaced in many instances
by celebrations of the
national football sideÕs recent
success.

Within a hundred yards
of each other on the Albert
Bridge Road, just east of the
River Lagan, are two such
murals, one reading ÒEspana
2 Ð Our Wee Country 3, Viva
Norn IronÓ, while the other
celebrates 125 years of Irish
football with a life-size
reproduction of David
HealyÕs historic strike
against England in 2005.

However encouraging
these developments might
be, it remains vital to keep
the short term issues and
challenges in focus. Peace
will come in a series of small,
barely noticeable victories,
and ones that will not lend

themselves to soundbites
and government figures.

There is a nascent
movement towards regard-
ing ÔNorthern IrishÕ as a dis-
tinct identity; tolerance will
not truly come until the
archaic ÔcommunitiesÕ delin-
eated by ÔunionistÕ and
ÔnationalistÕ are rejected as
relics of a past left undis-
turbed.

Back in May, Paisley
said: ÒI have had a dream in
which children can play
together, in which people
can work together, and in
which families can live hap-
pily side by side, regardless
of their community or ethnic
background or their reli-
gious beliefs.Ó Maybe his
dream will not be realised in
my lifetime, but I take no
small pride in the fact that I
was around to see it begin.

Ian Paisley and Gerry Adams sit together at Stormont
hailing a new era of tolerance for Northern Ireland

By Dave Coates

Albi Furlan examines the rise of new,demotic media
in response to the recent Burmese Saffron Revolution

17NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 9 2007

Sponsored by
Snappy Snaps Sports

Matthew Jeynes
ÔSport will stay at the bottom of the agenda
until funds are funnelled into the project Õ

I
n my experience, when I tell
people that I study at York,
various replies are offered.
ÒThatÕs a good university, what

grades did you need to get in
there?Ó, people might say, or even
ÒThatÕs a bit posh, isnÕt it?Ó, to
which I often retort ÒYou should
visit DurhamÓ. However, one reply
that I have never heard, and I
doubt many others have, is: ÒHey,
thatÕs a great uni for sport!Ó

DonÕt get me wrong, I am not
criticising anyone who plays uni-
versity sport, nor those who give up
their time to organise the clubs.
There are, though, many reasons
why someoneÕs first reaction on
hearing the words University of
York is unlikely to focus on its
sporting prowess, among which are
the UniversityÕs lack of sporting
reputation; the relatively small size
of the University; the distinctly
average sports facilities, and the
seemingly low status that sport
holds in the collective conscious-
ness of York students. How, then,
can this situation be remedied? Is
there any way the future can be
made to look a little brighter for
sport at York?

At first glance, the situation
looks distinctly murky. In this
writerÕs humble opinion, the stan-
dard of sport at university level will
not be raised until the rampant
apathy of the students is changed.
Yet this indifference is not likely to

ease unless the standard of sport is
raised. If I might venture a cliche,
the situation is a vicious cycle. The
one shining ray of hope, the wel-
come beacon in the fading gloom,
comes in the form of the
Heslington East expansion. The
plans, which have been widely
questioned by many at the

could even herald the coming of
national teams to train at York, just
universities such as Swansea or
Loughborough.

Admittedly, many people
would like to see the current facili-
ties upgraded and refurbished, and
it will be interesting to see what
will happen to these once the

University, must be music to the
ears of those who wish to see the
profile of sport at York raised. Not
only will the plans double the num-
ber of students, greatly increasing
the pool of talent for the sports
clubs to pick from, they will also
include the construction of state-
of-the-art sporting facilities. This

expansion is bought and paid for.
The solution would therefore

seem to be to simple. We must dare
to hope that these new facilities will
inspire an influx of sport-minded
students who, in turn, will spark a
revolution of sport, or even just a
minor resurrection - just to get the
ball rolling, if I may throw in
another pertinent cliche.

In the meantime, the sad fact
is that sport will continue to lan-
guish at the lower end of the agen-
da for the University. It is probable
that it will fade even further until
the Heslington East campus is
completed, as all of the UniversityÕs
funds are funnelled towards that
project.

What hope is there, then, for
the more sportily-inclined among
the current generation of students?
Well, for any true sportsman, the
lack of funds and standard of such
things as the track or sports hall
pales in comparison to the joy of
actually playing their chosen sport.
To get out there on the field, court,
boat or even pole, and do what they
love to do. Yes, the University suf-
fers in comparison to others
through average facilities and fewer
participants, but the future of sport
at York will continue to shine
brightly as long as its students con-
tinue to play with passion and
enjoyment. What happens then, or
what happens after Hes East, is up
to the money men.

YorkÕs sport teams will continue to struggle competitively until university facilities are improv ed

AUTUMN TERM SPORT CALENDAR
Badminton:
Trials:
Both Sunday week 1
MenÕs 1sts (BUSA 2B):
17/10 Sunderland 1sts h
24/10 Teesside 1sts a
31/10 Durham 1sts h
WomenÕs 1sts (BUSA 2B):
24/10 Bradford 1sts h
31/10 Teesside 1sts a
07/11 Sunderland 1sts h

Basketball:
MenÕs 1sts (BUSA 2B):
17/10 Sheffield 1sts a
24/10 Hull 1sts h
31/10 Bradford 1sts a
WomenÕs 1sts (BUSA 3B):
24/10 Leeds Trinity 1sts a
07/11 Sheffield H 2nds h
14/11 Hull 1sts a

Football:
Trials:
Men Monday week 1

Tuesday week 1
Wednesday week 1

Friday week 1
Women Sunday week 1
MenÕs 1sts (BUSA 2B):
17/10 Northumbria a
24/10 Leeds Trinity 1sts h
31/10 Bradford 1sts a
07/11 Leeds 2nds a
14/11 Durham 2nds h
WomenÕs 1sts (BUSA 3B):
17/10 Durham 1sts a
24/10 Sheffield H 2nds h
31/10 Leeds Met 2nds h

Golf:
Mixed (BUSA 2B):
24/10 Leeds Trinity 1sts h
31/10 Leeds Met 2nds h
07/11 Hull a

Hockey:
Trials:
Both Tuesday week 1
MenÕs 1sts (BUSA 2B):
24/10 Leeds 2nds h
31/10 Northumbria a
07/11 Durham 2nds h
WomenÕs 1sts (BUSA 3B):

17/10 Hull 1sts a
24/10 Teesside 1sts h
31/10 Newcastle 3rds h

Lacrosse:
Trials:
Women Wednesday week 1
WomenÕs 1sts (BUSA 2A):
17/10 Sheffield H 1sts a
24/10 Northumbria h
31/10 Manchester Met a

Netball:
Trials:
Both Sunday week 1

Monday week 2
WomenÕs 1sts (BUSA 4B):
17/10 St John 2nds h
24/10 York 2nds a
31/10 Newcastle 3rds h
WomenÕs 2nds (BUSA 4B):
17/10 Newcastle 3rds a
24/10 York 1sts h
31/10 Huddersfield 1sts a

Rugby Union:
Trials:
Women Sunday week 1

MenÕs 1sts (BUSA 2B):
17/10 Huddersfield 1sts a
24/10 Bradford 1sts h
31/10 Newcastle 1sts a
07/11 Leeds 2nds h
14/11 St John 1sts a
WomenÕs 1sts (BUSA 2B):
24/10 Teesside 1sts a
31/10 Teesside 2nds h
07/11 St John 1sts h

Squash:
Trials:

Sunday week 1
MenÕs 1sts (BUSA 2B):
17/10 Leeds 2nds h
24/10 Leeds Met 2nds a
31/10 Newcastle 1sts h
WomenÕs 1sts (BUSA 1A):
17/10 Liverpool 1sts h
24/10 Newcastle 1sts a
31/10 Sheffield 1sts a

Table Tennis:
MenÕs 1sts (BUSA 1A):
24/10 Teesside 1sts a
31/10 Northumbria 2 h
07/10 Northumbria 1 a

Tennis:
Trials:
Men Tuesday week 2
Women Thursday week 2
MenÕs 1sts (BUSA 2B):
24/10 Leeds Met 2nds a
31/10 Leeds 2nds h
07/11 Hull 1sts a
WomenÕs 1sts (BUSA 2B):
17/10 Newcastle 2nds h
24/10 Leeds 2nds a

Volleyball:
Trials:
All Monday week 1
Adv Thursday week 1
MenÕs 1sts (BUSA 1A):
17/10 Sheffield H 1sts a
24/10 Manchester 1sts h
31/10 MMU Cheshire h
WomenÕs 1sts (BUSA 2B):
17/10 Leeds 1sts h
24/10 Leeds Trinity 1sts a
31/10 St John 1sts h

For more information on this
yearÕs sporting events, go to
www.yusu.org/au

Mixed:Yes
Cost: £12
Email: swimming@yusu.org

SWIMMING & WATER POLO
Mixed: No
Cost: £20
Email: netball@yusu.org

NETBALL

18 NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tuesday October 09 2007

Sponsored by
Snappy SnapsSports

FOR SOME of you, the idea of adding
sporting activity to the workload of your
course, as well as the plentiful student
social activities open to you, will seem a
little too much.

However, there are a range of sports
both on and off campus that are readily
available to first-year students, whether
you are a university-level player or just a
casual college member.

The range of university teams at
York is highly diverse. There are tradi-
tional teams such as the rugby, football,
hockey and netball teams, and there are
some that people may not have tried
before like lacrosse, ultimate frisbee and
fencing.

Whichever you prefer, you will be
more than welcome to attend practice for
your sport of choice and especially wel-
come on the socials, which generally
occur on a Wednesday night at ZiggyÕs.

Those who do make it into one of the
teams will get to compete in the two main
inter-university events in the York calen-
dar. First is Varsity, which pits YorkÕs
sports teams against those of York St
John.

The main event, though, is later on
in the year, when the University is taken
over by the Roses competition. This is
when York and Lancaster battle it out in
a plethora of sports, each being awarded
a points score. At the end, the points are
totalled and a winner is announced. Last
year, York emerged victorious Ð so hopes
are high for the coming yearÕs competi-
tion.

Aside from the university clubs,
there are also college teams, which are for
people who enjoy sport but may not have
the time to commit to a full university
team schedule. There are usually one or
two training sessions a week, as well as
college sport matches on Sunday morn-
ings. At the end of the year, there is also a
College Sports Day, when a mixture of
athletics, volleyball and a tug of war go
some way to deciding the overall winners
of the year Ð Goodricke being the current
champions.

For the more daring of you, some of
the extreme sports might be appropriate.
Some examples of these are parachuting,
potholing, karting, and mixed martial
arts. There is also pole exercise and
capoeira available for any ladies or gen-
tlemen wanting to brush up on their
dancing skills. These clubs do not neces-
sarily have team events or competitions,
but are useful for those who want to learn
a new skill.

Aside from the activity on campus,
there are a variety of sports and activities
in the centre of York which students
receive discounts for. The Next
Generation sports centre offers monthly
membership and contains a swimming
pool, sauna and luxury gym facilities.

On a Saturday afternoon, York City
FC play their matches at the Kit-Kat
Stadium just outside the city centre. The
die hard fans are always looking for more
people to attend the games and cheer on
the Minstermen. For more information
on the full range of activities and sports
available, be sure to visit the YUSU Fair
on Saturday.

Your guide
to sport at
university

Mixed:Yes
Cost: £20
Email: riding@yusu.org

RIDING

Mixed:Yes
Cost: £30 per lesson
Email: polo@yusu.org

POLO
Mixed: No
Cost: £15
Email: womensfootball@yusu.org

WOMENÕS FOOTBALL
Mixed:Yes
Cost: £60
Email: karate@yusu.org

KARTING

Which club is which?
Thinking of joining a sports club at the AU Mart this year? Why
not try a spot of hacking, or perhaps some engine blueprinting?

By Criss Noice
DEPUTY SPORTS EDITOR

The Riding Club runs every week and
operates from beginner to advanced
level. Training is held at the Yorkshire
Riding Centre and regular hacks are also
organised on the Yorkshire Moors.
LLaasstt yyeeaarr:: Highlights of the 2006/07
year included qualification to the
Nationals of the BUSA competition, a
place in the international tournament for
one rider, and victory in the Roses.
WWhhyy JJooiinn?? A variety of activities are
available for people interested in horses
at any level of ability. Socials include
trips into York and to other cities for
nights out and quiet meals/cinema trips.

The Swimming and Water Polo is a large
and friendly club, offering opportunities
for all abilities to join. Sessions are divid-
ed between the two sports.
LLaasstt yyeeaarr:: During a hectic year, achieve-
ments included a BUSA league win for
the WomenÕs Water Polo team. Other
success in competition included the
expected Roses victory over Lancaster
for all the swimming and polo teams.
WWhhyy JJooiinn?? ÒWe are a fun and relaxed
group, and try to keep everything as
enjoyable as possible. Places have
opened up in the competitive teams and
we are looking for people to fill them.Ó

The Netball Club share fitness, friend-
ship and a love of netball. Teams enter
into both the BUSA and NUNL, playing
across the North of England. Players of
all abilities are welcomed to the
Thursday training sessions.
LLaasstt yyeeaarr:: Last year's highlights included
a 3-0 white-wash of York St John at
Varsity, with exceptional performances ,
and Damfest Ô07, the tour to Amsterdam.
WWhhyy JJooiinn?? ÒThe loss of 15 squad mem-
bers at the end of last year makes this
yearÕs trials an exciting time. Freshers are
ecouraged to join us as we hit ZiggyÕs in
true Netball club fashion.Ó

The Karting Club offers people of all
standards the chance to experience the
thrill of Karting. During term time there
is one event per week, held at various
karting tracks throughout the North of
England.
LLaasstt yyeeaarr:: A series of impressive victories
for York against Hull and Durham were
the hightlights of 2007. This summer
also saw the YUKC return to Europe for
a nine day tour in five seperate countries.
WWhhyy JJooiinn?? Experience acceleration to
60mph in 4.5 seconds, just two inches
off the tarmac. And have the chance to
compete in the BUCK championship.

York University Polo Club is open to any-
one interested in playing, regardless of
any previous experience. Training and
matches are held at the White Rose Polo
Club, a small, very friendly club about
half an hour away from campus.
LLaasstt yyeeaarr:: The club reached unprece-
dented heights as three teams qualified
to compete in the BUSA Nationals, and
managed to hold their own against many
of the more established universities.
WWhhyy JJooiinn?? Polo is the ultimate sport,
combining skill, speed and buckets of
adrenaline. Imagine stunning girls and
rippling torsos.

The WomenÕs Football Club has grown in
both size and prominence since its hum-
ble beginnings 11 years ago. Our first
team currently lead in both the BUSA
and NUL leagues.
LLaasstt yyeeaarr:: One of the highlights of an
exciting year was a tour to Slovenia.
However, problems arose when their
Department of Culture, Media and Sport
didnÕt realise we were a womenÕs team
(women's football is not the done thing
in Eastern Europe).
WWhhyy JJooiinn?? Women's football allows
women to play at university level even if
they have never kicked a ball before.

YorkÕs First XI football team compete during Roses 2007. Visit www.nouse.co.uk/sport for a comprehensive guide to York sport

G
E

O
R

G
I M

A
B

E
E

Roses

Roses is the high-
light of the York
sporting calendar as
the largest inter- uni-
versity compeition in
Europe.

The three-day
event, which has
been running since
1964, sees York face
Lancaster University
across 45 different
sports and involves a
total of over 3000
competitors.

Last year York
lifted the Carter-
James trophy for the
21st time, levelling
the score at 21-21.

In 2008 York will
travel to Lancaster
and attempt to win
away from home for
the first time in five
years.

YORK CITY were beaten
convincingly by high-flying
Histon in the Blue Square
Premier League on
Saturday afternoon.

The home team squan-
dered a host of chances in
the first half before taking
an early lead, but displayed
a naivety at the back, and
conceded two goals late into
the second-half.

City dominated the
early exchanges, and saw a
string of good opportunities
missed as Histon struggled
to cope with the fluid count-
er-attacks. York winger
Martyn Woolford was caus-
ing a host of problems down
the left and was heavily
involved when the deadlock
was broken in the 29th
minute as Nicky Wroe
opened the scoring with a
mid-range shot that soared
past Mark Osborn, the
Histon goalkeeper.

However, the away
team brought the game
level against the run of play
after the City defence were
caught unaware. Histon
striker Antonio Murray left
his marker standing to score
a spectacular volley from a
devilish cross in the 39th
minute.

What looked to be
shaping up to be a tight
game was taken by the
scruff of the neck by the vis-
itors, who came out after
half time looking much the

more energised side. Their
determination and physi-
cality in the tackle was
rewarded after just nine
minutes of the second half
when the City defence once
again failed to clear a cross,
leaving Nathaniel Knight-
Percival to head Histon in
front.

The second goal
seemed to deflate a City
team who have won only
two home games all season.
Histon dominated posses-
sion and were creating the
better chances, as the York
backline looked increasing-
ly shaky. However, the
introduction of Emmanuel
Panther and Onome Sodje

for the home side made an
immediate impact, giving
York improved structure.
York started to find holes in
the Histon defence and
once again spurned a num-
ber of excellent chances.

Any hope of a late York
revival ended in the 86th
minute though, as the dis-
appointing Mark Robinson
at left-back handed Histon
a 3Ð1 lead. Robinson
appealed for an offside deci-
sion as Adrian Cambridge
ran past him; letting the
midfielder go unchallenged
and cross into the box for
Wright to fire a point-blank
header past Tom Evans in
goal.

HistonÕs Cliff Akurang
tapped-in to make it 4-1
deep into injury time to
complete YorkÕs embarrass-
ment and leave them per-
ilously close to the relega-

tion zone, and Histon well-
poised for a promotion bat-
tle.

Team Line-ups:
York: Evans, Purkiss, McGurk,
Kelly, Robinson, Meechan
(Sodje 57), Wroe (Panther 57),
Elliott, Woolford, McBreen
(Fry 76), Brayson.
Histon: Naisbitt, Pope,
Mitchell-King (Langston 78),
Ada, Gwillim, Okay,
Cambridge, John Kennedy,
Knight-Percival (Barker 70),
Murray (Wright 68), Akurang.

Man of the Match:
Knight-Percival - The Histon
midfielder dominated the
centre of the pitch.

19NOUSE :THE UNIVERSITY OF YORK STUDENT NEWSPAPER
Tueaday October 09 2007

Sponsored by
Snappy Snaps Sports

AU President
FOR SO MANY people, three
years at York is taken over by
sport, and their degree
becomes their part-time
hobby. With 54 active sports
clubs, you will never have a
better opportunity to try out a
new sport (or several!). Make
sure you head down to the
Sports Centre on Saturday
Week 1; the best chance to
work out how you are going to
avoid spending too much time
in the library over the next
three years.

IÕve spent the summer in
York with no-one to keep me
company, but more important-
ly, no-one to play any sport
with. There are only so many
times you can pretend that
youÕre racing against the guy
on the next treadmill, or the
woman in the next swimming
lane. Competitive? Who, me?

I was recently introduced
to the President of the
StudentsÕ Union at Lancaster
University. We were having an
amiable enough conversation
until he made the mistake of
bringing up the subject of
Roses. I think it would be an
understatement to say I scared
him with my sudden transfor-
mation into a competitive
monster. If you get involved in
sport at here at York, youÕll
soon find out what Roses is
about. ItÕs big. We take on
Lancaster University over
three days in just about every
sport you can imagine, in the
biggest sporting event of its
kind in Europe. 45 sports, over
a hundred events and some-
where around a thousand com-
petitors. This year weÕll be
travelling to the other side of
the Pennines to make sure we
defend the Carter-James tro-
phy and take the score to 22-21
to York.

And, of course, sport at
York isnÕt all about the blood,
sweat and tears, and most
clubs will remind you that the
social side is an equally impor-
tant aspect. Campus
Wednesdays aims to encourage
clubs, societies and friends to
socialise on campus in the
evening, either as an alterna-
tive to heading into town, or as
an ideal meeting place prior to
going out. ItÕs a fantastic
opportunity to sample the
diverse atmospheres in
Derwent, Langwith,
Vanbrugh, Goodricke and
Wentworth college bars.
Collect a Campus Wednesdays
Passport in the first bar you
visit, and receive a stamp in
each bar that you buy a drink,
and in the fifth bar you will
receive a free drink. And if you
want to know any more about
sport at York, just pop into the
office, email au@yusu.org, or
see me in the one of the bars on
a Wednesday evening.

Jo
Carter

York City defence capitulates as
Robinson hands Histon victory

The York City defence struggled in the second-half to cope with the physical nature of the Histon attack

By Criss Noice
DEPUTY SPORTS EDITOR

pld pts
Woking 14 18
Grays Ath 14 16
Waymouth 14 16
YYoorrkk CCiittyy 1133 1122

Farsley Celtic 13 12
Altrincham 14 9
Stafford 14 6
Droylsden 14 5
Northwich 14 2

BLUE SQUARE PREMIER:

NEW AU President Jo
Carter has announced that
the Athletic UnionÕs Charity
of the Year 2007/08 will be
the Yorkshire Air Ambulance
Service.

The charity, which
launched in October 2000,
specialise in providing a
rapid response service for
medical emergencies in the
Yorkshire region, and is
responsible for carrying out
in excess of 6,000 missions
since its inception.

In order to continue
running, the charity requires
£2.5 million a year to meet
its operational costs, which is
a massive £6,900 per day.

Last year, the AU con-
tributed £4,500 to their
Charity of the Year, which
was split between the

NSPCC and Sport Relief.
The Squash club alone made
over £1000 through their
highly successful 24-hour
squash marathon and
quadracket tournament.

In an attempt to raise
funds for their new charity,
the AU, in conjunction with
charityadventure.org.uk, is
organising a sponsored bike
ride from York to Lancaster
in March.

Commenting on the
announcement, Carter said:
ÒIÕm delighted with the deci-
sion. In previous years, the
AU has chosen large nation-
al, or even international,
charities. I was really keen to
choose a local charity, where
we could get more involved
with the work that they do
and see the effects.Ó

SSeeee wwwwww..yyoorrkksshhiirreeaaiirraammbbuu--
llaannccee..oorrgg..uukk ffoorr mmoorree iinnffoo..

New charity for AUModern Pentathlon society
to be introduced at AU fair

THIS YEARÕS YUSU Fair
will see the introduction of
a Modern Pentathlon club.

Founded by student
Katie Smith, the club will
be the first multi-disci-
plined sport to be intro-
duced at the University.
Smith is convinced that
there is therefore a niche in
the market that needed to
be filled: ÒThe Yorkshire
branch of the UK Modern
Pentathlon is all based
around York, so I felt it was
a great opportunity to
introduce something com-
pletely new to the sporting
options at YorkÓ.

As well as these UK
facilities, Smith has con-

tacted each of the clubs for
the PentathlonÕs diverse
disciplines, which are
Fencing, Shooting,
Swimming, Riding and
Running, to try to co-ordi-
nate training schedules,
although York does not
have a shooting club.

Smith admits that it
will be difficult to get those
who are already in a club to
start the Modern
Pentathlon, but says that
her aim is Òto try to encour-
age those who already par-
ticipate in one, or even
more, of the sports to
branch out and attempt the
othersÓ. While she admits
that the club is unlikely to
be competitive for some
time, Smith hopes that
York will eventually be able
to compete in Modern
Pentathlon competitions.
Despite these problems,
the Modern Pentathlon is
an interesting inclusion in
YorkÕs sporting repertoire
and should prove to be a
must-visit stall at the
YUSU fair.

By Daniel Whitehead
SPORTS EDITOR

A
D

A
M

 S
LO

A
N

Swimming freestyle

By Matthew Jeynes
SPORTS CORRESPONDENT

E
R

IK
 LA

N
G

York City 1
Histon 4

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.09.10.07

SPORT
Talented York run
out of stamina in
late Sheffield surge

YORK RUGBY UNION
team suffered an unfortu-
nate 34-12 defeat to
Sheffield University after a
dogged display in their first
match of the new season.

The team, captained
this year by Paul Goodall,
showed much promise
throughout the game,
despite only two weeks of
prior training, and many
playing their first game of
contact rugby since the close
and bitter defeat against
Lancaster at Roses.

With many of the sec-
ond and third years still at
home, and the academic
year yet to start, the fact that
the team showed up with a
solid pack and a handy back-
line is testament to the
determination and depth
this club has.

Experienced fly-half
Thomas Benbow kicked off
UYRUFCÕs season, and the
Sheffield side were quick to
put the pressure on the
White Rose, booting the ball
back after a few phases of
play only to receive it again
on their halfway line. The
forwards split the York
defence, leaving their out-
side centre gliding through a
hole to score a try under-
neath the posts.

The same move was
repeated several minutes
later. A turnover in midfield
saw the ball being spread left
by the imposing Sheffield
backs to their centre, who
drew the defence before
switching to his left-winger
for another try. This time the
Sheffield kicker failed to
convert.

However, this second
try awoke the York team,
who increased the pressure
on their hosts after the sec-
ond restart. A beautifully
executed move on the
Sheffield 22 saw centres Alex
Neoh and Jack Wakeling,
who normally operates as a
flanker, fix their opposing

numbers for Sam Taylor, at
15, to gather the delayed pass
and break the gain line
between them.

Tackled inches short,
Taylor stretched to score the
first try of the season for
York with Benbow adding
the extra two points.

The rest of the first half
saw an interesting battle
between the forwards, with
the Sheffield eight dominat-
ing the scrums and mauls
and stealing numerous line-
outs.

However, the York pack
defended the ball feverishly
at the breakdown, where the
experience of flankers
Goodall and Chris
Carrington, now Club
President, supplied various
turnover balls.

However, despite hav-
ing the better of possession
and territory, discipline
sometimes let the White
Rose down, who conceded
easy penalties for holding on
or offside under intense
pressure from the high-
paced rush defence of the
Sheffield backs.

One of these penalties
resulted in a sweeping move
by Sheffield, ending in a deft
chip to the right corner. The
bounce betrayed the oncom-
ing winger Kevin Fogarty
and Sheffield were in for
their third try, which their
kicker failed to convert.

The rest of the half saw
clever kicking by the York fly
half to pin Sheffield in their
own 22.

The second half of the
match brought with it a
series of developments, with
winger Mike Callis moving
into his favoured position of
lock and Jon Kume-Davy
adding more driving power
to the pack, which had been
on the back foot during set
pieces.

The changes brought
their rewards, with York yet
again having the majority of
possession and territory
throughout the half. The
White RoseÕs kicking game
kept the opposing side
pinned in their half, exploit-
ing the inexperience of the
Sheffield winger to yield two

attacking line-outs.
The scrum finally start-

ed to hold up and give
scrum-half Sam Dudley a
decent base to work from.
Support by the pack was
omnipresent, ultimately
rewarding hooker Mike
Hornby with a try after
some good offloading in a
move that saw most of the
team involved and ended
with the number two spin-
ning past a defender and
diving for the try.

The Sheffield maul, pre-
viously the most dangerous
weapon in their arsenal, was
dulled by excellent defence
on the fringes. Taylor was
always on hand all over the
park to carry the ball a few
extra yards or make a dart-
ing break.

Ultimately, however, fit-
ness let York down, with
tackles and hands becoming
sloppy towards the end. This
allowed the first-year
Sheffield subs to race in for
another three tries amidst an
overall decrease in commu-
nication between the York
players.

However, as team capt-
ian Goodall said after the
final whistle, the signs are
there that the style of attack-
ing rugby and the defence
system that York want to
play are coming together,
and that if the team gel and
keep improving as they have
done, this looks to be a good
season for UYRUFC.

By Albi Furlan
SPORTS CORRESPONDENT

York City beaten comfortably by
Histon in Blue Square League >> P19

1. Stone, 2. Hornby, 3.
Brazier, 4. Carr, 5.
Smallwood, 6. Carrington, 7.
Goodall, 8. Barnett, 9.
Dudley, 10. Benbow. 11.
Callis, 12. Neoh, 13.
Wakeling, 14. Fogarty, 15.
TaylorSubs:Harrington,
Cume-Davy, Furlan

YORK TEAM LINE-UP

Sam Taylor
Good in defence, despite
an early mistake under a
high ball, the fullbackÕs
tireless running often
brought the ball forward a
few extra yards for York.

MAN OF THE MATCH

AU GUIDE:Your
complete guide to
the AU Mart and all
YorkÕs best sports
clubs>> P18

Sheffield Men 34
York Men 12

AUTUMN WEEK ONE
Tuesday October 10 2007We chat to everyoneÕs favourite Geordie Taking on the Trans-Siberian Express

>> ROSS NOBLE M4-5 >> TRAVEL M11

MMUUSSEE
The

word
Fresher special: what, where

and how to do FreshersÕ Week M12-15

W hen you consider the worst things
that can happen when living in
student accommodation, top of

the list would have to be the life threaten-
ing. What surprised me the most, when I
first moved into halls at York, was just how
likely it is for students to find themselves
in near death situations on a weekly basis.
Now that youÕve moved away from the
safety and comfort of home, chances are
you will witness at least one fire, at least
one gas scare (of the carbon monoxide or
just plain old Ôleft the cooker onÕ variety)
and a dozen or so injuries to property or
person.

There is a multitude of advice avail-
able that seems pretty over the top; who

would consider it important to ÔsuperviseÕ
their toaster? Well me, for one, having
lived through the Langwith A Block fire of
2006, caused by our combustible toaster.
A year on I like to think of the time I saved
the lives of my five housemates by consci-
entiously supervising the toasting of my
ciabatta, and being thus poised to put the
flaming piece of electrical equipment in
the garden when the time was ripe. ThatÕs
one lesson learnt, although the one about
buying toasters worth more than £3 hasnÕt
quite sunk in yet.

The most dangerous aspect of such
incidents, and peculiarly therefore the
funniest, is the steadfast refusal of those
involved to believe themselves to be in any
kind of danger. Laziness prevails after the
number of fire drills weÕve been put
through over the years, so itÕs hard to
spring into action when the alarms go off
at 7.30am. Hard, that is, until you see the

plumes of smoke escaping from the
kitchen. Add to that the fact that it just
seems so unlikely that anything genuinely
dangerous will happen in such a laid back
environment, which I presume led to my
former housemateÕs explanation of leaving
me asleep upstairs as our carbon monox-
ide detector went into overdrive; ÔI didnÕt
want to panicÕ. Or his hapless friendÕs insis-
tence on googling the symptoms of carbon
monoxide poisoning before he agreed to
evacuate.

ThereÕs nothing like a bit of danger
and excitement to bond people. Fire
alarms unite freshers with people they
never knew existed, let alone lived in the
corridor above them, and sometimes call-
ing out the fireman is the only chance we
get to interact with the non-student com-
munity. Just donÕt admit to them you knew
the toaster was faulty, and you should all
be fine.

The man who may
know - but wonÕt
reveal - the answer
we all want >> M6

Is there anything
out there?

Jo Shelley chats to the
comedian about motorbikes
and eskimos

Second Life
Ever wanted a second chance at life? The internet
phenomenum that provides just that

MalawiÕs
ÔMadonna
issueÕ
MadonnaÕs newly-
adopted sonÕs
orphanageÕs reaction
to the celebrity adop-
tion

Ross Noble

Nouse guides you through the social and emotional
minefield of FreshersÕ week>>M12

MM22 Columns

SaraSayeed

Do as mummy says
- not as she does

T
here are some new kids
on the block Ð and as
neighbourhood protocol
demands, new arrivals

are welcomed with food; a fluffy
bunt cake, if youÕre gastronomi-
cally talented, or M&S mini-
flapjacks if kitchens dissolve
into flames the minute you enter
them. And so, for the first week
of term the veterans of Ye Olde
York scurry around like harried
mother hens to cook up the per-
fect little nuggets of bunt
cake/flapjack equivalent with
which to ease the Freshers into
the trials (sorry, joys) of univer-
sity life. And as they pass, wide-
eyed and blinking, into the
murky concrete-refracted light
of campus, they face us with
inquisitive expressions: what do
we need to brave this ordeal?
How shall we go forth? Instruct
us o wise ones. Or at least, thatÕs
how we would prefer to imagine
the Fresher mindset.

About this time last year, I
became conscious of a certain
'Fresher Patronisation
Syndrome' pandemic that tends
to sweep second and third years
the instant they chance their
first whiffs of fresh meat. A med-
ical student could possibly con-
coct a more apt term, but
English degrees bring with them
a tendency towards poncey ver-
biage so itÕs the best phrase I can
offer for the continuous belit-
tling and general mocking we
revel in. Patronising Freshers is
an ingrained tendency, so inher-

ent that occasionally it happens
almost unconsciously. Pithy
insults launched unawares Ð
wondrous things, some might
say. However, after mooching
around the Nouse offices for far
too much time whilst various
Macs undergo yet another coro-
nary, you start to notice things.
Here at Nouse, we still lovingly
refer to last yearÕs new additions
as ÔThe FreshersÕ or in more ten-
der moments, ÔThe NouseletsÕ.
Surely we will relinquish these
brands come October 8, when
they are officially all growed-up
and living in damp infested stu-
dent accommodation of their
very own? Sorry kids, not a
chance in hell.

With essays to scrawl,
phone lines to set-up and TV
licenses to pay, itÕs undoubtedly
the perfect time to while away
the hours with some unhealthy
introspection. So, do we merci-
lessly indulge ourselves simply
because theyÕre younger, vulner-
able to attack and a year shy of
our bitterly sardonic wit? In
part, or so weÕd like to think. But
since Freud never rested on his
laurels and burrowed away until
he arrived at those mother
issues, so will I. Odd, is it not,
how we refer to Freshers like
inconvenient offspring? ÒAh
bless, theyÕre so dippy, but you
canÕt blame the young, especial-
ly when whatever brain forma-
tion they had achieved is proba-
bly now impeded with vodkaÓ.

Language has this wonder-

ful facility that allows it to fre-
quently pun without any intent
required whatsoever. The titles
ascribed to Fresher ÔhandlersÕ,
for example. At Oxbridge theyÕre
ÔMums and DadsÕ; here we call
them ÔSTYCsÕ. As we assume
these caretaker roles, we some-
how also adopt the characteris-
tics of their unfortunate titles.
We become the grumbling
Mums and Dads who inevitably
become so irate with their
charges they consider beating
them with sticks.

The stereotype that we all
inevitably morph into our par-
ents is curiously strengthened by
Fresher's week. Like parents
whose children, if anything, are
painful reminders of their
bygone days, for us, Freshers are
walking, slurring memories of
when we could while away
weeks in a sozzled haze without
having to know the location of
the library. So naturally, we're a
smidgen resentful.

To temper the frustration,
we enact the same, bizarre,
"doing it for the kidsÓ antics of
our parents. Weeks of vein pop-
ping stress are dispensed of in a
frenzied over-compensation
orgy, to create the perfect
Freshers week, sorry fortnight,
for our little-ones. Why?
Because ultimately, FresherÕs
week is a cushy bubble for all
university students: it allows
Freshers to forget why they
fetched up to university in the
first place and aids our smug

Freshers

Arts: Our introduction to
YorkÕs theatrical world, and
whatÕs on this term >> M18
Music: We chat to Simian
Mobile Disco and reveal the
best of Bestival >> M20

Film: The minefield of
adaptation >> M22
B&R: Your freshersÕ guide
to YorkÕs bars >> M23
Listings : The biggest week
in the uni calendar >> M24

AmyScott

>> M8

09/10/07

>> M4

>> M9

Muse 09.10.07

Trans-siberian
Venetia Rainey takes
the worldÕs greatest
train journey >> M11

When toasters go bad

MM3309/10/07 Columns

ALCUIN:Posh college, posh bar. B Henrys, AlcuinÕs very own
drinking establishment, was relaunched last year and now
serves cocktails as well as the usual student staple of cheap
cider, and is considered to be at the top end of the campus hier-
archy, though the bar is all too often deserted. They also run
excellent events sponsored by societies such as LoveSoc.

DERWENT:Their bar doubles as a canteen during the day, and
unfortunately it shows. However, Derwent does have pool
tables, a dart board, and lots of space, so events there (all under
the moniker Club D) are generally a big success. Expect drunk-
en public schoolboys in various states of undress, and themed
parties, such as Toga and superheroes.

GOODRICKE:McQÕs, GoodrickeÕs pub, is generally considered
to be the cosiest and best-loved bar on campus. Nearly always
rammed with people, McQÕs has an atmosphere that other bars
just canÕt match. Certain societies are very attached to McQÕs,
and the Lunatic Fringe, the Goth/Punk collective, are often to
be seen lurking in a corner discussing each otherÕs piercings. It
is a little-known fact that McQÕs doubles up as a study room
during the day, and Sunday is quiz night.

HALIFAX:The denizens of Halifax seem to be the only ones
who have ever been to JJÕs, a cocktail bar set in the heart of the
notoriously incestuous community across the road. I am told
by reliable sources that JJÕs is a lovely place, but then I am told
the same about Halifax. Those who are still able to walk after
FreshersÕ week will presumably find it charming, and JJÕs hosts
occasional live events for something a bit different.

LANGWITH:Langwith is due to undergo refurbishment, and I
wonÕt pain you with the details of what it was like last year.
Suffice to say it was open two days a week and the barman took
his iPod along to work. Hopes are high for the new Langwith,
which has been described as an Ôartistic spaceÕ, but will the few
societies to haunt the place (Gilbert & Sullivan and FragSoc)
like it as much once the Ô70s B&B decor and smashed up sofas
are gone?

VANBRUGH:V Bar is where all the artistic types hang out,
including IndieSoc, DramaSoc and all the Music students, so
expect to see campus luvvies, people propping themselves up
on double-bass cases and some very trendy haircuts. ItÕs the
place to hit after seeing a play at the Drama Barn or for pre-
drinking every night of the week. Vanbrugh is where plays get
written, Mp3s swapped, and girls and boys fall for each other
at the Open-Mic night.

WENTWORTH:Quite sophisticated, and less likely than the
others to have people rolling around on the floor and yelling at
strangers at the end of the night. Host of comedy and live
events, Wentworth just isnÕt the place to get smashed, unless
you want to be frowned at. Wentworth is a cut above the rest,
as the University considers post-grads to need better food and
services, but it can be a bit quiet at times.

Sshh now. Here, suck on this
With internet a distant fantasy for the
next month, IÕve had to find new ways
to wake up over my morning coffee. In
the good old days of summer, when
that thing Ômodern technologyÕ existed
for me, I pacified my pre-caffeine sav-
agery by perusing the internet; noth-
ing like some black coffee and mind-
less Facebooking to ease you into the
day. These days, IÕve been lowering
myself to the tiresome task of ÔreadingÕ.
I donÕt ÔdoÕ books or real sentences
before my standard three cups, so IÕve
taken to scanning whatever comes
through the mail box. And what jewels
of crap they are. My current favourite,
ÔHull Road: Your WardÕ actually made
me crack a smile Ð a feat indeed when
facial twitches arenÕt usually an option
until Cup Two. The headline proudly
declared: ÒSSHH! Silent Students,
Happy HomesÓ. After I got over the
linguistic dexterity of ÔSSHH!Õ, I read

on. Apparently SSHH is a campaign
that facilitates a Ògood living environ-
mentÓ between YorkÕs indigenous and
students. How do they achieve such
sweet harmony, you may ask? ÒThe
campaign achieves this in a number of
ways. For example, lollies are pur-
chased and given out at the end of
events, as a novel way of ensuring stu-
dents are quiet and return home
responsiblyÓ. The reaction to such tac-
tics is tricky. Either, we profess out-
rage at being reduced to the lolly-
jammed-in-the-mouth procedure
usually reserved for deranged tod-
dlers. Or we could be thankful that itÕs
not a dalek this time. Lollies are com-
paratively pleasant. DonÕt fret if this is
all a bit baffling because Òthis year,
SSHH plan to invest in some good
quality banners, t-shirts and window
stickersÓ as well. Ah, isnÕt it lovely to be
back?

belief that we actually have
Òmore important things to be
getting on with, quite frankly".
It re-imbues us fossils with a
sense of haughty purpose, so we
can blithely play the vexed
intellectuals to their degenerate
hooligans.

Fresher-Patronisation is
the necessary coping mecha-
nism that re-establishes our
degrees as meaningful and not
just the fetters reining us in
from having fun - like, I donÕt
know, Freshers for example. If
we trample some egos or hurt
some ÒfeelingsÓ along the way Ð
so be it. And for all the Freshers
out there poring over this while
muttering 'repugnant', consider
your reaction in a few weeks to
siblings who phone you up with
GCSE woes. GCSEs you say?
Heaven above and all its cheru-
bim - if only we could go back
to those sweet, inconsequential
daysÉ

Time at which bar?

By Jenny OÕMahony

D ressing up is not a pastime; it is
a way of life. Freshers, you
should probably read this

statement one more time. Learn it
off by heart. Hell, tattoo it on the
inside of your elbow for all I care,
but never, ever, forget it.

You could be forgiven for
arriving at university armed
with just a tie, vivacity of spirit
and enthusiasm. ItÕs about
meeting people and having
fun, right? Wrong. Whilst you
may well be forgiven, you
will not be long endured.
Those who have the most
fun and make their way
into the most pictures on

Facebook (a goal you should keep in
mind) are those who are either com-

pletely plastered or have a fantastic
costume. For the sake of your

new-found corridor friends, go
for the latter, no one likes a
puker.

ÔBut how, how, o wise sec-
ond year?Õ I hear you cry. Never
fear, I have compiled a list of
things you simply must get
your grubby little mitts on.
Whether by legal transaction
or intoxicated pilfering: get it,
fresher.

1. Red lipstick. This is for
both boys and girls. For
females I would suggest liberal

application to the lips in order
to attain a stylish Ô50s siren/up-for-it
look (nb - ÔmollsÕ and ÔschoolgirlsÕ are
just two of the euphemisms for the
actual dress code: as slutty as you
dare). For cocky males, a dab on

the collar creates an instant aura of
pimp-ocity, and for anyone else, try
writing an amusing message on your
chest to show that youÕre a bit of a
joker. If that fails just copy the girls; a
bit of cross-dressing always goes down
well here.

2. Ridiculous accessories. WeÕre
talking hats (as many as you can man-
age: fireman, policeman, builder,
priest), sunglasses (large heart-shaped
pairs with pink rims and blue lenses, so
big they act as wing mirrors. YouÕll
know when you see them.), ties, feather
boas, handcuffs, cigarette holders,
masks (much fun to be had, especially
as no-one really knows who you are
anywayÉ), etc. One warning: if you
take it out and get drunk with it, itÕs fair
play for snatching. My advice would be
to snatch faster. ThereÕs always some-
one in ZiggyÕs with a better hat.

3. An imagination. These can be

hard to find, especially if youÕre a heavy
alcohol user. I suggest liaising with
more introverted neighbours to raid
their closet of ideas, or Google Images
and wikihow.com always provide some
sort of inspiration. Bin liners, card-
board boxes, tin foil and body paint
will go a lot further than you would
ever have guessed. The best costume I
ever saw was a guy wearing a card-
board house the size of his body. He
couldnÕt move, dance or drink, but
damn he looked cool, and that, boys
and girls, is the point.

So good luck, dear newbies. Go
forth and dress up, down and sideways
to your heartÕs content. Heed my
nuggety nuggets of counsel, and if
worst comes to worst, just wrap your-
self in a copy of Nouse; at least you will
have something to read when you tire
of dancing to ÔEye of the TigerÕ for the
fifth time in a night.

Silly sunglasses
and slutty shoes

MM44 Interview 09/10/07

ÔTell us about the EskimosÕ

Ross Noble has just been voted one of the Greatest Comedy Stand-ups of all time.
Jo Shelleycatches up with him on his Nobleism tour for a bit of Geordie banter

ÒI
tÕs just likeÉ like, I canÕt even
describe howÉ itÕs that thing
of, likeÉÓ And with one, sim-
ple question, Ross Noble Ð

whoÕs just spent two and a half hours
on stage taking the piss out of a theatre
full of delighted Yorkshire locals Ð is
tongue-tied.

IÕve asked the comic what it is that
he loves about touring. It canÕt be the
money; these days TV work is far more
lucrative. Yet heÕs spent more of the last
ten years on the road than off it, and
pops up on our tellies only once a year,
for an obligatory appearance on Have I
Got News For You. The answer, it turns
out, is rather sweet.

ÒYou know how, if youÕre in the
street, and somebody smiles at you Ð
how that lifts your day? Well imagine
that, concentrated. For a couple of
hours you just see hundreds of smiling
faces, and itÕs justÉÓ He falters again,
his mouth opening and closing so that,
with his naturally wide-eyed expres-
sion, he looks a bit like a goldfish as he
tries to find the words to complete his
sentence. Finally, the Geordie con-
cludes with typically northern direct-
ness: ÒWhat a great way to live your

minutes on the sexual problems faced
by the over-50s and, if weÕre going to go
into specifics, how to cure erectile dys-
function. (His answer? ÒHelium injec-
tions.Ó)

I meet Noble after his gig in York,
which is one of 36 stops heÕs making up
and down the country on his much-
awaited Nobleism tour. Backstage,
things are unexpectedly quiet consider-
ing that heÕs the biggest celebrity to
come to the city in recent months. Only
the man himself and a few of his ÒcrewÓ
Ð who are removing a large, inflatable
replica of his head from the auditorium
- remain. He seems exhausted, but is
incredibly polite, offering up first his
chair and then the pick of a bright bou-
quet of Haribo sweets as he packs away
the last of his things. A DVD with three

semi-naked women on the front is
hastily tucked into his backpack. I raise
an eyebrow; he laughs and jokes:
ÒThatÕs a Dixie Chicks documentary by
the way, in case you thought, ÔOooh,
heÕs got a stash of porn.ÕÓ

Off-the-cuff banter like this Ð
quick, perceptive but not, he assures
me, mocking Ð is, I think, trademark
Noble. Watching him, you often have
the unsettling sense that any pre-pre-
pared wit is being impulsively thrown
to the wind in favour of what seems to
be his favourite pastime: spotting the
gag-potential in faces that stare up at
him onstage. Intrigued by this, I ask
how much of the nightÕs show was
Ôsomething heÕd written earlierÕ. He
looks almost insulted. ÒItÕs not like IÕve
sat down and IÕve gone, Ôright, IÕll write
it down, these are my jokes,Ó he says. ÒI
like going off on a bit of a tangent and
thenÉ well, just sort of seeing where
itÕll go. Like, the danger is that you go,
Ôright, this is the show,Õ and then thereÕs
no room for it to expand, and flow, and
just kind of evolve, you know?Ó

Tonight, IÕm told, just three or four
jokes were thought of beforehand. ItÕs
unsurprising information, given that,

life.Ó
To tour or not to tour is not a deci-

sion that most successful comedians
have the luxury of making. Shackled to
a TV audience that finds them funny
enough to watch from the sofa but pos-
sibly not to spend twenty-odd quid on
seeing them live, they stick with panel
games and a sketch show or a series, if
theyÕre lucky. Noble, however, is in the
enviable position of being able to make
the occasional TV programme here and
there, and still attract sell-out audi-
ences to his live shows. Like his hero,
Billy Connolly, he has a reputation for
being much funnier in front of a the-
atre audience. Anyone familiar with his
stand-up routines will know that find-
ing the right words is rarely a problem
Noble comes across because, in the
years that have passed since he first
took the microphone at his local come-
dy club aged 15, heÕs developed a baf-
fling ability to improvise. In fact, Ôrou-
tineÕ seems the wrong word to use for a
comedian who can walk onstage, see Ð
as he did at his York show two weeks
ago Ð the hand of an elderly woman in
the front row brush against her hus-
bandÕs crotch, and then riff for twenty

ÒWhen I was in a terrifying
brothel in Amsterdam, I didnÕt
think, Ôoh yeah, IÕll talk about
that onstage in the futureÓ

09/10/07 MM55Interview

aside from helium-filled penises, most
of the first half revolved around his lat-
est visit to York: the infamous sword
shop (ÒbrilliantÓ), the Jorvik Viking
Centre (ÒshitÓ) and the cab drivers
(Òfucking nutsÓ). As NobleÕs own saying
goes, ÔIf itÕs in the head, it comes out the
mouth.Õ ÒA few years ago,Ó he reflects,
Òwhen I was in a terrifying under-
ground brothel in Amsterdam, I didnÕt
think, Ôoh, yeah, IÕll talk about that at
some point in the future.ÕÓ Yet tonight
the incident popped into his head and
soon an innocent, but messy encounter
with a stout, middle-aged Dutch pros-
titute was shared with an auditorium
full of strangers. Soon, no doubt, itÕll
make it onto YouTube.

As it happens, Noble is one per-
forming artist whoÕs embracing the vir-
tual world with open arms. He not only
has an official internet site (www.ross-
noble.co.uk), but is signed up to both
MySpace and YouTube, where he spo-
radically posts clips from his gigs.
Perhaps because of the uniqueness of
each of his performances, the internet
revolution doesnÕt seem to have cheat-
ed the comedian out of ticket sales. In
fact, more noticeable is the growing
gaggle of fans who appear at not one
but a number of his shows up and
down the country. Here in York, when
one group cried out in unison, ÒRoss,
tell us about the Eskimos!Ó the rest of
the audience looked perplexed. ÒThat
was pretty much the whole show in
Birmingham,Ó he explains.

It seems to be a mark of pride with
Noble that on his tour, muffin humour
aside (heÕs known to like finding faces
in them), the same joke never gets told
twice: ÒWhat some comics do is theyÕll
have their thing and then theyÕll just
milk it, but I refuse to go back.Ó ItÕs not
surprising, therefore, that he admits to
forgetting many of the stories heÕs told
as the shows behind him begin to blur
into one. The constant flow of creative
energy required onstage Ð dreaming
something up on the spur of the
moment, acting it out and half-teasing
the audience for finding it funny Ð
seems to have led to him suffering from
some kind of performance amnesia.
When the Brummies piped up, he too
was puzzled. ÒHere, itÕs like, I canÕt even
remember it,Ó he says.

Once, Noble recalls catching him-
self on TV in New Zealand doing a gag
about cherubs (Òmy basic theory on
cherubs is that you never trust anyone
who plays trumpet in the nudeÓ). ÒEven
though it was me, I could remember
about five per cent of it Ð it was this
sort of hazy kind of memory,Ó he says. ÒI
was pissing myself laughingÉ It was
like watching someone else.Ó

To be fair to Noble Ð who, judging
by his rapturous reception in York, will
be egged on to return to the helium, the
prostitute and the budgerigars (ÔwhyÕ,
IÕm now asking myself, Ôdo they need
ladders?Õ) at some point in the future Ð
heÕs never going to be able to remember
everything. In fact, I realise, given the
pace with which heÕs still pounding
around the international comedy cir-
cuit after ten-odd years, heÕd be lucky
to retain a fraction of it.

ItÕs easy to forget myself, sitting
opposite him, just how celebrated a
stand-up comic Noble is. In all honesty,
now that his trademark dark, messy
tresses have disappeared underneath a
brown baker boy hat, the man original-
ly from Cramlington, Northumberland
isnÕt someone youÕd necessarily recog-
nise if he passed you on the street. But,
log onto the Channel 4 website and
youÕll see his name there, voted in at
number ten in the broadcasterÕs list of

the 100 Greatest Comedy Stand-ups Ð
behind the likes of Connolly, Bailey
and Kay, but in front of Dee, Gervais
and Carr. You see, while they rule the
telly waves and The Office funnyman
has pipped him to Ôcracking AmericaÕ, it
is NobleÕs career that is reaching more
adventurous, if less glamorous, highs.
His comic travelogues for Radio 4 (yes,
4) are a case in point. Despite linguis-
tic, cultural and social differences,
whenever Ross Noble Goes Global he
has audiences laughing from Egypt
down to Cape Town; from Eastern
Europe all the way across to China.

As his experiences in Amsterdam
suggest, all this time spent on more
distant roads also has the potential to
offer up more new material for Noble
to use in his performances. On his
recent tour of Australia then, I ask,
were there any episodes which could
rival the brothel gem?

ÒI did the whole thing on my
motorbike,Ó he begins. ÒI did this
26,000-kilometre road trip right
around Australia, just doing a gig every
night. And while we were doing that,
yeah, there was some fairly mad stuff
that happened. One night I met a guy
who had a Harley Davidson hearse.Ó I
look confused. ÒLike a motorbike and
sidecar, you know? With a bit for a cof-
fin? So in this outback town, right in
the middle of nowhere, basically I
jumped into the bit where the bodyÕs
supposed to go and we just went driv-
ing round this graveyard.Ó He grins,
remembering the scene. ÒThat was
pretty cool.Ó

The boy, it seems, is into his toys;
and particularly the fast, two-wheeled
kind, suggesting that in life, as on
stage, he prefers getting kicks to get-
ting comfy. The hearse anecdote is
soon followed by one about a con-
frontation with Òone of the most poi-
sonous snakes in the worldÓ whilst
filming Down Under in Darwin.
Nothing came of it, of course, but the
idea still makes a female member of his
crew, wheeling the wardrobe rail out
from his dressing room, shudder. Her
reaction soon gets Noble thinking.

ÒYou know, snakes and spiders,
and just all of that stuff Ð it doesnÕt
bother me. Because I just hate the way
how, nowadays, in modern life in gen-
eral, you canÕt have a puddle of water
on the floor without somebody putting
a ridiculous, yellow thing over it with,
ÔDonÕt Slip On ThisÕ written on it. You
know, people suing coffee shops for
burning their mouthÉÓ He trails off,
evidently disgusted. ÒBut not only that,

but like, some people try to sue
McDonaldÕs for making them fat. ItÕs
like, if youÕre doing something because
a clown told you to do it, then youÕre a
fuckwit, youÕre a fuckwit who deserves
to get fat! ItÕs retarded. ItÕs absolutely
retarded.

ÒNow IÕm ranting, but thatÕs the
way I feel. Because IÕm into my motor-
bikes and stuff, and you know when
people go,Ó Ð he puts on his best whiny
voice Ð ÒÔOoh, theyÕre very dangerous.Õ
And you go, ÔYes, they are. Good.Õ ItÕs
likeÉÓ ThereÕs a sigh of exasperation.
ÒIf you spend your whole life trying to
protect yourselfÉÓ

Suddenly, mid-monologue, what
started out as a rant about snakes, cof-
fee and motorbikes, touches on reality
TV contests and bizarrely acquires a
more severe tone. NobleÕs carefree phi-
losophy on living life, it appears, is
wound up with a serious philosophy on
the pursuit of oneÕs dreams and life
ambitions.

ÒThe natural state of the human
mind is not to live in a perpetual state
of blissÉ All these people on the bloody
X-Factor and all that, theyÕre there just
going, ÔThis was my dream and I canÕt
believe itÕs over.Õ No itÕs not! If you real-
ly wanted to do it, you would crawl

across broken glass, you know? Like,
IÕve got the respect for those guys who
are singing in pubs, where people are
chucking shit at them. Even if theyÕre
not very good, theyÕre still doing it.
TheyÕre still going out there and, fair
enough, they might not be selling out
arenas or whatever, or performing in
nice venues and stuff, but theyÕre still
going out there and doing it because
they love it. I think people who sort of,
who avoid things because of, you know,
ÔWhat if this happens, what if that hap-
pensÕÉ ThatÕs just life, isnÕt it? ItÕs just
like yeah, okayÉÓ

He doesnÕt finish his sentence, but
what Noble essentially seems to be say-
ing is: Òget over itÓ. Things might be
rosy for the boy from Northumberland
now, but he remembers well the trials
of performing on the pub-club circuit.
Audiences werenÕt always as receptive
to his daft, chit-chat style, or as willing
Ð or even conscious enough Ð to be the
subjects of a little ribbing.

ÒI used to do quite a lot of fairly
rough kind of nightclub gigs,Ó he says.
ÒEveryone was dancing and pissed, and
then theyÕd just turn off the music and
go, ÔRight, hereÕs your comic.Õ I think
the worst gig I ever did was in a sports
centre in Manchester; itÕs the only one
where IÕve ever turned up and just
gone, Ôabsolutely no, no way.Õ It was a
giant rave, basically, and there was
probably about a thousand, two thou-
sand people there. I was in the chillout
room and there were people uncon-
scious, just lying there, just fucked.
And I just went, Ôer, no thanks.ÕÓ

Things are very different now. In
an analogy typical of a man who likes to
burn rubber, Noble describes doing
stand-up comedy as being Òa bit like
driving a car.Ó If this holds true, heÕs
upped several gears since his days on
the rave circuit and is currently cruis-
ing. These days, people come to shows
ready and willing for him to make them
laugh, which makes striding onstage,
he says, an entirely unnerve-racking
experience.

ÒImagine getting up every morn-
ing and just going, ÔI canÕt wait, I canÕt
wait to get to workÕ. ThatÕs what itÕs like.
ItÕs never, never work, itÕs never a chore.
Imagine turning up to your office, and
you walk in, and everyone, a thousand
people, just cheer. Imagine that, just
turning up at the office.Ó HeÕs animated
now, and he sits up, raises both arms
and roars like a football fan.
ÒÔYeeeeeeeeeeeaaahh!Õ And then every-
one just sits there, you know? And you
get to make people laugh.Ó

Someone pops their head around
the door of his dressing room; there are
a crowd of fans waiting for him outside.
Maybe theyÕre looking for an auto-
graph, but chances are theyÕre hoping
for just a few more laughs and a bit
more banter before the nightÕs over.
Either way, heÕs up and off. The bets are
on that theyÕll be going home smiling.

ÒI can never wait to get to work.
Imagine turning up to the
office, walking in, and a thou-
sand people just cheerÓ

Noble poses
in the black
and white get-
up he wears
for all of his
performances

ÒYorkÕs got all manner of medieval
s**t but no modern facilities.Ó

ÒHow come Miss Universe is only
won by people from Earth?Ó

ÒCommon people get crabs, posh
people get lobsters.Ó

ÒWhenÕs someone going to turn
around to Bono and go, ÒBono!
YouÕre from Ireland! You shouldnÕt
even own sunglasses!ÕÒ

TOP ROSS NOBLE QUOTES

MM66 In-depth 09/10/07

Opening the X-files :
inside Britain Õs
UFO Project

Are we all alone in the universe?Nick Pope,former head of the governmentÕs UFO
investigations,isnÕt so sure.He talks to Raf Sanchezabout the great ÔunexplainedÕ

T
o conspiracy theorists, Nick
Pope is the right man with the
wrong answer. The former
head of BritainÕs UFO Project

has had years of unparalleled access
and resources to investigate the signifi-
cance of unexplained visitors to
BritainÕs airspace. Since leaving the
MoD in 2006 he has taken up a high
profile career as a writer, lecturer and
consultant. He seemed to be a man
preparing to impart revelation. If any-
one should be able to confirm that the
government knows of the existence of
extraterrestrial life, it should, in theory,
be Pope.

Except that he wonÕt. To the rabid
frustration of many Ufologists (the
recent term coined to describe those
who study UFO sightings) Pope contin-
ues to deny that the government he
served for over 20 years has informa-
tion confirming the existence of aliens
and just isnÕt sharing it. Clips of inter-
views on the internet show the clean
cut former civil servant interrogated by
enthusiasts already sure of the answer
they want and left bitter and accusato-
ry when they donÕt get it.

Despite his consistent response to
questions about a cover-up I decide to
try my luck, just in case he is having a
particularly candid afternoon. His
answer is swift and well-rehearsed. ÒTo
the best of my knowledge, there's no
cover-up and no conspiracy. While the
MoD has consistently tried to down-
play the subject, they've never lied
about it and have no evidence that
would prove the existence of extrater-
restrials. Where information is being
withheld, it generally relates to details
that if released would be detrimental to
defence or national security.Ó He says
that there are vast case files of incidents
and sightings that his unit was never
able to explain away as weather bal-
loons or airplanes but what there isnÕt
is, as Pope puts it, Òa smoking gunÓ, or
more bluntly: Òsomething locked away
in a hangar somewhere.Ò

I find his answer convincing
enough, except for the fact that as a sig-
natory to the Official Secrets Act, itÕs
the only one he can give without open-
ing himself up to the possibility of pros-
ecution by his former employer. How
can we believe his denial when itÕs the
only thing he can legally say?

I put this to Pope, who nods

resignedly at his dilemma. ÒI do appre-
ciate IÕm in a very difficult situation.
WeÕre back to that old cliche that you
canÕt prove a negative. I can under-
stand why I get accused of disinforma-
tion and and all sorts of things but I
donÕt think that thereÕs anything I
could say, even if I could come up with
the most eloquent, well reasoned, logi-
cal, substantiated argument. If a die
hard conspiracy theorist really wants
to believe something, my denial is not
going convince them otherwise.Ó

For the record, I believe Pope. He
seems too interested in the details of
UFO sightings, too energised by the
fragmented information they afford Ð
details which would surely be swept
away by the blanket knowledge that
aliens definitely exist. More than that
he seems genuinely philosophical
about the impact that such knowledge
would have on humanity. ÒI think that
it would be, aside from proof of the
existence of God and an Afterlife, the
next biggest thing that you could ever
hope to discover and the world would
obviously be a totally different place
the day after we knew for sure we
werenÕt alone in the universe.Ó

The interesting thing about Pope
is that his career follows an inverse tra-
jectory to most of those in the UFO
business. Rather than being someone
who was convinced from the outset of
the significance of UFOs and went
about gathering information, Pope had
the information before the belief.
Before taking over the UFO Project
(his brief had no official title but ÔUFO
ProjectÕ is his preferred term because
Òit does what it says on the tinÓ) he
served in a number of more traditional
roles within the MoD. During the first
Gulf War he assessed the impact of
Allied bombing raids on Iraqi positions
and was responsible for briefing senior
government and military figures.

Pope claims he arrived at the job
with a Òbroadly skepticalÓ view as to the
wisdom of putting resources into
investigating UFOs. His remit could be
summed up in a single line: Òto evalu-
ate UFO sightings to see whether or
not there is evidence of anything of
defence significance.Ó It is these last
two words that shaped the focus and
operating procedures of the unit.
ÒDefence significance is the key phrase
that over the years has been interpret-

ed in many ways. Skeptics can take it to
say Ôwell, weÕre only interested in for-
eign military aircraft.Õ Someone a little
more open minded can say ÔWell no, if
UFOs really are extraterrestrial then
that would be of defense significance in
and of itself.ÕÓ It seems difficult to argue
that alien craft entering British air-
space would not be of interest to
defence intelligence, but apparently it
was a line taken by some of the more
traditional members of the military
establishment.

Challenging this view and instill-
ing a sense of the importance of the
Òbelief that UFO sightings should be
properly investigated in a scientific
wayÓ has been one of PopeÕs passions

both within the MoD and since leaving
the government. In November 2006,
shortly after leaving the Ministry, Pope
made headlines (some wryly amused,
others alarmist) with his claim that the
UKÕs air defence was Òwide openÓ to
any potential extraterrestrial visitors,
friendly or otherwise. The Daily Mirror
ran with: ÒEarth: WeÕre Wide Open To
AttackÓ.

So what did Pope see during his
time at the UFO Project that not only
converted him from a skeptic but has
turned him into something of a cam-
paigner for a scientific approach to
Ufology? The answer lies in a propor-
tion of 5%. Pope found that of the 200-
300 reports of UFO sightings that
came across his desk every year, 80%
could be explained away as Òmisidenti-
fications of something ordinary, such
as aircraft lights, satellites, airships,
weather balloons or planets.Ó In a fur-
ther 15% the information was too
sparse to make any real judgements.
Yet, in the remaining 5% there was
enough information, usually in the
form of radar signatures and visual
sightings by trained observers like RAF
pilots, yet still no one was able to iden-
tify the object. To Pope these incidents
were Òvery interesting and by defini-
tion ÔunexplainedÕÒ.

The ÔCosford IncidentÕ helped to
solidify PopeÕs belief that something
had to be done to deal with the vulner-
ability of BritainÕs air defence to pene-
tration by UFOs. On the night of
March 30 and the morning of March
31 1993 over a hundred witnesses,
many of them pilots and police officers,
reported seeing fast moving lights in
the sky. Some gave more detailed
descriptions of a large triangular
shaped craft, Òlike two Concordes fly-
ing side by side and joined together.Ó
Another sighting was then reported by
an officer, at an RAF base in
Shawsbury.

ÒHe saw the UFO fire a narrow
beam of light (like a laser) at the
ground and saw the light sweeping
backwards and forwards across the
field beyond the perimeter fence, as if
it were looking for something. He
heard an unpleasant low frequency
humming sound coming from the craft
and said he could feel as well as hear
this - rather like standing in front of a
bass speaker. He estimated the size of

ÒThe world would obviously be a
totally different place the day
after we knew for sure that we
werenÕt alone in the universeÓ

09/10/07 MM77In-depth

the craft to be midway between a C-
130 Hercules transport aircraft and a
Boeing 747.Ó No aircraft were scram-
bled because the object, seen in over a
hundred places, could not be detected
by radar.

Pope, who has been sitting for-
ward intensely as he talks, suddenly
smiles and leans back. ÒMy head of
division, who was a huge skeptic of
UFOs, briefed the assistant chief of the
air staff [on the incident]. There was
this wonderful phrase: ÔIn summary,
there would seem to be some evidence
that on this occasion an unidentified
object (or objects) was operating over
the UK.Õ ThatÕs probably about as close
as the MOD will ever get to saying
there are UFOs.Ó

Although he is quick to point out
that his background is defence intelli-
gence and not science, Pope can be
coaxed into talking interestingly on
scientific developments in manÕs
search for other life in the universe. He
is quick to draw a distinction between
Ufology, the study of UFOs that enter
EarthÕs atmosphere, and the Search for
Extraterrestrial Intelligence (SETI).
ÒUfology,Ó he says Òis a broad church.
There are some complete nutcases and
charlatans involved in it and there are
also some extremely professional men
and women doing some sterling work.Ó
Ufology as it currently stands has no
established scientific method and can
come in any number of forms, from sit-
ting on a hillside with binoculars to the
kind of intelligence analysis that Pope
was employed in.

SETI is a much broader search
than simply looking out for alien craft

coming to Earth. It relies mainly on the
use of enormous radio telescopes to
monitor deep space for signs of intelli-
gent transmissions. And the already
advanced technology is moving fast.
According to Pope, Òthe sensitivity and
power of the radio telescopes and the
associated computing power to analyze
and process the data is going through
the roof.Ó In 2014 the next generation
of radio telescopes will come online,

massively expanding humanityÕs view
of the Universe. The technology is so
powerful Òthere are scientists who
believe that if there are detectable civi-
lizations within a 100 light years of
here, which certainly encompasses sev-
eral thousand stars, we should be able
to detect them through their signals.Ó
The thought that in less than a decade
human technology could push the
shadows of space back so far is both
awe-inspiring and terrifying.

Pope puts his faith in SETI to
make the first contact with other intel-
ligent life forms. ÒI believe that if con-
tact is made it will come through radio
astronomy, through detecting a signal
as opposed to a spaceship landing in
the desert. Proof of contact is never

going to be a photo or a video or some-
thing. It has to be something acknowl-
edged by the mainstream scientific
community. Which is why I think itÕs
far more likely that proof will come
through radio astronomy. SETI will
beat Ufology when it comes to proof
positive, simply because society will
not accept what Ufologists regard as
proof.Ó

Interestingly, SETI today is Òeffec-
tively privateÓ. The highly technological
operations are carried out by private
research organisations and members of
the scientific community rather than
by governments or militaries. NASA
briefly engaged in SETI in the first half
of the Clinton administration, before a
cost-cutting Republican Congress
pulled the plug on the project in 1996.
Since then the search has been carried
out almost entirely outside of govern-
ment quarters. The UKÕs largest radio
telescope, Jodrell Bank, is run and
maintained by the University of
Manchester. This raises the slightly
bizarre situation in which the first peo-
ple to make contact, and possibly
speaking on behalf of Earth, may not
be one of the worldÕs governments but
instead the employees of a private
research company.

This lack of a plan, or even a
framework, for dealing with the dis-
covery of aliens is another of PopeÕs
concerns. ÒWhat there isnÕt, as far as
IÕve seen, is any contingency plan, any
SOP [standard operating procedure]
for a landing, a crash, a contact. I think
in a sense that is a mistake. The mili-
tary and the government tend to have a
plan for just about everything. There

are some serious issues that would
need thought, bio hazards to name just
one. If there is open contact one of the
questions people will ask is Ôis there a
bio hazard from us to them, them to us,
or indeed both ways, who is going to
test for that, how is it going be tested,
what kit is going to be used, where is
that kit, how do you get it to the loca-
tion, what are the command control
arrangements, whatÕs the media han-
dling strategy?Õ All these questions, not
any plan. Frankly, weÕll just muddle
through.Ó

Although, as Pope admits, in the
event of a landing by a race that can
travel at lightspeeds, it is unlikely that
humanity is going to be in the driving
seat and the best-laid plans of men
often go awry. ÒAny civilization that vis-
its us is almost certainly going to be
more technologically advanced than
us, so chances are they are going to be
the ones that dictate whether or not itÕs
kept a secret and on what terms con-
tact is made and on what terms the
news is propagated. If we are visited it
might well be that the visitors set the
agenda and call the shots.Ó

Pope may not have seen confirma-
tion that there is other intelligent life
in the universe. But what he has seen,
and it is likely to be far more than most
of us ever will, seems to have convinced
him of the need to be prepared that one
day there might be. As I think of the
epic bureaucratic, administrative and
logistic battles a plan for a human
response to contact would bring I find
myself wondering if somewhere out
there someone has a much simpler
plan for us.

Nick Pope with
the UKÕs largest
radio telescope,
Jodrell Bank, at
Manchester
University

ÒAny civilization that visits us is
going to be more technologically
advanced, so chances are that
they are going to be the ones that
set the agenda and call the shotsÓ

MM88 Technology 09/10/07

Who needs a Second Life?

Computer games and I have
always had a complicated rela-
tionship. My torrid pre-pubes-
cent affair with Crash

Bandicoot gave way to a more steady
coupling with The Sims, but now we see
each other rarely, reduced to snatching
quick moments together on wet after-
noons. We are separated partly by fate,
and partly by my acquisition of a life.
Because of this compulsive-addictive
tendency, it was with some trepidation
that I entered the virtual world du jour,
Second Life.

Second Life has existed since
2003, when the sinister sounding com-
pany Linden Lab decided that office
workers and students were probably
not wasting enough time, and decided
to allow them to live, communicate,
own property and have sex within a
Web 2.0 platform - all while creating
new outfits for themselves.

What is interesting about this
unashamedly geeky premise is its main-
stream success: there are close to 1 mil-
lion members, and one woman, Anshe
Chung, has netted more than $1 million
from her entirely imaginary property
empire using the program. Although
Second Lifers use Linden Dollars, these
can be exchanged for proper money.
Brands as diverse as Adidas, Trinity
College Dublin and the nation of
Switzerland have all cashed in, with the
Swiss Embassy just one of many diplo-
matic outposts your avatar can visit.

The experience of Second Life is
very much based around how you
would like to be seen and interpreted.

Second Life could be seen as extending
the kind of grassroots culture the inter-
net has resurrected on behalf of ama-
teur musicians, writers and the like.

However, I found the game diffi-
cult to take seriously. The temptation
was either to flirt outrageously with the
first person you came across, just to see
if they would karate chop or wink at
you. The tiresome fanatics, who wander
around the fields of Second Life
dressed like members of the Medieval
Re-enactment Society exist in large
numbers. The men who would find it
funny to run around naked in real life
seem to find it just as hilarious when
they can replace their paunches with
washboard stomachs and their own
genitalia with, well, bought genitalia.
In other words, the irritants of daily life
simply transfer their presence into your
virtual existence, leaving you wonder-
ing what happened to utopia.

Luckily for Linden Lab, people
with more patience than myself find
Second Life a great comfort.
Insecurities about bodies, academic
grades, accent, class and specialist sex-
ual preference (that again) melt away.
You can live out any fantasy you like,
and no one will be any the wiser. Vito
Desoto, who built his own gay hangout,
named Fire Island, indicates some of
the positive aspects of being a Second
Lifer: ÒOriginally, I came for the amaz-
ing technology, but IÕve stayed for the
cool people. I created Fire Island as a
non-commercial place where I would
not get hit on or harassed.Ó

Creative entrepeneurs like Desoto

One of the very first decisions you make
is your appearance, and the sheer num-
ber of combinations, from body fur to
the alignment of your chin can all be
dabbled with. This being the internet,
the emphasis on appearance has much
to do with the cybersex that the
American teenagers, who make up, one
imagines, a fair amount of the member-

ship, hope to engage in. The combina-
tion of capitalism and sexual frustration
which has long characterised the USA
is epitomised here by the fact that geni-
tals will cost you extra in this game.

After selecting my first name as
Edina, after Jennifer SaundersÕs paean
to the superficial in Ab Fab, I scroll
through the bizarre list of surnames,
and opt for Ibanez, ending up resem-
bling some sort of Egyptian Secret
Agent. I then proceed to explore. It was
at that point that I realised perhaps it
was not all about sex and money.
Virtual universities offer virtual online
courses. Virtual gigs showcase unsigned
bands. Second Life suffers from terror-
ist attacks and isnÕt even safe from the
2008 US Presidential election, as can-
didates hold rallies after teleporting in
from another world. In many ways

are highly respected in Second Life, and
its creators have began to turn a profit.
The man behind the idea, Philip
Rosedale, thinks that virtual worlds are
fundamentally changing the way
humans interact, and he sees this as just
the beginning: ÒWhat was once a novel
concept is now ubiquitous not only for
companies, but for individuals, as well.Ó

Second Life works because people
are prepared to spend large amounts of
time and, crucially, money on the net-
work. It has the combination of being
user-friendly and just a bit addictive, a
combination which has made millions
for internet wonderkids like FacebookÕs
23 year old creator, Mark Zuckerberg.
Even if the premise seems like a com-
plete waste of time, the truth is that
people will always love pointless dis-
traction, and, for most, Second Life
provides light relief in the guise of being
something more serious. If the interest
of the public and capabilities of Second
Life continue to expand, so will the art-
ful procrastination of the majority of its
users. The future for Second Life looks
decidedly rosy.

Above: dancing
at a virtual
disco; lounging
at a cocktail
bar; on a trip to
the WWFÕs
Conservation
Island

Go to a gig,attend lectures,have sex: Jenny OÕMahonyexplores a new virtual world

RRoommaa:: A place in SL based on Ancient Rome. Dress up in
a toga and walk around Palatine Hill, the Fori Romani,
etc.

AArrmmaannii:: Dress your virtual self with purchases from the
shop that Giorgio has modeled on his Milan boutique.

SSkkyy NNeewwss:: Pick up a reporterÕs kit from Sky headquarters
and compete to be their best citizen journalist online.

REAL LIFE IN SECOND LIFE

ÒI came for the
amazing technology,
but IÕve stayed for
the cool peopleÓ

deep resentment to the adoption.
ÒImagine,Ó he says, looking me in the
eye, "if the process was reversed, and a
Malawian picked a child from England
to take back in a matter of hours."

It must be taken into account that
here it can take two hours to wait for a
bus, and people cook slowly on fires,
doing without the luxury of electricity.
As I reflect on this, suddenly the few
days that Madonna cumulatively spent
in Malawi seem even more remarkable.
Is it not ridiculous that the woman who
has adopted this boy knows next to
nothing about his country, his cul-
ture, or even his family?

Back at the Home of Hope, I
meet some of ChipiliroÕs friends
who, having seen him talking to
me, have some things to get
off their own chests. Frank
Rabbo, a laid-back sports
fanatic who is popular with
the girls at the orphanage,
seems insistent that cor-
ruption within Malawi
played a part in the hur-
ried adoption. "The cor-
ruption, it is every-
where," he laments. The
growing circle of boys
around us murmurs in
agreement. "We are
embarrassed by our
country," one boy admits.

Despite the attempts
of President Bingu wa
MutharikaÕs Democractic
Progressive Party to root
out the problems that have
crippled Malawi since the

09/10/07 MM99In-depth

Left behind , but still smiling
When celebrities adopt,itÕs not only their new childÕs life that is affected,as Rachel
Holloway finds out when she visits the orphanage where Madonna found her son

W
hen I worked in Malawi
during my gap year in
2005, I had the privilege of
spending time at the Home

of Hope orphanage, just outside the
countryÕs capital, Lilongwe. Back then
the orphanage, though fairly well sup-
ported by Malawian standards, was lit-
tle known to people outside Malawi
itself. Two years later, however, the
homes and faces of countless children
who reside there have been splashed all
over the worldÕs tabloids, glossies and
broadsheets alike. The adoption of
David Banda, who was just 13 months
old at the beginning of the debacle last
October, caused scores of journalists to
descend upon the orphanage. What did
they want? A snapshot of David, the lat-
est addition to MadonnaÕs family.

My return to Home of Hope this
summer finds little change at first
glance; groups of girls chatter amongst
themselves as I enter the compound,
the youngest crying out, excited by the
presence of an Azungu (white person).
Life goes on the same as ever; the chil-
dren rise at 5.30 for their morning
devotions, eat at the same times and
still giggle and laugh at the smallest
things. As I settle back into life at the
orphanage, I talk to one of the eldest,
Chipiliro Chimtika, 19. Chipiliro, which
means patience, is an intense character.
Despite having lived at the orphanage
for most of his life, he has a remarkably
positive outlook and a great awareness
of politics. It is he who eventually brings
up the subject of the adoption.

He asks me how British people
reacted to David's adoption and is sur-
prised when I inform him of the back-

lash. I ask how many days Madonna
stayed at the orphanage before deciding
on a child to adopt. He laughs shortly,
and there is an awkward pause.

"Days?Ó he asks, somewhat incred-
ulously. ÒShe was here for just over two
hours."

Malawians, for whom even a greet-
ing can take up to 20 minutes, find this
hurried western attitude confusing, if
not inexcusably rude. She certainly did-
nÕt abide by the law which states that
foreign visitors must remain in Malawi
for 18 months before officially adopting
a Malawian-born child.

Chipiliro isnÕt the only Malawian
with a strong opinion on the subject.
One friend, Aaron Maulidi, simply
shakes his head when the 'Madonna
issue' crops up, before quietly murmur-
ing: "ItÕs bad, very bad. Her
behaviour...it is not good." As we talk I
begin to get the feeling that there is

fall of President Hasting BandaÕs
regime in 1994, the boys insist that cor-
ruption still exists, from village chiefs to
government officials. The motto ÔStop
Corruption; Develop MalawiÕ plastered
across billboards throughout the
Republic suddenly seems somewhat
ironic.

But what of David? Whilst most
cannot deny that DavidÕs quality of life
will be much improved in England, this
cannot make the adoption entirely
acceptable in many peopleÕs eyes. Elton
Samuel, another Home of Hope
orphan, reminds me of the implications
of the cultural gap between England
and Malawi. Elton tells me that he is
concerned that his "little brother will no
longer be a Malawian" having not heard
the official language of Chichewa, or
ever learned to cook the national dishes,
or even understood the importance of
dancing at a traditional festival. These

may seem like insignificant details,
but for a country ranked number one
for poverty by the CIA World

Factbook, where the average life
expectancy is only 40, culture is one

thing of which Malawians feel they
can be proud. For David Banda to
lose this heritage suggests to
Malawians that their culture is
worthless to the outside world.

Amid all the noise being
made by the children at the
orphanage, its founder,
Reverend Chipeta, keeps

markedly quiet. This dignified
silence is significant. Here is a

man who, despite his involvement
in the Home since its foundation,

was not once consulted by the govern-
ment about the adoption of a child in
his care.

As he proudly told me of the new
developments since my last visit, and of
his hope that enough money could be
raised for two new houses, I found
myself falling silent. Although I would
have loved to hear his view on the adop-
tion, I couldnÕt quite bear to ruin the
mood with the awkward questions that
he has probably had to contend with for
the last few years.

Sitting on a fallen tree by the side
of the road, I have a final chat with
Chipiliro and his friends. As we laugh
and joke about the differences between
our cultures, I mention that perhaps I
will write about the boys in a newspa-
per when I get home. Chipiliro beams
his huge, Malawian smile at me and
nods. "It is good for people to know
how we feel about these things."

Looking out across the scrubland
as I travel back, I conclude that
Chipiliro is right; it is good for people
to know how Malawians feel. Madonna
herself is not entirely to blame for such
oversight, but her actions in Malawi
over the past year have highlighted a
broader issue: that the West can some-
times act in a way that seems to over-
look the feelings of people in smaller,
non-western nations.

As Malawians see it, Madonna's
actions imply that having greater
wealth is, for us Azungus, an adequate
excuse for bypassing the people and
laws of countries that are desperately
trying to develop and be considered
equals in the international arena.

Life continues as
normal at the
Home of Hope.
Photos: Rachel
Holloway

ÔI ask how long
Madonna stayed
to pick a child.
ÒJust over 2
hours,Óhe repliesÕ

09/10/07 MM1111Travel

I
t is 21:19, and I am clutching my
mobile while standing on plat-
form number three (and no
quarters) in MoscowÕs

Yaroslavsky station, wondering why
my call is connecting not to the voice
of my female friend but to garbled
Slavic grunts and recorded Russian
messages. I am a little panicked, not
least because at 21:25 exactly Ð the
Russians are incredibly punctual
when it comes to trains Ð the hissing
vehicle by my side will pull out and
begin its seven-day-long journey to
the other side of the world, and,
unless I get seriously lucky, it will be
minus two, currently petrified,
English ladies. A loitering group of
burly soldiers size me up menacingly,
whilst metres away a babushka is
scrabbling for change on the floor, her
grubby layers of skirt clenched tightly
in her fist.

This scene is typical of Moscow,
an unashamedly industrial city rid-
dled with fantastical characters and
racked with contradictions. Note, for
example, the shrine to capitalism (a
designer shopping mall) sitting smug-
ly on the other side of Red Square
from LeninÕs mausoleum; or the
Disney-like magic of the multi-
coloured, bauble-adorned St BasilÕs,
compared with the stark, towering
statements of functionality embodied
by the old Kremlin Palace of
Congresses, where Stalin used to
gather with his Politburo. It is gritty
but magnificent, giving off an air of
century-old grandeur and resilience.

I wish I could say I warmed to St
Petersburg as much as Moscow. I had

been there just hours before, and
found it soulless - an artificial

shell of former splendour.
Cracking nightlife, though; I

guess you canÕt like every-
where you visit.

Four days, 37
packets of Russian

krekers (crackers),
five pots of

i n s t a n t
p o t a t o

m a s h
and a

frankly stupid number of cups of tea
later, I am still on the train I had, even-
tually, managed to board days before. I
have one more night in our four-person
berth, which we are sharing with
Lyuda, an old lady who smacks her
gums incessantly and is irritatingly
keen to communicate with us via my
Russian phrasebook. All she has told us
so far is that the tea we are being given
five times a day is a padarak (present)
and the obligation to look surprised yet
pleased by this information is getting
really old, really quickly.

For the most part, however, it has
been a pleasant train journey, generally
consisting of conversations meditating

on the state of the world, reading
books, eating, sleeping and taking pic-
tures. It is a soporific yet fantastically
indulgent lifestyle; you are forced to
slow down completely and just sit and
watch towns and the Siberian country-
side fly past you. Every few hours the
train stops at a station, which is the
only chance you have to get off.

Food can be bought - usually
potato-stuffed pastries, fresh fruit

or dried fish - and stagnant air
enjoyed, but only for ten min-

utes or so, after which the
provodnost (attendant)

chivvies you back onto
the train.

Tomorrow we
will reach

Irkutsk, the
biggest city

i n

Siberia, more famous for its presence
on the Risk board game than its prox-
imity to Lake Baikal (the deepest lake
in the world). After that we are going
on to Vladivostok, a city closed off to
the world (including the Russians, due
to its eastern location) until 1991.
Tonight, however, the seedily lit buffet
car and its supply of vodka await. Well,
as they say: ÒWhen in Rome...Ó

I am now in Outer Mongolia, the
most sparsely populated country in the
world, and I am feeling further from
civilisation than ever before in my life.
Breathtaking, hostile and unbelievably
beautiful doesnÕt even begin to describe
earthÕs second-largest landlocked
country. On each of the last few days
we have been driven for hours on end
down sweeping valleys, through
unchartered torrents of water and over
rocky, vehicle-upturning precipices.
We have ridden wild Mongolian horses
in the driving rain, killed and eaten a
sheep the traditional way (make a
small slit in the stomach, reach in and
squeeze the heart until it bursts; chop
up roughly, boil in a pot, dip in a vat of
salt and eat), been drunk on Genghis
Khan vodka whilst sitting round in a
yurt (basically an igloo made with
sheets rather than ice, but no warmer),
showered in an icy Shamanic waterfall,
and ridden camels into the Gobi desert
to the sound of Mongol deep-throat
singing.

Every single sense is alive at every
single second out here. It is not
always enjoyable (they hardly have
any roads outside of the capital,
Ulaanbaator) but it is one of the
few countries that still makes no
concessions to the western
lifestyle. People live here as
they did thousands of
years ago, and the
landscape humbles
the soul almost
v i o l e n t l y .
Shame we

have to go back to Ulaanbaator today;
its semi-modernised atmosphere will
be depressing. Still, the show must go
on.

Beijing is everything Outer
Mongolia wasnÕt: a mind-boggling
mesh of empirical dynasties and vast
crowds of people. We frequent markets
(which have all been crammed into
malls at the governmentÕs insistence),
perfectly maintained parks, massage
parlours (because our feet hurt) and a
million and one museums. The
Forbidden City is a disappointment (it
is mostly under renovation and Roger
Moore no longer does the audio
guides), but the Summer Palace is the
most spectacular thing ever built, and
richer in detail than you could possibly
imagine.

We climb the Great Wall (the
JinShanLing section, for those in the
know), which takes five hours and
more energy than I would usually care
to expend in a day. The views were
postcard-perfect, however, and our
efforts to get away from the more
tourist-infested sections paid off; we
were alone most of the time save the
regular cries of, ÒWater! You need
water! No? What about a hat?Ó from
opportunistic hawkers along the way.
We meandered through the cityÕs
hutongs (tiny alleyways) on our bicy-
cles, picking up quail kebabs roasted in
various spices along the way.

Beijing is an outdoors kind of city.
The houses in the hutongs do not have
their own toilets, so there are commu-
nal ones everywhere. It is not uncom-
mon to live in one small room, so by
night, card and dice games litter the
street in place of house-orientated
gatherings. Gyms are for the very rich
and come early evening, gaggles of
women exercise on public step-
machines on the pavement. They
smile and laugh a lot, although this
could have been because my
friend and I must have looked
like a spectacle. Tonight I
have promised myself I
will try dog, as a local
has promised me it
will taste just like
English chick-
en. I canÕt
wait.

ÔPeople live here as they did
thousands of years ago, and
the landscape humbles the
soul almost violentlyÕ

Making a brief
stop at a busy
station, many
long-distance
travellers stock
up on fish, fruit
and pastries.

Crossing
continents

From Moscow to Mongolia,riding on the
Trans-Siberian express is a humbling,once-in-
a-lifetime adventure,says Venetia Rainey

MM1122 FreshersÕ Special MM1133FreshersÕ Special

FreshersÕ Week is upon us and for
newcomers to York, there is so much
to find out and so little time.DonÕt
worry though: from making friends
with your flatmates to swimming in
the lake, second year Nicky Woolf
has all the answers (or so he thinks)

I
feel very old indeed. The campus
is quiet, for the moment, but there
is a sense of foreboding, a sense of
a gathering storm. On Sunday the

October 7 this storm will break, and
two and a half thousand young adults
will rain down on the already-strained
concrete of this frail University. In fact,
by the time you are reading this it will
already have happened. Like floods
after a monsoon, you freshers will have
poured in drunken rivulets from col-
lege to bar, from bar to club and Ð in all
probability, as water will flow down
until it collects Ð from club into the
waiting embrace of the lake.

Which brings me to my first piece
of advice. If you can possibly help it,
and if you havenÕt already, donÕt swim
in the lake.

Let me qualify that. If your hon-
our is honestly at stake, swim it. It
makes for a good story to tell the
grandkids, assuming the pollutive
experience hasnÕt rendered you chemi-
cally unable to reproduce. But remem-
ber that it is only two feet deep (people
have broken ankles jumping in from
the bridges) and almost entirely com-
posed of germs, excrement and broken
bicycles.

There is no Mini in there, no mat-
ter what anyone tells you. It isnÕt deep
enough. But there is a murder-weapon
in there somewhere. Dr. Elizabeth
Howe, a visiting Oxford don, was
stabbed to death in a Wentworth (now
Goodricke D block) bedroom in 1990.
The knife was, police say, cast into the
murky depths of the lake and never
recovered.

As a fresher, youÕre probably going
to get a lot of advice and be told a lot of
stories in the coming weeks by us old-
timers. Some of it will doubtless be
sage. Some of it will doubtless be inac-
curate, alcohol-fuelled, immoral,
uncool or illegal, or some unholy com-
bination of the above. I am going to do
my level best to tell you what I got told

in my FreshersÕ Week that stuck, and
some of the stuff that didnÕt.

DonÕt try to catch the ducks or
geese. They are faster, more agile, more
intelligent and almost definitely less
intoxicated than you are. They can also
fly. The odds are stacked against you.

The UniversityÕs official policy Ð
and this is 100% true Ð is that if you
kill a fellow student you are allowed
back to study once you have completed
your allocated custodial sentence, but
if you kill a duck you are banned for
life. Rumours of duck-eating in
Langwith are, IÕm reliably informed,
entirely unfounded.

The swans, too, are beautiful,
serene, peaceful creatures, majestic in
their snowy finery as they cruise upon
the placid surface of the lake. If you
approach one from behind while he
sleeps, ever-so-softly, ever-so-quietly,
ever-so-gently, closer and closer, hand
outstretched in cautious curiosity Ð
you will get your arm broken and your
eyes pecked out. Best to let them alone,
really.

Alcohol is not always your friend.
An acquaintance of mine is known to
have drunk some spectacular quantity
of alcohol on his very first night at
York, rendering him unconscious in a
corridor early in the evening. A little
while later, as his new-found friends
conscientiously checked on his well-
being, he was found to have suffered an
extremely unpleasant accident. He has,
I am told, been known as ÒSpongebob
ShitpantsÓ ever since.

Another fresher last year, a friend
of mine informs me, lost his entire stu-
dent loan at online poker during the
first two weeks, and was forced to drop
out of university before the term had
even begun.

Money is an important considera-
tion, in fact. YorkÕs FreshersÕ Week is
not the cheapest few days you will ever
experience. Quite apart from the price
of alcohol, taxis, food and other essen-

tials, thereÕs the price of the events to
think about. And t-shirts. And online
poker. Be prepared for your bank
account to take quite a hit. Ultimately,
though, it is worth it, even if it means
pot noodle on toast for a few months
afterwards.

Asking around, I find that the
most common piece of advice for fresh-
ers is to just go out and knock on doors.
Meet people, as many people you can.

For GodÕs sake donÕt be put off if
the first person you meet is a complete
twathandle. ThatÕs very important.
Quite often, in any university, youÕll
meet these people. Just smile and nod,
and they will go away. WeÕre not all like
that. Nobody likes everyone they meet.

A friend of mine tells me of some-
one she knows who, out of shyness,
spent their entire first two weeks in
their room playing Xbox. He now
wishes fervently that someone had

come along and just dragged him out
to meet people when heÕd had the
chance.

This is crucially important.
FreshersÕ week is like being five again.
When youÕre five, making friends is
easy. ÒYou live on my street! LetÕs be
best friends!Ó or ÒYou have a purple
bicycle! MineÕs green! LetÕs be best
friends!Ó Everything is simple. Every

sentence ends with an exclamation
mark. After that, things become more
difficult for a number of years, until
suddenly FreshersÕ Week arrives and
the old simplicity, and the exclamation
marks, return. ÒYou live on my corri-
dor! LetÕs be best friends!Ó is a real and
viable, if perhaps a slightly over-enthu-
siastic approach. ÒI am so drunk! So
are you! LetÕs be best friends!Ó a very
possible, and common, alternative.

Whatever youÕre doing, whether
youÕre recovering from a heavy night
out with a coffee, taking out the bins or
queuing for the sexual health clinic,
just talk to whoeverÕs near you and get
to know them.

On second thoughts, you donÕt
strictly have to do that in the queue for
the sexual health clinic. But every-
where else, just open up to people and
they will most likely open up to you, or
at least tell you at length about their
hangovers.

ItÕs disturbing how quickly that
changes. Everyone swiftly finds a niche
or two in which they are likely to spend
the rest of their university careers. ItÕs

very different from school, where most
of your friends are your friends because
you grew up together. At university,
your friends are your friends because
you are genuinely similar people.

The best way to make friends like
that is to do something. Get involved
somewhere. Join a team, if sportÕs your
thing. Join the newspaper if you like
writing. Join the radio if you like talk-
ing. Join the Medieval Recreation
Society if you like wenches and have a
beard and your own axe. I cannot
imagine coming to university and not
doing something.

Because, and it sounds blasphe-
mous I know, drinking can get... old
after a little while. I know, I know, it
sounds unlikely now. But it will. One of
my housemates, Smally, (the name is
ironic) is on the rugby team, and that
consumes his life. He prepares mental-
ly and physically for the matches, and
drinks Ð a lot Ð afterwards with his
team-mates. But it isnÕt aimless drink-
ing, it is society drinking, with tactics
to talk and a unity of purpose bonding
the group.

Another housemate, Remi, is on
the football team. A friend of mine,
James, started a political society.
Another is editor of the campus fash-
ion magazine. Yet another has a radio
show.

It is almost like a microcosm of
real life. Everyone has a job, everyone
has things to do. There are bars, there
are newspapers, there are celebrities.
There are traditions and legends.
There are successes and failures. ItÕs
like a training camp for real life,
Legoland for 18-24-year-olds.

Yes, youÕre here to do your degree
but as often as not itÕs what else you do
that defines what you do afterwards.
Student politicians go into politics.
Student journalists go into journalism.
Student actors go into acting, student
musicians start a band, student
Deloitte reps end up working for
Deloitte.

Find somewhere. There are niches
everywhere. YouÕll definitely like one.
And if not, donÕt worry Ð you can
always concentrate on your degree
instead...

Anne-Marie Canning
YUSU President

Being such a chatterbox, it wasnÕt really the
partying which got me in Freshers' Week. It
was the staying-up-chatting-till-6am-about-
absolute-rubbish! My excessive chatting cul-
minated in a shaky tired fresher being sent
home from FreshersÕ Ball, much to my
embarrassment! I also lost my voice and was
ordered to stop talking by my doctor. (To the
relief of my new flatmates I should imagine!)
The main thing is to pace yourself, try and get
some sleep so you can enjoy all the events and
fun! In the meanwhile my voice has returned,
so come and say hi!

Jamie Tyler
Derwent JCRC Chair

IÕm not proud of everything that happened in
FreshersÕ Week but IÕm certainly not
ashamed. It all started innocently with anoth-
er mother dropping off another nervy fresher.
After is a bit of a blur. The first two nights
were lost to alcoholic amnesia; all I know is I
woke up with more phone numbers than
faces. I found people I felt more comfortable
around, before DerwentÕs infamous ÔSlag n
DragÕ came round; my night as a lady, in a
bizarre twist of fate, ended as the night I
became a man. The weekend saw Fresh, and
the start of a romance. Quite a week!

Chris Cowan
Langwith student

Funny how my first week could centre around
one person and their penis. And I hear heÕs no
Ron Jeremy. It was pretty much his introduc-
tion (after a few drinks) to us - announcing
his small appendage and his even smaller
bladder. Campus became not a collection of
colleges, but rather various sites on which
heÕd had to relieve said bladder, meanwhile
daring us to peek at his trouser-worm. His
particular ÔfavouriteÕ was the bridge from
Market Square to the library. Classy stuff.
Funny who you meet though - two years later
and IÕm still living with him.

MY FRESHERSÕ WEEK
Freshers arrive
at York (above),
and members
of the duck
(right) and
medieval
(below) com-
munities.
Photos: Georgi
Mabee

FFrreesshheerrss::
Welcome
to York 1. Climbed the hill up to

CliffordÕs Tower, and
then rolled down it with
as much abandon as
you can muster (whoop-
ing and screaming
optional, alcohol prefer-
able).

2. Had some quality
drunken banter with
Rob and Pete, the
ZiggyÕs bouncers and (if
youÕre really, really
good) had them both
say goodbye to you at
the end of the night.

3. Got naked in front of
at least three other peo-
ple. Drinking games are
normally the most effi-
cient way to complete
this one.

4. Eaten a classic stu-
dent meal. May include
sweet chilli sauce,
cheese, cold pizza, peas
and anything from Efes.

5. Acquired new items
of fancy dress. DonÕt get
sentimental about what
you brought with you,
rejoice waking up with
those glowing devil
horns youÕve always
wanted.

6. Forgotten certain
aspects of the night
before. Some things,
and some people, just
arenÕt meant to be
remembered.

7. Accumulated enough
event wristbands to
paper one whole wall in
your room in halls. See
how long you can keep
them there before
either you start to feel
dirty and used, or they
just become a serious
fire hazard.

8. Bitched about how
ugly the York campus
is; the simply obscene
amount of duck poo
present wherever you
go, and the utter inade-
quacy of your horrible,
prison-like accommoda-
tion. But, in the end,
still concluded that the
next few years are going
to be cracking.
Hopefully.

THE FRESHERS FILE

ÔThe geese are faster, more
agile, more intelligent and
almost definitely less
intoxicated than you are.
They can also fly. The odds
are stacked against youÕ

ÔThe best way to make friends
is to do something. Join the
Medieval Recreation Society
if you like wenches and have
a beard and your own axeÕ

What to do if things
arenÕt going to plan
Yusu Welfareoffers a wide
range of support services,
details of which can be found
at yusu.org/welfare

Nightline is a confidential lis-
tening service, you can email
nightline@york.ac.uk, call
01904 433735 or visit them in
Goodrick D/038

YUSU-trained college reps
are on hand to help you out
and provide information

The University Counselling
Service offers group and
individual sessions. Call
01904 432140 or email coun-
selling@york.ac.uk

We run through eight things every respectable fresher
should have done by the end of their fortnight of fun

CliffordÕs Tower and
ZiggyÕs. Photos:
Georgi Mabee

FFrreesshheerrssÕÕ CCoommeeddyy -- the tri-
termly comedy night kicks off on
Sunday October 14 with Rob
Deering, Stefano Paolini, Stephen
Grant and compere Dan Atkinson.

AAllccuuiinn - will be running both alco-
holic and non-alcoholic events
every evening, starting with a
movie night and free takeaway on
Monday

HHaalliiffaaxx - thereÕll be a comedy
night on Tuesday, a Casino Night
on Thursday and England vs.
Estonia on Saturday

GGooooddrr iicckkee - theatre trip on Weds

JJaammeess - will also be running non-
alcoholic events all week, including
movie nights and poker

VVaannbbrruugghh - events include a com-
edy night on Monday, a ghost walk
on Friday and a fun day with boun-
cy castles and bbq at The Charles,
in Heslington, on Saturday

DDeerrwweenntt - will be hosting non-
alcoholic events during the day and
will finish with a movie night on
Sunday

LLaannggwwiitthh - FreshersÕ events to
include a ghost tour on Wednesday
and a movie night on Sunday

ALTERNATIVE FRESHERSÕ EVENTS
If you want to keep your dignity in tact during FreshersÕ Week, try these
events for an alcohol-free alternative to the Snakebite-fuelled mayhem

MM1144 FreshersÕ special 09/10/07

A
s a resident of Goodricke
College's infamous ÔCell Block
CÕ, I longed to transform my
tiny, grey, boring room into a

haven of artistic originality. I couldn't
compete with the guy at the other end
of the corridor who had Samurai
swords and other weaponry dotted
around his room. However, with a bit
of money from my food fund and a few
trips around YorkÕs various charity
shops, I endeavoured to individualise
my room, making the most of what lit-
tle, admittedly grimy, space I had.

The first, most important piece of
advice I can give to freshers in a similar
situation is that, if you want your room

not to be messy but neat and clutter
free, get some boxes. Investing in a few
storage boxes is a must; they can hold
your bare essentials, and then be easily
slipped underneath your bed or some-
where else out of the way. You can also
cover them with fabric, if you like, and
convert them into a bedside table or a
stool for when your friends come
round. You don't want big, bulky fur-
nishings in your student abode, as they

can suffocate a little room, so multi-
purpose items like box-stools are ideal.

Second tip: adding colour to the
room is vital. The drab shade of paint
on your walls and the dreary, bog-stan-
dard fittings canÕt, unfortunately, be
changed. For this reason, choosing
accessories in a combination of neutral
shades and stronger, more vibrant
colours is vital and can completely
change the mood of a room. From bed
linen, fairy lights and throws to rugs
and cushions, the options are endless -
just but be careful not to over-decorate.
If you feel that you donÕt have an eye for
colour, ask one of your friends to help.

Steve Whitt, from York-based
interior design company Art from the
Start, gave me a few ideas about how
new students moving into their halls of
residence can do the place up. ÒYou
donÕt want to pack your room with lots
of things that look good on their own
but look a mess when theyÕre all togeth-
er,Ó he explains. ÒYou have to look at the
bigger picture.Ó He suggests that fresh-
ers start by drawing a sketch of their

room, Òto highlight the main features of
the room and distinguish what they can
and cannot change. They can then re-
arrange furniture to best suit them,
making the most of the space and light
in the room.Ó

In terms of making the most of
space, one of the best things you can do
is to put a stand-alone mirror against a
wall to give the room an illusion of
space, and create depth. Also, try to
avoid using a lot of detailed patterns,
such as flowers, stripes and polka dots,
as they tend to be overwhelming. It is
probably easier and cheaper to buy
plain items and then customise them
yourself. Not only is plain wood less
expensive than other materials, but it
also gives you the freedom to be cre-
ative; you could try painting, stencilling
or even sticking on beads to get the look
youÕre going for.

If you donÕt fancy Ikea, second-
hand and junk shops could be what you
are looking for. Buy cheap but interest-
ing furniture and then sand it down so
itÕs ready for you to repaint, giving it a
contemporary finish.

Steve also gave me tips on how to
create cheap wall-hangings: ÒJust go to
any fabric or wallpaper shop and
choose a selection of samples. Fabric
Gallery and Interiors in Dunnington
specialises in curtain and upholstery
fabric as well as wallpaper. They have a
collection of about 5000 different mod-
ern and more tradtional fabrics in a
range of prints and colours. You can
then buy some cheap artistÕs frames
from places such as The Range, in
Monks Cross, to which you can glue or
staple the fabric or wallpaper. It's that
easy!Ó

You can save on expensive wall
decor by going through magazines and
cutting out images which you can then
go on to frame. I used the large notice-
board already on my wall to pin up pho-
tographs, postcards and ticket stubs,
adding to it as the year went on, and
ultimately creating a personalised mon-
tage.

The poster sales on campus are
always good, and keep an eye out for
freebies at FreshersÕ Fair as well as on
your days out; you'll be surprised how
many stylish things you can pick up if
you look out for them. I converted three
patterned canvas bags, which I got free
with a drink, into cushions by stuffing
the bags and then cutting the straps so
that I could use them as ties. If you are
not feeling very creative, Dunelm in
Clifton Moor is great for cushions, fab-
rics and table lamps.

I found lighting to be a problem in
my student room, so table lamps and
more decorative forms of lighting, such
as lava lamps, can brighten up a room
instantly. If Ikea or B&Q don't do the
trick, Blossom and Walker on Lord
Mayor's Walk provides some unusual
accessories and lighting to jazz up any
room. Mood lighting can be created by
using uplights and lampshades, as they
produce different dark and light areas
to replace the uniform light that comes
from the typical centre lightbulb in the
middle of the ceiling. For high quality
items at cheaper prices, TK Maxx
updates its collection regularly and is
good for items such as lamps, bed linen
and cushions.

Lastly, if your room is lucky
enough to get a lot of natural light,
flowers and plants make your place feel
really lived in. There are sales on cam-
pus where you can buy cheap plants,
and a number of florists off campus,
such as Patricia May on Melrosegate.
Whatever your taste, thereÕs no need to
settle for a prison cell.

Pimp
your
room
Anjli Raval offers some
tips on how to brighten
up your new home

ÔKeep an eye out for freebies at
FreshersÕ Fair as well as on your
days out. You'll be surprised at
how many stylish things you can
pick up if you look out for themÕ

Candles create
atmosphere,
while storage
boxes can also
be used as
chairs for your
friends. Photos:
Rachel
Holloway

MM1155Lifestyle09/10/07

To be single, or not to be:
that is the question

I
recently visited my cousin who is
getting married in December. His
house was filled with pictures of
dresses, flowers, cakes, ornate

invitations and various other parapher-
nalia. Saddled between a bunch of red
roses and a pile of top hats was a thick
hardback book titled How To Do Just
About Anything . On opening it, I dis-
covered that it contained illuminating
entries such as ÔHow To Boil An EggÕ,
and more emotive ones such as ÔHow
To Deal With A Break-UpÕ and ÔHow To
Survive A Long-Distance RelationshipÕ.
The latter two are evidently not an
issue for my cousin, who has a fiancee
who supplies perfectly-made cups of
tea and evenly-buttered toast. They
are, however, pertinent issues for fresh-
ers up and down the land.

The book rates the difficulty of
each entry with little blue hammers;
boiling an egg gets one, and the long-
term relationship gets the maximum:
five. As the book acknowledges, there is
no way of avoiding the fact that long-
term relationships are extremely
tough. The most obvious cause of stress
is not being around your loved one for
long periods of time. You miss the daily
routine, someone being nice to you for
no reason, sex on tap and someone who
understands your idiosyncrasies when
- as happens during FreshersÕ Week -
you are surrounded by people who you
have only just met. They donÕt under-
stand your crazy hair-do, your love for
the Klaxons, your mannerisms, and so
on. Most people I know who bravely
undertook the long-distance relation-
ship will nod sagely at the mention of
the difficult first week, the nights spent
pining after their darling, whilst every-
one else on their corridor was out
drinking themselves into oblivion.
Having also come to university with a
hometown sweetheart, I can identify.

The first term is the clincher for
long-distancers. To establish a relation-
ship where both your emotional and
physical needs are sated in spite of your
boy- or girlfriend being hundreds of
miles away from you is tricky to the
point of being almost impossible. Most
people become a dribbling mess,
espousing romance to anyone who will
listen in order to justify to themselves,
as much as to others, that it is really
worth it. They tend to either nostalgi-
cally cling onto Danny-and-Sandy-
style memories, or defer the heartache
of missing someone by reassuring
themselves that theyÕll be together in
the end, strolling hand-in-hand into a
glorious sunset with their very own
happy ending.

It does get easier. It
helps if you can estab-
lish a routine of phone
calls, and get stuck
in with new friends
instead of wallow-
ing in misery.
Remember: what-
ever anyone tells
you, taking yourself
like a lamb to the
slaughter into
ZiggyÕs is not
essential to the
university experi-
ence.

Of course,
surviving the long-
term relationship
is different for
every Harry and
Sally. I heartily
congratulate and
respect anyone
who can survive
three years or so
of university
with their
h o m e t o w n
sweetheart. I
also truly sym-
pathise with
anyone whose
relationship dis-
solves. My friends
who have split up
with their signifi-
cant others have
done so for myriad
reasons, from: ÒI
want to notch that
bedpost with nubile
first years,Ó to ÒweÕve
just grown apart,Ó to
those three glorious
words: ÒI was drunk!Ó

There is no easy
answer to whether one
should attempt the long-
distance relationship.
University life acts as a catalyst
for change; either strengthen-
ing a pre-existing relationship
or breaking it, and enabling
you to concentrate on a new
and exciting chapter in your
life. Either way, in my cousinÕs
book, ÔHow To Climb
Mount EverestÕ
also gets five ham-
mers on the difficul-
ty rating. So congratulate
yourself, now
you can proba-
bly climb a very
big mountain.

Coming to university in a
relationship is hard,says Sam
Noble,but for some Harry
and Sallys it can work

ThereÕs fun to be had on the
fresher dating scene - just be

careful who you wake up
with,warns Sarah Foster

A
rriving at university
footloose and fancy
free, I was certain it

would be a whirl-
wind of sex,

drugs and
rock ÔnÕ roll. Of

course, I was
mainly basing this

assumption on
Animal House . I
was somewhat less

than impressed
with the real-

ity.
While my

FreshersÕ Week natu-
rally involved copious
amounts of alcohol,
even that was not
enough to prevent
the realisation that
the most convenient

dating pool available to
me, the boys in my
block, really wasnÕt
likely to offer up the

goods.
Despite my

friends and I deciding
that none of the peo-
ple we lived with

possessed any
potential as life
partners, many of
us were still
tempted by alco-
hol and morbid
curiosity. One
problem: whilst
half-hearted,
h a l f - c o n -
scious hook-
ups are part
of any decent

u n i v e r s i t y
experience, the

thrill of a one
night stand is

greatly reduced
when you have to

share a bathroom
with your fling for the

rest of the year.
If indulging in

activity that you think you
might regret in the morn-

ing, it is best to try and do it
with someone that you will
never, ever see again. For

one thing, the rest of your
housemates proba-

bly wonÕt know
who they are, so

you wonÕt be
forced to sit

through squawks of

ÔYOU KISSED WHO?!?Õ. If you are
regretting a saliva swap, it really is the
last thing that you want in the morning
Ð and certainly not when youÕre also
nursing a hangover from hell.

Of course, regrettable hook-ups
are sort of what FreshersÕ Week, if not
the whole of the first term, is for. I
know that almost all the people who I
now do my very best to avoid on cam-
pus are all casualties of that fateful first
term; that period when you realise that
not only are you living on your own for
the first time, but you are also living
with members of the opposite sex. And
yes, there is also the amount of alcohol
consumed to take into account.

Not all romances need end up as
shameful inebriated memory blurs,
however. While most of my first year at
York was spent lamenting the apparent
lack of attractive men in the whole of
the North Yorkshire region, it must
also be noted that these complaints
were punctuated with dalliances with
not entirely unattractive boys. You are
unlikely to find the love of your life in
ZiggyÕs - although there are those odd
couples who seem perfect for each
other. Instead, from personal experi-
ence, I would suggest two places
which, to me, were a beacon of joy in
the desolate ocean of fresher dating.

Firstly, look at the other people on
your course. There is nothing more
romantic than late-night study ses-
sions in the library, and there is a mine
of possible conversation topics, start-
ing with your new lecturers.
Unfortunately, if you happen to be, as I
was, a female English student, or a
male Computer Scientist, than the gen-
der ratio is not really in your favour
(although if you happen to be one of
the few boys studying a subject with a
high percentage of females, or vice-
versa, you might suddenly find yourself
in high demand).

My second tip would be societies.
They exist to enable like-minded peo-
ple to meet up and bond over things,
which, with a little work, can be taken
to a whole new level, if you know what
I mean.

There are also those unions I
would recommend staying away from.
Block incest is one thing, but if youÕre
going to throw randy STYCs into the
equation, things are bound to get com-
plicated. I would recommend that you
do not go there. Sleeping with people
who have volunteered to act as older
siblings to you brings up an odd ethical
question, and there are plenty of
STYCs whose only aim is to Ôcheck out
the new talentÕ. Freshers beware; you
have been warned.

MM1166 09/10/07Agony Uncle

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

Dear Uncle Matthew,

I am a postgraduate student, entering my thir-
teenth consecutive year of university study. Much
as I would like to 'fuck a fresher', experience sug-
gests this is a remote prospect. I don't want to
sacrifice my leather elbow patches, beard or
incessant low muttering; what other techniques
could I apply to these nubile lovelies whom I see
every year, but never get close enough to touch?
And will loudly saying 'That's what I love about
these fresher girls; I get older, they stay the same
age' in V Bar ever get me laid?

Frustrated, Wentworth

Dear Frustrated,

When faced with repeated failure,
it is easy to get discouraged.
Perhaps you are hoping for too
much, too fast and would benefit

from taking things more slowly.
Why not stop trying to get so close
to these timid young ladies so

soon, and instead keep a discreet
distance? Modern camera lenses

have incredible zoom ranges, and pic-
ture quality is always improv-
ing. What better way to get to
know somebody than by tak-

ing an interest in every aspect
of their lives, without the embar-
rassment of asking directly?

Yours priapically,

Uncle Matthew

Dear Uncle Matthew,

One has recently arrived in old Ebor from Pater's
manse in Bucks. Frankly, one is appalled by the
hideous architecture, the hideous poverty and
the hideous women. I was unaware of all these
issues before I arrived, as I had never enter-
tained the possibility that my Oxford application
would fail, let alone my applications to Durham,
Exeter or Bath. So now I find myself studying
Sociology in York, an application which old
Tristram 'Bugger' Cooper-Smythe had made for
me in the dorm as some kind of joke, the cad. Do
I really need to mix with the poor, the fat and the
Sociologists? Or is there a way in which one can
sidestep these dregs of society and ensure one's
associates are solely those of, shall we say, some
breeding?

Perturbed, Alcuin

Dear Perplexed,

I suggest you stop trying to analyse your ex-girlfriend's
intentions and now focus on what you want yourself. That
you should want regular sexual contact is both understand-
able and normal, yet I can also see that you don't feel able
to abandon her. My suggestion is simple: don't. Although
she may be unwilling to sleep with you as often as you like,
there is no reason why you couldn't find somebody else with
whom to make up the deficit, whilst continuing to enjoy
your occasional trysts. All that is required is some discre-
tion on your part. I feel sure this is the best course of
action. As for plumbing her depths, IÕll leave that to you.

Yours in mistress,

Uncle Matthew

Dear Uncle Matthew,

I am hoping you will be able to shed some light
on a situation which baffles me. My relationship
with my girlfriend ended recently, after she
decided to take a vow of celibacy on the advice of
a local church group. Naturally I was upset, but I
respected her decision and did my best to move
on. However, since then, she has requested to
meet me on several occasions, only to initiate
passionate bouts of love-making. What confuses
me is that she still refuses to countenance the
idea of renouncing her vow: she insists that the
only way we can sleep together regularly is by
getting married. I feel too young to propose, but I
find it impossible reject her advances. Can you
fathom her behaviour?

Perplexed, Derwent

Dear Perturbed,

It is a sad fact of today's society that where once your wealth
and family connections might have ensured a justly com-
fortable career, intelligence and aptitude now seem to hold
sway over many employers. In the name of research, I advise
you to get out and fully immerse yourself in YorkÕs architec-
ture, poverty and women. Getting a stitch-by-stitch view of
life's rich tapestry will make you an even more appealing
prospect than you already seem from your letter. Who
knows, you may enjoy yourself so much, you might want to
send Mr Cooper-Smythe a case or two of claret by way of
thanks.

Yours upper-crustily,

Uncle Matthew

.

. .

www.NOUSE.co.uk
Check out the Nouse website, with:
Podcasts - Get your Nousefix aurally with news, Muse and music
podcasts, including additional content
Exclusive content - extra features, interviews and news

Debate - Let us know what you think about the stories we
run and the issues we cover.

Pictures - All the pictures from news, features and
sport

Nominated for Gruaniad Student Media Awards 2007
Best Website

09/10/07 Satire

NickyWoolf
MM1177

Professor Cantor made a big mistake; it
would be calmer in Iraq than here. A
plague has descended upon this place.
There are hundreds, nay, thousands of
freaky little fresher-things running
around messing up the place with their
parents and their trolleys of luggage
and their beer packets and their vodka
cans and their condom bottles and
whatnot and so on and so forth, all
wandering around drunk, looking for
somewhere to live.

What a mess. Throwing up in the
bins and making noise.

God, I wish I was young again
though. Us second-years have to be
more grown-up about things now. We
canÕt get away with drinking a bottle-
and-three-quarters of Sambuca and
running around for fifteen minutes try-
ing to meet as many new people as pos-
sible whose names you never remember
before vomiting violently off the middle
of Goodricke bridge onto a rugby play-
er whose name you donÕt remember
and never will who is swimming naked
underneath in the vain hope of, and I
quote, Òbumming a duckÓ. We can no
longer hold down 54 shots of foul
archers, vodka, orange juice and white
wine and still be stable enough to get

into Gallery without swaying more than
a little but and having a dance-off with
a complete stranger and losing and
banging your head on the toilet wall
while trying to retrieve the shot glass
that you stole but that rolled out of your
pocket into the next door cubicle and
instead of going into that cubicle to
retrieve it you try to go underneath the
partitioning wall so that when a group
of girls come in - because itÕs the girls
toilets, of course - they find you stuck
halfway between two cubicles with a
bruise on your forehead, fast asleep...

WeÕre too old for those sorts of
shenanigens now.

Thank God for that.

Fruit of the loom. Fruit of the sodding
Loom. For those freshers for whom this
is the first edition of Nouse theyÕve ever
read, we run a story on Fruit of the
Loom every single month.

And why? Because no matter what
we, the environment guys, the ethics
guys or the poor downtrodden workers
themselves say, the YUSU sabbs seem
to enjoy bathing luxuriantly in the
sweat of starving exploited children.

Why this might be, I do not know.
Perhaps immorality is stylish these

days. Perhaps they just like reading
about themselves in these hallowed
pages. Perhaps theyÕre all just really
stupid.

Either way, when they stop, weÕll
stop. So for GodÕs sake stop.

He was a wonderful and warm duck.
Though his own life was often sadly
touched by tragedy, he touched the lives
of so many others at York Ð and
throughout the world Ð with joy and
with comfort.

How many times shall we remem-
ber him, in how many different ways,
with the geese, the swans, with freshers,
with the hung-over, when, with just a
look or a gesture that spoke so much
more than words, he would reveal to all
of us the depth of his compassion and
his avianity.

How difficult things were for him
from time to time, surely we can only
guess at - but the people everywhere,
not just here at York but everywhere,
they kept faith with Fit Duck, they liked
him, they loved him, they regarded him
as one of the people. He was the peo-
pleÕs duck, and that is how he will stay,
how he will remain in our hearts and in
our memories forever.

The scene opens on a
workhouse. Freshers,
arrayed at bare benches
around bare tables, are
orphans, left without home
or loved-ones by the
accommodation crisis.
Coming as they do from
the unfinished slums of
Donald Barron or Barbara
Scott courts, any roof over
their heads is a luxury.

But their lives are
miserable in the work-
house, slaving away mak-
ing Fruit of the Loom T-
shirts, their backs raw
from whipping, out of hun-
dreds of tiny threads of
human dignity.

The foreman is feed-
ing the freshers their daily
Roger Kirk slop with an
enormous wooden spoon.
One of them, a particularly
fresh-faced young orphan
History student by the
name of Oliver, is not sated
by his meagre portion of
gruel. Trembling yet coura-
geous, holding his bowl
and his Mad card in his
trembling fingers, he
approaches the foreman.
"Please sir," he says, his
voice barely a whisper,
"Can I have some more?"

There follows a lot of
singing.

Meanwhile, in the
rafters of the Holiday Inn,
the lovable rogue Joey
"Fagin" Ellis is teaching
her merry band of
Langwith freshers how to
pickpocket from wealthy
Alcuin students.

This also, for some
reason, happens through
the medium of song. ÒYou
gotta pick a pocket or twoÓ,
she trills, deftly lifting a
Rolls-Royce Silver Shadow
from the pocket of Arthur
Sockington-Pissfiddle of
Alcuin A-block.

Oliver, sold by the
foreman for the indignity
of asking for seconds, has
been bought by the benev-
olent millionairs Grace
Fletcher-Warbucks (bug-
ger, thatÕs a different musi-
cal), and is passing the
time in his new home by
singing a lot about the
morning and flowers.

After that it becomes
obvious that I donÕt know
enough about the story of
Oliver. I was honestly
about six last time I saw
the musical. I donÕt think
IÕve even read the book.

FILLING IN THE GAPSFreshers?Nuts,all of Õem

Moment of Zen
FreshersÕ Week is a time for dis-
covery, but one unlucky arrival
discovered slightly more than
he would have liked when his
mother took full advantage of
Halifax CollegeÕs generous offer
of free condoms. Moment of
Zen feels that this is definitely a
student welfare issue.

Former YUSU President Rich
Croker has snubbed Derwent
College to retire to a cushy flat
in Fairfax House. He will get a
continental breakfast delivered
each morning. When asked
why, he replied: ÒBecause I will
get a continental breakfast
delivered each morning.Ó

We hear that on a YUSU sabbs
bonding/drinking weekend,
Welfare Officer and campus
celebrity Grace Fletcher-Hall
vomited neatly into the lap of
fellow sabb Matt Burton. When
asked why, she answered
Òbecause he was the only per-
son in sight.Ó Fair enough.

York building works have
caused a great deal of inconven-
ience, not least to Professor
Ron Weir, popular Derwent
Provost, whose house was left
without running water. ItÕs not
funny, actually. It was probably
quite unpleasant for the poor
man.

It is often said that rats flee a
sinking ship, and Adam Thorn
is no exception. Sources close to
the enigmatic York Vision edi-
tor tell Moment of Zen that
Thorn is seeking new career
online. We donÕt personally fre-
quent that sort of site, but
thereÕs no accounting for taste.

Formal dress code is in strict
force in the Union building.
Sam Bayley and Matt Burton
are behind a professionalism
drive. All sabbs now have alu-
minium name-tags and labelled
desks. Accusations that YUSU
is turning into a branch of
Dixons have gone unanswered.

In reponse to York VisionÕs
imminent staff crisis, bosses
have initiated a breeding pro-
gram. Johnathan Isaby, an ex-
Vision jounalist, has been
brought in to increase the dwin-
dling gene pool. Scientists hope
that the program will stave off
extinction.

Gingerly dipping a toe into the mysterious,algae-covered lagoon of current affairs

FreshersÕ fury

The actual last word on it

Like a fit duck in the wind

If you have any juicy tidbits or
gossip to share,
send them to:

socs12@york.ac.uk

Drama Barn:
Tickets £3 for Friday and Saturday
matinees, otherwise £3.50 for
members, £4.50 for non-mem-
bers, available from Vanbrugh
Stalls Wednesday-Friday 12-2pm and
on the door. Performances start at
7:30pm, with 2:30pm matinees

WWeeeekk 33,, 2266 -- 2288 OOccttoobbeerr
Love and
Understanding
by Joe Penhall

WWeeeekk 44,, 33 -- 55 NNoovveemmbbeerr
Wake Up Call
by Rasheeda Nalumoso

WWeeeekk 55,, 1100 -- 1122 NNoovveemmbbeerr
The Barnarama

WWeeeekk 66,, 1177 -- 1199 NNoovveemmbbeerr
Two
by Jim Cartwright

WWeeeekk 77,, 2233 -- 2266 NNoovveemmbbeerr
Arsenic and Old Lace
by Joseph Kesselring

WWeeeekk 88,, 11 -- 33 DDeecceemmbbeerr
The Trial

by Stephen
Berkoff

WWeeeekk 99,, 88 -- 1100 DDeecceemmbbeerr
The Ash Grove
by Nikolaus Morris

Grand Opera House:
Tickets £11-20, available from

www.grandoperahouseyork.org.uk

Alan Carr
October 12-13

Frank Skinner
October 14

The Nutcracker
October 22

Other Side Comedy Club
Every Sunday, held at the City Screen Basement
Bar on Coney Street. Tickets £7/8, can be
booked in advance from 08707 583219

Steve Hughes, Roger Monkhouse and Silky
October 14

Andre Vincent, Martin Davis and Matt Read
October 21

Theatre Royal:
Located at St. LeonardÕs Place. Tickets £5-£18,
available from www.yorktheatreroyal.co.uk, by
calling 01904 623568 or texting BOOKING to
07751 73865 and following the instructions

Pinocchio
October 19-27

Hugh The Drover
Opera
October 9-13

Limbo
October 12 - November 3

MM1188 09/10/07Arts

F
irst impressions arenÕt
always right. For some
freshers, York may seem a
little twee. Initially, I too

became frustrated by the constant
flow of tourists riding open-top
buses in the freezing cold, taking
photos of completely spurious
buildings and clogging up the
Shambles. IÕve often heard those
who are used to the hustle and
bustle of big city life call York Òtoo
smallÓ. However, behind the
facade of BettyÕs and the unmis-
takable musk of the Yorvik Viking
Centre lies a city alive with cul-
ture, waiting to be discovered.

York was traditionally
EnglandÕs second city, acting as an
administrative centre for the
unruly North. The courts of
London were replicated here to
enforce the KingÕs Law, and York
was also the headquarters for
many trades and crafts. The
Merchant AdventurerÕs Hall, for
example, is one of the oldest
buildings in the city, built before
1361. Before you leave, youÕll
probably have an opportunity to
attend a college or society ball in
this historic place. In much of the
city, beautiful Tudor buildings are
still very much in use as restau-
rants and shops, which creates a
feeling of being steeped in history.
A fact to impress your new house-
mates: Whip-ma-whop-ma Gate
(next to the Shambles) is so called
because it used to be the site of a
whipping post where criminals
were flogged. You can almost feel
the onomatopoeia.

But on to York today. Arts
enthusiasts, or anyone wishing to
inject a little culture into their
lives, will be spoilt for choice. Next
to the historic KingÕs Manor (the
UniversityÕs centre for Medieval
Studies, which often fea-
tures its own exhibitions)
is York Art Gallery. A quiet

haven after the bustle of the city
centre, the gallery features a num-
ber of semi-permanent exhibits in
addition to a variety of visiting
collections. Recent highlights
have included a selection of
Japanese paintings and ceramics;
ÔRelationshipsÕ, an exploration of
mixed media in modern art; and
the tantalisingly titled ÔMad Man
in the MinsterÕ exhibition of
paintings and sketches. From
October 6, just in time for the new
term, the gallery will play host to
an exhibition of Tracey EminÕs
work, and a collection entitled
ÔMarking TimeÕ, comprising pic-
tures of York from sunrise to sun-
set.

Having whet your appetite
for culture, and maybe a little
lunch, why not head back into the
city centre to VJÕs Art Bar, where
the colourful modern works on
the walls are all for sale, and the
alley outside is illuminated at
night by projections from local
contributors.

Near the Minster, on and
around High Petergate, lie a num-
ber of smaller arts and crafts
shops, topped off by the studentÕs
choice, Shared Earth. Here you
can pick up fair trade jewellery,
ornaments, and pretty much any-
thing else at a reasonable price. A
few hours can also be well spent in
the Castle Museum, where an
entire Victorian street has been
recreated.

If you enjoy treasure hunting,
York offers a large number of
antique shops, but undoubtedly
the most interesting is the Banana
Warehouse on Piccadilly.
Amongst the plastic Ô80s junk and
old work-out videos, great pieces
of furniture, old books and trin-
kets can be found on the cheap.

As evening draws in, the arts
fan has a choice of venues at their
disposal. The Grand Opera House

has secured a spot on the touring
circuit of many popular musicals
(Chicago was a recent highlight),
also offering opera and ballet from
both nationally renowned and
local companies.

The City Screen in the town
centre acts as far more than just a
cinema, playing host to the weekly
gathering of the Other Side
Comedy Club, where up and com-
ing comedians try out their mate-
rial every Sunday. The cinema also
regularly shows classic films as
well as some edgy, arthouse flicks.

Alternatively, one of the best
value choices is York Theatre
Royal, which offers a student con-
cession at £3.50 for the majority
of its performances, making it a
lot cheaper than a night at the cin-
ema. The theatre has forged links
with many local amteur and youth
groups, offering a wide variety of
music, dance and plays in addition
to the professional productions.

So in your first few weeks at

York, why not take some time to
explore what the city has to offer?
A walk around the walls is a great
way to see the city from a new per-
spective, just make sure itÕs a nice
day. Wander in the Museum
Gardens, or the grounds of the
Minster where, during the sum-
mer months, you can see open-air
productions of Shakespeare or
Wilde. Certainly, as a new arrival
you will want to see inside the
Minster, which has become some-
thing of a tourist trap in recent
years with the introduction of
turnstiles and a large entrance fee.
But there are many experiences
that wonÕt cost a penny. The Art
Gallery is always free, and the city
hosts several festivals per year,
packing the streets with markets
and street performers.

And finally, remember, you
donÕt have to be a History of Art
student or know about Brecht to
enjoy the art gallery or the theatre
once in a while.

Consumed by grief following the death
of his mother and his fatherÕs remar-
riage, twelve-year-old David seeks
refuge in fairytales. Soon myths begin
to merge with reality, transporting him
to a world of fiction. Believing his
mother to be trapped somewhere in
this new world, David sets off to rescue
her, negotiating the dangerous and
haunting landscape of the fables.

The novel suffers from an identity
crisis. As a childrenÕs story book it could
function reasonably well. However, the
graphic depictions of murder, alongside
the rather contrived and none-so subtle
tackling of Ôadult issuesÕ, mean that this
perhaps wouldnÕt be on the Puffin
ÔMust-ReadÕ list for under-tens. The
idea of adapting fairytales for an adult
audience is certainly an interesting one,
but Connolly lacks the vision and lin-
guistic talent of Angela Carter to pull it
off.

There are moments of true
humour, such as the re-imagining of
Snow White as a tyrannical obese spin-
ster, when the adventurous spirit of the
novel actually shines through, though
these are seldom. All in all, a rather
confused affair, although weighing in at
over 500 pages, it does make a handy
doorstop.

The Secret History charts the Ôfresh-
manÕ year of Richard Papen, a small-
town scholarship boy at an exclusive
New England college called Hampton.
Sex, alcohol and drugs are all features
of his first year. However, these typical
temptations are merely the background
to something far more sinister. Richard
becomes part of an elite group of
Ancient Greek enthusiasts and discov-
ers that their passion for the classical
world extends dangerously far beyond
the classroom. At York, student parties
tend to constitute a good old piss-up
with nothing more serious to show for it
than a complaint from the Badger Hill
Action Group. At Hampton, Richard
discovers that, having reached the sum-
mit of classical knowledge, his fellow
students have attempted to recreate a
bacchanal, resulting in the mutilation
and murder of a local man.

Tartt carefully and slowly crafts her
characters, each of whom stands out
distinctly. Their quirks, weaknesses and
short-comings slowly become apparent,
and as the group becomes increasingly
embroiled in guilt and intrigue the rela-
tionships between its members become
ominously fraught. The Secret History
may be bleak but it is also brilliantly
written and totally addictive.

ArtsReviews
On the Arts Trail: Amy Milka discovers YorkÕs cultural underbellyBOOK:THE BOOK OF LOST THINGS

AUTHOR: JOHN CONNOLLY
PUBLISHER:HODDER
PRICE: £6.99
REVIEW: STEVEN WARD

!! """

BOOK: THE SECRET HISTORY
AUTHOR: DONNA TARTT
PUBLISHER: PENGUIN
PRICE: £7.99
REVIEW: HELEN CITRON

!!!! "

York Art Gallery is a soothing respite from the city bustle

WHATÕS ON

MM119909/10/07 Arts

Contrary to popular belief,
Pantsoc is not a society dedi-
cated to pants. As director
William Seaward explains;
ÒWeÕve got nothing against
pants. Probably there should
be a pants society, but weÕre
not it.Ó Instead, Pantsoc per-
form a student Pantomime
every January in Central
Hall.

When asked to describe
the societyÕs purpose Seward
is not short on inspiration.
ÒPantomime is one of last
great, mighty bastions of
comedic genius in this oh-so-
serious world. A refuge and
ark for all that's good and
magical; a great twinkly bea-
con of fantastitude shining
merrily through the thick
smog of misery and cyni-
cism, a great safe-house of
Christmassy goodness where
nowt is sacred.Ó

This year, following the
resounding triumph of last
yearÕs RobbinÕ Hood, Pantsoc
will be presenting The Peter
PanÉtomime! , featuring,
among other increasingly
bizzarre excitements, a
Captain Hook who sells
dodgy videos (Ôa video pirate,
you seeÕ), a spaced out
Tinkerbell dealing Ôfairy
dustÕ, and what promises to
be a breathtaking sequence
in ZiggyÕs nightclub.

Look out for auditions
in Week 2 of this term if you
want to perform, and the
society is also looking for
assistant directors, produc-
ers, techies, backstage hands,
costume designers, set
builders, and everything else.
Email socs418 for details, or
just look out for the posters.
As Seward concludes;
ÔPantomime or death!Õ.

Andy Birnie gives an insiderÕs introduction to YorkÕs prolific Drama Society

TheatrePreviews

Following last year's hit per-
formance of West Side Story,
the Central Hall Musical
Society have announced
their next production,
which will be the hit
Broadway show Sweet
Charity, to be performed in
Week 5 of the Spring term.
Director Michael Slater
explains; ÒThe Central Hall
Musical Society has always
been led by a strong and pas-
sionate group of artistic and
technical students, and this
year is no exception. We
want as many people as pos-
sible to be involved in what
promises to be the highlight
of the student calendar,
resulting in an unforgettable
experience for all.Ó

Auditions for Sweet
Charity will be held through-
out Week 3. All are welcome
to audition for both princi-

pal roles and chorus roles, so
whatever level of involve-
ment you're after, there
might just be a place for you.

Slater also has another
project up his sleeve: ÒTo
raise money for the produc-
tion and to allow for poten-
tial stars of the show to meet
each other, we will be hold-
ing a 48-hour musical where
we only rehearse for the 48
hours prior to the perform-
ances! To get involved all
you need to do is turn up on
Saturday October 20 (end of
Week 2) in the Drama Barn
(near the music depart-
ment).Ó

More detailed informa-
tion on all things Sweet
Charity can be found on the
website www.sweetcharityy-
ork.co.uk and the society will
be at the fresher's fair on
Saturday of Week 1.

SOCIETY:THE CENTRAL HALL MUSICAL
PRODUCTION: SWEET CHARITY
PREVIEW:AMY SCOTT

SOCIETY:PANTSOC
PRODUCTION: PETER PAN
PREVIEW: AMY MILKA

SOCIETY:FUSION 2008
VENUE: CENTRAL HALL
PREVIEW:AMY SCOTT

Fusion is an annual charity
event run by the University
of York. Only in its fourth
year, Fusion chair Amy
Browne describes it as Ò the-
most prestigious event on
campus. Fusion strives to
achieve a perfect blend of
dance, music and fashion
through fundraising events
throughout the academic
year, culminating in a spec-
tacular two-night perform-
ance viewed live by more
than 2000 of the student
population.Ó

The society and produc-
tion is based on urban cul-
ture and Browne hopes to
Òincorporate a multiplicity of
university societies and
external companies, which
will all work together to
achieve the ultimate goal of
raising as much money as
possible for charity.Ó

Fusion 2008 will be
held on February 29 and
March 1 in Central Hall.
Auditions for models and
dancers will be held on
Saturday and Sunday of
Week 4 (November 3 and 4)
in Langwith Hall.

The first fundraising
event planned for this year is
on Monday Week 3 in Vudu
Lounge, in the city centre.
Theme: 'Film Stars and
Fashion Icons'. The first of
FusionÕs charities this year
will be the childrenÕs charity
SNAPPY, who work with
children with special needs
in Yorkshire.

Browne says: ÒWhether
youÕre interested in dancing,
DJing, designing, urban
music or fashion, check us
out on one of our Facebook
groups or simply join us at
our first exciting event!Ó

Y
ork DramaSoc is one of the
largest and most active soci-
eties at the University, with
over 400 members. We are an

incredibly prolific society and our out-
put is one of the highest of any drama
society in the country. We produce one
major production a week during term
time, as well as numerous smaller proj-
ects, such as weekly Open Drama
Nights which anyone can turn up and
join in with for free, and also frequent
outreach opportunities such as work-
ing in schools or prisons (although not
together, obviously). The standard of
our productions is generally very high,
but don't be put off, there are opportu-
nities for enthusiastic people of all lev-
els of experience.

Most of our productions take place
in our very own venue, a small black
box studio theatre known affectionate-
ly as the Drama Barn, located near
Vanbrugh college (making Vanbrugh
bar the unofficial DramaSoc HQ). The
barn is admittedly quite small, but
extremely versatile and is frequently
used to great effect by many innovative
student directors. It is pretty rare for a
university drama society to have a
venue of their own, we are very lucky to

have it and use it to the full!
Getting involved in the society is

really very simple. You do need to be a
paid member in order to perform in the
barn for insurance reasons, but mem-
bership for the year is a mere £6, and
this allows you to be involved in any
productions for the year, and also gets
you a quid off any ticket prices, so even
if you aren't a performer it is well worth
joining if you intend to see a few plays
throughout the year. You don't need to
be a member to audition, auditions are
open to all, but should you be successful
you will need to be a member to per-
form.

The main way to get involved in
the society is to audition. There will be
auditions for the autumn term produc-
tions in Week 2, for plays taking place
in Weeks 6, 7, 8 and 9. I strongly
encourage anyone interested to audi-
tion, it is a wonderful way to get to
know people even if you aren't immedi-
ately successful. There is often a lot of
competition, and the key thing in audi-
tioning is enthusiasm and persever-
ance. If you don't get cast in your first
term, please don't give up! There are
also numerous opportunities to be
involved other than acting, including

teching and backstage work, produc-
tion and directing. The society is
entirely run by students, from the most
prolific director to the most humble
spear-carrying stage hand, everyone is
important!

One project happening this term,
that maybe needs a little more explana-
tion than the rest, is the Barnarama.
This is a new project, and is essentially

Last termÕs
production of
The Cut by Mark
Ravenhill

an unauditioned play. Anyone can be
involved in this, in pretty much any
capacity. A team of student playwrights
are currently writing a number of short
pieces based around the theme of Greek
Myths, and these will be open to anyone
who wants to get a taste for acting,
directing, production, teching, stage
managing or anything else without
being involved in a major production
straight away. There are also two stu-
dent-written plays being performed this
term. Dramasoc strives to provide
opportunities for student playwrights,
and frequently stages new writing by
students.

If you want to stage a production
yourself, things are very straightfor-
ward. You can apply with classic materi-
al or with original work, which will be
considered without regard to the age or
experience of the writer. Once youÕve
decided to stage a production, all you
need to do is find a producer and apply
for a production slot. Information about
when and how to apply will be provided
via email and on our website later in the
term. Although DramaSoc is sometimes
seen as daunting and scary, weÕre a wel-
coming society and hope to see as many
new faces involved this year as possible!

MM2200 09/10/07Previews

MusicPreviews

Not that it is a surprise to you, though it may
be to some, but the most played single of all
time on British radio is ÔBohemian RhapsodyÕ
by Queen. A six minute slab of prog-rock,
with twinkling pianos, introspective lyrics,
head-banging guitar, gongs and vocals laden
with three-part harmonies, which owe more
to Opera than they do to mid-Ô70s guitar
noodling. ThereÕs no point disputing the
majesty and pomp of our affective national
anthem, which has been Christmas number
one twice (1975 and 1991), selling an
astounding million copies in both years.

Today, the chances of such a phenome-
non is slimmer than a stick of Pepperami. No
band today would seriously entertain the
idea of a huge hit single. As Johnny Borrell
unimaginatively sings: ÒThereÕs nothing on
the TV, nothing on the radio that means that
much to me.Ó If one concedes that he might
be right, the singles from recent years, which
comprise the mainstay of popular radio, are
no way near as catchy or exciting as they were
when Radio Luxembourg floated around the
English Channel.

But then again, there are still sublime,
golden nuggets of pop tickling our collective
ears. I stand resolute and perhaps alone
when I say I bloody love ÔShineÕ by Take That
and ÔAbout You NowÕ by Sugababes. And for
the indie bands that briefly stalk around the
lower ends of the top forty, without single
releases you donÕt get the B-sides and the
limited edition 7Ó releases which make peo-
ple of my disposition go weak in the knees.

Some would point to downloading as
the cause of the singleÕs demise. But then
hapless JK and JoelÕs singles chart takes into
account downloads. Instead, I think bands,
their management and their labels prefer to
promote their music with high-budget music
videos and television commercial tie-ins.
Why? Well more money of course.

LetÕs face it - the single is an outdated,
cumbersome way of releasing music. Most
bands of integrity shun singles and prefer
their music to be appreciated in the context
of the album it is from. Led Zeppelin refused
to release singles in the 1970s and, more
recently, Radiohead have had an ongoing dis-
pute with iTunes to only release their tracks
as an album, and not as individual tracks.

Perhaps the emphasis these days is more
on the album than the single. The BeatlesÕ
first album (what was it called again?) was
recorded into a business where it was hit sin-
gle or bust. We have them to thank for bring-
ing the concept of the album to life.

Although I zealously love and cherish
albums, a part of me will pine away for the
instantly catchy and fun single. Can they
occur when our record shops donÕt stock sin-
gles anymore? Will it die an undignified
death as someoneÕs ringtone or as an illegal
MP3 download on someoneÕs laptop? I hope
not, I still see the purpose of hit singles to col-
lectively unite people on any dance floor. I
donÕt think discussing your limited edition
vinyl edition of ÔKid AÕ will catch on.

Singles should be fun and also throw-
away, the same impulse which makes you eat
at McDonalds. So if and when the next
ÔBohemian RhapsodyÕ hits the airwaves, it
will sparkle that bit brighter.

Listening to previous offerings of the bearded
Sam Beam (better known in musical circles
as Iron & Wine), it is clear why he has a spe-
cial place in the hearts of alt-folk fans both
sides of the pond. In essence, the man writes
simple but beautiful songs, set to unbearably
pretty fingerpicked guitar and sung with a
voice as soft as a multi-generational
American patchwork quilt. And Zach Braff is
a fan, IÕve heard, and that always helps.

Nevertheless, no number of celebrity
endorsements can do justice to BeamÕs emo-
tionally resonant lo-fi creations. His bare,
steel-stringed arpeggios are used as a perfect
accompaniment to his lyrical obsessions:
melancholia-tinged tales of love and life lost
in the endless expanses of rural America.

With both aspects of his performance
inextricably linked, it is tempting to view
Beam as a mouthpiece for a place and time:
his music feels oddly familiar, but only in the
sense that it encapsulates perfectly an image,
feeling, or a phrase firmly rooted in the soci-
ety in which it was produced. Much of BeamÕs
work seems reminiscent of the stringed sad-
ness of Nick Drake, had he grown up in a
trailer park in South Carolina rather than the
Hampden Court hedge maze.

Yet, through the delicate, often fragile
sound of Iron & Wine, there is a clear edge; a
tapestry of instrumentation shimmers inces-
santly behind many of his pastoral anecdotes,

disturbing seemingly serene soundtracks
with grittier guitar and percussion. This is
shown no better than on current LP The
ShepardÕs Dog, which appears to embrace a
more diverse, undulating alternative to the
sparse showings of earlier albums.

These Pitchfork-endorsed rock creden-
tials are enhanced further by his previous live
work, as the last time Iron & Wine graced our
shores was as part of a joint tour with gothic
roots legends Calexico. Yet, whilst 2007 finds
Iron & Wine once more in solo territory, it is
clear that BeamÕs balladic approach to
acoustic Americana will be presented as the
lord intended: gently whispered subtle snap-
shots of god-fearing folk far removed from
the strains and stresses of modern life.

On tour with the material from their third
album Good Arrows, electronic-folksters
Tunng will arrive at the fantastically intimate
Brudenell Social Club on Thursday. With gigs
reportedly more like communal music ses-
sions than concerts this promises to provide
an evening out to warm the soul. The reputa-
tion for inclusive gigging is perhaps a result
of the bandÕs genesis; back in 2003 Tunng
was made up of only two members, singer-
songwriter Sam Genders and electronica
artist Mike Lindsay, but it quickly swelled to
include four more members for live perform-
ances, who eventually became full-time
members of the band.

The music reflects this easy collabora-
tive spirit, where beautifully folky songs are
spliced by electronic stabs, or swaddled by
sampled clicks, whirs and slips. Running
through the core of most of their material is a
male/female harmony that promises to be
even more prettily woozy live than it is on
record.

All of this is provided in a distinctly
English package, invoking little touches like
the sampled fragment of conversation on
ÔBricksÕ, ÒIÕm going to come up and put the
kettle on while sheÕs doing thatÓ, the perfect
analogy for a band who are as warm as a nice
cuppa, but donÕt fail to provide the excite-
ment of musical caffeine.

SHOW:IRON & WINE
VENUE:MANCHESTER ACADEMY 2
PREVIEW:STEPHEN MITCHELL
DATE:26/10/07

!!!!!

SAM
NOBLE

SHOW:TUNNG
VENUE:BRUDNELL SOCIAL CLUB,

LEEDS
PREVIEW:BEN RACKSTRAW
DATE:12/10/07

!!!! "
The untimely demise
of the single?

Sam has yet another pensive moment

By the time most of us were
screaming ÔBecause We. Are.
Your FriendsÕ at the top of our
lungs in sweaty indie rooms
across the land, Simian, the
creators of the tune before it

was propelled into
a sing-
along

dance classic by the then-
unknown Justice, had already
disintegrated. From out of the
bandÕs ashes have arisen two
members, Jas Shaw and James
Ford, to form the increasingly
in-demand remix and produc-
tion powerhouse Simian
Mobile Disco.

The duo
began by
remixing

Simian
singles
whilst
still in
the
band,

includ-
ing turning

the Peugeot-
endorsed

ÔLa
BreezeÕ
into a
dub
night-

mare,
complete

with the
wailing of a

snake
charmerÕs flute.

Ford explains
that it was around

this time that
Simian began to fall

apart: ÒWe were in a
situation where we

were trying to force something
that we didnÕt enjoy, itÕs not a
very good way to live and you
donÕt make particularly good
music.Ó

Fortunately for us, this
meant that the boys had an
opportunity to pursue the
offers coming in for SMD;
remixes for artists as diverse as
Air, The Go! Team, Klaxons
and Peaches flooded in and
Ford produced both the
KlaxonsÕ debut and the Arctic
MonkeysÕ (more on them later)
ÔFavourite Worst Nightmare.Õ

After releasing insanely
catchy singles, like 2006Õs
ÔHustlerÕ on the super-trendy
KitsunŽ label, the duo were
picked up by UK label Wichita,
home of Bloc Party, who
offered them an album deal.
Attack Decay Sustain Release,
the long-player that followed, is
one of this yearÕs most vital
dance releases. It shifts from
menacing instrumentals, like
opener ÔSleep DeprivationÕ to
more obvious party tunes like
the aforementioned ÔHustlerÕ
and ÔItÕs The BeatÕ (an inspired
re-imagining of rave classic
ÔPump Up The JamÕ with The
Go! TeamÕs Ninja on vocals),
and has a distinctly English
flavour, garnering comparisons
with the London-based DJ
genius of Erol Alkan or early

Chemical Brothers.
This "Englishness" is

arguably reflected in the tolls of
hedonism recently suffered by
the band. Explaining the rea-
sons behind the cancellation of
a recent gig in Leeds, Ford
says: ÒI broke my collarbone
being a dick. It was the last
night of the tour in the US and
we were in San Diego. The
Arctics lot were out and I was
playing football with them in
the car park at four in the
morning pissed out of my brain
with a beer in my hand. I
tripped over my own legs, tried
to save the beer and landed on
my shoulder.Ó

It seems like there can
only be more adventures like
this to come; the pair are
booked to support The Klaxons
on their imminent UK tour,
who are another band who cer-
tainly look as if they know how
to have a good time. ÒOh GodÓ
groans Ford, though he appears
to relish the prospect, Òwe
know them really well and we
have a lot of fun together, but
they do party really hard. I
think weÕre sharing a bus too,
so itÕs going to be pretty full on.
There wonÕt be any avoiding it.Ó

To hear the rest of our interview
with James check out the latest
edition of The Nouse Music
Podcast at: www.nouse.co.uk

ON THE UP: SIMIAN MOBILE DISCO Ben Rackstraw

09/10/07 MM2211Music

MusicReviews
EVENT: BESTIVAL
VENUE: ISLE OF WIGHT
REVIEW: ROBIN SEATON
DATE: 07/09/07 - 09/09/07

!!!!!

Bestival has successfully carved out a special
niche for itself over the past few years;
halfway between a village fete and a chil-
drenÕs birthday party, the last festival of the
summer isnÕt called Bestival for nothing. But
having grown in capacity to 30,000 punters,
would it be able to maintain the feel of a bou-
tique festival?

Easily! With giant scrabble on sticks
(frequently used to spell out the main stage
band names and, mystifyingly, the phrase
ÔQUEERS VAGINAÕ), a human jukebox and
the Isle of Wight WomenÕs Institute running
a tea and cake tent, the Bestival wonÕt be
anywhere near approaching ÔnormalÕ for
quite some time.

The headline bands arenÕt really the
point of festivals like this and, as if to prove
the point, they were largely disappointing.
No matter how many times Mike D tried to

rename the Isle of Wight after himself (ÒItÕs
the Isle of Mike yÕall!Ó), the Beastie Boys
never quite hit their gonzo hip-hop best, and,
bizarrely, there was no Ô(You gotta) Fight for
your right (to party)Õ. Sunday headliners
Primal ScreamÕs set also looked likely to be
vaguely disappointing until a clearly battered
Suggs wandered onstage and declared them
Òthe best fucking rock ÔnÕ roll band in the
world!Ó After his little pep-talk they nearly
lived up to the hype, interspersing their early
Ô90s indie rave classics from Screamadelica
with later hits such as ÔSwastika EyesÕ and
ÔRocksÕ.

Away from the festivalÕs main stage,
bands such as the Bobby McGees played bit-
terly twee indiepop songs about not going
out with Audrey Tatou, while Bishi demon-
strated amply that English
singer-songwriterliness, electronica and
Indian classical music go together like pear
cider and music festivals.

The best performance of the weekend,
however, came from The Go! Team on Friday
evening. Despite having earlier been
involved in a motorway accident, they
showed everyone, especially the Beastie
Boys, how to get a festival crowd to the per-
fect pitch of sun-drenched euphoria.

ARTIST: ALEX CLEGG
ALBUM: WE HAVE NOT ENJOYED

OURSELVES
REVIEW: KATHRYN BROMWICH
DATE: 10/06/07

!!!! "

EVENT: THE GO! TEAM
VENUE: THE MANCHESTER RITZ
REVIEW: STEVEN WILLIAMS
DATE: 13/09/07

!!!! "

ARTIST: LES SAVY FAV
ALBUM: LETÕS STAY FRIENDS
REVIEW: OLIVER ELLIOTT
DATE: OUT NOW

!!!! "

After seeing his compelling and intimate
show in YorkÕs The Artspace last year, the few
but enthusiastic spectators would do well to
ask themselves what has happened to the
guitar-wielding and enigmatic Alex Clegg.
The answer is a short but seamless album
that is every bit as interesting as the show
itself. Each song tells a short, bizarre story
with eloquent and evocative language Ð ÒI
never wanted to incur the wrath of the noble
local villagers, to lay with you in your palace
forever,Ó or Òyou feel just like a diamond in a
sack.Ó

Sometimes the albumÕs recording
sounds like it could do with a more polished
production, but the raw feel often adds con-
siderable immediate impact. The use of
trombones in the opening songs, ÔElephant
GodÕ and ÔWatchdogs,Õ is utterly arresting: its
gospel-like power contrasts strikingly with
the gentle singing and elegantly surreal
lyrics.

The rest of the songs are more sombre,
but not for this less delightful. Ranging from
the Lou Reed-esque ÔSpiders and BearsÕ to
the soft, retro feel of the duet in ÔNature
Reserve,Õ the album is vibrant, varied and
creative. DonÕt be fooled by the gloomy-
sounding title, We Have Not Enjoyed
Ourselves, is an exciting, promising creation
by a captivating singer-songwriter.

With its grubby glitter ball and Las Vegas
inspired styling, youÕd wonder if The Go!
Team actually were taking to the stage
tonight in Manchester's classiest venue.
Luckily any doubt is driven from the mind as
the band soon get the audience to put the
spring loaded dance floor to good use.
Treating genres like a WoolworthÕs pickÕnÕmix
counter, they veer between thundering
cheerleader anthems and child-like pop
before throwing in a banjo-led instrumental
for good measure.

It's a testament to songwriter Ian
Parton's skill that it doesn't all leave you feel-
ing a bit queasy. But marshalling sonic chaos
into something almost song-shaped is the
Team's gift.

In truth, the first few tracks challenge
the audience to pick the tunes out of a seem-
ingly impenetrable wall of instruments.
Everything clicks into place however once
the rowdy dance-rock of ÔGrip Like a ViceÕ
kicks in. One of the most experimental things
they've done, yet still inexplicably catchy
enough to earn the place of lead single, it's a
testament to their finest qualities; a thrilling
mind-fuck that you can't help but dance to.

Arguably, not much has changed since
their debut, but as a live show they remain a
singularly fun experience. And as the lights
come on you can almost see the glitter ball
begin to sparkle out the corner of your eyeÉ

It is a recurring problem with reviews of 'al-
ternative' bands that they reference a
selection of even obscurer bands than the
subject so that only those with an intimate
knowledge of the genre will be able to really
understand the review. Les Savy Fav are no
different - the band name itself seems to ooze
pretension, and citing a long list of Ô90s
American indie and punk influences seems
only natural.

But Les Savy Fav try harder than most
not to be pigeon holed as just another in the
long line of American indie punk bands.
They have combined their art rock and hard
punk backgrounds to create an album that
sounds not all too dissimilar from some of
the most popular current British post-punk
bands such as Bloc Party and Foals - espe-
cially in standout track 'Patty Lee'.

But there also seems an urgent need to
experiment with different sounds, an
urgency expressed through the somewhat
abrupt way some songs end, as if the band
just cannot wait to play the next song.
Although this experimentation hooks the lis-
teners, itÕs in the straightforward punk of
'The Equestrian' and 'Raging in the Plague
Age' that they seem most at home.

Altogether Les Savy Fav have made a
very strong album that should have broad
appeal to anyone who is a fan of un-preten-
tious indie punk rock.

SINGLES
REVIEWS
ARTIST: PRINZHORN DANCE SCHOOL
SINGLE: YOU ARE THE SPACE INVADER

Despite the name, Prinzhorn Dance School
seem to have discovered the virtues of sim-
plicity. YouÕd think that music so spare it
sounds like some twanged rubber bands and
a tin drum wouldnÕt work - but it really does.
Taking music back to its basics so you can
actually hear the melodics without straining
through fuzzy synthesisers, Prinzhorn are
reminiscent of what the White Stripes actu-
ally used to excel at.

ARTIST: THE THRILLS
SINGLE: THE MIDNIGHT CHOIR

The Thrills have jumped the sunny
Californian ship in favour of Òthe worst
neighbourhood in all of CanadaÓ. The reason
being they wanted a more Òintimate, reflec-
tive,Ó album this time. Although it lacks the
grating happy go lucky, lolling-ness of ÔBig
Sur,Õ make no mistake, this new offering is no
transition towards Elliot Smith.
Unfortunately, The ThrillsÕ new-found
Canadian introspection hasnÕt prevented me
from referring to them in only the vaguest
platitudes: itÕs quite nice, at times pretty and
all around not a bad effort at all.

ARTIST: BEVERLEY KNIGHT
SINGLE: QUEEN OF STARTING OVER

Beverley Knight! SheÕs always seemed a bit
like a nice leather armchair to me, great
quality but been around for a few years,
becoming somewhere you sit occasionally
without giving much thought to. Listening to
this single is like that armchair poking you in
the bum with one of its springs, letting you
know that it is actually a very good armchair,
thank you very much, and that maybe you
should pay it a bit more attention.

ARTIST: MARK RONSON
SINGLE: VALERIE FT. AMY WINEHOUSE

Continuing his attempt at world domination
that began with being a white man making a
successful hip hop song (2003Õs ÔOoh WeeÕ)
and now involves remixing Bob Dylan, Mark
RonsonÕs ÔpeopleÕ have obviously looked at
the tabloid press and decided that releasing
his collaboration with the most troubled/tal-
ented female vocalist of our generation is a
sound career move. Fortunately, they are not
wrong. Ronson has turned the ZutonsÕ paean
to a lost love into a two-step to catch the last
remnants of nice weather.

Singles this week were reviewed by
Ben Rackstraw and Sara Sayeed

NOUSE music

Featuring our chat with
Simian Mobile Disco,
reviews of the latest
singles, unsigned UK
hip-hop and an
exciting competition
www.nouse.co.uk

DAVIDCOATES

At once a bristling and bold media
critique, a vivid portrayal of the
need to call into question our most
basic assumptions and a heart-
warming coming-of-age story,
Peter WeirÕsThe Truman Show was
met with astonishment and
intrigue from audiences and critics
alike upon its release in 1998.

Central to that brouhaha was
the shock casting of the previously
hyperactive, quiff-wielding comic
Jim Carrey as duped protagonist
Truman Burbank. Cherry-picked
from birth by a media corporation
and raised oblivious to the truth
within a mammoth television stu-
dio, everything in TrumanÕs life,
from his incessantly smiley wife
Meryl (a top performance by Laura
Linney on teeth-grindingly irritat-
ing form) down to his neighboursÕ
pet Dalmatian, play a part in the
sham, broadcast to millions of
fanatical TV viewers.

It is testament to CarreyÕs per-
formance and WeirÕs vision that,
almost a decade on and with the
initial shock-factor of CarreyÕs dra-
matic side subsided, the tale of
TrumanÕs gradual realisation and
attempt to overcome his semi-cap-

Julie Delpy directs and stars in
Two Days In Paris, an indie-budg-
et romantic comedy about a couple
returning from a holiday in Italy,
stopping en route to New York for
the eponymous soujourn. Marion
(Delpy) brings Jack (Adam
Goldberg) to meet her parents Ð
played by the directorÕs real-life
folks, Marie Pillet and Albert Delpy
Ð staying in a cramped bedsit above
their flat. They see the sights, drink
with MarionÕs art friends, and gen-
erally bring their relationship
crashing about their ears.

Hot on the heels of the off-
beat and brutally frank Knocked
Up , Two Days In Paris shows simi-
lar respect for its audience, making
space for a pair of characters who
are not superficially likeable.
Marion is a self-doubting, neurotic
hypochondriac - as is Jack. DelpyÕs
skill comes in making them seem
almost incompatible; she presents
two complex, witty, lonely people
too scared of losing each other to
even understand their mutual
attraction. They are alternately
charming and infuriating; Jack
complains of migraines to avoid
spending time with her family,
Marion prefers to lie than confront

The first reaction this movie
inspired in me was utter, sadistic
glee. ÒFinally,Ó I thought, ÒI can
write a scathing, sarcastic review
for a pretentious, over-hyped
movie that takes itself far too seri-
ously.Ó

My final reaction was remem-
bering to breathe.

Michael Clayton is played by
George Clooney (who also co-pro-
duced the film), a behind-the-
scenes man working for one of
AmericaÕs biggest law firms, clean-
ing up the dirtier twists of clientsÕ
personal lives to spare them trou-
ble in courts. Basically, he is a
lawyer.

ClaytonÕs colleague and old
time friend Arthur Edens (Tom
Wilkinson) is defending the huge
transnational corporation UNorth
in a class lawsuit which, if won,
would save the face of the company
and bring ClaytonÕs and EdenÕs firm
a healthy profit. But Eden, after
years of defending what he calls

Òthe worst excrements of human-
kindÓ in the first minute of the
movie, has a moral crisis, strips in
front of the plaintiffs and decides
he will single-handedly display the
evils of UNorth to the world
instead of hiding them.

Clayton is sent in to clear up
the situation, but after a divorce, a
failed business and years spent
clearing up legal mud, he also slow-
ly wakes up to the ambiguous
ethics of his job and the specific
case he is trying to solve.

The plot is not overly compli-
cated, though the legal language is
at times a bit too much, almost
making you wonder why they did-
nÕt just add plain English subtitles
to clear up simple concepts made a
little too complicated by the lingo.
After a slow start, the story rumbles
on, growing in magnitude and
reaching its peak in a conclusion
made glorious chiefly by ClooneyÕs
acting.

He and Wilkinson lift an
already interesting storyline simply
with the strength of their perform-
ances. The speech Wilkinson deliv-
ers at the beginning of the movie is
given with such vitriolic conviction
it will reverberate in my mind every
time I speak to a lawyer. Clooney
has the smoothness he so naturally
displays in the OceanÕsseries, but
adds to it other facets of both
strength and fragility that a man
who hates his job and wants out
might display.

Tilda Swinton gives a great
supporting performance in the
two-faced Karen Crowder, both
insecure and positively evil,
depending on whether she is in
UNorthÕs boardroom or not. And
watch out for Austin Williams, who
plays the minor role of ClooneyÕs
son, and is probably the next Haley
Joel Osment. Mention must be
made of the soundtrack, which
underlines the cold, tense moods of
the movie, and the setting Ð a chilly

winter on the American East coast
- lends itself to the darkness of the
story, as well as supplying one
moment of incredible beauty.

Overall, the movie is a gritty,
down-to-earth description of the
darker parts of the world of corpo-
rate law. An interesting plot is
made even stronger by the stun-
ning performances of the two main
actors, with the twists and increas-
ing tempo bringing you closer and
closer to the edge of your seat.

MM2222 09/10/07Film

Film Reviews

Since Bryan SingerÕs X-Men
adaptation, the summer block-
buster has been revitalised by the
graphic novel. The re-birth of DC
stalwarts Batman and Superman,
plus myriad adaptations from the
Marvel stable, have achieved con-
sistent and lucrative success,
which, in turn, has led to a re-
examination of how a blockbuster
is composed: look at Die Hard
4.0 for a seasoned veteran target-
ing a geekier demographic.

The benefit is definitely
mutual. Graphic novels have
enjoyed a boost in popularity and
in quality, as a number of seri-
alised comics Ð see Peter DavidÕs
mutant-noir X-Factor Ð are given
space to stretch their creative
legs. In addition, previously
under-appreciated works such as
Alan MooreÕs V for Vendetta and
Max Allan CollinsÕs Road to
Perdition , have been given due
time in the spotlight. But where
do you draw the line?

For every Spiderman there
must be a Daredevil, Catwoman,
Punisher, and so on. This simply
reflects the paucity of quality
superhero work, with the X-Men
franchise retaining the bulk of
the talent. The real problem is the
act of adaptation itself. Look at
Frank MillerÕs Sin City, and its
prospective sequels. Where other
screen adaptations allowed for
artistic freedom, Sin City used the
comic book as a storyboard,
boasting it as a virtue. In doing
so, the original material is
reduced to a mere film compan-
ion. Gaps previously left to the
readerÕs imagination by the writer
are filled in definitively; Hartigan
is Bruce Willis, Marv is Mickey
Rourke. The books written since
then have been influenced by the
film as much as it was influenced
by the first graphic novel.

There have long been
rumours of a film version of
MooreÕs seminal Watchmen,
which seems now to have a cast,
and a tentative release date. But
there must be moderation. Some
of the best work in the history of
the graphic novel, like Neil
GaimanÕs Sandman or Art
SpiegelmanÕs Maus, will likely
never appear on the big screen,
and this is not a bad thing. The
ultimate goal for a comic book
cannot be induction into cinema;
or why bother with the comic
book? Sandman is not a movie,
any more than Catcher in the Rye
is a play. The graphic novel is a
genre with virtually boundless
potential, which must, eventually,
shake off the encroaching influ-
ence of cinema to be respected in
its own right.

FILM: MICHAEL CLAYTON
DIRECTOR: TONY GILROY
STARRING: GEORGE CLOONEY

TOM WILKINSON
TILDA SWINTON

REVIEW: ALBI FURLAN
RUNTIME: 119 MIN

!!!! "

FILM: TWO DAYS IN PARIS
DIRECTOR: JULIE DELPY
STARRING:JULIE DELPY

ADAM GOLDBERG
REVIEW: JAMES PATTERSON
RUNTIME: 96 MIN

!!!! "

CLASSIC FILM: THE TRUMAN
SHOW

DIRECTOR: PETER WEIR
STARRING: JIM CARREY

LAURA LINNEY
REVIEW: COLIN BAKER
RUNTIME: 103 MINS

!!!!!

an uncomfortable truth. ItÕs a diffi-
cult dynamic, but the movie makes
no apologies.

Ultimately, Two Days In Paris
is a movie that rewards close atten-
tion. Much of the filmÕs philosophy
is revealed in apparently flippant,
often hilarious, exchanges between
the leads. In an early conversation,
Marion talks about how people
with different immune systems are
attracted to each other - the payoff
comes much later when we discov-
er just how similar they are.

There is much to commend in
the movie. Delpy shows an exciting
ability to deliver the unexpected - a
stand-out scene comes as Jack gets
relationship advice from a teenage
terrorist - while the action is given
depth by an excellent supporting
cast. Two Days In Paris is a sensi-
tive, engaging and warm comedy of
errors that dares to be honest.

tors has lost none of its power.
On the contrary, aside from

CarreyÕs magnetic performance we
can appreciate the full depth of
WeirÕs Wisteria Lane-esque home-
town. From numerous background
shots of posters displaying exagger-
ated risks of travel, to television
presenters emphasising the family
and impressing on the viewers the
benefits of never leaving home,
Truman is surrounded by a media
campaign determined to restrict
him to his idyllic prison.

WeirÕs message has grown in
relevance over time in an age of
increasing CCTV presence, while
the ethical boundaries of reality TV
constantly shift. Meanwhile, the
story of TrumanÕs physical and
mental struggle to accept and chal-
lenge the reality with which he has
been presented is an expert explo-
ration of the human condition.

To adapt or
not to
adapt?

Small, purple, cramped and filled with as
many students as possible, especially on a
Tuesday before Toffs, this is the ultimate
student bar. Three words: Trebles for
Singles. And not just with the kind of cheap
vodka you can buy from Costcutter but the
real deal; any spirit and any mixer for about
£2.50. Treble Smirnoff and Vimto anyone?

At first glance it may appear that the cob-
bled, historic streets of York hold little more
than quaint tea rooms and shops selling
antiques and souvenirs (and there is nothing
wrong with allowing your parents to think
that this is the case), but York boasts a wide
variety of bars and pubs catering to the stu-
dent budget. From sixteenth-century haunt-
ed pubs to tiny bars offering deals on cock-
tails to the infamous Ôtrebles for singlesÕ,
there is something for everyone. Here we
reveal some of the essential places to visit in
your first few weeks.

A FRESHERÕS
MINI GUIDE TO
YORKÕS BARS

Food&Drink Reviews

BAR:THE NAGÕS HEAD
ADDRESS:MICKLEGATE

If youÕre looking for a healthy snack to
recharge your batteries whilst shopping in
town, look no further than Bagel Bite.
Offering a dazzling array of fillings to go into
a variety of differently textured bagels, the
shop brings something a little bit unusual to
the huge number of sandwich shops already
around in York.

My personal favourite has to be the
ingenious chicken caesar bagel that adapts
this favourite salad dish as a yummy sand-
wich filling. I can also recommend the grilled
halloumi bagel, which is light yet filling.
And, of course, thereÕs the classic smoked-
salmon-and-cream-cheese combo, which
Bagel Bite does better than anyone else. The
more adventurous may wish to go for a
sweeter option - perhaps involving peanut
butter on a cranberry flavoured bagel. The
smoothies are worth a try too and are a tad
cheaper than those available elsewhere.
Those with a sweet tooth, however, may be
disappointed as the seletion of cakes and
pastries is pretty pathetic, mainly involving
dry cookies and packaged muffins. Another
issue is that service can be comically slow. It
took a staff of three 10 minutes to assemble
my prawn bagel. Overall, though, Bagel Bite
is a worthwhile stop-off.

In the heart of York, situated on one of the
many cobbled streets, is the Bengal Brasserie,
a traditional Indian restaurant that serves a
large variety of Ôaward-winningÕ dishes. The
interior is simply decorated, creating a pleas-
ant ambience in which to enjoy a meal.
However, I was unfortunately seated next to a
rather imposing fishtank that contained
many large, somewhat disconcerting fish, all
of whom proceeded to defecate throughout
the duration of the meal. Off-putting to say
the least.

Despite this, the food itself was scrump-
tious. After devouring too many poppadoms,
I tucked into a chicken tandoori - chicken
that had been marinated, skewered and
cooked in a clay oven - and a naan bread, all
of which was delicious. The food was also rea-
sonably priced with the majority of the main
courses costing as little as £8 (a price that
most student loans can stretch to afford).

My only slight reservation, apart from
the fishtank and its defecating fish, was that I
went on a Saturday evening and due to the
high demand for tables, the waiters continu-
ously tried to hurry the meal along. Overall,
however, this is an ideal place to come if you
find yourself in need of a hearty curry as the
wintry nights set in.

Loch Fyne prides itself on serving freshly
cooked fish dishes and ever since one of the
restaurants opened on Walmgate I have been
wanting to try it. However, lacking the neces-
sary funds (Loch Fyne is not somewhere that
exactly fits the average student budget) I
have had to wait until quite recently when my
Mum and Dad visited York.

The first thing that strikes you about
Loch Fyne is the gorgeous setting, right next
to the river in an old building which was pre-
viously the F.R. Stubbs ironmongers. While
from the outside the glass-fronted entrance
feels imposing, the interior is tastefully deco-
rated, keeping many of the building's original
features and creating a relaxed atmosphere
in which to enjoy eating.

Ironically, the best starter out of the

three we chose actually contained no fish what-
soever; my mum's potato and spinach soup was
one of the specials on offer that evening and
was certainly better received than my salad of
Islay beef, rocket and pancetta (coated in may-
onnaise, making it almost impossibe to taste
anything else) and my dad's very odd-looking
potted brown shrimps.

For main course we all chose the 'Bradan
Rost', kiln-roasted salmon with a whisky and
wild mushroom sauce. At £9.95 a portion and
one of the cheaper fish dishes on the menu, this
seems a reasonable price until it becomes
apparent that you have to order separate side
dishes at around £3.45 each. At first I thought
the salmon was cooked to perfection and deli-
ciously seasoned with a wonderful strong
flavour, but by the end of the meal I was left
feeling overpowered by the seasoning and
wishing that more had been made of the sauce,
which contained only a few slices of mush-
room.The salty taste left us feeling quite dehy-
drated - perhaps a trick to persuade customers
to spend a little more on the bottled water?

While Loch Fyne is the place to go in York
for fresh fish, perhaps it is advisable to steer
clear of the starters and choose one of the
plainer main courses.

The decor and candlelight help enhance this
petite restaurantÕs cosy and intimate atmos-
phere, and for those who like to star-gaze
there is a cobbled courtyard allowing you to
enjoy a secluded and relaxed meal.

Alley Cats offers a good selection of food
for both vegetarians and meat-lovers alike,
with most dishes being reasonably priced.
Having said that, our choice of starters -
chicken satay and chicken liver pate with
bread - although tasty, were a little disap-
pointing and seemed expensive for what they
were (each cost £4.50).

However, the disappointment of the
starters was more than made up for by the
main courses: Thai vegetable curry and
shoulder of roast lamb with redcurrant jelly
and mash. The curry contained a good vari-
ety of fresh vegetables and was neither too
heavy nor oily, whilst the lamb was beautiful-
ly cooked, tenderly falling off the bone. The
redcurrant jelly nicely complemented the
lamb and the mash was light and fluffy, con-
taining the odd lump or two (but at least it
shows it was home-made). The generous por-
tion sizes left no room for dessert, tempting
though they were, so all that was left to do
was enjoy the friendly and relaxed atmos-
phere and finish off our wine by candlelight.

Undoubtedly the best place in York to go for
cocktails. Sit back and watch your drink be
made freshly right in front of you by experi-
enced bartenders. The quirky interior, with
the bustling bar downstairs and more
chilled-out rooms upstairs with beds to relax
and enjoy your drinks on, makes this one of
the places you must visit in your first few
weeks at York.

MM2233 09/10/07Food and Drink

BAR: EVIL EYE LOUNGE
ADDRESS:STONEGATE

BAR: THE LOWTHER
ADDRESS: CUMBERLAND STREET

More of a pub than a bar, this two-storey
establishment is guaranteed to be packed at
any time of the night. Open until 2am, you
can spend hours (if you manage to grab a
seat) sitting and drinking the whole night
away.

Written by Lauren Menzies

RESTAURANT: LOCH FYNE
ADDRESS: WALMGATE
AVE. FOOD PRICE:£15.95
AVE. DRINK PRICE: £5
REVIEW:LAUREN MENZIES

!! """

RESTAURANT: ALLEY CATS
ADDRESS:COFFEEYARD, STONEGATE
AVE. FOOD PRICE:£11
AVE. DRINK PRICE:£4
REVIEW:CARINA TOPHAM

!!! ""

RESTAURANT: BENGAL BRASSERIE
ADDRESS:GOODRAMGATE
AVE. FOOD PRICE:£8
AVE. DRINK PRICE:£2.50
REVIEW:LOUISE BRYDGES

!!! ""

RESTAURANT: BAGEL BITE
ADDRESS:MARKET STREET
AVE. FOOD PRICE: £4
AVE. DRINK PRICE:£2
REVIEW:HELEN CITRON

!!!! "

BAR: DUSK
ADDRESS:NEW STREET

Okay, so it's not quite as impressive as Evil
Eye and the cocktails aren't quite as good
but at two of them for £4.50 are you really
going to complain? Navigating the menu for
the first time is a little tricky as it doesn't
actually say what's in each drink but it's safe
to say there is something for everyone Ñ
and, if unsure, a 'David Hasslehoff ' never
disappoints.

LIVEMUSIC CAMPUSEVENTS

CINEMAART&PERFORMANCE

SSPPOONNSSOORREEDD BBYY SSNNAAPPPPYY SSNNAAPPSS

Clockwise from top left: Last yearÕs Viking Raid; Tracey EminÕs ÔHelter Fucking SkelterÕ; The Kingdom,
released October 5 and starring Jamie Foxx and Belisha - soon to be appearing at Fibbers

MM2244 09/10/07Listings

TTuueessddaayy 1166 OOccttoobbeerr
RRaa RRaa RRiioott,, FFiibbbbeerrss
Think Dexy's playing REM with a bit of
Arcade Fire. But they're also indebted to
London Calling-era Clash, warmed over
by swathes of cello and violin and cur-
rently touring with The Editors. £6 OTD.

MMoonnddaayy OOccttoobbeerr 2222
BBeelliisshhaa,, FFiibbbbeerrss
Metal/rock/power-punk cross-over shock
rockers claiming recently on TV to be
Britain's most pretentious band. They
may just be able to back up that kind of
arrogance. Drawing on classic Maiden
songs for inspiration. £6 OTD.

FFrriiddaayy OOccttoobbeerr 1122
LLaannggwwiitthh HH eerrooeess aanndd VViillllaaiinnss
ÔHeroes and VillainsÕ is a hit every year and
this yearÕs event is set to be better. A great
chance to embrace the costume-making cre-
ativity student life brings with it. You wonÕt
be the weirdest looking person there.
Tickets £5

SSaattuurrddaayy OOccttoobbeerr 1133
AAcccceessss AAllll AArreeaass
A fabulous way to explore campus - whilst
drunk - and get accustomed to our many
student bars. Seven colleges and one ticket
for £7.50. Always a popular event, so plan
your route!

OOccttoobbeerr 1199--2277
PPiinnoocccchhiioo,, YYoorrkk TThheeaattrree RRooyyaall
Playing truant, upsetting neighbours. Why
can't Pinocchio behave like an ordinary
boy? When Pinocchio disappears into an
underworld of con-men and lowlifes, Joe
persues his son along his wild, strange and
epic journey. Not quite Disney.

OOccttoobbeerr 99--1133
YYoorrkk OOppeerraa pprreesseennttss HH uugghh TThhee DDrroovveerr
Tuneful, colourful and passion-filled,
Vaughan Williams's opera contains all the
elements of village life Ð Morris Men, prize
fights, confinement in the stocks and a
troop of soldiers ready to volunteer an
unwilling recruit!

RRaattaattoouuiillllee
RReelleeaasseedd FFrriiddaayy OOccttoobbeerr 1122
When Remy, a young French rat arrives in
Paris, he makes an unusual alliance with a
restaurant's new garbage boy, the culinary
and personal adventures begin, despite
Remy's family's skepticism and the rat-hat-
ing world of humans.

TThhee KKiinnggddoomm
RReelleeaasseedd OOccttoobbeerr 55
An epic performance from Jamie Foxx as a
member of a team of US government agents
who are sent to investigate the bombing of an
American facility in the Middle East. Despite
numerous action scenes and great special
effects it is in grave danger of being another
American, self-fellating gladfest.

SSuunnddaayy OOccttoobbeerr 2211
TThhee VVaallvveess,, FFiibbbbeerrss
Ô60s I-don't-give-a-toss vocal style which
chimes perfectly with the complete lack of
skinny ties. Complete devotion to putting on
a show. ÒIndie-rock music, but without the
pretentious stuff É"

WWhheerree ttoo ffiinndd FFiibbbbeerrss
York Fibbers is YorkÕs prime music scene
with gigs every night. ItÕs located on
Stonebow, just behind the bus stops in the
East of the city centre. Information on
upcoming gigs and booking tickets can
found at www.fibbers.com or on 01904
651250. ID is essential and strictly enforced.

SSuunnddaayy OOccttoobbeerr 1144
CCoommeeddyy NNiigghhtt
A brilliant and hilarious night of comedy
from compere Dan Atkinson and many
other acts. In Central Hall, it is the start of
many comedy events through the year.

TThhuurrssddaayy OOccttoobbeerr 1188
VViikkiinngg RRaaiidd
One of the best events of any term, the t-
shirts are your tickets (the colour corre-
sponds to the route so get the same as your
friends!) and it shows students the bars
they wouldnÕt usually notice. What better
way to tour York than sampling as many
bars as possible in one night?

OOccttoobbeerr 2266 -- NNoovveemmbbeerr 33
II lllluummiinnaattiinngg YYoorrkk,, TThhee MMuusseeuumm GGaarrddeennss..
Ever wondered what happens in the ancient
gardens when the gates are locked and
night closes in? Another world comes to life.
A hidden world. A world which has been
locked awayÉ until now. See the gardens in
a whole new light.

OOccttoobbeerr 66 -- JJaannuuaarryy 1177
TTrraacceeyy EEmmiinn,, YYoorrkk GGaalllleerryy
The work of one of the most well known of
recent, controversial artists is being loaned
to York Gallery by a private collector. Her
works on paper, photography and textiles
are definitely worth seeing whilst in public
and free.

EEaasstteerrnn PPrroommiisseess
RReelleeaasseedd FFrriiddaayy OOccttoobbeerr 2266
Nikolai (Viggo Mortensen) is tied to
London's most notorious organised crime
family. When he crosses paths with Anna
(Naomi Watts), an innocent midwife trying
to right a wrong, who accidentally uncovers
evidence against the family, he must put
into motion a harrowing chain of murder,
deceit and retribution.

RReessiiddeenntt EEvvii ll:: EExxttiinnccttiioonn
RReelleeaasseedd FFrriiddaayy OOccttoobbeerr 1122
Survivors of the Raccoon City catastrophe
travel across the Nevada desert, hoping to
make it to Alaska. Alice (Milla Jovovich)
joins the caravan and their fight against the
evil Umbrella Corp.

