PHOTOCOPY & CIRCULATE!

[image: image1.jpg]

The Alternative Newsletter of Newcastle University

ISSUE 3

Chief Executive Editorial Editor:
Dobson Graham, BMus, MLitt, LMSSA

CONTENTS
1

STRIKE!

“THE MEDICAL LIBRARIAN WEARS WOMEN’S UNDERWEAR!”
3

SPATE OF INCIDENTS
3

UNIVERSITY “ON COURSE” TO BECOME POLYTECHNIC
3

‘SHORTS’ CUTS
4

SAFETY FIRST, AND LAST
5

UPDATE UPDATE
6

SCARF LAW
6

PRINCE BISHOP DEAN
7

ASK THE COUNSELLOR
8

RAPPING WITH ‘REG’
8

CHANCELLORS OF VICE?
9

HEALTH SERVICES RESEARCH
10

LETTERS
10

* * * * * *

STRIKE!

The Registrars are on Strike! That’s the shock news revealed yesterday by the University Sub-Deputy Assistant Press Officer. “Yesterday at noon a significant contingent of workers in the Registrar’s office downed tools and went on unofficial strike over an issue of working conditions. As a consequence, all Senate meetings have been suspended, and the administrative work of the University is totally paralysed. The unfortunate consequences will become only too obvious during the next few months.”

Our reporter asked for further clarification about what exactly the dispute was about, but was told that it was a ‘personal matter between the Vice Chancellor and the Registrars’, and he couldn’t comment any further.

What problems could have driven a normally mild-mannered group of workers to take such desperate action? Antidote spoke to a non-striking worker in the Registrar’s office, who, for obvious reasons, wishes to remain nameless.

Antidote: Peter, we understand that this dispute is about ‘conditions of work’. Could you clarify this statement?

Peter: Certainly. The problem started last year. You see, a bunch of the more senior Registrars formed a Thunderbirds gang, and all the members dressed as characters from the series: Scott Tracy, Virgil, Brains, and so on...

Antidote: But the registrars are always forming gangs, we know that. What was different this time?

Peter: The thing was, they all decided to wear Thunderbirds uniforms to work. It was terrible - they had laser guns that were really water pistols, and they’d burst into people’s offices and spray them, then run off giggling. And they’d answer the phone saying ‘Hello, Registrar’s office - F.A.B.’. Anyway, some of the secretaries complained, and the VC told them that they could only wear their uniforms at playtime. The Registrars didn’t like this, and look what happened.

We put this story to Mick “The Hooder” Bond, Assistant Registrar, who is the self-styled leader of the strikers. He responded angrily:

Bond: That is totally ridiculous! Your source is obviously being fed with information straight from the VC’s office.

Antidote: So you deny the story about the Thunderbirds outfits?

Bond: I didn’t say that. It is true that a number of us took to wearing the uniform of International Rescue, but as soon as we were asked to restrict our activities to playtime, of course we agreed. However, at that point we didn’t realise the VC’s true motives...

Antidote: Which were?

Bond: Jealousy, of course. You see, he wanted to be Scott Tracy....

Antidote: The pilot of Thunderbird One?

Bond: Precisely. And the only reason that he wanted to be Scott was because he drives the fastest Thunderbird. The VC said that, as he had the best job, he should have the best ship. However, Thunderbird One had already been bagsied by Derek, you see, and the only character left was John Tracy.

Antidote: The operator of Thunderbird 5 who spends all his time orbiting the Earth and never joins in any of the adventures?

Bond: That’s right. Well, apparently this wasn’t good enough, and the next day new regulations governing dress were introduced. It doesn’t take a genius to make the connection.

Antidote: And that was the end of the matter?

Bond: Oh no - things went from bad to worse. On the last day of term when we were all allowed to bring toys and games in, me and my pals all had Action Men, and we made a big army that ran around the building. Anyway, the VC turns up and says that he wants to join in, but he didn’t have a proper Action Man - he had one of those Soldier Dolls that his mum had bought down the Quayside market for a pound. It didn’t have realistic hair, gripping hands or eagle eyes, so, obviously, we couldn’t let him join in our army, and he went off in a big huff and had to play with the girls. After Christmas, we come back to be told that he’d drawn up a whole new set of rules: no running in the corridors, no pulling your jumper over your head to make a space monster and, worst of all, we’re only allowed to clap with two fingers during degree congregations. It was the final straw. We walked out.

We sent a transcript of this conversation to the VC’s office and received the following reply:

“The Vice Chancellor denies the unfounded and offensive allegations made by the Registrar in your interview, and if he wants a scrap, anytime, mate, anytime. It is crucial to emphasise that this is not an isolated incident. It was the same story when we played Captain Scarlet, and they said I had to be Lieutenant Green when I wanted to be Colonel White, but Lieutenant Green is really boring and never does anything important. Even Captain Blue would be better than him, because at least he’s Captain Scarlet’s best friend... Where was I? Oh yes, obviously, something had to be done, and if the Registrars can’t follow the rules, they should get out of the kitchen.”

Shortly before going to press, the VC made an offer such that, if the Registrars call off their strike action, he will pass a directive requiring all librarians to dress up like the women on Moonbase in UFO: i.e. purple wigs, tight-fitting catsuits and ‘cross-your-heart’ bras. Following further consultation with a deputation from the librarians, the offer was revised to include the further condition that Precinct Service Porters must dress like the men in the submarine: cream hip-huggers with long-sleeved string vests. The Registrars will take a vote in their gang hut this afternoon, and the VC is ‘confident’ that the dispute will soon be ended.

* * * * * *

“The Medical Librarian Wears Women’s Underwear!”

That’s the controversial claim made to our reporter yesterday by an unnamed source. “And not just at home”, he continued, “but during the day, too, under work clothes. It may be distasteful, but I feel that the academics of this University have a right to know.”

We phoned the Medical Librarian at home to check the story, but her husband said she was watching Emmerdale and didn’t wish to be disturbed.

* * * * * *

Spate of incidents

Antidote is distressed at the current spate of incidents in which lecturers have pulled handguns on each other during departmental meetings. A senior academic commented: ‘I deplore this rising tide of violence. Time was when all a professor needed to impose order was a good pair of fists’.

UNIVERSITY “ON COURSE” to become polytechnic

The performance of Newcastle University in the recent research assessment exercise showed a sharp decline in performance when compared to other universities. Antidote is now in a position to reveal the reason. We have received the following letter leaked from the Vice Chancellor’s office, which was apparently circulated to all non-academic managers shortly after publication of the RAE.

Dear Fellow-managers,

By now, you will all have received that the results of the University Research Assessment Exercise. I wish to offer my warmest congratulations - a tremendous performance! I believe that we have been sending out clear and unambiguous signals: we want Newcastle University to become a Polytechnic.

Let me remind you of our seven point plan:

The SEVEN Point Plan to turn Newcastle University into a Polytechnic

1. Modularisation

2. Semesterisation

3. Fatuous Mission Statements

4. Total Quality Assurance and audit cycles

5. Greater emphasis on course documentation at the expense of teaching

6. Bi-annual cycles of structural re-organisation to enhance efficiency

7. More frequent, more cumbersome and far easier exams with the establishment of 2:1 as the minimum degree classification

The advantages of this are clear:

1. Money diverted from academics to managers

2. Less expenditure wasted on books

3. Increased teaching load, freeing resources previously squandered on research (see point 1)

4. Company cars, executive toys and those chilled water dispensers with little paper cups like you see in Miami Vice

5. The replacement of costly gowns with inexpensive tunics

6. Helicopter pads

7. Progressive erosion of autonomous collegiate spirit and replacement with upward administrative accountability.

As you have seen, Newcastle has now slipped several places in the University rankings, and, being 40th, is now one of the lowest ranking Redbrick Universities in the country! Only a few more places to go and we will be amongst our (dare I say it?) future colleagues in the polytechnic sector.

So, full steam ahead my friends!

X

The Vice Chancellor (his mark)

‘SHORTS’ cuts

We wish to draw attention to a disturbing report we have received stating that a prominent member of the Arts Faculty has taken to wearing shorts to work. The reason for this, apparently, is so that he can pull his spout out from the leg of his trousers to show to librarians behind the bike sheds.

* * * * * *

Safety first, and last

Some academics have alleged that the University has recently become so obsessed with safety procedures that it has begun to resemble the workings of a totalitarian military dictatorship. Antidote sent our roving reporter to put some questions to the University Chief Safety Officer. Here is his report:

I approached the Safety Department by weaving through the anti-tank bollards and was admitted through the bullet proof steel shutters by two clean jawed young men in smart uniforms. After a preliminary interview from a polite, but insistent, chap with a crew cut and steel rimmed glasses, and an internal body search from his large friend Boris, I was shown along several corridors closed by stout oak doors. The Safety Officer received me in his black velvet curtained office, decorated with insignia and a large curtained portrait.

Antidote: So, how would you respond to your critics who suggest that the safety regulations have turned the University into a fascist state?

Chief: Tell me the names of these ‘critics’.

Antidote: Um, our sources are confidential - but I once heard Dobson Graham say that you were a little Hitler.

Chief: (Writing) We are familiar with the activities of friend Graham. I don’t think we need trouble about his opinion... for much longer. (Snaps fingers, Boris enters, takes paper, inspects it closely, and marches away).

Antidote: Aren’t you disturbed by the comparison?

Chief: Hitler was deeply misunderstood. A brilliant man, but a trifle incautious, perhaps…

Antidote: I see. For instance, it is apparently University policy that paracetamol tablets are not included in the first aid kits, and cannot be administered even by a trained first aider.

Chief: So?

Antidote: But paracetamol is the single safest drug on the market. It has no interactions with other tablets and no side effects if taken in the proper dose. Why can’t people have it for a headache?

Chief: (Slowly removing his leather gloves and stroking his rod of office) People, my dear friend, are foolish. If we allow any old person to administer tablets they might give the patient sixteen at once.

Antidote: Is it likely?

Chief: It is possible. Do you have any further comments, because I prefer to ask the questions?

Antidote: Just one. Surely you would acknowledge that safety is only a means to an end, not an end in itself. Vast amounts of time and money should not be sacrificed to a mania for eliminating real or imagined risks. Apparently a lecturer in electrical engineering is not allowed to change a lightbulb due to some kind of pseudo-concern over... well I don’t know what.

Chief: (Rising to his feet) Safety is paramount in this University - Safety First is our motto - Safety Officers Over All. We cannot accept (strikes desk with stick) any risk no matter how small. The University will (strikes desk) be safe; whether they like it or not. (Antidote reporter begins to make his way to the door.) We need a strong man in charge of this place; the Vice Chancellor is just a big girls blouse. Strength (strikes desk), discipline (strikes desk) and iron will - we need a leader!

At this point, the Chief Safety Officer pulled a cord to draw aside the curtains masking a large portrait above his desk. I immediately recognised the oil painting as a representation of the Dean of Medicine with his arm upraised in salutation. At this point I made dash for the exit. Unfortunately, in order to reach it, I had to pass along several corridors lined by burly uniformed medical students who beat me with rifles. Nevertheless I managed to escape with minor fractures and file this report.

Note: Dobson Graham wishes to state that he personally values the work of the Safety Officers; and, following negotiations with Boris, is happy to be contribute a portion of his salary to the further expansion of their role in University affairs.

* * * * * *

UPDATE UPDATE

We are pleased to report that the Summer 1996 issue of Update is now available, giving full details of University events during the Michelmas term. “We’ve been working day and night to bring this issue out even sooner than usual, and we hope that our readers will forgive us any spelling mistakes!”, said the editor in a prepared statement today. “Following the appointment of twenty more full-time production assistants, we can promise our readers even more pictures of people receiving dummy cheques for small amounts from minor businessmen in grey suits.”

* * * * * *

Scarf Law

The Dean of Law has reacted angrily to criticism that the faculty scarf has “too many stripes”. In a prepared statement read in front of the Windsor Terrace entrance, he claimed the pattern was actually a Bar Code reproduced from a facsimile edition of the original Penguin paperback Rumpole of the Bailey.

“I resent the implication that the insertion of extra purple was in any way connected with the Law students’ longstanding inferiority complex vis a vis the Medics”, he later added.

STOP PRESS: The editors of Antidote have just received a communication from a fundamentalist Christian group within the university. They point out that the addition of a thin biro line to the Law Faculty scarf “such as may occur with ordinary wear and tear” alters the Bar Code message to read: “I lick Satan’s bottom”. Frankly, this comes as no surprise.

* * * * * *

prince bishop DEAN

In a shock move, the Dean of Medicine has made a bold bid to re-establish the prestige of Newcastle University with respect to its old rival in Durham. In a pre-emptive petition to the Monarch he has set in motion plans to gain Palatinate status for Newcastle, with himself granted de facto Prince Bishop status.

ANTIDOTE was granted an audience with the Dean, recently installed in the purple-draped throne room in the castle keep, and demanded clarification.

Dean: This seems a natural move, given our history of attachment to Durham University which was founded by the last of the Prince Bishops. It can, and will, be argued that we are the natural heirs of the Bishopric, and the extra powers attached to the Palatinate would certainly come in handy given our plans to reshape the Medical School.

ANTIDOTE is in a position to reveal that these ancient powers include the right to mint money, raise an army, and dispense justice. We asked the Dean whether there would be any checks and balances to such absolute authority.

Dean: I certainly hope not. For a start we will be raising a private bodyguard to act as my retinue and enforce my decree on academics. Secondly, lecturers salaries will be paid in a new currency of buttons and washers. And thirdly, we will be using our legal jurisdiction to demote Durham University to the status of a sixth form college.

ANTIDOTE put forward the view that the Vice chancellor of Durham might not agree with Newcastle’s right to inherit the Palatinate.

Dean: The Durham VC and his colleges have no stomach for a fight. A gang of my Sub-Deans went down to the cathedral the other day and just walked off with the Stone of Sacriston, which has been a part of the bishop’s commode since Anglo Saxon times. Afterwards, they stood outside the Master’s House in Hatfield College chanting “Come and get the Stone - if you think you’re hard enough’ for ten minutes. Finally, a liveried servant emerged with a note saying the Master had hurt his knee in a rowing accident, and that his mum had told him to keep out of scraps till it got better.

We regard possession of the Stone as sufficient authority to proceed with our plans, and consequently it has been installed under the front passenger seat of my Ford Mondeo Cosworth.

ANTIDOTE intended to challenge the Dean further, but was forced to withdraw after he offered to demonstrate the action of a two-handed war mace.

ANTIDOTE deplores the further revival of medieval customs within Newcastle University. Junior lecturers and research associates are urged to sharpen their bill-hooks and form pike squares at the first sign of trouble.

* * * * * *

Ask the Counsellor

This issue’s guest counsellor is pop musician and Newcastle Graduate, Bryan Ferry

Question: What is the appropriate weapon to carry when attending an appraisal meeting with the Head of Department?

Answer: This depends on whether your Professor is likely to be armed himself. If he has no weapons, a standard flick knife should suffice. If you suspect he might be packing some gear, then a can of Mace and a rubber sap are easy to conceal and highly effective - assuming you have the advantage of surprise.

* * * * * *

Rapping with ‘Reg’

Following allegations of slow and inefficient administration within the medical school, ANTIDOTE tried to discover who exactly was responsible. After detailed enquiry, including undercover surveillance, we located an elusive Registrar-like character behind an unmarked door deep in the bowels of the administrative wing. ANTIDOTE confronted this benign, pipe-smoking, Santa-like figure wearing a holed cardigan, tatty carpet slippers and with a tartan rug over his knees.

Antidote. What do you say to these allegations?

Reg. (Stirring from sleep): Wha..? Which allegations?

Antidote. Well, for instance, there have been complaints about timetables.

Reg. I don’t understand. I have just this week released the 1995-1996 timetable, and it is a magnificent achievement of both horizontal and vertical integration. It has bullet points, aims and objectives, and a neat coloured perspex ring binder.

Antidote. It is also a year late.

Reg. Yes, but these things must be done properly. Do you realize the work involved in giving all the modules a uniform typeface? And we got an award from the General Medical Council for our mission statement...

Antidote. Yes, but...

Reg. (Interrupting) Anyway, the timetable isn’t something that is supposed to reflect what actually happens in the sordid mundane teaching life of medical school. It is much, much more than that. You have read Plato?

Antidote. Um...

Reg. Of course you have. Remember his doctrine of Forms, those ideal entities of which the real world gives merely a shadowy impression? Well, we in administration like to think of the Medical School timetable as one of these Platonic Forms. It is a perfect ideal thing to which we can all aspire, but which we can hardly hope to match given the constraints of our temporal sub-lunar world... (stares up into space).

Antidote. (Snapping fingers to attract attention) Getting back to those constraints; there have been complaints that the seminar rooms are inadequate. Never mind the tutors not turning-up, there are unrepaired overhead projectors, no chalk, insufficient chairs, and a funny smell after they have been used by Dental students. In a nutshell, a total breakdown in infrastructure. Have you seen the state of those rooms recently?

Reg. Don’t you worry. My finger is on the pulse! I have a team of uniformed porters who keep tabs on these matters, and they inform me that the seminar rooms are, contrary to what you say, excellently equipped with Nicam Stereo video facilities, leather armchairs and banked suites of interactive computers with the latest learning packages. Gowned lecturers dispense wisdom round the clock in well-modulated voices. And all these facilities are complemented by the cuisine of the Medical School canteen, which has just been awarded a second Michelin star!

Antidote. (Gently) But surely this is rebutted by the results of student feedback, which I know you take very seriously?

Reg. Indeed. Very seriously. Student feedback is reaching new levels of sophistication. We now take weighted averaged analogue data derived from finely calibrated Lickert scales, digitize it and subject the outcome to condensation and logarithmic normalization using state of the art statistical display packages. The results show conclusively that the Medical school attains its objectives with one hundred and seven percent efficiency; so we have nothing to worry about on that score. Oh no, things are just tickety boo here, don’t you worry my young lad... Would you like a jelly baby?

ANTIDOTE took a sweet from the proffered brown paper bag to discover that the head was already bitten off. We replaced the baby, made our excuses and left the room quietly.

* * * * * *

Chancellors of vice?

Rumours are spreading that our Vice Chancellor ‘loves’ the Sunderland VC, Anne Wright. At a recent national meeting of Vice Chancellors, he was overheard saying to the VC of Bristol University ‘Get an eyeful of the fox in the trouser suit!’. We now hear that his secretary has found the message ‘I LUV A.W. 4 EVA’ scratched on his desk with a compass point.

* * * * * *

Health Services research

The Centre for Health Services Research Centre is pleased to announce that it will be known henceforth as the ‘Nicolai Machievelli Institute for doing whatever the NHS management want us to do’. In order to progress and facilitate the change, all members of academic staff, and their spouses, have been given the title of Professor; and a heavy duty paper shredder has been installed to deal with the anticipated expansion in Regional Research and Development grant income.

* * * * * *

Letters

Dear Sir,

I wish to protest most strongly about your coverage of the Welsh in your previous issue. In an article outlining the dangers of increasing numbers of Welsh people on the campus, you portrayed the members of the principality as unscrupulous thieves. I feel that this description is prejudiced, simplistic and unrepresentative. In fact, the most prominent characteristic of the Welsh is that they are a bunch of lying bastards.

Yours, etc.

Dear Sir,

Research by the Dermatology Department has demonstrated that red hair is caused by a genetic mutation (Nature Genetics, 1996). There is now a very real opportunity to introduce a nationwide programme of pre-natal screening and therapeutic abortion.

These hideous homuncules should be destroyed before their baleful influence can make itself felt.

Yours, etc.,

Visit Antidote on the Web - http://128.240.78.54/antidex.htm
1
Visit Antidote on the Web - http://128.240.78.54/antidex.htm
2

_1115396548

