

The

Archway

September 22, 2000 • Volume 55 • Issue 2

Join the Celebration as Bryant Brings Home the Gold

By Jessica Stetson

As of today we are in the midst of Homecoming weekend 2000. This exciting weekend kicks off today at 3 p.m. on the Bryant Center Lawn. It is here and only here where you can find the Bryant games, including food, games and fun. At 3:30, catch the women's soccer team at Bulldog Stadium as they take on New Hampshire College.

The festivities continue at the Homecoming BBQ on the Bryant Center Patio. This meal is from 5-7 p.m. and is a meal exchange for students on the meal plan and \$7.75 for anyone else who wishes to attend. During this dinner

take a stroll over to the gym as our women's volleyball team takes part in a tri-match with UMASS-Lowell (starting at 5 p.m.) and Mercy College (7 p.m.).

As the night approaches, catch Frank Santos, the R-rated hypnotist at 8 p.m. in Salmanson Dining Hall. Friday's festivities wrap up with a bonfire, pep rally, and fireworks at 9:30 p.m. behind the Unistructure. This should prove to be an exciting time with lots of free food available.

The Homecoming Weekend events continue with an Alumni Memorial Mass at 9:30 a.m. Saturday morning in room 2A/B of the

Bryant Center. You can also enjoy more of our Varsity Athletic events at 10 a.m., as our women's field hockey team takes on St. Michael's College and the women's tennis team matches up against Assumption College.

Our Olympian celebration continues with a pre-game brunch right outside Bulldog stadium. Come out and mix and mingle with some of Bryant's finest students, alumni, faculty and staff from 11-2 p.m. This is the only meal available to students on the meal plan this Saturday morning. Kick off for our big game is scheduled for 1 p.m. Saturday afternoon.

Come out and support our Bulldog football team as they take on Assumption College at Bulldog Stadium. Show your team spirit and get your face painted by the Student Programming Board at the stadium. At halftime, the 2000 Spirit Award and Banner Contest winners will be announced. If you haven't gotten your football tickets yet, it's a little late, but you can still get them at the game just be sure to bring your student ID's, so you can take advantage of your free ticket (one per ID).

At the conclusion of the game, join President Machtley, Coach Miceli, and members of the Bryant football team for

some light refreshments at the Fifth Quarter party. This will be taking place in the tent right outside the stadium at 4 p.m. You could also stop by the Cornerstone at 4 p.m. for the Greek Alumni event.

The last but certainly not the least important event our of Homecoming Weekend is the big Fuel concert. That's right, Fuel is coming to Bryant College tomorrow night! If you haven't gotten your tickets yet, that's ok, but hurry to the Info Desk and pick them up. They are \$10 for students (students can purchase up to 3 tickets), \$15 for faculty and staff, and \$18 for general public. So call your friends and make a night of it. The Info Desk is on the 2nd floor of the Bryant Center and can be reached at X6245. They are accepting credit cards, so give them a call. And if you're into the procrastination thing, it's still ok, tickets will be available at the door the night of the show (as long as they're not sold out), so if you want to go, get those tickets now. Doors to the MAC will be opening at 7:30 p.m. Fuel will be taking the stage shortly after a performance by Vallejo beginning promptly at 8 p.m.

With this fun-packed weekend kicking off today, yes today, Friday, September 22nd, 2000, everyone is sure to have an awesome Olympic experience, Bryant style.

P.S. First year students don't forget to check your Passport to Success. Many of this weekend's events are passport events.

Fuel Rises to the Occasion

By Maggie Grace

Fuel's new album *Something Like Human* is clever, hard-hitting, dark and damn fun to listen to. And I'm not just saying that because they are going to be here at Bryant September 23rd and might have a chance to read this review. I am saying it because from the first song, I was sucked in.

The lyrics are edgy, yet poignant, and when you combine that with quality musicianship, you have the makings of a great album. I am sure by now you have heard their song "Shimmer" which has the honor of being the most widely requested song on modern rock radio in (cont. on pg 7)

Who Are the Caribbean Amphibians?

By Dave Misiasek,
President of Caribbean Amphibians

After approximately a year of answering this question to individuals interested in the club, I will finally divulge the main purpose of the Caribbean Amphibians and give you a little taste of what we are all about.

The Caribbean Amphibians of Bryant was started in the spring semester of 1999, my first year on campus. With the help of my friend George Travelo, we embarked on a journey that would change the look of clubs and organizations on campus. We were sitting around between classes one day listening to Jimmy Buffett and reminiscing on our days at the various Buffett shows we have been to. The atmosphere was great! As we were discussing the moment, something clicked. We just realized that this was an atmosphere that would liven up this campus. So we started brainstorming all sorts of ideas and events we could do to make the club a success. This was fine except for the fact that we actually had to get this club approved and make a constitution to stick by. George and I thought that this was going to be the largest obstacle in our path. How the hell are we going to get a club called the Caribbean Amphibians passed through the college red tape? We had to somehow show how the club would give back to our college in a positive way. How the atmosphere of the club could generate friendships on campus that many of us never really experience. That is exactly what we did.

So that brings us to the question (cont. on pg 7)

FORUM

Final's Schedule Fails

By Andrea Piccarelli
Co-Editor-in-Chief

There are so many issues that need to be raised and discussed. I thought about writing about the most obvious one, the one that involves the most students, parking. Instead, I decided to tackle what I thought is the most important one, the exam schedule. (Do not worry; parking will be addressed next time.)

Many of us returned to campus already planning our departure in December. The school was gracious enough to send us an exam schedule, so some people looked at it and booked plane tickets home. (Some non-refundable ones.)

On the first two days of classes, many professors were unable to announce their final exams. To many students' shock, there was a mistake and the schedule was being redone.

The result, many students' finals that were originally scheduled for

December 13th were pushed back an entire week, to December 20th, suddenly changing their potential departure time significantly.

The real shock to me involving finals is the number of finals I have in one day. There is the potential to have three finals in one day. For example, if you have class on Tuesday, Thursday at 9:30 am and 11 am, and a Wednesday night class, be prepared to rack your brain. On December 20th you will be taking three exams.

When I discovered this three-exam problem, I asked around. First I asked the girls in my suite, two of them are in the same predicament. Then we checked in my Wednesday night class; there were about seven people in the same situation. With so many classes that meet at those times, this must impact many more stu-

dents.

The first thing I did after this shock was to find out if the college has any policy about the exam schedule. I had heard a rumor that if you had more than two exams in a day, that alternative arrangements would have to be made by one professor. I set out to find an answer. I called Academic Records (the office that publishes the exam schedule). They passed me to Academic Affairs, who told me they thought there was a policy, but they were not sure and to try Undergraduate Programs. The official word from Undergraduate Programs was that there is no policy.

With an already raging debate about how accurately final exams actually reflect what a student has learned, I can not believe that the college would add to this dilemma by having students take so many

exams in one day.

In the past, I have heard many professors, fresh from other colleges, say that Bryant has the oddest exam schedule they have ever encountered. When making this comment, I am sure many did not realize how odd it really is.

As a student with three exams, I think that Bryant College needs to rise to the occasion and hold up its claim of being "a student centered

campus." The administration needs to support students and faculty in finding alternative arrangements, when students are in a three exam predicament. When I say support, I mean more than what Undergraduate Programs gave, when they told me, "If you are lucky, you can talk one of your professors into letting you take an exam with one of their other sections."

A Step Back

By Jessica Stetson

The noise.

The chaos

The utter confusion that envelops your entire being
And leads you to understand why some people just stop.

They stop and take some time

To listen to their minds

To free them of their stresses

And to revive their focus.

The calm

The quiet

The lull in time when everything seems to hault

And you discover the meaning of accomplishment.

Then, and only then are you equipped

To re-enter the life you've created

And enjoy your intense surroundings

While still maintaining the simple goal you began with.

To the Editor:

It's not too late to register to vote. Voting is the cornerstone of democracy. Our country was founded on the belief that people should be able to choose their own rules, a right that many people in the world still do not enjoy. Of the countries that are democratic, the United States has one of the lowest rates of voter participation. Barely 50% of all registered voters actually vote in a presidential election, compared with 80-90% voter turnout in other Western democracies. While we believe that there are some fundamental flaws in the voting system that contribute to these low voter turnout statistics, flaws which we will be disseminating information about over the course of the semester, low voter turnout is nevertheless the biggest obstacle to electoral system and other political reform. Nevertheless, it is all too common to hear Americans complain about the workings of the government, while failing to exercise their right to try and change it. As George Jean Nathan said, "Bad officials are elected by good citizens who do not vote."

Don't miss this opportunity to participate in America's democracy. If you have not already registered to vote you can still do so Thursday September 28th through October 6th outside Salmanson. In addition to this time, you can also stop by Professor Marsha Pripstein Posusney's office, faculty suite D281, or the Student Senate office before 4 P.M. on Friday October 6th.

Sincerely,
The Students of Politics 353

The Archway Staff

Editor-in-chief Publishing: Andrea Piccarelli

Editor-in-chief Business: Adam Fontaine

Managing Editor: Andrew Bishop

Layout Manager: Stephanie Sedivy

Entertainment Staff: Marilyn Radei, Jason Panagiotis, Maggie Grace, Sarah Stover

Features Staff: Luis Etherington

Literary Staff: Jessica Stetson

Distribution: James Corcoran, Carl Lemke

The Archway is composed bi-weekly during the academic year by the undergraduate students of Bryant College. The publisher is Bryant College. This newspaper is written and edited by a student staff. No form of censorship is exercised over the content or style of any issue. Opinions expressed in this publication are those of the students and do not necessarily reflect the views of the faculty or administration of Bryant College. The Archway is printed at TCI Press in Seekonk, MA.

Copy considered objectionable by the Editorial Board will not be accepted. All letters to the Editor must be signed. All submissions become property of The Archway and cannot be returned. Announcements and news releases from the College and surrounding communities are printed at the discretion of the Editor-in-Chief.

Advertising rates may be obtained by contacting The Archway office during business hours. Offices are located on the top floor of the Bryant Center. Business hours are Mondays and Tuesdays from 3 p.m. to 5 p.m. Mailing address is Box 7, Bryant College, 1150 Douglas Pike, Smithfield, RI, 02917-1284. Our telephone number is (401) 232-6028.

CAMPUS SCENE

Student Programming Board

By James Corcoran

First off, I'd like to welcome back any returning students to Bryant and welcome the new freshmen. Also, welcome back to those alumni that are here for Homecoming. SPB would like to thank those who have helped us so far this year, especially Student Activities and WJMF. Also, thanks to those who attended our first events of the year and be sure that the rest of the semester will be just as fun as those. These are the upcoming events for SPB.

Tickets for the Fuel concert in the MAC on Saturday are available at the Info Desk. The cost is \$10 for students, \$15 for faculty and staff, and \$18 for general admission. Students are limited to

three tickets under their ID after which they will be charged \$18 per additional ticket. Doors open at 7:30pm. Showtime is at 8:00pm.

"Keeping the Faith" will be shown on Sunday, September 24 in Janikies Auditorium at 2:00pm, 7:00pm, and 9:30pm. Admission is \$1. Candy, popcorn, and candy is \$.50. SPB will be sponsoring a blood drive on Tuesday, September 26 in the Rotunda from 9:00am to 5:00pm. Comedian Greg Boggis will be in South on Wednesday September 27 at 9:00pm. Free food for all. SPB will have Bingo in South on Tuesday, October 3 at 9:00pm. Finally, SPB, along with ISO and MSU will be having a cultural coffee house on Wednesday, October 4 in South at 9:00pm. Faculty and staff are invited to attend as well as students.

SPB meets on Mondays at 4:30 in rooms

2A/B in the Bryant Center. All new members are welcome. If you have any questions or suggestions, call the SPB Office at x6118. For up-to-date information about SPB and all our events visit our website at web.bryant.edu/~spb.

Men's Rugby

By Jonathan Spiegel

Welcome back everyone to another semester of rugby. I hope everyone enjoyed their summer. After the informational meeting and first week of practice, we have fourteen new recruits. Some of the recruits are already making an immediate impact on the team. They are Brand, Brent, Ox, Ozzie, and Wyclef just to name a few. I'd also like to recognize the returning seniors: Bones, Ice, Josh, Genny, GT, Mad Dog, Huey, Flash, Hollywood, Plumber, Pat, Mac, Carl, and after two years

of contract negotiations Ballz is back. We also have a new coach, the recently retired Twinkie. For the first time in a decade, Shorts will not be playing rugby, although his academic career still continues. Shorts holds numerous Bryant rugby records such as most games played: 100, most points scored, and ranks fifty-second on the all-time tackles list just above Bones.

On Saturday, we played Tufts in our first game of the semester. We won 19-7. This game was a good learning experience for the new starters. I would like to congratulate Brand and Ox on making their first starts. The game was also a good measuring stick on our progress after the first week of practice. We all thank Snoop, Nied, Spider, Kegger, Zombie, Timmy, Scrappy, Red Beard, and Tuna for stopping by this week and supporting us.

This coming Saturday is Homecoming and we will be playing WPI on the field next to the tennis courts at 3 o'clock. We look forward to seeing everyone out there on Saturday. Have a good week.

Side notes: An all points bulletin has been put out on the Turkish Connection and Alex. Snoop still lives with his parents. Chip now has a curfew of dusk on weekdays and ten o'clock on the weekend. OJ, wrestling does not start until October. Edmundo is "Emperor of the World".

Rugby Trivia: What rugger is sporting the Chris Sabo goggles?

Women's Rugby

By Annie Hodgkiss and Joanna Rockwood

Well girls here we go again! We are off to the start of another great season. We are glad to see all the new rookies we have this year! You girls are doing great...trust me it will all come together

10:20am
Noggin Toppers \$12.95

3:17pm
The Music Shack \$19.95

11:38am
Boards N' Stuff \$49.95

6:18pm
Quickrite Pharmacy \$2.99

**TOTAL ACCESS TO YOUR MONEY.
WHAT YOU DO WITH IT IS UP TO YOU.**

The Fleet Student Banking Package.

More than 3,400 Fleet ATMs. Fleet HomeLink™ online banking. And the go-anywhere-do-anything Total Access Card. It can be all yours with the Fleet Student Banking Package. Plus free stuff. Just sign up and get \$20 off when you spend \$100 or more at bigwords.com. Call 1-800-CALL-FLEET (1-800-225-5353) or stop by a Fleet branch today.

Member FDIC

CAMPUS SCENE

after you see a game or two. If there is anyone out there who is still interested in joining, we practice Monday-Thursday from 3:30-5:00 behind the Unistructure. Mary McGregor and Jill Parsons are our team presidents and they would be happy to answer any questions you may have. They can be reached via e-mail at m3@bryant.edu or j8@bryant.edu.

We're not only off to a good start on the field; we've been having our share of fun off the field as well. We've been getting to know some of the guys in Beta better this semester... hopefully soon we will all even know each others names! As for the guys team it's been fun as usual, some of you might need to simmer down a little, if we want to make it though the semester!

The scrimmage went very well yesterday, congrats rookies you did great! Our first

game is this Saturday at Connecticut College; we hope to see some fans there. Our alumni will also be visiting us this weekend, so stop by the townhouse to say hi. Well that's about it for this week. Till next time, hope you all have a fun and safe homecoming weekend!

Arts Association

By Kimberly Pike

Hello and welcome back to this fun filled semester of classes! I would like to personally invite anyone who is remotely interested in any aspect of the Arts, to come visit the Arts Association at our meetings every Tuesday at 3:30 in Room 1 of the Bryant Center. Anything from music to poetry to art, to computer design. Come check us out even if you don't have talent or creativity. We plan to sponsor open mic nights, poets here at Bryant, trips to see museums and plays. Come

visit our meeting and have some pizza, while you check it out...

Phi Kappa Sigma

By Scott Barry

From the brothers of Phi Kappa Sigma we all would like to welcome back the faculty and students for another great year. Already your fall schedule is filling up with all types of activities. Every Monday we host Monday Night Football in Hall 1 floor 3, all are welcome up to meet the brothers. The Phi Kappa Sigma intramural football team is in the process of recruiting for this coming season. On September 16, IFC held a clambake; we thank everyone that came out to support us. Hope you enjoyed the food.

Moving onto past business. It's only been two weeks, but it has not been boring at all. We are hoping that the canuck's nose can light the way for our Frater-

nity throughout the years. Attention all, if you found anything, anything at all give it to Paul!! By the way Schepps would you like some JK tonight. Boredom set in after a week so some of our brothers decided to go hogging to make up for it. The leprechaun has jumped out of his cereal box to join us for another semester.

Delta Zeta

By Jericho

Hello everybody and welcome back!!! Delta Zeta would like to wish everyone a fun and successful semester! The double in A4 would like to let everybody know that there are no cancellations anymore EVER!!! And we all had a great time, thanks ☺ I apologize for such a short message today but we both know that you have better things to be doing right now, so go out and have fun, after studying of course...

See you all next issue!

Beta Theta Pi

By Steve Gilmore

We would first like to take the time to welcome everyone back to school. Good things have been happening around Beta lately. Keep in mind that Yankee Candles and Ye Olde Candles will be coming around soon again. Also, the 8th Annual Putt-A-Thon will be happening in the Rotunda, but more on that in weeks to come. We are very proud to have earned our fifth consecutive Philanthropy of the Year Award. If anyone is interested in meeting any of us feel free to stop by at any time. We live in the pit of Hall Three, and at the old townhouses in G-4 or stop by the couch that we have sat at since this school opened and will continue to do so until it closes! Every Monday night we watch Monday Night Football in Hall 3 so

APPLE VALLEY TANNING

Summer May Be Over

BUT

Call Today 949-3270

Only 5 minutes From Bryant

Your Tan Doesn't have to be...

Special Prices Available For **BRYANT COLLEGE** Students

1st Tanning Session **FREE** With Purchase of Package

CAMPUS SCENE

stop by, introduce yourself and get some pizza. Ask for Flank. Everyone at Beta would like to congratulate Kaitlyn for getting her new sweatshirt.

Congratulations are also in order for our floor hockey team who stomped all of our opponents en route to our second consecutive undefeated championship. A special thanks to Wallace, the heart and soul of our team who forgot to show up. Some of us made it to Wilson's house after a party this summer. Jethro had a blast — let's leave it at that. And the next night he learned how to get kicked out of places, while Stout learned that he needs to go back to Driver's Ed. If no one is aware, Mike Tyson moved to the townhouse. I'm sorry, that was supposed to say that Nixon moved into G-4. Holmes, you lost to Tang, take it easy. These things happen. I guess including last year for a few weeks, you are 0-7. Booker and Cuff were traded along with a Snickers Bar to KT for Fraaaaaannnnnk. We like the deal. Just as long as he keeps those overalls off, they will too. After an unsuccessful attempt to climb the roof of Tri-Sig, and falling off of it, Tang conquered the roof and let everyone know. If you can imagine this, Lumber is in Hawaii. I can't really picture that, so there's nothing to say. But, I hear he looks good in a grass skirt.

We would like to thank Phi-Sig, Rugby, and DZ for great parties at the townhouses. If anyone has seen a 5'11" Venezuelan riding an anaconda, let us know. His name is Pinto and he hasn't been heard from in months. Is it just me, or does no one else miss Fletch? At our last meeting we have a unanimous vote to allow Nixon's girlfriend down once a month. In closing, the guys on our floor are getting in shape. Watson, Bishop, and Flank, yes Flank, ran at the track last week. Flank, 2 laps isn't

quite a marathon, but nice job. He also managed 15 push-ups and 1 1/3 sit-ups. Nice job dude.

Intervarsity Christian Fellowship

By Joe Kapraszewski

We at Intervarsity Christian Fellowship (IVCF) give everyone a warm welcome and a big thank you for reading our premier Campus Scene column. We all hope that everyone's first semester back since Summer 2000 is a successful one.

By now, you might be wondering what IVCF is and what do we do. We are a group of students (your peers) who are Christians. We have Catholics and Protestants among our ranks, all sharing the Christian belief. We meet to share our faith with each other, make new friends, learn things about each other, and have a great time.

We have multiple meetings during the week, which you are invited to come to, and see what we are all about. On Mondays and Tuesdays we have Bible Studies. Monday Night at 7:30 PM at Nick's Place is one group. Tuesday Night sees two studies, one for the ladies in the Bryant Center, by the mailboxes; and one in the television room downstairs in the library. Both of these are at 8:00. All our Bible Studies cover the same topic, so there is no advantage to one or the other in that respect. Our large group meeting, named Crossroads, is at 7:00 Thursday nights at Nick's Place. Crossroads is where we gather together as a large group and do things together. We socialize, play a game where everyone gets involved, learn about and reflect on Jesus and His work, eat, relax, and have a wonderful time with our friends and God. Everyone who comes to Crossroads has a great time! All of these meetings are going on now, so feel free to stop by at these

meetings. We always welcome new friends who join us at meetings.

Finally, congratulations go out to the E-Board for the 2000-01 school year. President: Omari Allison, VP: Shannon Naujock, Secretary: Myself (Joe Kapraszewski), Treasurer: Rick Lucian. Our student Small Group (Bible Study) Leaders, who also deserve accolades are: Omari, Nate Dotson, Jaime Goral, and Shannon Lewis. Also a part of our leadership team is Adam Ewing and our two main leaders: Nils Peterson and Katie Rhodes.

Thanks again for reading our column and we all hope to see you at one or more of our meetings in the upcoming weeks.

Bryant Karate By Brad Routhier

The Bryant Karate Club is back in full swing for another great semester. This year should be fun as we have many Black Belts returning this semester to teach us students, providing us with a great learning experience. This year will also allow for a new class of white belts to join us this semester. Just last week we had our annual "newbies night", which provided an informational session for those interested. Many attended eager to begin their journey with us in Martial Arts. The upcoming class will prove for another great addition into the club. For us second year students we now get to hand over our title as "rookies" and get the opportunity to have a new bunch of students joining us.

I would also like to take this time to congratulate Sensi Bushee on receiving his Nidan (2nd degree black Belt). Sensi Bushee graduated from Bryant in 1983 and has continued his training at Bryant, returning to teach new and eager students. The dedication of Sensi Bushee, as well as all the graduated Bryant Karate Club mem-

bers, shows the type of relationship we have within this club. So congrats goes out to you Sensi, on behalf of all of us.

This year proves to be an exciting one both within the Dojo and outside of it!!! So let the semester begin and continue to look for The Bryant Karate Club around campus as we show you our accomplishments and dedication that we provide to both our club and school, and also to ourselves.

Students in Free Enterprise

By Daniel Pennini

Students in Free Enterprise, other known as S.I.F.E., had its first meeting of the year on September 13th. It was a general meeting to inform people about what S.I.F.E. is and what it has to offer to potential members. First and foremost, S.I.F.E. is a national organization, having 700 schools nationally and roughly 50 schools internationally as members, and it is sponsored by many big corporations such as: Arthur Anderson, Coke, Radio Shack, Walmart, and many more big names. With such big corporations as sponsors, networking is very easy and lucrative for a student looking for a competitive job. As a member of Students in Free Enterprise, one would be part of programs to help the community, but in a business sense, such as training elders to live on a fixed income, teaching children about supply and demand, etc. These programs not only are enriching for the participants on either end but they help to enforce skills that have already been learned. S.I.F.E.'s first program of the year will be starting next week at the Bradley Hospital for the mentally challenged. The program headed by Joe Scalice aims to teach these individuals about the importance of budgeting, investment vehicles available to them, and other skills that will be needed to

survive in the real world. Also on schedule for the new organization is a 5K road race on the 28th of October. The purpose of the race is to help bring Bryant College and the surrounding community closer together. If you have any questions or want to join our team then contact Joe Salice at 4262 or e-mail us at sife@bryant.edu for more information.

Accounting Association By Anthony Blais

A great way to be active in your major is joining its association. The accounting association is open to all majors and provides an excellent avenue to learn more about the profession. Last spring we concluded with our best banquet ever. We had close to 100 students and 50 professionals in attendance and all enjoyed our guest speaker, Ernest A. Almonte, the Auditor General for the State of Rhode Island. We hope to use this banquet as a springboard for the 2000-2001 academic year.

This year the first meeting will take place on Wednesday, September 27, at 5:30 pm. The meeting will be at the Bryant Center in room's 2A/B (second floor). At the meeting you will meet the new officers and learn about activities for the year. Dues, which will be collected at the meeting, are ten dollars. Like most of the meetings, free pizza and soda will be provided! By the way, this year the association will recognize students with perfect attendance and involvement with the association.

CAREER SERVICES

Internship Spotlight

For Sara Hurlburt, an internship at Hasbro, Inc. was a fulfilling experience, both professionally and personally. In the Treasury Department, Sara worked with cash reports, 401 (k) plans, and pensions. Her supervisor continually motivated her to apply her classroom knowledge to the work at hand.

"Working at one of the world's largest toymakers gave me

to pursue it even though the internship was in corporate finance."

Sara's involvement has also taught her a lot about herself. "Interning at Hasbro has taught

around you better. There is professional and personal success. My internship has shown me how important both are, and now I have even higher expectations for myself."

Note: Juniors and seniors seeking a spring internship should prepare during the fall semester.

Knowing what you would like to do is the first step. If you are

uncertain about what career you would like to explore, make an appointment with Jennifer Edwards. If you have a goal, attend the internship orientation session this fall. A complete list of events and programs can be found at the Office of Career Services website: web.bryant.edu/career/cs.

Dining Etiquette Program For Seniors

Sponsored by Career Services

Learn the art of appropriate dining etiquette to make your best impression while interviewing over a meal or during networking events.

2 Programs Available:
October 2 & October 10
5pm-7pm, Heritage Room

Must sign up in advance at Career Services. Sign-ups begin September 20.

\$21.00/student limit 50 students per program

Programs and Workshops from Career Services

September 25 - Interviewing for Success, 4:30pm, 278

September 26 - Orientation to Academic Internship, 5:00pm, 275-276
Interviewing for Success, 6:00pm, 278

September 27 - Careers in Finance, 4:00pm, Bryant 2A/B

September 28 - Researching Organizations, 5:00pm, Hodgson Library

October 2 - Dining Etiquette Program for seniors. Sign up is required at Career Services: \$21/student. Limit 50 student per program, 5:00pm, Heritage (Additional program offered Oct. 10. Sign-ups being September 20)

October 3 - Interviewing American Style. For International Students, 5:00pm, 278

October 4 - Researching Organizations, 3:30pm, Hodgson Library
Orientation to Academic Internship, 6:00pm, 275-276

October 5 - Shadow Program Orientation, 3:30pm, 278

Careers In Finance

Sponsored by Career Services

Wednesday, September 27th
4:00pm-5:00pm
Bryant 2A/B

A panel of alumni in various areas of the Finance Industry will share their career path and knowledge of the industry.

Open to all students at all levels

Beverage refreshments will be provided by the Finance Association

THE OFFICE OF CAREER SERVICES

Spring 2001 Academic Internship Deadlines

September-November
Attend one of the Internship Orientation Sessions and establish an internship goal for the spring

October 6
Accounting Internship listings available

November 10
All Internship listings available

January 29
Student-created Internship proposals due
Last day to submit resumes

February 6
Internship Registration Form due to Undergraduate Programs Office

The Office of Career Service
Office Hours:
M, Th, F 8:30 AM - 4:30 PM
T, W 8:30 AM - 7:00 PM

student visa	\$60.00
new backpack	\$118.00
disposable camera	\$6.99
money belt	\$11.50

Study abroad for a semester: Priceless

For the priceless, life changing experience of studying abroad there's CIS, the Center for International Studies. (For everything else there's... your parents).

Contact us now if you're interested in studying in any of the following countries:

Australia England Senegal
New Zealand Ireland Spain
Scotland

STUDYabroad - CIS Center for International Studies
info@studyabroad-cis.com
www.studyabroad-cis.com
toll free phone: 877.617.9090

CONTACT US - WE'RE IN NEW ENGLAND!

FEATURES

Fuel

(Cont. from pg 1) 1998-1999. If you haven't heard it yet climb out from under your rock and turn on the radio would ya? So here they are again with a brand new record, an explosive tour, and 2 more years experience under their belts. *Something Like Human* is quite different from Fuel's previous albums. The tempo is fast one minute and slower the next. After listening through a few times there is a feeling of constant movement and energy. The album is also about demonstrating their evolution as musicians. Carl Bell, guitarist and vocalist for the group claims that this project is about "growth and maturity."

Ok, so the guys are more mature. How does that affect their musical ability? Well, for one, the band is tight. The sound is smooth and pleasant to the ear. One of my favorite tracks on the album is the song "Bad Day." Lead vocalist Brett Scallions address the lyrics with a feeling of desperation that anyone who has ever had a bad day can relate to. Then there are the hard driven guitar rock songs that get the adrenaline pumping-songs like "Down" and "Hemorrhage (in my hands)" have been labeled "ferocious" and "spirited" by critics. Overall this album has something for everyone and is a superb effort on the parts of Jeff Abercrombie(bass), Carl Bell(guitar, vocals), Kevin Miller(drums), and Brett Scallions(lead vocals, guitar). I highly recommend that you run out (to the new and improved Lincoln Mall-hehe) and pick up this album. And don't forget to check them out live and in person on our very own campus Saturday night September 23rd.

Introducing Vallejo-Straight Outta Austin and Ready to Rock

By Maggie Grace

Vallejo. Ever heard of them? Probably not, but I can promise you that you will soon. Recently signed to Crescent Moon Records, this 6-man group is ready to come into their own, and prove themselves as artists. I found that as I listened to the al-

bum, there was no one theme that it followed. One minute there is heavy guitar and drums, the next the trumpets arrive on the scene and the mood changes from loud and hectic to mel-low and smooth. Overall I thought the album, appropriately entitled

Into The New, was a quality effort. I did find that because the mood fluctuated quite frequently, that there seemed to be a lack of unity throughout the album. I would recommend checking out track #5 "La Familia" a groovy tune that com-

bines the elements of rock with a little Spanish influence. #6 "Modern Day Slave" is also a tight song that features a guest appearance by Austin rapper MC Overlord. Overall it's a decent album with a few minor issues.

Pizza Hut for Dinner?

By Asa Williams

The Pizza Hut franchise located in the Bryant Center has had its operating hours cut prior to this semester. The restaurant is now open from 11 in the morning to 3 in the afternoon on weekdays only.

Aramark, Bryant's food service company,

decided on this reduction last month, with permission from the College, as a result of lagging sales on the evenings and weekends. According to Aramark director Bill Petti, "the lunch hours have been our peak business times for that franchise." Petti also

stated that employees were sufficient before the reduction was made. Some students, when asked about the situation, believe that a move like that will not work because business

Colin Mincy adds that Aramark should be using the space for "something more productive, such that students have a better selection of food should they choose not to eat in

Caribbean Amphibians

(Cont. from pg 1) of what constitutes someone as being a Caribbean Amphibian? To be honest, we all have a little Caribbean Amphibian in us! Being a Caribbean Amphibian takes a lot more than just wearing a Hawaiian shirt and a grass skirt with a coconut bra dancing to Jimmy Buffett songs. A Caribbean Amphibian is an attitude not an expression. The attitude is laid back, easy going, fun-loving, just simply enjoying life and making the most of where we are and what we are doing. A lot of people live life as if it was somehow mapped out for you, we feel that in order to truly love life you should live for the moment. Never look back on your life and say, "I wish I did" or "I wish I was your age again". Attitude is everything and that is the message we send. When I grow old and have a family, I will always tell my children how much fun I had with my friends and about this club I started on

campus. I will tell them that I am glad to grow old. With age comes wisdom and that is something we all could use.

As far as the club's purpose is concerned, we just want to give back to the school and have lots of fun doing it. We have a lot of great ideas coming up this year that are going to leave a permanent reminder of this club's presence on Bryant College for many years to come. I hope some of you that are reading this right now might decide to join the club and help make the Caribbean Amphibians the best club going on campus!

I leave you with a quote from Jimmy Buffett. "The wrinkles only go where the smiles have been". Attitude is everything.

If you are interested in the club please email me at djm5@bryant.edu and/or watch for the signs around campus for the meetings and their times.

As always FINS UP! Coralfeeder Dave

is less likely to improve with such limited operating hours.

Pizza Hut has been a part of the Bryant Center for some four years, the second of two restaurant franchises in the facility (Subway being the first). The new 20-hour operating week, Petti says, is pretty much the franchise's short-term future. As for the long term, Petti says, Aramark is not exploring the possibility of replacing the franchise at this point.

Sophomore senator

Meal Equivalency For South Dining Raised

I am happy to announce that lunch and dinner equivalency rates have been increased to allow greater flexibility when making purchases in the South Dining facility.

The lunch rate will be increased from \$4.25 to \$4.50 and dinner will increase from \$4.90 to

\$5.15. Salmanson or South." Mincy also adds that "in the coming weeks and months, Aramark should be working to ensure that students have more choices when it comes to Bryant Center food." Last semester, Student Senate conducted a survey about food service at Bryant, one item of which asked for students to identify which food chain they wanted to see at the Bryant Center. The favorite was Dunkin' Donuts.

Should you have any questions or concerns regarding the food services at Bryant College, please feel free to call Paulette Rattigan at extension 6320 or stop by the Purchasing Department located across from the Post Office.

LOCAL NEWS

CAMPUS MINISTRY

The chaplains who serve the Bryant Community are eager to inform you of spiritual and social events available to all members of the College family. Catholic, Protestant, and Jewish chaplains are available to all members of the College community as sources of support, guidance, and spiritual development and integration. The campus chaplains are also available to participate in programs and discussions sponsored by faculty, resident assistants, campus groups/clubs, and individual students.

Location: Student Affairs Complex (2nd floor of the Unistructure)

Telephone: 232-6119/232-6045

Catholic Campus Ministry

Rev. Joseph Pescatello, MS; MDiv., Catholic Chaplain

Telephone: 232-6119/232-6045 Office 5117-5117

Residence—(Our Lady, Queen of Martyrs, Woonsocket)

Office Hours: Mon., Tues. & Thurs. - 10 am to 4 pm

Liturgy: Sunday Mass - 8 pm (Bryant Center, Rm. 2A&B)

Mass - Tues. & Thurs. - 12:05 pm (Bryant Center Chapel)

Holy Day Mass - 12:05 pm

Sacrament of Reconciliation: Before or after Mass

Sacramental Preparation (RCIA): Begins in October

Jewish Campus Ministry

Rabbi Sol Goodman, MA; MHL, Jewish Chaplain

Office Hours: By appointment

HILLEL: This Jewish student organization meets every Thursday at 4 pm in Bryant Center, room 2C. This organization offers services, (e.g., Hanukkah festivities, Passover Seder, etc.) to help meet the needs of resident Jewish students.

Advisors: Rabbi Sol Goodman/Prof. Alan Olinsky, x6266

President: Shari Slomka, Ext. 4831

Protestant Campus Ministry

Reverend Philip Devens, MDiv., Protestant Chaplain

Office Hours: Monday & Wednesday - 10 am - 4 pm

The Protestant Campus Ministry Office supplies:

Pastoral counseling by appointment

Radio programming, "Rev. Dev 'Powerline'" on WJMF

Special services and programs

Inter-varsity Christian Fellowship - Thursdays, 7 pm at Nick's Place, Bryant Center

Advisor: Dave Louton, Ext. 6343 - Suite G

Contact person: Nils Peterson - 401-261-9663

E-mail: nilsp@earthlink.net

Campus Ministry works together to serve you. In addition to Interfaith/Ecumenical celebrations (e.g., Parents' and Family Weekend Services, Festival of Lights, Baccalaureate Services, etc.), the Campus Ministry also sponsors a weekly "Chaplain's Corner" in The Archway.

Stop by our Campus Ministry Office. We will be happy to see you.

The 2001 Ledger

By Brian Kerzner

In looking at the time you've spent at Bryant so far, how many things have you done to really make a difference? What have you done to leave your mark with the Bryant community for the years to come?

The *Ledger*, our college's yearbook, has published almost five decades of Bryant's greatest memories. Each addition was intended not only to help

remind the graduating seniors about their incredible college experience, but also to serve as a gateway for us to our college's past. Now it is time to become part of an ongoing Bryant tradition.

The 2000-2001 *Ledger* staff still has some openings. Available positions to date include the *Student Life Editor*, *Club & Organization*

Co-Chair, Faculty & Administration Editor and an Ad Editor. Take advantage of this opportunity to get involved and leave your mark here at Bryant for the decades to come. For more information or to become part of the 2000-2001 *Ledger* staff, please call Kim (Chief Layout Editor) at ex. 4114, or Brian (Chief Business Editor) at ex. 4282.

NEW WASHERS AND DRYERS INSTALLED

In a continuing effort to update laundry facilities, the college negotiated a new contract allowing for the installation of new washers and gas operated dryers. In the past, drying time had been two cycles at .75 each (when using your Bryant ID). As a result of the new energy efficient and large capacity dryers you will find that only one cycle is required, resulting in a .25 savings! Yes that's right - a savings.

At the time of this change, it was also decided to cut back on the number of coin operated machines in each hall. We are strongly urging students to begin using their Bryant ID, referred to as the **Bryant One Card** on a more regular basis.

One of the greatest reasons for utilizing the **Bryant One Card** is how it replaces the need to carry cash. Remember that your **Bryant One Card** isn't just a meal card. It can be used in vending equipment, copy machines and laundry facilities, as well as at Pizza Hut, Subway, The Bagel Express, The College Bookstore, Images, The Scoop and the Bryant Info Desk.

In order to keep your **Bryant One Card** in good working condition, it should be kept in a card holder (available in the Support Services office). Please do not punch holes or put stickers on your ID since this will cause the card to jam in machines.

Our objective is to allow for the fastest and most efficient way to get the dreaded job of laundry done! If at any time during the year you experience a problem with the laundry facilities on campus, please call Lisa at extension 6035 as soon as possible. She will alert the laundry company immediately. Please help us help you, and inform us of any difficulties as soon as you encounter them. In the meantime, we want to thank you for your continued patience, support and cooperation in this new endeavor. Together, we can make this a One Card campus!

Should you have any comments, concerns or suggestions, please feel free to call Lisa Mathewson at extension 6035 or Paulette Rattigan at extension 6320. You can also reach us by email at lmathews@bryant.edu.

BRYANT COLLEGE

FINANCE ASSOCIATION

Meetings:

Mondays 4:30 PM

Papitto

ALL ARE WELCOME
TO ATTEND

ANNOUNCEMENTS

WANTED:

Explorers
Investigators
Independent Thinkers
Influencers

As a nature lover, Kim spends vacations unearthing signs of wildlife that most people never notice. As an investment analyst, she uses the same intensity to reveal unique insights into the chemical industry. What are you seeking to discover?

MINDS.
WIDE
OPEN.

Goldman Sachs
Controllers Department
Interviewing on Campus
Wednesday, October 18, 2000

Be Part of Our Team!
Submit Your Resume to the Career Services Office
by no later than:
Friday, September 29, 2000

MINDS. WIDE OPEN.™
www.gs.com

Goldman Sachs, an equal opportunity employer, does not discriminate in employment on any basis that is prohibited by federal, state or local laws. © 2000 Goldman, Sachs & Co.

D109A-56978-09-00

SPORTS

Bryant College Weekly Sports Report

By Chuck Sullivan

Bryant College saw its fall teams put forth some impressive performances across the board last week, highlighted by the Bulldog football team's 34-21 win against Pace in the team's home-opener. The football victory closed what had already been an impressive day, as the Bulldog field hockey team registered a shutout against a top-10 team, and the women's tennis team began its season with a morning victory against a conference opponent.

This week should provide similar excitement on-campus as Bryant gears up for this weekend's Homecoming festivities. Things kick off Friday afternoon with women's soccer and volleyball match and reach full swing Saturday with morning field hockey and women's tennis matches preceeding the Bulldogs' football game against Assumption.

VOLLEYBALL

(9-4 overall, 4-0 Northeast-10 Conference)

Last Week: Defeated Franklin Pierce, 3-0 Defeated New Haven, 3-2 Defeated Saint Rose, 3-0 Defeated Le Moyne, 3-2
This Week: Tuesday, Sept. 19 at New Hampshire College

The Bulldogs continued their impressive run through the Northeast-10 Conference with three league wins and an historic nonconference with a match under the lights at Bentley. ... Junior Ken Marshall (Baltic, Conn.) scored a game-tying goal against UMass Lowell, giving him 8-2-18 totals for his career and putting him second among active Bryant players in career points. ... Junior midfielder Mark Kostovski (Thompson, Conn.) scored his first goal of the season against American International, giving him at least one point in two of Bryant's three matches this year.

WOMEN'S SOCCER

(1-2-0 overall, 0-2-0 Northeast-10 Conference)

Last Week: Lost to UMass Lowell, 1-2

Lost to American International, 1-3

This Week: Wednesday, Sept. 20 at New Haven

Friday, Sept. 22 vs. New Hampshire College

After beginning the 2000 season with an impressive win, Bryant fell to 0-2-0 in Northeast-10 Conference play after dropping decisions to UMass Lowell and American International. The Bulldogs move outside the league for Wednesday's match against New Haven and resume conference play with Friday's Homecoming match against New Hampshire College. ... Freshman

forward Joleen Matte (Hoosick Falls, N.Y.) scored Bryant's lone goal against UMass Lowell, giving her a goal in each of her first two collegiate matches. ... Freshman goalkeeper Christina Richard (West Townsend, Mass.) made eight saves in the loss to UMass Lowell and has compiled a 1.50 goals-against average. ... Sophomore forward Leah MacDonald (Bennington, Vt.) gave Bryant a 1-0 lead against American International with her first goal of the season.

MEN'S GOLF

Last Week: Twelfth of 21 teams at Yale Fall Invitational

This Week: Saturday and Sunday, Sept. 23-24 at Northeast-10 Conference Championships Bryant tuned up for this weekend's Northeast-10 Conference championship tournament by placing 12th out of 21 teams at the challenging Yale Fall Invitational in New Haven, Conn. Bryant goes for its 17th Northeast-10 title this weekend in Syracuse, N.Y. ... Sean Harbour (Attleboro, Mass.) was Bryant's low scorer in the Yale Invitational, placing 20th out of 108 in the individual standings. Harbour brought in rounds of 73, 75 and 80 for a three-round score of 228.

WOMEN'S GOLF

Last Week: Fifteenth of 17 teams at Dartmouth Invitational

This Week: Saturday and Sunday, Sept. 23-24 at Yale Fall Invitational Bryant battled against some of the region's best Division 1 teams at the Dartmouth Invitational, placing 15th of 17 teams. Bryant tackles the challenging Yale Golf Course this weekend at the Yale Invitational. ... Sarah Rizk (Mendon, Vt.) led Bryant with rounds of 92 and 97 for a 189 at the Dartmouth Invitational.

MEN'S CROSS COUNTRY

Last Week: Sixth of eight teams at Shacklette Invitational

This Week: Saturday, Sept. 23 at Ray Dwyer Invitational in its first race under new head coach Amy Laughlin, Bryant finished in sixth place at the Shacklette Invitational in Manchester, N.H. The race featured eight Northeast-10 Conference teams. ... Junior Jason Eddy (Rochester, Mass.) placed second in the individual standings, finishing in 27:23. He was five seconds off the winning pace for the five-mile course.

WOMEN'S CROSS COUNTRY

Last Week: Did not score at Shacklette Invitational

This Week: Saturday, Sept. 23 at Ray Dwyer Invitational Bryant sent three runners to the Shacklette Invitational, which precluded the Bulldogs from appearing in the team standings. This week puts the Bulldogs in the Ray Dwyer Invitational in Providence a race named after current Bulldog assistant coach Ray Dwyer. ... Sophomore Erika Lemay (Barrington, N.H.) was Bryant's top finisher in the race, crossing the line 35th in 22:19.

MISCELLANEOUS

... Senior guard Aaron Bowles (Baltimore, Md.) and senior forward Brian Bigos (Trenton, N.J.) have been named cocaptains of the 2000-01 Bulldog men's basketball team.

... Bryant football coach Jim Miceli was interviewed for 15 minutes last Friday during morning drive time on Providence's sports-talk station, WSKR (790 AM).

Commuter Newsletter

Saving Commuters Time and Money!!

Are you too busy to go to the doctor when you are ill? Did you know that there is a Campus Health Services? Did you know that you are not charged for confidential visits?

As a Bryant student you may have prescription medications prescribed and delivered to campus. A laboratory technician comes to Health Services every day at 3:30p.m. and you can have throat cultures, blood tests, and other lab tests done on campus and charged to your health insurance. Health Services is staffed by nurse practitioners and a physician. Here are some other services that you can take advantage of between classes to save you time and money:

- Women's health care;
- Sexually transmitted disease treatment;
- Nutrition counseling;
- Library on health issues;
- List of off-campus specialists;
- Assistance for disabled students.

Health Services is located on the ground floor of Residence Hall 16. Hours are Mon - Friday, 8:30a.m. - 4:30p.m. Stop by and take advantage of the services available to you that will save you some valuable time and money.

SPORTS

Bryant Sports

By Luis Etherington

Welcome back for another exiting year of *The Archway* and most specifically Bryant Sports. For all of the current Freshman, Bryant Sports is written to keep you informed about what is going on with YOUR teams and also the major happenings of national sports. It is important for every Bryant Student to go out and show your support for your teams especially because Bryant is always close to the top of the rankings for the NE-10. This year the entire Bryant Community would like to welcome all of the new coaches: Women's soccer coach Chris Flint, Men's and Women's Cross country and Track & field Head coach Amy Laughlin, Women's Tennis coach Barbara Cilli, and Softball coach Lisa-Ann Wallace.

As you all know this weekend is Homecoming weekend highlighted by Fuel performing at the MAC at 8pm but below is the schedule for the weekend's sports events.

Friday September 22

3:30pm

Women's Soccer vs New Hampshire
@Bulldog Stadium

5:00pm

Volleyball Tri-Match vs Umass-Lowell
@Gym

7:00pm

Volleyball Tri-Match vs Mercy
@Gym

9:30pm

Bonfire and Pep Rally
behind Unistructure

Saturday September 23

10:00am

Women's Tennis vs Assumption
@Tennis Complex

10:00am

Field Hockey vs St. Michaels
@Field Hockey Complex

1:00pm Football vs Assumption College
@ Bulldog Stadium

4:00pm

Men's Rugby vs WPI
@Rugby field

And wrapping things up for this article I would like to give my predictions for all of the events this weekend. Ummm... it goes something like... Bryant will win them all. Next time look for team updates, predictions, and all the regular stuff at Bryant Sports.

Spring Break

Largest selection of Spring Break Destinations, including Cruises! Foam Parties, Free Drinks and Club Admissions. Rep Positions and Free Trips available.

Epicurean Tours 1-800-231-4-FUN

Sign on to our Web Site Today

www.EpicuRRean.com

Bryant's Akinnusotu Named NE-10 Player Of The Week

By Chuck Sullivan

The Northeast-10 Conference has announced that Olubunmi Akinnusotu (Woonsocket, R.I.), a sophomore middle hitter on the Bryant College volleyball team, has been named the conference player of the week for the week-ending September 17.

Bulldog freshman Britta Beckman (Omaha, Neb.) also was honored by the conference, earning Northeast-10 setter of the week recognition.

Akinnusotu, who shares the player of the week award with Pace

Andrea Cotoranu, hit .392 in Bryant four matches last week, which included three conference victories and a win against perennial national power New Haven. She had 11 kills and five blocks in the win against New Haven and added a career-high 25 kills to go with three blocks, nine digs two service aces and two assists in a 3-2 win against Le Moyne. She averaged a team leading 3.33 kills per game on the week.

Beckman averaged 10.88 assists per game in Bryant 4-0 week, with

a career-high 55 assists coming against Le Moyne. She also had seven service aces, 15 digs, three kills and a block in that match and added 41 assists, three kills and three service aces in a conference win against Franklin Pierce.

Bryant brings a 9-4 overall record and a 4-0 Northeast-10 Conference mark into Tuesday night's match against New Hampshire College. The Bulldogs host Mercy and UMass Lowell Friday as part of the College's Homecoming festivities.

DITHERED TWITS by Stan Waling

"I don't know, Doc.
I just feel like a million bucks."

MAKE YOUR OWN HOURS
Sell Spring Break 2001 Trips
Highest Commissions
Lowest Prices
No Cost To You
Travel FREE including food,
drink, & non-stop parties!!!
World Class Vacations
2000 Student Travel Planners
"Top Producer"
& MTV's Choice
(Spring Break Cancun
Party Program)
1-800-222-4432

A Semester ALMOST Abroad Program

University of Hawai'i at Mānoa

A college semester you'll never forget. Choose from an unparalleled array of courses on Asia, Hawai'i, and the Pacific while living in a vibrant multi-cultural community.

**Next semester, study abroad
without leaving the country**

For complete information, connect to:
www2.hawaii.edu/almost or e-mail anitah@hawaii.edu
On campus housing and meals available.

The University of Hawai'i at Mānoa is an equal opportunity/affirmative action institution.

ENTERTAINMENT

HOMECOMING 2000 - "Bring Home the Gold!" September 22 - 23

Friday, September 22

- 3:00 - 7:00 p.m. **The Bryant Games** - Bryant Center Lawn. Food, games & fun!
- 3:30 p.m. **Women's Soccer vs. New Hampshire College** - Bulldog Stadium
- 5:00 p.m. **Volleyball Tri-Match vs. UMass-Lowell** - Gym
- 5:00 - 7:00 p.m. **Homecoming Barbecue** - Bryant Center Patio. Meal exchange for students on the meal plan, \$7.75 for all others.
- 7:00 p.m. **Volleyball Tri-Match vs. Mercy College** - Gym
- 8:00 p.m. **Frank Santos, Bryant's favorite hypnotist** - Salmanson
- 9:30 p.m. **Bonfire, Pep Rally and Fireworks Show** - behind Unistructure. Free food!

Saturday, September 23

- 9:30 a.m. **Alumni Memorial Mass** - Bryant Center 2A/B
- 10:00 a.m. **Bryant Varsity Athletic Events**
- Field Hockey vs. St. Michael's College - Field Hockey Complex
- Women's Tennis vs. Assumption College - Tennis Complex
- 11:00 a.m. - 2:00 p.m. **Pre-Game Brunch** - Tent by the Stadium. Food available for purchase, or meal exchange for Bryant students on the meal plan.
- 1:00 p.m. **Kickoff! Bryant vs. Assumption College** - Bulldog Stadium. Homecoming Banner Contest and Spirit Award winners announced at halftime.
- 4:00 - 6:00 p.m. **Fifth Quarter Party** - Tent by the Stadium. Reception with President Machtley, Coach Miceli, and members of the Bryant football team. Refreshments served.
- 4:00 p.m. **Greek Alumni Event** - Cornerstone
- 8:00 p.m. **Homecoming Concert with "Fuel"** - MAC \$10 for Bryant students, \$15 Bryant faculty/staff, \$18 guests. Tickets on sale at the Bryant Center Info Desk, x6245. Credit cards accepted.

GREAT MOMENTS IN CANDY HISTORY #315:

The Junction

233-8981
**FREE
Delivery**

NOW HIRING!

Delivery People
\$15/hr

Cooks start at
\$6.25/hr

*Ask about our employee
bonuses*

Come Check Out the New JUNCTION GAMEROOM

CD Jukebox

Pinball Machine

Video Game

Pool Table

*Unlimited games at \$5 per half
hour*

Darts - FREE!

SENIORS!!!!

**United
Technologies**

FINANCIAL LEADERSHIP PROGRAM (FLP)

United Technologies will be recruiting at Bryant College!

The FLP is the premier entry point into UTC Finance

Program Details

- Excellent experience: 4, 6-month job rotations in different UTC divisions
- Build important technical skills
- Leadership experience!
- Employee Scholar Program
- International opportunities

Important Information

- Resumes Due to Career Services by September 27, 2000
- Information Session on October 25th
- Interviews on October 26th
- What we are looking for?**
 - Strong Academic Performance
 - Leadership Skills

Questions? Interested in finding out more? Contact Bryant Graduates:

Jamie Calantropio '99	860-565-4008	calantj@pweh.com
Theresa Catolico '99	860-565-2253	catolitz@pweh.com
Kristen Jones '00	860-565-2150	jonek@pweh.com

Visit United Technologies' web site: www.utc.com

Pratt & Whitney • Otis • Carrier • Hamilton Sundstrand • Sikorsky • Corporate

Check Out
The Archway
Now Online!

<http://web.bryant.edu/~archway>