

Call us home for Fall 2021
RATES FROM \$299
 Limited time | Select floorplans | Contact us for details

alight-westlafayette.com
 @alightwestlafayette

est. 1998 **Chumley's** est. 1998

YOUR TOURNEY HEADQUARTERS FOR OVER 20 YEARS

25 TVs 50 TAPS

SCHOONER (&CUP) NIGHT MON & THURS

NEW! TRIVIA TUESDAY

122 N 3RD ST DOWNTOWN LAFAYETTE

MARCH MADNESS
 at Aspire at Discovery Park

SIGN A LEASE AND RECEIVE UP TO...

\$1500 OF APPLE® PRODUCTS OR **\$1500** RENT CONCESSION

PLUS, **WAIVED APPLICATION FEES***
*Use code: Aspire2021 - restrictions apply.

Now leasing on-campus smart apartments
Call today! 765.876.3062
 LiveAspirePurdue.com

We're Mad for March!

Daily Food & Drink Specials!

Open 11am - 3am Every Day!

Join us at The G.O.A.T. Pub located in downtown Lafayette, Indiana for celebration of libation, pool, darts and loads of entertainment in a vibrant (yet unhurried) pub.
 605 Main St. | Downtown Lafayette | 765-420-8262

evergreen
 CAMPUS RENTALS

NOW LEASING FOR '21-'22

105 E. State St. University Terrace
 117 Columbia St. Cypress Coming Aug 2021

More options at
evergreencampusrentals.com

Leasing Office 209 North St. Ste. #2
 Call Us 765-767-4000

We're celebrating
50 YEARS
 of curbside pickup & delivery.

Visit gocitybus.com for an all-star lineup of online events, giveaways, and more.

2021 BIG TEN MEN'S BASKETBALL TOURNAMENT

2021 BIG TEN WOMEN'S BASKETBALL TOURNAMENT

