

THE ARCHWAY

THURSDAY, SEPTEMBER 26, 1991

BRYANT COLLEGE

BOX 7

SMITHFIELD, R.I. 02917

VOLUME 59

NUMBER 18

Archway Graphic/Michael J. Boyd

For the Freedom to Live

"I was still sleeping when the people I was staying with came in and woke me up and said that there had been a coup in my country and that Gorbachev was no longer president."

Oleg Anikin, a senior economics major from Moscow in the Soviet Union, was staying with friends in Edinborough, Scotland when he learned of the coup that temporarily ousted Soviet President Mikhail Gorbachev from power last month.

"As you can imagine, that was one of the worst wake-ups of my life," said the 22 year old Oleg.

Mark Plihcik
Archway Staff Writer

"I was very depressed, and basically, I thought it [the coup] was permanent and that the old days were coming back."

Oleg is the son of Soviet economist Andrei Anikin, the leading Soviet expert on the theories of Adam Smith and an advisor to Gorbachev.

In the hours following the coup, Oleg

continued, Freedom, Pages 8 & 9

Coronado Addresses Student's Lockout Concerns

Mark Plihcik
Archway Staff Writer

"We are often lulled into believing our campus is a tranquil haven of tranquility...this is not true...and we have to respond to this by providing additional security," said Public Safety Chief George Coronado at yesterday's Student Senate meeting.

Coronado was asked to address the issues surrounding his recent decision to stop providing the lockout service to students locked out of their rooms.

The chief cited the number of lockouts responded to last year and as of September 23 of this semester as the reason for the decision to discontinue providing the service.

Last year, the Office of Public Safety responded to 1,239 lockouts. Using an average time per lockout response of 15 minutes, this worked

out to 309.75 hours spent by officers on lockouts last year.

To this point in the semester, there have been 180 requests for lockouts, or 45 hours spent responding to the requests.

Coronado stated the time being spent on responding to lockout requests was not being used to protect campus security.

"If it is not nailed down, it is going to be taken by somebody. We want to provide lockouts, but I think we have crossed the line of need to convenience...we have become the Department of Lockouts," said Coronado.

Coronado said he would be willing to discuss other possibilities to the lockout policy.

"I'd be more than willing to sit down with the Student Senate to consider a viable alternative...that won't compromise our ability to protect the students," said

Coronado.

Two students proposed alternatives to the policy change.

Jim D'Amico proposed that between the hours of 8:00 A.M. and 7:00 P.M. there would be "a key available at the [dispatch station] which a student could get by presenting an I.D."

Tim Bovat offered a solution that would reduce the number of lockout requests.

"What I propose to you," said Bovat, "is that there be a minimal charge [installed for the use of the lockout service.]"

Coronado did note that under "dire circumstances" Public Safety would be available to perform a lockout. Coronado did not specify situations that would constitute a dire circumstance.

The Student Senate Ad Hoc and Housing committees will be meeting with Chief Coronado today.

500 to Run in Second Annual Hatch Road Race

Michael J. Boyd
Archway Staff Writers

Over 500 runners are expected to compete in the Smithfield Lions Club Second Annual Kristen Hatch Memorial Road Race will be held this Sunday, September 29, on the roads surrounding Bryant College.

World class runners Kim Goff and John Gregorian are among the most notable who have committed to running in the race.

The day will be comprised of three main events; the 2.5-mile Alcohol Awareness Walk, the one-mile fun run, and the five-mile road race.

The 2.5-mile Alcohol Awareness Walk will begin at 9:30 a.m. on Jacobs Drive by the information booth. The walk will follow routes 7 and 116 up until John Mowry Road. Walkers will then follow John Mowry Road and re-enter campus by the Country Comfort. The walk course will progress through dormitory village, past the Unistructure and MAC, and end at the tennis courts.

The one-mile fun run is scheduled to start at 10:30 a.m. from the tennis courts. The course is over the back athletic fields, covering the intramural football fields, the track, and the softball fields. The course was laid out with the help of Charlie Manderville, Bryant trainer and cross-country coach.

The five-mile road race will begin at 11:00 a.m. on Jacobs Drive. The course, identical to last year's course, covers routes 7, 116, 104, and 5 before turning onto Rogler

Farm Road. The race will return to campus through Jacobs Drive and end by the pond. The course is TAC certified.

Sponsors have donated numerous prizes and supplies to the race. ARA Dining Services has donated over 60 gallons of juice. Ronzio's Pizza of Smithfield will be donating pizza and calzones for all race competitors. Gold's Gym of Smithfield has donated approximately 700 neon hats to be given to the first racers and walkers to register.

WJMF, the Student Programming Board, and the Jarvis Fitness Center have all donated organizational merchandise to the raise, including T-shirts from all three groups. Brycol has donated gift certificates to Toppers and balloon bouquets to the top male and female student finishers.

Special prizes will be awarded to the top Bryant finishers. The first Bryant male and Bryant female finisher will receive balloon bouquets, courtesy of the Campus Connection. The first female finisher will receive a gift certificate for a class ring. The donor of this gift wishes to remain anonymous.

Registration will begin at 8:30 a.m. on the day of the race in parking lot C-2 in front of the MAC. Pre-registration and pledge runners can pick-up their numbers the day of the race also in lot C-2.

Volunteers are still needed for the day of the race. Students wishing to volunteer should report to the volunteer's table in lot C-2 the day of the race. Volunteers will be needed from 8:30 a.m. to 1:00 p.m.

The Course 5 Miles (Bicycle calibrated by Ray Nelson).
Sanctioned by the New England Athletics

Let's Help Voice This Message...

The Second Annual Kristen Hatch Memorial Road Race will be held this Sunday by the Smithfield Lions Club as a fundraiser for the scholarship fund established last year in Kristen's name. In last year's race, over 500 runners competed, raising \$25,000 for the scholarship fund.

The response to this year's race has been overwhelming. Five-hundred runners have already pre-registered to run the race. Supply and prize donations for the race have exceeded last year's total. More than forty Bryant students have volunteered their time in planning and organizing race-related activities, from slicing oranges to posting signs to race security tasks.

But the race is more than just an ordinary road race to see who can cover the course the fastest or an ordinary fundraiser for a scholarship fund. The race actually a unified effort between the Bryant community and our Smithfield neighbors to work towards a common goal - a goal that defines the true meaning of the race. Raising alcohol awareness has been a goal of the race since organizers began planning for the first race back in the spring of 1990.

Nineteen ninety-one marks the 20th Anniversary of the move of Bryant from downtown Providence to rural Smithfield. For 20 years, the college has existed as a hidden academic center, known by the residents of Smithfield as "that place on the hill."

Bryant students live two-thirds of each year on "that place on the hill." Events such as this race give Bryant students the opportunity to get involved with the residents of this place we call "home" for eight months out of the year. Not only is it a chance for the Bryant Community to get involved with the local community, but also for us as students to get involved in the transmission of a vital message - one about alcohol awareness and the danger that the combination of alcohol and driving pose to all communities...even ours.

The tragedy of Kristen's death was and remains a difficult burden for the Bryant Community to bear. However, it is a tragedy that other communities, all too often, have had to bear as well. And the worst of all, is that it is a tragedy that can be avoided by employing a little thought and a little common sense before getting behind the wheel of an automobile after drinking.

This weekend it is time for us to join together with our neighbors from the Smithfield community to add our voice to the message that the Hatch Race is putting out, which is that by being sensical and by not drinking and driving, maybe we can help to put an end to these senseless tragedies.

Michael J. Boyd

Students Should Feel Cheated

We were very saddened to read the letter regarding the Hare Krishna presence on campus, and hope that it does not, as the author suggested, represent the majority of Bryant students' opinion. While the particular significance of inviting the Hare Krishnas as opposed to any other group could be debated, we take exception to the argument that the mere presence of difference is offensive and should be eliminated. College should be a period in which students should relish, not shy away

from encounters with divergent social and religious philosophies. This process of intellectual confrontation and self-examination is a critical first step in personal and intellectual development. Rather than be offended at being brought into contact with difference, Bryant students should feel cheated if, after four years of college, they have done nothing more than have all their prior beliefs and assumptions confirmed.

Editor's Note: The referred to letter is reprinted below.

Misty Jaffe
Pedro Beade
Mark Graves
Carl Briden
Sabbhashish Samaddar

Ronald Deluga
Patrick Keeley
Bob Reall
Mike Hebert
Sam Mirmirani

Joseph Urgo
Roger Anderson
James Marsden
Michael Bougon
Ed Popper

Robert Wall
Kathy Simons
Nora Barry
Fawzia Slavin

Krishnas Not Invited

To the Bryant Community:

Well, once again Bryant has been infiltrated by the Hari Krishnas. When the group did not set up their noise and aromatic cuisine outside of the Bryant Center in the fall, I thought we were home free. "Wow," I thought, "Looks like Professor Spivak took notice of my Letter to the Editor last spring. And what's more, he apparently listened!" Many people said the letter expressed their feelings too - Hari Krishnas do not belong on Bryant's campus, and they especially should not be INVITED!

Today a freshman friend saw them for the first time on campus. "What the !@#\$\$ are they doing here? What are they trying to do - recruit us? Sorry; you're at the wrong place! Besides, this is a business school!"

I don't know for certain who invited the cult onto our campus this year so I won't use any names or accuse anyone. But please, whoever you are, take note: This is our campus, too, not your own exclusive possession. If you really want to interact with them, maybe a dinner

party at your own home would be more appropriate.

Don't bring the Hari Krishnas back to Bryant. They don't belong here and we don't want them.

Sincerely,
Kelly A. Cartwright

Thanks for Assistance

Health Services would like to again thank KDR and ROTC for all of their assistance during the recent Health Fair. Your help each year is invaluable. Thank you again so much.

Betty Cotter
Director of Health Services

From *The Archway*, May 2, 1991

All Letters to the Editor must be signed and include the writer's telephone number. Names may be withheld upon request.

Archway Edict:

1. Archway writers' meetings take place at 7:30 pm on Mondays in *The Archway* office. All are welcome to attend.

2. Editorial board meetings are held on Thursday nights at 6:00 in the Bryant Center's South Meeting Room.

3. All submissions must be received by 4:00 p.m. on the Tuesday

before publication. Copy received after this may or may not be printed, depending on space limitations. *Archway* Office Hours are 2:00 - 4:00 p.m., Mondays and Tuesdays.

4. All written material must be saved on a 3.5" disk in an acceptable format and include the writer's name and telephone number. Contact *The Archway* office for compatible formats. *The Archway* is not responsible for

submitted disks left at *The Archway*.

5. Advertisements are due no later than midnight on the Monday before publication. Rate sheets can be obtained by calling *The Archway* Ad Department at 232-6028.

6. Letters to the Editor must be signed and include the writer's telephone number. Names may be withheld upon request.

Editor-in-Chief Michael J. Boyd
Managing Editor Mark E. Plihcik
News Editor Kelly A. Cartwright
Entertainment Editor Julia Kahler
Features Editor Lisa Lucchesi
Sports Editor Cindy Gale
Photography Editor Henry S. Thompson
Production Manager Aziz N. Meruani
Business Manager Mary K. Cleaves
Advertising Sales Manager Marybeth Giblin
Advertising Production Managers ...Debbie Deeley and Dawn O'Brien
Business Section Editor Bill Becker

Staff Writers: Julia Arouchon, Mike Chagros, Chris Friend, Dustin Goldstein, Christopher King, Robert Morse, Michelle Ovellette, and Robert Radcliff.
Sports Writers: Mike Boulet, Jim Chalmers, Angelo Corradino and Scott Gura.
Foreign Correspondents: Rob "Slap" Fox and Ben Purkiss.
Darkroom Technicians: Peter Allen.
Photographers: Erika Baumgardner, Karen Boucher, Michelle Morelli, Lori Overhiser, and Josten Palana.
Production: Kurt Geisler, Marybeth Giblin, Randy Johnston and Kevin McCassey.
Arts & Entertainment: Kristine Galello.
Receivables Clerk: Robert Radcliff.
Typesetting: Nicole Dickinson, Stacey Faugno, and Michelle Ovellette.
Distribution Manager: vacant.

The Archway is composed 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 exerted 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, Seekonk, MA.

Copy considered objectionable by the Editorial Board will not be accepted. All submissions become the property of The Archway and cannot be returned. Announcements and news releases from the College and surrounding community are printed at the discretion of the Editor-in-Chief. Advertising rates may be obtained by contacting The Archway office.

The Archway holds membership in the Columbia Scholastic Press Assn., the American Newspaper Publishers Association, the American Collegiate Press, and the Associated Collegiate Press.

Offices are located on the top floor of the Multipurpose Activities Center. Mailing Address is Box 7, Bryant College, 1150 Douglas Pike, Smithfield, R.I. 02917-1284. Our telephone number is (401) 232-6028. Our fax numbers are (401) 232-6319 during business hours and (401) 232-6413 during non-business hours.

Senate Election Victors Announced

Michael J. Boyd and Mark Plihcik
Archway Staff Writers

The winners of the freshmen senate elections were announced at yesterday's senate meeting.

Rob Fontanella, Mary Gates, Josh Hansel, Maureen Mabie, Adrienne Sandberg, and Mark Towle were elected to represent the freshman

class. Voting results have not been released yet by the Senate.

Term for the freshmen senators will last until the spring election in April.

In the spring, requests for election results from the Executive Council and general election were denied. Results were withheld by members of the Senate election committee.

The Importance of Part-time Faculty

Part-time faculty play a vital role at Bryant by helping us to provide the quality of education that we feel is so important for the College. As one might expect, the number of part-timers and the specific courses they teach vary considerably from semester to semester. In the past few years we have experienced a net gain of over 28% in full-time faculty. Consequently, our total number of part-timers has been reduced. Nevertheless, many of our part-time faculty have been with us for a decade or more. Several have taught at Bryant for over twenty years and are well known as strong contributors to our academic program.

Selection of part-time faculty is done carefully. We make sure each instructor has the appropriate academic credentials. In addition, many have specific professional experience that enable them to bring something special to the classroom. A bonus for the College and our students that by having an expanded teaching staff we are able to reduce our average class size.

To ensure good quality control,

we regularly review the classroom experiences of all faculty, full-time and part-time alike, to ensure that students receive the quality instruction they deserve. In almost every case we are pleased with the results.

Why do part-timers continue? There are several reasons. They like the opportunity to be involved in a very worthwhile activity - teaching. Many even take advantage of Dr. Rollins' Center for Instructional Development where they can further polish their teaching skills. Perhaps the real reason they are here is that, as many of them tell me, they enjoy the classroom experience with our students.

Part-time faculty play a vital role in the success of our academic program. Some of our best teaching is accomplished by this dedicated group. They add richness, perspective and diversity to Bryant.

We owe them a vote of thanks.

Michael B. Patterson
Dean of Faculty, Associate
VP for Academic Affairs

Gulf War Veterans Take Advantage of Scholarships

Julia Arouchon
Archway Staff Writer

Five Bryant College students received a yellow ribbon scholarship, for their service during the Gulf War. The following students received full scholarships: Richard Gedeon, Ron Cloutier, Edward Noel, Paul Rainville, and Shane Ring.

Richard Gedeon, a management major, served with the first Marine Division, first Marine Expeditionary Brigade as part of the ground Infantry Combat. He is a transfer student from Miami and is currently serving on the inactive Marine reserve.

Ron Cloutier, an accounting major, served with the Air Force from January to August 31 as an aircraft mechanic on the C-130 Hercules

Cargo Aircraft. During the War he supplied U.S. troops in Northern Iraq. When the war ended he helped supply the refugees in eastern Turkey as part of Operation Provide Comfort.

Ron's most memorable moments are of the scud missile attacks and refugee children in ragged clothes. The scholarship removed Ron from active duty, but he still serves in the Rhode Island National Guard.

Edward Noel, a finance and accounting major, served with the first Marine Division from Aug 18 to April 2. During the ground war, his unit reached the Kuwait International Airport. He considers his unit very lucky because they had no close calls. However, Edward says he now dislikes beaches.

Paul Rainville, a management major, served with the nineteenth

Military Police out of Warwick, RI.

From early February to the end of April, Paul worked in a Iraqi POW camp. He made sure all the prisoners got red cross numbers, food and separated the officers from the enlisted men. He made sure the rules of the Geneva Convention were followed.

Shane Ring, an actuarial math major, served as an E-5 Sergeant in the Armies First Cavalry Division. He served from October 8 to April 17.

On the first day of the ground war his unit faked the Iraqi forces to allow the German American forces to enter Iraq.

All of the veterans agreed that the worst part of the war was the waiting around before it started and not knowing what could happen from one moment to the next.

Assistant Director of Counseling Promoted

Dustin Goldstein
Archway Staff Writer

A new director of counseling services at Bryant College has been named, replacing Dr. John Winters, who continues to teach part-time at Bryant.

William C. Phillips, of Smithfield, has been promoted from assistant director to director of counseling services.

Prior to his appointment, Phillips has worked in Bryant's counseling

center since 1981.

Before coming to Bryant, Phillips was a counselor at Providence College, Manchester Community College (CT), and the Crossroads Drug Advisory Center in Connecticut. He was also a director of resident student development at Assumption College.

The counseling director has also been active in the College Personnel Association of Rhode Island, the Rhode Island Personnel and Guidance Association, and the

American College Personnel Association. He also serves as a high school football official in Rhode Island.

Phillips holds a B.A. from Assumption College, an M.A. from Columbia University, and a post-master's educational specialist (Ed.S.) degree from the University of Connecticut.

Among his areas of professional interest are teenage gambling, suicide prevention, and the fear of flying.

ARE YOU A MORNING PERSON?

DO YOU LIKE TO DRIVE?

Then we have a position for you.

The Archway is looking for a distribution manager. Duties include distributing the paper on-campus Thursday afternoon.

THIS IS A PAID POSITION!!!!!!

Interested? Call 232-6028, or stop by *The Archway* office, located on the second floor of the MAC.

New Law Effects Campus Crime Statistics

by George S. Coronado
Director of Public Safety

On August 1, 1991, a new law went into effect that will create an impact on all colleges and universities receiving financial assistance from the federal government.

The Student-Right-to-Know and Campus Security Act (Public Law 101-542) is a legislative effort to encourage colleges and universities to inform their campus communities of specific crimes occurring on their campuses. It also focuses on the participation of the entire campus community in responding to the incidence of crime on campus.

Traditionally, the only response to campus crime had been initiated by public safety or university police departments. With the recommendation that each college and university establish a campus-wide committee to review security policies, the strategy has changed.

In response to the new legislation, the "Campus Crime Prevention Committee" will be established. The Committee will represent all segments of the Bryant community and will include membership from the following areas: faculty; administration; students; maintenance; and clerical. The Committee will report to the Vice President for Business Affairs and will ensure that all crimes which pose a threat to the community are reported to them in a timely manner. The Committee

will also be charged with insuring that crime statistics are presented to the public in a way that is accurate, clear, and easily understood. Open communication by publishing our crime and incident statistics in *The Archway* will continue to be the policy.

The new law mandates that crime for which statistics must be kept be in accordance with the definition of the Federal Bureau of Investigation's (FBI) Uniform Crime Reporting system (UCR). The reportable crimes are: murder; aggravated assault; rape; robbery; burglary; and motor vehicle theft. Institutions must also report the number of arrests for the following campus

crimes: liquor law violations, drug abuse violations, and weapons possessions.

Colleges and universities will publish and distribute an annual report of campus security policies and crime statistics on September 1, 1992, and every year thereafter to all current students and employees. Copies of the report will be provided to any applicant for enrollment upon request.

The mood is optimistic the new law will serve to inform the Bryant community of each person's responsibility to the crime prevention effort and thereby help in keeping our campus a fine place to learn, teach, work, and play.

Tourney Raises \$300 for Hatch Fund

by Kevin Wilbur

On September 21st, the Second Annual Kristen Hatch Softball Tournament was held here at Bryant College.

Six competitive teams were sponsored by Bryant and its Greek community, while the local Smithfield area entered two teams.

"Smithfield & Joe's," one of the Smithfield teams, were the victors

of the tournament after running into stiff competition from the rest of the field.

The event, organized by the Kappa Delta Rho Fraternity, raised over \$300.00 to be fully donated to the Kristen Hatch Memorial Scholarship Fund here at Bryant.

We'd like to thank all who took part in this worthwhile cause and we hope the support for this tournament will continue to grow.

Public Safety Beat

compiled
by Chris King
Archway Staff Writer

Fire Safety Violations

On the 21st of September, a fire alarm went off and Dorm. 1 was evacuated for about an hour. While the building was evacuated, many public safety officers Smithfield firemen went into the building. These are some of the violations found: blocked hallways, microwaves, a desk lamp from the ceiling, files blocking doors, and on one floor someone had covered the smoke detector with tissue paper. Items that were in violation of codes were confiscated and disciplinary actions will be looked into by Residence Life.

Renaming of "the Booth"

The public safety department would like to announce to all students that "the booth" will now be called the Entry Control Station (ECS). They would also

like to ask students when they are coming onto campus to drive slowly. Since, just recently, a student hit a stop sign, damaging their car and the sign.

Theft of Books

Theft of books has been occurring frequently on campus and especially in the rotunda. Public Safety and the bookstore would like to ask students to not leave their books in the rotunda and to put their name and their social security number in their books.

Incidents and Occurrences (September 18-23)

Theft of books: 5
Fire alarms: 4
Alcohol violation: 2
Fights: 2
Thefts: 2
Vehicles towed: 2
Vehicles vandalized: 2
Bonfire: 1
Confiscation of drug-related articles: 1

Do Your Part Recycle This Newspaper

Bryant College Performing Arts Series
presents

The Festival Ballet of Rhode Island

In a program that will explode with dance energy: a southern Italian folk tarantella, a stylistic South American tango, and the American "pop" of Judy Garland.

Performance followed by a
Candlelight Dessert Cafe

Friday, September 27

7:30 pm in the Janikies Auditorium

Tickets available at the Bryant Center Info Desk

\$2.50 students

\$5.00 Bryant alumni, faculty, staff

\$7.50 general public

For more information or group sales contact
Bryant College Student Activities at 232-6160

FESTIVAL BALLET

Off the Cuff:

Scum Sucking Slime Such as Yourself

Mark Plihcik
Archway Staff Writer

A large and growing number of loud, obnoxious Americans, the type you might see involved in arguments over the placement of a nuclear waste dump, are getting caught up in the debate over whether or not to be Politically Correct (PC) in their thinking and actions. If you ask me, the more appropriate question to ask is what form of torture would be most expedient in getting these people to stop bombarding us with messages about how we're all

certain to go straight to hell unless we start being Politically Correct now, *today*, but I'm getting ahead of myself.

For those of you who have had something better to do for the last several years, for example removing all the hair from the left side of your head with an acetylene torch, the Politically Correct movement is based on the assumption that people, and when I say people, I specifically mean scum sucking slime such as yourself, have the level of sexual and racial sensitivity of lichen.

The whole idea behind being

Politically Correct is that Americans, specifically white male Americans, have for years been ruthlessly exploiting the fact that the Webster's Dictionary defines "Women" as the female of the human race and "African American" as an American negro of African ancestry. Why, the nerve of us! We white male Americans are truly the slime of the earth, scum on the bottom of the barrel, the mold growing on the toilet seat of American culture.

What's that you say? You miss my point completely? Well, that's not surprising because I won't get

to my point until probably the next paragraph. You think it's easy being a humor columnist, always trying to come up with new material, usually two to three days past the deadline for copy? Well I'll tell you, it's not easy!

But anyway, my point is that for years we as a society have been sailing smoothly along in the sea of life, occasionally running into some random medical waste, naively thinking that we were the most unbiased humans on the planet and that we had made great strides in equal rights for women and black people. But now, we're being told by this large group of people that we were wrong. All of us are evil, discriminating bigots, because we use the common everyday spelling of the word "women" (women) and we have the nerve to be calling black Americans "African Americans."

What we are supposed to be doing, according to these people, is to go around spelling "women" with a "y" (womyn) and calling African Americans "people of color."

Imagine the consequences of this! Why the cost of changing the signs on all the public rest rooms to read "Womyn" alone could cost hundreds of millions of dollars, especially if Congress gets involved, because then we'd have to form a special subcommittee of the Investigative Committee Into the Logistics of Public Rest Room Facility Conversion.

And the whole concept that we

now have another new term for black Americans boggles my mind, because that means that in the last 4 years, we have had roughly 146,531 new words and phrases to differentiate black Americans from the rest of the population, most of which have been introduced by Jesse Jackson. This seems a little high to me. I mean seriously, I don't see many white Americans running around calling themselves "people who exhibit a curious absence of skin pigmentation."

If you ask me, 80% of this country's problem with racism is caused by PC activists who insist on making a large point out of the fact that black Americans and white Americans have, get ready for this, readers, *different* skin color. What these people don't realize is that it doesn't matter what color your skin is; people are all the same, and its about time that they (the activists) realize that the IRS is going to exploit everybody equally, regardless of color.

So you see, white male Americans, even though you really are scum sucking slime, you are not alone. Why, there are millions of Americans just like you and me who think that the PC movement is just about as useful as those annoying commercials for Feminine Hygiene Products with really sincere conversations between a mother and daughter, using words such as "not so fresh feeling," "cleanliness," and "women."

Oops, I mean womyn.

Career Saavy:

Careers in Public, Private, and Governmental Accounting

by Judy Clare,
Career Services

If you are undecided between public and private accounting or are interested in exploring the differences between them, attend the upcoming "Careers in...Public Accounting" seminar on Monday, October 7 at 3:30 p.m. in the MRC Lecture Hall and the "Careers in...Private Accounting" on Monday, September 30 at 3:30 p.m. in

the MRC Lecture Hall. Each participant will outline his or her respective field, allowing future accountants to decide which is the right one for their particular needs and interests.

Seminars will feature Bryant alumni who will speak about their accounting careers. Each presenter will discuss the description of job responsibilities, advantages and disadvantages of the position, necessary skills, probable career paths,

time demands, and give advice to students considering the field.

An informal question and answer period will follow.

This will be an excellent opportunity for all Bryant accounting students (underclass as well as seniors) to explore career options and make contacts with accounting professionals.

Mark your calendar today! Attend these interesting and informative presentations.

Running to Remember...

SECOND ANNUAL

KRISTEN HATCH MEMORIAL ROAD RACE

SUNDAY, SEPTEMBER 29, 1991

9:30 A.M. - 5 K Walk

10:30 A.M. - 1 mile fun

11:00 A.M. - 5 mile road race - TAC Certified Course

SPONSORED BY

THE SMITHFIELD LIONS CLUB

Polaroid®

The Delta Zeta Sorority

THE TODD NORVILLE FUND

CAVANAGH COMPANY

REGISTRATION BEGINS AT 8:30 A.M.

ALL VOLUNTEERS SHOULD REPORT TO THE VOLUNTEER TABLE,
LOCATED OUTSIDE THE MAC

**EVERYONE IS ENCOURAGED TO WEAR THEIR
NEON ROAD RACE T-SHIRTS THE DAY OF THE RACE**

WEEKEND IN NEW ENGLAND

Parents' and Family Weekend at Bryant College

FRIDAY, OCTOBER 18

 BASEBALL

4:00 pm - 9:00 pm

REGISTRATION - Bryant Center - first floor

8:00 pm - 12:00 mid.

SPORTS FANTASY NIGHT

8:00 pm & 10:00 pm

COMEDY (2 shows) - enjoy the talent of the best headliners!

9:00 pm & 10:15 pm

WHERE'S THE BAND - experience one of the East Coast's finest a cappella groups

 HOCKEY

SATURDAY, OCTOBER 19

9:00 am - 3:00 pm

REGISTRATION - Bryant Center - first floor

10:00 am

STATE OF THE COLLEGE ADDRESS
Dr. William E. Trueheart, President

10:00 am - 4:00 pm

SHOPPER'S FAIR AND CRAFTS FESTIVAL - an array of hobbies and crafts by regional craftsmen, sponsored by WJMF

11:15 am & 1:15 pm

SPECIAL INTEREST SESSIONS - by Bryant faculty and administrators

1:00 pm & 4:00 pm

BRYANT PLAYERS - "M.A.S.H."

5:00 pm

MASS - in the Rotunda

8:00 pm

OFFICIAL WELCOME - followed by THE PASSING ZONE

8:30 pm & 10:00 pm

EGGROLL - sing along with this popular duo

9:00 pm & 10:30 pm

PETER SOSNA - enjoy an entertaining blend of magic and illusion

9:30 pm - 11:30 pm

DAVE BINDER - sing and laugh along with one of Bryant's favorite performers

10:00 pm

BRUCE McDONALD - hypnotism at it's best

SUNDAY, OCTOBER 20

 BASKETBALL

9:00 am - 1:00 pm

JAZZ BRUNCH - sponsored by the Performing Arts Committee; reservations will be taken at registration (\$10.95 per person)

11:00 am

HILLEL BRUNCH - for reservations call (401) 232-6266

12:00 nn

MASS - in the Rotunda

 GOLF

Fellow Students,

This year's "Parents' & Family Weekend" is quickly approaching. The itinerary is packed with exciting and entertaining things to do for both you and your family. In order for this weekend to be a complete success, this year's committee and myself need your help. There are various committees that need help and there is one for you to fit in your weekend schedule. You can help before the weekend as well as work either on Friday or Saturday. If you would like to take an active part in what should be a very memorable weekend, fill out the committee preference sheet below and return it to the Senate Office (Box 5) by Monday, October 7th. Thank you and I hope you have a great time this "Weekend in New England!!"

Sincerely,

Tara L. Gross

Tara L. Gross
Student Senate
Parents' & Family
Weekend Chairperson

Name _____ Year _____

Address _____ Phone _____

Choose your top three choices:

Registration _____

Friday Night Events _____

Publicity _____

Saturday Night Events _____

Hospitality _____

Technical Crew _____

Health Services:

Aerobics For Health:**Improving Your Heart, Body, and State of Mind**

Over 20 years of research has shown that aerobic exercise is one of the best things you can do for your health and well-being. Aerobics condition your heart and lungs, help you use oxygen more efficiently and help control weight and reduce stress.

What's Aerobic? Aerobic refers to any exercise that helps you use oxygen more efficiently by reaching and maintaining your Target Heart Range (THR) - the safest range of heartbeats per minute during exercise. Aerobics should be done for a minimum of 20-30 minutes, 3 times a week. Calculate your THR by subtracting your age from 220 and multiplying your answer by 60% and by 80%. The lower number suggests a safe rate for beginners, while the higher number would be your goal as your fitness level improves.

Aerobics and Your Heart? Oxy-

gen is vital to life, and your heart is the muscle that pumps oxygen-rich blood to the rest of your body. Aerobic exercise increases lung capacity (allowing them to take in more oxygen) and strengthens the heart muscle (allowing it to pump oxygen more efficiently). Aerobics can also increase your body's level of HDL, a substance that carries heart-damaging cholesterol out of the blood stream. Aerobics also lower blood pressure. Many people who suffer from high blood pressure, a leading cause of heart disease, can help control their blood pressure through a regular program of aerobics.

Aerobics and Weight Control: We gain weight because we take in (by eating) more calories than we burn off (by activity). It's best to combine diet and exercise to lose weight and keep it off. Aerobics are particularly helpful for weight control.

Walking can burn up to 210 calories per hour, while a more vigorous activity, like handball, can burn up to 600 calories per hour.

Aerobics and Stress Reduction: Following a regular aerobics program gives you control - two positive mental attitudes that help counteract stress. Aerobics also relax tense muscles, thereby completing (and relieving) your body's stress response. Finally, medical research has shown that regular aerobic activity increases the body's production of endorphins (a natural sedative) and catecholamines (chemical substances that help stabilize moods).

Aerobics and You: Whether you're in perfect shape, or not-so-perfect shape, aerobic exercise can help improve the quality of your life. Why wait? Start today and enjoy the benefits.

© 1989 Parlay International

Chaplain's Corner:

It's Time to Catch Our Breath

by Rev. Gail Helgeson,
Protestant Chaplain

I don't know about you but I'm ready for a break. Yes, already. I can't wait for the long weekend. And when is Indian Summer anyway? (What a great excuse to relax and take it easy that is!)

Is it just me? Am I the only one who is feeling wrung out, snowed under? I don't think so. I have been looking around this past week, watching and listening. Everyone seems tired and over extended. And it's only the fourth week of school!

What has happened to us? Where is all the energy and excitement that we arrived with, just 26 days ago? I think I know. We all, faculty and administrators, staff, and students, begin the year by "hitting the ground running." It's an exciting, even exhilarating time. We rush around doing those things that really could not have been done before move-in day or before classes started...and a lot we could of done earlier, but

didn't. We see old friends and make new acquaintances. And in that wonderful initial burst of energy (I think it's called adrenalin) we try out new options, teach new classes, join new groups, and take on additional projects. But now its hit us: the commitments we have in and out of class, the limited number of hours we have to meet them, and, of course, there's life.

Life doesn't stop just because we are busy right now, overbooked, etc. What's that old adage? "Life is what happens when you are making other plans." I don't know about you but I am very good at making plan, lots and lots of plans. What I'm not good at is remembering life may interrupt my plans and change them, or, at the very least, make it harder to do everything as planned. Then when life happens, I feel like I'm stretched thin and snowed under.

How about you? Are you feeling that way? What can we do to get back to a more balance place, to get some energy back? Nothing. I mean that quite literally, we can simply sit and do nothing for awhile. Clear our minds, relax, and DO nothing. I know in this age of DOING that this is a radical thought, but it is not a new thought. Every religious tradition that I can think of encourages its adherents to draw apart and do nothing, simply be. And it works. Just simply being is amazingly restorative. Why? Oh, there are many theories, but as Robbie on DINO-SAURS discovered a couple of weeks ago about howling, it isn't always necessary to know why or how something works, it's enough to know that it does.

PHOTOGRAPHERS WANTED!

Archway Photo Staff Meetings
every Thursday at 9:30 PM
at *The Archway* office

The Archway • Top floor of the MAC • 232-6028

**STUDENTS
WANTED!
EARN UP TO
\$10/HR.**

Make your own hours, make
excellent money marketing
credit cards on your campus.

CALL 1-800-950-8472 ext.20

Billiard & Dance Club
1195 Douglas Avenue, North Providence
Telephone: 353-0880
Only 10 minutes from Bryant College

Welcome Back Bryant! Here's what's happening at STIX...

Nickel Nite

Wednesdays from
8 pm to 12 midnight
Come down and see what
a nickel will buy!

Thursday:
STIX "Yard Sale"

Can you drink a yard of your
favorite brew? We've got full
and half yard glasses

College Pool Tournament
Win prizes!

Friday:
Thank God It's Friday Party

Free buffet at 6 pm and live music
with Don Levine from 7 to 11 pm!

Saturday: Live music in the Tavern Room

Sunday: Open at 12 noon - free hot dogs
during NFL games & 1/2 price pool 'till 7!

Every Thursday, Friday and
Saturday in the Keg Room:

Free STIX cup filled with
17 oz. dollar specials all
night long! You won't
believe what you get!
AND - no cover 'till 10!

Monday - Friday
from 4 to 7 pm
We're Pitching
our pool!
1/2 hour
of pool
PLUS

a pitcher for
just 5 bucks
Whatta deal!

Live Bands every
Tuesday in the Keg
Room! This week:
"One Last Wish"

Hours of Operation: Monday - Thursday, 4 pm to 1 am. Friday, 4 pm to 2 am. Saturday, 12 noon to 2 am. Sunday, 12 noon to 1 am

Knowing the True Meaning of Freedom

Kelly A. Cartwright
Archway Staff Writer

"Watching TV I felt a connection; a little frightening feeling for the people there...they didn't deserve this, they deserved a chance...I'm proud of them for sticking to it..."

This was the reaction of Reading High School, MA science teacher Judith Donovan, one of 300 or so American educators who attended the U.S.-Soviet Conference of Science Teachers in Moscow from July 26 to August 6. Donovan left the Soviet Union just days before the attempted coup by hardline Communists tried to oust Soviet President Mikhail Gorbachev from power.

The purpose of this conference, the first of its kind, was "to confer on strategy, curricula and other aspects of teaching science." The conference was attended by teachers of all educational levels, "from kindergarten teachers to college professors and other professionals interested in the science education perspective."

According to Donovan, this was also the first opportunity the Soviet teachers had to meet among themselves. In their excitement, they started talking about associations to form an information exchange system.

Plans are already underway to give the Soviet teachers an opportunity to come to the U.S. for a conference. Because of the poor Soviet economy, the U.S. teachers will seek domestic funding to bring this idea to fruition. Groups are already scheduled to attend the National Science Teachers Association conference in Boston and another conference in New York.

While the teachers spent the majority of their time in Moscow, they took a 3 day excursion to Leningrad. (The name of the city had just been reverted back to St. Petersburg.)

But throughout their travels, Donovan said there were no indications of the brewing tensions. Not even the guides seemed able to sense that things were not quite normal.

"No, nothing like that...you felt like it was pretty much an open-door policy. People seemed to talk normally. There were a few comments about [Gorbachev and the government] like people

would complain about any politicians," said Donovan.

She remembered her immediate reaction to news reports about the coup: "Stunned...I felt...I worried for the people I had been in contact with. I wanted to get in touch with them, to send pictures I promised to them...I didn't know if I'd be able to do that."

The Soviet people exhibited "a general thirst for knowledge." They wanted to learn everything and anything, especially the college aged students who acted as tour guides.

"They seek out these kinds of activities so they can meet non-Russians to learn other customs and seek opportunities to get out."

One young woman that Donovan met was a fourth year student in a six year program. She described the woman as "she had goals, she knew what she wanted". The woman had anticipated going to the US or France as an exchange student sponsored by the government until the Soviet economy went sour. She asked the Americans how she could convince someone in the US that she would be a good candidate, worthy of financial support. Although the Americans could discern no viable alternatives for her, the woman didn't see the hopeless side of it. "She was so optimistic...she'll find a way."

Donovan, a native Rhode Islander, had only good things to say about the Soviet people she met. Regarding their way of life, she observed, "I guess you would say accepting...accepting of the conditions the bulk of the people had. Coping, perhaps, too...They are very poor compared to our standards."

As a Westerner, Donovan noted that it is difficult to travel in the Soviet Union if one expects to have the comforts of American life. For example, she noted that one of the most important lessons she learned from them was "how to do a lot with a little."

According to Donovan, the Soviet teachers even rationed the small meat supply they had a month before the conference so that the Americans would have the meat they're used to.

"They were extremely caring about what would satisfy us."

In terms of science and teaching, the Soviets "have a great capacity for using minimal materials to embellish on some ideas."

Because they lack technical equipment, Soviet teachers have developed an intricate way of "storytelling; they bring chemical elements to life as characters through fantastic artwork." Also, elaborate poster answer boards replace the Western technique of handing a student a text book or experiment materials.

Besides being very creative, the Soviet people proved to be extremely patient.

"They were so accustomed to waiting that they didn't even seem to notice." For example, Donovan said that at meal times the Soviet teachers would wait for the American teachers to finish eating before going through the dinner lines.

But patience should not be confused with apathy. In terms of politics at least, the Soviets are anything but apathetic.

In researching the country before the trip, Donovan learned that the system of politics is deeply inbred. Unlike Americans who pledge allegiance to their country and religion, "their allegiance is totally political." The Americans saw evidence that even marriage ceremonies are political - the wedding party brings flowers to the Tomb of the Unknown Soldier or to Stalin's Tomb.

Although she said that there were no signs of the impending coup, there were little groups opposed to the politics here and there. Donovan saw the coup's failure as evidence the Soviet people "took a deep stand and said 'we're not going to take it anymore'."

Overall, Donovan and the other conference delegates exchanged information about science teaching techniques, but they learned much more from each other. Most importantly, they learned that people are essentially the same even though they live in different countries.

Everyone hopes that their children will have better life opportunities.

Everyone shares disappointments that things are not better than they actually are.

And everyone yearns to know the true meaning of freedom.

S P O T L

Uncertain the U.S.

For the Freedom

continued from page 1

was "glued to the T.V." while his thoughts were with his family in the Soviet Union. "I called my family the next day, and my dad didn't want to say anything on the phone because he was afraid that the phone might be taped," Oleg said. "That really gave me an idea of how serious things were."

Oleg said that the coup had very little effect on his father. "Basically, he is a scholar - he is not a politician, and has nothing to do with the government." Oleg continued that his father's stance on the democratic movement - "he is a liberal," Oleg said - was in his favor because following the coup, Gorbachev cleaned house of the conservative hardliners remaining in the administration.

Although Gorbachev regained power after less than 72 hours in exile, Oleg feels that the Soviet president will not enjoy any political gains from the failed coup. "I think he [Gorbachev] was kind of lame, [and] I don't think he will benefit from it very much." Oleg *does* think that the coup will have a very strong positive effect on his country's democratic movement. "It really had a strong impact on him [Gorbachev] in terms of the Soviet move towards democracy," Oleg said.

The support shown for Gorbachev during his exile came as a surprise to Oleg, who felt that "the people would basically obey [the new leaders]. But I was very happy to see that there were some very strong people taking a very strong stance and trying to confront the political situation."

That political situation is exactly what has cast a dark cloud of confusion over the entire country as people around the world try to predict which way the Soviet

Union is going and how long it will take to get there. Although he is as unsure as the rest of the world on this point, Oleg feels that the "most probable outcome is for most of the republics to get independence. But some of them [the republics] will probably participate in some kind of economic - *maybe* political - structure that would replace the present system." Oleg doubts that the Baltic republics of Estonia, Latvia, and Lithuania would take part in any kind of union or formal structure. "A lot of other republics which are much more closely tied to Russia would probably participate in that [structure]."

Gorbachev's champion during the coup attempt was Russian Federation President Boris Yeltsin, who Oleg says "has been very popular for a long time." Yeltsin's actions in the hours during and following the coup will "increase his popularity, because he stood alone against the coup."

Oleg, who has not been home for more than a year, said that although Yeltsin is in general very popular, he would not step in as the leader of the Soviet Union if Gorbachev were to step down. "He is devoted to the Russian Republic - there really is no person who would want Gorbachev's job, except Gorbachev," Oleg said. He added, with a smile, "I doubt Gorbachev wants his job right now."

However, the decrees issued by Yeltsin, which seized KGB records and in effect halted all communist activity in the Russian Republic during the coup, could cause some backlash in the Russian Parliament. "The Russian Parliament feels that [Yeltsin] went over his responsibilities in issuing those decrees - there was a question of the legitimacy [of his

Uncertainty in S.S.R.

Freedom to Live

Oleg Anikin

"At this point my highest priority probably would be to settle the situation politically, to calm down the republics and give them the freedom that they want, and try to create some basis for a union or federation of some kind."

"The second major problem is of course the economy. There is not very much that can be done there. A lot of laws have been adopted by the Soviet Parliament that are supposed to move the economy toward market driven." Coupled with this is the necessity to establish some way of protecting private property.

The changes that have been launched will not be complete overnight, however. "If there is any [formal] union at all, the length of time it takes for the country to recover will depend on which direction it takes," Oleg said. "In the best case, it might take 10-15 years [for the country to become a viable world power] - that is the most optimistic forecast. The most pessimistic case," Oleg continued, "is that it would take forever, but I would say the most probable case would be 50-60 years."

Oleg feels that the coup's failure is a tribute to the strength and determination of the Soviet people to not trace back over the steps they have taken since the introduction of *Perestroika* and *Glasnost*. "I think the people there are surprised with themselves, with their own power," he says.

Surprised, perhaps. But now, after tasting freedom for the first time in nearly 75 years, the people of the Soviet Union will not turn back in their quest for the freedoms we take so much for granted in the United States.

For the freedom to live.

The Russian Break-up: What will it Cost the USA?

Bill Becker
Archway Staff Writer

The break-up of the Soviet Union is one of the United States' biggest economic challenges in the wake of the cold war. It threatens to cost taxpayers billions of dollars in aid, while, at the same time it will up a huge untapped market for American and European goods.

As a result of the recent events, Russia has clearly re-evaluated its role as a world power. In this light, it has given up many political assets that it had coveted and poured money into over its stronger years. For example, Russia has removed most of its troops in Cuba and is threatening to cut off aid to Afghanistan.

By giving up these political assets, Russia hopes to convince America to pass on between six and seven billion dollars of aid to them in order to last the winter. The aid would consist mainly of foods

like grain and meat.

At the same time, Yeltsin is trying to get eight to fifteen billion dollars in aid from Japan, with political moves that the Japanese have wanted for a long time.

In the eyes of private industry; however, things couldn't get much better. According to Mr. Murphy, an industrial drill bit manufacturer, "The people who were blocking [economic] reform are gone."

Because the socialism that they lived under for so many years is now gone, most Russians are more than ready for the capitalist economy.

Understandably, The European and Asian competition for Russia's 280 million consumers will be fierce. Not in a long time has a market this large been opened in such a short time.

Russia still poses several problems for foreign investors.

Mainly, their economy is in shambles right now. That is, the inflation is threatening to skyrocket and the Ruble, their form of currency, is worthless on the international market. To further complicate the issue, the Russian government itself is of concern to investors.

While the crisis of revolution has temporarily passed, there are still no clear indications as to which government agencies need to be negotiated with.

With all this in mind, many major US companies such as General Motors, IBM, and Chevron are still proceeding and, in most cases, accelerating their large scale expansion into Russia and her republics.

This scramble, from some of the world's shrewdest investors, answers the question of U.S. economic impact most clearly.

Business Opportunities in the new Soviet Union

Rob Radcliff
Archway Staff Writer

American business has an unprecedented opportunity to invest in a huge new consumer market. The Soviet Union represents a large untapped market. The need is there for American businessmen to understand the changes there today so they can plan for tomorrow.

Bryant is holding a seminar on October 31 to look at new ways of doing business in the Soviet Union. The Rhode Island Export Assistance Center at Bryant is co-sponsoring the seminar with the Center for Foreign Policy Development from Brown University.

The seminar will also look at starting and operating joint

ventures in the Soviet Union. The speakers will include: Alexander Katkov, Benjamin Cole, Catherine Mannick, and Alan Sherr.

Alexander Katkov is a visiting professor from the Leningrad Institute of Finance and Economy. He authored the Russian book, "Joint Ventures: Economic, Organizational and Managerial Problems."

Benjamin Cole is the founder and president of Cole Financial Inc., which has established a subsidiary in Leningrad to restructure banks and train Russian bank executives.

Catherine Mannick is an in-

dependent counsel on foreign business transactions to the Boston law firm Hale and Dorr.

Alan Sherr is the associate director of the Brown foreign policy center and director of the center's project on Soviet foreign economic policy and international security.

The Soviet seminar continues the "Awareness '90s" series of presentations with a grant from the Rhode Island Workforce 2000 Council.

Cost of the seminar is \$50, which includes lunch. The conference runs from 8 a.m. to 2:30 p.m. Call the Export Center at 232-6407 for more information or to register.

Spotlight is a monthly feature of *The Archway*.
Comments on this month's Spotlight,
"Uncertainty in the Soviet Union"
and suggestions for future Spotlight features
should be directed to
The Archway, Box 7, Attn: Spotlight Comments.

New Accounting Chair Discusses Accreditation

Bill Becker
Archway Staff Writer

This week's focus rests on Dr. Thomas Howard, Bryant's new Accounting Department Chair.

Dr. Howard, who received his Masters and Ph.D. at Arizona State University, also spent many years working within the health care field and for several CPA firms before turning to his current profession, teaching.

Dr. Howard taught at the University of Missouri for ten years, during which he served as Professor, Assistant Dean, and Director of Graduate Programs. Following this, Dr. Howard moved to Arizona State for two years.

Pursuing his desire to teach at a small private college, Dr. Howard came to Bryant college. In addition to the size and atmosphere of the college, Dr. Howard felt that the New England area would be an appropriate place to relocate, in the wake of his daughter's recent marriage and his son's recent graduation from college.

Dr. Howard brings with himself a fresh perspective on Bryant and a willingness to involve himself in the process of change. In our interview, Dr. Howard outlined several key strengths and weaknesses within the current program and suggested specific ideas about how to address these issues.

According to Dr. Howard, the most pressing need that Bryant now faces is the AACSB accreditation. This accreditation will serve several functions.

First, it will elevate Bryant's

standing by placing it within an "elite" group of schools. Bryant will join the group of 260 accredited business schools from a pool of more than 1200 business colleges.

In addition, by forcing the college to adhere to strict guidelines relative to the education standards of its professors, the accreditation will serve to "round out" the faculty and staff that Bryant presently has. Since Bryant is expected to apply for accreditation next year, a lot of this work has already been done.

Dr Howard also outlined several other goals which he will be striving to fulfill. He highlighted the need for a more aggressive public relations campaign in order to keep the same top caliber students choosing a Bryant education.

Dr. Howard also recognized that with Bryant's long history of producing well qualified and successful accountants, more could be done in the direction of alumni contacts and support within the Bryant community.

Although Dr. Howard expressed no desire to alter the present CPA accounting track, he discussed the future of the CMA track.

With only 7 CMA majors, Dr Howard felt that there were one of two likely scenarios. Either there is no real need for the program or there is a lack of communication about the program.

If there is no need for the CMA track, Dr. Howard feels that it should be discarded and the resources currently devoted to the program should

be refocused on the rest of the accounting department.

If, on the other hand, there is a genuine need for that concentration, more resources should be devoted to it.

As a new face in a close community such as Bryant, Dr. Howard has wasted no time in becoming a part of the family. His insights and plans for the future are sure to help Bryant remain in the forefront of accounting through the foreseeable future.

Accreditation: Is It Worth The Cost?

Bill Becker
Archway Staff Writer

With the recent push toward AACSB certification by Bryant's faculty and administration, many students are left wondering if it is worth the effort or just an excuse to raise tuition even higher.

According to Milton Blood, the director of the AACSB, specialized accrediting like the one Bryant is pursuing serves to "improve the quality of a particular program within an institution." The majority of these improvements would take place in the period before certification, due to the strict requirements imposed by the AACSB on its members.

The AACSB states that any member institution seeking undergraduate accreditation must conform to several criteria. First, at least 50% of undergraduate professors must hold a doctorate degree. Also, 40% of professors must hold CPA or CMA certification.

In order to gain graduate school certification, 75% of Bryant's grad school professors will need to hold a Doctorate degree and 60% of the professors will need to hold either CPA or CMA certification.

The cost for Bryant to become certified will be \$2,250 for bachelors or \$3,000 for both Bachelors and Graduate level. After certification, the annual dues to the AACSB are \$1,350 for one level

and \$2,050 for both levels. At the current enrollment, the certification fee amounts to well under a dollar per person.

The largest benefit to the students will be the increased staff at Bryant holding advanced degrees.

In addition, the students will be exposed to the "cutting edge" of accounting through the AACSB guidelines of adapting to the changing field.

Graduates of Bryant, however, will be the real winners. Since the AACSB has accredited only 260 of the top 1200 business schools in the nation, a graduate from one of these schools will have an even greater advantage in the national job market.

Do it
out of respect
for the dead.
And the living.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

WE'RE FIGHTING FOR
YOUR LIFE

American Heart
Association

This space provided as a public service.

TUPPERS

Valid from 9/29
through 10/12

SUNDAY	MONDAY	TUESDAY	WEDNESDAY
Italian and Spanish Nachos for \$2.25	Buy a large grinder get any small for \$1.99	Buy a large PIZZA get two FREE toppings	Buy a calzone get a large soda FREE
THURSDAY	FRIDAY	SATURDAY	TAX NOT INCLUDED
2 small PIZZAS for only \$7.00	A small French bread PIZZA for \$.99	Personal pan PIZZA \$1.99 with 3 FREE toppings	We deliver 5:00pm to 10:45pm daily

TUPPERS SPECIAL - ALL DAY EVERY DAY

Cultural
Happenings:

Trinity Repertory Company, 201 Washington Street, Providence - phone 521-1100.

October 12 - November 24 - **The Vera G. List Collection**, classical collection of American art of the sixties and early seventies, David Winton Bell Gallery, 64 College Street, Providence, opening reception, October 11, 6 - 8 p.m., admission is free.

Musical
Performances:

September 26 **Buddy Holiday at The Last Call**

September 27 **Barrence Whitfield & the Savages with The Shivers at The Last Call**

September 28 **Eight To the Bar with Blue Rooster at The Last Call**

September 29 **Blue Rooster at The Last Call**

September 28 **The Village Jammers at East Avenue Café**

September 24 - 29 - **Walt Disney's World On Ice**, Providence Civic Center, Thu., Fri., Sat. at 7:30pm

Prices \$7.50, \$9.50, \$11.50. Many discounts available. Call for info 331-6700

September 30 **Stowaways and Black & White at The Last Call**

August 31 - September 29, **Imaging the Family: Photographs** by Tina Barney, Lorie Novak and Larry Sultan, at the David Winton Bell Gallery, 64 College Street, Providence - reception for the artists Friday, September 6, 5:30 - 7:30 p.m.

September 19-22, 25-29, **Land-scape of the Body**, by John Guare, at the Leeds Theatre, Brown University, 77 Waterman Street, Providence, 863-2838. Tickets \$5 with student ID.

September 27, **The Festival Ballet**, Janikies Auditorium, Bryant College, 7:30pm. Tickets \$7.50, available at the Info Desk or at the door that evening.

October 1-31, **Leaping Lemur Month**, Roger Williams Park Zoo, Elmwood Ave., Providence, 10:00am-5:00pm. Telephone 941-3910. (Lemurs are small primates from the island of Madagascar.)

October 26, **Lemur Halloween Celebration**, Roger Williams Park Zoo, 11:00am-4:00pm, featuring a Haunted Van, a pumpkin patch, a costume contest, a trick-or-treat scavenger hunt, gypsy fortune-tellers, ghost stories, and the Zoomobile.

October 11 - **It's Only A Play**,

—ANNOUNCEMENTS—

FINAL Orientation to Recruiting
Wednesday, October 2 at 6:00 P.M.
in the Career Services Office

Career Programs

Sept. 30	Careers in Private Accounting	3:30 pm	MRC Lecture Hall
Oct. 1	Business Etiquette Dinner	5:00 pm	Papitto
Company Presentations			
October 3	Daly & Wolcott	4:00 pm	Room 242
Interviewing Skill - Part I			
September 26		12:45 pm	Room 278
September 30		9:00 am	Room 278
October 2		3:30 pm	Room 278
Interviewing Skills - Part II			
October 1		9:30 am	Room 278
October 2		10:00 am	Room 278
October 3		12:45 pm	Room 278
Employment Letter Writing			
October 3		9:30 am	Room 278
How to Research Organizations Quickly!			
October 2		2:00 pm	Room 352
Clueless? Take an Interest Inventory			
October 3		1:30 pm	M-34
Career Search			
October 1		2:00 pm	Room 278

—CLASSIFIEDS—

TRAVEL FREE!! SELL SPRING BREAK TRIPS TO JAMAICA, CANCUN, BAHAMAS, MARGARITA ISLAND PLUS!! EARN YOUR FREE TRIP WITH FEWEST SALES. SUN SPLASH TOURS. 1-800-426-7710.

HAPPY 20TH BIRTHDAY, DOPEY! FROM YOUR FELLOW DWARFS.

STUDY ABROAD IN AUSTRALIA. Information on semester, year, graduate, summer, and internship programs in Perth, Townsville, Sydney, and Melbourne. Programs start at \$3520. Call 1-800-878-3696.

\$10.30/hr. PART-TIME. To distribute free advertising posters and flyers in the Bryant area. Flexible hours. Car recommended. Call Dave at Metro Marketing (508)238-9200.

FREE SPRING BREAK TRIPS to students or student organizations promoting our Spring Break Packages. Good Pay & Fun. Call CMI. 1-800-423-5264.

"Campus Representatives Needed" Earn free trip and big commissions by selling **CANCUN, MEXICO**. For more information call toll free at 1-800-755-7996 or in Connecticut at 203-975-8833

WE WANT
YOU !!

Have you ever had a phenomenal experience? An exciting adventure? An interesting trip? *The Archway* encourages you to share any stories, ideas, etc. that you may have. There is absolutely no obligation to "join the staff." We're just trying to reach out to the Bryant community for a variety of input. Feel free to stop by *The Archway* any time. Or if there are any questions or suggestions you may contact Lisa at the Archway, 232-6028. I'm anxious to hear from you.

We need you.

WE'RE FIGHTING FOR
YOUR LIFEAmerican Heart
Association

Week of: 9/26-10/3

MENU OF THE WEEK

*Treat Yourself
Right

FRIDAY

Breakfast
Donuts
Eggs to Order
Oatmeal
Pancakes
Sausage Omelet
Home Fries

Lunch
Salad Bar
N.E. Clam Chowder
Clam Cakes
Dill Chicken Pita
Rigatoni Maranara
Japanese Vegetables
Peas & Mushrooms
Deli/Grill
Chili Con Carne
French Fries

Dinner
Top Round Roast Beef
Reuben Sandwich
Baked Cod Italian
Broccoli Florets
Peas & Carrots
Baked Potatoes
Deli/Grill

SATURDAY

Brunch
Salad Bar
Corn Chowder
Eggs to Order
Donuts
Baked Sausage
French Toast
Stuffed Green
Peppers
Chicken Patty Deluxe
Italian Mix Vegetables
Hash Browns
Deli/Grill

Dinner
Salad Bar
Egg Roll
Chicken Apricot
Pork/Noodle
Casserole
Maple Glazed Carrots
Mixed Vegetables
Rice Pilaf
Home Fries
Deli/Grill

SUNDAY

Brunch
Salad Bar
Chicken Vegetable
Chili Con Carne
Eggs to Order
Patty Melt
Mushroom Omelet
Blueberry Pancakes
Ham & Cheese Sub
Bacon
Veg Medley & Chives
Home Fries
Deli/Grill

Dinner
Salad Bar
Fish Filet
Beef Taco
Roast Pork
Pork Gravy
Peas
Buttered Spinach
Lyonnaise Potatoes
Deli/Grill

MONDAY

Breakfast
Donuts
Bagels
Eggs to Order
Cereal
Hash Browns
Pancakes

Lunch
Salad Bar
Chili Con Carne
French Onion Soup
Beef Fried Rice
Vegetable Fried Rice
Turkey Salad
Croissant
Mandarin Vegetables
Cauliflower
Deli/Grill

Dinner
Chicken Filet w/Gravy
Tuna Antipasto Pita
Beef Burgundy
Whipped Potato
Green Beans
Summer Squash
Deli/Grill

TUESDAY

Breakfast
Donuts
Eggs to Order
Cereal
Bagels
Home Fries
Waffles

Lunch
Salad Bar
Chili Con Carne
Philli Pepper Pot
Hot Italian Grinder
Buffalo Wings
Linguini Primavera
Roast Potato
Brussel Sprouts
Deli/Grill

Dinner
Salad Bar
Chili Con Carne
Pork Lo Mein
Broccoli/Cauliflower
Casserole
BBQ Chicken
Potato O'Brian
Butternut Squash
Carrots
Deli/Grill

WEDNESDAY

Breakfast
Donuts
Eggs to Order
Bagels
Cereal
Home Fries
French Waffles

Lunch
Salad Bar
Chili Con Carne
Chickem Escarole
Soup
Ham & Cheese
Croissant
Chinese Beef &
Peppers
Rice Pilaf
Italian Mix Vegetable
Buttered Spinach
Deli/Grill

Dinner
Salad Bar
Roast Turkey
Dressing/Gravy
Seafood Nuggets
Pasta Bar
Broccoli
Corn
Deli/Grill

THURSDAY

Breakfast
Donuts
Eggs to Order
Bagels
Cereal
Hash Brown Potatoes
Blueberry Pancakes

Lunch
Salad Bar
Chili Con Carne
Minestrone Soup
Grilled Bacon &
Cheese
Oriental Chicken Wings
Cheese Frattata
French Fries
Summer Squash
Deli/Grill

Dinner
Salad Bar
Chicken Teriyaki
Stir Fry
Fried Fish Snadwich
Cheese Lasgna
Rice Pilaf
Broccoli
Florentine Vegetables
Deli/Grill

IT'S PSYCHE (*i.e. "How to fit the entire universe inside a Ziplock")

works
fied it
NESS?

YOU

FRAT?

SINCE?

CLUB?

YONE?

ED A

VOL T-SHIRT?

ZED MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

MUG?

Bryant Environmental Action Club

by Marlo Rosenbloom

"Earth does not belong to us; we belong to the Earth."—Chief Seattle

If you missed our meeting on Tuesday there are just a few things you need to know. The location of the meetings has changed to Dorm 16. It's a more comfortable and productive atmosphere.

The last meeting we spent time working within the different committees. You are free to switch committees throughout the year, or to be involved in more than one. If you did not turn in your member sheet and dues, please bring them to the next meeting.

There is a Student Environmental Action Meeting (SEAC) national meeting this Saturday at 10:00 at Boston University. BEAC is a member of this group which greatly needs our support. If you are interested in attending the meeting and/or car pooling please contact Bob Wallace at 232-8320 ASAP. The next meeting is scheduled for October 1st at 6:00 in the Dorm 16 Lobby. We will discuss the varied schedule for future meetings, general information and work in the committees. We've got a lot of work to do and WE NEED YOU TO HELP MAKE A DIFFERENCE.

Beta Sigma Chi

by Shawn McDowell

We would like to start off by wishing everyone that is involved with the Kristen Hatch Memorial

Road Race the best of luck.

Friday was a good time as some of the High Five went on an excursion to the woods. On Saturday we want to thank everyone for stopping by. We all enjoyed the special blue blend

In sports, Monday was the day of the mud bowl as we faced the "meddling kids" from Pi Kap. It was a bloody yet muddy battle as Beta suffered a close loss, but as for the post-game relays, Beta was back on top. Also Monday night we would like to thank everybody for showing up and watching the OT battle between the Jets and the Bears.

Before we go, good luck to all the sororities who start pledging on Friday.

BMA

by Kristin Koliss

Well, BMA's first meeting was a great turnout. The officers hope the attendance will remain that way. Welcome new members and we encourage anyone interested to come to our next meeting. BMA is busy filling its agenda with fundraising and programming. It's going to be a great year. At this point, BMA plans on having a speaker at each meeting to focus on various marketing topics. On Oct. 2, the next meeting, a person from career services will attend to speak on marketing careers and aspects. Come listen and share your ideas with us.

Delta Chi

by Todd Balcom

It's Delta Chi Alumni Weekend,

so welcome back y'all to our esteemed institution of intellectual advancement. All donations may be slipped under Ba's door.

Sincere apologies to Dress for inadvertently missing his birthday on Sept. 25th. Hope it was a hooty. Many thanks to our lovely hostesses in J4. Everyone had a slammin' time wishing Stacey a happy 21st birthday. Best of luck to all sororities during your period of Pledging! Happy October Birthdays to Sab on the 2nd, Obie on the 7th, King on the 12th, and Norris on the 26th. May the pond elude you.

The brothers experienced a most fruitful and pleasant visit with Leadership Consultant Andrew Loos. He even Folfed with us. Thanks to everyone who attended Monday Night Football, the townhouse cookout, and Brother Costner's Dances With Wolves. A splendid time was had by all. Be sure to frequent the Delta Chi Study Nights to be held Wednesdays alternating between Dorms 14 and 15.

In sports, Brothers are still diligently preparing for the upcoming Kristen Hatch race. Everyone is encouraged to participate this Sunday. Simon and Dupin are putting together a floor hockey team for those interested. Our volleyball team is performing exceptionally well. Keep up the good work!

Quote of the week: "Who is now?" Proud to be Delta Chi - Dupin

Delta Kappa Epsilon

by Robert Martin

Last weekend started off real well with the brothers celebrating Aaron's birthday; but the night al-

most ended with a "bang."

The brothers would like to wish all the sororities and their pledge educators success as they kick off pledging on Friday. Good luck to the pledges as well, stay strong.

In sports, BOOMER get the "Ronzio's pizza of the week" for his outstanding defensive play in both the win against SIG EP and the loss to KDR. Wayne gets honorable mention for being the high scorer for the week - by the way Wayne, it's Thursday.

This Friday the brothers are ready for a long afternoon of male bonding; so come on down. The brothers would like you to know that you and your friends are welcome any time; we just ask that you keep them in control, Thank You.

Karate Club

by Julie A. F. Dialessi

Once again the Karate Club has been hard at work in the dojo. The advanced class looks great and the beginners are coming along fine as well. Some advice for you guys, don't get discouraged; speed and power do not come easily.

Just a reminder to the everyone in

the club that this weekend Sunday September 29th, there will be Memorial Mass in honor of Stephen Maurer, co-founder of the club. Mass will be held at 12 o'clock in the chapel, third floor of the Bryant Center. All should attend in uniform. That's it for now and as always B...!

KDR

by Tom Foolery

Friday after noon was a blast and many made it to bed too early. On Saturday we were declared a disaster area by the SFFD, thanks for leaving my door open chief you owe me \$10. The newly reconstructed KDR-A beat DKE 12-0 in a crunching defeat with performances by D-train and Ricky CRUSH is looking good with Vinn at quarterback, Ryan and John in the back field; Jay, Dennis, Chris and Joe receiving. Nick and Matt on the line. There will also be an appearance by the free agent Smoother. Monday night was another night to remember. It reminded me of the Foxy Lady. That's the news ladies and gentleman, and I'm out of here.

Scott's ON THE ROCK RESTAURANT
American & Italian Cuisine
Breakneck Hill Rd., Lincoln, RI
YOUR HOST Dr. Walter J. Scott

Lounge and Bar Monday Night Football
Mon.-Thurs. & Sun 3pm-12am
Fri. & Sat. 3pm-1am

All You Can Eat \$5.95
Sat. & Sun. 12pm-6pm
Mon. & Tues. 3pm-9pm

Dining Room OPEN Mon-Thurs. 3-10pm

Fri. 7:30am-10pm

Sat. & Sun. 7am-10pm

BREAKFAST SERVED SAT. & SUN.

Take Rte. 123 off Rte. 146N (C.C.R.I.) & turn right on left side

SMITH CORONA PRESENTS SUPER COOL ADVENTURES

"Life doesn't get easier... you just get smarter"

#1 of a Smith Corona Intergalactic Series

THIS IS TOUGHER THAN DECLARING A MAJOR... WHICH ONE'S RIGHT FOR ME?

HOW CAN I AFFORD THIS AND WINTER BREAK TOO?

STOP!!!

DON'T ACCEPT ANY IMITATION...

UP TO 60% OFF SUGGESTED RETAIL PRICES

TALK TO YOUR SMITH CORONA CAMPUS REP.

TODAY ABOUT FANTASTIC STUDENT PRICES—TELL THEM SUPER COOL SENT YOU TO SIMPLIFY YOUR LIFE WITH SIMPLY SMART FEATURES ON OUR ELECTRONIC TYPEWRITERS, PERSONAL WORD PROCESSORS AND PERSONAL COMPUTERS!

Douglas G. Tucker • 401-232-4092

Express Yourself!

Show Bryant your creative talent.

Student, Faculty, and Staff
Art Exhibit

December 3-17
Papitto Dining Room

Interest forms are available at the Info Desk
or call Bryant Center Operations 232-6117.

SKII

Catch the Spirit!

**ATTENTION BRYANT
FACULTY & STAFF
MEMBERS**

Bryant Ski Club is looking for an
advisor

If you like to ski now or would like to learn
how - contact:

Karin Frye
Box 1796 or
568-3505

Phi Kappa Sigma

by Jay Fogarty

I hope everyone had as good a weekend as last. Friday afternoon was a good time. Thanks for the organization Cali and Marty. Saturday started off O.K. with a breath of fresh air from public safety and the Smithfield Fire Department.

OFC and PKS-A are still looking promising but have not yet been able to get things started due to cancellations. But the extra time has allowed big Dave Shankweiler to come off a shoulder injury and is now looking to dish out some of his own. Another player to be watched will be new acquisition, Rolando, who will be returning punts.

all freshmen and others who spiced up the evening). A special thanks to DEKE for the entertainment, and by the way, the lion is in safe hands. On Saturday, dorm 1 went a little haywire and we'd like to thank public safety for getting everything settled down.

On a lighter note, our ferocious A-team football is 1-1. We lost a close one to TEP last week, but on Monday we muscled our way to a victory over the huge BETA squad. Our B-team is practicing and looking gorgeous (Good Luck Fellas). Since this is our first greek news the brothers of PI KAPPA PHI would like to welcome all freshmen and transfers to Bryant.

P.S. - Special thanks to THETA for letting us work their stand at Foxboro, and we'll be there at 10:00 A.M. next week...

Pi Kappa Phi

by Jungle Lavoie
and Chaz Prokop

We finally got one of these in (hopefully)! This past week was full of groovy times. On Friday our get together went well, (thanks to

RESEARCH INFORMATION

Largest Library of Information in U.S.

19,278 TOPICS - ALL SUBJECTS

Order Catalog Today with Visa / MC or COD

ORDERING
HOT LINE **800-351-0222**

Or, rush \$2.00 to: Research Information
11322 Idaho Ave. #206-A, Los Angeles, CA 90025

RAISE \$500...\$1000...\$1500

FOOL PROOF FUND RAISING

For your fraternity, sorority, team
or other campus organization.

ABSOLUTELY NO INVESTMENT REQUIRED!

CALL 1-800-950-8472, ext. 50

Sigma Phi Epsilon

by James Sannella

The Brothers of Sigma Phi Epsilon started the weekend off early with a 5th Floor that went over well on Thursday. Friday we had our first h-hour of the year with Theta which was a festive time for all. The p-y on Saturday night was also a good time. In Sig Ep sports, the A football team lost a close one to DKE, 3-0. The defense performed well, but hopefully the practice from this past weekend will generate the offense. The Bulls look to do well this year with many potential hopefuls. Their practices having been going well thus far and it looks like they are in for a successful season. In coed volleyball, the Sig Ep/Theta connection, "Wet Paint" was victorious in their season opener on Monday night. To all freshmen, come get to know the Brothers of Sigma Phi Epsilon at the top floor of dorm 2 for h-hour on Friday, p-y on Saturday, Monday night football, or any time you want to come up.

Tau Epsilon Phi

by David Delesdernier

Well, another week has gone by and Skip has got the scoop on what happened at TEP. First up, congratulations go to the 1991 pledge class for being initiated on Tuesday night. All right H.B.L.T.! The BBQ with Theta on Thursday was a lot of fun. Friday nights p-y was rockin on through the night as well. Saturday night was kind of quiet, well ok, we had a w-d and c-y time then too. We also learned a lot from this weekend.

On Monday, TEP A played TKE and beat them 13-0. Scoring for TEP were Galatro and Scott M. We all hope that Vince is feeling better after that diving catch he made to save the ball. After the game, we had practice with the TEP B team. They looked real good and real big. They should have a great season. Monday night football was a blast especially p-g with the new freshmen. The quote of the week reads as follows: "That's the best damn cracker I ever ate. It must have been a saltean!"

TKE

by John Duquette

Well the Jets lost another one Monday night, in front of about 20 million TV viewers. A BIG thank you goes out to the field hockey team for making last Friday's Happy Hour a memorable one. We'll have to do it again real soon!

Rolling Stoned plays today and will attain their first victory on their way to an undefeated season. The TKE-A football team missed out on a comeback attempt Monday when the game was called due to undesirable behavior, oh well, no hard feelings. Coming up this Saturday is a big volleyball tournament at Scruples. Anyone interested in joining talk to a TKE brother.

GREEK WEEK '91

LET THE GREEK TIMES ROLL!!!!

The following is the schedule for Greek Week '91:

Saturday, Sept. 28, 1991	The Kristen Hatch Memorial Road Race
Monday, Sept. 30	Greek Picnic/volleyball tournament in the Commons
Tuesday, Oct. 1	scavenger hunt/Dating Game show in South Dining Hall-9pm
Wednesday, Oct. 2	Christina Lewis-College Students and AIDS in South Dining Hall-9pm
Thursday, Oct. 3	Academic Reception in Papitto-4pm; Frank Santos-hypnotist in Janikies-9pm*
Friday, Oct. 4	Randy Levin-Comedian in South Dining Hall-8:30pm*
Saturday, Oct. 5	Greek Games-2pm in the back field

* Tickets are on sale at the Info desk as of Sept. 23
Frank Santos \$3, Randy Levin \$2

Greek Week T-shirts will be on sale and proceeds will be donated to the Kristen Hatch Memorial Scholarship Fund.

We encourage the entire Bryant College Community to attend!

Fulfill all your communications requirements with one course.

AT&T STUDENT SAVER PLUS

If you're looking for a simple way to handle all of your communications needs, there's one prerequisite. Join *AT&T Student Saver*

Plus. You'll be able to get a line of products and services designed specifically to save college students time and money. ☐ Our **Reach Out® America Calling**

Plans† could save you money, no matter where

25%^{off}

and when you call. And the *AT&T Calling Card** makes it easy to call from almost

anywhere to anywhere.

And with AT&T, you'll always get the most reliable long distance service. ☐ Plus, if you register for any of our

services—or if you're already an AT&T customer—you'll get

**1 HOUR
FREE**

a free hour's worth of AT&T long distance calling.* As well as discounts on all kinds of

things all year round. ☐ So ask about *AT&T Student Saver Plus*. You'll find that for this communications course, we did our homework.

Join *AT&T Student Saver Plus* today. Call 1 800 654-0471 Ext. 4810.

†This service is available for off-campus students only.
*May not be usable at all on-campus phones.
**Good for one hour of direct-dialed, coast-to-coast, night and weekend calling, based on prices effective 2/16/91. Offer limited to one \$8.25 AT&T Long Distance Certificate per student. Offer valid through June 30, 1992.
©1991 AT&T

Women's Soccer Still Strong

Angelo Corradino
Archway Staff Writer

They are "as competitive as any other team in the NE-10," Coach Paul Ribiero stated about the women's soccer team.

Despite the rain, Bryant played their second home game last Thursday crushing Scared Heart 10-0. Melissa Roberts contributed a hat trick before the slaughter rule was put into effect.

Saturday, Bryant played their first inter-conference game beating Stonehill 1-0. Captain Rachel Odell

was the lone scorer.

"They looked good but they got a little tired," Coach Ribiero said. "We need to work on our endurance."

The lady Indians kept Stonehill away from the goal, allowing only 12 shots on goal.

"Everybody played well, nobody really stood out," Ribiero added.

"This upset over Stonehill was big," coach Ribiero said. "It should place us high in the NE-10."

A scary moment for Bryant occurred in the second half. Goalie

Debbie Zuber fell after her knee gave out. Zuber shook it off and finished the game and added another 6 saves to gain her second shutout of the season.

"This is the best looking squad I've had in years," Coach Ribiero stated.

SMU handed Bryant their first loss (4-1) on Tuesday halting their win streak at four.

The team will play three away games at St. Michael's, Merrimack, and Keene State, before returning home Wednesday, October 9th to play New Hampshire at 3:30 pm.

The Week of 9/27/91	FRI 9/27	SAT 9/28	SUN 9/29	MON 9/30	TUES 10/1	WED 10/2	THUR 10/3
Men s Soccer	Lowell 3:00 PM	St.Mike s 1:00 PM				Bridgeport 3:30 PM	
Women s Soccer		St.Mike s 1:00 PM					
Women s Volleyball		Bentley 10 AM			Lowell 7:00 PM		
Men s Golf	NE-10 Indian Rdg		UNH Concord	UNH Concord			ECAC Qualifying
Women s Tennis		Newport Tourney			AIC 3:00 PM		
Men s Baseball		PC 12 PM	Alumni Game 1 PM		RIC 3:30 PM		CCRI 3:30 PM
Cross Country		RIC 11-12 PM	HOME	AWAY			

Athlete OF THE WEEK

Noelle Emmette

This week's athlete of the week is Noelle Emmette of the women's volleyball team. Her outstanding all-around play led the volleyball team to the championship in the Bryant Invitational this past weekend. A highlight from the tourney was a 3-0 victory over Bentley in the championship match.

Photo Courtesy of Bryant Sports Information

COMICS

