

LSAT MCAT GMAT GRE

Preparation Seminars

- Complete 30-Hour Seminars
- Proven Test-Taking Strategies
- Personalized Professional Instruction
- Comprehensive Study Materials
- Simulated Practice Exams
- Free Repeat Policy
- Personal Tutoring Available
- Thousands of Satisfied Students

Oxford Seminars

780-428-8700 / 1-800-779-1779

www.oxfordseminars.com

Teach English Overseas


- Intensive 60-Hour Program
- Classroom Management Techniques
- Detailed Lesson Planning
- Comprehensive Teaching Materials
- Internationally Recognized Certificate
- Teacher Placement Service
- Money Back Guarantee Included
- Thousands of Satisfied Students

OXFORD
SEMINARS

780-428-8700 / 1-800-779-1779

www.oxfordseminars.com


PHOTO SHOPPING: KRUSTYAND KINDASTICKY

YOUR VACANT EXPRESSION MAKES ME WET A subpar figure skating routine was detrimental to the Golden Bears.

Footballers worse than Regina, don't understand backgammon


Paralegal Studies

Degree

Want a degree that works for you?

Humber offers the only Paralegal Studies degree program in Canada, combining a comprehensive understanding of legal principles with specific law-related skills for an education that's valued by major paralegal firms, law firms and federal and provincial governments. Think of yourself as a court agent, provincial offences prosecutor, immigration counsel or legal researcher (to name a few potential positions) and you're in the right seat.


Call 416-675-6622, ext. 3336 or email bernard.aron@humber.ca, for further information. Apply for all Business School programs at www.ontariocolleges.ca

www.business.humber.ca

HUMBER
The Business School


REM "THE GEM"
WUSSAKOWSKI

Sports
Commentary

After a dysfunctional season that saw them come up limp when they needed a big finish, the Golden Bears footballers managed to miss out on post-season play for the first time in four years.

To say this is a monumental and disappointing failure for the program and head cliché giver Hairy Kneesin would be an understatement. The program hasn't actually won a conference title for so long that the rest of the Bears and Pandas have disowned them like a one-night-stand love child.

However, since football is a team game, it would be unfair to pin the entire downfall of the season on the pair of quarterbacks who had some well-documented struggles this year.

There are still 65 other players on the roster, and a lot of blame for this football Holocaust of a year to go around, so it's best to get going.

On the offensive side of the ball, wide receiver Kendoll Jizzkey and his inability to put his pants on one leg at a time must shoulder some of the guilt. As must running back Today Spazzy, who is quick but nowhere near the speed of sound, let alone the speed of light. Also destructive on offensive drives was Timmay Heaterson and his inane love of *Faulty Towers*, the entire offensive lines' inability to rap and Mag Châtelaine and his allergy to shellfish. Puke Laboratory's addiction to *World of Warcraft* and offensive coordinator Berry Chrysler's stamp collection were also costly. All of these people need to go and look themselves in the mirror and make the necessary changes if the Bears are to have a hope next season.

At least the problems with players on the offence are fixable, but there's no quick fix available for the defence. Not only is Rot Stovetopson not a

punter, but he also can't fly; Knave Cowardly can't catch a bullet with his teeth nor can Catching Bass perform a world-class figure skating routine. Add the fact that Kneel Fellatiovatsky's tap dancing skills are sub par, James Jason has two first names and Tremor Moremen voted for Joe Volpe for Liberal leader, and you can understand that the next few years are going to be rebuilding ones for this defensive team. I mean, how can the Bears hope to stop the run when their entire defensive line's favourite movie is *Sleepless in Seattle*?

I've been watching this team for four years, and it's not only the 67 players and their sub-par abilities and interests that contributed to a season that played out worse than a Stephen Baldwin movie. If Kneesin had prepared his team to give clichés as quickly and as readily as he does they might have had a hope. Alas, the Bears just weren't quick on the uptake, so they'll have a long off-season to learn how to fly—I'm looking at you Stovetopson.


Petals & Potions

Flowers & Gifts

Order online: www.petalsandpotions.com
 Phone: 780-436-3642
 Fax: 780-436-1730
 Located in Hub Mall (8906 - 112 St.)

Free Delivery
on the UofA Campus and to the UofA and Royal Alex Hospitals


Online Masters in General Studies of Tallahassee-Florida University

- Look at what YOU did!
- It's a trap!
- I hear there's rumors on teh internets
- Every time you masturbate, God kills a kitten
- HAR! HAR! I'M DRINKIGN ALL TEH VODAK!!!!!!1!!oneLOL


The
OMGSTFU
Program
Apply Today!

INANE PERSONAL RAMBLINGS OF THE SPORTS EDITOR

Compiled by Sparrow Row

Eskimos

Since the Eskimos failed to make the play-offs this year, Sports Editor Paul Owen has become, if possible, even more of a whiny bitch. This is actually a pretty surprising development; we honestly didn't think he could get any more unpleasant to be around. If only he would shut the

fuck up already. Especially about the Winnipeg Jets, who haven't even played a game in a decade, and when they did play were downright lousy, with a capital SUCK. Get a life.

Oilers

With Ryan Smyth, Marc-Andre Bergeron, Ales Hemsky, and Ethan Moreau all on the disabled list, the fate of the Oilers looks even uglier than Paul Owen. We wish that he had been kidnapped instead of Frank the softosaurus, who we miss very much. But no one would ever want to take Owen—even if he did ever shut the fuck up already—because no one likes him enough to pay the ransom.

Fantasy hockey

Paul won't shut the fuck up already

about how he's winning the hockey pool (apparently, being fifth out of 18 is winning) trying to avoid the fact that he can't play real sports to save his life. He goes on about the good old days, before his "bad knee" or "weak ankles" or whatever injury he's faking this week prevented him from making it in the big leagues, but being good at baseball when you're eight is really not that impressive. And says he plays basketball, but I really can't picture him being able to haul his fat ass across a court without getting winded.

Panties

Um, I think this is the part that I'm supposed to talk about underwear, but I'm not really comfortable with the whole campus knowing that I'm wearing a black thong today. Frankly, it's just none of your business.