

COACH FIRED 02

Men's Basketball Coach
Verlin terminated after
potential NCAA violations

CHOBANI 04

Four students receive
scholarships for agricultural
education and research

FOOD TRUCKS 07

Some of our favorite food
trucks in Moscow

HOROSCOPES 08

Get some free advice from
the sun, stars and astral
guides

CATS AND DOGS 09

The humane shelter needs
your help

ARACHNE 10

Learn the tale of Arachne
and Athena

JUNE 19, 2019

THE Argonaut

SINCE 1898

A summer Crumbs “recipe”

Taco Bell Chalupa Cravings Box

Few restaurants have deals worthy of discussion. One month ago, I covered one of this generation's greatest bargains: the Wendy's “4 for \$4.” At the time, I didn't think it could be dethroned. However, a recent discovery has uncovered a darker secret. By simply adding one more dollar to my budget, I have changed my entire life. Here's how I did it, and why you should follow in my footsteps.

Ingredients

- One box
- One chalupa supreme
- One crunchy taco
- One beefy 5-layer burrito
- One drink
- One bag of cinnamon twists
- One craving

Directions

- 1) Go to your nearest Taco Bell or Taco Bell/KFC Hybrid.
- 2) Analyze the many different options.
- 3) Add up the total dollar amount of your selection.
- 4) \$10 for these items? Are you crazy?
- 5) But wait. Your eyes drift up and away to the corner of the menu. A giant “5” descends from the Taco Bell heavens, and your wallet shouts with excitement.
- 6) Order the Chalupa Cravings Box, and embrace your cravings – or lack thereof.
- 7) Use your extra \$5 for either a second box or put it into “savings,” whatever that is.

*Max Rothenberg
can be reached at
arg-crumbs@uidaho.edu*

Start to Finish: Dependent on how many people are ahead of you in line.
Servings: Dependent on cravings.

Max Rothenberg | Argonaut

MEN'S BASKETBALL

Men's basketball head coach terminated

The termination comes three weeks after Don Verlin was placed on leave

**Max Rothenberg
Meredith Spelbring
ARGONAUT**

Idaho men's basketball head coach Don Verlin has been terminated for cause, Idaho athletics announced Friday.

Assistant coach Zac Claus is named interim head coach of the men's basketball program through the 2019-20 season, according to a news release. Assistant coaches Kirk Earlywine and Tim Murphy will remain in their roles, while a search for a permanent head coach is set to begin next spring.

“As with all personnel matters, we weigh many factors before we make a decision,” Isakson said. “These are not easy conversations or decisions, but we

have a direct responsibility to do what is best for the university. Our fundamental goal in U of I athletics is that each sports program be a source of pride for the Vandal community – pride in our competition performance, in how we educate our student-athletes and in how we run our department. Foundational to meeting that goal is an absolute commitment to compliance and excellence.”

Don Verlin

The decision was made after consultation with University of Idaho administration, including both current president Chuck Staben and incoming president Scott Green, according to the release.

The termination comes three weeks after Idaho placed Verlin on paid administrative leave May 23, the same day the university self-reported alleged NCAA violations.

A consultant firm, Ice Miller LLP, submitted the report to the university detail-

ing the potential violations May 22 and the university self-reported the potential violations to the NCAA.

The report detailed the three violations, two classified as Level II and one Level III. The most severe offense is classified as a Level I.

Verlin leaves the program with a 177-176 overall record over 11 seasons. His termination comes following the 2018-2019 season with an overall 5-23 record and just two wins in conference play. The season prior, Verlin led the team to a 22-9 season, finishing as the No. 2 seed in the Big Sky.

The Argonaut will continue to update this story as more information becomes available.

*Max Rothenberg and
Meredith Spelbring
can be reached at
arg-news@uidaho.edu*

Meredith Spelbring | Argonaut

BRIEF

Variety of outdoor activities offered

Ellamae Burnell
ARGONAUT

Screen on the Green

The annual Screen on the Green summer movie series will begin June 20, with "Indiana Jones and the Last Crusade."

The free outdoor movie screenings sponsored by the Department of Student Involvement will take place 8:45 p.m. on the Theophilus Tower Lawn.

Blankets and chairs are welcome, with free popcorn available on a first-come, first-served basis. Free public parking is available in the Orange and Silver lots off Paradise Creek Street and Stadium Drive.

Moscow Artwalk

All are invited to participate in the opening reception of the 15th annual

Moscow Artwalk from 4-9 p.m. June 21. Participants can take a self-guided tour through more than 65 Moscow businesses with art exhibitions from more than 100 local and regional artists.

There will be also be food, live music and art demonstration on Main Street for the event.

Summer Solstice Hike

The Palouse Land Trust and Idler's Rest Nature Preserve are hosting a summer solstice guided hike June 21.

All are invited, including dogs on a leash, to join in a casual walk around the trails and discuss the trees, plants and animals that call the preserve home.

The event is free of charge, with donations welcome.

*Ellamae Burnell
can be reached at
arg-news@uidaho.edu
or on Twitter @EllamaeBurnell*

Idler's Nature Preserve | Courtesy

Argonaut Religion Directory

BRIDGE BIBLE FELLOWSHIP
Sunday Services

Pastors:
Mr. Kirk Brower - Senior Pastor
Mr. Kim Kirkland - Assistant Pastor
Mr. Nate Anglen - Assistant Pastor

960 W. Palouse River Drive, Moscow
882-0674
www.bridgebible.org

First Presbyterian Church
A welcoming family of faith

Sunday Worship 9:30 a.m.

405 S. Van Buren, Moscow
208-882-4122
http://fpcmoscow.org
Norman Fowler, Pastor

If you would like your belief-based organization to be included in the religion directory, please contact Student Media Advertising at **dayres@uidaho.edu**

ST. AUGUSTINE'S CATHOLIC PARISH

628 S. Deakin St. - Across from the Pitman Center
www.vandalcatholics.com

Sunday Mass: 10:30 a.m.

Email: vandalcatholic@outlook.com
Phone: 208-882-4613

VANDAL CATHOLIC

SCHOLARS

Four selected as Chobani scholars

Idaho students receive opportunity to further agricultural science education

Ellamae Burnell
ARGONAUT

Four Idaho students will attend the University of Idaho College of Agricultural and Life Sciences in the fall of 2019 after receiving scholarship support from Chobani.

The Chobani Scholars program was established at UI in 2018 and will fund four \$20,000 scholarships annually, according to a press release Thursday.

The scholarships are intended for Idaho students with family connections to dairy farming who intend to pursue careers within the industry.

“We’re excited to welcome the inaugural class of Chobani Scholars into our family,” said Mark Broadhurst, senior director of public affairs at Chobani. “Sup-

porting the next generation of dairy farms is important to us, which is why we are investing in the future of farmers through this unique program. Through this partnership with University of Idaho, the students will learn valuable skills that they can use to positively impact the dairy industry of the future.”

Chobani is also committed to funding annual scholarships at the Cornell University College of Agriculture and Life Science in New York.

The first UI Chobani Scholars cohort group includes Raquel Dimond of Jerome who plans to study animal and veterinary science— business option, Alejandro Jimenez of Wilder who plans to study agricultural science, communication and leadership, Kaitlin Mirkin of Jerome who plans to study animal and veterinary science — pre-vet option and Avelardo Vargas of Rupert who plans to study agricultural systems management

and agribusiness.

“These students are demonstrating a real commitment to the future of Idaho’s dairy industry,” said Michael P. Parrella, dean of the College of Agricultural and Life Sciences. They are one step ahead in recognizing the value a college degree will provide them as they pursue careers in an industry that is rapidly evolving and embracing technological advances to ensure efficiencies and sustainability in production. We look forward to welcoming these accomplished young Chobani scholars to the college.”

*Ellamae Burnell
can be reached at
arg-news@uidaho.edu
or on Twitter @EllamaeBurnell*

University of Idaho
STUDENT HEALTH CLINIC

**SUMMER LOCATION:
2500 West “A” Street
(behind Walmart)**

For your convenience please call 208-885-6693
for an appointment. Walk-in times also available.

The clinic offers a full range of primary and preventative care. Services are available to all students and their dependents regardless of the type of health insurance they choose.

The clinic is a participating provider with SHIP and most private health insurance programs that cover U of I students. Confirm your coverage with your carrier prior to receiving services.

You must present your VandalCard at the time of each appointment.

Visit the website for information regarding Student Health Services.

www.uidaho.edu/studenthealth

MEN'S BASKETBALL

Another farewell

Another men's basketball player enters transfer portal

Chris Deremer
ARGONAUT

A tumultuous off-season continues for Idaho men's basketball as another athlete throws his name into the transfer portal.

Sophomore forward Jared Rodriguez announced on Saturday that he will be entering his name in the transfer portal, just one day after Idaho announced former head coach Don Verlin's termination.

Rodriguez made the announcement over Twitter, giving thanks to Idaho fans for the past two years.

"After discussing things with my family, I have decided to transfer from the University of Idaho and enter my name in the transfer portal," Rodriguez

said. "I wanted to thank the University of Idaho for a great freshman year and to the fans who made it special."

During his freshman campaign Rodriguez started in 31 of the Vandals' 32 games, leading the team with just over six rebounds per game and finishing third on the team in scoring.

Rodriguez delivered four double-doubles on the year with the season highlight coming against Southern Utah posting a career-high 28 points while ending the season scoring in double-figures throughout the final eight games.

The Idaho frontcourt continues to shrink with Rodriguez being the latest to enter his name into the transfer portal.

Chris Deremer can be reached at arg-sports@uidaho.edu or on Twitter @chris_DEREMER

Jared Rodriguez blocks a vikings player

Saydee Brass | Argonaut

@ClarkTrib TWEETED:

"Five UI MMB players decided to leave after 18-19, the worst year in the last dozen – Don Verlin's only single-digit W season in 11 years. In the wake of Verlin's unexpected and controversial firing, two more are in the portal."
—Vandal basketball seems to be in full rebuild mode after having an unprecedented offseason for the program.

@spimpojr TWEETED:

"@Idaho_Vandals breaking ground today on ICCU Arena, future home of @VandalsWBB & @VandalHoops. I think @uidaho President Chuck Staben's nickname 'Woodshe' has a nice ring to it #GoVandals."
—Idaho broke ground a few weeks ago, giving a brand-new home to Idaho basketball.

@nworleanssaints TWEETED:

"Saints rookie Kaden Elliss soaking up all the knowledge he can from veteran linebackers."
—Ellis adjusts to life in the NFL during offseason minicamp, where he hopes to show the talent fans in Moscow are well adjusted to."

Moscow
208-882-6873

- Toy Story 4**
G Fri-Tue (12:40) (3:10)
Daily (10:45) (1:10) (1:45) (3:40) (4:15)
6:20 6:50 8:50 9:20
- Men In Black: International**
PG13 Daily (10:50) (1:40) (4:30) 7:10 9:50
- Shaft**
R Fri-Tue 7:00 9:55
- The Secret Life of Pets 2**
PG Daily (11:00) (1:20) (3:50) 6:10 8:40
- Annabelle: Comes Home**
Premiers June 26th
R Wed-Thur (1:30) (4:20) 7:00 9:40

Pullman
509-334-1002

- Toy Story 4**
G Fri-Tue (11:10) (1:45) (4:10)
Daily (10:40) (1:10) (3:40) 6:20 8:50
- Child's Play**
R Daily (12:40) (3:00) 5:15 7:30 10:00
- Anna**
R Daily (12:50) (4:00) 6:55 9:45
- Men In Black: International**
PG13 Daily (10:45) (1:40) (4:30) 7:10 9:50
- Shaft**
R Fri-Tue 9:55
- The Secret Life of Pets 2**
PG Daily (11:00) (1:20) (3:50) 6:10 8:40
- Dark Phoenix**
PG13 Daily (1:00)
- Rocketman**
R Daily (3:55) 6:50 9:45
- Godzilla: King of the Monsters**
PG13 Fri-Tue 7:00
- Aladdin**
PG Daily (12:30) (3:30) 6:30 9:30
- Annabelle: Comes Home**
Premiers June 26th
R Wed-Thur (1:30) (4:20) 7:00 9:40

www.PullmanMovies.com
www.EastSideMovies.com
Show times Effective 6/21/19-6/27/19

FILM REVIEW

Zombie Apocalypse

"The Dead Don't Die" buries itself in a deep grave

Lindsay Trombly
THE ARGONAUT

Zombie movies. Parody horror movies. Bill Murray. Adam Driver. These are all enticing reasons to watch "The Dead Don't Die," but this film goes straight to the grave for me — and not in a good way.

"The Dead Don't Die" had potential for me when I walked into the theater. The atmosphere of the film was very intriguing, yet it quickly became a bore. Zombie movies aren't always my cup of tea, but the closest film I can compare this to, "Zombieland," happened to be a film I really enjoyed.

I remember being on the edge of my seat and enjoying every bit of the film. When I watched "The Dead Don't Die," this didn't happen. My expectations were too high.

As you have seen from previous reviews of mine, I'm a huge horror fanatic and I've rarely found any paranormal film to be boring. This one, however, was.

This film is about Centerville, a small town where nothing is as it seems. Animals are acting strange and dangerous, and all of a sudden, the dead aren't quite dead anymore.

So, is this film another basic zombie apocalypse film? Yes. But it is one unlike any I've seen before.

I associate zombie movies with gore so I prepared for some gruesome violence, but was disappointed to see this finally pan out toward the end of the plot. The movie started off slow and had far too much of a set-up. This film needed a faster pace and I wish it would have been more action packed.

Can't the cops chop of the heads of zombies sooner? Or would that have ruined it?

The pacing was too slow and even the

humor was hit or miss. I laughed maybe twice through the entire (almost) two-hour movie. The few times I laughed happened to be when Adam Driver kept saying, "This is going to end badly."

I didn't quite get the joke until the ending, when he's talking to Bill Murray's character and they discuss the film's script and how one character knew the ending whereas the other didn't. It was completely random and yet I found it hilarious just because script-writing is a huge part of the film-making process. At the same time though, it spoiled the ending, leaving me feeling like I wasted my time.

There were other elements which were just utterly strange. I attempted to be hopeful as the film went on, but when a UFO appeared completely at random, I was thrown off and not pleased at all.

Every element of the film was pretty strange and unusual, except the movie did make an outstanding connection to real life. The zombies were drawn to objects that we as humans couldn't live without on a daily basis, such as coffee, Bluetooth and even Wi-Fi. I found this concept interesting to see in a film like this, to show the importance these objects have on our

Lindsay Trombly

lives and how we could never give them up. Regardless, this idea could have been expanded on a bit more.

The stars in this film put on marvelous performances, making the acting the best part of the film. If you like dry comedy, you'll laugh every second. The only star I was excited for, Selena Gomez, didn't play much of a major role — but at least she was in the film.

"The Dead Don't Die" was created for a smaller audience who have a specific type of movie taste. I, for one, wasn't very into it. But who knows — you may have had an encounter with the undead or consider zombies real, and will believe this film to be breathtakingly awesome.

Lindsay Trombly
can be reached at
arg-arts@uidaho.edu
or on Twitter @lindsay_trombly

FOOD REVIEW

Three trucks, three different foods

Kali Nelson
ARGONAUT

I know you've seen them, the trucks offering you a variety of different foods for your eating pleasure. They cover all the culinary bases, from New Orleans and American classics to mac and cheese and Mexican. And while nobody asked, I have delivered. Here are reviews for my big three food trucks, all in one article for your handy dandy usage.

Grub the Wandering Kitchen

While Grub is most famous for its mac and cheese, don't sleep on the other food options. My roommates go for the chicken tacos regularly, and they are pretty great. But in my opinion, if you're going to Grub you should try the mac.

The flavors of mac are diverse and sometimes strange — for example, the breakfast mac. Never in my life would I

have thought to put maple syrup on mac, but they did and it's not bad. My go-to flavor is either pesto or garlic. Be warned though, if you eat the garlic, you'll be smelling like garlic for days.

If you're ready for heat, try the mac of fire or the chipotle, since both pack a spicy punch. And as a nice addition, you can add bacon, chicken or pork for a little extra cost.

The mac is good, but be prepared to spend about \$7. The base five-cheese is about \$6, but they do give a decent amount of food for the price. So, while multiple times a week will kill your wallet, once probably won't.

You're likely already at a bar anyway.

Taqueria Las Torres

Growing up in Southern Idaho has given me a deeply-held appreciation for taco trucks, and the having one in

Moscow makes me extremely happy. The food is good—there are a variety of options including plates, burritos, tacos and sides.

My favorite time to go is on Dollar Taco Tuesday, but be warned that going during the school year will mean fighting through a line of people who decided not to go to Patty's — also because of the line. If you do go, however, the wait is worth it and the tacos are great. The corn tortilla is soft, the meat is flavorful and it all hits the spot.

While there is an emphasis on the different kinds of meat one can get in their burrito — lengua, spicy pork, beef and chicken —, the vegetarian options are also good.

Duke's Place

Duke's Place is probably a name you'll remember from the time it spends either parked outside John's Alley or during the

Food trucks are all over Moscow, but what do they serve?

school year, outside Einstein's.

Duke's Place is somewhere you should go at least once—from the hush puppies to the fried okra, it's got enough of the southern flavor you'd hope to find in Moscow. And with the wide range of hours, you can hope to find it any of time of day.

Going to Duke's gives me the little nostalgia trip I need every once in a while, bringing me back to my New Orleans trip with my friends and the fun time I had there. Duke's has New Orleans classics like PO Boys, jambalaya, gumbo and catfish.

*Kali Nelson
can be reached at
arg-arts@uidaho.edu
or on Twitter @kalinelson6*

Horoscopes

Alex Brizee | Argonaut

Cancer 6/22-7/22

OK Cancer, I know you're always ready for a challenge and this week it comes in a prepackaged horoscope. You heard me, the stars and the moon have aligned, and they want you to stop buying so much coffee. Believe me, even as a physic of the stars I still want my daily coffee, but this week I'm challenging you to cut back. Your wallet will thank you later and you can spend that saved money on something so much more rewarding than a lukewarm mocha.

Leo 7/23-8/22

You know that fad diet you've been trying endlessly? Give it up. Instead, just start going for walks after work or school — and switch to a healthier diet. It's all about a lifestyle change, not the newest trend. Your body ain't a trend.

Virgo 8/23-9/22

I know you've been trying so hard to recycle, but you just can't remember. Every time you throw out that soda, you might not feel guilt until you walk away. So instead, try and buy things that have less plastic and use Tupperware instead of sandwich bags. And yes — keep trying to recycle.

Libra 9/23- 10/22

Are you up for this challenge? What I want you to do this week is try to be a little more aware of your surroundings, whether that's tuning in to breaking news and politics or just seeing what's trending in Twitter. Plus, The Argonaut can always keep you up to date on what's going on in Moscow.

Scorpio 10/23- 11/21

This week's challenge from the stars and the moon might be a bit rough, but I believe in you. Your tough nature will get you through this. Get off your phone — at least for an hour each day. It's summer, it's beautiful outside and you're thinking about how beautiful your social media feed is. Click it off and go outside.

Gemini 5/21-6/21

Yes, birthday queen or king, it is time for your horoscope challenge. This week I am challenging you to take a day — for you. It doesn't have to be anything fancy or special. Go out on the town or take a walk, but do it by yourself. Just slip in some headphones and go see the world. I know being alone can be scary, but I promise this will be fun and restorative to your soul.

Sagittarius 11/22-12/21

You've got some responsibilities to take on this week. Those doctor and dentist appointments you've been meaning to schedule but are pushing it to the side, just to name a few. It's time you call and finally make those appointments. If not in the summer then when? It's the perfect time to enjoy being back home while getting those tedious things done.

Capricorn 12/22-1/19

It's summertime and that means you've been working hard and maybe even making more money than usual. Well treat yourself! If you've been looking for the excuse to make a long-awaited purchase, take it from your horoscope queen — buy it! The stars know best and they say to get those new shoes you've been wanting.

Aquarius 1/20-2/18

Summers are weird, especially when you're a college student. Everything is different, including your sleep schedule. I know you've been doing your best, but what would make your summer even better? If you got up 15 to 30 minutes earlier and gave yourself time to actually get ready for the day. Yes, that includes eating breakfast.

Pisces 2/19-3/20

You've been talking about that road trip since your senior year of high school and if you don't take it this summer, will you ever? When you're drowning in school work? No. Plan it out and do it. Or just throw out the planning and just go somewhere new and have fun. Take your best friend or that special partner and go do something exciting!

Aries 3/21-4/19

Summers are for learning new things and finding new hobbies! I know you've wanted to be outside more this summer. So do it — and be one with the plants. Gardening could be a great way to get your vitamin D. Or just read a book under a tree. You know, how they do in those movies?

Taurus 4/20-5/20

It can be hard to be away from your friends over the summer. So, this year I challenge you to make a new friend wherever you may be. Go outside your comfort zone — make friends with that really nice co-worker or text that acquaintance you know lives in the same area. Friends are important, no matter the season.

COLUMN

Your canine companion

Lindsay Trombly
THE ARGONAUT

This summer I've been able to experience many firsts.

One of them is volunteering at an animal shelter, which has ended up being one of the most rewarding experiences I've ever had.

I knew I wanted to make a difference. When I first walked and played with a dog at the shelter, it didn't hit my emotional heartstrings very much.

After a few days though, I started to enjoy spending time with these dogs and kept hoping they would find their forever home.

When I first signed up for this commitment, I didn't realize my heart would be emotionally attached. But it was — to Lilly, a pitbull terrier mix. Why does she

matter? Because I advocate for her at the shelter. Lilly's profile said she was shy and timid, so I always walked past her kennel thinking she didn't want to be bothered.

Turns out, I was wrong.

The first day I took Lilly out, we made an instant connection. She covered me in kisses, sat in my lap and listened to me. After that, I knew I needed to keep visiting her.

Day by day she quickly caught on to who I was. Just by hearing my voice, she would instantly perk up. She always became excited to see me. I feel like I really got to know this dog by visiting her every day. I didn't want to take home any dog there — except for Lilly. It wasn't possible though, since as a college student I knew I couldn't fully complete her needs. Instead, I became devoted to finding her a home.

Every day I walk in that shelter, I always let potential adopters know she is there, but they see the shy sign and just walk past her.

While advocating for her, I had the opportunity to help at mobile adoptions where three dogs could travel to a Petco to possibly get adopted. I reached out and asked if I could handle Lilly as one of those dogs. Sure enough, she showed up with that familiar radiant smile on her face. After a few hours, I found her a home and signed the paperwork. She was good to go. It was the last time I got to see Lilly.

Sadly, she was returned to the shelter the next day because she didn't get along with another dog. Now I'm going to work even harder to find her a forever home because she deserves it. Sure she is a

pitbull, but she is the most lovable pitbull I have ever met. Lilly is just one of thousands of dogs with a story, in a shelter who needs a fur-ever home.

It can be sad walking through the shelter, but spending time with a friendly face can make a dog's day. Plus, even if I'm just a volunteer, I know I'm making a difference. I make myself heard by staff if I see something going on. Someone needs to be an advocate for these animals.

If you can't adopt — donate. If you can't donate, then volunteer. These animals need our help. There are many more dogs in the world than just Lilly who need saving.

Lindsay Trombly
can be reached at
arg-opinion@uidaho.edu
or on Twitter @lindsay_trombly

**NEED HELP EDITING YOUR SCHOOL
PAPER — OR EVEN YOUR BOOK?**

**ELEVATE YOUR WRITING.
CONTACT QUALITY INK TODAY!**

Professional, streamlined service providing help with developmental editing, copyediting, and proofreading for turn-in or publication! Help provided on books, MA theses, PhD theses, and school papers!

GO TO: QUALITYINKIT.COM

VandalStore
The official store of the University of Idaho

**EPIC
GEAR
EVERY DAY**

OPINION

A tale spun too thin

Athena's wrath and wrongdoings

Emily Pearce
ARGONAUT

Athena: goddess of wisdom, crafts and more. A true queen in the eyes of the Greeks. She even has her own temple, and at times people worshiped her like they do Beyonce. Even though she's a timeless goddess, she does have her ups and downs when her temper gets the most of her — especially when people prove they are better than a goddess like herself.

Ted-Ed made a video about the Myth of Arachne, with the lesson by Iseult Gillespie. Ted-Ed and Gillespie did a great job telling this story, and their video was used to better understand the tale.

The tale of Arachne, the origin of the spider. Why are they so good at spinning their webs, and who was the poor soul that suffered from Athena's wrath?

The tale started out with a beautiful girl named Arachne, known for weaving her tapestry like a spider who knows its silk. She was so good at making tapestries that people would crowd around her, fascinated by her talent.

The more people who came to watch her weave, the more her ego grew. Arachne would be caught saying her talents surpassed anyone mortal or godlike, a greater being.

Arachne saw her gift as her own "personal genius" and refused to think of her weaving skills as a gift from the gods.

While Arachne was boasting about her own talent, Athena came down to see the cause of the commotion. She disguised herself as an old woman and wandered through the crowd. When Arachne prided her own personal talent, Athena (now the old woman) confronted her about how her talent was nothing more than a gift from the gods.

Arachne laughed at the old woman and told her the gods had nothing to do with herself or her weaving skills.

Athena, feeling disrespected and provoked, revealed herself changing from the older woman to her true form, a goddess. She challenged Arachne in a weaving contest to test and see if her gift was for her own personal gloating.

Arachne accepted the challenge without blinking an eye.

Athena weaved a beautiful tapestry showing the power of the gods. Poseidon riding the sea, Zeus playing with thunderbolts, and Apollo riding the sky. It was a beautiful tapestry, but not what Arachne brought to the table.

Arachne's tapestry was filled with color and

Riley Helal | Argonaut

gods abusing their power. The tapestry was so well done it was as if it was alive. Arachne won the contest and Athena was angry.

Enraged, Athena turned Arachne into a spider. If she was so great at weaving, then she could spend eternity weaving her webs. It is said that her and her children are forever cursed and remain in the form of a spider. She still weaves her webs to this day.

Athena turned Arachne into a spider for assuming that the gods were "untouchable." She justified her actions with the assumption that Arachne was too prideful and ungrateful for the gift the gods gave her.

Even though Arachne's persistence and obvious skill got the best of her, the story is about priding the skill others have taught you.

In the present, this story seems wrong and Athena's temper got the better of her. Most Greek mythology is known for telling a lesson. In this story, it can either be to watch one's temper or not be so naive about innate gifted skill.

Emily Pearce
can be reached at
arg-opinion@uidaho.edu

The Argonaut 6/19/19 Crossword

PuzzleJunction.com

ARGONAUT DIRECTORY

Max Rothenberg
Editor-in-Chief
argonaut@uidaho.edu

Danielle Ayres
Advertising Manager
arg-advertising@uidaho.edu

Ethan Dale
Design Chief
arg-production@uidaho.edu

Ellamae Burnell
Associate Editor
arg-news@uidaho.edu

Advertising (208) 885-7845
Circulation (208) 885-5780
Newsroom (208) 885-7825

Non-profit Identification Statement: The Argonaut, ISSN 0896-1409, is published weekly during the academic school year and is located at 301 Bruce Pitman Center, Moscow, ID 83844-4271.

The Argonaut is printed on newsprint containing 24-40 percent post-consumer waste. Please recycle this newspaper after reading. For recycling information, call the Moscow Recycling Hotline at (208) 882-0590.

CORRECTIONS

Find a mistake? Send an email to the editor.

UI STUDENT MEDIA BOARD

The UI Student Media Board meets at 4:30 p.m. the second Tuesday of each month. All meetings are open to the public.

Questions? Call Student Media at 885-7825, or visit the Student Media office on the Bruce Pitman Center third floor.

EDITORIAL POLICY

The opinion page is reserved as a forum of open thought, debate and expression of free speech regarding topics relevant to the University of Idaho community.

Editorials are signed off by the whole of the Editorial Board. Editorials may not necessarily reflect the views of the university or its identities. Members of the Argonaut Editorial Board are Meredith Spelbring, Alex Brizee, Chris Deremer and Max Rothenberg.

LETTERS POLICY

The Argonaut welcomes letters to the editor about current issues. However, the Argonaut adheres to a strict letter policy:

- Letters should be less than 300 words typed.
- Letters should focus on issues, not on personalities.
- The Argonaut reserves the right to edit letters for grammar, length, label and clarity.
- Letters must be signed, include major and provide a current phone number.
- If your letter is in response to a particular article, please list the title and date of the article.
- Send all letters to:
301 Bruce M. Pitman Center
Moscow, ID, 83844-4271
or arg-opinion@uidaho.edu

THE ARGONAUT © 2018

All rights reserved. No part of this publication may be reproduced in any form, by any electronic or mechanical means (including photocopying, recording, or information storage or retrieval) without permission in writing from the Argonaut. Recipients of today's newspaper are granted the right to make two (2) photocopies of any article originated by the Argonaut for personal, non-commercial use. Copying for other than personal use or internal reference, or of articles or columns not owned by the Argonaut (including comic strips, Associated Press and other wire service reports) without written permission of the Argonaut or the copyright owner is expressly forbidden. Address all inquiries concerning copyright and production to: Rights and Permissions, University of Idaho Argonaut, 301 Bruce M. Pitman Center, Moscow, ID 83844-4271. The Argonaut is published by the students of the University of Idaho. The opinions expressed herein are the writers', and

do not necessarily represent those of the students of the University of Idaho, the faculty, the university or its Board of Regents. All advertising is subject to acceptance by The Argonaut, which reserves the right to reject ad copy. The Argonaut does not assume financial responsibility for typographical errors in advertising unless an error materially affects the ad's meaning as determined by the Student Media Board. The Argonaut's liability shall not exceed the cost of the advertisement in which the error occurred, and a refund or credit will be given for the first incorrect insertion only. Make-goods must be called in to the student Advertising Manager within seven working days. The Argonaut assumes no responsibility for damages caused by responding to fraudulent advertisements.

Across

- 1 Bygone bird
- 4 Yawn
- 8 Pudding fruit
- 12 Tolkien creatures
- 14 Lamb alias
- 15 Denims
- 16 Computer info
- 17 Get hitched
- 19 Paradise
- 21 Closed, like an envelope
- 22 Singer Rawls
- 23 Bullfight cheer
- 25 Goose egg
- 26 Celestial altar
- 29 Crumb
- 30 "___ the season to be jolly"
- 31 Deadlock
- 33 Rubber boats
- 35 Inadvisable action
- 36 Make certain
- 41 Decree
- 42 Gardens
- 43 Naval unit
- 46 Checkers color
- 47 Cot
- 50 Snout
- 51 Tear
- 53 Fruit drink
- 54 Black cuckoo
- 55 Captain, e.g.
- 58 Farm
- 60 Defy convention
- 63 Burlesque bit
- 64 Cherish
- 65 Biblical twin
- 66 Fine-tune
- 67 Beach shades
- 68 Cease

Copyright ©2019 PuzzleJunction.com

- 69 Actor Beatty
- 13 Dupe
- 40 More eccentric
- 15 Cool dessert
- 41 Summer cooler
- 17 Damaging downfall
- 44 Sir Francis or the duck
- 1 Math term
- 20 Scintillas
- 45 Verdi heroine
- 2 Public speaker
- 24 This, in Tijuana
- 47 Trust
- 3 Play on stage
- 27 Bluster
- 48 Aircraft need
- 4 Pick up the pieces and move on
- 28 I love (Lat.)
- 49 Fasted
- 5 __ Baba
- 32 Wildebeests
- 52 Papas, in Calais
- 6 Bakers' wares
- 34 Astute
- 56 Rabbit ___
- 7 Consumed
- 36 Dublin's home
- 57 Pipe problem
- 8 Lap dog, for short
- 37 Continue yacking
- 59 Cigar residue
- 9 Get hired
- 38 1814 Byron poem
- 60 Cricket club
- 10 One (Sp.)
- 39 Uncover an old truth
- 61 Vitamin bottle info
- 11 Compass pt.
- 42 Tai language

HILL RENTAL PROPERTIES

1218 S. Main Street • (208) 882-3224 • www.hillapartments.com

Multiple Locations & Floorplans
 Spacious 1& 2 bedroom units close to Campus
 On-Site Laundry Facilities
 Full time Maintenance Staff
 Serving U of I students for over 35 years
 Off Street Parking

1 BED, 1 BATH STARTING AT \$516/MO.
 2 BED, 1 BATH STARTING AT \$582/MO.

WATER - SEWER - GARBAGE
 INCLUDED IN RENT

APARTMENT VIEWING HOURS:
 Monday - Friday 10am-4pm

Visit www.hillapartments.com for full details!

Apartment Locations

- Adams Street
- North & South Lilly Street
- 6th Street & Jefferson Street
- OFFICE & South Main Street
- Henley Avenue
- Taylor Avenue
- Lauder Avenue
- 1415 & 1499 Hawthorne Drive

*furnishings not included