The SAGAMORE

INDIANAPOLIS

Vol. 18, No. 28

THIS WEEK

Around the world for four bucks.

See Page 12.

Groups unite for march

By DAVE CLARK

Local pro-choice groups predicted that about 500,000 people will gather in Washing-ton, D.C., on April 9 to rally against any repeal or modifica-tion of the U.S. Supreme Court's 1973 Roe v. Wade decision at a recent meeting on the IUPUI

campus The meeting in the Lecture Hall on Feb. 26 was co-Hall on Feb. 26 was co-sponsored by the IUPUI Department of Women's Studies and the Indianapolis chapter of the National Organization Women, and featured Theresa Browning, president of the In-dianapolis NOW, Marion Wagner, IUPUI director of Weekend/Workstudy, and Jane Stout, president of the Indiana Pro-Choice Action League

Browning, speaking before a group of 50 to 60 students and members of the local commembers of the local com-munity, said the purpose of the April 9 march is to show the U.S. Supreme Court that "the majority of people support the right to choice.

"The right wing has been flooding (U.S. Supreme Court) Justice Sandra Day O'Connor with anti-choice mail," Browning said.

See SWING, Page 5

New campus system to fight seasonal temps

By CHRIS PLECK

Too cool in the winter and too hot in the summer, such is the nature of Cavanaugh Hall.

But the end is in sight. Construction behind the University Library and northwest of the Education/Social Work Building is currently underway to replace the cooling and heat

ing system of Cavanaugh Hall.

The main chilling unit of Cavanaugh Hall is being replaced by a 400-ton main centrifugal chilling unit, purchased from Riley Hospital, which will be part of a modified cooling system for the building. "It won't be a stand alone sys-

tem," explained Frank Blaudow, IUPUI Physical Plant director. The unit that we are putting in will be tied in with existing cooling systems," Blaudow said,"so that the library, Lecture Hall, Cavanaugh Hall and the Business/SPEA building will be part of an integrated cooling

Kenneth E. Norris, project manager in the University Architects office, said the total cost of the heating, ventilation and

air conditioning system will be approximately \$415,000 and construction will continue until "We hope to have the system

completed and working by the time the cooling season comes around," said Norris.

Until the project is completed, the maze of construction bar-riers and orange tape will be a common sight around the li-

"Right now we are close to unishing the first part of the project," said Blaudow, "if it gets done before August, well, we'll all be better.

As the educational process becomes ever more sophisticated, greater and greater emphasis is being placed on universities acquiring state-of-the-art technol-

As a consequence the question of who will pay for the equipment has become increasingly important to students. Many universities have instituted mandatory "technology fees" to pay for the equipment.

At IUPUI such a fee could be implemented as early as the 1989-90 school year. The Student Senate will

sponsor an open forum on March 15 to discuss the issue of a tech-nology fee on the IUPUI campus. The meeting will be held at 8:15 P.M. in BS/SPEA 4095. For those unable to attend this meeting, a second meeting is scheduled for noon on March 23rd in BS/SPEA 4088. University administrators will be present to discuss the proposed fee with students.

Questions remain about the implementation of such a fee, in-cluding what formula would be used to assess the fee, whether a fee is more desirable than increased tuition, and to what extent the student body would par-ticipate in the control of funds

generated by such a fee.
A technology fee of \$25 per student, per semester, was in-

ries on the possible impact of the proposed technology fee could at IUPUL

itiated at IU-Bloomington last semester. "Most, but not all" Big 10 schools have a similar fee, said William Plater, executive faculties.

Most universities have fol lowed one of three options to support the increased costs of technology, said Amy Warner, director of Special Media Projects. They have introduced fees on a school by school basis, across the board for all students, or staggered by enrollment, she

She offered some examples. based upon 1988 enrollment figures: The University of Illinois charges a \$30 fee for all full-time students; the University of Maryland instituted a 2 percent increase in tuition (roughly \$24 nerease in tution (roughly \$24 per semester); the University of Pittaburgh charges a \$40 fee per student, per term; and the Uni-versity of Michigan charges all students \$100 per semester, with business and engineering students paying another \$50 per semester.

Warner added that Dean Plater's office is continuing to poll various representative student organizations to get feed-back on the issue.

"What we need to do is have a

Kris Froehike, IUPUI director of Computing Services, consults a computer printout in the Computing Services office in the basement of the Engineering/Technology Building. Photo by JOHN HERNANDEZ

discussion with all of the parties

"One thing that we want to talk to the students about on the 15th is whether or not we should create some sort of advisory committee and how that student advisory committee could be constituted," said Plater. "We ought to be able to have a forum ought to be able to have a forum to exchange information on one hand and to seek advice and counsel on the other," he con-tinued. "It's only reasonable to expect students to want to know

lected to advance research, advance faculty salaries or im-prove faculty offices, said Plater. "It really is to have an immediate and direct return to the students," he added

Glenda Smith, IUPUI Student involved," said Plater. Government president, stressed that students are not alone in

how their money is being used." Such a fee would not be col-

benefiting from technological advances, and should not be alone in bearing the cost. "What we as students need to be concerned about is how are

we going to come up with this money. Judiciously speaking, I think the money should come from three entities: the student, the state and the university, in no particular order."

One question raised about a technology fee is whether such a fee would be preferable to an increase in the cost of tuition.

Raising tuition would make sense "for simplicity and ... a general recognition that this is See FEES, Page 4

Warren Parman(left) and Curt Brinkmann break through rock and dirt to install part of a new heating and cooling system that is expected to bring heat in the winter and air conditioning in the summer to Cavanaugh Hail and Photo by MARK DOWNING other campus buildings.

NOTICES deadline

is Thursday at noon.

Briefly

Students grab second, third in state oratoricals

IUPUI debaters won second and third place standings in the Indiana State Oratorical, Indi-ana Peace Oratorical, and Peace Extemporaneous Speaking Contest at IU.

Bloomington on Feb. 24. Ball State's Susan Minielli grabbed first place in the Indiana Oratoricals with Bryan Ciyou and Heather McClintock of IUPUI placing second and third. Their wins qualify them to be In diana's representatives at the Interstate Oratorical Contest, to be held at Southern Connecticut State University the first week in May

IUPUI's Linda Proffitt placed third in the Indiana Peace Extemporaneous Speaking event,

won by Juli Pardell of IU-Bloomington.

The Peace Oratorical was won by Jay
Sorenson of IU-Bloomington, IU-South Bend's

Kim Snodgrass and Blair Baker earned second and third. The recorded speeches of all Peace Contest winners will be entered in the national

At IU-Bloomington on Feb. 25, Ciyou, a junior at IUPUI, won third place in persuasive speak-ing and was rated the Top Novice Persuasive Speaker in the Indiana State Individual Events Tournament. Ciyou will represent IUPUI at the

tral College Debate Tourney on Feb. 24-25. Isley and Haas won five of six debates against teams from four states. Additionally, Haas won the

Six 'Healthy Cities' participate in new program

Indianapolis, Seymour, Fort Wayne, Gary, Jeffersonville and New Castle have all joined the Healthy Cities Indiana project. The project, whose first workshop will be March 16 in Indianapolis, is an experiment in communitybased, urban-oriented problem solving for health, said Project Director Beverly Flynn, IU School of Nursing, in a prepared statement.

Funded by a grant from the W.K. Kellogg Foundation, Healthy Cities Indiana will promote the development of solutions to today's health problems by establishing a community oriented committee in each city which will asresources, establish priorities and develop solutions. Technical support staff will be provided by the project, along with statewide workshops

The Healthy Cities project is widespread in Europe and Canada. The Indiana version is one of the first in the United States. Dr. Trevor Hancock, founder of the Canadian Healthy Cities program, will be the leader of the first workshop. The Healthy Cities Indiana project will continue through July 1991. For more in-formation, contact Beverly Flynn or Melinda Rider at the Indiana University School of Nurs-

Special performance of 'Devil's Orphan' Saturday

The 1989 IUPUI Children's Theatre Playwriting Competition winner, Devil's Orphan by Joanna Kraus, will be performed free of admission for IUPUI faculty, staff and students as part of IUPUI's 20th anniversary celebration, on Saturday, March 18, at 2 p.m.

Devil's Orphan is the story of a young girl in war-time France and the courage of the people in a small village who protect her. An early in a small village who protect her. All early draft of the play had a reading at the California Theatre Center and a Reader's Theatre produc-tion at SUNY Brockport and at Writer and Brooks in Rochester, N.Y. It will be produced in April by the Rochester Academy of the Performing Arts. The play runs approximately one hour and 45 minutes and is particularly suited for fourth through eighth grade students.

This performance is available on a first-come, first-served basis while tickets last. It will be held at the IUPUI University Theatre in the Mary Cable Building. Tickets are available at the front desk in the Administration Building from 10:30 a.m. to 2:30 p.m., Monday through Friday. Ticket reservations will not be taken over the phone

IU peace center offers \$10,000 MacArthur Awards

The Center for Global Change and World Peace, IU-Bloomington, will present up to 10 MacArthur Awards — scholarships of \$10,000 each for 1989-90 — to outstanding students in graduate study who are pursuing a program re-lated to problems of peace and international cooperation. The application deadline is March 6. Graduate students with educational and

career interests germane to the research and concerns of the center are eligible. MacArthur Scholars must enroll in a center seminar. Selection is based on academic achievement, promise and potential. Instructions and forms are now available from the IUPUI Office of International Programs, Union Building 564, 274-2081.

The SAGAMORE

Cindy Varey Business Manager Scott P. Abel Advertising Manager Rick Monwick Advertising Adviser

John Keller Design Manager Brian Hendrickson

dent Government office in University Library 006. Call faculty adviser Karen Marks at 274-3931 for more information.

Notices

2548 for more information.

national individual events tournament during

the last week of April in Princeton, N.J.
The IUPUI debating team of Lianna Isley and
Derek Haas took third place at the Illinois Cen-

second-place speaker trophy

Aztec Body Wrap

Immediate loss of 6"-28" each wrap. Blending fat dissolving minerals into moistuizing and vouthful sea clay. We wrap your body in warm cotton wraps while you relax away unmanted inches.

Guaranteed Or You Don't Paul

Effective Treatment for: • Cellulite • Biemishes Sagging Skin

Stretch Marks

Mark Ondrias of the University of New Mexico will address the

topic "Probing Heme Protein Dynamics with Transient Optical Spectroscopy" at 4:30 p.m. in Krannert 231. Pre-seminar refreshments will be served beginning at 4 p.m.

TODAY

The IUPUI Counseling Center is offering a workshop on "Fear of Tests" from 5 to 8 p.m. at the center, 419 N. Blackford St. Call 274-

Student Government election petitions are available in the Stu-

TUESDAY

Education/Social Work 4112 to organize a career day scheduled for

April. All students interested in journalism, communications or ad-

vertising are welcome. Call Tom Plake at 274-2976 for more informa-

WEDNESDAY

The Journalism Student Organization will meet at 2 p.m. in

The Spanish Club will sponsor a conversation hour from 4 to 5 p.m. in the southwest corner of the University Hotel food court. Call Enrica Ardemagni at 274-8957 for more information.

The Anthropology Club is sponsoring a brown bag lunch at noon in Cavanaugh 411. Richard Pace will speak on "Social Conflict and Worker Mobilization." Call Rick Ward at 274-0419 for more informa-

THURSDAY

The Journalism Student Organization is sponsoring a bake sale in the basement of Cavanaugh from 11 a.m. to 2 p.m. Call Tom Plake at 274-2976 for more information.

FRIDAY

The Spanish Club is having a fleeta from 7 to 10 p.m. in Cavanaugh 507 to celebrate Foreign Language Week. Bring music and dancing shoes. Call Enrica Ardemagni at 274-8957 for details.

ADDENDUM

The Indianapolis Lutheran Campus Ministry invites all interested students to attend a brunch on Saturday from 11 a.m. to 1 p.m. at Bethlehem Lutheran Church, 526 E. 52nd St. The free meal will be followed by informal conversation and planning for the future of the group. For more information, call Lutheran Campus Pastor Don Romsa at 274-2163 or 283-2743.

TI Publisher

Editor in Chief

Opinion Editor

News Editor

Managing Editor

Asst. News Editor

ICPA Division II **NEWSPAPER OF THE YEAR** 1985, 1986, 1987

Dennis Cripe Feature Editor Mick McGrath Lelsure Editor Sports Editor

Sherry Slater Asst. Sports Editor Dave Clark Photo Editor Jeff DeHerdt Asst. Photo Editor

The Sagamore is an auxiliary enterprise of ILPUD, poblished seed young the register of the newspaper. The Sagamore provises an will not be published and the writer's name can be actively active to the sagamore in role on the provision of the sagamore is not an other sagamore in role on the sagamore is not an other sagamore in role on the sagamore is not an other sagamore in role on the sagamore is not an other sagamore in role on the sagamore in role of the sagamore is not sagamore in role in role sagamore in role in ro

Grady Gunter

Tom Plake

Stender Images

6366 W. 37th 291-1590

Paul Sutton

Mark Downing

Safety committee looking for students'-eye view

By MICK MoGRATH

In an effort to get a students'-sys view of safety issues on campus, the IUPUI Public campus, the IUPUI Public Safety Committee would like to see some students at its next

"What we're looking for is to see if we have the same impres sion of public safety as the stu-dent does," said Larry Propet, deputy chief of the Indiana University Police Department-Indianapolis Division and chairman of the 11-member committee.

The committee will meet at 1 p.m. Tuesday in Administration Building 103, at 355 N. Lansing

We would like to have some limited representation from the student body," said Propet, "Number one, to get an idea of what their concerns are and number two, so students can ask questions of the committee." Bill Kuntz, president of the

Student Bar Association and the Graduate Student Council, said he plans to attend the meeting and cited increased effort on the part of the university to publicize the escort service, car lock out service and jump-start ser-vice as one thing he would like

"I don't think the general student population is aware of the services that are available," said

IUPD offers the escort service after 5 p.m. and a lock-out service for people who lock their keys in their cars. The university also offers a jump-start service for cars with dead batteries The escort service is available by calling 274-7971. The number to call for the lock-out and jumpstart services is 274-7976.

Glenda Smith, president of the Student Government, said ei-ther she or a member of the Student Senate will attend the com-

mittee meeting.

sure," said Smith The Student Senate has its

own safety committee, chaired Student Government Controller Dana Treadwell.

One concern that the Senate committee and the university committee see eye to eye on is traffic safety.

Both committees had pushed for traffic signals on Michigan and New York streets at Blackford Street. Together with re-quests from individual students for the lights, the two comrecommendations prompted an Indianapolis Deof Transportation partment study of the intersections last semester that also recom-mended that the city install traffic lights. The City-County Council approved the recommendation at its Jan. 9 meeting. Propet said he was "extremely happy" with the council's ap-

"We should have (the lights) in time for the next full semster in the fall," he said. Another issue that the university committee has considered is installing emergency call boxes in campus parking lots. A com-

mittee report recommending 10 of the call boxes be installed around campus was supposed to be submitted to the dean of the faculties office during spring break, said Propst.

The Senate committee has en pushing for a regular route schedule for the campus shuttle bus with clearly marked pick-up locations, said Smith

Propet said that the campus shuttle and safety in parking lots is also a concern of the university committee.

Another issue before the Public Safety Committee is the age and location of fire hydrants on campus, as well as the condition of the water mains that feed the

What we have to realize is that we have a lot of real old water mains on this campus," said Propet.

If a break occurred in a main, Propst said, some of the isola-tion valves that would prevent the entire main from being shut off to correct the problem don't work. As a result, large sections of the campus would lose water instead of an isolated area, which could cause additional problems in case of a fire.

With more than \$400 million dollars in construction at the campus since IUPUI's formation in 1969, some of the hydrants are blocked by new buildings, Propet said, which means extra fire department equipment could be required just to pump the water from the hydrant to a

Lowell Black, coordinator of fire protection services for the campus and a member of the Public Safety Committee, likes the idea of students sitting in on the committee's meetings.

"Too many times we make de-cisions on this campus ... without appropriate feedback from students," said Black.

Gretchen Wolfram, another member of the committee and director of the IUPUI News Bureau, said students represent a valuable source of information for the committee.

"(Students) are aware things that we certainly aren't, the day-to-day things in class-rooms and such," said Wolfram.

Student election petitions due March 24

Students interested in running for office in the Student Govern ment elections can pick up election packets in the government office in University Library 006 beginning today.

The material must be com

pleted and returned to the Stu-dent Government office by noon on March 24.

"We'd like to see people get in-volved and really make this an election," said Max Graham, chairman of the Student Senate Election Committee.

Of the 23 seats up for election last year, only six had a candi-date and only the senate seat representing the School of Liberal Arts was contested.

Candidates for president, vice president and controller must have completed 24 hours of university-recognized study, 12

of which must have been at IUPUI within the last academic year prior to the term of office, earned a cumulative GPA of 2.0, and be enrolled in a minimum of six credit hours if an undergraduate or three credit hours if a graduate student in both the fall and spring semesters during the term of of-

Candidates for divisional and at-large senator must have com-pleted 12 hours of study at IUPUI within the last two academic years prior to the term of office, have earned a cumulative GPA of 2.0, and be enrolled in a minimum of three credit hours in the fall and spring semester during the term of office.

In addition, candidates for president, vice president and controller must collect the signa-

tures of 2.5 percent of the stu-

Candidates for divisional and at-large senator must collect the signatures of .5 percent of the student body.

The Election Committee will determine the exact number of signatures needed. Last year, 2.5 percent and .5 percent of the student body equalled 566 and 113 signatures, respectively.

Elections will be Saturday, April 8, and Monday and Tues

day, April 10 and 11. Candidates for the offices of president, vice president, con-troller and the three senatorsat-large are voted on by the entire student body. The 17 divisional senators are voted on by students enrolled in the school or division that the candidate will represent.

It takes only

to put a Leading Edge® Model "D" Dual Floppy System on your desk. And this low-cost system still comes complete with an unusually thorough list of standard features:

- tric@style keyboard B088-2 Microprocessor (4.77 MHz and 7.16 MHz)
- · 512K RAM expandable to 768k on the motherboard
- open socket for 8087 co-processor
- · Four full-size IBM@-compatible expansion slots · Serial and parallel ports
- Color Graphics and HerculesTM Monochrome Graphics Emulation MS-DOS@and GW BASIC@

Specializing in:

COMPUTER WAREHOUSE · Bar coding

Cad/Cam

90 Days

same

as cash

Desktop Publishing Networking

A division of Computer Systems Corporation 876-0844

6963 Corporate Circle Indianapolis

Confused? about buying a diamond

Before you make your purchase, attend a free diamond buying seminar offered by our firm. Your mind will be at ease when you shop the market for the best deal. Call for your private appointment.

Ask about our Special Prices for Students

Donald E. Nichols Jewelers 155 W. Washington St. Suite 110

Lobby, Hyatt Regency 632-3800

Continued from Page 1

an overall improvement to the quality of education," said said there is a sense that this (a fee) is being dedicated to a particular purpose, and the fee ought to be collected and maintained separately so it can be accountable to the students who are

paying it." Some educational institutions now require students to pur-chase microcomputers, said Kris Froehlke, director of Academic Computing, Computing Services. "Part of me says that an urban university like IUPUI will never require that all students have a microcomputer," Froehlke. The next best thing, she said, might be to provide access to computing at a reasonable cost

Overall, the goal is to fundamentally change the learning environment through technol ogy, by providing "access to a broader base of information than has been conveniently available to faculty, staff, ad-

ministrators, or students," said Froeblke

Two changes currently taking place underscore the commit-ment to changing the learning environment through technology on the IUPUI campus: the campus broadband project (a cable system that will be used to tie microcomputers on campus into a computer network), and the development of an "electronic classroom" to be built in Lecture Hall 101.

The electronic classroom will be completed by the beginning of the fall semester. The classro will be "a prototype for this campus," said Garland Elmore. acting associate dean of the faculties for Learning Technologies. The classroom will integrate several learning technologies in one environment, including "several video projection systems, combined with 16mm traditional film, slides, and a tele-response system," he added

tele-response system "provides ... a way to get an instant reading from the seats of the students on how they react to, or respond to, questions," Elmore said. Such a system would also provide an immediate computer calculation of survey results, he added

results, he added.

The design of the electronic classroom is being coordinated with a design team from IU-Bloomington. "They're working very closely with us through the audio-visual center ... and the Office of Learning Resources," said Elmore. The electronic classroom at Ballantine Hall in Bloomington was the first such classroom in the IU system, and a second was added in the recent addition to the chemistry

building Purdue is also working with technology to improve learning especially in the areas of satellite technologies and distant learning. The distant learning process will allow the transmis sion of video and audio to other similarly equipped locations via satellite. IUPUI has "just started to work with Purdue in those particular areas," said El-more, adding that the Office of Learning Technologies is less than a month old, and "those connections haven't been fully

formed vet "

The renovation of LE 101 will be funded from the campus Repair and Rehabilitation fund, not from a technology fee, said Emily Wren, associate director of Administrative Affairs. The structural renovation will cos approximately \$687,000, and will include reconstruction of floors, walls, and ceilings, as well as new heating, sirconditioning, lighting and seating arrangements

An additional \$85,000 or so will be funded through the Of-fice of Learning Technologies to provide specific electronic equipment, said Elmore

As plans proceed to develop a high-tech classroom, networking of the campus is also underway

In January, installation of the wiring for the campus broad-band project began. The broadband project will eventually link all 270 classrooms — and every room on campus — for video, data and audio.

The IUPUI campus network is expected to be up in March. By June, all eight IU campuses will be linked to Internet, a state-wide network. By approximately July 1, the connections will be in place to allow a link to the CIC regional network, which joins the Big Ten universities as well as the University of Chicago.

Both faculty and students have spurred the development of technology on the IUPUI campus, said Plater. "Faculty have discovered that for them to be able to teach at that current level of expertise and sophistication that's generally available ... they need the technology. And the students are expecting it.

Among faculty, a motivating factor in the development of technology may be the achieve-ment of a goal outlined in the Academic Planning Paper initiated by IU Thomas Erlich. Entitled IU: One University- Indiana at its Best, the paper in-cludes as Initiative No. 4 under Content of Undergraduate Education" and "Faculty as Scholar Mentors in Undergraduate Education" the following: "Define and implement a required level of proficiency in computer and analytical reasoning."

university other name not worth the cost by any

By RODRIC K. REID

A change of name for IUPUI would be too expensive and confusing according to a committee report and IUPUI Chancellor Gerald L. Bepko.

"We have nothing better to re-place IUPUI with. Therefore, we will continue to use IUPUI to describe the campus." said Bepko at the March 2 Faculty Council meeting.

"There is enough capital built p in that name," Bepko ex plained. "Enough people are fa-miliar with it and our reputation has grown along with the name to the point where there is no need to change the name."

A report that was submitted to

GUADALAJARA SUMMER SCHOOL

University of Arizona offers more than 40 courses anthropolony art bilingual education folk music and folk dance, history. phonetics, political science. Spanish language and literature and intensive Spanish, Sixweek session. July 3-August 11, 1989, Fully accredited program M.A. degree in Spanish offered. Tuition \$510. Room and board in Mexican home \$540. EEO/AA

Write Guadalaiara Summer School Education Bldg., Room 225 University of Arizona Tucson, AZ 85721 [602] 621-4729 or 621-4720

Bepko by the External Affairs Coordinating Council states that name and its acronym should remain the same.

The study also states that the original name should be retained and all funds which would gone to changing the name or the initials be used to develop public relations projects to improve IUPUI's image.
The committee hired Walker

Research Inc. to do the image study. Small focus groups of students, faculty and staff were interviewed.

While many agreed that a shorter, easier to use name would be helpful, there was a near consensus that the cost might well outweigh the benefits. Such costs would consist of changing campus signs other expenses involving delet-ing the old name.

The question of whether to change the name of IUPUI came in the fall of 1987, when Indians

University's Thomas Ehrlich, met with the faculty for the first time. Some faculty members expressed concern over IUPUI's derogatory nickname, "Ooey-Pooey."

Ehrlich challenged the faculty to come up with a new name for

the campus. At that time, the IUPUI Ex-Affairs Coordinating Council began to explore several alternatives.

Faculty surveys of six pro-

posed names nut "Indiana University at Indianapolis" in first place, an option that did not meet a stipulation that both In diana and Purdue universities be included in the name.

In second place was "Indiana-Purdue Universities at dianapolis." Following far behind were "Indianapolis State
University," "University of Central Indiana," "Indiana Capitol University," and "Hoosier State University," in that order.

profession may be one you give yourself... by accepting the Nursing Career Package available only from University Hospital and Riley Hospital for Children.

Our package opens with an opportunity to work on a nursing staff of national reputation in any of the following areas of specialty, medical, maternity-gynecology, surgical, critical care, and pediatrics.

- As a GRADUATE NURSE, the package we design for you will also include

 Individualized orientation and training
- · Very competitive salaries (based on education level achieved)
- Flexible schedules
- . 100% tuition paid for MSN
- Opportunities in all areas
- Advancement potential (clinical and administrative areas)
 \$1,000 senior student stipend
- · Outstanding evening/night differentials
- We have a package for the STUDENT NURSE which includes Flexible schedules
 - Primary nursing
- Opportunity to use skills learned in school

We wrap it up with an environment for growth ... work in highly specialized areas... the latest technology and research programs... plus special benefits.

IU Hospitals has a Nursing Career Package with your name on it... Just send the coupon or call (317) 274-3717 to receive one. I'll be like getting a present for your future.

Address		
Čitv	State	Zip

Indiana University Hospitals 926 W. Michigan St., Rm. 106, Indianapolis, IN 46223 An Equal Opportunity Employer with Affirmative Action Plan.

Name and the second of the best of a particular second of the second of

wing vote may establish state control on abortion

NOW considers O'Connor to be the "swing-vote," Browning said, when the court rules on the constitutionality of a Missouri case Webster v. Reproductive Health Services, that is scheduled to be

heard in April. If that case is upheld by the Court, Browning contends, Ros v. Wade could be repealed and control of abortion and "pro-choice" laws could be returned to the individual states control.

For that reason, Browning For that reason, Browning said, "They (the Court) need to start hearing from us."

Browning said that NOW is chartering buses to transport marchers to Washington, D.C., and that Planned Parenthood was considering chartering a

Wagner said "a number of students at IUPUI" will be going to the march to support pro-choice legislation and also to resume the battle for an Equal Rights Amendment to the U.S. Constitution. "We also expect stu-dents from the IU-Bloomington campus, Ball State University, and Marian College will also be

In a recent press release from NOWs national headquarters in Washington, D.C., national President Molly Yard was quoted as saying "...there are student organizers signing up people for buses on at least 100 campuses."

Wagner added her concerns to those of Browning, saying the present political mood of the country was such that "we beWe have no

if nothing is done.

choice, if we want to keep our freedom of choice."

"During the Reagan adminis-tration," Wagner said, "we had to fight a (Edwin) Meese mind-set (which was that) if it isn't ex-

--- Jane Stout Indiana Pro-Choice League lieve we will lose Ros v. Wade,"

omen's reproductive freedom if physicians are not able to talk about all the possible options that are available to women." Stout said.

Stout, who is also the ad-ministrator of the Clinic for Women in Indianapolie, said that such restrictions would force doctors to abrogate the Hypocratic Oath. "It would repractice," because of the strictures on abortion counseling,

aba said Stout's clinic has been the target of a number of pro-life demonstrations in the past year.

"The real damage is a restric-tion on free speech," Stout said. The key to the march's possible success might be found in the recent uproar over a pro-

Congress, Stout said.

In that case, the number of complaints against any pay raise were so great that Con-gress was forced to take a vote against the raise.

"We've got to do the same thing," she said, referring to the success of the public outery. "We have no choice, if we want to keep our freedom of choice."

How to get

1. Buy a Macintosh

coolin

2. Add a peripheral.

3. Get a nice, fat check.

Now through March 31, when you buy selected Macintosh SE or Macintosh II computers, you li get a rebate for up to half the suggested retail price of the Apple peripherals you add on — so you'll save up to \$800. Ask for details today where computers are sold on campus

Apple Pays Half

Access Point

Engineering and Technology Room 1030, 274-0767

© 1989 Apple Computer. Inc. Apple. the Apple keys and Macintush are registered trademarks of Apple Computer. Inc. Census neutrations apply. All robotion indigent to a completence with the Terms and Conditions of the Apple Real Programs Conditions on which from your authorized Apple results of the Apple Real Programs Conditions on which the New York States and Conditions of the Apple Real Programs Conditions of the Apple Real Programs Conditions of the Programs Conditions of the Apple Computer to Conditions of the Apple Real Programs Conditions of the Apple Computer to Conditions of the Apple Real Programs Conditions of the Apple Computer to Conditions of the Apple Condi

plicit, then it's not dis-criminatory." The point of ERA though, she said, was "just like the Civil Rights Act (of 1964), because it sets a standard against sex discrimination." Wagner, recounting the his-tory of the ERA, drew a chuckle from the audience, when in referring to the lack of women legislators at the federal level. she said, "Women are fair, we represent 53 percent of the pop ulation, but we'd settle for (only) 50 seats (in the U.S. Senate)."

On a more serious note, Wag-ner claimed that the ERA should have passed in 1977 be-cause "we had the votes, but Congress didn't follow through."

The meeting's final speaker, Jane Stout, said the Indiana Pro-Choice Action League was concerned about a possible restriction on future sex education and the ability of physicians to talk about abortion and birth control as "options."

REACH 30,000

People every week

CALL 274-2539

REGNANT

PREGNANCY TERMINATION

BOARD CERTIFIED GYNECOLOGISTS Call Toll Free 1-800-692-3424 LOCAL (317) 241-0215

WOMEN'S SERVICES, INC

BEEL COUPON BEEFE

¢ copies

At participating Kinko's Copy Centers. One coupon per visit. Lettersize, 20 lb. white bond only. Offer valid thru 3-31-89. COUPON THE

binding service

At participating Kinko's Copy Centers. One coupon per visit. Offer valid through 3-31-89

hours

kinko:s the copy center

333 N. Pennsylvania 631-6862 and our NEW LOCATION: 5975 E. 82nd St. 849-9683

OPINION

Page 6

March, 13, 1989

Gymnasts only need apply

Navigating parking lots requires talent

To the Editor:

Increased student enrollment has initiated creative parking at IUPUI. I really don't mind using my imagination and resourcefulness to park my car whenever I have classes.

Once I have located one of these prime pieces of real estate on campus, my quest for exercise is realized. Walking to the appropriate buildings should earn me a presidential fitness award.

In spite of the inconveniences associated in parking at an "out lot," I usually don't mind too much.

I do mind, however, the hopscotching, balancing and tightrope-walking performance I have exhibited for some of my fellow parking companions.

The mud and water in the gravel (and I use this term loosely) parking lots is terrible.

Just last week I parked my little economy car in a space. I was grateful that it had a concrete block to preyent my car from sliding into the automobile facing it.

After reassembling my books and notes (they had removed themselves from my car seat when my vehicle had all but disappeared in a chuck hole-filled with water), I opened my car door, put on my wading boots and proceeded to tackle the horror of dodging, tiptoeing and generally contorting to perform a successful navigation of the lot.

I felt like a gymnast on a balance beam, placing one foot (toe pointed) in front of the other on the narrow concrete slabs.

Of course, as it happens to any beginning gymnast, I promptly lost my balance and landed in a mud puddle.

There were other challenges ahead of me. After much deliberation and a mumbling conversation with myself, I started to play "spotter."

The idea was to spot a place to

which I could confidently leap without putting on my wet suit and goggles.

and goggles.
Finally, I decided to try a medium-sized jump toward the right, followed by a pivot and follow-up short jump toward the front.

Needless to say, once I navigated the parking lot without encountering quick sand, I was greatly relieved, somewhat agitated and thoroughly exhausted.

Gravel costs anywhere from \$10 to \$12 per ton, depending on volume and place of purchase. Perhaps an additional 50 cents per parking permit sold would generate enough revenue to put some rocks on these parking lots.

With enrollment approaching close to 25,000 students, this would mean an additional \$12,500.

I, for one, would not mind such an increase if it were used to improve the gravel parking lots.

Shirley Maggio Sophomore

Limited student housing stunts campus growth

HEN SOMEONE TRIES to fight an impossible fight, people often evoke the image of Miguel de Cervante's Don Quixote and say he is "tilting at windmills."

At the risk of being characterized in such a fashion, The Editorial Board is supporting an increase in on-campus housing at IUPUI.

Indiana University administrators have repeatedly stated their intention to designate IUPUI as a commuter campus. While a small amount of student housing does exist on campus, that number has been slowly decreased – one building at a time.

Without restructuring this into a residential campus, more on-camous housing should be added to meet the growing needs of students.

Professional students often need to live close to campus because of their demanding schedules. Athletes on scholarship, international students and traditional students from out of state need places to live on campus.

The shortage of available housing has limited IUPUI's appeal to out-of-state students who are 18 and are not ready to handle the demands of college and the demands of maintaining an apartment all at once.

The university's limited housing has also limited its appeal to athletes. One of men's basketball coach Bob Lovell's toughest recruiting jobs is convincing students that they want to live at home for another four years.

According to the office of housing, there are 307 beds in Ball Residence, 95 apartments in Warthin Apartments and 32 townhouses in the Graduate Townhouses.

For the fall 1989 semester, not only are all available spaces assigned, there are currently 150 people on a waiting list for Ball Residence, 20 people waiting for apartments and 20 people waiting for townhouses.

A need for more housing obviously exists.

IUPUI is located near downtown Indianapolis where land is scarce and valuable. We are not suggesting that it be used to build several high-rise dormitories like the ones at Purdue or IU-Bloomington.

We are saying that this university has not reached, and will never reach, its full potential if more on-campus housing is not offered to its students.

-The Editorial Board

Mary Cable 'beasties' rear ugly heads

To the Editor:

On Feb. 27, I had a traumatic experience in the basement of the Mary Cable Building.

I was standing in the hallway just outside the women's bathroom when I heard a noise behind me. I turned around to see a bat limping around the floor.

I heard from friends (I was gone like a you-know-what out of hell) that the bat then flew down the hallway into the acting room and was caught and killed.

I told my 10 a.m. teacher about the incident, and he said he thought they were gone — turns out that Mary Cable had another bat last week.

I have seen cockroaches in Mary Cable before, and I have heard stories of mice there, and I can handle them.

But where do we draw the

what then, rats, snakes and rabid dogs?

There are children in Mary Cable's day care center, and that's where my 10 a.m. class meets: two very good reasons to make Mary Cable free of wild beasts and safe for learning.

Laura Kehoe Junior

Campus Inquiry

Should there be more on-campus housing at IUPUI?

KEVIN MOXLEY
Junior
Supervision

"Yeah, I know a lot of students travel a long distance, and it would probably be easier for them to live on campus."

BETHANY NOLD Freshman University Division

"Yeah, because there would be more reasons for people to come to IUPUI."

MARY HALL Senior Business

"If the statistics warrant it, they should provide more and attract more people from out of state."

BRENDA HOOKER Freshman Nursing

"I don't really know, because I'm a married student living off campus. But I imagine we do with the way the enrollment is growing."

KEVIN TRAMMELL Sophomore Journalism

"If they had more student housing, it would make this a larger college. Most people I know don't even know about Ball Residence."

Ayatollah needs to loosen up, discover joys of soaps

something about Salman Rushdie, the Ayatollah Khomeini and the threat to freedom of speech and the rights of authors everywhere.

My editor asked me to make it fresh, make it new. He said everyone has written on this topic in the last two weeks, so he instructed me to make it unique.

Therefore, looking at the big picture, I would say that Khomeini's death threat against Rushdie and the ensuing government objections from around the world and protest marches outside New York book stores are something of a soap

Soap operas. Ah - what an exquisite waste of time.

I try to keep track of four of them. My favorite right now is The Young and the Restless, followed closely by As the World Turns.

The Bold and the Beautiful is a relatively new half-hour show broadcast be-tween my favorites. I began watching it just to kill time, but lately I've found myself really pulled in. And when Caroline and Ridge confessed their love and melted into that kiss, well, let's just say we've been waiting an awfully long time for that to happen.

General Hospital is a sentimental favorite of mine, although by the time I watch two and one-half hours of soaps, I'm usually ready to get out of the house.

I began watching GH in high school when it was considered the in thing to do. Even the football players would sit in class and talk about what happened on esterday's show. This, of course, was the Luke and Laura era.

My personal philosophy is that I enjoy "my stories" when I have time to watch

But the day I pass up the chance to get out of the apartment and do things so I can stay home and watch actors live scripted lives on my television, well, that's the day I really have a problem.

My work schedule has made watching my shows all but impossible lately. I've kept up with the basic plots by reading a soap opera magazine, but I hadn't resorted to videotaping the shows until

My darling husband knew I was tired and overworked a couple of weeks ago, he taped my soap operas as a surprise for

Once I got pulled back into the characters' lives, it's been difficult to resist his offer to tape the episodes on Pridays and Mondays. (I can find time to watch them twice a week, and, as any soap fan can tell you, the beginning and end of the week are when all the good stuff happens anyway.)

With the February sweeps winding down, my soaps have reached breaking points in each story. Mysteries and dramas that have been drug out for months are being wrapped up in a couple

Sweeps months are soaps fans' revenge for sticking with the shows for so long with so little progress made in the plot

Even the soaps are reflecting the yuppie need to have it all: successful career and satisfying family life.

The new trend is for pregnant actresses to have the pregnancy written into the script, go away to have the baby, then come back with their actual babies playing the on-screen infants. The mothers

get to spend more time with their new-borns, and everyone is happier (just ask ATWT's Margo or Y&R's Nikki or B&B's Margo.)

The soaps are a good barometer for current fashions and music, but that's about where the resemblance to real life ends.

I'll tell you, you've never seen so many miscarriages, divorces, murders, misunderstandings and heartbreaks as they have on these shows. But there's something about them — they're so exaggerated that they make real life seem more manageable.

Now how does all this relate to Rushdie and Khomeini? I'll bet you thought I had forgotten all about them.

Well, here's the thing: If Khomeini watched more soaps, he wouldn't be so uptight. He wouldn't be so high strung. He would see what real problems are, like having an evil ex-husband who has vowed to return and get revenge (Bar-bara, ATWT) or like having your hus-band kidnapped and held captive by his ex-wife, causing you to have a miscar-riage (Tracy, Y&R). You can bet that if the Ayatollah be-

came a soap fan, he would loosen up and maybe even invite Rushdie over for milk and cookies and some afternoon soap viewing. Because, as we all know, the

nighttime soaps stink.

Indiana: 'Too dagnabbed conservative' for casinos?

Paul Oakes may be a sanctimonious kill-joy, but he deserves to sing a rousing chorus of "I told you so" for his Nostradamus-esque predicting ability.

Way back when legalized gambling was trying to find an Indianapolis restaurant open after 10 p.m., Oakes, the head of Indiana Citizens Against Legalized Gambling, held up his staff — not his underlings at ICALG, but the canetype thing - and made like an apocalyptic prophet.

Oakes fired and brimstoned that voting to overturn Indiana's constitutional ban on gambling would result in nothing short of a cornucopia of gambling measures being dumped on the state like it was a landfill.

After we stopped laughing, we told Oakes this state was too dagnabbed conservative to allow anything more than the much-coveted state lottery and penny-ante poker games.

Well, what do you know.

Not only have state legislators pushed

Bob Cook

for the lottery, but they also have ap proved bills in committee that would legalize horse-track betting, dog-track betting and casino gambling in the noted

tourist paradise of Gary.

The Legislature even considered a measure that would allow betting at the Indy 500, thereby changing the traditional cry at the track to "Show us your totes!"

Oakes' Jeane Dixon streak is probably coming to an end, witness his query of whether cockfights would be allowed in the state. But every Floyd and Myrtle in Paoli, and every Biff and Muffy in Carmel, must think that even State Fair pig racing will be fair game for bettors.

The most fascinating measure is this

casino-gambling-in-Gary thing. A city whose motto, a la St. Louis Browns fans in the 1940s, could be "first in crime, first in pollution and last in Indiana's employment figures," could also be hosting Indiana's hottest card games since college dormitory euchre.

It seems that all the big, bad casino boys want to build in Gary. Resorts International, owned by money machine and entertainer Merv Griffin (entertainer is one of those words used to describe a show business person who doesn't seem to be doing anything entertaining), already has presented Gary and the state legislature with plans for a lakefront resort, sort of a Circus Circus of the Rust Belt.

Even Donald Trump, the man who wants to run the romantically-named bicycle racing series "Tour de Trump," says he'll build in Gary if casino gambling is approved. If that's not reason enough for not allowing casino gambling in Gary, I don't know what is.

Gary Mayor Thomas Barnes and city politicians are for casino gambling be cause they see it as the proverbial shot in the arm to Gary. If keno can't turn Gary around, they reason, what else can?

Of course, the Oakesian response is that casinos will unwind the moral fabric of Gary like a crocheter working in

My question is, where would they put casinos? The lakefront might be nice, if it weren't for the steel plants and barges.

Will patrons be issued any sort of smog protection once they enter Gary? And will IU-Northwest offer a card-

dealing or crap-throwing major? For many, the simple question is, when will these places open?

Why, even Paul Oakes himself might be tempted to play a little blackjack and jam to Wayne Newton at Gary's 30-story gold-plated Trump Palatial Estate.

Either that or Oakes could work for the state as its staff psychic.

All the power of a desktop in a Zenith portable

Seven battery powered models to choose from. Available is \$008, 286 and advanced 386 processors. From dual floppies to 40Mb hard drives. The portable power starts at 51299. For more information contact:

Access Point - 274-0767 Located in the Engineering Technology Bidg. 1023

THE QUALITY GOES IN BEFORE THE NAME GOES ON

Bank list makes comparing services easier for students

Pennies only fall from heaven in the movies of yesteryear. Today, students must survive

in a high-tech world and still make their pennies multiply and pay the bills

Often, the missing piece of the puzzle is selecting a bank that best meets the needs of the indi-

"It's important for a student to shop around for a bank and find the services that you want and will meet your personal needs," said Michael Cosmanoff, IUPUI bursar, "just like you would shop around for clothes or food."

The unstable conditions surrounding the current savings and loan industry indicate that it is increasingly important to investigate a potential financial institution thoroughly.

This is not always as easy as it seems. The Indianapolis Yellow Pages have more than five pages of bank listings, and sorting

them out can be confusing.

What follows is a list of the major metropolitan banking in-stitutions and the studentoriented services they offer. This list is intended to take some of the legwork out of looking for the right bank and to help stu-dents get the most out of the services available in In-

REINFORCEMENT BANK MACHINES

dianapolia

The accounts described are basic checking services. Addi-tional services, fees, insurance, automatic teller machine in-formation and other pertinent facts are included

If a service, such as overdraft protection, is listed as "available," then the service must be applied for separately and personal or credit information may be checked before approval. Bank One:

- "Economy Checking" no minimum deposit
- \$2.50/month service charge . 12 transactions/month
- 75 cents/check after initial 12 mandatory check safekeeping (a monthly statement is received but the returned checks are kept on file at the

- overdraft protection available

for \$12/year at 19.8 percent ATM card, Jubilee machine

Cirrus system transaction included in 12 allotted monthly transac

offers combo account with savings with no charge checking if a \$700 minimum balance is maintained in savings account FDIC insured

Straight Checking no minimum denosit

\$3/month service charge unlimited transactions

- ATM card, Cirrus system overdraft protection available 15 percent interest. - must be full-time student to qualify for this account

First Indiana Federal Savinge

Regular Checking \$500 minimum balance

FDIC insured

yields 4.75 percent interest \$6/month fee if balance falls below \$500 unlimited transactions ATM card, compatible with

both Cirrus (75 cents/transaction) and Moneymover (50 conta/transaction) systems

overdraft protection available, no charge first year, 19.8 percent interest, \$12/year after first year combo accounts, \$2,000 in savings or certificate of deposit, free checking FSLIC insured

Indiana National Bank: "Step Ahead Financial Service Package" See BANKING, Page 10

Off Campus Housing For Students, Faculty & Staff

Park Lafayette

Just ten minutes northwest of the main campus, Park Lafavette offers suburban living on 21 acres of wellmaintained, landscaped lawns.

Utilities are furnished in the apartment units. Coin operated laundry facilities are centrally located on the complex. Tennis, basketball, softball, and volleyball facilities and jogging paths are adjacent to Park Lafayette.

Parking is plentiful. Shopping is nearby along with Lafayette Square, a major shopping center located approximately two miles north of the complex

Park Lafayette rates

Apartments:

Townhouses:

1 Bedroom	\$254**	2 Bedrooms	\$214-\$255
2 Bedrooms	***\$276-\$302**	3 Bedrooms	\$239-\$286
3 Bedrooms	\$319	4 Bedrooms	\$268-\$301
3 Bedrooms	\$319	4 Bedrooms	

Key: "With Basements "Includes all utilities ***Includes Heat and Water

Managed by IUPUI Real Estate Department 3621 Lawnview Lane, Indianapolis 46222, (317)635-7923

Shoreland Towers

Located on North Meridian Street, Shoreland Towers is a 9-story apartment building for IUPUI students. It is in close proximity to IUPUI's 38th Street Campus and a daily shuttle service to the main campus giving students timely access to

their classes. At Shoreland your security is our concern. We offer a locked building with security provided by IUPUI Police Department Shopping & recreation are within walking distance or if you prefer, both city bus route & intercamous shuttle are at Shoreland's door. Off street parking and rental car ports are available.

Other amenities for tenants include an inhouse laundromat, cable TV connections & storage facilities

ALL UTILITIES FURNISHED!

Shoreland Tower rates:

Apartments:

Efficiencies:

1 Bedroom Apartments: Combination Kitchens

Full Kitchens

Combination Kitchens \$198 Full Kitchens \$214

\$262 \$287

2 Bedrooms \$332-\$466

Managed by IUPUI Real Estate Department 3710 N. Meridian St., Indianapolis, 46208, (317) 925-3420

Banking

Continued from Page 9

- \$5/month covers entire pack-
- 20 checks/month
- 50 cents/check after initial 20
- overdraft protection available - bank by phone passport check card (debit
- card) bi-monthly newsletter
- information hotline
- financial counseling membership to Wholesale
- Club no annual fee, classic Visa card available
- ur.limited ATM transactions Moneymover, Plus system · FDIC insured

IU Credit Union:

- "Combo Account - Limited to graduate students, employees of the
- credit union sponsors must have a savings account
- balance of \$50 or more no minimum balance checking
- ATM card, Cirrus system, 50 cents/transaction

\$2.50/month if balance falls below minimum, 20 cents/check university and employees of ATM card, Art Machine,

- Cirrus system. 75 cents/transaction outside of system if below minimum
 - overdraft protection available \$15/year FDIC insured

outside of credit union

\$600 minimum balance

unlimited transactions

mum, 25 cents/check

Machine network

75 cents each

available

. FDIC insured

Peoples Bank:

\$2.50/month service charge

ATM card, Green Machine,

Cirrus system, transactions

made outside the Green

Mint Card (debit card)

\$600 minimum balance

unlimited transactions

if balance falls below mini

Merchants National Bank

system FDIC insured

"Green Check"

& Trust:

Railroadmen's Federal

- Savings & Loan:
 "Perfect Checking"
 \$400 minimum balance
- unlimited transactions \$2/month if balance falls
- w minimum ATM card, Inteller machine,
- Cirrus system FDIC insured

Summit Bank:

- "Free Basic Checking" no minimum belance - yields 1 percent interest
- unlimited transactions ATM card available, Moneymover machine, Plus
- system FDIC insured

Union Federal Savings Bank:

- "Simple checking" no minimum balance
 - \$3/month
- unlimited transactions ATM card, Inteller machine, Cirrus system, five free Inteller transaction/month. 25 cents each after initial five, all other transactions 75 cents each
- FSLIC insured

HOOSIER TRAVEL

YOUR ON CAMPUS TRAVEL

AGENCY

GOT THE WINTER BLUES?

CALL YOUR ON CAMPUS TRAVEL AGENCY TO VISIT AMERICA'S PARADISE!

UNITED STATES VIRGIN ISLANDS

ST. THOMAS ST. CROIX \$399 AIR ONLY ROUND TRIP CALL FOR MORE DETAILS 274-2863

Writers needed!

Call the SAGAMORE 274-4008

START YOUR FIRST DAY WITH YEARS OF EXPERIENCE BEHIND YOU.

Bring your BSN to the Army, and you'll have more than your education to back you up. You'll have an

experienced nurse preceptor. Your preceptor will help wou make the transition from school to practice a smooth one. With advice, information on Army nuising proce dure, or just by being a friend

As an Army nurse, you'll get rewarding nursing responsibility and rapidly move into a leadership role. The Preceptorship Program is designed to help you meet the challenges of a demanding nursing

If wou're a BSN candidate. or if you have your BSN and are registered to practice in the United States or the U.S. Virgin Islands, look into Army Nursing. Contact your local Army Nurse Corps

Call: SFC Micheal Green **SFC Richard Bess** 317-638-9504

ARMY NURSE CORPS BE ALL YOU CAN BE

DON'T BE A STYROHEA

Let's face it, a daily diet of tasteless burgers in styrofoam boxes can turn fresh, delicious Subway sandwich or you into a dull person.

Go for the fresh alternative! Get a salad for a change. You'll love it.

meat sandwich

or large meat

salad

Good thru March 20, 1989 Any Foot-Long Fresh - Attenutive meat sandwich

or large meat salad

We Roll Out The Red Carpet For Our Students!

Come to the The Hermitage where you are treated extra special with our 10 % Student Discount on all 1& 2 Bedroom Apartments.

Don't worry about heating bills because WE PAY GAS HEAT, in addition to HOT & COLD WATER. TRASH AND SEWAGE PICK UP!

Only 10 minutes from campus, we are located 1 block North of 22nd and Crawfordsville Rd.

Pamper Yourself, Call Now The Hermitage Apts. 247-8436

Ask for Angie

THE ILLUSTRATED TREASURY CHILDREN. Here is a wonderful new collection of 26 marvelous stories for young readers by fa-

UPU BOOKSTORES Spring Book Sale

featuring books on · Gardening · Cooking · Children's books

Monday, Mar. 13 through Friday, Mar. 31

• Cavanaugh Hall Bookstore • Union Bookstore • Krannert Bookstore

SICYCLOPEDIA OF REGIO MERICAN GARDENING, by I sib A Becket. Color photos thro ut. Prohesely film: and compre-live guide to successful garder keepything you need to know a ower and shrub, fruit and veget and shrus, and an advantage of the state of

FREDERIC REMINGTON'S OWN WEST. Here, for all those who are scinated by the colorful history of the American West, is an extraordinary collection of the best of OWN WEST ton's writing

accompanied by over 100 of his famous drawings. SPECIAL **VALUE \$7.98**

THE JELL-O COOKBOOK. Full-o hotos and illustrations. What's the erfect Jell-O mold for an outdoor edding? Hundreds of easy-to-follow cipes leaturing two of America's te-crites—Jell-O Brand Gelatin and Jello-

ONI V 23 04

WHEN DINOSAURS RULED THE EARTH. David Normal. Illus. by John Sibbick. Reconstructing the lives and anatomy of dinosaurs is a fascinating and complex business. Dinosaurs is a complete and up-to-

their domina SPECIAL VALUE \$6.98 PAYORITE RECIPES OF NEW ENG-LAND. More than just a collection of recipes, this besuitable cookbook is a photographic journey throughout the pictureages Northeast, and the rich and varied heritage that provides the inspiration for these delicious dehan. 182 pages CRELY \$14.66

A TREASURY OF THE WORLD'S A THEASURY OF THE WORLD'S BEST-LOVED POEMS. In one convenient volume are collected over 100 of the most famous poems ever written, from the Bibbe and Bhakespeare to Blates, Byron, Keets, Poe, Emerson, Whitman, Dickinson and Kipling. Blustrated. ONLY \$3.09

CREATIVE PUZZLES OF THE WORLD, By Pieter Van Delit & Jack Botermans, Over 1,500 illustrations & s. Over 1,000 puzzles for the problem solver from all over the world, some dating as far back as the 12th century. Mazee, matchetick, domino, number, logic, moving-pieces, much

AESOP'S FABLES, 26 full-color illustrations, including a double gatefold. Prize-winning illustrator Charles Santore has interpreted 24 of Aesop's classic tales for our time. His stunning color sic tases for our eme, his sunning coor portrayals of Assop's animal charac-ters are both imaginative and true to the spirit of the fables. A gen for par-ents and children. ONLY \$8.96

TRADITIONAL IRIBH RECIPES. By TRADITIONAL IRISH RECIPES, By John Murphy. Black & white line draw-ings. Lovely hand-scripted book of ractitional litch fare. As delightfut to the position as it is to the eye, filled with an assortment of authentic recipes that have been passed from generation to generation: sodia bread, bason & cab-bean activation and the properties. bage, catcakes, mutton broth, more. Pub. at. \$14.95 ONLY \$4.96

GOURMET'S MENU COOKBOOK: A GOUNDET'S MISNU COCKDOK'S A Collection of Epicurean Misnus and Recipers. Full page, Mis-Cook protoco and Miss. Strucypout. Over 770 com-plete recipes and 250 elegant merus— and respiration to hoots and hootsesses. Deswing Storn: the outsiness of many countries is helped your to plan externing meals for any occasion. From Cold Cesteds Story to Inforessen Set of, wedding merus to the perfect Therebu-gieley disease. Pub. at. \$27.50 ON V 219 95

WISEGUY, Nicholas Pileggi. This true story of a career criminal, who literally grew up in the mob, takes the reader deep inside the workings of organized crime in America Meas-

ures 6 1/4" x 9 1/2* Orig. Pub. at. \$17.95 ONLY \$2.98

GARDENERS' CUESTIONS AN-SWERED. By Dr. Stelan Buzzacki. 100s of line chremings and like. Export advice and practical solutions for all your gardening problems and the diffi-cult questions must gardeners ask. about sol, fertilizers, climate, perenni-als, buttos, shrubs, vegestables, fruit, sh at \$19.05 CMI V 89.90

BASEBALL CARDS; 300 of the all-BASEBALL CARDS; 300 of the altime hotset players. Full-color froughout. America's favorite base-bell heroes and the history of the game. Stars and superstars, peat and pres-ent, incl. Andre Dawson, Don Mar-tingly, Jacobe Pobinson, Michigi Manife, Babe Ruth, with full-page profiles of each career and current value of the card. ONLY \$15.95

> While supplies last!

Not all titles in all stores Book Sales, Inc. Outlet Book Co. **Bookthrift**

Use your Visa or Master Charge

KRAPT PHILADELPHIA. CREAM CHEESE COOKISOOK. Full-color photos Strugglout. Finally The best from the Kraft Mitches for America's most trusted franch or crew offices. Delichus, sasy-to-vaci recipes for reverything from vegetable side dishes to Philly Fudge.

JAMES MICHENER: TEXAS. In re-signature style, Michener combines fact and faction in a sage that spans four and a half centurise, beginning with the Spanish explorers. A story of violence and conflict, wheeling and dealing, patriotism and statesmanship. JAMES MICHENER: TEXAS. In his nship. ONLY \$7.00

THE 60-MINUTE FLOWER GARDESL. From Joff Ball, author of 60-Minute Garden and professional horticularist. Charles Cresson, a simplified planning guide for the home gardener on planting and maintaining a glorious flower needles.

Pub. at. \$21.95 **ONLY \$6.98**

PALM BEACH, By Pat Booth, author of The Sistens. Sizzing novel takes you into the exclusive inser cities of Palm Beach accistly where the wealthy pursue power, sex and sun with equal passion. A flast passed story of a beautiful woman's plan to arenge her impovertished childhood.

Pub. at \$15.06 NOW ONLY \$4.88

THE ORIGINAL ADVENTURES OF RAGGEDY ANN. By Johnny Gruelle. Full-colorthroughout Follow America's favorite red-headed rag doll and storytime friend as she meets a world of wonderful characters. Complete with the classic illustrations by Johnny Gruelle. Names and depictions of Raggedy Ann and Andy are trademarks of Macmillan, Inc.

2,850 HOUSE & GARDEN PLANTS. By R. Herwig. Over 2,900 full color photos. Match the right plant to the right situation... identify thousands of species... determine light and soil requirements for your plants. Huge treasury of gardening wisdom takes. 2.850 HOUSE & GARDEN PLANTS irements to sury of gardening wiscom quesawork out of a favorite pastime. ONLY \$19.95

GRIMAT'S FAIRY TALES. Foreword by Ellen S. Shapiro. 12 full color illus. by Noir Pocock. Beautifully craited ecition of Brothess orient tales. Shapiro and with gold-stamped bonded leather on spins, with stained top edge, printed and colored endpapers and antique rough from. High-quality acid-free paper will last for generations.

ORLY 98 98 ONLY \$9.98

THE GOOD COOK'S LIBRARY: BAK-BIG. Full-color photos. It's the best of baking! Besutth, full-color photos and clear, seep-b-flow recipes make baking a treeze. Includes tips on pur-chasing ingredients, stochniques, index, some.

OLIVER & COMPANY, It's Oliver Twist, the Artful Dodger and Fagin as animals in New York City. Disney's delightful retelling of Dick ens' timeless tale in full color with

GRIMM'S FAIRY TALES. Foreword by Ellen S. Shapiro. 12 full color files. by Noel Pocock. Beautifully crafted addition of Brothers Grimm tales. Bound with gold-stamped bonded leather on spine, with stained top edge, printed and colored endpagers and antique rough front. High-quality acid-free paper will leat for generations.

ONLY 89.98

HEY'S CHOCOLATE COOK-HERBINEY® CHOCOLATE CODIC.
BOOK, Full-color Blus. From America's chocolate authority cornes more than 150 irresistible chocolate necipus, each one tested by the Hershey Richars. Incl. Chocolate Mediation Cales, best Brownies, Martic Chessecake, coolies, candy and much more. Spiratbound.

ONL V 85.00

CAMPBELL'S CREATIVE COOK-ING WITH SOUP COOKBOOK. With these foolproof recipes you can't miss. A mix 'n match system allows you to tailor recipes to suit your preferences and use the in-

ent dishes, each requiring just one potor pan. Cleanup is super quick! 50 full color pho-

tos

ONLY \$9.98

NEW CHINESE COOKING SCHOOL By Kenneth Lo. Now the American cook can enjoy contemporary Chinese cuisine. Culinary expert offers practical instruction in the art of Chinese cook-ery. Hundreds of full color photographs demonstrate authentic techniques of Pub. at. \$19.95

THE JOYS OF JEWISH COOKING. THE JOYS OF JEWISH COOKING. By Stephen and Ehel Longstreet Over 400 authentic recipes from all over the world celebrate traditional and adapted Jewish dishes. Incl. Apple and Wine Soup, Kreplach, Rupelach, more. ONLY 86.98

NORMAN ROCKWELL AND THE SATURDAY EVENING POST: The Early Years. The first one hundred and eight of Norman Rockwell's Saturday Evening Post covers, spanning the years 1916 to 1928. are reproduced in full color and in full original size. Many of these

works from Rockwell's early years with never before been widely reproduced Special Value \$19.96

hundreds of additional titles to select from! 144,260

International Festival 'Around the world'

Around the world, I walked today. From Vietnam to Mexico and then to Germany. From booth to booth, I wandered on. A trinket here, a nibble there, a global ecstacy...

By DAVE CLARK

For three days last week, it was possible to walk and eat around the world without leaving Indianapolis.

No magicians, no hot air ballons, no supersonic jets were necessary, just four bucks at the Indianapolis Convention Center door bought a ticket to the 1989 International Festival.

A fair deal considering the base price of \$150,000 for a round-the-world cruise on the Queen Elizabeth II, according to Othmar Grueninger Grueninger Tours & Cruises Inc.

Some of IUPUI's international students could be found working in the booths.

At the Egypt Cultural Food Booth, Monica Naby, an IUPUI University Division freshman, sold baklava - a Mediterranean pastry. Naby said that she has lived in Indiana about five years "I grew up in Brazil and we moved to the United States

Dzintra Platacis

when I was 10 years old."

Local elementary students, seed from scholarly bounds to attend the festival, by and large thought the Taiwan booth was the best. Although the food booths selling nachos were also a popular gathering place. Billed as "a unique multi-

Billed as "a unique multicultural experience" by the parent organization, the Nationalities Council of Indiana Inc., the March 3-5 festival's theme was "Ethinic Places of Interest Around the World."

"The (nationalities) council is a federation of many of the ethnic societies," in Indiana, Tony Gremos, 1989 International Festival chairman, said.

Cultural booths representing India, Germany, Taiwan, Chile, Latvia, Ukraine, the Philippines, Vietnam, Nigeria and a host of others were on hand to entice featival-goers.

entice festival-goers.

Now in its 13th year, the festival had "over 100 booths,"

Marguret Davidson, of the public relations and advertising firm Mongomery, Zukerman and Davis Inc., said.

المرجان الأمنى

International Festival - Arabic

At the Central Indiana International Student Advisors booth, representatives from the University of Indianapolis said that often international students must overcome the differences in culture before they begin to feel at home.

The SAGAMORE

"Many feel isolated when they first get here, and it's our job to try to help them adjust." Steve Weninger, a counselor at the University of Indianapolis, said.

МІ ЖНАРОДНИЙ ФЕСТИВАЛЬ

International Festival - Ukrainlan

Paul Washington-Lacey, an admission's officer from the University of Indianapolis, added that it was the cultural differences that were the biggest problem, "most speak English before they get here."

In the central Indianapolis area, washington-Lacey estimates that there are about 3,000 international students encolled in the areas universities and colleges, and that the number continues to grow. At IUPUI, the office of International Student Services has about 190 students enrolled.

"About five years ago,"
Washington-Lacey said, "we (U.
of I.) had about five international students, now we have 60."

A common sentiment among those staffing the various booths was the curious questions that some of the villagers asked.

"One man, when he found out that we are vegetarians, asked

In the style of a Greek sallor, Angle Antonopoulos, IUPUI sophomore, casts a net for passersby, putting a new twist to the voyage of Ulysses.

me 'If you don't eat meat, do you eat hay," Mohana Chandran of the India booth said.

"We have a 4,000 year old culture," Chandran said, but still people do "ask us unusual" questions.

इक्टर गाँउ।मन फ्रेस्टिस्न

International Festival - Hindi

Despite the "unusual" questions, Chandran maintained her sense of humor. "We enjoy this," she said.

At the American-Hellenic Educational Progressive Association booth, Angie Antonopoulos, an IUPUI sophomore in the School of Journalism, said that "AHEPA" is an international organization. "We have clubs in Canada and in Greece," she said

As with many of the ethnic groups that work to keep their heritage alive, AHEPA's purpose is to "enrich the Greek student," Antonopoulos said.

Dzintra Platacis, at the Latvia

Dzintra Platacis, at the Latvia booth, proudly wore a costume from her country. Platacis fled her homeland of Latvia in 1949 when she was 7 years old and walked from Poland to West Germany.

"We were refugees," she said, "the communists told us to leave."

"Often we had to sleep in a farmer's field ... sometimes we didn't have anything to eat."

Festival organizers said that most of the groups are from the central Indiana area, "although some are from Lafayette and Columbus," Davidson added. So who is a Hoosier, anyway?

With 50-plus nationalities represented at the festival, the image of an overall-clad basketball-playing rube has changed. These days, Hoosiers come in all shapes and costumes.

Sticky fingers and a happy palate was the likely result of a visit with Monica Naby and her sister Maggie at the Egyptian Club food booth.

At the Talwan booth, Emie Wu demonstrates the art of Chinese Calligraphy amid a collection of souvenirs. The Talwan booth was popular with international travelers at the festival.

Photos by Paul Sutton

Bill and Ted reach out and touch awesome history

In Review:

MOVIES

By SHERRY SLATER

There is a saying that goes, "Expect thou nothing from others, and lo, ye shalt not be disappointed."

Or something like that.

The problem is: the people who bring up this saying are usually in the process of disappointing you. This once, however, it fits. Director Stephen Herek's "Bill

& Ted's Excellent Adventure" is sleeper of a film that will delight and surprise you, but it's best not to build your expectations too high.

The charm of low-budget films is in going without the repeated quality assurances you get for every Meryl Streep and Dustin Hoffman film.

Sometimes it's more rewarding to take a chance on a movie you've heard nothing about than to go to "Dangerous Liaisons" or "Hope and Glory" or some other high-fiber film that's supposed to be g od for you.

"Bestseller," premiering on cable this month, is one such movie that didn't have a lot of promotion but can blow you away with the intense acting of James Woods and Brian Dennehy and the gripping plot. Don't miss it.

Now, back to our story. Bill S. Preston, Esq. (Alex Winter) and "Ted" Theodore Logan (Keanu Reeves) are high school kids in San Dimas, Calif., who are in danger of flunking history and being kicked out of school. Their

> S-A-G-A-M-O-R-E classified ads only Z a word

only chance to salvage the situation, a slim chance at best, is to get an A+ on their oral history

report the next day.

As Bill says, "We're in danger of flunking most heinously tomorrow, Ted."

Bill and Ted sound like Sean Penn's Spicoli from "Fast Times at Ridgemont High" and they look like a young, blond Syl-vester Stallone and a young, mop-topped George Harrison, respectively.

Their "valley talk" is amusing enough that it doesn't wear on the viewers, although the potential is there. They punctuate their pleasure in key scenes by strumming some bodacious air guitar chords that the sound editor has thoughtfully added in for us.

Just when Bill and Ted have picked the brains of the average Joes in front of the Circle K convenience mart ("Excuse me, ma'am, can you tell me when the Mongols ruled China?"), they are visited by a time traveler from the future whose mission is to make sure the boys pass their report. If they are separated (Ted's dad will him to an Alaskan military school if they fail), the San

Dimas of the future will be

Rufus (George Carlin) travels in a telephone booth (shades of British sci-fi's Doctor Who) where he looks up times and places in the Circuits of Time yellow pages and punches in his flight plan.

Bill and Ted handle this un-

expected turn with marvelous bravado. They embark on a time-traveling adventure that acquaints them with the history of the world and those who took part in it. If you want more details, you'll have to see the movie for yourself.

This film is charming in the old-fashioned sense of the word. While Reeves and Winter aren't hot Academy Award prospects, they do an admirable job of creating believable characters that the viewers care about and can identify with.

There's also a special treat for music fans: watch for Clarence Clemons playing one of the "three most excellent people" in the world.

Director Herek adds special effects with just the right touch. While the movie doesn't rival "Star Wars" for dizzying onacrobatics, the screen

travel sequences with the phone booth shooting through the thread-like circuits of time are most impressive. The lack of admost impressive. The lack of advertising hype for a movie some-times signals a low budget all the way around, but this film definitely didn't skimp on the ef-

and Ted's change from "excellent" to "bogus" in the matter of a few dizzying seconds. The scene where they embrace after narrowly escaping death is both touching and funny.

It's a joy to see them discover how to make all the crazy twists work in their favor near the end

of the movie.

The only possible improve-ment on Chris Mathison and Ed Soloman's screenplay would be to fulfill Bill and Ted's dream of jamming with Eddie Van Halen.

The soundtrack features the groups Big Pig, Tora Tora, Vital Signs, Shark Island and Ex-

"Bill & Ted's Excellent Adventure" proves to be an excellent movie-going adventure for those who go into it realizing it's not as all-around hilarious as "Animal House," but it's a great way to spend \$4 and two hours.

Indianapolis Women's Center

Pregnancy Tests Ultrasound **Pregnancy Termination Birth Control**

(317)353-9371

SERVICE TOLL FREE 1-800-382-9029 5626 E. 16TH ST. INDPLS., IN 46218

Arby's Cheese Choice Combo features two of our delicious roast beef sandwiches, large fries and a medium soft drink at a special, low price. You may choose either our Beef in Cheddar topped with tangy cheddar cheese sauce on a fresh onion roll, or the Philly Beef in Swiss with roasted peppers and onions, Swiss cheese and a fresh poppy seed bun. Combined with crispy french fries and a soft drink, it's a meal with a

TASTE THE ABBY'S Difference!

Choose either 2 BEEF 'N CHEDDAR orPHILLY BEEF 'N SWISS sandwich large tries and a medium soft drink

1 299 Not valid with any other offer expires April 15,1989

University Place Food Court

TUESDAY

BUDWEISER

HALF PRICED FRIED SHRIMP

ABOVE MERIDIAN ST.

THURSDAY

LADIES NIGHT

FOR UNESCORTED LADIES

FILET MIGNON DINNER \$ 3.95

\$ 1.00 DRINKS

\$500 WORTH OF **BLACK JACK CHIPS**

UNION STATION

638-8181

Deejays mix it up in order to find the beat

A new trend is slowly but surely moving into and dominat-ing radioland. It's called mixing. And boy, has it gotten a lot of at-

tention in the past few years.

"Mixed music is going to get more popular, especially since advanced audio technology is allowing deejays to create more sophisticated mixes," said R.J. Miller, morning air personality for WPZZ, 95.9 FM.

Mixing is not anything new. Actually, it's been around for quite some time.

The dance floor diva age, during the dawn of the discotheque, (who could forget) found deejays around the world desperately trying to keep their music continuous, mixing the ending of one record into the beginning of another — an effort that sold lots of cocktails and drew large crowds of people infected with a strange new "dance fever." disease called

But dance fever came and went, and nobody really missed it. Radio stations only briefly indulged in airing the full-length versions of these tunes and even less often did they attempt to blend them together without a commercial interruption or a news broadcast.

During the past few years however, attention has been

directed toward club deejays and the music they produce attention that has captured the eves and ears (and most importantly the pocketbooks) of the all-powerful decision makers in radioland.

But how does all this mixing business work?

First of all, mixing involves three basic steps. The first step is determining the beats per minute of the songs to be mixed. Determining the bpm is an easy task. The deejay simply counts the number of downbeats in a song for 15 seconds and then multiplies that number by four. The two songs that are going to be mixed together must be compatible - that is they must be within the same beats per minute range. (A song that has 96 bpm and a song that has 132 bom cannot be mixed together.)

Once the songs are confirmed as compatible (most deejays write the bpm on the cover of the record and file it with other songs with similar bpm's), the deejay then takes two (or more) different tunes on separate turntables and channels their signals through what is called, most appropriately, a mixing board.

As one song is being broadcast through the sound system to the audience, the deejay listens to the second tune on his headphones. During this stage, the deejay tries to match up the bpms perfectly, using the speed control dial and a little finger action to coordinate the match.

Once the bpms are in order, the deejay must decide where

the entry point of the second song will take place. This is where the deejay becomes an artist. He decides exactly where and when to mix the two songs together and then controls how long the temporary marriage of

the songs will last.
Several Indianapolis area Several Indianapolis area radio stations have recently been trying their hands at mixing. WZPL, 99.5 FM, has a weekly mixed music program known as Club Z, a Saturday evening feature that takes approximately 30 hours a week to proximately 30 hours a week to roduce

Production Director Johnny George said the demand for mixed music is what caused WZPL to go ahead with Club Z. We mix music to create energy, to create interest and to recreate club atmosphere (on the radio)," he said.

Many people feel that mixedmusic mania may be short-lived, citing the fact that vinyl recordings are quickly becoming re-placed by CDs. Opponents of this theory say there is already a new CD player on the market that has a built-in speed control device that will allow deejays to soon start mixing CD recordings

George predicts mixing is here to stay. "However it's done, CD, album, or tape, it will always be mixed," he said.

LET'S GO TO THE

MONDAY

The Pursiut of Happiness

TUESDAY

The Slugs & The Joneses

WEDNESDAY P.S. Dump Your Boyfriend

THURSDAY

The Spirtles

FRIDAY Hopscotch Army

MONDAY

Houseflies

TUESDAY **Jerry Blues BLUES NIGHT**

WEDNESDAY Right to Left

THURSDAY P.S. Dump Your **Boyfriend**

FRIDAY

P. S. Dump Your **Boyfriend**

6308 N Guilford Ave CALL 255-2828

CHANCELLOR'S

SPORTS BAR

SOMETHING'S ALWAYS HAPPENING ...

MONDAYS Gear up for Big Ten Basketball! All draft beer discounted!! Come in for our tasty and tempting submarine sandwiches,

TUESDAYS It's pizza and pitcher day!

WEDNESDAYS Back by popular demand! Mexi-Fest! Featuring: Taco Bar and 75¢ off Coronas

THURSDAYS Import Beer night! Come in for our spicy Buffalo Chicken Wings!

Fridays Wine Coolers! Wet and wonderful wine coolers!

Come in and check our other daily specials. Complimentary Tapas Bar Man. - Fri. 4:30-6 p.m. We are open from 11 a.m.-11 p.m. Located in the University Place Hotel. We have our own menul Tru us for lunch.

dinner, or just a quick snack. Now with two TVs!

You Probably Have Questions **About Sperm Donation** We'd Like To Answer Them.

T here are thousands of couples in the United States, right now, hundreds of thousands in the world who want to have a child. but cannot, because the male partner does not have the "right" sperm. This usually means that he produces too few sperm cells to make a pregnancy possible, or that he carries a genetically-linked physical disorder that should not be passed on to a child.

FOLLAS LABS is a medically licensed program that provides human sperm worldwide to physicians who are specialists in reproductive endocrinology.

I f you are a male between the ages of 18-33. FOLLAS needs you. If you have questions, more information on sperm donation is available. We would like to tell you more about becoming a FOLLAS donor.

FOLLAS LABORATORIES, INC. Andrology Division

7750 Zionsville Road, Suite 450 - Indpls., In 46268 - 317-879-2808

All qualified candidates receive \$50 for each acceptable sample. Donors MUST be between the ages of 18-33. All calls are kept strictly confidential.

apture the captions, win tickets to movie premiere

Free tickets to the Indianapolis premiere of Universal Rictures' latest comedy-adventure "Fletch Lives," will be given to the first 25 readers who submit their completed "Fletch Lives" Contest Entry Form (see below) to the office of The Sagamore located in Cavanaugh

Chevy Chase, Hal Holbrook and Julianne Phillips star in "Fletch Lives," a story about the adventures, or misadventures of I.M. Fletcher, a Los Angeles newspaper reporter and master of a thousand disguise

The screening will take place on Wednesday, March 15 at 7:30 p.m. at the Lafayette Square General Cinema (inside the mall) and premiere easses will be issued on a first-come, first-serve basis. Good luck.

"FLETCH LIVES" CAPTION CONTEST ENTRY BLANK

Name:	Phone Number: (-)	
5.		
4.		
3.		
2.		
1.		

Write a short, but creative caption for each of the photos pictured above. Then, cut out the contest entry blank and bring it to the office of The Sagamore, Cavanaugh 001G.

Teresa Trull with Nick Milo on Piano

This firey-haired vocal dynamo has combined her gusty rock-and-roll style and enviable songwriter talents with a sharp instinct for performing. Almost limitless vocal energy has become a trademark of her live performancesreminiscent of the high power of Nona Hendryx and the irreverent wit of Bette Midler. Trull is absolutely magnifi-

Friday, March 17, 1989 at 8:00 PM at the historical and beautifully restored Madame C.J. Walker urban Life Center Walker Theater, 617 Indiana Avenue, Indianapolis \$13.00 / Advance \$15.00 / Door

With Special Guest

Comedian

Karen Williams

Presented By Branching Of Production Dreams & Swords Bookstore

Tickets are available at: **Dreams & Swords Bookstore** (Indianapolis) 317 / 253-9966 For More Information Call 317 / 637-2906

It pays to advertise in

The

SAGAMORE

Sagamore Classified Displays will do the job

all adult community

acious 1, 2, & 3 bedroom apartments available for immediate occupancy (furnished

& GEORGETOWN ROAD

Franklin Grizzlies maul Metros; title hopes end in second round

By JOHN KELLER

Three strikes and they're out. That's what happened when the IUPUI men's basketball team lost 94-82 at Franklin College March 2 in the quarterfinals of the NAIA District 21 playoffs.

The loss was the third straight time this season the Grizzlies have mauled IUPUI, and this time they finished off the Metros

for good. Third-seeded Franklin opened up a 6-1 lead before two minutes had gone by in the first half and proceeded to blow the game wide open, something even Franklin head coach Kerry Prather could not explain.

"If I knew what to attribute that to, I guarantee I would be a smart son-of-a-gun," he said.

The Metros, seeded sixth, hit only 33 percent from the field in the first half and went into the locker room trailing 50-26, a deficit they would never over-

"When you shoot eight for 24 and you turn the ball over 11 times, it's just something, as a coach, you hope you never see," said Metro head coach Bob Lovell

"You can't dig a 24 point hole and expect to climb out of it when you're not playing a good game," he added.

The Metros came out fast and furious in the second half and cut the lead down to 12 at 66-54, but would never get any closer as they ran out of fuel.

According to Lovell, an "energy crisis" may have been the reason the team played so sluggishly.

"I think one of the biggest problems we had tonight was that our schedule just finally caught up with us," he said.

"We played on the 18th, 21st,

onight we have no one to blame but ourselves."

> -- Todd Schabel Senior

23rd, 25th, 28th and March 2nd and, brother, we're tired. The kids just played their hearts out," he added.

Even if the Metros had been playing with a full tank of gas, keeping pace with the torrid Grizzlies would have been a feat in itself.

Franklin shot 78 percent from the free throw stripe and con-nected on 33 of 50 from the floor for 66 percent. Most of those baskets came within 10 feet of the hoop.

"Obviously, our strength is on the inside," said Prather. "The key for us is, if we can put the defensive intensity together with a lot of patience on the other end, we'll do very good."

The Metros began their quest for the NAIA District 21 crown on Feb. 25 when they beat visiting Tri-State University, 80-70, in the final game of the regular season, ensuring themselves a sixth-place seed

"It was a very important win for us," said Lovell. "It pushed us over .500 (18-17) and provided us with some momentum going into the playoffs."

The players agree that finishing the regular season with a victory put them in good shape for the playoffs.

"We just gave ourselves a boost by winning," said Metro forward Greg Wright. Seniors Jesse Bingham and

Todd Schabel played in their last home game in the Metro red and gold Feb. 28. IUPUI clipped the Ravens of Anderson University, 96-78, in the first round of playoff action.

"It was a very special game for me," said Bingham. "Todd and I went out and showed the leadership we have."

For Bingham, the season was one of frustration.

Even though he was named to the All-NAIA District 21 first team for the second straight year, he, as well as the rest of the team, fell short of the goal they had set at the beginning of the season.

"I am happy, but I won't be satisfied until I go to the (NAIA) National Tournament," said Bingham prior to the Franklin

Bingham finished his career as a Metro in style, scoring 36 points against Franklin in a display of talent that impressed Prather.

"We just have a hard time guarding (Bingham)," Prather said. "He can do a lot of things. He moves well with the ball and we just have a hard time stopping him."

For Schabel, who was an honorable mention in the All-District 21 balloting, the loss to Franklin was just one more "typical" outing for the erratic Metros.

"It's like I told Jesse," said Schabel, a senior marketing major. "It's typical of the way we played all year. We'd play well for three or four games then we'd fall apart.

"Tonight we have no one to blame but ourselves," he added. For Lovell, replacing players like Schabel and Bingham may

be a tall order.

They're two of the finest kids have ever coached," he said. They have been model people on and off the court and they are just good kids. I'm just thankful they wanted to come to IUPUI."

Senior Jesse Bingham, IUPUI's second all-time-leading scorer behind Aldray Gibson, looks for an opening in the Metros' 80-70 victory over Tri-State University Feb. 25. Photo by ED WILIFORD .

RESERVE OFFICERS' TRAINING CORPS

YOUR FIRST STEP **TOWARD SUCCESS IS THE ONE YOU COULD TAKE THIS SUMMER.**

Army ROTC Camp Challenge. It's exciting and it may be your last opportunity to graduate with an Army Officer's commission.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details call George Clausen at 274-0072 or visit the Military Science Dept. at 630 W. New York St. (across the street from the Law School.)

Buy One-Get One FREE

WITH THIS COUPON

WITH THIS COUPON

PQ Breadsticks w/Cheese or Marinara Sauce

Buy One - Get One

IUPUI Conference Center

Single Portion of Spaghetti -

served with meat or tomato sauce & bread sticks

Buy One - Get One

IUPUI Conference Center

'season on the brink' ady Metro cagers conclude

Without question, the 1988-89 basketball season will go down in history as "The Season on the Brink" for the Lady Metro basketball team

And if what they say is true about players adopting the personality of their coach during tough times, then the Lady Metros must have been the case study.

"We never once gave up," said head coach Julie Wilhoit. "The seven players who made it (to the end of the season), it is a testimony to their commitment. I can't say enough about their desire to play basketball and

Wilhoit, possessor of one of the most indomitable competitive met, managed to keep her team together despite a rash of bad luck that would have left most coaches crying in their beer

Wilhoit did not, and neither did her team.

"It could have been so easy for them to walk off the court and say, "This is crazy," Wilhoit say, 'This is crazy," Wilhoit said. 'The players who remained gave a tremendous effort. They never once gave up on me, and I

never once gave up on them. "They're just true winners all

the way around."
The Metros were projected in the preseason coaches poll to capture the NAIA District 21 Tournament title, and senior All-America candidate Paulette Martin was going to lead the

But before the season was even two minutes old, disaster

"Basically, the first two minutes of our first game kind of set the tone for our whole year," Wilhoit said. "This year just wasn't meant to be."

She was referring to the knee injury that Martin suffered in the opener against Central State

The injury required reconstructive surgery and forced Martin to sit out the year as a medical redshirt.

That left the squad with only Rhonda Wundrum) and a group of young players who were pressed into starting roles con siderably sooner than Wilhoit would have liked.

That inexperience spelled dou-ble trouble as eight of the Metroe' first 14 games were gainst NCAA foes

After getting their noses bloodied in that stretch with a 4-9 record, the ladies bounced up from the canvas and threw some haymakers of their own.

They dealt NCAA Div. I Xavier (Ohio) a 74-62 threshing Dec. 31 just before district play

That win gave the Metros a much-needed confidence boost going into District 21 action. At that time they were only dress ing seven players due to injuries, academic ineligibility and

players quitting the team "With all the different prob lems we were having at that point," Wilhoit said, "everyone

had to dig even deeper. And dig deeper they did.
Beginning with a 72-70 victory
over Purdue-Calumet Jan. 21.

the Metros were a team reborn. They went on a furious binge that saw them win nine of their last 12 games that very nearly put them in the playoffs.

They also finished the year

with a winning record at 15-14. Both of those feats would have been unthinkable when the Metros were 4-9 back on Dec.

"We were killing some teams at the end of the season," Wilhoit said. "We really outclassed our district competition."

At no time in the year did Wilhoit make excuses

When Martin went down, Wil-

hoit still worked toward the goal of winning the tournament as if nothing had happened.

Now that the season is over, Wilhoit is anxiously looking forward to next year, which looks

extremely promising. "I will not rest comfortably and relax until next year," said Wilhoit

But this year should not be shoved under the rug and cast into oblivion.

By midseason, this was a good

The Metros got by on sheer hustle and desire, instilled in them by their coach. Make no mistake, there was/is talent here, but the team was inexperienced and had a lot to learn, which they did.

I think that Wilhoit and the

team should be commended for a job well done under adverse cir-

Pita Sandwiches (chicken, egg and tuna) and Soup de Jour

Not valid with any other offer

redeemable only at the food court **EXPIRES 3-26-89**

(Uni. Con. Center) Limit one per customer

'IUPUI BOOKSTORES

Think about ık Smaller.` thinking about you. this: For a limited

time, Volkswagen has made 4.9% No We'll put \$400 worth of service cou-APR financing available on all Golf, Down Payment Jetta and GTI mod-

els. At Giganti, we think you deserve even more. That's why we'll put you in a '88 Golf. Jetta or GTI with no money

Drive away your first Volkswagen. We make it easy with our 1st Time Buyers Program for the VW Fox, and our College Graduate Purchase Plan.

buy. Plus, you'll get preferred status from our award winning service department.

Think Fast.

4.9% APR and No Down Payment is for a limited time. So get to Giganti at 6901 E. 38th St. and test drive a Volkswagen today or call us at 545-4211. We think you'll like it.

Financing to qualified retail buyers through VW Cr may affect selling price. See dealer for details.

We're always

pons in your hand

with any car you

Lady Metros lose to Central State, fail to make tournament

Despite being edged out by Oakland City College for the last NAIA District 21 Tournament playoff spot, members of the Lady Metro basketball team are pondering the positive

"We really started playing well as a team, especially towards the end," said freshman Kristin Pritchett. "We just came up a bit

The Metros had one final shot at making the tournament on Feb. 35 when they took on NAIA power Central State (Ohio).

IUPUI lost to Central State, 100-68, effectively putting an

were worthy of a playoff berth. "It certainly isn't because we aren't a good basketball team," said head coach Julie Wilhoit.

"We never gave up," said senior Rhonda Wundrum, who will return to the team next year as an assistant coach. "We always looked shead and never looked back."

Due to academic ineligibility. injuries and players quitting the team, the Metros were left with only eight players on their

"We really had to come together because of the numbers situa-tion," Wilhoit said. "Everyone played as hard as they could. They wanted to win."

end to their playoff hopes.

Both coaches and players and agree that the Metros were a coaches alike, particularly begood team by season's end and

in the preseason coaches poll
"Yeah, I am disappointed,"
Pritchett said. "We kind of got ripped off (by the Hunter rating

system)." At the end of the season, four of the Metros' eight players had averaged more than 10 points

Prior to the Metros' final district contest with Marian College on Feb. 21, they were led in scoring on the season by Julie Rotramel (12.8 ppg), Pritchett (12.7 ppg), and Wundrum (11.9

ppg).
According to Pritchett, Wilhoit was able to keep the team to-

to win the district tournament gether whenever the going got

"She's really encouraging, although she's not afraid to yell at us," she said. "She's very intense. She got out of us all she

Wilhoit said that next year "Everybody is a shooter," Wil. Martin returning to the lineup hoist said. "If somebody was shut and the fine recruiting class off, we could go to someone that she expects to have

"We should have an excellent recruiting year," Wilhoit said. "People should watch out for us. I feel we'll be very strong."

Women's basketball final statistics

PLAYER	FOM	PGA	PG%	FGM	POA	FTS	AVG
PIRCHE, K.	130	200	500			841	15.0
fickanel J	145	278	361	32	138	NT	12.6
Westurn, R	145	360	314			421	11.8
Carer M.	81	166	435	4		296	85
Michael, M.	99	n	427		1	574	**
Southfan, I	2.70	180	386		20	471	8.0
Provest C	10	186	374		16	714	6.0
Martin, P	6	-4	,900		. 0	300	
Others		191	440		. 0	500	

DAVE McINTIRE HYUNDAI

Up To \$1000 **CASH REBATE** FROM **HYUNDAI MOTOR AMERICA**

> **OVER 190 NEW '89** HYUNDAIS IN STOCK

> > **BRAND NFW**

'89 EXCELS

FROM \$5,995

'89 SONATAS

\$9.375 FROM

Prices include Freight & Dealer Prep

JUST **\$240** DOWN MOST BUYERS QUALIFY

DAVE McINTIRE'S **HYUNDAI CENTER** 5075 W. 38th 299-9966

Students! WOUT THINK SPRING STUDENT TANS All the time - anytime

For the best tan on the West side call . . .

TAN & TONE EXPRESS

11900 Rockville Road, Indianapolis 272-0408

WORKING WITH DIFFERENCES

Topic:

"Working With Different Personalities"

Dafter

AN **IUPUI**

SEMINAR

Tuesday, March 28, 1989

Speaker: Fr. Justin Belitz

Tlone: 7-00 PM

Locations

BS 4095

If you are planning to attend, or for narries in macontact IUPUI Student Activities at 274-3931 - Seating is limited -

Scores & Schedules All home games in bold italic

Women's softball

Men's tennis

Schedule: RIPIR vs. Wabash, March 15. IUPUI at Butler University, March 17

Schedule: IUPUI at U. of Southern Indiana, March 17. IUPUI at Kentucky Wesleyan U., March 18. IUPUI vs. Anderson University, March 21. IUPUI vs. Loyola University, March 22.

Baseball

Schedule: IUPUI vs. Huntington College, March 14. IUPUI vs. U. of Indianapolis, March 16. IUPUI at Ball State University. March 18 IIIPIII vs. III Southeast, March 23

Men's Basketball ANDERSON

TRI-STATE Feb. 25

TRI-STATE (70): Poole 3-7 6-6 12, Baughman 3-6 0-0 7, McClaney 2-6 3-4 7, Mote 3-8 1-3 7, Schermerhorn 3-7 1-3 7, Cox 7-9 1-1 15, Gajdontik 6-16 1-1 16, Cox 7-9 1-1 15, Cujdenstik 6-16 1-1 16, Pohl 3-6-0-6 TOTAL 2-7-67 12-15 70. IUPUI (80): Fouter 1-2-1-4 4, Trabus 2-5-0-4 (8:habel 8-14-2-14), Randim 3-6-1-2 7, Simmoss 1-3-0-2 2, Wright 6-10 0-0 13, Carmichael 4-7-2-2 10, Bingham 8-14 4-4 24, TOTAL 33-61 10-18 80.

HALFTIME IUPUI 43, Tri-State 34. HALFTMEE IUPUI 43, Tri-State 34.
FOULED OUTS McGeney
REBOUNDS: Tri-State 32 (Schermers 8), IUPUI 35 (Wright 8), ASSISTES
Tri-State 11 (Baughman 6), IUPUI 30
(Baughman 1-3, Cajdouth 3-7), IUPUI 46
(Baughman 1-5, Cajdouth 3-7), IUPUI 47
(Baughman 1-5), TOTAL POULS Tri-Wight 1-4,
Baghan 8-5), TOTAL POULS Tri-State 4-10
Carmiched 17. TECHNICALS.

Feb. 28 ANDERSON (78): Brungard 0-1 0-0 Foley 5-6 3-2 13, Rose 3-12 2-2 8, Novel

Foley 5-6 3-2 13, Rose 3-12 3-2 8, Nessiler 3-3 0-0 4, Kropf 5-9 6-7 16, Lies 3-5 1-3 7, Handerson 5-6 9-9 20, Stovall 0-2 0-0 0, Lewis 1-7 0-0 3, Roberts 0-3 0-0 0, Balka 1-3 2-2 5, Kirby 0-0 1-2 1, TOTAL: 25-56 23,25 78 23-25 78. TUPUI (90): Fester 4-4 0-0 10, Trabos 2-5 1-1 5, Schabel 8-13 4-5 23, Resetus 2-3 0-0 4, Arcald 1-1 0-0 3, Stammens 0-0 0-0 Q. Wright 7-13 2-4-4 20, Palher 1-1 0-0 2, Carmichael 4-7 3-4 11, Tespe 0-0 0-0 0, Bingham 5-13 8-18 18, Leng 0-1 0-0 0. TOTAL 35-30 18-36 90.

TOTAL 35-59 19-38 98.
HALFTEDE UPUI 44, Anderson 33.
FOULED OUTS Residue, Kryg 89,
HEROUNDE Anderson 27 (Kryg 8),
HUFUI 31 (Bingham 7), ABBIFFN Anderson 20 (Floy 4), HUFUI 37 (Schabel 8,
Foster 5) 3-PORTEERIS Anderson 5-14,
Foster 5) 3-PORTEERIS Anderson 5-14,
Foster 5-3, Arradd 1-4, Schabel 1-7,
Foster 5-3), TOTAL FOULS No.
Foster 5-3), TOTAL FOULS No.

At FRANKLIN March 2

INTERCENT & Schable 144 0-3 12, Results 3-9 0-1 6, Carmichael 3-3 1-2 6, Results 3-9 0-1 6, Carmichael 3-3 1-2 6, Results 3-9 0-1 6, Carmichael 3-3 1-2 6, Results 3-9 0-1 6, Results 3-9 0-1 6, Results 3-4 1-2 7, Resums s 1-5 0-0 4, Results 3-4 1-2 7, Resums s 1-5 0-0 1, Results 3-4 1-2 7, Results 3-4 1-3 7, Results 3-4 1-3 7, Results 3-4 1-3 8, Results

0-0-0-0. TOTAL 33-50 28-28-94.

RALFITMES Frankin 50, 1PUT 38.

REDOUNDE. UPUT 38.

RE

Men's basketball final statistics

			-3 PT				
PLAYER	FGM	FGA	FG%	FGM	FGA	FT%	AVG
Bingham, J.	291	559	.521	17	35	.726	21.0
Schabel, T.	193	385	.501	34	77	.706	14.1
Reedus, M.	135	267	.506	5	14	.709	10.2
Wright, M.	129	253	.510	34	86	.651	9.1
Carmichael, P.	70	131	.534	0	0	.600	9.1
Simmons, G.	87	196	.444	17	4	.633	6.3
Foster, E.	66	140	.471	24	52	.684	5.4
Fisher, M.	57	135	.422	0	0	.643	4.4
Long, T.	34	6	.540	0	0	.476	2.7
Teepe, G.	28	56	.500	1	2	.727	2.6
Trabue, V.	14	40	.350	0	6	.800	2.4
Arnold, S.	9	28	.321	3	9	.500	2.0
Zello, E.	4	14	.286	0	0	.000	1.0
Massey, D.	1	2	.500	0	0	.000	0.5
Others	36	73	.493	5	17	.600	

Indianapolis Sports Park, Inc.

Softball-Volleyball Complex 6701 S. Harding

Spring Softball & Volleyball Registration for Men's. Women's & Coed Leagues Begins April 16

Grand Opening Tournament

April 8, 1989 Call 787-9070 or 784-7447

We're

located in the lower level of Cavanaugh Hall

HOURS: Manday thru Thursday 8:30-2:30 Friday 8:30-1:30

varied menu:

Breakfast

 McGigglies: English muffin or croissant with egg & cheese and your choice of bacon, ham or sausage

esausage, bisquit & gravy

Daily Lunch Special ·BBQ sandwich ·Taco

More Lunch items: . Soup of the Day · Chili · Hot Dog

Assorted cold platters
 Assorted natural truit juices

 Assorted chips
 Brownies Cooki · Frozen Yogurt · Fresh fruit

• Popcom

Buy nachos and get a

FREE Coke

small size Coke or other Coca-Cola soft drink product

Signies
Offer expires March 18, 1989

Buy a deli sandwich and get a cup of

FREE Soup Soup of the day

Offer expires March 18, 1989

Buy a Hot Dog FREE Coke

small size coke or othe Coca-Cola soft drink product

Offer expires March 18, 1989

Grossword Companion

Planned Parenthood sets the standard for

All methods and su

. HIV TESTS Anonymous tests for AIDS II
HORMONE REPLACEMENT

professional, confidential low-cost care: . BIRTH CONTROL

Annual pap smear, breast exam PREGNANCY TESTS

While you wait - SEXUALLY TRANSMITTED DISEASE

Madicald Waterma

Planned Parenthood

BECAUSE ...

YOU ARE TOO SMART NOT TO USE US

10 Convenient Locations

Midtown: 925-6747 Eastside: 899-4731

Southside: 788-0396 Franklin: 736-4511 Shelbyville: 398-0717 Castleton: 849-9304 Northwest: 876-1774 Avon: 272-2042 Martinsville: 342-0126 Westfield: 896-2594

Education, Counseling and Resource Center 925-6686

Men's Magnum

Men's Ovation

Men's Chancellor

Women's Ovation Women's Tiara Women's Dynasty

INTRODUCTORY SAVINGS COUPON! HERFF JONES COLLEGE RINGS

7K Gold

SENIORS! Last chance to order for delivery prior to graduation.

REPRESENTATIVES HERE WED. & THURS, MAR.15-16 **CAVANAUGH BOOKSTORE**

SAVE Off 14K Gold

- Committee of the said

and an area

Classifieds are 20¢ per word and must be pre-paid.

CLASSIFIED ADS

Services

ImmIgration. Former U.S. Consul invites your inquiry regarding permanent residency, change of visa classification, etc. Gerald Wunsch, Attorney at Law, 632-1348.

(10

Scholarships/grants for college are available. Millions go un-claimed yearly. For details call 1-800-USA-1221, ext. 0627. (8)

Computer Terminal Rental: for users of CMS, MUSIC or the VAX systems. Do your computer work at home. Prices start at \$100 per semester. Call 849-6428. (8)

Typing: undergrad & grad papers letters, resumes. 20 years pro-fessional educational university experience. Faculty & student references. \$1.35/double-spaced page. Castleton area, 849-0981. (7)

Typing: resumes, term papers, etc. Call Lola. 356-6089. (1)

Tutor: Math/statistics tutoring by Ph.D. with teaching experience. Flexible hours, competitive rates. Call 251-6549. (1)

Professional typing of master's theses, journal publications, dissertations, term papers. \$2 per d/s page. Felesa 545-7519. (5)

Services

Will babysit 10 p.m.- 6 a.m. Call 251-5524. (1)

Barber: Need a spring trim? Call Carolyn at The Mane Event. 291-6667, RFS. (3)

Professional word processing at reasonable prices. Papers, resumes, letters, etc. \$1.50/per double-spaced page. 291-5504. (1)

Speedy Word Processing. Reports, resumes, letters, etc. Westside, reasonable. 243-0376. (8)

Miscellaneous

World Whiffleball Championship/ Regional. To enter, call 638-2104.

Are you Interested in taking on the challenge of starting a new fraternity at IUPUI? PI KAPPA PHI is here. Please call Bill Maycock at 885-8912 for more information. (1)

Roommates

Female roommate needed ASAP, thru July of 1989. 2BR, 2BA, W/D. Masters Apartments. Phone 849-1582. (1)

For Rent

One BR apartment, midtown historical home. Heat and water paid. 9225-7112. (3)

3-room apartment. Stove, re-frigerator and all utilities included. Walking distance to IUPUI. Lease and deposit required. \$275 month. Call 638-2697 for appointment.

Very nice one bedroom apartment. Minutes from campus. Stove, fridge, washer, dryer included. \$200 rent, \$200 deposit 882-0553. (1)

PREGNANCY TERMINATION TO 12 WEEKS

•FREE pregnancy test

- *Confidential Counseling
- *Ultra sound

FAMILY PLANNING SERVICES yearly check-ups, low cost, birth control devices**

1-800-545-2400 CLINIC FOR WOMEN in Indianapolis 545-2288 findant copy

Join a top ten firm in the fast paced, ever growing quick printing industry.

We are interviewing candidates for immediate and Spring placements in the following departments:

MANAGEMENT TRAINEE
 CUSTOMER SERVICE
 DESKTOP PUBLISHING

These openings are available at our Downtown Indianapolis, Greenwood and Castleton locations.

Take Control of you Future! Apply by presenting your resume and cover letter to BS2010 Today!

.RESUMES

•DOCUMENT COPYING
•NEWSLETTERS & MORE

Live dangerously! Come write for the Sagamore!

Telemarketing s5 per hour to start

15-20 persons needed for evening parttime work. Individuals must be enthusiastic, with clear speaking voice. No experience needed.

> call 254-9306 Ask for Tim

ATTENTION FOREIGN GRADUATE STUDENTS

PART-TIME CONSULTANTS FOR INTERNATIONAL FIRMS

Large multinational client companies currently seek qualified individuals with foreign language fluency and area expertise for competitive consulting opportunities in selected European, Asian, African, and Latin American markets. Foreign students in advanced degree programs welcome. Experience in scientific, economic and international relations fields a definite plus. Part-time assignments available during school year including opportunities for J-1 and F-1 visa students. Salaries based upon qualifications. All positions are fee paid, no cost to applicants.

For prompt consideration, please send a resume or letter describing your qualifications with day/evening telephone numbers to:

Swenson, Crawford & Paine, Attn: Chris Olsen Executive Search Division, P.O. Box A-3629 Chicago, Il 60690

No Phone calls please. All replies strictly confidential

100 PART-TIME POSITIONS AVAILABLE IMMEDIATELY

We have just expanded to the Indianapolis area and are currently looking for students who are articulate, self-motivated, and have the desire to succeed.

You will be contacting our Fortune 500 Clients established customer base to offer them products and services.

WE OFFER: \$5.50 Per Hour Guaranteed

- Flexible, self-determined evening hours.
- Brand new facility.
- Excellent location, near 71st and Zionsville Rd.
- Gain Experience in the communications field.
- Excellent earning potential -Up to \$10 per hour!

For a personal interview, please contact Mr. Sloan Mon-Fri 9 a.m. to 9 p.m.

> 290-1955 T.M.I. Corp.

CLASSIFIED ADS

For Sale

For sale by owner, 3652 Yellow Poplar Court. Modern 3-BR ranch w/2BA, vaulted ceilings, great room. New furnace, air, carpet. Possible rental property near IU student housing. A super value at \$32,900. For showing 846-0527.

IBM Compatible \$630. 640K, 360K drive, graphics monitor, 10 mhz. With 60 megabyte hard drive, add \$400. 895-0336 (4)

Whitehall Commons - 2 BR ranch. All new, kitchen and appliances. 297-3737.

Bach Strad trumpet with case. Fair condition. \$200. Firm. 841-9876.

Government homes from \$1 "You Also tax delinquent property. Call 805-644-9533, ext. 974 for information.

Is it true you can buy Jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142 ext. 7364.

78 Volvo, excellent shapel 2DR, 4speed, AM-FM/cassette, cloth seats, one owner, well cared for. \$2,700 OBO. 297-3810

IBM Compatibles. \$630., 640K. 360K drive. Monitor, add \$400 for 60 megabyte, hard drive. 895-0337.

Modems, internals: 1200 baud \$80, 2400 baud \$125. Externals: 1200 baud \$90. 2400 baud \$145. 895-0337

Help Wanted

information downtown. March 8-10 & 13-17, 7:30-9:30 a.m. & 11:30 a.m. - 1:30 p.m., \$4/hour 237-2211.

Part time receptionist at doctor's office. Afternoon hours. Vicinity of St. Vincent Hospital. 872-3599.

Wanted: Non-insulin dependant diabetics, 30-70 years of age and poorly controlled on oral diabetic medications. Volunteers would participate in a study designed to determine the effectiveness of a new oral diabetic medication. Expenses paid. For more information call 630-6987 and leave name.

Cruise ships now hiring all positions. Both skilled and unskilled. For information, call (615) 779-5507, ext. H-538.

Attention entrepreneurs: Earn between \$6,000 and \$17,000 in Indianapolis this summer. Manage your own business. Call Curtis. 8.12-824-2986

Mostly Cookles in Union Station. Part time sales. Evenings and weekends. Hourly wage plus sales commision, plus parking paid. Call 631-1941. ask for Mary or Peggy.

(1)

Looking for a fraternity, sorority or student organization that would like to make \$500 - \$1,000 for a one week on-campus marketing project. Must be organized and hardworking. Call Jill or Corine at 1-800-592-

Help Wanted

Data Entry. Westside, non-smoking office has a position for a reliable employee. Responsibilities will include Data Entry (must type 55 wpm), nightly backup of IBM System/36, strong writing skills are a must. Position could lead to full time junior programmer. Call Loran Calvin a 243-8246

Laboratory Analyst. leading to full-time including benefits. Microscopic backgound preferred. Ask for Dawn. 257-5096.

Government Jobs \$16,040 -\$59,230/yr. Now hiring. Call 1-805-687-6000, ext. R-7990 for current federal list

National marketing firm seeks ambitious, mature student to manage on-campus promotions for top national companies this school year. Flexible hours with earnings potential to \$2,500. Call 1-800-932-0528,

\$10-\$660 weekly/up mailing circulars! Rush self-addressed stamped envelope: Opportunity; 9016 Wilshire Blvd., Box 226, Dep. H3, Beverly Hills, CA 90211.

Receptionist needed. Receptionist needed M-F, 4:30-7:30 p.m. at the IU Natatorium. 274-3575. Ask for Kent.

> PROFESSIONAL **WORD PROCESSING** Term Paper - Thesis \$2/pg &up Spelling Checker AMSCOT 357-3111

To preserve the splendid variety of life must save the endangered rainforests Please support our efforts to conserve miracle of creation. Tomorrow won't wait.

ACTION NETWORK 300 BROADWAY, SAN FRANCISCO, CA 94133

BELIEVE IT OR NOT.

Spring Break is around the corner and if you need extra money...

\$\$ We have the solution \$\$

Local firm is seeking individuals who are dependable selfstarters with reliable transportation. Make up to \$7.00 per hour with paid benefits.

Call 841-7988, ask for Scott

Get Cracking!

Way to a Possible Career!

- Professional internship with a Fortune 500 company
- Great for your resume
- 15-20 hours per week Potential of \$9 an hour plus!!
- Valuable business experience
- Office facilities
- Secretarial assistance
- Excellent training program
- Full-time consideration after you finish college

Contact: William S. Koch

One North Capitol 8th Floor

Indianapolis, Indiana 46204 (317) 634-3534

Northwestern Mutual Life The Quiet Company

A tough act to follow

We care

- about our patients
- · about the family
- · about our employees
- · about our community
- about providing progressive, conscientious health services

We are looking

- Pharmacists
- · Occupational Therapists
- Physical Therapists

To be a member of Our Team and share Our Spirit, the Spirit of ... 1530 Lone Oak Road, Paducah, KY 42001

For more information regarding positions available, contact:

Georgia Heradon

Our Newest Suburb is Already a National Historic Landmark

Walk to work and to play from the luxury of in-town suburban living when you reside at beautiful, historic Lockefield Gardens.

Enjoy the many conveniences in every apartment and townhouse in this newly restored historic landmark on the edge of our dynamic downtown. Microwave ovens. Dishwashers. Washers and dryers. Trash compactors. Individual Security Alarms. Cable ready units.

Use the Lockefield Gardens restaurant, dry cleaner and convenience store, the clubhouse and pool/Jacuzzi, and take advantage of the complimentary membership in IUPUI's world-famous 50-meter Natatorium, the Track and Field Stadium and the courts of the

LOCKEFIELD GARDENS

Indianapolis Sports Center.

And you get a personal view of the nearby downtown skyline.

If you work downtown or at iUPUI, If you're a law or med student,

If you want a suite for your corporation's visitors,

Lockefield Gardens is for you.

LOCKEFIELD GARDENS

One- and two-bedroom apartments and townhouses from \$385 to \$560 a months

900 Indiana Avenue

Visit our beautiful model units Monday through Friday, 8:30-5:30 Saturday, 9-5:30 Sunday, 11-5:30 Or telephone 631-2922

A Sexton Community creating fine apartment living Since 1962.