

U. Professor studies storm movements

by Susan J. Talbutt
Of The Triangle

Dr. Carl W. Kreitzberg, of the physics and atmospheric science department, is the associate director of a project to determine why severe storms develop over the northern Atlantic Ocean. The Experiment on Rapid Intensification of Cyclones over the Atlantic (ERICA), is the second part of a study to determine what causes large-scale storms sometimes known as "nor' easters" or "bombs."

These storms are capable of attaining wind speeds of up to 90 miles per hour, creating 60 foot waves and destroying an oil rig, as happened in Ocean Ranger, killing 84 people. One of these storms damaged the Queen Elizabeth II in 1978 while the ship was crossing the Atlantic. 95 percent of the type of storms Kreitzberg is studying occur off the Atlantic coast.

Kreitzberg is currently in Maine preparing for the main ERICA study, which will be conducted next winter. At this time, the team, which also includes Dr. Donald J. Perkey and graduate and undergraduate students from the physics and atmospheric science department, is testing equipment, such as special bathytherm buoys; coordinating personnel; and gathering preliminary data using observation balloons, Doppler radar, and reconnaissance aircraft. [quote] When ERICA gets into full swing next year, they will closely examine four or five storms and collect data on them.

ERICA, along with the first part of the study, Genesis of Atlantic Lows Experiment (GALE), will provide data used to predict future storms. GALE was conducted in the winter of 1985-86, to study how these storms are formed. The data from this study showed that the Gulf Stream plays a larger role in the genesis of a storm than was

continued on page 2

Drexel University students Arthur Cohen, Scott Brown, and Smita Bhatia flew to Cupertino, California on Wednesday as one of five groups of finalists in Apple Computer's Design the Computer of the Year 2000 competition with their design of the Chameleon—Adaptable, Changeable, Colorful. Drexel was one of ten schools nationwide invited to participate in the competition; finalists were chosen from the twenty entries submitted by all schools combined. Judges of the contest included Apple co-founder Steve Wozniak, futurist author Alvin Toffler, and science fiction author Ray Bradbury. The five groups vied for prizes of \$2,000 each toward the purchase of Apple products and a guaranteed summer internship at Apple.

Employee assaulted in parking building

Follows similar attack last month

by Joe Saunders
Of The Triangle

A 21 year old female Drexel employee was accosted and in the northeast tower of the parking garage last Friday morning by an assailant who claimed to have a gun in his pocket.

The woman, who requested that her name not be used, said she was descending the stairway from level A to the ground floor when she heard someone run up and grab her from behind.

"He said, 'I'll kill you, I have a gun in my pocket,'" the woman said. Although she never saw the gun, the assailant threatened to kill her three times.

"I asked him if he wanted money and he just told me to shut up again," the victim continued. "Then I lifted up my left leg and kicked the crash bar open and screamed. Then he ran [back down the stairs]."

The woman then went outside crying, where several people saw her and brought her inside to report the incident to university security forces which are headquartered in the parking garage. A

police report was also filed.

According to Detective Lawrence Girard, of the West End Detective division, the incident is being classified as an "assault." Detective Michael Kerins, who is handling the case was unavailable for comment at press time.

According to Ed Smith, University director of safety and security, the building was sealed and thoroughly searched by Wells Fargo guards. The search, however, was unsuccessful as the man apparently escaped through the ground floor doorway.

The woman described the assailant as a black man about five feet, ten inches, with a navy blue or black ski mask, which covered his mouth and the top of his head, and wearing an army camouflage jacket.

Smith confirmed that the incident marked the second attack in a month in the same location, by an assailant who fit roughly the same description.

On the afternoon of December 30, a female employee of the Office of Computer Services was

continued on page 2

Drexel preparing for accreditation

by Eric T. LaBorie
Of The Triangle

Accredit: To recognize (an educational institution) as maintaining standards that qualify the graduates for admission to higher or more specialized institutions or for professional practice. Webster's Dictionary

Drexel University has begun a two year process to ready itself for the next Middle States Accreditation review. Even though Middle States is not scheduling a visit until 1990, Richard Schneider, Vice President for Research, is already preparing both faculty, and administration officials for the review.

In the accreditation process, every aspect of the of the school is evaluated. The organized body created to evaluate a school is comprised of diverse and carefully selected teachers and administrators. Through the individual selection of people to review the school, the accreditation board side steps any prejudice or favoritism any one or group of teachers may have for a particular school, according to Dr. Martha Montgomery, a University faculty member who has been promoted to assistant vice president for program evaluation.

In simple terms, Montgomery's job is to gather data and research for Drexel to ready

itself for the accreditation. When asked the purpose of accreditation, Dr. Montgomery said, "to see to it that we [Drexel] are meeting our mission as best we can."

Montgomery went on to say that the missions and goals of the school are not set by the accreditation board but "are based upon the school's own mission and objectives."

According to Dr. Montgomery, the purpose of the accrediting process is for a school to self evaluate itself.

With time Montgomery would eventually like to set up a resource center with information about the educational standings of Drexel and other universities so

people could come in and view statistics relevant to the educational process. However, at the present time, she is working in limited space and resources.

On a final note, Montgomery said she didn't want Drexel to see the eventual review of the Middle States Accreditation Board as an "us and them" point of view. She restated that the point of the accreditation is for Drexel to better itself through internal examination.

Montgomery's own objectives for the University is to, "put Drexel in some control of its own future, not just reacting [to situations]." She went on to say that she wants "people to be in control of their choices."

Co-op office seeks student input

by Lisa Gerson
Triangle Staff Writer

A Student Co-op/Admissions Committee has been formed to serve as a liaison between the administration and the student body, to specifically represent students' views on issues concerning the admissions and cooperative education processes. The committee was formed at the request of Gary L. Hamme, Director of the Center for Cooperative Education & Career Services, and Acting Dean of Admissions.

Currently, the committee consists of Cathy Cornwall, a chairwoman appointed by Student Congress; Alan Garber, Student Dean of Admissions; and six student representatives, each representing one of the six colleges of the University that participate in the

co-op program.

One of the main reasons for the committee's inception is for the students to have a means of monitoring the service of the co-op and admissions departments, members of the committee said.

The student committee will participate in an advisory capacity in the searches for a new Dean of Admissions and a new Director of Undergraduate Admissions. Since the student committee will be directly involved in the interviewing process, they are taking students' needs into consideration in constructing criteria for candidates.

"Before any admissions personnel are hired, they will be screened by the committee; we will have some input in the decision," said Garber.

Reviewing and revising current

admissions literature will be another task for the new committee. It is hoped that upgraded admissions brochures will help in matching the right student with Drexel—in this fashion, the undecided applicant may make a well-informed decision.

When Hamme began as the director in the co-op center in 1985, the department was exploring major changes in the co-op system, including the Co-op Want Ads and A101, the co-op course. At that time, he asked that a student advisory committee review the proposed changes. "When A101 was developed," he said, "it was based on feedback regarding the traditional pitfalls of co-ops from both upperclassmen and co-op employers."

continued on page 5

Jeff Totaro/The Triangle

Englington Cemetery in Swedesboro, NJ, where slain Drexel student Deborah Lynn Wilson lies buried. Pennsylvania universities have experienced a number of disturbing incidents of violence in the past four years in which seven co-eds have been brutally murdered. A bill before the State House may force universities to publish campus crime statistics for potential freshmen. The first of a two part series on HB 1900 appears on page 3.

Professor studying North Atlantic storm movements

continued from page 1

previously thought. GALE results have already improved scientists' ability to predict storms.

According to Kreitzberg, it is believed that the storms are the result of the combination of the normal factors that cause storms, the Appalachian Mountains, and the contrast between the temperatures of the Gulf Stream and the Continental Shelf. South of New Brunswick and Maine, the Appalachians keep large masses of cold air from colliding with storms. It is the sharp temperature contrast between the Gulf Stream and the Continental Shelf that is believed to energize the storms.

However, Kreitzberg said that the researchers are still studying the results from GALE, and they are not exactly sure yet what causes the storms to begin. He is certain that "it's a complicated interaction of [the factors.] We haven't sorted out for sure what the predominate mechanisms are, but it appears to be that it's nothing simple; that it's a complicated interaction of all three [factors]."

With ERICA, only the most rapidly developing storms are being studied. "Since they are easier to study," Kreitzberg said, "we expect that it will be somewhat easier to uncover the mechanism responsible for such a violent phenomena."

The storm that passed over the Philadelphia area earlier this

week was one that Dr. Kreitzberg studied. Its explosive development began off the coast of New Jersey and continued through the Gulf of Maine to St. Lawrence, he said. From 10:00 p.m. Monday to 5:00 a.m. on Tuesday, he was flying in the storm. After an hour of sleep, he attended a 7:30 a.m. briefing, then was back in the aircraft gathering data from 10:00 a.m. to 7:00 p.m. After collapsing into bed for a brief two hours of sleep.

Although Kreitzberg has his own pilot's license, the aircraft come with their own crews that are experienced with flying into violent storms, and Kreitzberg acts only as the "airborne scientist." He makes decisions on how to best gather information. The decisions are passed on to the pilot who worries about the actual flight path. While flying through the storm, the research team gathers information of the atmospheric pressure, temperature, humidity, turbulence, wind direction and speed, and vertical and horizontal precipitation intensity and air velocity.

"We got exactly the information we wanted," he said, "and exactly the kind of storm we wanted...It was unbelievable how well it worked."

The largest problems that the researchers anticipated was the weather or the over abundance of commercial aircraft hampering their ability to fly during the storms. However, this has not

been a large problem. The teams are flying out of New Brunswick Naval Air Station, which, as a Naval Air Station, must always be ready for an incoming or outgoing flight. "The people here... have helped us tremendously in working with the FAA in getting clearance to do what we need to do," Kreitzberg said of the personnel at the station.

Their ability to predict the storms and be ready to collect the data was also uncertain. According to Kreitzberg, "we also have been very concerned about our ability to predict the storms and to implement the flight operations in such a way as to get the aircraft in the right place at the right time, to get the most important data."

Kreitzberg has worked on other projects around the country investigating storms. When not involved in a specific project, he is analyzing data or trying to for-

mulate better mathematical models to describe and predict storms. These models require computers so large that the physics department was relying on computers in Boulder, Colorado or Huntsville, Alabama until the purchase of a Vax E1 miniature super computer in January. The new computer will be able to run the models and replaces the old Vax super mini.

Once researchers understand the causes of severe storms, they will be able to predict such storms. Improved forecasting will allow industry and the rest of us to better prepare for such storms, thereby decreasing the damage caused by storms.

"In a sense," Kreitzberg said, "the major contribution of this study to the planning of ERICA is to demonstrate conclusively that we can in fact operate in the worst weather in the busiest part

of the United States."

When questioned, Kreitzberg said he couldn't quite remember who was playing in the Super Bowl, but he remembered making a bet with his next-door neighbor that Denver would win.

Also participating in ERICA are Pennsylvania State University, the State University of New York in Albany, Massachusetts Institute of Technology, the University of Wisconsin, the University of Washington, the Naval Post Graduate School at Monterey, McGill University, the National Weather Service, the Canadian Atmospheric Environmental Service, the Naval Oceanographic and Atmospheric Administration and the Office of Naval Research. Dr. Kreitzberg and his associates are participating in the study under a contract from the Office of Naval Research.

D.U. employee assaulted

continued from page 1

held up at knife point by an unidentified assailant. The victim in this case was walking up the ramp to the B level of the garage when a man approached her from the rear with what appeared to be a steak knife. The man forced the victim into the basement level of the southwest fire tower where he relieved her of an unspecified amount of money.

The victim, who was not injured during the attack, was taken to the Philadelphia Police station at 55th and Pine Streets to file a report.

The assailant in that incident was described as a black man, approximately five feet, eight inches tall, wearing a blue ski mask, an army camouflage jacket, army boots and blue jeans.

Smith urged anyone who may have seen the man in the area at the time of either attack to contact either his office or the Philadelphia police.

Although she described herself as "upset" by the assault, the victim in Friday's incident said that she was most angered by the fact that a similar episode had occurred

only weeks before but no measurable increase in security was implemented.

"My primary concern is the fact that this [same thing] happened before and nothing was done," she said. "It seems like they're more concerned about the vending machines than they are about people."

"I'm worried about the female students. [It might happen to] someone who's smaller than I who won't be able to shout as loud," she said.

THE TRIANGLE

Established in 1926

MICHAEL COYNE, Consulting Manager
BRIAN GOODMAN, Editor
DAVID CHARTIER, Business Manager

JOE SAUNDERS
News Editor

CHRIS ERB
Entertainment Editor

SUSAN J. TALBUTT
Editorial Page Editor

JIM BRUNO
Sports Editor

MATT LYNCH
Photography Editor

PAUL ESENWEIN
Classifieds Manager

STAFF

Shireen Beidas, Rodney Boleyn, Laura Bobnak, Andrew Borislav, John Briggs, Yung Chen, Jim Cramer, Stacey Crown, Randy Dalmis, Mark Davidson, Lisa Deifer, Mike Duncan, Joe Figlio, Allen Ganz, Joann Gayuski, Adam Geibel, Kenneth Guerino, Lisa Gerson, Tom Granahan, Bill Hach, Mike Hare, Ed Hartnett, Rob Hessler, Jon Horn, June James, Paul Johnson, Dean Kaiser, Sheldon Koenig, Anthony LoRusso, Alexia Lukas, Eric McCloy, Bruce MacKenzie, Steve Mastrogiavoni, Doug Mueller, Thomas Palm, Paula Penkel, Jeff Promish, Brian Rabinowitz, Liz Rice, Gary Rosenzweig, Steve Segal, Stuart Siegel, John Simoes, Paul Skillman, Marc Smith, Susan J. Talbutt, Mike Thomas, Mike Tirenin, Jeff Totaro, Joe Valent, Manny Vander-Vennen, Jonathan Waldman.

Copyright 1987, The Triangle. No work herein may be reproduced in any form, in whole or in part, without the written consent of the Business Manager. Opinions expressed herein are not necessarily those of Drexel University.

The Triangle is published Fridays in Philadelphia, PA

Business: (215) 222-0800

during the academic year except during examination and vacation periods.

Subscriptions may be ordered for \$20 for six months at 32nd & Chestnut Streets, Philadelphia, PA 19104.

Display and classified advertising may be placed at the same address.

News: (215) 895-2585.

SPRING BREAK DAYTONA Style

Spend Yours in Style with the
DESIGNER'S DIFFERENCE

- Round trip transportation to beautiful Daytona Beach via modern highway motorcoaches
- Seven nights accommodations at one of Daytona's finest hotels. The majority of hotels that we use are chain operated and are newly remodeled to meet strict chain requirements. They are all located directly on the beach and are the best possible accommodations to make a luxurious vacation
- Optional one-day excursions to Disney World, Epcot Center, Deep Sea Fishing, Sea World, Wet-N-Wild, Party Shop, Hawaiian Luau, and many more attractions
- Free pool deck parties with music and refreshments. At the hotels that we use, our pool decks are much larger and more popular. Consumer companies like this and have agreed to run contests and giveaway promotional items on all of our pool decks
- A professional staff is always present to make your travels worry free
- Special discounts have been arranged with Daytona Beach merchants, including nightclubs, restaurants, gift shops and much more
- Special car rental prices for all students 19 years and older. At most of our hotels, the cars will be delivered
- All taxes and tips are included
- Our company, along with the hotels, local businesses and the Chamber of Commerce have arranged special events and activities for underaged students

\$ FROM
\$221

\$149

U-DRIVE IT

For More Information

Call Eric at 386-2567

designers

House bill may force release of crime stats

by Laura Bobnak
and Adam Geibel
Triangle Staff Writers

Due to the efforts of murdered Lehigh coed Jeanne Clery's parents, Pennsylvania institutions of higher education may be under new pressure by the state to provide potential students with campus crime statistics.

In the past four years there has been a litany of murders, rapes, and other violent crimes on the campuses of Pennsylvania's universities. Cheyney, Drexel, the University of Pennsylvania, Lehigh, Carnegie Mellon, Penn State and most recently the University of Scranton have witnessed the worst—senseless and brutal murders that many claim could have been prevented by better campus security measures.

In what appears to be an "open season" on coeds, the following students have been murdered on or near college campuses:

Ellen Lewis was shot at a Cheyney University Dorm party in December of 1983.

Drexel University pre-junior Deborah Lynn Wilson was beaten and strangled while working late in Drexel's Randell Hall in the morning hours of November 30th, 1984.

Mena Ananthakrishnan was stabbed to death in her room in the University of Pennsylvania Towers during the Thanksgiving Break of 1985.

Jeanne Ann Clery was beaten and raped in her Lehigh dormitory room before being strangled April 5th, 1986. Her murderer, Joe Henry, was a fellow Lehigh student.

Jean Goldberg, a Robert Morris College coed, had been visiting the campus of Carnegie Mellon University for an evening of socializing February 7th, 1987. The group she was with dispersed and CMU freshman Darrell Van Mastrigt drove the unconscious woman to Highland Park. He stabbed her repeatedly and left her body in a nearby grove.

Dana Bailey was apparently stabbed to death in her apartment March 5th, 1987. Her residence was less than two blocks off of

Penn State's University Park campus. Local police have released few details and will not give a definite motive of rape or burglary. Her murderer remains at large.

Laureen Finn was walking back to her University of Scranton dormitory when unknown assailant(s) beat her to death and set her lifeless body afire on December 11, 1987. Police are keeping further details classified at this time.

Only Lewis', Ananthakrishnan's and Clery's murderers have been caught.

In an effort to counteract this wave of violence, several groups and individuals have instituted programs to raise campus awareness of crime. These include student organized town watches, safety seminars and recent legislation introduced in the state. On October 27th, 1987, Pennsylvania House Representative Richard McClatchy (R-Rosemont) introduced a draft copy of House Bill 1900 to the public in a speech before the House. HB 1900, also known as The College and University Security Information Act, is designed to expose the extent of crime on Pennsylvania's college campuses.

As defined by its opening paragraph, HB 1900 is "An act requiring institutions of higher education to provide prospective students with information relating to crime statistics and security measures; granting powers to the Attorney General; and providing for penalties."

The bill requires each university to provide statistics on crimes ranging from homicide to criminal trespass and occurring within the last three years, to be published in brochure form and distributed to all potential students. The brochure would also include a list of 15 security related questions on such topics as admissions-related felony convictions and drug or alcohol dependency testing. Other questions concern university enforcement of State liquor laws, expulsion for drug use and the ability of a student to promptly change his or her dorm room/roommate,

should their initial roommate be engaged in drug use or sex in the dorm room.

With respect to the most recent school year, the school administration must provide the number of campus police and/or security personnel, as well as their ratio to resident students.

Failure to comply with this law would result in the State Attorney General bringing action in the name of the Commonwealth against the institution to compel compliance, as well as having a \$10,000 fine levied against the institution. When asked how the schools where reacting to this bill, Gary Davis of Representative McClatchy's office, said that "all the communications we have received so far are favorable, with a few administrations wishing to study the bill further or contemplate modifications."

The bill was initiated by Howard and Connie Clery, parents of Jeanne Ann Clery. The Clery's are suing Lehigh for \$25 million, of which any award of recompensation would go to a national scholarship in their daughter's name and a national center for the prevention of campus crime. Drexel University also faces litigation. The Wilson family informed the University of their intent to sue in June of 1986. *The Triangle* previously quoted former Drexel University president William Gaither's January, 1987 report to the Board of Trustees that the Wilsons were suing the University for \$5 million. The Wilson family did not wish to speak about the case, and their attorney, Bernard McLafferty, was unavailable at this time.

In a telephone interview, Clery, commented that he was "highly distressed about former Drexel University President Gaither's remark in the July 5th Inquirer." Gaither's remark, in reference to Deborah Wilson's murder, was that part of attending college was "learning about living in the real world."

Clery asked, "does that make violent crime part of the curriculum? Then why not just add murder, rape and robbery to the

course catalog? How can anyone just accept such a situation so easily?"

"The reason we are pursuing this cause is to prevent, as much as possible, this violent trend. Crime statistics on campuses are one of the nation's best kept secrets and HB 1900 is basically a Freedom of Information-type Act. Public awareness that there is a problem is the first step in solving the situation. We're aiming not only to keep the students safe, but the administrators and faculty from harm too."

(On January 1st, 1984, a University of Pennsylvania secretary was murdered inside the Market-Frankford Subway-Surface line station at 34th Street.)

"The FBI has reported a drastic increase of campus crime since 1980, and they attribute it to drug addiction and underage drinking," Clery continued. "Between two and three times the number of recorded rapes are not reported. Finally, I urge the victims of crime to report it to the police. Don't rely on the institution for redress."

The statistics for the brochure would be derived from information supplied by each school to the Federal Bureau of Investigation. The FBI issues these figures in Uniform Crime Reports (UCRs) annually. However, discrepancies can arise in the statistics through a variety of paths. Historically, only a fraction of rapes are reported. Further variances can occur when the campus security submits statistics that do not include crimes reported only to the police.

In interviews with top Drexel administrators, *The Triangle* learned that a committee to review the bill had been recently formed. This committee, headed by Dr. Arthur Joblin, Vice President for Student Affairs, plans to study the bill before taking an official University position.

Joblin said that the committee is currently examining House Bill 1900 from administrative, security, and student viewpoints. While he admitted that no students currently are on the committee, Joblin added that "their input via

the counterpart system will be sought at a later date."

In a separate interview with Ed Smith, Director of Safety and Security on Drexel's campus, vital and perplexing questions were raised. Most important seemed to be determining exactly what the term "campus" involves. Smith said that Drexel's campus, in reality, does not include a relatively large radius, but when considering the fact that Powelton Village is home to much of the Drexel community (students, professors, and employees alike) the term campus encompasses a much wider range.

Smith explained that all crimes made known to Wells Fargo, whether committed outside the immediate Drexel radius, or on University property, are subsequently reported to the Philadelphia police. He also noted that Wells Fargo is not a police force and that certain liabilities could arise should Wells Fargo decide to actively intervene in some crime situations without the police.

Smith explained that "at this time, Wells Fargo and Drexel University are not legally responsible for releasing any crime statistics."

Dr. James Hallam, Dean of Students, was admittedly less knowledgeable on the exact content of HB1900, but felt that real discussion concerning the bill has yet to take place. Hallam regarded the first few meetings as merely informative. His comments regarding students were: "I feel students are aware of what's going on around them but should strive to become more aware." He also spoke of the distinction that must be made between city and suburban or rural area schools, noting that Drexel is "part of a larger community."

On the whole, the administration is at this time disinclined to offer an official position. The consensus of those interviewed pointed in the direction of discussion and examination of the bill—and its possible implications—before any further information will be made public.

ROTC Cadets hold candlelight vigil for P.O.W.s and M.I.A.s

by Lisa Gerson
Triangle Staff Writer

Next Sunday, at 7:00 p.m., a Memorial Candlelight Vigil will be held at the Chapel of the Four Chaplains, 1855 North Broad Street. The event is sponsored by the Arnold Air Society (AAS), an honorary service organization of the United States Air Force Reserve Officers Training Corps (USAF-ROTC) made up of students currently attending Drexel, Penn, Temple and Villanova.

The main focus of the candlelight service is to honor prisoners of war (POWs) and remember servicemen who are still missing in action (MIAs), some of whom are reportedly still being held overseas as POWs.

The service will last for approximately one hour. During the service, the names of the 119

MIAs from Pennsylvania will be read aloud. Everyone will have a candle, and throughout the reading, the candles will be lit, one by one, as each participant lends a flame to light the candle of the participant next to him.

According to Cadet First Lieutenant Chris Camplejohn, Commander of the AAS: "There are 2,411 United States servicemen missing in action from the Vietnam War alone. Some may still be alive."

Camplejohn says that the Vigil is open to the general public because its purpose is to increase public awareness of the plight of the MIAs.

Working in conjunction with the AAS is the National League of Families, a volunteer organization made up of families of MIAs and returned POWs, dedicated to accounting for all MIAs. The AAS has sponsored

candlelight vigils on a smaller scale in the past. This year, invitations have been sent to public officials such as the Mayor, Governor Robert Casey (who will not be able to attend), Philadelphia District Attorney Ron Castille, who is himself a Vietnam veteran and lost a leg as a result of wounds he received there, and senators John Heinz and Arlen Specter (both R-PA).

The Chapel of the Four Chaplains was dedicated in memory of four clergymen who were serving as chaplains in the armed forces aboard the S.S. *Dorchester* during World War II. When the ship was torpedoed, four of the chaplains gave their life preservers to soldiers. The four chaplains, each of separate religious denominations, went down with the ship, sacrificing their lives so that the others might live.

BECKER CPA REVIEW

SPECIAL 12 WEEK CONDENSED COURSE FOR THE MAY 1988 CPA EXAM

CLASSES BEGIN:

THEORY: MONDAY, FEB. 8TH 6:15 PM
AUDITING: WEDNESDAY, FEB. 10TH 6:15 PM
PROBLEMS: THURSDAY, FEB. 11TH 6:15 PM
LAW: MONDAY, FEB. 22ND 6:15 PM

FOR MORE INFORMATION PLEASE CALL:
215-732-7020

THE NCR \$300,000 STAKEHOLDER ESSAY COMPETITION FOR STUDENTS

THE MISSION

THE CHALLENGE

THE RULES

TO CREATE VALUE

At NCR, we've found that in order to create value, we must first satisfy the legitimate expectations of every person with a stake in our company. We call these people our stakeholders, and we attempt to satisfy their expectations by promoting partnerships in which everyone is a winner.

- *We believe in building mutually beneficial and enduring relationships with all of our stakeholders, based on conducting business activities with integrity and respect.*
- *We take customer satisfaction personally: we are committed to providing superior value in our products and services on a continuing basis.*
- *We respect the individuality of each employee and foster an environment in which employees' creativity and productivity are encouraged, recognized, valued and rewarded.*
- *We think of our suppliers as partners who share our goal of achieving the highest quality standards and the most consistent level of service.*
- *We are committed to being caring and supportive corporate citizens within the worldwide communities in which we operate.*
- *We are dedicated to creating value for our shareholders and financial communities by performing in a manner that will enhance the return on their investments.*

TO WIN

We're so committed to our mission that we're encouraging the next generation of leaders to re-examine America's business values. We're doing this by holding the NCR Stakeholder Essay Competition which all full-time undergraduate and graduate college or university students may enter. Entries should explore the topic: "Creating Value for All Stakeholders in Corporations and/or Not-for-Profit Organizations."

The student chosen as the first place winner will be awarded \$50,000 cash. Plus, the entrant's school will receive \$100,000 in NCR data processing equipment. The second place winner will receive \$15,000 cash and the entrant's school will receive \$35,000 in equipment. One hundred \$1,000 awards of merit will be given to chosen participants. In addition, selected award-winning entrants will be invited to attend the first NCR International Symposium on Stakeholders to be held June 9 & 10, 1988, in Dayton, Ohio.

- 1) The NCR Stakeholder Essay Competition is open to any full-time undergraduate or graduate student attending an accredited college or university in the United States or its territories.
- 2) Entries must be original, unpublished work on the topic: "Creating Value for All Stakeholders in Corporations and/or Not-for-Profit Organizations." Essays must not exceed 3,000 words. Areas of discussion may include, but are not limited to: Ethics, Corporate Governance, Strategic Management, Social Responsibility, or Managing Change as these topics relate to managing for stakeholders.
- 3) Entries must be typed, double-spaced on 8½" x 11" bond paper, one side only. A separate cover sheet should list the entrant's name, school, home address and title of the essay. Subsequent pages should be numbered sequentially and include the essay title in the upper right margin. Winners will be required to produce proof of current full-time college or university enrollment.
- 4) All entries must be postmarked by March 31, 1988, and received by April 15, 1988 to be eligible for consideration. Submit entries to: NCR Stakeholder Essay Competition, NCR Corporation, Stakeholder Relations Division, Dayton, Ohio 45479. NCR is not responsible for, and will not consider, late, lost or misdirected entries.
- 5) In the event any prize winner is a minor, the cash award will be made to his/her parent or guardian.
- 6) Awards to individuals will be reported as income on IRS Form 1099. All taxes are the responsibility of the recipients.
- 7) Award winners will be required to sign publicity releases and affidavits of eligibility and compliance with all rules governing the competition. Failure to return executed affidavits and releases within 15 days of receipt will cause the award to be null and void.
- 8) All entries become the property of NCR and will not be returned.
- 9) By participating in this competition entrants agree to these rules and the decisions of the judges which shall be final in all respects, and further agree to the use of their names, likenesses and entries for NCR advertising and publicity purposes without any further compensation.

State and territorial judges will consist of panels that include NCR stakeholders. Final selections will be made from state and territory winners by a national panel of judges.

If clarification is necessary, call (513) 445-1667, 8am-5pm EST.

Award winners will be notified on or about May 16, 1988. To obtain a list of finalists, send a self-addressed, stamped envelope to:

NCR Stakeholder Essay Competition
NCR Corporation
Stakeholder Relations Division
1700 South Patterson Boulevard
Dayton, Ohio 45479

NCR's Mission: Create Value for Our Stakeholders

Director of Co-op seeking input from students

continued from page 1

"Even though the Admissions department has evolved and improved under Gary Hamme's leadership," Garber said, "the entire University was devastated by the Gaither incident and definitely needed student input."

Expecting skepticism, he added that the committee is independent of any administrative influence. "We don't have any control, really, but our recommendations are taken seriously. He [Hamme] really listens, which means that we do have a say in policy changes."

Cathy Cornwall, chairing the committee this year, concurred, saying that the committee was formed at Hamme's request for a student perspective.

Since January, 1985, the number of organizations offering cooperative education employment opportunities through the Co-op Center has grown from 1300 to 2800. "The quantity of co-op positions available to students has more than doubled in the last three years—so we've got quantity," Hamme explained. "Now we're trying to improve the quality of those jobs."

The main goal, Hamme said, is to make co-op a more meaningful experience by integrating the academic and employment aspects of a Drexel education. This helps the student to develop skills and target his career plans more effectively.

This year, a committee composed of faculty and administration leaders is developing other co-op courses. The first new course is A104, directed at sophomores who have returned

from their first co-op experience. During this ten-hour course, students will share their experiences and accomplishments, evaluate their position and discuss ethics and communications processes, including approaches to conflict resolution.

A105, the next course in the series, is being planned as well. One of the purposes of these courses is for students to recognize and develop their skills.

"Co-op experiences tend to raise students' expectations," Hamme said. "The co-op courses force students to take time out to see what they're doing and get a head start on planning their careers. The courses are aimed at personal and career development, although the targeted material is previous co-op experience and plans for future co-ops."

The Student Co-op/Admissions Committee will also be involved in planning and reviewing the new co-op courses. According to Hamme, they will attend a few sessions and evaluate the program.

"No other program is structured as well as Drexel's is to help students relate academics to real-world experience," Hamme said.

His opinion may not be so far-fetched. Two national organizations, both the American Society for Engineering Educators (ASEE) and the Cooperative Education Association, confirm that Drexel is the only university with a co-op system with mandatory coursework directly relating professional experience with academic direction. In addition,

Drexel will receive a recognition award for its commitment to cooperative education, specifically for the implementation of A101. The award will be presented by the Cooperative Education Department of the American Society of Engineering Educators (ASEE) to Administrative representatives at an upcoming conference slated for February 15 in San Diego, California. During the conference, Drexel representatives will present adaptations of A101 to 50 co-op practitioners from major engineering institutions.

It should also be noted that the co-op center is making a transition this term. With the new system, there are five means available for students to address any co-op concerns in the Center for Cooperative Education.

Students will be assigned an adviser who will remain their adviser throughout their time at Drexel, whether or not they switch majors. This adviser will assist the student in career counseling, planning and development. The adviser will help a student pinpoint potential co-op jobs, whereupon, the student's coordinator takes over, helping with the mechanics of resumes, coordinating the Want Ads system and dealing with the students' problems while they are employed at co-op assignments.

Additionally, the coordinator is the company contact, acting as the liaison between the University and the company. Students may also address concerns to student professional assistants working in the co-op center, the Director of Cooperative Education and

the Student Co-op/Admissions Committee.

In accordance with their goal of improving services to students, the committee will be making use of the Suggestion Box in the co-op center.

"Any suggestions or problems concerning cooperative education and/or admissions are welcome via the Suggestion Box," Cornwall said. "To promote its usage, pre-printed forms will be

left next to the box. This committee really is for the students—that's why we set up the Suggestion Box."

It is hoped that students will get involved, at least in submitting suggestions and recommendations. Any students interested in joining the committee are requested to leave their name and telephone number with the receptionist in the Office of Admissions.

Class of '88 Senior Class Trip

Come fly away to: Jamaica
March 21-26 (Spring Break)

This package includes:

- 6 days, 5 nights at the beachfront hotel 'Holiday Inn-Montego Bay'
- Roundtrip airfare
- Transportation to and from Montego Bay airport
- Last night farewell Rum party

The Holiday Inn offers:

- 5 bars, lounge, night club
- Close to heart of Montego Bay
- Shopping arcade, swimming pool, etc.

***Currency exchange rate: \$1 U.S. equals \$5.50 JA.**

All this for a mere \$515.00 (tax included)

Price based on quad occupancy

\$105 deposit required by Fri., Feb 5

If interested call:

Alex 222-5362, Jamie 662-5569 or Ida 387-8706

University City's newest shopping and dining experience.

3401 Walnut Street

Open seven days a week

THE SHOPS AT PENN

Benetton
Cinnabon
Foot Locker
Keep in Touch
Metro Hair, Inc.
Mrs. Fields Cookies
The Camera Shop, Inc.
The Gap
The Lodge
Sam Goody

THE SHOPS AT PENN & 3401 CAFE

3401 CAFE

A delicious new food court open early for breakfast and late night for food and fun.

Bain's Deli
Big Al's
Cosimo's Pizza
Everything Yogurt & Bananas
Hillary's Gourmet Ice Cream at Penn
Levi's Hot Dogs
Olivieri Prince of Steaks
RibChicks
Taco Don's

RESTAURANT

Italian Bistro
Fine Italian dining

Grand Opening Feb. 4th

THE TRIANGLE

32nd and Chestnut Streets
Philadelphia, PA 19104
(215) 895-2585

THE OFFICIAL WEEKLY NEWSPAPER OF
DREXEL UNIVERSITY

*Published Fridays during the academic year;
by and for the students of Drexel University*

EDITOR
Brian Goodman

BUSINESS MANAGER
David Chartier

EDITORIAL PAGE EDITOR
Susan J. Talbutt

Letter to the Editor

Editor:

When I enrolled at Drexel University I opted for the architectural engineering major as a day student since the University offered this program as

undergraduate DAY program. However, what the people offered this program neglected to tell me was that I would have to take courses at night. How is it

that a day student should be expected to attend classes at night? Last time I consulted Webster's, day meant the period of time from sunrise to sunset. Granted, in the spring sunset is around 7:30 p.m., but that should mark the end of classes, not the beginning of a day student's **REQUIRED** class. More specifically why is the course History of Architecture III only scheduled during the evening hours when it is a class that day time AE students must take.

Trying to find an answer to my question I called the department of architecture which is responsible for scheduling the architectural courses. They told me there was a conflict with the use of the room needed to conduct the history class and since the professor already teaches the same course at night this course was scheduled at night. So, rather than paying the professor to teach a class during the day, Drexel is

trying to save money by combining the day students with the evening students.

I am all in favor of trying to save money. However, if the University does not have the faculty or equipment to support an architectural engineering program during the day they should have never offered this major to undergraduate day students. Architectural engineering requires both architectural and engineering courses and these courses should be available during the day if they are required for graduation from a day undergraduate program. The University should not be allowed to create unrealistic schedules that do not make sense.

I can deal with taking an 8:00 p.m. class to fit in a class that is only available at one time, but it makes no sense whatsoever to schedule that one time at night—especially if the professor is willing to teach this course at a different time during the day. What

exactly is my tuition paying for anyway? I was under the impression that part of the money was to pay for the professors time. Once again, if Drexel does not have the money to pay the professor to teach History of Architecture III during the day this course should not be required to graduate from the day program of architectural engineering.

I thought that the school existed for the students and because of the students. However, in this case it is blatantly obvious that the money was the only issue in this decision and no consideration was given for the students. I just wanted to remind Drexel that if it weren't for us students, Drexel would not exist and there would be no money for the department of architecture to save. Therefore, students should be taken into consideration when scheduling courses.

Chris Shemeley

Cancer: one student's personal experience

Recently, there has been a lot of talk about cancer in the news, with a movie special, *The Ann Jillian Story*, highlighting the current trend. The movie depicts the celebrity faced with the challenge

Guest Columnist
Rick Wargo

of overcoming breast cancer, both physically and mentally. I was fortunate enough to have had someone tape the special for me, so that I could view it at a more appropriate time. Finally I had the opportunity to watch the program and I found out how much I related to the story.

Cancer affects many of us each year, with some people actually having the cancer and many more having to deal with the stress the cancer places upon the relationships. I happen to be one of the people who have the misfortune to be among those who actually have the cancer.

I tell this story with a dual purpose in mind: first, to make some more aware of the potentials of cancer, and also to show how a method of a positive attitude can effectively deal with the physical and emotional discomforts of cancer and its treatments.

I have a metastatic testicular cancer, meaning a tumor starting in the testicles and spreading to other parts of the body, in my case, the lymph nodes in the abdominal region. I first noticed a lump in my right testicle in the beginning of October. I immediately notified my physician of the mass and was treated for epididymitis, an inflammation of the epididymis tract. After no noticeable improvement in ten days with the tetracycline treatment, the urologist decided to give an ultrasound of the area, and later a biopsy would determine the nature of the testicular mass.

I was treated as an out-patient for the surgery. The biopsy proved the mass to be a tumor, and

the testicle was removed during the operation. I was home by early evening and was recovered by the next day.

Shortly after the orchiectomy, I was scheduled for a CT scan of the abdomen and the thorax. The CT scan showed the abdominal lymph nodes to be slightly enlarged and cancerous. I was given the option of surgical removal of the tumor with a 50 percent chance of complete remission (no sign of cancer), or a treatment of chemotherapy with a 90 to 100 percent chance of complete remission. I chose the chemotherapy with a twist. I opted for a study released in November, 1986 that was trying to prove that a 3-cycle treatment was just as effective as the current 4-cycle treatment. The study also tried to determine whether one of the drugs was necessary in the treatment of the cancer. Based upon a random drawing in a central headquarters, I was given the drug in question.

There are many ways in which to treat cancer, one of which is chemotherapy. Other ways to treat cancer are surgery (through removal of the tumor and potential areas where the cancer may occur), radiation therapy and hormone therapy. There are many different kinds of cancer (over one hundred different types) and each type responds to different types of treatment. For the metastatic teratoma nonseminomas testicular cancer which I have, chemotherapy is the preferred choice.

Chemotherapy is the treatment of cancer through one or a combination of anti-cancer drugs. There are many different types of anti-cancer drugs, and there are specific combinations to fight specific types of cancer. Drugs can be administered in one of three ways, orally (pill or liquid), intramuscularly (a shot), or through intravenous (usually referred to as IV). In my case, I receive most of my drugs through IV, but I occasionally receive one drug orally. My plan of treatment involves three drugs to be given

over the course of nine weeks. At three different times in those nine weeks I am in the hospital for five days where I receive the drugs daily. I also visit the hospital weekly for an hour to receive one of the drugs (actually the drug in question under the study).

Chemotherapy can cause many side effects, but it depends upon a number of factors, including the kind of drugs one is receiving, the dosage of the drugs, the period over which the drugs are taken, and the body's ability to deal with the side effects. Most side effects include symptoms like nausea, vomiting, loss of appetite and loss of hair. Other side effects for the drugs which I am receiving include dark spots on the hands, fever, pulmonary problems and sores in the mouth and on the hands. Side effects are temporary and go away, some within a few hours like the nausea and vomiting, and some take a few months to heal like loss of hair (on the bright side, the hair usually grows back fuller, darker and curlier, and the receding hairline that I currently have may improve when I get my new hair. Also, I probably will not have to shave for a few months!).

In recent years, vast improvements in the methods of treating testicular cancer have been made, turning a 5 to 10 percent survival rate a decade ago into a 90 to 100 percent chance of complete remission today. One of the best ways to treat testicular cancer is through early detection. Testicular cancer, although not a leading form of cancer, is the most common form of cancer in white men between 20 and 34 years of age (I am 22 years of age). It is a good idea to give yourself monthly self-examinations. "This is best performed during or soon after a warm shower or bath while the scrotal wall is relaxed and abnormalities are easy to feel. While standing, the man gently rolls one testicle between the thumb and fingers, checking for lumps, swelling, or other changes. The process is repeated with the other

testicle. The normal testicle feels smooth, egg-shaped, and rather firm."

Cancer not only affects a person physically, but mentally and emotionally as well. There are many things that are unknown about cancer, and fear of the unknown manifests itself in many emotional problems. There are good ways to deal with cancer, one of which is to have a prepared mental attitude of hope and belief in oneself. A good attitude helps not only one's emotional outlook, but also the dealing with the physical side effects as well. Since being diagnosed of having metastatic testicular cancer, I have had the attitude that this is something that I cannot control, and that I did nothing to create the problem. This is all something that has just happened. I just need to follow a plan of treatment chosen for me by my oncologist without denial. I try not to be over-stressed or worried about going into the hospital and when I feel that way, try to rid myself of those feelings by talking about them with a close friend. I am not afraid of the cancer that is within me, for I realize that somehow, for whatever reason, it was meant to be, and it is something that I need not question.

It is my belief that my good attitude towards all of this has lessened the side effects tremendously. I have not vomited or become so sick that I could not function and have now completed one-third of the course of treatment. Actually, my doctor says I am progressing quite well and I am pleased about that. The good attitude also keeps me from staying awake at night and fretting questions like "why me?". I have found that it is hardest to deal with people who have a hard time accepting that I have cancer. I have found that many people have a hard time adjusting to this cancer; it takes time and I understand and accept this. Cancer is not a word that most people enjoy hearing. In fact, I had a little problem at first saying that I have cancer, but that was quickly over-

come. All problems can be overcome with patience and time. Nothing can be that bad, and yet more soothing, I am not alone with these problems. There are others that have the same type of cancer that I have, in fact, just two doors down from me in the hospital was a person two years my elder with the same problem as I. There are also support groups that deal with going through the treatment of cancer and the families of cancer patients.

Cancer affects everybody, patient and family alike. A good attitude and knowledge of the cancer and its treatment is a good start to coping with the stress generated from the disease. Talk to people who have or have had the same or similar problems, ask questions to your doctors, read about it at the library and become educated, it helps.

A few more numbers of which to be aware. There are about 5000 cases of testicular cancer a year, and 3 in 1000 American men develop testicular cancer at some time in their lives.

Although this article dealt mainly with testicular cancer, many of ideas expressed can be relayed to breast cancer and all other types of cancer. Again, with all the importance that I can stress, it is a good idea to perform self-examinations on a regular basis; the best type of treatment begins with early detection.

Cancer is not a pleasant trauma to face. It eats at a person physically and emotionally. It is a daily battle to remain healthy, physically and mentally, but very possible. All it takes is a little work and a healthy attitude.

I am willing to answer any questions I can (including those dealing with the trauma of cancer in any way) and accept any comments. Please address your comments and questions to me in care of *The Triangle* and I will reply as soon as possible.

Rick Wargo is a research specialist in the electrical and computer engineering department.

BETTY BROWN

Joseph's Coat
Resale-Shop

(Like thrift, only better)
4424 Locust Street
(newly opened)
Wide variety of womens,
mens, childrens clothing,
jewelry, accessories and
bric-a-brac.
Tues.-Sat. 11-6 p.m.
386-8226

You are invited to
a...Drexel Grad Stu-
dent Brunch
Sunday, January 31
12:30-2:30 p.m.
in the Hillel Lounge
232 Creese

For more information, call
Rachel or Carrie at
895-2531

SMART AND POOR?

Phi Eta Sigma Members:
In conjunction with the Scott
Center, a meeting for the
sign-up and instruction of
PAID TUTORS will be held on
Wednesday, February 3 in
4014 MacAlister at 6:00
PM. USE YOUR HEAD AND
MAKE \$5.00 AN HOUR, UP
TO 20 HOURS A WEEK!
A short business meeting
will also be held. Questions?
Call the Freshman Center at
895-2512.

MACINTOSHES

Upgraded in your dorm or apt. in 30 min. While-U-Wait
128K-512Ke \$535 512K-Plus \$565 128K-Plus \$685
512K-2MB \$899 128K-2MB \$1050 SCSI Port \$109
2MB for MacPlus/SE/II \$559
4MB for MacPlus/SE/II \$1200
Seikosha Printers \$275 1200 Baud Modems \$129
Ehman 800K Drivers \$200 Sony DS Disk \$15
Internal MacFans \$35 Ribbons \$4.50
Prices Valid only with Student I.D.
Disk Luggage
471-9242

LSAT
GMAT
GRE

GET INTO
THE GRAD
SCHOOL OF
YOUR CHOICE

MCAT, DAT, NCLEX, NTE, CPA, BAR REVIEW & OTHERS

Prepare with The Best

ENROLL EARLY

Take Advantage Of Our Exclusive Test-N-Tapes®
-Before, During & After Live Instruction-

KAPLAN

546-3317

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

659-9111

CENTER CITY • UNIVERSITY OF PENNSYLVANIA
WILLOW GROVE • MAIN LINE • CHERRY HILL

Modifications from 1/1/88 to 1/21/88

Office of Student Information and
Records

Spring Term 1987-88

Course	Serial #	Day	Time	Changes
B380-001	2997	Th	3-6 p.m.	Added
B618-004	2998	MW	11-12 p.m.	Added
		Th	8-9 a.m.	
C732-006	3004	Th	6-9 p.m.	Added
E022-003	3013	Th	12:30-1:30 p.m.	Added
E658-101	3003	M	7-9:40 p.m.	Added
E806-001	1476	T,Th	9:30-11 a.m.	Lecture Time
E806-002	1477	T,Th	9:30-11 a.m.	Lecture Time
F256-001	2995	MW	4:30-6 p.m.	Added
J950-001	2996	M	4-7 p.m.	Added
L620-001	2576	W	6-9 p.m.	Added
L688-001	2591	M	6-9 p.m.	Added
L891-003	3012	TBA	TBA	Added
M721-002	3007	MWF	12-1 p.m.	Added
N406-002	1755	MWF	1-2 p.m.	Added
N581-001	3006	MWF	1-2 p.m.	Added
N706-002	1887	F	11-1	Lab Time
N706-007	3008	MW	11-12 p.m.	Added
		T,Th	3-4 p.m.	
		T	1-3 p.m.	
N706-008	3009	MW	1-2 p.m.	Added
		T,Th	3-4 p.m.	
		Th	1-3 p.m.	
N706-009	3010	MW	2-3 p.m.	Added
		T,Th	3-4 p.m.	
		Th	9-11 a.m.	
N706-010	3011	MW	3-4 p.m.	Added
		T,Th	3-4 p.m.	
		F	11-1 p.m.	
N707-003	1894	MW	2-3 p.m.	Recitation Time
N707-004	----	----	----	Canceled
N707-006	----	----	----	Canceled
N707-007	1898	MW	1-2 p.m.	Recitation Time
N707-008	----	----	----	Canceled
N707-009	1900	MW	4-5 p.m.	Recitation Time
R763-001	2131	T	9:30-10:30 a.m.	Time
S202-001	2185	T,Th	2-3:30 p.m.	Added
S203-001	2186	T,Th	12:30-2 p.m.	Added
S207-001	2187	MT,Th	2-3 p.m.	Added
S207-002	2188	MWF	3-4 p.m.	Added
S207-003	2189	MWF	4-5 p.m.	Added
S208-001	2190	MWF	9-10 a.m.	Added
S208-002	2191	MWF	10-11 a.m.	Added
S208-003	2192	MW	1-2 p.m.	Added
		T	9:30-10:30	
S209-001	2193	MTWF	8-9 a.m.	Added
S209-002	2194	T,Th	8-9:30 a.m.	Added
		W	8-9 a.m.	
S209-003	2195	MWThF	9-10 a.m.	Added
S209-004	2196	T,Th	2-3:30 p.m.	Added
		W	2-3 p.m.	
S210-001	2197	MTWF	8-9 a.m.	Added
S210-002	2198	T,Th	8-9:30 a.m.	Added
		W	9-10 a.m.	
S210-003	2199	MWF	10-11 a.m.	Added
		T	9:30-10:30 a.m.	Added
S210-004	2200	MTWF	11-12 p.m.	Added
S210-005	2201	MTWF	11-12 p.m.	Added
S210-006	2202	MWF	12-1 p.m.	Added
		T	12:30-1:30 p.m.	Added
S210-007	2203	MTWF	2-3 p.m.	Added
S210-008	2204	MWThF	2-3 p.m.	Added
S210-009	2205	MWThF	3-4 p.m.	Added
S210-010	2206	MWF	3-4 p.m.	Added
		Th	3:30-4:30 p.m.	
S210-011	2207	MWF	4-5 p.m.	Added
		Th	4:30-5:30 p.m.	
S266-001	3005	MWF	3-4 p.m.	Added
S275-001	----	----	----	Canceled
S280-001	2994	TWTh	11-12:30 p.m.	Added (World War II)
S288-001	3000	TBA	TBA	Added
S288-002	3001	T,Th	2-3:30 p.m.	Added (Spain & the Spanish Empire)
S688-001	2235	TBA	TBA	Added
S688-002	2999	TBA	TBA	Added (Risk Analysis)
S688-003	3002	MW	2-4 p.m.	Added

ANNOUNCEMENTS

Triangle announcements are listed by day. When placing an announcement please indicate what day of the upcoming week the event is for or if it should be listed as "Future" or "General." Please limit announcements to one per page. Form must be completed in full or no guarantees will be made.

Sunday

Sunday Morning Worship, 11 a.m. Asbury Church, 3311 Chestnut Street. All are invited to join us for worship. Rev. Ruth Hope Woodlen, pastor.

Monday

Monday Night at the Movies. *Kiss of the Spider Woman* at 7 p.m. in the Newman Center lounge on Monday, February 1st. No admission, free popcorn.

Scripture Study/Sharing on the Gospel of Mark, every Monday at 4 p.m. in the Newman Center. We invite you to come join us.

The Drexel Karate Club meets every Monday, Wednesday, and Friday at 6 p.m. in the lower level studios of the gym. Anyone interested is welcome to join. No experience required.

Tuesday

Heading for Appalachia To help in preparation for our spring break service trip to Appalachia, Fr. Tom Chartres will speak at Newman Center on Tuesday, February 2nd at 7 p.m. Everyone is invited. If you are interested in going to Appalachia but are unable to attend the program, please contact the Newman Center as soon as possible.

Engineering Students: Come out to the career seminar hosted by DuPont, Tuesday, February 2nd at 3:30 p.m. in the Living Arts Lounge. This event is presented by IEEE.

Don't panic on tests. Learn a relaxation technique that will help you to perform at capacity. Come to the Test Anxiety Workshop on Tuesday, February 2nd, 1988 at 4:30 p.m. in Creese Student Center, room 201.

Wednesday

Gays and Lesbians at Drexel is holding its meetings weekly at 5 p.m. in the 4th Floor Lounge of MacAlister Hall. Come up and join us for conversation and friendship.

Organ Recital The third in the Winter Term series of organ recitals sponsored by the Department of Performing Arts will be presented by guest organist Edward Wetherill in the Main Auditorium on Wednesday, January 27th, at 12:15 p.m. Currently Dr. Wetherill is organist of the First Church of Christ, Scientist in Upper Darby, organist of Congregation Beth Hill/Beth El in Wynnewood and conductor of the Delaware County Choral Society. He is a graduate of the School of Sacred Music of Eastern Baptist Theological Seminary, and is a degree associate of Trinity College, Oxford University. In addition, he has received an honorary doctorate from the University of Bucharest. He has an international reputation as a composer and has had more than one hundred organ, choral and vocal compositions published by nine different publishing houses.

For his recital, Dr. Wetherill will play *Cortege* by Gordon Young, J.S. Bach's *Arioso* and *Prelude and Fugue in E minor* (The Cathedral), the *Prelude from Tristan und Isolde* by Wagner, his own *Chorale Fantasia on "Petra"*, *Piece Heroique* by Franck, *Peeter's Monastic Peace*, *Harmonies do Soir* by Karg-Elert, and James Rogers' *Scherzo in B minor*. Another recital in this series, played on the four-manual, 85-rank Austin pipe organ, will present guest organist Ruth Fisher, the Dean of the Philadelphia Chapter of the American Guilds of Organists on February 10th.

Drexel students, faculty and staff, and the public are invited to these free concerts.

Wednesday

ACM--The Association for Computing Machinery holds meetings every Wednesday at 4 p.m. in Commonwealth, room 309. All interested students invited to attend. Upcoming events: pretzel sale, T-shirt sale, Valentine's/Presidents Day Party.

Anyone interested in holding an office in the Drexel Marketing Association report to Matheson Hall, room 301, on Wednesday, February 3rd, at 1 p.m. Any questions contact Steve King at 387-4948.

Thursday

Reach Out, be a Drexel Tutor for the Winter term. Volunteer only one hour a week, helping a kid in a West Philadelphia Public School. Direct transportation provided, tutor any subject, any grade levels, during school hours or evening. Contact Dean Stellwagen or Marc Bahn in the Dean of Student Office in Creese Student Center, room 215, or call 895-2507. Looks good on your resume, and is an experience that you will never forget. Remember, it's just one hour per week and no experience is necessary.

Are you interested in International Culture? Come to DISA meeting on every Thursday @ 4 p.m. in MacAlister Hall, room 3009. Coffee and Doughnuts are provided.

Would you like to know more about what Catholics believe? *Foundations of Catholic Beliefs*, a discussion group open to all, will meet on Thursdays at 3:30 p.m., beginning January 21st. Call the Newman Center for more information. x2595

Learn strategies for dealing with depression. "Chase Away the Blues," a CAPS workshop, is being given on Thursday, February 4th, 1988, at 3:30 p.m. in MacAlister Hall, room 4014, by Dr. Andrea Weiss.

Drexel has an International Student Association Come for some coffee and donuts every Thursday at 4 p.m. in MacAlister Hall, room 3009.

Interested in aircraft and/or aerospace? Stop by and join the American Institute of Aeronautics and Astronautics (AIAA). Weekly meetings held in room 2-238A, every Thursday from 12-12:30 p.m.

Come party with the SENIORS!! NEW WORLD is playing live in the Dragon's Den on Thursday, February 4th, from 7:30 p.m. to 11:30 p.m. Free admission as well as free beverages and munchies. EVERYONE is welcome.

Planning Meeting to determine Winter and Spring term Newman events will be held at the Newman Center on Thursday, February 4th, at 4:30 p.m. Every interested student is invited.

Future

Interested in Human Resource? Then ASPA (American Society of Personnel Administration) is interested in you! To find out more about us, call Barbara Monachello, (215) 643-3523, or come to our meeting on February 10th, in MacAlister Hall, room 3034, at 4 p.m.

If any Catholic student is planning marriage during the coming year, we invite you to call the Newman Center about the marriage preparation day, which will be held in April. Reservations necessary, number is limited. 895-2595.

General

Combine career and commitment! Scholarships and loans available for graduate study leading to careers in Jewish Federations. For information contact Marcia Bronstein at 893-5600.

We are everything you always wanted in a fraternity...and more! Rush Alpha Phi Omega. Stop by weekdays (esp. M-W-F) MacAlister Hall, room 3031. Contact Mark Cooper. Join us, you can make the difference.

General

Philadelphia Special Olympics Needs your Expertise!!! Philadelphia Special Olympics is in the beginning stages of organizing training programs in: WEIGHT TRAINING, GYM-NASTICS, and ROLLER SKATING. If you have any expertise in any of those areas or would like to help get these programs off the ground, PLEASE call 351-7224.

You are wanted in Student Government Position: 4 Associate Justices of the Student Court of Review (SCR). Duties: Attend the SCR meeting. Be a judge if any trial at the SCR. Format and implement the new structure and procedures of the SCR. Requirements: Current undergrad student at Drexel. Willingness to give some time and effort. Sense of good judgement. How to Apply: Application form is available at the front desk of the Creese Student Center lounge. Return to Student Congress Office in MacAlister Hall, room 3025.

The Drexel University Colonial Ensemble has immediate openings for two (2) bassoon (or bass clarinet) players. Other vacancies occur periodically for instruments such as flute, oboe, clarinet, horn and drum. If you play any of these instruments and are interested in being considered for membership in the Colonial Ensemble, contact Dr. C. Shive in the Department of Performing Arts office or call 895-2452, or 2453, for additional information and to arrange for an audition. The Colonial Ensemble performs music from the period 1775 to 1825 and presents concerts on- and off-campus.

Attention Commuters: No, this isn't going to be the same, boring old trying to get you to come to our meetings. You can do that yourself. We're just refreshing your memories that we're great, and well... we're great. We're looking for some new members, good-looking men (and women). If you want to hang out somewhere and meet some fun people, stop by MacAlister Hall, room 3027. Events this term include intramurals, coffee hours, movie nights and anything else that comes up.

Complete your education! Project Chaver provides practical experience and personal growth through service to the Jewish community. For information contact Barbara Hirsh at 898-8265.

Israel! Spend a year exploring, working, learning and serving. For information about Project Ozma contact Karen Erlichman at 898-5855.

Israel summer internship! Live and work in an underprivileged neighborhood. Must know Israel, speak Hebrew, and have experience working with kids. February application deadline. For information call Barbara Hirsh at 898-8265.

APARTMENTS

Apt for Sublet or Take over Lease Large (clean) modern apt. w/loft in bedroom, New kitchen, W/W carpet, laundry and parking available. Perfect for roommates. 33rd & Powelton. Available immed. Call Taylor between 9 & 5 at 841-5964 or after 5 at 662-0447.

Rooms in House for Rent 4 BR's each \$195.00 plus share of utilities. Available immediately. Close to Drexel campus. Call 387-4137.

Large 1 BR Apartment 32nd & Baring. View of Art Museum. \$425.00 includes heat. Available February 1st. Close to Drexel Campus. Call 387-4137.

East Lansdowne One Bedroom, balcony, sun porch, private entrance, close to transportation \$375/mo. incl. heat. Grad Std., Quiet person preferred. Call after 6 pm 622-5430.

Sublet-Apartment- For the spring and summer. 3600 Spring Garden St. Newly renovated kitchen, own spacious bedroom, own bathroom, large living room. Must see to appreciate. \$200/mo. Call John after 5 p.m. at 222-0362.

APARTMENTS

Powelton Area- Beautiful, all new apts. 2,3,4 BDRMS. Gas heat, A/C, W/D. \$550-750. Call Robin at 222-1126.

Drexel/Penn apartments- Efficiencies/one bedrooms/two bedrooms. Unfurnished. Heat included in rent. Month to month leases. Call 349-9429.

Apartment for rental beginning January 1988. Suitable for two people. Within one block of Drexel. Please call 664-7779.

3308 Hamilton St.- Efficiency apt. for sublet. Large room with kitchen area, bathroom, and closet. Ideal for one person. Available immediately lease lasts until September. Rent only \$235/mo. plus electric. This months rent already paid! W/D in building. New carpet recently installed. Call Rick at 386-1845 after 6 p.m.

Apartment for Rent- 2 Bedroom apartment for rent, nice view bathroom in poor condition, kitchen usable, but not advisable. Access via elevator. Located on Campus 203 North 34th Street. Call 222-2125.

Clark Parke Real Estate-New Renovation Efficiencies, studios, 1 and 2 bedroom apts. \$260-600. All new kitchen frost free refrigerators, some with dishwashers, intercoms, hardwood floors, washer/dryer, excellent security. Call 387-0327.

HELP WANTED

Males, 21 years or older and in good health, wanted to participate in clinical pharmacological studies. Please call 662-8766 for details.

Hiring!!! Tutors needed in all subjects, all levels IMMEDIATELY!! Flex time, great working conditions, and good pay (\$5.00/hour) are the fringe benefits. Rewarding work is "guaranteed." Call x2594 or come to the Main Building, room 308, for more information.

We're not going to bore you with fancy gimmicks.

We offer:
-Flexible scheduling
-Competitive wages
-Interesting work
-Opportunity for advancement
-Close to campus
If you are seeking fulfilling part/full-time employment call Mike at 222-2800 T, Th, F 8:30-1:30.

We are looking for Representatives from Dormitories, Sororities, Fraternities to earn extra money or free travel. Call Faith at 382-2004.

Earn \$7-10 per hour Powelton Pizza is hiring drivers. Make up to \$10.00 per hour. Must have car. Call anytime 387-1260.

Drivers Nationally known parking operator based in Center City seeks full & part time, day & evening, and weekend drivers for hotel, hospital, and parking locations. Ability to drive a stick shift, valid drivers license, neat appearance, and dependability a must!!! Salary, tips, benefits, raises, and advancements opportunities. Flexible hours, women urged to apply!!! Call us at (215) 569-3450.

Drexel Freshmen! Need an extra \$15 Spending money? For a minimum of effort and only 45 min. of your time, you can participate in an interesting study here at Drexel and earn \$15 in the process! Leave your name and phone no. with Ms. Deere at 823-5814 x6568.

National Marketing/Promotion Co. seeks ambitious outgoing student with strong communication skills. 20 hours per week minimum-flexible. 20th & Chestnut STs. \$6.00/hr. Call Katie 567-2100.

Network Marketing- A job of the Future. No experience needed. Training is available call 387-7329. For more information.

HELP WANTED

Hiring! Federal government jobs in your area and overseas. Many immediate openings with waiting list or test. \$15-68,000. Phone call refundable. (602) 838-8885. Ext. 5629.

Kirks Folly The most divine accessories in the world. We are hiring someone to demonstrate and sell our hair jewelry in Bloomington from around 2:00-6:00 on Saturdays. The King of Prussia or the Willowgrove positions are available to personable and tenacious people interested in marketing high fashion. Wages are \$7.00 per hour plus incentives. The position is available immediately. Please inquire promptly. Call Pat or Vince: (301) 939-3036.

Marketing Internship-Consumer Packaged Goods Area consumer food manufacturer has exciting opening for an entrepreneurial M.B.A. candidate or highly qualified undergraduate to work with its new Product Development Group. Ideal intern will be a Marketing M.B.A. with prior sales, advertising or related experience. Academic excellence and outgoing personality required. Jr., Sr., undergrads must have had prior marketing co-op experience. Internship runs Jan-Dec. 1988, 40hr per week, \$6.50-\$8.50 per hour. Located 60 mi. west of Phila; short term apt. leases within commuting dist. avail. Send resume to Marketing Dept. P.O. Box 354, Exton Pa 19341.

From the home office in Scotsdale, Arizona:

Top Ten Reasons to Work for The Response Center, Inc.
10) Censored
9) Will not cause a rash.
8) Not affiliated with Drexel University.
7) No need to cross DMZ at located at 3508 Market.
6) Censored.
5) Rumor has it that Bryan Gumble got his start doing this kind of work.
4) Allows you to work around your schedule no matter how screwed up it got.
3) Can earn up to \$5 per hour more than you do watching late night television.
2) Building has air conditioning system designed after WWII.
1) Call is free. Dial 222-2800 after 4:00 pm and ask for Dave.

COUNSELORS Prestigious co-ed Berkshire, MA summer camp seeks skilled college juniors, seniors and grads. WSI, Tennis, Sailing, Windsurfing, Waterski, Canoe, Athletics, Aerobics, Archery, Golf, Gymnastics, Fitness/Weight training, Arts and Crafts, Photography, Silver Jewelry, Theater, Piano, Dance, Stage/Tech, Computer, Science, Rocketry, Camping, Video, Woodworking, Newspaper. Have a rewarding and enjoyable summer. Call anytime! CAMP TACONIC (914) 762-2820.

Student Sales Representative- wanted for new local print and copy store (C.A.P. Center 3550 Market Street, Phila.) Responsible for soliciting sales from students and faculty. To set up an interview call Tracy Schmauk at 834-7733.

Students Wanted To be Waiters or Waitresses, full or part time, flexible hours. For soon to be opened Steinberg Conference Center. Salary is \$6.00/hr. Contact Tom Linden at 898-3503.

FOR SALE

IBM Software: Crossfire--An exciting battle game. Will run on any IBM system. Brand new, sealed package. Best offer! Call (215) 851-4239.

Trek 850 mountain bike, one month old. Red fad to black 19 inch frame. 2.125 inch specialized tires, you can take this bike where no bike has gone before. Must see and ride. Rear u-brake, full set of brake-ons. \$500. Call 561-4225.

Campus Tickets Presents: All concerts & sports in the Phila. area. Call (215) 851-4239.

FOR SALE

Moving Sale: Bookcases, trundle bed, desk, color TV, Stereo (2 tape decks), end tables, TV-Stereo stand, More! Call 665-0318.

For Sale--Used Record Albums, many popular groups, \$3 per album or more depending on album. Call Steve at 222-4713 for more information or a small list of albums.

800K External Disk Drive \$150. Call 387-0295 eves.

Campus Tickets Presents: Bruce Springsteen in Phila. Call today to reserve your seat on the "Tunnel of Love Express." Leave name, phone #, and number of tickets needed. Call (215) 851-4239.

Dormitory size refrigerator. Good condition. For Sale, call 232-3781 after 6 p.m.

For Sale: Wooden oval 48" table with one leaf and six wooden chairs. Great for apt. or kitchen. Call Anne at 386-4664. Asking \$75 or best offer.

For Sale-128 Macintosh Best offer. Please leave me a message at 222-4328.

For Sale-IBM Programs (Storyboard, LOTUS 1,2,3, etc.). Excellent price. Call after 5 pm Michael 557-6848

Speakers for sale Brand new Bose 901. Direct reflection speakers. Includes EQ and pedestals. Call Jamie at 387-5463.

Mac-128K Available for Sale. Best offer. Call 387-7993.

For Sale-TV Stand \$25 Brand new (Still in box). Desk \$20 Excellent Condition. Call 387-7526 after 4:30 pm Ask for Lisa.

MAC-512E Available for sale. Asking \$900 or best offer. Please Call 387-7993.

Fortran 77 Compiler V2.0 Originally distributed with the freshmen package in 1984. Works with Mac 128K and 512K, does not like HFS but works on folderless disks. For Sale \$40.00 or best offer (includes all documentation and master disk). Call 222-6434 and ask for Jim.

For Sale- IBM Compatible with EGA color monitor, printer and software 1985. Also IBM AT compatible. Call Jennifer after 6 p.m. 557-6848

Losing Your Memory? Need extra memory for your Mac but not the hassle or high cost for the extras you probably don't need? Have your Mac upgraded from 128K to 512K for one-third the going price-only \$155 with warranty. Call Dave at 895-2088.

Atari Video Game System- with 10 game cartridges. Excellent condition. System comes complete with all accessories. Call (215) 851-4239.

Bed Set- Relatively new mattress, box spring and mobile frame. Excellent condition. Asking \$125 or best offer. Call 386-8418 (Eric).

For Sale- Female 10 speed bike. Free spirit, 24 inch. Good condition. Call (215) 851-4239.

Chevy 305- needs rebuilding, real cheap. Call M-F (215) 222-5645. Weekends (609) 667-7587. Ask for Scott.

For Sale- Macintosh Hard Disks. Brand new internal and external drives available. Call 662-0707. Ask for Lee.

Wanted: Mac SE. Call Lee at 662-0707.

For Sale '79 Rabbit 2 door, 2nd owner, all records, 4 speed, AM/FM cassette. Looks and runs great! Must Drive! Call (609) 235-1110. Asking \$1100.00.

Boss Digital Delay Ibanez Stereo Chorus, Marshall 12 Watt amp, and God knows what else. Call for prices and other stuff. Ask for Chris 222-2542.

INTERESTED IN EARNING EXTRA CASH?

Ivy Laboratories Is Looking For Healthy Male or Female Volunteers 18 Years of Age Or Older To Participate In Controlled Dermatology Research (Proof of Age Required)

Consumer Products Such As Perfumes, Bath Soaps, Shampoos, Cosmetics, Cloth and Paper Products Are Regularly Tested On Volunteers With Normal Healthy Skin.

If You Have Dandruff, Dry Skin, Acne or Athletes Feet, Studies Are Conducted On These Conditions At Various Times Of The Year.

For More Information Stop In
Or Call EV7-8400

Ivy Laboratories
University City Science Center, 2nd. Floor
Corner 34th and Market Streets

FOR SALE

Cash for your used Mac & Peripherals. We buy and sell used or new Macs and accessories. Cash for Mac accessories. We buy and sell as well as upgrade used and new computers. Ask for Kevin 471-9242.

Microsoft Excel. Un-opened package. Sells for \$495 retail. Yours for the low price of \$300 of Best offer. Call Alan 222-1317.

IBM PC For Sale 20 meg HD, 2-Diskette Drives, Mono Monitor, As 6-pack (upgraded to 640K) with clock and calender, printer included. Call Alan 222-1317. Best Offer.

ROOMMATES

Roommate Needed Desperately!!! To share a **voluminous** (huge) 2 bedroom apartment in West Mount Airy. Nice section of town, quiet, close to trains, buses and planes. Complex has washer/dryer. Approx. \$250 per month (includes utilities). For immediate occupation. **Call today, don't delay.** If interested contact Eric at 895-2585 during day and 848-1519 at night. Early callers get to take me out for a drink at Carney's. Thanks.....

Roommate Needed- To share one bedroom apt. until June. Located at 3211 Powelton Ave. 187/month plus utilities. If interested call Chad at 386-6358 after 6:00 pm.

Looking for a female roommate To share a beautiful modern 2 bedroom, 2 bathroom apartment starting in March. Great location 2400 Chestnut Street 10 minute walk to Drexel. Building offers great security, van services, laundry rooms on each floor, exercise room and more!! Please contact Shirley at 561-1861.

Female Roommate Needed to share a 1 BR apt. with furniture at 34th and Baring. \$160/month. Call Wenling at 349-6009 after 10 pm.

Male Roommate Needed to share Apt at 33rd & Powelton. Large modern & clean. Newly renovated, W/loft, W/W carpeting, laundry & parking available. Call 662-0447 immediately.

Female Roommate Wanted- to share large 2 BDRM apt. at 34th & Powelton. \$150/mo. plus. Available beginning Spring Term. Please Call 387-7993 (Patty, Natalie, or Renee).

Roommates needed! 2 BDRM apt. Newly renovated large rms, kitchen & dining area. Central location on campus 3310 Race ST. Dish Wash. Garbage Disposal, furnished. Available Spring-Summer Terms. Great Neighbors. Call 387-5331. Ask for Chris, Kevin, Joe, or Mark.

Male/Female Roommate Needed- Sublet starting March 1st with option to renew. Own room in spacious 2 BDRM apt. Located 35th & Powelton. \$275/mo. Includes all utilities, A/C, laundry and more. Call Sue at 222-1372 immediately.

MISCELLANEOUS

Want to earn brownie points with your professors? Have to improve your GPA? If you want to have a better command of course material and are a University College student, call Muriel Jones at 895-2962 and ask about free workshops. Sessions are available in most subjects.

Everything under the sun- Is waiting for you. Unforgettable memories in Nassau/Paradise Island of Cancun, Mexico. Package trips include roundtrip air and seven nights hotel. For the perfect getaway call Stuart 386-3077 or David 386-9206.

Spring Break-Nassau/Paradise Island- from \$279.00 Package includes: Roundtrip air, transfers, 7 nights hotel, beach parties, free lunch, cruise, free admission to nightclubs, taxes and more!! Cancun package also available!! Organize a small group, earn a free trip!! Call American Travel Services 1(800) 231-0113 or (203) 967-3330.

Attention Job Hunters: From the home office in Lincoln, Nebraska THE TOP TEN UNCONFIRMED RUMORS AT DREXEL:

10. Large Pit next to Cavanaugh's will eventually be the U.S. Olympic Luge team training facility.
 9. Metaphorical Thinking counts as a Humanities elective.
 8. Jonathan Horn is actually the WKDU mole at The Triangle.
 7. Graphical Communications is required before engineering majors can go on co-op.
 6. Johnny Vendor is exempt from paying federal income tax because he is a full time student.
 5. Towers dormitory is leaning 12 degrees over Arch St.
 4. Appropriate Technology majors actually get paying jobs after graduation.
 3. Faculty Council has endorsed Gary Hart for president.
 2. Bryant Gumbel will be speaking at this year's commencement.
 1. Market research is the greatest "calling" that anyone can have.
- If you are looking for a high-paying, flexible, part/full-time job call Dave or Paul at 222-2800.

LOST & FOUND

Lost-Gold Chain-Reward Approx. 18" in length and 1/8" thick. Sentimental value!! If found please call Chris at 387-5524.

LOST- Brown Binder containing notepad, schedule, and assorted junk. If found please call Marc at 222-2477, leave a message. Thanks.

LOST- One Macintosh disk labeled "Omicron"; containing several important documents. If found please call Joe at 386-5812.

LOST & FOUND

LOST-Black Backpack- Stolen from my car near 33rd and Baring Street. Contains important notes. If found, please notify John. 223-0921.

PERSONALS

Want more out of college life? Find out about Alpha Phi Omega, the one Fraternity to be a part of....Brotherhood, friendship, service, and some crazy parties. Ask for Mark Cooper at Room 3031 MacAlister Hall, or call 895-2570. Commuters as well as residents are welcome!

Attention February 12, 1988 9 o'clock. LBBV1.

Happy Birthday To the Phi Sig's January Birthdays: Sue E. and Rosi, Love The Phi Sigs!!!

To all E414 Students Please ask the T.A. We're only Sophomores. The Co-Ops. Also Tuesdays and Thursdays are very crowded.

Gary: Congratulations on the record contract! Best of Luck! -From Play it again, Sam.

Stace, Have fun this weekend. You're almost there. I love you babe. You're big Sis. -Lisa.

Hunted Head, The best way to go is to be beaten to death by a Chippendale's mug? Really?

Delta Zeta New Officers: Congratulations on your new offices! We wish you the best of luck! We know you'll have as much as we did! Here's to graduating! Love in Delta Zeta -Brigid, Linda, Laurie, Donna, Rita, Joy and Anita!

A.M.: Next time you say a big hello say it to the right individual! Hopefully by the time you read this you'll have a date & I won't! Sincerely that reader of finer editorials, like Mademoiselle.

Phi Mu Pledges: One more week to go....stay psyched! You're doing a great job....don't forget those Pink and White outfits, next week!!!! Love in the Phi Mu Bond -Kathy(mom).

Teddy Bear So you want to rip me apart in print huh? Don't think I'll just sit back and let you do it! And all because I embarrassed you in the co-op office! In front of your girlfriend yet!! If I really wanted to embarrass you Ted, I could just tell everyone about your 27 tries to get a piece of Kelly 9th last year! Even the dwebs on 10 beers said NO. So you finally got a piece of beaver, but your floor really harassed you about it. And you deserved it. At least you got one piece, but out of 27 tries that's not too good of a track record! Yes I love you too. -The hopping bunny.

Good Morning Eric You are right. Sex should be void of any and all emotional or erotic behavior. -Stephanie. P.S. Regrets to the Misses.

Don't read this, dweeb- "Wait I can sense it-something is upsetting you."

"Damn-tootin' straight something is, baby."

"What is it, stallion?"

"I've been downstairs in the morgue all day, sweating over all those bodies, bodies of women, all about your height, age, weight, hair--"

"But I--"

"I know, and that's why you're taking those shots. What I'm trying to say is 'dahling, ah luff yous!'"

"Main squeeze, I'm different in a special way from all those other women that you see--"

"What, in skin tone?"

"No, No, no. i'm alive, and I love you to pieces."

"Okay by the way, I'll never mention the lesbians or dead women again."

"Thanks bunches, babe."

"Lets do lunch in Crete."

A belated Congratulations To the Brothers of Tau Kappa Epsilon on their National Anniversary! January 10th. The Sisters of Phi Sigma Sigma.

The Phi Sig Sisters Would like to thank our "pledge wads" for a smashing party! It was a blast! We love you. Keep up the good work, because it's almost over!!!! Get psyched!!

Marcelle- Congratulations!! Keep up the good work, it will pay off!! -Michelle.

Michelle- While your at it don't forget to pat yourself on the back too! You're doing a great job and we all love you. -The Chem Burnout.

Dearest Hope, I read with great interest your ad in *The Triangle*. I assure that this reply is sincere and hope that I can help relieve you of your frustrations. I'm counting the minutes! -Your fantasy.

To Maureen, The Greatest roommate who ever lived-thinking of you. -Love Marsha.

To the sexy, hot mommas on the second floor of Myers. Marcelle and Michelle, You two are looking better everyday. Keep it up and those boyfriends of yours will want to jump your bones!!!!!! Love always, Christy.

Congrats to Shelia on her acceptance to Georgetown Law school -Luv your Phi Sig Sisters.

Congrats to Shirley for Peter Pan!! -Luv your Phi Sig Sisters!

To Steve Marcus You're so round and funny, I'd like to rub your tummy. You're like Winnie-the-Pooh. Do you taste like honey? Let me find out.....Answer this ad.

PERSONALS

Chuck, Big Ed hates you. Tricia misses seeing your buns wiggle while mopping. I just miss...uh, you. Get me the Fuzzy Little Twit-chy Critter at the Zoo and I'll do you sexual favors for the rest of my life...if you last that long. I love you. -Becky.

Banashimp- Who are you? What's the secret? -Kathy (Myers).

Toni (\$22 pledge): You're the best little sister! Good luck this weekend, I know you can do it. -Love your Big Brother.

Meine Mietze- What's to say? I'm just waiting. Would that mine could be tears of joy...Sylvia misses Sylvan-oh! By the way...BONK! Hopefully that won't be the only one today. -Dein Wasserspeier.

Tina: One must remember: Bunnies hop from place to place hoping to find that one fully satisfying carrot. The bunny thinks she's found her "long" sought dream, yet she is never fully satisfied so she takes on two or three carrots until her mouth is full. This one desperate bunny has been hopping from patch to patch endlessly. Won't anybody be able to help this eager little bunny find a train to park itself in her Tunnel of love!!!!!! -Terry O'Neill.

Greg: Snow's falling everywhere, and a certain ski-bunny is falling for you. Remember ski slopes come in all sizes: big, small, mushy, and wet or hard. A properly tuned "ski" will have no trouble riding these hills and valley's. All ski slopes like to be rode, so be aggressive, ride it hard for awhile, then softer until the slope and you become one. Then for a change of pace, hit the warmth of the lodge, and have your pole tuned for better performance on the slopes... -Terry O'Neil.

Mein Wasserspeier- What's wrong with purple and gold hair? Deine Mietze.

Hey T.P.R.H., You're doing an awesome job-seriously!! Keep it up. Just checking to see if you read the personals. -1031

Roz, Paula, and Sweet Michelle, Challenge accepted and game is on. One thing though, let's increase the stakes. We will play for "fun", two twizzlers, a bottle of champagne and three frozen strawberries. -Fuzzy Top.

Po White Trash, Look, the snake skin was bad enough, but the tie-dye bikini underwear. It looks like Godzilla sneezed on your shorts. Ack! Thppt! Gag me with python skinned underwear. -Fuzzy Top.

To Whom It May Concern, Into strange, unusual kinky things, such as bondage with licorice whips (cherry of course), pudding pop back rubs, and flavored body paints? Please answer with appropriate ad including interest. -Strange and Kinky I.B.

PERSONALS

To the hot blond with blue eyes and bikini underwear- Happy Birthday and please keep the ground-hog in the hole!!!! Ha! -Love, Chris.

Willi, If you are going to play in the rain, wear a raincoat. -Lord Nesbitt.

Compulsive Gambler, Get out of my bed and go to class. -Duke of Nesbitt.

S.P.A., Drop your executive staff and get organized before the flop strikes again. -Duke Of Nesbitt.

Loup, I'm watching you! -T.R.

Daphne, You're the best friend I could ever have! We're going to have a blast on Friday. -Deb.

Stella flew the Coup. The three legged Camel died. I never see L.B. or J.J., and Harriett's a story in herself.

Becky dearest, you've got a great pair of dogs, baby. I never imagined that voyeuristically watching another species...uh, well, I'd better not continue that train of thought at this time. Every morning I wake up, burn my eyes out and cough up blood (when I'm at home). Then I realize that I love you, so I go back to bed and go through the whole thing again, only to miss my train. I think of you all day long, because I feel that you love me, too. It's like what my grandfather used to tell me when I was younger: "Don't count your chickens before, well, before you learn how they're hatched." I've never forgotten that.

Note: This is a personal ad. It is supposed to make sense to two people, at the most. Some would argue only one. In that case I'll explain it to the other. So get off my back (except for you, B).

Chuck

Jon and Cheryl (or should I have written Niner and Shirley?) (maybe kut kreator and Sexy Man?) Whatever! I want to congratulate you guys on your 6-month anniversary (1-25-88) (or should I call it a sharing of 183 days of LOVE -more or less?) You two have been a great influence on my life and the way I see it. I hope you will continue loving one another because you make a great couple (too mushy?) Well- HAPPY ANNIVERSARY!!!! Sorry if this is a little late but *The Triangle* wouldn't print a special issue just for me. -Mike (also referred to as Mooka, Fleshmaker, and any other name bestowed upon me.)

Fuzzy Tops and Friends, We're up for the challenge, if you guys think you can handle it. Ready to Play and Anxiously/Awaiting.

continued on page 14

We've given our brains to science.

The TI-60 Advanced Scientific features such built-in functions as hexadecimal/octal conversions, integration using Simpson's rule, statistics (including linear regression), trend line analysis and metric to English conversions. There are also 84 programming steps for repetitive calculations.

The TI-65 Technical Analyst™ offers all the built-in functions of the TI-60, plus a stopwatch/timer, eight physical constants, Decision Programming (if...then) capabilities and 100 programming steps for repetitive calculations.

The TI-95 PROCALC™ is our most powerful, top of the line advanced scientific with a full range of scientific, mathematic, and statistical functions. It uses redefinable function keys to provide easy access to functions with menu-like windows and has a flexible file management system to conveniently store programs and data. The TI-95 offers optional accessories such as Solid State Software™ cartridges, an 8K constant memory cartridge, a portable printer and cassette interface.

No matter how hard your science, math or engineering courses are, they're easier to take with TI Advanced Scientifics.

For all those excruciatingly hard problems you're about to encounter in your math or science career,

TI offers an easy solution. The Advanced Scientific calculators from Texas Instruments. Each TI Advanced Scientific features large, color-coded keys and a simple keyboard layout, making them easier to use than any other scientific calculator. And we've packed our

calculators with the right built-in functions and programming capabilities to solve even the hardest problems. Maybe that's why more students rely on TI calculators than any other brand.

So if you're the kind of student who's got science on the brain, get

the calculators from the folks who've given their brains to science.

©1988 TI.

TEXAS INSTRUMENTS

™ Trademark of Texas Instruments Incorporated

Free software for the TI-95. Visit your nearest TI Dealer now!

Book Review: Windmills of the Gods

by Joe Saunders
Of The Triangle

"We are all victims...our destinies are decided by a cosmic roll of the dice, the winds of the stars, the vagrant breezes of fortune that blow from the windmills of the gods."

H.L. Dietrich
A Final Destiny

Perhaps the most intriguing question raised by Sidney Sheldon's newest novel is why on earth is its name *Windmills of the Gods*? (Notwithstanding the quotation above, which appears before the novel's prologue.) Although the quixotic analogy of an inexperienced college professor's attempts to fulfill an American president's major foreign policy initiative is apt, there doesn't seem to be any character, or event even, that

lives up to the grandiose implications of the term "Gods."

Mary Ashley, the heroine of the story, is a brilliant woman who is called away from her post as a political science teacher at Kansas State University to serve in State Department under President Paul Ellison. Ashley, who specialized in Eastern European affairs both during her graduate studies and in her faculty position, is chosen by Ellison to become ambassador to Romania, one of the most shrouded countries behind the Iron Curtain.

Mary's mission is to act as the first step in Ellison's initiative to seduce soviet-bloc countries into the American camp with economic aid in addition to opening a truly global market composed of all four major trading organizations in the world: Eastern Europe's COMECON, the Common Market, the

Organization for Economic Cooperation and Development which includes the United States, and the burgeoning economic movement in the Third World which excludes both superpowers.

The results of Mary's attempts to reestablish friendly relations between the United States and Romania will determine whether Ellison's historic initiative will succeed in bringing about peace through the propagation of uninhibited world trade. The reader soon learns, however, that there are plenty of people on both sides of the ideological fence who want her, as well as the president's entire plan, to fail.

The premise of the story, particularly the idea of breaking the Soviet hegemony over Eastern Europe through a truly uninhibited world market, is admittedly fascinating. Unfortunately, the concept, like many of the characters in the novel, remains undeveloped. About halfway through the book, the plot narrows down to Mary's adventures and often amusing

misadventures as novice ambassador in a world of deadly serious professional diplomats.

It is interesting, however, to watch her recover from a series of disastrous faux pas (including getting more than a little drunk and embarrassing herself during a state dinner), and actually score some successes at her job, notably arranging the release of an American citizen jailed in Romania, and pressuring a member of the Romanian government to speed the emigration of a number of Jewish dissidents.

Possibly the most disappointing feature about the novel is that for a story of this length (slightly over 400 pages) *Windmills* is almost entirely devoid of interesting minor characters or subplots. With the exception of Ben Cohn, a Washington based political reporter who suspects that there is something unusual about both Ashley's appointment and the kid-gloves treatment given to her by the American press, and Harry Lantz, an ex-CIA operative enlisted by the forces opposing the president's

plan, virtually every character in the novel is either an intrinsic part of the story or is simply not dealt with in any length. Unfortunately both men are out of the picture almost before the story is begun.

Despite the obvious lack of character development, the climax of the novel does contain some surprising turnabouts between the "good guys and the 'bad guys,' including the revelation of the true identity of the world renowned assassin, "Angel," which may surprise some less careful readers. (Plus, a guaranteed surprise I won't even go into. If you pick it up, you've got to be good.)

Many of Sheldon's previous novels have become television mini-series for the simple reason that they are written in a manner which easily lends itself to T.V. production and, despite its lack of minor characters, *Windmills of the Gods* is no exception. There is plenty of interesting dialogue, as well as the obligatory, though surprisingly restrained sex scene, and some very good local color. However more plot substance, for instance a longer analysis of the United States' relationship with the countries of Eastern Europe or a more penetrating—and more credible—look at the motives of the men opposing the president's policy initiative, would have rounded out the story nicely.

(*Windmills of the Gods* is currently number 1 on the New York Times bestseller list. It is on sale in the University Store for \$4.95)

Groovy

Triangle Entertainment

Now let's be serious, who here actually remembers that never-ending anthem of the sixties entitled 'In A Gadda Da Vida?' Well, for those who do, the perpetrators of that unique milestone of psychedelia, Iron Butterfly, will be at the Spectrum on February 14th starting at 3 p.m. Not only that, but a whole bunch of your other favorites from that era will also be there.

Among the featured guests are the Chambers Brothers, Dave Mason, Spirit, The Spencer Davis Group, and of course the newly reunited Iron Butterfly. For some inexplicable reason Tommy Conwell and the Young Rumbler will also be there, as well as the Philadelphia All-Stars, whoever they may be.

RESEARCH PAPERS

16,278 to choose from — all subjects
Order Catalog Today with Visa/MC or COD
Toll Free 800-351-0222
in Calif. (213) 477-8228
Or, rush \$2.00 to: Research Assistance
11322 Idaho Ave. #206-SN, Los Angeles, CA 90025
Custom research also available — all levels

CRUISE SHIPS

NOW HIRING. M/F
Summer & Career Opportunities
(Will Train). Excellent pay plus
world travel. Hawaii, Bahamas,
Caribbean, etc. CALL NOW:
206-736-0775 Ext. _____

LEARN ABOUT THE CONTRIBUTIONS
BLACK INVENTORS
HAVE
MADE TO SOCIETY

BY ATTENDING

PIN POINTS THEATRE
IN

1001 BLACK INVENTIONS

SPONSORED BY THE

NATIONAL SOCIETY OF BLACK ENGINEERS
REGION II - PHILADELPHIA ZONE

WHEN: FEBRUARY 3, 1988
PLACE: DREXEL UNIVERSITY MAIN AUDITORIUM
32nd AND CHESTNUT ST.
TIME: 7:00 P.M.
ADMISSION: FREE

Remember: In order to change the future, we must understand the past.

Party in the Garden of Eden

Dance in the Dragon's Den
(Creese Student Center)

Saturday, Jan. 30, 1988
8:00 p.m. \$2.00

For more info call Susan at 895-2531 or
David at 387-7094

Sponsored by the Drexel Jewish Student Organization

ORGAN RECITAL

February 3, 12:15 pm

Main Auditorium

Edward Wetherill

Guest Organist

playing the 4-manual
85-rank Austin pipe organ

Compositions by Bach, Peeters, Karg-
Elert, Wagner, Rogers, Young,
Franck, and Wetherill

Free Admission

Nassau/Paradise Island

CANCUN, MEXICO

"SPRING BREAK"

FEBRUARY 27 - APRIL 10, 1988

WEEKLY DEPARTURES FROM \$279.00

COMPLETE PACKAGE INCLUDES:

- ROUNDTRIP AIR FROM NEW YORK, PHILADELPHIA AND BOSDON TO NASSAU/ PARADISE ISLAND AND CANCUN, MEXICO. OTHER CITIES AVAILABLE.
- ROUNDTRIP TRANSFERS FROM AIRPORT TO HOTEL.
- 7 NIGHTS HOTEL ACCOMMODATIONS.
- WELCOME RUM SHIZZLE AT MOST HOTELS (NASSAU).
- ONE HOUR RUM (NASSAU) OR TEQUILA (CANCUN) PARTY.
- THREE HOUR CRUISE WITH UNLIMITED RUM PUNCH AND ON BOARD ENTERTAINMENT (NASSAU/ PARADISE ISLAND).
- THREE BEACH PARTIES (ONE WITH FREE LUNCH) MUSIC AND ACTIVITIES (NASSAU) CLUB (NASSAU).
- EXCLUSIVE FREE ADMISSION TO THE PALACE, WATERLOO AND THE DRUMBEAT CLUB (NASSAU).
- COLLEGE WEEK PROGRAMS BY THE BAHAMAS TOURIST OFFICE.
- ON LOCATION PROFESSIONAL TOUR ESCORT.

FOR MORE INFORMATION CONTACT:

AMERICAN TRAVEL SERVICES, INC.

456 GLENBROOK ROAD STAMFORD, CT. 06906

1-800-231-0113 or (203) 967-3330

ORGANIZE A SMALL GROUP AND EARN A FREE TRIP!!

At the Tower

Jazz from Hell

by Chris Erb
Of The Triangle

In an industry marked by weirdness, Frank Zappa stands out. Since the release of *Freak Out*, the debut album of the legendary Mothers of Invention, Frank Zappa has been one of the most prolific and varied songwriters in the world. With albums recorded by the London Symphony Orchestra and directed by noted director Pierre Boulez, Zappa has also established himself as one of the most talented modern composers currently writing. His other albums, tagged with such memorable titles as *Jazz from Hell* and *Weasels Ripped my Flesh*, contain brilliant compositions performed flawlessly by some of the best new musicians. In fact, Zappa's various bands have been the springboard for some major talent, including Stevie Vai of the David Lee Roth Band, French jazz violinist Jean Luc Ponty, and Aynsley Dunbar, former drummer for Journey. On top of those laurels, the Baltimore-born Zappa has pro-

duced a number of albums and films, including *200 Motels*.

Never one shy away from controversy, Zappa has been vilified by the best. In 1985 he took on the Parents Music Resource Center, testifying against them in congressional hearings regarding the labeling and censorship of rock albums. This testimony was followed up by the Frank Zappa meets the Mothers of Prevention album. Frequently labeled 'eccentric' or 'avant garde', there are those who believe that he is a tad insane. Having founded the Barking Pumpkin record company and the Barfko-Swill merchandising company, as well as expressing his intention to introduce 'state of the art weirdness' into the home through the new Honker Home Video company, Zappa is most definitely an interesting character.

Zappa is also noted for his ingenious, if also somewhat eccentric, guitar playing. After starting on drums at age twelve, Zappa became enamored with the guitar through hearing old R & B players like Johnny Guitar Watson and Clarence

'Gatemouth' Brown. He switched to guitar at age eighteen, and has been playing on and off ever since. He has released a number of instrumental albums showcasing his guitar work, all entitled with some variation on *Shut Up and Play Yer Guitar*.

The upcoming Zappa tour, which has Frank at the Tower from February 12-14, is his first in three years. It features an eleven piece band and a program spanning his entire career, including a number of rarely performed numbers made possible only by the five-piece horn section. Zappa claims it's a show "based on music rather than hairdos and choreography." The program will include some new numbers, including 'When the Lie's so Big,' a song about televangelist Pat Robertson's presidential campaign. Bartok's 3rd Piano Concerto is in the program, and there will be occasional performances of the Led Zeppelin classic 'Stairway to Heaven' and the Beatles' 'I am the Walrus.'

FROM 1 TO 100,000 COPIES KINKO'S

No matter how large or small your copying needs are, Kinko's is there to help you. Open early. Open late. Open weekends.

kinko's®
Great copies. Great people.

7 a.m. to Midnight, 7 days a week

3923 Walnut
386-5679

Your Basic Problem:

The TI-74 BASICALC™ is a BASIC calculator that's also an advanced scientific calculator. In effect, it's two calculators in one.

In its BASIC mode, you have direct, two-keystroke access to 41 BASIC commands, as well as 10

user-definable keys which can make doing your coursework a basic snap.

Switch to its calculator mode and you're armed with 70 scientific functions to help you easily solve those tough technical problems.

And the large, color-coded keys, QWERTY keyboard and separate numeric keypad make it easier to

use than any other programmable calculator.

Your BASICALC specs:

- 8K RAM expandable to 16K RAM.
- 113 BASIC keyword set.
- Optional software cartridges for chemical engineering, math, statistics and finance.
- Optional PASCAL language cartridge.
- Optional printer and cassette interface.

Your BASIC Solution:

The TI-74 BASICALC:
The BASIC language programmable calculator from Texas Instruments. The mathematics and statistics cartridges are two of five optional application software available.

Stop by your bookstore and see both sides of the TI-74 BASICALC for yourself. Either way, it'll blow you away.

TEXAS INSTRUMENTS

CSBG

Chestnut Street Bar & Grill

3942 Chestnut Street Philadelphia, PA
(215) 227-4250

Mon. 1/2 priced burgers
 Tues. The Bathtub (BBQ burger & wings) \$3.95
 Wed. Munchie mark down - \$.75 off all munchies
 Peanut night (please dump shells on the floor)
 Margaritas \$1.75
 Thurs. Super wing platter (10 wings) \$3.95
 Super mug of Miller \$.99
 D.J. 9:30 - close
 Fri. Basket case \$6.95
 Ribs, wings, shrimp, fries, slaw
 Sat. Basket case \$6.95
 Live entertainment 10 p.m. - close
 Sun. Basket case \$6.95
 Munchie mark down \$.75 off all munchies
 Happy Hours - in dining room and bar
 Mon.-Fri., 5-7 p.m. Sun. 8-10 p.m.

good food...

good drinks...

good friends...

Senior Class and SPA

130 Days to go

NEW WORLD

Thursday, Feb. 4, 1988
 7:30-11:30

Free BEvERages and munchies

Celluloid Fantasy

by Adam Geibel
 Triangle Staff Writer

Anguish is a disconcerting film dealing with the 'abdication of responsibility'. Throughout the story people allow themselves to be controlled by persons or events. The film opens with a mother and son whose relationship is anything but normal - she exerts a hypnotic control over him. Zelda Rubenstein (the psychic Tagina Barrons of *Poltergeist I, II* and the yet to be released *III*) plays the manipulative and malevolent mother with telepathic powers. Her son John (Michael Lerner) is an unstable optometrist's orderly who takes revenge on the world with some graphic and unauthorized surgery.

However, this is all just a movie (titled *The Mommy*) for an matinee audience that includes two teenaged girls. Most of the audience becomes entranced by the on-screen cinematic hypnosis of Jack and oblivious to the real danger around them. Only one of the girls, Patty (Talia Paul), has been so frightened that she sees killers in the audience around her. Labeled paranoid by her friend and hysterical by her neighbors in the audience, Patty can only shudder in her seat and watch as events unfold around her on the screen and in the theater. It turns out that there is someone in the audience who has seen *The Mommy* one too many times and identifies much too closely with Jack.

In a Triangle interview, Zelda Rubenstein expressed her satisfaction with her *Anguish* character Alice and costar Michael Lerner, one of her 'few friends that is actually an actor, though most of them are artists in one form or another.' The 'abdication of responsibility' was her succinct definition of *Anguish*. She does not fear being typecast as a 'psychic' and would like to try the characters of Amanda (in *The Glass Menagerie*) and the Widow Quinn in *Playboy of the Western World*. Some of Rubenstein's future roles will be Charlotta in Chekov's *The Cherry Orchard* (scheduled to open in March at Washington's Arena.), Tangina Barrns in *Poltergeist III* (to be released in May) and Madam Serena in *Teen Witch* (to be released this fall).

Anguish is a movie about an audience watching a movie, an infrequently utilized technique of presenting a film within a film. Lines between what reality we are watching become intentionally blurred. The most interesting concept *Anguish* raises is the distinction between celluloid fantasy and reality; at what point will an unstable member of society mimic what the violence he sees on the screen? At area theaters.

HERE'S A GREAT DEAL!

Right now, Domino's Pizza® is dealing you big savings. Just call to get two regular pizzas, each with one topping of your choice, all for \$8.88. Pay a little more for extra toppings of your choice on each pizza, and make a great deal even better.

No coupon is necessary, but call your participating Domino's Pizza store now. This great deal ends March 31, 1988.

Not valid with any other offer. Prices may vary; tax included in advertised price. Limited delivery area. Our drivers carry less than \$20.00.
 © 1987 Domino's Pizza, Inc.

Call us.
 Philadelphia
386-2600
 3801-17 Chestnut St.

Store hours
 4 PM-1 AM Sun.-Thurs.
 4 PM-2 AM Fri. & Sat.

FUN DATING**976-1221**PHONE PERSONAL ADS FOR
FUN DATING

Only \$1.75 Call Anytime

The Summer's best flicks hit video

by Steven D. Segal
Triangle Staff Writer

Just when you thought you'd heard the last from the past summer's big movies, they're popping up one by one at the video stores. (Release dates are in parentheses).

Robocop This futuristic police story about a Detroit cop who, when mortally wounded in the line of duty, is reborn as a cyborg is loaded with action and graphic violence. It's also a dark, sadistic

comedy with an extremely frightening yet believable look at the future. (1/28)

La Bamba One of two major sleepers from the summer (the other being 'Dirty Dancing'), 'La Bamba' tells the true story of Latino rock star Ritchie Valens who, at 17, died in a plane crash with Buddy Holly. (already released)

Predator While on a rescue mission in Central America, Arnold Schwarzenegger and his fellow

commandos encounter a hostile alien force that preys on man for sport. 'Predator' parallels 'Aliens' in both extreme gore and in the way it slowly builds tension, then never lets up. (already released)

No Way Out Kevin Costner, Gene Hackman & Sean Young star in this suspense-filled Pentagon thriller about a forbidden love affair that turns into a top secret cover-up. Filled with plenty of plot twists and turns and a haunting score, 'No Way Out'

is a terrific movie that resolves itself only in its final seconds, keeping you guessing until then. (2/1)

The Lost Boys This slick movie about teenaged vampires running rampant in the small California town of Santa Carla (the 'Murder Capital of the World', we're told) has more style than substance. Nonetheless, it moves along like a rollercoaster, has a great soundtrack, terrific special effects and showcases a talented cast, both young and old. (2/24)

Platoon Originally set for release back in October, Vestron Video blocked HBO Video's distribution. Vestron won the lawsuit, now it's just a matter of time as to when it will be available. The problem is what Vestron should do with the thousands of prints already completed, but with HBO's label on them. Either way, 1986's Best Picture should be distributed sometime in February.

A's • AC/DC • ADAM ANT • AEROSMITH • BAMA • PETER ALLEN • GREG ALLMAN
AMERICA • ANDERSON • THOMAS • JOAN ARMATRADE • ASHFORD & SMITH
RHYTHM SECTION • COMPANY • JOAN MARCUS • ROLLERS • BEACON
AT BENEFIT • CHUCK BERRY • ANY • KAREN • BIAFRA • ELVIN
ABBATH • BLOW • SWEAT & TEARS • BOFILL • BOOZYS • RUBBER BAND • BOS
JOHNSON • JACKSON BROWNE • DUFFY • BURNING • GEESE • BET
HEAVEN • VENERABLE • COASTERS • JOE COCKER • NATALIE COLE • PHIL COL
CLAYTON • STANLEY CLAPTON • ENCINO • DEED • N • D • ND • FER
ODGE • Y • G • GRAY • GUNNIE • GUESS • WHO • AR • ZARD • PHYLLIS HYMAN • IAN & SYLVIA • JEF
ON • AN • KO • HUE • TITTLE • EY • LI • NUGENT • OJAYS • OZZY • RO • LLOYD • ROBERT PL
THE HEARTBREAKERS • POLICE • BONNIE • SMO • RUSH • D • BULLET • STONE • & STEPP
TIONS • 10 • TRAFFIC • TRIUMPH • TUBES • MARSHAL • VANILLA FUDGE • WASHINGTON
YOUNGBLOOD

Sting
TUES FEB 2
8PM
\$17.50 \$15.00
Spectrum

FRANK ZAPPA
FRI FEB 12 THRU
SUN FEB 14 • 8PM
\$17.50 \$15.50
POWER THEATER

EARTH, WIND & FIRE
SAT FEB 13 • 8PM
\$18.50 \$16.50
Spectrum

DION
FRI FEB 12 THRU SUN FEB 14
\$20.00
ATLANTIC CITY
TROPICANA

WHITESNAKE
SPECIAL GUEST STAR
GREAT WHITE
FRI FEB 5 • 8PM
\$15.50 \$14.50
Spectrum

Supertramp Live!
1988 World Migration
TUES FEB 16
8PM
\$17.50
POWER THEATER

GROVER WASHINGTON JR. AND FRIENDS
SPECIAL GUESTS
PIECES OF A DREAM
FRI & SAT FEB 5 & 6 • 8PM
\$25.00 & \$20.00
SHUBERT THEATRE
At The University of The Arts

YES THE BIG TOUR
SUN FEB 7 • 8PM
\$16.50 \$14.50
Spectrum

Little Shop of Horrors
HELD OVER! 7th SMASH WEEK!
PRODUCED BY SPIVAK MAGID
334 SOUTH STREET (215) 922-1011

20th ANNIVERSARY
DANCE PARTY CELEBRATION
CHAMBERS BROTHERS
DAVE MASON
SPIRIT
THE ORIGINAL IRON BUTTERFLY
SPENCER DAVIS GROUP
SPECIAL GUEST
TOMMY CONWELL AND THE YOUNG RUMBLERS
PLUS THE PHILA ALL STARS
SUNDAY FEBRUARY 14
\$8.50 \$7.50 \$6.50 • \$10 DAY OF SHOW
Spectrum

Budweiser

TICKETS: TICKETRON, AND ALL EFC AUTHORIZED TICKET AGENCIES
CHARGE BY PHONE 1-800-233-4050
THIS BUD'S FOR YOU

BLOOM COUNTY

by Berke Breathed

THE QUIGMANS

by Buddy Hickerson

Fetal Attraction.

The Cryptogram

by Joe E. Koren

Solution for: January 22, 1988

To kill two Birds with one stone

ADKKB ZO EDK CLBTE

MT WKE EL ALSK

PERSONALS

Tim Dye!! Where have you been? We share a cubicle for three months and now you hide from me. Give a call wouldja? Steve 387-0181

To my little sis, Tina C. Miss having you on campus, but you're doing a terrific job regardless! No doubt, you'll be an asset as a sister. Love you, Big Sis! -Susan

Shannon You're doing a great job; Hang in There!! Good Luck tonight and.... You've been a fantastic Little Sister. LIOB -Tina

Dear Boy in Caf, Do you have any idea of how many Missy's lived in Myer's last year? Suggestion: Make yourself known to me. I would be deeply GRATEFUL! -Sincerely, A Rare Vintage

Dear Linda Boellmann: Happy 21st Birthday on the 31st of January! We're sorry your Birthday plans fell through but always remember, we still love you! You're the best! -Love and Friendship Kristen & Sandy

Van R Girls, Both of us Als here are confused by the message. Which one of us did you mean? As for sharing, come and get me! Let's get some details on you. Stop over any time. -Al

Upcoming Home Games

Sat. Jan. 30	Wrestling vs. Bucknell	1 p.m.
	Women's B-ball vs. Bucknell	1 p.m.
Sat. Feb. 13	Men's B-ball vs. Lafayette at the Palestra	9 p.m.

DREXEL RESTAURANT HAS THE FASTEST DELIVERY !!

5 P.M. TO 10 P.M. MON. - FRI.
4 P.M. TO 10 P.M. SAT. - SUN.

107 N. 33rd STREET
222-4722/4733

\$1.00 OFF
ANY DELIVERY
OF \$5.00 OR MORE

GOOD THRU FEB 10

RESUME COPIES

Fine quality at a reasonable price.

kinko's®

Great copies. Great people.

kinko's originals
3606A Chestnut Street
215 382-5679

NETWORK MARKETING

NETWORKING IS BEING TAUGHT IN MORE THAN 200 COLLEGES SUCH AS HARVARD BUSINESS SCHOOL. BOTH STANFORD RESEARCH AND THE WALL STREET JOURNAL HAVE STATED THAT BETWEEN 50% AND 65% OF ALL GOODS AND SERVICES WILL BE SOLD THROUGH SOME FORM OF NETWORK BY THE 1990's. IT IS THE BUSINESS OPPERTUNITY OF THE CENTURY.

LEARN HOW TO MAKE A THOUSAND DOLLARS A MONTH USING THIS CONCEPT.

MEETINGS ARE BEING SCHEDULED.

FOR MORE INFORMATION,
CALL 387-7329

Hoop Notes... The Dragons Men's team is on the road until February 13, as they enter the heart of their E.C.C. schedule. Tomorrow night the team travels to Bucknell. Next Saturday night the team will be at Delaware to face the first place Blue Hens. On Wednesday, February 10, Drexel visits Towson State. February 13, a Saturday night, the Dragons return for their last Palestra appearance as they face Lafayette at 9 p.m..

Michael Anderson was named E.C.C. player-of-the-week last week. With the front page feature story in the *Philadelphia Inquirer*, Michael Anderson became a bit closer to becoming a household name in Philadelphia. He is only 51 points behind Steve Black (LaSalle '85) for seventh on the all-time scoring list in the city. John Pinone (Villanova '83) and Howard Porter (Villanova '71) are only 65 points away. Anderson now has 1,959 career points. The all-time leader is Michael Brooks (LaSalle '80) with 2,628 points.

Redskins

Broncos

Super Sunday Spectacular!

Super Bowl Party

Sunday, January 31
Dragon's Den
6:00 p.m.

SUPER BOWL XXII

Free pizza and BEvERages

Lafayette 80 - Drexel 71			
Drexel	fg-a	ft-a	pts.
Rankin	6-10	5-9	17
Anderson	11-21	0-3	25
Lehmann	1-7	1-1	3
Murphy	4-9	0-0	10
Raabe	1-2	0-0	2
Arizin	1-3	2-3	4
Parker	2-4	2-2	6
Clark	0-0	0-1	0
Totals	27-60	11-21	71
Lafayette			
Roberts	3-6	4-4	10
Ellis	7-14	11-14	25
Davis	0-2	0-1	0
Hughes	0-1	1-2	1
Staubi	1-6	7-9	10
Wescoe	2-3	0-0	4
Stankavage	5-6	3-5	15
Lewis	7-14	1-3	15
Totals	25-52	27-38	80
Three point goals: Drexel 6-19 (Anderson 3-6, Murphy 2-4), Lafayette 3-7.			
Rebounds: Drexel 36 (Anderson 8, Parker 7, Rankin 7), Lafayette 39 (Ellis 11).			
Assists: Drexel 10, Lafayette 14 (Staubi 5).			
Period	1st.	2nd.	Fin
Drexel	35	36	71
Lafayette	39	41	80
Place: Kirby Field House.			
Attendance: 1439.			
Drexel 91 - Lehigh 85			
Drexel	fg-a	ft-a	pts.
Rankin	5-11	1-4	11
Anderson	15-27	11-13	43
Lehmann	4-10	11-12	22
Arizin	0-1	1-2	1
Parker	1-1	0-0	2
Murphy	1-1	1-1	3
Hardy	0-1	0-0	0
Raabe	3-8	3-6	9
Totals	29-60	28-38	91
Lehigh			
Layer	1-3	0-0	2
Queenan	9-23	6-8	27
Rudman	0-1	0-0	0
Breder	3-5	0-0	7
Berliner	1-3	0-2	2
Polaha	10-17	2-2	25
Cheslock	4-17	5-9	13
Russell	3-4	2-6	8
Totals	31-73	16-30	85
Three point goals: Drexel 5-8 (Lehmann 3-4), Lehigh 7-13 (Polaha 3-5, Queenan 3-5).			
Rebounds: Drexel 44 (Murphy 8, Rankin 7), Lehigh 44 (Cheslock 18).			
Assists: Drexel 10 (Anderson 6), Lehigh 18.			
Period	1st.	2nd.	Fin
Drexel	38	53	91
Lehigh	33	52	85
Place: Stabler Center.			
Attendance: 4125.			

Where does your money go?

Are you concerned how the student activities at Drexel are funded? If so, please attend a special meeting concerning the Student allocations Committee (SAC).

Tues. Feb. 2, 1988
Room 2023 MacAlister

1:00 — Briefing by Dr. Joblin, Dean Hallam, Tom Cassada
1:15 — floor opens for dicussion

An open invitation still stands to all Drexel personnel and students interested in participating in badminton intramurals. Running from 5-7 p.m. every Tuesday and Thursday evening in the Physical Education Athletic Center, the program runs until February 25th. For further information contact, Carol Kashow in the women's physical education department at x2982.

Dragon Wrestlers shocked by Rider

Swimmers split with Lehigh

Triangle Sports Desk

The Lady Dragons captured seven first place finishes on their way to a 116-93 victory over visiting Lehigh University on Wednesday, lifting their season record to 7-2, 5-0 in the East Coast Conference.

Four swimmers qualified for five events in the Eastern Women's Swim League (E.W.S.L.) championships scheduled for February 25-27, 1988, at Harvard. They included: Julie Krosnowski (500 free--5:11.73 and 400 IM--4:42.60); Heather Parry (400 IM--4:42.43); Jackie Sharp (100 Back--1:02.58) and Cathy Meehan (100 Breast--1:09.97).

Individual winners in the Lehigh meet included: Traci Morret (1,000 Free); Carol Landis (200 Free); Cathy Meehan (50 Free); Kristin Norris (1 meter diving); Kris Lapman (100 Free); Jackie Petrucelli (3 meter diving) and the 200-yard medley relay team of Jackie Sharp, Lynne Albertelli, Carolyn Taylor and Carol Landis.

"I'm extremely pleased with not only the winning results, but also the competitive times that we are turning in as a team," said Drexel Head Coach Barb Kilgour. "These victories are definitely sharpening our focus on Conference championships."

Following their first season loss at Delaware last weekend, the Drexel men narrowly lost to Lehigh on Wednesday 110 1/2 -

Matt Lynch/The Triangle

106 1/2, despite winning seven individual events. The loss puts their record at 5-2, 3-2 in the Conference. For Drexel, Greg Rees (50 and 100 Free) and Ron Cook (200 IM and 200 Back) finished as double winners. Chris Gamble won the 200 Fly and Clark Trainor won the 200 Breast, as the 400 Free Relay team of Doug Petrie, Ken Dee, Jim Kaufman and Scott Turner placed first.

"I was pleased with the way

our kids swam," said men's Head Coach Bill Logue. "We basically lost the meet in the distance swim, since Lehigh placed one, two, three. This is the first time in about ten years that we have been without a solid distance swimmer, and it's hurting us in the close meets. Hopefully, we will rebound against Bucknell."

Both teams travel to Bucknell on Saturday for a dual East Coast Conference meet.

by Dean Kaiser
Triangle Staff Writer

Not since 1985 has Rider College been able to defeat Drexel's own capable grapplers. That was the last time Drexel saw an East Coast Conference team beat them in dual competition. The Broncos came into this match at 1-2-1 and 0-1 in the ECC's. However, they came out on the mat and whipped the Dragons by a score of 26-10.

Drexel's lineup has never been changed so much in one season as it has been this year. Injuries have taken its toll on some of last year's starters while just breaking into the lineup has kept some performers out right now.

Rider jumped out to a 6-0 lead on decisions at 118 pounds and 126 pounds. Paul Zarbatany could not make it three straight against his rival John Lucerne. In 1986, Zarbs beat Lucerne twice,

the second time to win his second ECC title by the score of 13-12. Last Saturday, Paul got caught in a cradle near the end of the first period and could not catch up to his stalling foe.

Tim Rothka upped his record to 10-1-2 with his technical fall over Rider's Joe Cocuzza and put Drexel back in the match at 6-5.

Rider then scored team points in all but one match for the rest of the afternoon. Returning with 20 seconds left to tie Rider's Jim Gilch at 10-10, 177 pound Jeff Gabler evened his record to 4-4 with his 7-6 victory over Rider's Rich Scarpa. This kept Drexel within striking distance at 17-10, but losses at 190 pounds and heavyweight sealed Drexel's fate.

Tomorrow, Drexel takes on last year's ECC champion, Bucknell, once again at the D.U. Physical Education Center starting at 1:00 p.m.

Hofstra win lifts conf. record to 4-2

Men's Basketball

Drexel 58 - Hofstra 43

<i>Drexel</i>	<i>fg-a</i>	<i>ft-a</i>	<i>pts.</i>	Pryor	0-5	1-2	1
Rankin	8-12	4-8	20	Tucker	1-4	3-6	5
Murphy	1-1	0-0	2	Harchlerode	1-2	0-0	3
Raabe	1-3	0-0	2	King	0-5	0-2	0
Anderson	3-10	13-16	20	Flanigan	0-2	0-0	0
Lehmann	0-9	1-2	1	<i>Totals</i>	<i>15-55</i>	<i>9-18</i>	<i>43</i>
Arizin	0-0	2-3	2	Three point goals: Drexel 1-6,			
Parker	0-1	1-2	1	Hofstra 4-10.			
Hardy	3-5	0-0	6	Rebounds: Drexel 36 (Rankin			
Staveski	1-1	2-2	4	13), Hofstra 42 (Smalls 11).			
<i>Totals</i>	<i>17-42</i>	<i>23-33</i>	<i>58</i>	Assists: Drexel 10 (Anderson 7),			
<i>Hofstra</i>				Hofstra 7.			
Smalls	2-9	1-2	5	<i>Period</i>	<i>1st.</i>	<i>2nd.</i>	<i>Fin</i>
Yarger	4-9	3-4	11	Drexel	29	29	58
Kusmirek	2-3	1-2	5	Hofstra	22	21	43
Walker	4-11	0-0	10	Place: Hofstra.			
DiCentra	1-5	0-0	3	Attendance: 1293.			

E.C.C. closes in on Drexel

Triangle Sports Desk

After successfully fighting off a second-half comeback by Lehigh University on Saturday and holding on for a 73-70 win, the Lady Dragons found themselves playing catch-up basketball at Hofstra on Wednesday. A 17-point evening for Drexel's leading scorer Barb Yost and a 13-point, 12 rebound performance by junior forward Barb Alexander was not enough for the Lady Dragons who fell 72-60 to an equally impressive Flying Dutchwomen squad. Junior center Joyce Moffett also finished in double figures for Drexel with 12 points and eight rebounds.

The loss puts Drexel's record at 7-8, 4-2 in the East Coast Conference.

Drexel struggled early and never seemed to recover their range, shooting only 24 of 72 for the game, as Hofstra mounted as much as a 21 point lead on consistent outside shooting and persistent pressure inside.

Leading the Dutchwomen with 19 was senior guard Chris Hettling who sank two three-point field goals on her way to an eight for 13 evening. Senior guard Sharon Solowitz added 17 points and finished as high rebounder with 15, while senior center Hilarie Cranmer grabbed 13 more and contributed 16 points to the total.

"It's a tough loss on the road, especially following our win at Lehigh," said Drexel Head Coach Lillian Haas. "We came out very flat against Hofstra. We were never able to get in the

game. Hofstra shot extremely well and played good defense, and that's a tough combination to overcome when you're having an off night."

Drexel looks to get back on the winning track with a win over Bucknell on Saturday. Tip off for that game is 1 p.m. at the Physical Education Athletic Center.

"Saturday's game is a very important one for us," Haas said. "The Conference is tightening up now, and we are really at a crossroads right now. We have to make our surge now for the playoffs. We can't settle for .500 ball at this point, and we certainly can't afford to deviate from our game plan like we did at Hofstra. It should be interesting."

Matt Lynch/The Triangle