

A NOT-TO-BE-BELIEVED SEMESTER ENDING EDITION

THE

NUGGET

Thursday, December 10, 2009
Volume 47, Issue 14

Please recycle this newspaper when you are finished with it.

YOUR STUDENT NEWSPAPER, EDMONTON, ALBERTA, CANADA

NAIT GOES NUDE!

Story page 3

Our Nugget staff gets together to kick off this utterly unbelievable edition, which should not be taken seriously!

Photo by Raymond Ip

Spa Day
Saturday, January 30
3 Packages to Choose From

SO WICKED

15 Guys. 15 Girls.
speed dating
January 12, 2010 @ the Nest

NEWS & FEATURES

NAIT mascot tragedy

By RYAN FLAHERTY

NAIT is mourning the tragic loss this week of the school's mascot, the Ooklet, who died while attempting to fly. The circumstances surrounding the tragedy are still somewhat unclear, but investigators are hoping that the results of an autopsy, expected some time next week, will help fill in the blanks.

So far, all police are willing to say is that some time between 5 p.m. and 10 p.m. last Saturday evening, the beloved blue owl climbed to the top of the parkade outside the Industrial Technical building and proceeded to fling himself off the upper level, dying instantly upon impact.

One witness, who asked that her name not be published, said that everything happened quickly.

"One minute I saw the Ooklet high-fiving a bunch of basketball fans outside the parkade, the next thing you know I see him hitting the ground," she said. "He pretty much exploded into a ball of blue fluff and foam rubber."

Authorities are still piecing together the timeline leading up to the Ooklet's untimely demise. Several amateur videos confirm the owl's presence at the evening's basketball games. However, at some point during halftime of the men's game it appears the Ooklet made a hasty exit.

"There are reports that the Ooklet got into some kind of confrontation outside the gymnasium," stated an Edmonton police spokesperson. "We're not sure what started it, but preliminary indications are that the Ooklet may have

Much-beloved Ook, above, takes his final leap, and the sad result is shown, right.

Photo illustration

been under the influence of alcohol. Like, a lot of alcohol. Enough to give an entire village alcohol poisoning. Then again, he's an owl, so who knows if that would have even affected him? I'm gonna go do some googling."

NAIT business student and unofficial Ooklet biographer Daphne Campbell had another

theory.

"All the Ooklet ever wanted was to be like other owls. He just wanted to eat rodents, rotate his neck 180 degrees and hoot the night away" she said. "I think he wanted to believe so badly that he was like other owls that he convinced himself he could fly."

Whatever the reason, athletes and fans alike are left to grieve the loss of a beloved member of the NAIT family.

"It's just so sad," said Campbell. "He never did quite grasp the concept that he was just a guy in a suit."

Tory comes clean to the Nugget

BRITTANY BLACK
Assistant Issues Editor

A high-powered national Conservative agreed recently to do an anonymous interview with *The Nugget* (something about "In Your Community" "Pretending to Care" type gig, I am sure) but nonetheless, here is my exclusive sit-down discussion with this man, who did not want to be identified.

Hi, I assume you are enjoying the cold weather here? Welcome to Alberta!

Yes, it's not that bad, and I mean, thank God I have a heated vehicle taking me to and from wherever I need to

be. I haven't really had to experience it.

OK, well ... let's get started. With the whole coalition issue last year, do you ever get worried that the Liberals will begin to slowly take over?

First of all, Brittany, you see that man over there? He's wearing plaid, he has metal balls hanging from his truck and he says things like "gotsta" and "ya hear 'bout." He's a liberal.

You see that other man? That man has a book in his hand, probably has a poli-sci degree and can be a bit of a sh**head (mind my language ... can you print that?) but he's got his head on straight, and he can spell. He is a conservative.

Let me be clear, as long as literacy continues to spiral downward, and trades continue to be popular among young men who support local strip joints, then no, liberals will never run this country. Unless a bunch of feminists take over the country and boycott reproduction

with conservatives. Ugh.

That's an interesting take on the Liberal party, perhaps not something you should be telling the media?

Well you said this was a student newspaper.

Moving on ... your party gets a lot flack about the tar sands, and you are often criticized for oil policies. What do you have to say about that stuff?

First of all, there will always be oil issues. What are we gunna do? We're gunna just shut it down? I mean ... come on, that's stupid.

I never said you should shut it down. It's a well known fact that natural gas and oil is nearing its peak and we know the demand for both are rising. And what about the \$33 billion in the last year that was lost due to oil revenues that could have benefited us in other ways? Some say we should nationalize the oil industry in Canada.

Let me be clear, those people are stupid. Nationalize? That's just another

word for communist. Look at Africa, that screwed them up.

OK ... What about Norway? Norway is the world's third-largest oil exporter and because of the way they handle it ... they have in effect, figured out how to transform a nonrenewable resource into a self-sustaining resource: free education, near-perfect health care and carbon-neutral? Should Canada should look to Norway as a role model?

NO-r WAY.

Really? That is your answer? I'm going to assume you just don't want to talk about politics then. What is your favourite book?

Guinness World Records.

Really. You are a politician, and that is your favourite book?

Yes, it takes my mind off a lot of things. Let me be clear, did you know that there is a snake over 200 pounds? I'll be damned.

But that's your job, to constantly be thinking and re-thinking the state of our

country, shouldn't your favourite book be something that inspires you to think critically, produce change? I mean, what about the human condition?

Sorry I'm not familiar with that book.

What is the worst part about your job?

Pretending that I don't think things like Adam Lambert kissing men on stage aren't funny, and the fact that this Lady Gaga character never wears pants. Let me be clear, that is gold.

What is the best part about your job?

Free gas, I hear the oil industry is just killing you guys.

If you were an animal, which one would you be?

A lion.

Why?

First of all, I kind of look like one. I feel like I am both feared and respected by mostly everyone, while permitting my wife to do all the work.

Au naturel is best

By MacKENZIE MARSHALL
Issues Editor

That's right everyone you see it right. Clothing is now optional for all NAIT students.

"I'm pumped," exclaimed Johnny Bigwood, a first year meat-cutting student. "It's all about being comfortable. When I'm working in my lab, cutting the most delicious slabs of meat, I let it all hang loose. That's when I do my best work."

The measure was passed last night at the annual holiday NAIT meeting. The decision was made for a number of reasons.

Increase attendance

"We're hoping that it will increase attendance, enrolment and support from various nudists from around the world," said Pamela Beecup, spokesperson for NAIT.

"Let's be honest here, NAIT already offers a very unique education experience. Our hands on learning environment and delivery are second to none. Think of doing all that in the buff. Everyone will want to come here," Beecup added.

Another reason for the change is to try to curb the problem of harassment on NAIT campus. Because males outnumber females on campus by such a large margin, male suitors, who are in way over their heads, constantly approach NAIT's females.

"The best thing"

"I think it's the best thing that could happen," proclaimed Kelly Applebottom, a second-year Dental student.

"All these losers come up to me all the time and say things like 'hey baby, can I see what's under your scrubs?' Now all they have to do is look at me, then look down, and they'll know right away they're not getting a sip of my milkshake."

NAIT officials hope that the "bearin' it all" policy will allow new students to make new friends easier on campus.

Photo by Raymond Ip

Nugget writer Ryan Flaherty explains the new dress code at a recent meeting.

"When you think about it, everyone is so nervous when they start school. If you take away everything, and strip down to the nude, you're showing off who you really are, and that takes courage. Once you see that everyone is in the same boat, amazing things will happen," said Cecil Longjok, a NAIT counsellor.

The Nugget's own resident expert, Dr. Conwisdom, also weighed in, and is in favour of the new policy.

"As a doctor, I fully endorse this product, person or project wholeheartedly. If you go back and read any of the advice I've given to NAIT stu-

dents, you'll know there's no one with more credibility than me," Dr. Conwisdom said in a statement from his Havana home.

There are those who think the idea is foolish, a president from a post-secondary school in Edmonton, who chose to remain anonymous said, "I really can't see this one working out for NAIT. It's not something I'd bring to my school anyway. I'm kind of wondering what they're doing over there. First they say they might raise tuition 40 per cent, and now this. It takes the cake. Makes me wonder who's in charge over there."

Bounce your troubles away

By RYAN FLAHERTY

Life as a student can be very stressful, whether it's dealing with assignments, projects and exams, or balancing work with school in order to pay tuition and bills. There are many things which can give the average student a generous amount of angst.

With that in mind, the NAIT Students' Association has submitted a proposal to the school which will provide a new outlet for students to relieve their daily stress. Bryce Althouse, NAITSA's VP Campus Life, outlined the details of the plan.

"Essentially what we'd like to do is purchase several bouncy castles, like the ones you see at rich kids' birthday parties or fairgrounds," Alt-

house said. "We would then set up the bouncy castles in various locations throughout the campus, so that students who need to blow off a little steam can do so in a safe, healthy way."

Each castle location would emphasize a different source of stress. For example, one would be set up in the South Lobby for students dealing with financial frustration, another near the activities centre to help athletes get over a poor performance, and yet another in the NAITrium for those frustrated over the shortage of working microwaves.

In contrast to most bouncy castles, which often come with restrictions on the size or weight of any potential "bouncers," the castles being pro-

posed by NAITSA would be specially reinforced to allow students of all sizes to climb aboard.

"Let's face it, fat people experience stress too. Hell, in many cases just climbing up the stairs can be stressful. It's important to make these castles all-access," explained Jared Fogle, owner of Jared's Bouncy Beauties, which has pledged to sell the specially-constructed castles to NAIT at cost.

Though the proposal has yet to be approved, many on campus are already buzzing about it. "This will be awesome," proclaimed Photography student Joan Watters.

"I usually just drink tons of booze and punch my little brother in the face when I'm feeling stressed out. But booze is expensive."

The Nugget

Room E-128B
11762-106 Street
Edmonton, Alberta
T5G 2R1
Production Office 471-8866
www.thenuggetonline.com

Editor-in-Chief

Chris Carmichael-Powell
studenteditor@nait.ca

Sports Editor

Landon Hommy
sports@nait.ca

Assistant Sports Editor

Curtis Binkowski
sports@nait.ca

Entertainment Editor

Colleen Nuc
entertain@nait.ca

Assist. Entertainment Editor

Kathy Le
entertain@nait.ca

Issues Editor

MacKenzie Marshall
issues@nait.ca

Assistant Issues Editor

Brittany Black
issues@nait.ca

Photo Editor

Raymond Ip
photo@nait.ca

Production Manager

Frank MacKay
fmackay@nait.ca

For advertising, call 471-8866
or e-mail: fmackay@nait.ca

Submissions encouraged:
studenteditor@nait.ca

The deadline is noon on the last school day of the week. (All submissions must include your name and student ID number.)

The opinions expressed by contributors to the Nugget are not necessarily shared by NAIT officials, NAITSA or elected school representatives.

Letters

We want your views

Is something bugging you about NAIT or the rest of the world? Do you have some praise to dish out about the school or life in general?

Get those thoughts into print.

Keep them short and to the point. No more than 100 words. Hell, we're a newspaper not an encyclopedia. Give us a break!

Submit your letters with your real name and phone number to: studenteditor@nait.ca.

Don't sweat it. We won't publish your phone number, but we do need to list your real name.

It's all good. Getting something off your chest is downright therapeutic. Write us.

Linda's TechTalk

It's the wheel thing!

By LINDA HOANG

The news I am about to break to you will change your life forever.

The Nugget has acquired exclusive rights to be the very first newspaper in the world to announce the invention of something truly monumental.

And how lucky am I that my technology column has been chosen for this announcement.

Just this Monday, the wheel was invented.

I know. My jaw dropped as well.

Now it might be hard to picture, but let me describe it to you.

This high-tech toy is set to sweep the nation.

This "wheel" is a circular device that rotates on an "axis" causing a phenomenon called "rolling."

This allows for easy and, as some world-renowned scientists are describing, seamless movement.

There are predictions that the wheel will change the world as we know it.

"This has just been the most exciting week," Wes Wheeley, the creator of the wheel told me from his cottage in France on Tuesday in an exclusive phone

interview.

"My incredible invention is going to change transportation, and who knows what

else, forever."

Wheeley is now the richest man in the world as he's just finished signing deals with all major car, flight and other locomotive companies that will see his wheels replace the current square box designs that have been allowing vehicles to move thus far.

I simply do not know how we've been getting by this long without it.

Gone are the days of jerky, slow movements and hard labour.

Wheels are already being shipped across the world to schools, hospitals, and military compounds.

One local elementary school teacher says she plans on taking one big wheel,

attaching a chain to it, and creating a playground contraption called a "tire swing."

"One of the kids I teach actually took string and tied a wheel from a tree," Mrs. Tiffany Dawson said. "I thought it was really dangerous at first but now I see it's quite amusing."

The International Committee of Technology has deemed the invention of the wheel as the second most important technology to be invented – ever, second only to fire.

Personally, I'm extremely excited about what new opportunities this invention will create for us all.

The wheel is sure to help civilization roll into the future.

Where there is smoke ...

By GARIT BYINGTON

NAIT had better make sure their food services are fully stocked, as the munchies are sweeping the campus. A student-led proposal that NAIT lift the campus smoking ban to allow recreational marijuana use has surfaced.

Cigarettes, cigars and other forms of smoking tobacco would still be illegal on campus, except at designated smoking areas. The idea was thought of as a way to increase the income obtained through food services.

After a survey

The idea came after a survey showed the majority, not minority, burn tree on campus.

"This will just bring incredible business to our food services," said one student.

"We've needed to find an additional source of income to help out the Institute during this recession. Maybe the rest of Canadian universities, colleges and institutes will take notice, and follow this structure."

Already, the University of Alberta has taken notice of the potential for increased income, and is believed to be preparing for the same survey conducted at NAIT.

"My fellow culinary students and I couldn't be happier," remarked culinary student Bob Marley.

"Our importance and popularity is rising immensely on campus as the demand for our cooking and baked goods are soaring

through the roof."

Even with the quantity of cooking rising, the quality of this food is rising, too, as it appears many culinary students work, cook and bake much better while under the influence of THC (the natural chemical found in marijuana plants).

"This is great man, it's nice to see NAIT take a stand," said Construction student Cheech.

"No longer will I have to go for car ride during breaks, if you know what I mean."

The level of creativity in construction projects is expected to rise with this new campus law.

"Much different"

"It's much different than smoking cigarettes," said electrician student Chong.

"For starters the smell of the sticky icky is much better than that of nasty tobacco. If you're going to smoke something, you might as well get high."

These words, as determined through a full-student-body survey, are echoed all throughout campus.

Times-are-a-changing at NAIT, red eyes are now the prominent eye colour, daily fake-fire drills are occurring at 4:20 p.m., and the campus is in a much more jovial mood.

NAIT hopes soon the rest of the world will take notice, and the stance on marijuana decriminalization will lean heavily on the side of the stoned.

ICY SIDEWALK?

We are again approaching the season when snow, ice and rain can make our sidewalks treacherous. In Grounds we do everything we can to keep our sidewalks and entrances safe but there are times when it is impossible to get to every location in a timely manner. In order to speed up our response times to icy situations we have added two new manual ice melt spreaders and a unit which mounts to one of our Gators. These will give us a faster and more even coverage of the sidewalks.

Prior to snowfalls, we contract with a firm to put down a product called Anti-Ice, a corn-based compound, which inhibits ice from forming on sidewalks and walkways. We put this down at high-traffic locations throughout the Institute.

In addition, there are several sandboxes strategically placed throughout the Institute's walking areas (see attached map) that we keep filled with a mixture of Eco-friendly ice melt and a product called Eco-traction. Inside the sandboxes are scoops to aid in spreading the ice melt. If you find an area that is slippery, please feel free to apply ice melt to the area.

Our snow removal priorities for entrances and sidewalks are as follows:

1. Entrances, ramps and sidewalks used by the disabled.
2. Main building entrances and sidewalks.
3. Secondary entrances and sidewalks.

Thank you for helping us to keep our campus as safe as possible by wearing proper winter footwear and spreading ice melt in trouble spots as you see them.

NAIT Ice Melt Storage Locations Main Campus

● LOCATION OF EXISTING ICE-MELT/SAND-BOX

SPORTS

Oilers sign Adam Banks!

By **LANDON HOMMY**
Sports Editor

There is new hope in the City of Champions!

The greatest junior player of all time, Adam Banks, signed an unprecedented \$20 million-a-year deal with the Edmonton Oilers on Wednesday in what officials say is "the greatest signing ever made."

"We're so proud to announce this signing," says Oilers GM Geoff Tambourine, "I can now safely guarantee a Stanley Cup victory this season."

Banks, a native of Minneapolis, Minnesota, is relatively unknown among young hockey fans, but rumours of his legend make veteran scouts, and for some reason veteran movie fans, giddy. His slick hands, great speed, and on-ice awareness make Sidney Crosby look like a pylon, Ovechkin a plug and Luongo a sieve. His greatest skill however, is his ability to extend his arm, grab a hockey stick by its end and rotate it WITHOUT dropping it.

"When I saw him do that, I knew I was seeing something special," says Oilers head coach Dr. Quinn Medicine Man. "I'll never see anything like that again."

Banks was once touted as a lock for the No. 1 pick, but wasn't drafted due to his insistence on playing for only one team. "I'm a Hawk," he insisted. The Chicago Blackhawks tried to trade up for the first pick but teams balked at their Alexei Zhamnov-Garry Valk offers.

After going undrafted, the former Junior Goodwill Games star disappeared for years, before Tambourine stumbled upon a clerical error.

"The district lines were redrawn," exclaims the GM. "Banks was technically allowed to play for us."

When asked what the hell he was talking about, Tambourine starting calling the media a bunch of "cake eaters."

Ironically, Banks' sole purpose is to destroy the team he used to love, stating that he wants to "kick some Hawk butt."

As for the contract, even though it's impossible to pay someone \$20 million under the current salary cap, the Oilers don't care.

"We'll just charge \$12 for beer," shrugs owner Pharryl Gates.

So where does this rank for Banks in his career? Third, actually.

"Well the win over Trinidad and Tobago

His slick hands, great speed, and on-ice awareness make Sidney Crosby look like a pylon, Ovechkin a plug and Luongo a sieve.

teenidols4you.com

Adam Banks

was massive," says Banks. "But my game-winning shootout goal over Iceland has to be number one."

The Oilers' challenge now is protecting their

megastar, something Tambourine has already thought about. "We're currently in talks with the Bash Brothers."

You're going down, Reilly.

CURTIS BINKOWSKI
Assistant Sports Editor

5. KATZ ACTUALLY IRONMAN – Darryl Katz, the widely admired billionaire owner of the Edmonton Oilers, has exposed his true identity. He blasted out of his \$24 million shopping mall-like house near Hawrelak Park and high into the sky, so high that he needed painkillers, so he stopped into his local Rexall drugstore, where the customer service is excellent.

4. SOURAY NOT HUMAN – Sheldon Souray's most recent medical exam has revealed that he is, in fact, not actually a man, but the perfect specimen of a man. "We always kind of thought that this was the

case," said a doctor who wished to not be named. "He's too tough, too good-looking, and dresses too well to actually be what people think he is."

3. COFFEY, COFFEE ADDICT – Paul Coffey, who signed an endorsement deal with a coffee merchant three weeks ago, is now suing the company. He is suing them for causing him extended periods of dehydration, bronze coloured urination, insomnia, yellow teeth and bad breath.

2. MAC-T AND PENNER HAVE A BEER – Ex-Oilers' head

www.talk-sports.net

Sheldon Souray

coach Craig MacTavish and his ex-least favourite Edmonton Oiler are now pretty good pals. On Friday night, the two of them we're seen enjoying some pints at Joey Tomato's on Jasper Ave. Shawn Horcoff even joined them at the end of the night and questioned MacT when he gave the server a 100 per cent tip. "Man, that's a pretty big tip," said Horcoff, "I don't think she deserved that much." MacT then looked over at Penner and said, "Ooh, this just got awkward."

Note: Assuming it was offered and not

asked for, the writer of this article does not believe Shawn Horcoff is to blame for his contract.

1. PRONGER APOLOGIZES TO EDMONTON – Chris Pronger, the man who could have captained the Edmonton Oilers to their sixth Stanley Cup in 2007, one year after their Game 7 loss against Carolina, has issued a public statement apologizing to the city of Edmonton.

"I am deeply sorry for leaving Edmonton. I had such a great time in your city. All the television reporters wanted me, but I said no to keep my wife happy. Perhaps it wasn't worth it. I don't even really know what I'm talking about right now. I am glad I spent only one year in Anaheim. I am way too big of a deal to be called a Duck. To all the fans of Edmonton, I am so sorry I ever left and deeply wish I could come back."

The Bink wrap ...

Yi Jianlian
Isn't a Yao Ming yet

bballcity.com

Nets to play Ooks

By LONDON HOMMY
Sports Editor

Who!?

The hapless New Jersey Nets are making the flight to Edmonton to take on the NAIT Ooks men's basketball team in an exhibition match.

"Holy shit!" exclaimed some guy reading my computer screen.

Yeah. Crazy. The only thing is, who are the New Jersey Nets?

Hoops Analyst, Dr. Bashket-Bahls, says the Nets are a professional basketball team hailing from America's Eastern seaboard, and are currently 2-19 on the current NBA season.

"Yeah I didn't really know who they were when they told us," mused an anonymous team source. "I thought they were kidding when they said they wanted to play us. We really have better things to do."

The Ooks, of course, are not 2-19. They're No. 1 in the country. After the announcement, they were met with a wave of criticism, insults and eggs for lowering their standards by accepting the exhibition challenge.

"They should be preparing for the national championship!" screamed a mute child via a pen and pad of paper.

Others, however, were more understanding about this seemingly ridiculous game.

"Listen, the Nets want to practise against the best, so why not help out a terrible team?" says the score clock guy. "What good is being No. 1 if you can't inspire one of the worst teams ever?"

The Nets just fired their head coach, so some guy named Kiki or something tried to sound inspirational or whatever – we didn't write

it down. But it probably went something like this:

"The Ooks are so freaking good. The best NAIT has seen in a long time. I figure this game will be a chance to show my team what it takes to be a winner."

When the coach was asked who was on his team, he had to look at his sheet.

"We have, uh, Devin Harris. He's pretty good. Josh Boone is on our team. Oh yeah, we have a really tall

Chinese guy."

Like Yao Ming?

"He's supposed to be. He isn't yet, though."

Clearly it's not worth attending the game for those guys, but the Ooks at least will start their usual studs. Shane Reese, Chris Neptune, Shane Cox, Rodel Grenaway and Gerard Mozwa should slaughter whoever the Nets put out there.

"I can't wait to watch the Ooks again," says Muff Wahxer, an enthusiastic NAIT booster. "Sure it sucks we have to watch that other team but hey, what can you do?"

In a poll taken amongst the five people sitting around me, the biggest problem for the Nets is their stupid name. Here are the results:

1 out of 5 said: The Nets? Did they need to be reminded where the ball goes?

1 out of 5 said: I like the name; it isn't confusing like the Ooks.

3 out of 5 said: Who are the Nets?

So come out to the NAIT gym whenever the Nets get here and cheer on the Ooks as they reiterate to everyone that they shouldn't have accepted an exhibition challenge from such a brutal team.

Go Ooks!

Tiger tales told at The Nugget

By CURTIS BINKOWSKI
Assistant Sports Editor

It had been reported that Tiger Woods had an affair with up to 10 women, but now the number has jumped to 12! Our very own Nugget staffers, Colleen Nuc and Christopher Carmichael-Powell, revealed on NAIT NewsWatch that they were very much a part of the Tiger Woods sex scandal.

Before it became public, Nuc arranged with NAIT NewsWatch that she would reveal her relationship with Woods on live television, with her best friend, Christopher Carmichael-Powell, there for support. Everything seemed to be going as planned for this segment of the show, until an even bigger shocker took place.

"Colleen was explaining how she met Tiger and the first couple of steps they took towards an affectionate relationship," NewsWatch told the *Nugget*. "It was starting to become very, very intense. The crowd had quieted and Colleen was on the verge of tears. This is when Christopher jumped out of his seat and yelled, 'We had a ménage a trois-ger!'"

The producers of the show immediately called for a commercial break, but instead of cutting to commercial break, the camera stayed on the NewsWatch set where the

reporter could be heard cursing under his breath, "are you ****in' kiddin' me brotha? We weren't planning on dis sh*t!"

Nuc's relationship with Tiger began in a Las Vegas night club when Nuc approached him and asked him if he could show her how to properly place a flag pin inside the cup. According to Nuc, he said he could definitely do that, as long as she didn't mind cleaning his bag – golf bag, that is. She then replied: "I could definitely do that, but then you'll have to show me how to chip out of the rough and into the back nine."

"I recall this one really weird moment the two of us shared," said Nuc. "I told him the Pinnacle of his Ping was Dunlop-sided, he told me that it's just the Callaway that he was Taylor-made, and that my Titleists were Maxfli."

Carmichael-Powell's relationship with Tiger, on the other hand, was nothing intimate.

"I had no interest in his charm, his swagger, his confidence, his mannerisms, nothing. I especially had no interest in his physical appearance, the way he walks, his smoooooth talking, his mesmerizing smile, his incredible pecs ..."

When a *Nugget* interviewer asked him if he liked Tiger's bank account, Carmichael-Powell immediately ended the interview.

This space is
Reserved
for your ad

Book your ad today and be seen.

Contact Shaun at : 1.866.867.0098
thenugget@cu-ads.org

ENTERTAINMENT

Snow White not so lily white

COLLEEN NUC
Entertainment Editor

Anyone who knows me can tell you that I'm not really into smutty films. I like to keep things clean and classy. So when I came across Disney's *Snow White and the Seven Dwarfs*, you can only imagine my utter disgust and disdain for Disney's take on this classic children's fairy tale. Then again, the movie was made in the Dirty Thirties, and people were crazy back then.

The film starts out with a mentally unstable queen with intense jealousy issues over her floozy of a stepdaughter, Snow White. The jealous Queen sends out a huntsman to take her promiscuous stepdaughter into the woods and murder her. However, the huntsman has a "change of heart" and decides to spare

Snow White's life, telling her to flee into the woods and never come back.

While dodging the queen's evil bitch face, Snow White stumbles upon a small cottage, and decides to break in and "clean house." After a long, hard day's work, the seven Dwarfs come home to find the floozy asleep across three of their beds. Instead of calling the town sheriff to arrest this law breaking bitch, the small men soon recognize Snow White's many "talents" and decide to let her stay. Disgusting.

While Snow White keeps herself busy "seven days a week," the queen discovers that the huntsman had deceived her and that her stepdaughter is in fact very alive. Things quickly turn ugly, literally. The queen turns herself into an old hag and roofies the slut with a drugged apple, sending Snow White into an eternal slumber.

Overcome with grief, the dwarfs decide to showcase Snow White's body in a glass coffin above ground, and several seasons later, a prince stops by to visit the dead girl. The bastard then decides to take advantage of the corpse and the warmth of his saliva awakes Snow White, making me throw up in

paulrust.com

my mouth a little. The two live happily ever after with the dwarfs, living a long, incestuous life.

What makes this movie disgusting is not only the fact that the film uses politically incorrect terms for little people, but how Snow White is supposedly only 14 years old. This not only makes the film illegal, but also sets a

bad example for our local teens, letting them think that it's perfectly normal to set out into the woods and live with seven small men.

In 1937, Disney's wife Lillian stated that "no one's ever gonna pay a dime to see a dwarf picture." The woman couldn't be any more right. The movie is revolting, filthy and in

bad taste, and I predict that this movie will never last 72 years and will never become a Disney classic that will forever be enjoyed by children around the world. It will never be digitally re-mastered and sold as a special edition box set for \$9.99 at Best Buy. It will never happen. I give this movie six pearl necklaces out of five.

15 Guys. 15 Girls.

speed dating

January 12, 2010 @ the Nest

NAITSA thinks you're hot, you should go for this if you're single.

4:30 pm, Jan. 12 @ the Nest

Free, Fun, only Five Minutes each!

Meet other single students in a safe and friendly atmosphere.

Sign up early online, at The Nest, or at the NAITSA Office (E131)

You could win a pair of Oilers vs. San Jose tickets!

Makes an Incredible Gift

Spa Day 2010

Saturday, January 30

3 Packages to Choose From:

Rejuvenation \$86 Facial, Manicure, Pedicure & Hot Stone Body Treatment	Perfectly Polished \$89 Tub Soak, Relaxation Massage, Body Polish, Manicure & Pedicure	Spa Getaway \$92 Spa Manicure, Spa Pedicure, Relaxation Massage & Facial Treatment
---	--	--

Limousine To and From NAIT | Light Lunch & Early Dinner
 30 People MAX For This Special Sale!
Special Student Prices!
 Payment Plans Available. 50% Deposit Required.
 All Final Payments Due By January 15, 2010.

Seriously good gift! (No, really!)

STUDENTS' ASSOCIATION www.naitsa.ca facebook MC COLLEGE

City hobo drums up deal

By RYAN FLAHERTY

A local homeless man has been given a helping hand from a most unlikely place. Bartholomew Richardson, known within his inner circle as "Leaky," was recently offered the opportunity of a lifetime by a rap superstar. The circumstances surrounding the deal are miraculous, to say the least.

Richardson's primary source of income, other than collecting empty bottles, cans and startling old ladies into dropping their parking meter change, is busking. His instrument of choice? Two large plastic buckets and a couple of sticks. Richardson often spends upwards of eight hours a day pounding out jungle rhythms on his homemade drum set. This past Monday, he set up shop at his usual spot in front of Diamonds and began plying his trade. It was then that fortune stepped in.

"This man walked by on his way into the strip club," Richardson explained.

"He was a funny-looking guy. Real pasty and wearing real baggy clothes. He had a bunch of huge gold chains. Man, imagine how much you could get if you pawned one of those babies! Anyway, he went inside and I basically forgot about him."

Unbeknownst to Leaky, the pasty man was none other than Marshall Mathers, also known as multi-platinum recording artist Eminem. Leaky carried on banging out his relentless hobo beat completely oblivious to the fact that he had just had a close encounter with a music industry heavyweight.

"To be honest with you, the only newspaper I ever see is what I use for toilet paper, so I don't generally read them," Richardson confessed.

"I had no idea he was famous."

A half hour passed by when suddenly Mathers

emerged from the club and made a beeline over to the spot Richardson was drumming.

"I was gettin a lap dance from dis ho inside, but I couldn't get no wood because the music they was playing was wack," Mathers said.

"If the music ain't good, the lap dance ain't shit. I remembered hearing some dope drummin' when I was comin' inside, so I went out and axed dis dude if he would come in wit me and drop some of his street bum beats while I got dis chick to grind up on my junk."

The rest, as they say, is history. Richardson accompanied Mathers inside the club and played his drums while the rapper groped his share of tail. After treating the transient to his very own lap dance, Mathers extended the offer of a lifetime.

"He liked my drumming so much, he asked me to produce his next album. Drew up a contract and everything. Even gave me one of his gold chains as a signing bonus. I pawned it for smokes," Richardson elaborated.

The duo will be working on the as-yet untitled project in the New Year. Richardson is excited, but hopes the process will not be too time-consuming.

"I have to be back in town in time for the Edmonton Folk Festival," he said.

"I make more money drumming during that festival than at any other time in the year. People don't avoid me as much as usual.

"I think it's because a lot of the people that go to the festival are dressed like me, so they think I'm one of them."

Leaky's complete drum set

GERARD BUTLER

Gerard Butler blowing sh@\$\$ up, and it's FREE! What more could you ask for this holiday season?

GAMER

DECEMBER 15 @ THE SHAW THEATRE

On Friday, January 15, 2010 @ 4:30pm
NAITSA Presents:

THE BACHELOR & BACHELORETTE @ the nest

Sign-up in advance with your picture at the Nest or the NAITSA office (E-131) or online!
Registration deadline is Jan. 8, 2010

During the show there is a Red Light/Green Light game for viewers!

DOOR PRIZES!
The winner's date includes: a limo ride, dinner at the Cactus Club and a gift certificate to Ed's Rec Room

NEEDED:
1 Bachelor
1 Bachelorette
6 Contestants (3 Guys, 3 Girls)

NAITSA thinks you're hot, you should go for this if you're single.

Sexy Angels to teach at NAIT

KATHY LE
Assistant Entertainment Editor

No, it's not the Hells Angels and it's definitely not the innocent saints with wings either. Believe it or not, I'm talking about the Victoria's Secrets Angels.

These sexy, beautiful, immortal-looking models guys have wet dreams over are taking a break from the catwalk and will be strutting the hallways of NAIT come January 2010.

Hundreds of models have already graced the stage in the Victoria's Secrets Fashion Show, however, the angels are the brand's most visible models and spokeswomen.

In other words, if you've become a Victoria's Secrets angel, then you've made it in the modelling

world. And now you can happily go to sleep knowing that every woman out there wants to be you and every man wants to do you.

Although these angels are admired from around the world, (sometimes admired to tears) they have absorbed countless, fierce backlashes from the public since their debut in 1999 in the fourth annual Victoria's Secret Fashion Show.

Frustrated and tired of hearing about how the media claims that they're nothing but self-absorbed, boobs and a** girls with no other capabilities than to blow kisses, wink at the camera, pose in racy lingerie and walk half naked on a catwalk, the angels initiated The Angels Have Brains project to prove that they're much more than just tasty eye candy. They're going to lend a wing to help teach classes in post-secondary institutions.

NAIT is their first stop on an extensive list of other schools across Canada and the United States.

When asked why they decided to start with NAIT, Alessandra Ambrosio giggled and said, "We love Canada and we love Canadian beef, yah." Adriana Lima added: "There are more men here and we want to give them a reason to go to school every day and we hope that this will help them come on time and stop missing classes."

Adriana Lima

The sassy model sends her love to all of the students. Sorry to the gents who are leaving/graduating from their program in two weeks, but you're definitely going to miss out. Yes, I feel your pain. It's true that NAIT's male to female population is quite skewed, leaving many of the females feeling uncomfortable walking the hallways. Not that I blame the guys. If you only see or talk to other males all day in your classes,

it's a nice break to have a girl walk by and I guess it's hard to be discreet when you stare.

With the angels taking over some of the classes,

hopefully this problem will improve. Just imagine having these ladies with their mile high legs, perfect proportioned bodies and luscious hair lean over as you're struggling with your math assignment and with their mesmerizing eyes and sexy accent say "You do not understand, no? Let me help you with that."

Aschik Ramdass from the Petroleum Engineering Technology program couldn't hold his excitement when he heard the news.

"Well, I'm already in love with Miranda Kerr. I'd be speechless."

The eight angels involved in the program are Miranda Kerr, Heidi Klum, Selita Ebanks, Adriana Lima, Karolina Kurkova, Alessandra Ambrosio, Izabel Goulart and Marisa Miller. Unfortunately, these beauties will only be at NAIT for one semester as they are in high demand. It's going to be short and sweet, but a visit that will definitely make January and February go by faster. Ladies, I know what you're thinking ... feel free to fill in the blanks with whatever adjectives and nouns you desire: Victoria's Secret Angels are _____, _____, and _____.

FASHION

Grandma's sweater and eau-du pine

By: ALESSANDRA BRUNI

Christmas is almost here! It's freezing outside and, let me tell you, fashion has evolved since last Christmas!

This season it's all about the red suits, reindeer ears and eau-du-pine tree. If you're planning on staying stylish this winter, it's all about the colour red. Red pants look especially classy with a red shirt and red shoes.

You can embody Santa Claus, while still look fabulous! If you really want to be a part of the fashion world this Christmas, grandma's sweaters are all the rage, especially the ones with those cute cuddly looking reindeers and Christmas lights sewed on with yarn from the 1840s.

The bigger the buttons, the better

the sweater. By throwing one of these sweaters over top of your red getup, you won't believe the attention you'll get from bystanders. They'll only be wishing they looked as good as you.

If your looking to stay warm this winter, try pulling out those bright green turtle necks and pairing them with a nice big burly pair of Sorel winter boots. Not only are these boots durable, but they're also big, grippy and so heavy. They come in white, black and if you're feeling really frisky, try the white pair with pink and green swirls. These boots are the hottest thing on the block this winter, so don't cheap out and get a pair!

For jewelry this holiday season, get yourself some small Christmas

lights to hang around your neck. Wrap them around your neck two or three times and make sure you hide the plug-in part under your collar.

For a headband, those pine trees in the back yard will work magic. Just cut a few branches and intertwine them. Add a few lights and sparkles and you have a wonderful headband that everyone will be super jealous of.

If Santa can be all the rage at Christmas time, so can you with your fashionable new tips. If you're missing any of these items, don't go buy them, try making them. If you don't know how to sew, who cares! This year it's all about the rugged look. If you have holes or crooked seams, that's perfect! Last but not

least, make sure you smell wonderful this Christmas. Dior is launching its new line, eau-du-pine trees, and Chanel is launching its Christmas scent, eau-du-

elves. These scents have a wonderful unique Christmas scent to them and they are sure to land you a hot date for New Year's Eve. So remember everyone, this year it's all about

the one colour outfit, homemade garments, grandma's sweaters and pine tree smells. Until the new year, stay fashionable, keep warm and remember I'm watching ...

flickr.com/photos/mende

Sorels

PB & J

By KATHY LE

Cheese Cake

It's the holiday season and your friends are getting ready to celebrate another traditional potluck Christmas dinner and you want to blow them all away with a tasty cheese cake. Your memory goes back to the time when you indulged in a decadent, rich and luscious cheesecake at The Cheese Cake Café and you would give anything to be able to re-create something so delicious. Don't worry, I have just the recipe for you and I can guarantee it will taste exactly like it came from the restaurant.

The Stuff:

Money
Method of transportation
Fancy platter

The Magic:

1. Get yourself to The Cheese Cake Café (located on the west side of the city).
2. Decide and pick the cheese cake you like.
3. Pay the person at the till for the goods (you don't want to get arrested for petty theft).
4. Get your self back home.
5. Display the cheesecake on a fancy platter so it looks like you slaved away all day in the kitchen.
6. Discard the box (don't leave evidence around).

*This method can be used with any kind of food © Merry Christmas and Have a Happy New Year!

Whiskey Jacks
URBAN SALOON

SIN CITY

FREE COVER

SERVICE INDUSTRY NIGHT

WEDNESDAYS

\$3

• HIGHBALLS

• JACK DANIELS

• DOMESTIC BEER

ALL NIGHT LONG

NOW
OPEN

Whiskey Jacks
URBAN SALOON

THREESOME THURSDAYS
DRINKING TRIPLES AND STAYING SINGLE!

HI BALLS
\$2.75 SINGLES, \$5.50 DOUBLES
AND \$8.25 TRIPLES!

STUDENTS GET IN FREE TILL 11 PM

Edmonton's Newest Night Club

Right Beside Bourbon Street Parkade Entrance, West Edmonton Mall

780-481-JACK (5225) • www.whiskeyjacks.com

Spice Night at the Nest

KATHY LE
Assistant Entertainment Editor

What was spicier than the \$4 hot wing special at The Nest last Thursday during Indie Night?

Five other pieces of meat with spices of their own; the Spice Girls! Scary, Posh, Baby, Ginger and Sporty took the stage by storm and crooned their most popular singles for a good three hours. Security was tight and the crowd was mayhem as the lines went out both doors and wrapped around the building.

Back in 2007 the Spice Girls started their comeback tour, but it was cut short for many reasons.

Two years later, while out on a play date with their children and sipping tea, they unanimously agreed that they all missed performing and wanted to make one more appearance on stage before they put the group to rest for good. The main deciding factor was Posh Spice's breasts. Since her

breast reduction, she can now fit into her costumes properly and the risk of a wardrobe malfunction can be ruled out.

Thank goodness her baseball-looking breasts were taken care of as the costumes were itty bitty, teeny tiny. Let's not forget that these ladies are not the 20-somethings they were a decade ago, so you have to have sympathy for them if they don't look as tight as they used to.

This wasn't the case, as each of the girls looked even better. Goodness, some of them even had children, but you can't even see the stretch marks on their exposed midriffs. Then again, they all should look spectacular as each probably paid a small fortune for these bodies. The important thing was the way they performed and I have to admit it was jolly.

They sang hits like "Wannabe," "Two Become One," "Say You'll Be There," "Spice Up Your Life," "Viva Forever," and "Stop." When they performed "Stop," even the men in the crowd started doing the moves.

"OMG, I absolutely love the Spice Girls. I have all of their CDs. I was so excited when I heard they were coming to NAIT. Please don't tell my girlfriend!" said Jon, a welding student.

Another gentleman from the Construction Program ran on stage and started to

Photo illustration by Raymond Ip

The Spice Girls tear it up at the Nest.

cry when the ladies sang "Two Become One."

Although time has passed, and the Spice Girls are completely outdated, it was nice

of them to show up at The Nest (then again maybe no one else wanted them). Their songs still bring back great memories and at least three out of the five can sing.

Jacko's back!

By TAYLOR POLLMANN

In the most shocking development since Elton John came out of the closet, there is a first hand account that Michael Jackson is actually alive and well.

Apparently, he faked his own death. Parents of a local day care in Millwoods were shocked to find M.J. reading stories to the kids.

"It was a beautiful moment. He is like a shepherd for kids; they just seem to gather around him and follow him wherever he goes," stated Mrs. Bellingwood, a mother of two.

Everyone knows the book *Little Red Riding Hood*, but do they know it as well as the King of Pop?

"It's just the perfect story to tell the kids. It tells them to be safe, and only go to the homes of people they know. I can relate to this story in my life 100 per cent," M.J. confided.

It was difficult not to be touched by Michael's wonderful story telling abilities. I felt a little tear cross my eye when he finished telling the story, but it quickly evaporated when Jackson taught the kids how to moon walk. Tiny Tim, one of the lucky toddlers, boasted,

"It's not every day you get to moon in front of M.J."

The question that is still on everyone's mind is: Why did he fake his death?

"I was getting tired of fulfilling my duties as a performer, and I wanted to achieve my real passion in life, teaching."

It's safe to say that Michael would make an excellent teacher. Elementary principal, John Kelly, commented: "I'm sure he would put in the extra time and effort with all the kids and that is hard to find in teachers these days."

Throughout my day with Jackson at the day care, I could clearly see that Michael was in his happy zone. The press that never gave him any privacy no longer bothered him. He was with his true fans; the youth of the country. On a side note, Michael has set up a trust fund for unfortunate kids throughout the holiday season.

If you wish to donate go to www.beatit.ca. "It's the perfect opportunity to give back to the people who have given so much to me," Michael said. Jackson is truly the man who not only changes his appearance but his soul as well.

75,000 Albertans serving 3,000,000 more.

With more than 75,000 members AUPE is Alberta's largest — and strongest — union. Allowing us to give our members what they deserve — fair wages, safety and job security. In turn allowing them to give you what you deserve — quality service.

The Alberta Union of Provincial Employees
Your Working People. www.aupe.org

Will YOU be the Bachelor or Bachelorette?

facebook www.naitsa.ca

HOT SINGLE OF THE WEEK

Santa Claus

What three words describe you the best? – All. Night. Long.
What would you do on your perfect date? – Let's just say there's lots of milk and cookies. Oh, and plenty of camel ... mistletoe!
What's your best feature? – My weight and my magical sac.
What's your craziest sex story? – I don't have very many. You know I only come once a year.
What do you want to say to the women at NAIT? – Just imagine how good I am because I only come once a year. I make sure that no one is disappointed at Christmas.

Contact this hottie at the North Pole

Are you hot and single? E-mail us at entertain@nait.ca

STUDENT OPPORTUNITIES

NAITSA (NAIT Students' Association) is now accepting applications for the following:

NAITSA VOLUNTEERS

For every hour volunteered, enter to win a ticket for NAITSA's New Year's Ski Trip!

Also, get in the running to win an award at the NAITSA Gala!

E-mail for details or join our Facebook group NAITSA

Volunteers, for all the inside and up to date info on opportunities as well as a networking environment for your volunteer needs!

International Team Leader

There are possible opportunities for students to take part in a leadership role and help develop small villages around the world!

Coaching Opportunity

Westlawn Junior High School is looking for volunteer coaches for some of its sports programs.

For more information on volunteer opportunities at NAITSA, please e-mail naitsavolunteers@nait.ca

Big Brothers Big Sisters

Kids with great mentors are more likely to attend schools like NAIT immediately after graduating from high school. Volunteer today through one of the flexible mentorship programs with Big Brothers Big Sisters. You don't have to change your life to change theirs.

Call 780-424-8181

or apply online at

www.bbbsedmonton.org

CLUBS CORNER

Showcase success

Did you notice what was happening in the South Lobby last week? If you wondered what the hype was all about, it was the Club Showcase No. 2.

Some of the registered clubs on campus officially put themselves out there for you to notice them. Showcases are times when you can find out what groups are on campus and how to get involved to have some fun. There is also a bit of a competition going on as well because some of the clubs are also vying for the Club Showcase Award Trophy. (We like to call it the "Grey Cup" of Showcasing)

Many clubs are taking note that there is a power house, a sort of a dynasty-like team, Club 5-Star, that

has been strong in the last five showcases. They have finished first place four times and took one third place. Another club coming on strong and vying to be the next showcase dynasty is DeFeYe Arts. DeFeYe Arts dethroned Club 5-Star once last year and continue to look for another opportunity. Did I say, "A little competitive?"

Next Club Showcase is Feb. 3, 2010.

Club Showcase No. 2

First Place Club 5-Star
Second DeFeYe Arts
Third Gamerz
Fourth Kokoro Karate
Fifth Aboriginal Student Club
Sixth Chinese Student Association
Seventh Christian Club

GIVER Standings Top 10 as of Dec. 3

1) Club 5-Star (868 pts)
2) NAIT Photo (774 pts)
3) CETSC (418 pts)
4) Baking Club (409 pts)
5) SIFE (331 pts)
6) International Club (314 pts)
7) Biological Sciences (311 pts)
8) EETS (304.5 pts)
9) Business Connex (302 pts)
10) DeFeYe Arts (268 pts)

Upcoming events ...

Christian Club

What: New additional meeting time (for those who cannot make Thursday noon)

When: Wednesdays starting Nov. 25 from 5:15 p.m. to 6 p.m.

Where: NAIT main campus, Room E-115

CCR

(Caption and Court Reporting)

What: Pub Night

When: Dec. 18, Starts at 8 p.m.

Where: Hudsons on Campus

CCR hosts a real good time with real time ladies at Hudsons on Campus. Come relieve some exam week stress and get paid to party.

Between 8-10 p.m. and receive \$5 from Hudsons toward your first drink. Tickets available at NAITSA office for \$5 until Dec. 17.

NAIT Gamerz

What: Super Smash Brothers Brawl Tournament

When: December 19-20, 11 a.m.-11:30 p.m.

Where: Room E-117

KVA

What: Pub Night

When: Dec. 22, Starts 9 p.m.

Where: Ezzie's Night Club

The All Famous
Weatherford Spice

Only \$5/Bottle

Fundraiser for PGC Student Club

Available at the PGC Office (room L223)

or from

Larry Boisvert or John Hirschmiller

Business Connex of NAIT

Providing an opportunity for students to build long lasting relationships with their peers, industry leaders and community members.

facebook

Join the "Business Connex of NAIT" group on facebook to be the first to receive information on upcoming events!

NAIT
Ultrasound Pub Night

SCRUBS DOWN,
BOTTOMS UP

CANADIAN
Hudsons
TAP HOUSE
WHYTE

HUDSONS WHYTE
10307 82 AVE (WHYTE AVE)

FRIDAY, DEC 18TH, 2009

PAID TO PARTY \$5 AND \$5 GIFT
CERTIFICATE BETWEEN 8pm AND 10pm

TICKETS \$10

Tickets available at NAITSA Rm E131

FEATURING HOT SINGLE OF THE WEEK
SAM MCNAMARA

PLEASE DRINK RESPONSIBLY

PHOTO BY RAYMOND IP

DeFeYe Arts Club's
New Year Meet and Greet!

Come out and meet the whole family

January 14 2010
4:30 to 5:30
in WA110

Colleen Nuc
and
Brittany Black

What do you think of Snow White living with seven men?

"She can keep them. I don't have the parts to be with a man."

Ariel

"I don't know about Snow White, but my magic carpet matches the drapes."

Jasmine

"Why do need seven men when I have a perfect glass toy to play with?"

Cinderella

"I'd love to be with seven men. Sleeping with a beast is disgusting."

Belle

"Seven men would be unreal. I have one and he can't keep me awake."

Sleeping Beauty

15 Guys. 15 Girls.

speed dating

January 12, 2010 @ the Nest

NAITSA thinks you're hot, you should go for this if you're single.

4:30 pm, Jan. 12 @ the Nest

Free, Fun, only Five Minutes each!

Meet other single students in a safe and friendly atmosphere.

Sign up early online, at The Nest, or at the NAITSA Office (E131)

You could win a pair of Oilers vs. San Jose tickets!

Makes an Incredible Gift!

Spa Day 2010

Saturday, January 30

3 Packages to Choose From:

Rejuvenation \$86 Facial, Manicure, Pedicure & Hot Stone Body Treatment	Perfectly Polished \$89 Tub Soak, Relaxation Massage, Body Polish, Manicure & Pedicure	Spa Getaway \$92 Spa Manicure, Spa Pedicure, Relaxation Massage & Facial Treatment
---	--	--

Limousine To and From NAIT | Light Lunch & Early Dinner
 30 People MAX For This Special Sale!
 Special Student Prices!
 Payment Plans Available. 50% Deposit Required.
 All Final Payments Due By January 15, 2010.

Seriously good gift! (No, really!)

MC COLLEGE

STUDENTS' ASSOCIATION www.naitsa.ca facebook