

SPECIAL CENTENNIAL ISSUE

NERVOUS ABOUT THE NINETIES

Vol. 87 • No. 1 • 1989 • \$19.00

Gem of the Mountains

COMMUNITY

CENTENNIAL

GROUPS

STUDENT LIFE

SPORTS

CAMPUS LIFE

C O N T E N T S

Opening	2
Campus Life	4
Sports	46
Student Life	84
Groups	134
Community	186
Closing	206

Gem of the Mountains

University of Idaho

Celebrating the University of Idaho's One-hundredth year

Volume 87
Student Union Building
Moscow, Idaho 83843
(208) 885-6372

Copyright 1989
Associated Students University of Idaho

Enrollment: 9,450

The men of Delta Tau Delta enjoy an ingenious way to cool off and have fun. The Delt mudslide is an annual rush event. (O'Bryan)

NERVOUS ABOUT THE NINETIES

Nervous about the Nineties

The Eighties are officially over, in spite of the date on the calendar. As the decade and the eighteen-month-long Centennial Celebration wound down to a close, UI students had no choice but to look cautiously into the future.

Students young and old worried whether we would ever find a new University President, but when we found Elisabeth Zinser there were no doubts that we'd like her.

News of possible fee increases made us uneasy, wondering whether we'd be back in the nineties if we had to pay much more.

We were all nervous about the food service changes, both on and off-campus students, and news of a score of 78 on a health inspection didn't ease the stress.

Architecture students were concerned about the designs for the new bookstore, and the rest of us were concerned about the lack of convenient parking near the SUB that the building would create.

Meanwhile, seniors worried about finding the right job and where they would be working in the nineties.

When it came right down to it, the best medicine to soothe our nerves and answer the troubling questions of the year wasn't a roommate, parent or counselor, the answers were in the Argonaut's Ask Lois column, which leads to the question: Should we be Nervous about the Nineties?

Grad student Jennifer Park gets pointers from the Drawing One T.A. Melanie Weston on the Art and Architecture lawn. (Dahlquist)

"I was fine until I chewed," said Joe O'Connor, Lambda Chi, as he entertained pledges during rush. The Lambda Chis pledged 13 men during fall rush. (O'Bryan)

Campus Life

The Vandal cheerleaders work hard at their pyramid balancing act as well as keeping the crowd enthused. (Orr)

Fifties-style dancers appeared in the Saturday morning parade on the Fiji float. The 1988 Homecoming was dubbed the "Homecoming of the Century." (Orr)

While registration made freshmen nervous, graduation had the same queasy effect on seniors, but in between comes the question of night life.

Those who barely missed the April 10, 1968 grandfather clause cut-off no longer had to worry about entering a Moscow bar, as the one year, 364 day wait for legality was finally over.

Meanwhile, Moscow's lounges had to adjust their sales pitches to attract the dwindling number of students after the drinking age was raised from 19 to 21. Murdoc's got a \$100,000 liquor license and a beach, Ratz allowed 18 year old's to enter but not drink, while older students mourned the anniversary of the closing of Morts, the Spruce, and the Mirage.

Students also found other types of entertainment, from weekly showings of one dollar movies in the Borah Theater to campus events such as Borah Symposium, Mardi Gras and the Lionel Hampton/Chevron Jazz Festival.

Students took advantage of Outdoor Programs, KUOI events, One More Time Productions, the Micro, Blue Monday, Second City show, Theater department productions, intramural sports, and their spare time, a few did homework.

With over 9,000 students registering in one day, many schedules were changed because of two little words...

Section Closed

Registration. The time of year most dreaded and looked forward to. We hated the inevitable long lines, and paying \$524 in tuition and fees, as well as the thought of actually having to spend time in and out of classes working on projects, studying for tests and researching information for papers.

Working at registration wasn't easy either. Faculty members who signed the registration forms, fee assessors, cashiers, and financial aid assistants, worked all day and dealt with an ever-increasing number of students.

Sitting at a table handing out free highlighter markers, coupons, and information fliers for activities and groups as diverse as ROTC and Campus Christian Fellowship may not sound bad, but those who sat

there all day, often unappreciated and ignored by most of the students, had good reason to resent the entire process by the end of the day.

Yet in spite of the expenses, the disappointment of classes that filled up and the hassles of rescheduling and standing in long lines again, registration marked the beginning of a new semester of opportunities; a return to the social atmosphere, parties, sporting events, a chance to meet new people, rekindle old friendships and romances as well as to build new ones. It also provided one more chance to reach the elusive 4.00 GPA, by retaking the D's and F's. And we could always use the spiritual comforting of those religious organizations when we pull all-nighters, or those Dominos Pizza coupons on Saturday nights.

Sophomore Nick Valison concentrated hard to fill out his registration forms correctly. (Dahlquist)

Registration was supposed to be easy for seniors, but Paul Diebel still had problems. (Dahlquist)

English professor Gordon Thomas and Grad student Mark Parker share a moment of contemplation and exasperation as Delt Steve Shern sees all English sections were closed. Over 8,000 students registered for fall semester. (Dahlquist)

Taking a break to grab a bite of a doughnut was probably the most enjoyable part of T.A. Jeri Wade's day at registration. (Dahlquist)

"Why are you telling me this?" is the look on freshman Trisha Ward's face as the bad news was delivered: "Sorry, class is full." (Dahlquist)

Tension, stress, and a desire to find the right house all combined to create a once-in-a-lifetime event.

What a Rush!

How long does it take a rushee to correctly pronounce the word "Tau?"

We don't know, but pledges in houses with names which include this word sure learn fast.

Pledging a fraternity or sorority can prove to be nerve-wracking as well as exciting for both the pledges and the houses. The whole process, from the initial decision to participate in rush, to actually pledging a house and working to become a member causes many emotions through the course of many memorable experiences.

Mareen Bartlett commented, "It was scary at first, but I made so many friends during rush week that I knew Kappa Kappa Gamma was perfect."

"Besides my hand almost completely falling off my arm from hand shaking, I had a great time and have no regrets wanting to go Greek," said Darin Hayes, an Alpha Tau Omega pledge.

Every pledge shakes zillions of hands, sees multitudinous glued-on smiles, and endures days of pleasant chit-chat extolling the virtues of each house, which happens to be the same regardless of the sign on the front lawn.

This year, the rushees came in record high numbers. To make these pledges even more unique, their average high school G.P.A. was 3.57.

Liz Wallace, Rush Chairman from Alpha Phi said, "Easy?! It wasn't easy, but it was well worth it!"

PASSING the time with a friendly game of ping pong was one way the Kappa Sigma's spent the afternoon during rush week. (O'Bryan)

RUSHERS do many things to get men to pledge their house. This Lambda Chi went so far as to eat goldfish. (O'Bryan)

TWO new Pi Phis hugged in jubilation after receiving a bid. The Pi Phis were one of seven sororities that participated in fall rush. (O'Bryan)

MUDDY and wet was the only way to describe the pile-up of bodies at the bottom of the hill at the annual Delt mud slide. (O'Bryan)

TAKING a minute to wring themselves out before heading back up the hill, these women enjoyed the Delt mudslide. (O'Bryan)

The men of Gault Hall are really "lettin' it all hang out" as a female jumps in for a shot of the action. The Gault streak is a semi-annual event for women (and some men) after spring and fall registration. (Gabriel)

It was the women's turn to yell and whistle while waiting for the guys to show up. (Gabriel)

These naked men have something to celebrate because they didn't lose anything to frostbite or get arrested. (Gabriel)

Running naked through campus, Gault Hall members learned they had to

Grin and Bare It

On a warm night back in August, dozens of women crowded around the base of the Theophilus tower in an attempt to catch a glimpse of the so-called Gault Streak.

The streak, a semi-annual event put on by Gault Hall, is usually set on the Thursday after registration, but was set forward one day because of impatience.

Three freshmen Neely Hall residents said they thought the streak was "totally nasty," but came out to see it anyway.

Approximately 30 men from Gault Hall participated in running nude across the Theophilus courtyard four or five times with underwear stretched over their heads to help conceal their identity. On the last run they stopped to pose for photos.

"It's just incredible! I love this. This is great as long as there are no

cops," said Judie, a Hays Hall sophomore.

Danielle, Cristie, and Teri of Hays Hall wished the stripping would happen all the time - like during mid-terms and finals.

"(This is) something everyone could get together to see, maybe once or twice a month," said Brittany, a sophomore from McCoy Hall.

Most women said the worst disappointment was that men were also present to see the event.

"I thought it was sick to see guys watching it," one observer said. "They're nothing but faggots."

Gault Hall's neighbors in Upham Hall were upset about the whole event.

"The only way they can get off is to run around nude," one Upham resident said. "They really know how to show their shortcomings."

Seeming very relaxed as they stroll out of Gault, the streakers are getting ready to strip. (Gabriel)

Men come in all shapes and sizes and those are the "bare facts." (Gabriel)

Give peace a chance. Rob Haggart and Paul Blas, perched atop a blue VW "peace van", enjoyed the view and the ride. (Orr)

Dressed in colorful kilts, the group of bagpipers entertained the crowd with their indescribable sound. (Orr)

Two students dance in front of a float of the Admin clock. The Homecoming parade had entrants from most halls and houses as well as the community. (Orr)

Thousands flocked to Moscow for the football game, to watch the parade, and partake in the festivities of the

Homecoming of the Century

Homecoming. The single word generated a kaleidoscope of images. Bonfires, cheerleaders, parades, people, and of course beer and parties. Oh, and the game, don't forget the game.

Homecoming for Idaho had always been a festive event but the festivities were enhanced as the UI celebrated its 100th birthday.

Blue skies shone for the Homecoming Parade and float winners Gamma Phi Beta and Beta Theta Pi, as thousands of lookers cheered on the participants.

After the parade, fans made their way to the Kibbie Dome, and if they didn't already have tickets they hoped they were there in time to get a seat anywhere but the one-yard line. The Vandal's 31-20 victory over Nevada-Reno was in front of a crowd of 16,100, the fourth best in Dome history. The steady performance from the Idaho offense as-

sisted quarterback John Friesz in completing 23 of 41 passes for 327 yards.

"I think its the best (offensive) line we've had in my time at Idaho," said coach Keith Gilbertson, "the pass protection was incredible."

A halftime extravaganza was performed by the Vandal Dancers, a group of students who got one credit to dance to the sounds of the marching band, jazz band, and jazz choir in a special choreographed musical by Dan Bukvich.

Debbie Clayville of Delta Gamma sorority was crowned Homecoming Queen by Kelli Kast, 1987 Homecoming Queen. Clayville's attendants were Laura Woodworth and Amanda Brailsford.

All in all, the Homecoming of the Century turned out to be an event many won't forget, and set precedent for the event at UI's bicentennial in 2089.

Breaking through the pack, the Vandals ran away with a 31-20 victory over Northern Arizona. (Dahlquist)

Hidden in the depths of the float, the driver peers out to maneuver down the parade route. (Orr)

Shielded by a white cross, Sigma Chi Tory Thorne stands atop their Homecoming float. (Orr)

There were floats representing each decade in the parade, and this couple represented the 1950s. (Dahlquist)

Mardi Gras in the snow, you ask? Well, on Fat Tuesday and the days to follow,

New Orleans Pizazz Hits Moscow

Moscow and Pullman combined efforts this year to give the Palouse two nights of unforgettable Mardi Gras activities Feb. 17 - 18.

Shuttle buses ran both nights between 17 locations, giving participants access to 26 live bands. Three separate balls were held this year. Friday night the Bellhop Mardi Gras Ball, sponsored by Washington State University's Sigma Iota, was held at the CUB in Pullman. Saturday the traditional Beaux Arts Ball was held at the SUB and the Black Tie Ball was held at the Convention Center of the UI Best Western.

Almost 4,000 people bought tickets for the Mardi Gras weekend. Tickets, which cost students \$12 and "real people" \$15 in advance or a flat \$20 at the door, were good for admittance to the balls and free rides on the shuttle buses. Je Ka Jo, The Poseys, The Untouchables and Moscow's own Imaginary Friend were among some of the bands brought in for the weekend.

Saturday morning's parade drew approximately 3,000 people, despite the weather and Friday night's parties. The parade featured more than 60 entries, with every-

thing from couch potatoes to the famous UI Briefcase Brigade strolling down Main Street.

Students in the Visual Communication and the Design Process course offered by the UI's Department of Art and Architecture designed and built many of the floats for the parade. An estimated 70 hours of production time is needed to complete each float, according to instructor David Giese. Most groups spend anywhere from \$80-\$100 to cover the cost of lumber, glue and pizza. Some groups sought out sponsors to help cover the costs.

According to the course syllabus, limits on the project include using only the provided milk carton paper material on the surface of the float, moving the float without motorized assistance and using the principles of bas-relief (design raised slightly from the background) to make the colorless floats visually exciting.

It doesn't matter who you dance with, so long as you dance. At Moscow's most formal yet uninhibited Beaux Arts Ball. (Lyon)

Sneaking up from behind, the cat tries to make a sneak attack on the theiving mice, who looked innocently at the crowd of 3,000 on the cold, rainy day. (Munroe)

The UI Jazz Band let 'er rip as they opened the festivities at the Beaux Arts Ball. (Lyon)

Hey, who said riding a bus was no fun? Trips to the participating bars in Moscow and Pullman ran through the night to get passengers to all the hot spots. (Lyon)

First year law students once again won at the parade with their briefcase brigade, practicing presenting their law briefs. (Munroe)

Jazz enthusiasts of all ages made the trek to Moscow to

Listen to the Jazz Man

"This jazz festival is getting to be known as the jazz festival of the world," said Lionel Hampton about the growth of one of the UI's most famous events. Attracting performers from around the world, the 22nd annual Lionel Hampton/Chevron Jazz Festival started off with more famous names than had ever appeared at the festival before.

The Soviet Duo, Jazz for Two, kicked off the week on Wednesday, February 22nd in their official American debut. Pianist Leonid Vintskovich and Lembit Saarsalu on tenor sax surprised the audience at the Patricia Miller concert and were joined by Lionel Hampton, where they jammed for about an hour in the unplanned performance.

The Thursday concert was led with the Lionel Hampton Trombone Workshop, a group of 23 trombones who performed with Hampton and a rhythm section. Jazz for Two performed again, including American jazz standards and compositions of their own. Carmen McRae's unforgettable voice and the Ray Brown Trio kept the fans enthralled.

Wynton Marsalis joined in at McRae's call and filtered some tasty lines that left the audience anticipating his solo work later in the concert

Lionel Hampton joined the group and led the concert to a great finish with his great vibes work.

The Friday night concert was again headed by Jazz for Two. Kenny Burrell on guitar and the Ray Brown trio kept the momentum by playing jazz standards. Trumpeter Doc Cheatum and trombone man Al Grey jammed, then Cheatum amused the audience when he sang a song "dedicated to all the girls in Moscow".

Stan Getz, with members of his own band and the Ray Brown Trio, displayed his mastery of the tenor sax with his melodic lines and elegant structuring of blues phrases. Hampton and Burrell joined Getz and the Ray Brown Trio and jammed until the end of the concert.

The Lionel Hampton Trombone workshop got the final concert a great start. Jazz for Two gave their final performance in Moscow, leaving the stage to a standing ovation. Phyllis Hyman, backed by the Ray Brown Trio, showcased her powerful voice with selections from Duke Ellington and though the crowd enjoyed Hyman's gorgeous voice, the real focus of the concert came when Hampton brought out his Big Band and cut loose.

In his 61st year in the show business, Lionel Hampton continues to delight audiences with his vibraphone at the jazz festival named in his honor. (Munroe)

Getting into the groove of the jazzy atmosphere, Wynton Marsalis grinned as he entertained the audience. (Munroe)

In addition to the vibes, Lionel Hampton plays the drums, sings, and does a little soft-shoe. Hampton first performed here in 1983. (Munroe)

Ray Brown, of the Ray Brown Trio, delighted audiences at the Thursday, Friday, and Saturday concerts with his mastery of the Bass. (Munroe)

In their American debut, pianist Leonid Vintskevich and saxman Lembit Saarsalu of Jazz for Two performed at

the festival, where they performed both American jazz standards and music of their own. (Munroe)

Special guest performer Phyllis Hyman holds a high note while singing her heart out at the Saturday night concert. (Munroe)

Tough Competition

Greeks old and new compete for the title

For the third consecutive year, Phi Gamma Delta ran away with the Greek Week title, while Pi Beta Phi edged the women for the win. Yet as experience dictates, participation is half the battle.

"We're able to get the guys out to participate, that's how we get our points," said Fiji Dave Burns.

On the first day of competition, the pyramid race on the Administration lawn, FarmHouse and Alpha Phi set the pace with decisive victories. Meanwhile, the Theta Chis and Gamma Phi Betas as victors in the obstacle course. Topping off the day's events was a progressive dinner where fraternity members traveled to the sororities for appetizers, dinner, and dessert.

The second day's events showed FarmHouse as a winner again in the egg toss, with an incredible toss of about 100 feet, by John Sims and Skip Sperry, who have participated in the event for four years. "I guess you could call them professional egg throwers," said FarmHouse

member Russell Strawn.

In the keg toss nearby, Lambda Chi Jim Baker and Bridget Roman of Alpha Gamma Delta came up with wins, and the Delts and Gamma Phis won the egg spoon relay shortly thereafter. The Greek Bowl had the Alpha Gams winning again, along with Pi Kappa Alpha for the men.

The proceeds from Wednesday's events, the bake contest and the bowl-a-thon, went to the Wishing Star foundation, and Phi Kappa Tau and Alpha Phi topped all Greeks in the amount of money raised for the cause. The A Phis won again in the team tug-o-war, as did the Pikes. Finishing the evening was Songfest, worth the most points of the week-long event, and the teams of the Pi Phis/Delta Tau Delta and Gamma Phis/Delta Chi tied for first.

On the final day, Pi Phi Andrea Noland devoured her 12 inch cheese pizza in 4:11 to beat all competitors, while Fiji Jay McCoid won for the men.

Easy does it! The egg toss event is one of the more difficult and definitely messy events of Greek Week. (Clint Bush photo)

Theta Chis discuss their next plans. (Clint Bush)

With perfect balance and a steady stride, the feat of carrying an egg in a spoon could be easily accomplished. (Clint Bush photo)

An impressive keg toss left Chuck Cary of Sigma Chi smiling. (Clint Bush photo)

With speed and determination, Leonard Plaster races to the finish line in the egg-spoon relay. (Clint Bush photo)

Tough Competition

Greek Week 1989

Overall Winners

Phi Gamma Delta
Pi Beta Phi

Individual Events

Pyramid Race

FarmHouse
Alpha Phi

Obstacle Course

Theta Chi
Gamma Phi Beta

Egg Toss

FarmHouse
Pi Beta Phi

Keg Toss

Lambda Chi Alpha
Alpha Gamma Delta

Egg-Spoon Relay

Delta Tau Delta
Gamma Phi Beta

Greek Bowl

Pi Kappa Alpha
Alpha Gamma Delta

Bake Contest

Phi Kappa Tau
Alpha Phi

Tug-of-War

Pi Kappa Alpha
Alpha Phi

Songfest

Pi Beta Phi/Delta Tau Delta
Gamma Phi Beta/Delta Chi

Pizza Eating Contest

Phi Gamma Delta
Pi Beta Phi

Greeks devoured their pizzas in the pizza eating contest in the Greek Week event. The winner was Pi Phi Andrea Noland, with an incredible 4:11 time. (Jason Munroe photo)

1889-1989

Centennial Magazine

The First Hundred

For one whole century the University of Idaho has existed, survived, and grown. But UI has seen much more than merely the passage of 100 years of time. It has survived and grown through major changes in the United States and the world. Two world wars marred the face of the planet between 1911 and 1917 and 1941 to 1945; Prohibition marked the 1920's; the stock market crash of 1929 led to the Great Depression

of the early thirties; the forties saw the emergence of nuclear weapons and the Cold War; the introduction and growth of Rock-n-Roll music in the fifties and sixties joined the war in Vietnam and radical social changes; the seventies gave us Watergate and the birth and demise of disco; the rise of AIDS as a major issue and the evolution of yuppies, along with the thawing of the Cold War under Soviet General

Secretary Mikhail Gorbachev's "Glasnost," or "openness," policy gave us plenty to ponder in the eighties.

As we approach the 1990's we look ahead to George Bush's term as United States president, continually improving relations with the U.S.S.R., further technological advances and deeper space exploration. We hope for cures for AIDS and cancer and an end to poverty, ter-

rorism and the fear of nuclear war.

Through it all, nervous or not, in the nineties and beyond, we know that Idaho will grow and continue to change, through the bad times as well as the good. Idaho's number one institution of higher learning will continue to be just that for another hundred years after we have graduated and moved on.

Seated in front of the Administration Building, the I-Bench was traditionally a place where only seniors could sit. (Historical Photograph Collection, UI Library, I-101-3, 1961)

The grotesques on Memorial Gym symbolize the Vandal football team. (Loren Orr photo)

Traffic can be heavy at times if you're trying to cross the street by Upham Hall. (Photo by Dan Moyer, 1987.)

Bicycles are a convenient way to travel around campus, but can be less than perfect in any kind of bad weather. (Photo by Dan Moyer, 1987.)

IDAHO

"The process will try the patience of the most case-hardened senior."

EVERY FALL THE SPECIAL train from the southern part of the state comes pulling into Moscow and disgorges hundreds of students. It is no great wonder a few of the newcomers stand around looking dazed. The fraternity men are on hand to pick up the prospective pledges. The sororities, too, wheel out their best manners, most impressive smiles, and whisk the girls off to their campus lodgings. Every year the camera man catches some of these shots and every year it shows the same glad-handing, scurrying about, and at least one Joe or Josephine Bush lost and desolate looking.

Before the new students have a chance to get acquainted they are rushed through registration. The process will try the patience of the most case-hardened senior. Long hours of standing

in line, making out cards, paying money (ouch!), and for the freshmen, getting mugged. The deans are hard to find... harder to get a conference with, and schedules just don't seem to workout properly.

Come evening and the job is finally done, the fraternity men can sit back and look over their new crop of pledges, cuss the ones they didn't get. With a bath the tired feet are forgotten and the campus social whirlgig starts up.

For the annual Homecoming celebration the houses again went to work putting up decorations in competition for the cup. The only stipulation or regulation for the decorations was that they be somewhere near the pale of decency, and that they have someplace in them a bear representing the Montana Grizzlies.

The Montanans probably never before realized just how many clever take-offs could be made with one little bear. The Idahoans had to stretch their imaginations a great deal to fit a Vandal into close proximity with a bear. First prizes went to Willis Sweet Hall and Gamma Phi Beta.

As a climax to the fun, the work, the worry over grades and assignments, the student takes the last long march. The impressive ceremonial march is farcical in some ways. It is pompous and childish to don robes and march about. In other ways it is an indicator to the graduating senior that he has reached the place in his learning when he may don robes and march with his instructors, not as a student and instructor, but as one learned man with another.

Gem of the Mountains, 1940.

A special train for students, the Moscow-Boise Special, was set up to provide inexpensive transportation from all corners of the state to Moscow. (Historical Photograph Collection, UI Library, 2-88-17, 1922.)

Cars often have to share the roads with the most widely used form of transportation, walking. (Photo by Dan Moyer, 1987.)

Beta Roger Cecil got around town on his "Vandal Gold" Honda Elite Scooter. (Photo by Stephanie Worley, 1988.)

Walking is one of the few types of transportation allowed on the Campus Walkway System, but mountain bikers seem to be gaining an edge. (GEM file photo)

"With the exception of a few stifled sobs, silence was intense."

NO ONE KNOWS HOW THE fire started: the fire that destroyed the pride of Idaho, the finest building devoted to educational interests in the Northwest. At two o'clock on the morning of Friday, March the thirtieth, the assistant janitor discovered that the basement and first floor at the rear of the right wing of the Administration Building were in flames. Immediately the alarm was given, and students and faculty in the surrounding neighborhood rudely awakened. In less than two minutes, the University Hill Hose Company, lead by President James A. MacLean, was at the scene of action. The Neptune Hose Company arrived a few minutes later. It seemed as if the building could be saved. However, the fire was in a vital spot, at the foot of the stairs, which opened a shaft to the

fourth floor of the building. The heavy demands on the water supply lessened the pressure, the fire escaped to the second floor and on up to the third. Then it was evident that our beloved "Ad" Building, sublime with sacred honor, was doomed.

The campus became thronged with strong-hearted men and women, with tears trickling down their cheeks. By the light of the fire, a group in white could be seen on the balcony of Ridenbaugh Hall, transfixed by the horrible spectacle, and with the exception of a few

stifled sobs, silence was intense.

After all hope of saving the building was gone, attention was turned to saving equipment and valuable documents. The annex was saved. The Library was a total loss, on account of its close proximity to the fire. The Music Department alone lost seven pianos, one of which was a "Grand."

The flames soon reached the tall front spire, and encircled in a ruddier glow the gilded ball above. Not a word was uttered as this golden ball dashed to the pavement two hundred feet below.

Later in the morning, the crowd sick at heart turned homeward. The Idaho State University still exists, the spirit of the students has increased doublefold, Idaho is to the rescue.

Gem of the Mountains, 1907.

Reflections of the old Administration Building can be seen in the pond that was approximately where the tennis courts are today. (Historical Photograph Collection, UI Library, I-51-2a, 1894.)

The original Administration Building was destroyed by fire in 1906. Ridenbaugh Hall can be seen to the left. (Historical Photograph Collection, UI Library, I-51-24a, 1906.)

Assistant fire chief Don Strong and Jim Price look over the damage at the Pi Kappa Alpha fraternity after the May 1987 fire. The fire apparently started on a sleeping porch and spread down the hall. Of 44 members in the house, there were just two injuries. The Pike house was repaired in time for fraternity rush in August. (GEM file photo)

FIRE!

Local officials inspect the charred remains of Gault Hall after the 1956 fire. Moscow Fire Chief Carl Smith stated, "This is a clear case of arson," for only a few days earlier fires had damaged Sweet and Chrisman halls.

About a month later, news quickly spread that the case had been solved. Paul Matovich, a reporter for the Argonaut, had been arrested for setting the fires. In 1957, he stood trial and confessed to the crimes. (Historical Photograph Collection, UI Library, 1-95-2, 1956.)

President Theodore Roosevelt spoke in front of the Administration Building during his 1911 visit to Idaho. He later planted a tree in front of the Administration Building. (Historical Photograph Collection, UI Library, 6-7-15, 1911.)

In a trombone lover's dream, Carl Fontana, Benny Powell, and Al Grey entertained the audience at the Friday jazz fest concert. (Photo by Randy Hayes, 1988.)

Abbie Hoffman was one of many guest speakers heard at Idaho. (GEM file photo)

Age doesn't stop Lionel Hampton from bringing down the house in the Kibbie Dome. The School of Music was also renamed the Lionel Hampton School of Music, and Hampton was awarded an honorary UI doctoral degree. (Photo by Randy Hayes, 1988.)

Mickey Roker of the Ray Brown Trio performed at the Friday concert of the Jazz festival. (Photo by Randy Hayes, 1988.)

Judge Joseph Wapner of People's Court gave an address to UI Law School graduates at the 1988 graduation ceremonies. (GEM file photo)

GUESTS

"They sent a lengthy article signed in blood telling how the institution should be run."

THERE WERE MANY bright spots to lighten the gloom of a student's life. One of the most prominent was an honorable society known as the Terrible Four. Its requirements were not very strict, at least for those days. "Whenever a student would get into trouble" (serious trouble—ordinary mischief didn't count) "and come safely out he was elected an 'onery' member of the Terrible Four. They sent, each month, a lengthy article signed in blood to the president, telling how the institution should be run. Membership increased from

four to seven, then the society died a natural death, its members graduating one by one.

The green cap was worn as early as 1911, since in that year campus rules provided for its being worn by freshmen. It is the distinguishing mark for freshman men. Juniors wear cords. Senior men carry canes and go bareheaded. Senior women sport swaggersticks. Sophomores wear any damn thing they can get their hands on.

The first campus day was held in May, 1910. Dean French was the initiator of this tradition. The main event

was the May Fete, with the winding of the Maypole. The custom of improving the campus in the morning and having the May Festival in the afternoon was begun in 1914.

On April 10, 1911, ex-President Roosevelt visited the University of Idaho. As a memorial to his visit he planted a tree—a Colorado blue spruce—on the campus just across the driveway from the Administration Building. The spruce forms the south angle of a triangle of three trees, all of which were planted by chief executives of the United States.

Gem of the Mountains, 1927.

In 1952, Tau Kappa Epsilon fraternity was located between the Music Building and Ethel Steel House. At the time, an addition was being built onto the Music Building. After a Vandal win, the members came home and loaded an unusually large load into the cannon, Bertha. The charge proved to be a bit strong as it knocked down the framework next door.

The administration gave the Tekes an ultimatum: get rid of the cannon or have it filled with cement. They chose the latter.

Years later, the men of TKE managed to blow the cement out of the barrel, splitting it in two. After much effort, Bertha was repaired, and can be heard today. (Historical Photograph Collection, UI Library, 2-19-4, 1952.)

Members of Delta Tau Delta and Alpha Tau Omega raise their glasses at the Delt/A TO beer bust. (Historical Photograph Collection, UI Library, 2-52-6c, n.d.)

One of the hassles of living off-campus, Jon Skinner cleans his kitchen at his apartment. (GEM file photo.)

HOME

"The March brothers were allowed to park in the school nursery, eventually they both graduated."

UNTIL 1902 THERE WAS NO on-campus housing. Instead students had to live with Moscow residents or in hotels. Because of this "lack of supervision", many parents would not allow their daughters to attend college in Moscow. It was in that year that the first dormitory for women and now the oldest remaining building on campus was dedicated. It was named Ridenbaugh Hall after regent Mary Ridenbaugh.

During the Great Depression, the administration lowered the rents on dorm rooms and also developed a cooperative living

arrangement which still exists on campus in the form of Targhee Hall for men and Ethel Steel House for women. Students who lived in these co-ops received reduced room and board rates in exchange for their labor in maintaining the residence.

Even though the administration lowered rates, some students still found the costs out of reach. Clement and Maurice March came to school in 1931 with their own home that they called the "Depression Special", which was a portable house built on an automobile chassis.

The March brothers were allowed to park in the school nursery and eventually they both graduated, helped in part by their ingenuity.

In the 1960s women were allowed to move off campus rather than live in a dorm or sorority for their college careers.

Today there are 24 residence halls, 17 fraternities, and seven sororities on campus, as well as the growing number of students who choose to live off-campus. In addition, the UI provides family housing, which consists of one, two, and three bedroom apartments.

The March brothers of Loman, Idaho brought their own home up to live in, called the "Depression Special". (Historical Photograph Collection, UI Library, 2-119-2, 1931.)

Dignitaries look on as Forney Hall was dedicated in 1923. The building is now home to Continuing Education, and Forney Hall has moved to Theophilus Tower. (Historical Photograph Collection, UI Library, 1-60-13, 1923.)

Kelli Kast was crowned Homecoming Queen of 1987. Kast was also an R.A. for Houston Hall's third floor. (Photo by Tim Dahlquist, 1987.)

Nancy Lyle was crowned Sweetheart of Sigma Chi in 1953. (Historical Photograph Collection, UI Library, 2-17-8, 1953.)

Formal was the word for a Hays Hall fashion tea. (Historical Photograph Collection, UI Library, 2-41-1, 1931.)

SOCIAL

"If the men cannot be captured, hiding their best suits is usually as effective."

FAILURE TO RECEIVE AN invitation to the Spinster Skip is one of the most chagrining blows which may fall upon a University of Idaho man. The Skip is given annually for the purpose of "giving the women a break" by affording them the opportuni-

ty to invite their own escorts.

One of the traditional customs which no woman attending the Skip may violate is that she must call for her date and walk on the outside of the walk while escorting him to the Blue Bucket. A tradition which the men insist upon, but which is not always followed, is that their dates take them to dinner and a show after the dance. Some men even require violets for their buttonholes.

An aged revenge exer-

cised by those not invited is to lock their more fortunate brothers in clothes closets until dinnertime. If the men cannot be captured, hiding their best suits is usually as effective. This explains the reason why so many men may be seen on the day of the Skip parading around the campus dressed in their best, from 6:00 A.M. until 2:00 in the afternoon.

Gem of the Mountains, 1931.

During a Sigma Chi serenade for Veralee Jones, Brad Cuddy leans over to give her a little kiss. (Photo by Loren Orr, 1987.)

This photo was taken at a 1936 Delta Tau Delta dance. (Historical Photograph Collection, UI Library, 2-8-6, 1936.)

The percussion section of the Marching Band, under the direction of Dan Bukvich, performs at a 1987 football game. (GEM file photo)

All-male yell leaders performed the Idaho Stunt during the annual Idaho vs. Washington State College (WSU) football game. (Historical Photograph Collection, UI Library, 2-133-8, 1921.)

"The book of life is nothing more than a combination of Ethanol Chapters."

THE ETHANOL SOCIETY IS the pioneer trail-blazer on campus. Since its foundation in 1492 the society has accomplished phenomenal progress in the world of science. The book of life is nothing more than a combination of Ethanol chapters.

When not engaged in research work the Ethanols take on the semblance of hooded knights of the chivalrous days of old. They are often referred to in poetry and prose as the sole remnants of a long-lost gallantry and knighthood—a most remarkable and fruitful tribute.

The society has made countless contributions to civilization in this time of greatest need.

Bulletins were issued on all problems of paramount importance and the daily publication was placed alongside the most solid journalistic institutions. Besides carrying the late news of the day the paper carried special scientific departments filled with contributions from authoritative society members engaged in research work, also intellectual editorials to inspire greater service and a permanent preservation of the student body morale.

Radio enthusiasts all over the northwest commended the society upon the radio programs issued during the spring. This broadcasting program will be repeated next year.

Thousands of requests have been received for a special bulletin on Hades. The readers believed evidently that the society would have to descend to that place to get information.

Membership is of necessity very limited, but all departments on campus are represented.

The ethanolers are a group of scientific merrymakers with a lofty goal which they have crossed and recrossed several times during the year. Next year the weekly annals of society proceedings will be compiled into an attractive booklet which should be as popular as the Congressional Record.

Gem of the Mountains, 1923.

The Vandal Flying Club was once a recognized club at Idaho. (Historical Photograph Collection, UI Library, 2-169-4, 1960).

This photo shows the University Singers at the end of a performance. (Historical Photograph Collection, UI Library, 2-177-2, 1960.)

After the regular season is over, Vandal fans can listen to the sounds of the Vandal Non-marching Band. (GEM file photo)

CLUBS

Successful students learn to balance schoolwork and fun. (Randy Hayes photo, 1987.)

Patiently waiting for his master to return, man's best-friend sits next to the Theatre Arts building. (Randy Hayes photo, 1987.)

Yes, it's true, UI does offer a class in potato science. (GEM file photo)

Ann Monger concentrates as she takes the skills test for the Learning Resource Center. (GEM file photo)

Tired of studying, Burnell Wimer, Mechanical Engineering, takes a short break. (Photo by Randy Hayes, 1987.)

ACADEMICS

*From prepsters to lawyers,
UI has diversified over time.*

Things have changed since the University opened its doors to students 100 years ago. The number of faculty has increased dramatically from the original four faculty members in 1892, as well as the number of students, also increasing from the students who originally came for the college programs.

In the first year, President Gault required all students to attend the preparatory program, because none had passed the entrance exam, until their grades improved. Since there was no furniture yet, students sat on windowsills or boxes.

It was 12 years until the number of college students consistently outnumbered the prep students.

The university is one of just a handful of land-grant colleges in the nation to have the location of the campus specified in the State Constitution.

It was put in so that the campus could not be moved to Southern Idaho without a constitutional amendment.

Art and Architecture class, determining the needs of zoo animals. (Historical Photograph Collection, UI Library, I-241-6, 1970.)

Football in 1903 was quite different than today's game, as the UI romped over WSC (that is, Washington State College) in an interesting game. (Historical Photograph Collection, UI Library, PG 29 #14, 1903)

Co-ed dance classes were offered to students of many different ability levels. (Loren Orr photo, 1989)

SPORTS

a century of change

Vandals have had their share of ups and downs in the past 100 years. Winning seasons have been at least as frequent as losing seasons, and there were bound to be changes, for the worse and the better.

The 1940s saw the cross-country team win the Intercollegiate and AAU championships on the same day, marking the second time the Vandals had accomplished this feat, while a shortage of men on campus (only 100 in the 1944 school year, due to World War II) led to the establishment of an intraschool football team.

Vandal boxer Len Walker won the Lightweight championship at the NCAA National Intercollegiate tournament to cap a season in which he won all ten of his

fight.

Vandal trackster Frank Wyatt won every two-miler of the '58 season, and in '67 Bruce Brotnov set a UI record in the javelin with a throw of 216 feet. Steve Brown jumped seven feet and one-half an inch in the high jump, the first person in the Northwest to clear seven feet.

In 1975, the Vandals lost the first football game played in the newly finished ASU Kibbie Dome to ISU.

Patsy Sharples set a course record in winning the AIAW Division II individual championship for the third year in a row in '83. Sharples was ranked ninth in the world and third in the U.S. in women's distance running.

The men's basketball team finished the regular season 26-2 and won the Big Sky

championship in 1982. The team earned a trip to the NCAA championship tournament, where they were eliminated in the second round.

Swimmers Don Moravec, Kate Kemp, and Nancy Bechtold qualified for Nationals in, respectively, the AAU Senior Nationals, the 100 yard freestyle, and the 50 meter freestyle. Swimming was cut in 1986 due to budgeting.

The eighties have seen the Vandals continue to reap individual and team honors: in 1983, kicker Tim McMonigle kicked his 82nd consecutive conversion to break Big Sky, NCAA-AA, and UI football records. Ken Hobart signed with the Jacksonville Bulls (USFL) in 1984 before moving on to the CFL.

Practicing on the driving range, golf team members Steve Johnson and Bill Thomas warmed up for the round ahead. (Tim Dahlquist photo, 1987)

The men's doubles team of Skosh Berwald and Shane Ristau proved themselves to be a force to contend with in the 1987 season. (Henry Moore photo, 1987)

Not an everyday occurrence, a parachutist landed near Wallace Complex on Guy Wicks field. (John Fritz photo, 1986)

With miles to go, Mark Esvelt strode along for the cross-country team. (Tim Dahlquist)

Vandal Jerry Carter flaunts his stuff in warmup. (Jason Munroe)

Sidelined for the most important game of the season, quarterback John Freisz drew plays for his teammates. (Tim Frates)

No longer a sport at UI, Elaine Hendrickson performed a balance beam routine. (GEM file photo)

Vandals listened closely during the semi-final game against Furman in South Carolina. (Tim Frates)

In a rugby match against WSU, Rob Frasier leapt to get the advantage. (Loren Orr)

GDI Week 1989

Overall Winners

Snow
Houston

Gross Out Night

Snow
Steel

Banana Relay

Whitman
Steel

Chubby Bunny

Snow
Houston/McCoy

Egg Toss

Lindley
Olesen

Milk Chug

Snow
Campbell

Pie Eating Contest

Gault
Campbell

Win, Lose, or Draw

Targhee
Houston

Airband

Snow
Campbell

Skits

Snow
French

Assassination Game

Targhee
Olesen

Tug-o-War

Shoup
French

Obstacle Course

Shoup
Houston

Pyramid Race

Borah
Neely

Airplane Toss

Targhee
Neely

Keg Toss

Targhee
Steel

Proving that the quickest way isn't always the cleanest, this contestant suffered a few drips in the milk chug contest. (Clint Bush)

With voracious appetites, GDIs went face first for their pies as the crowd looked on. (Clint Bush)

It isn't easy to say "chubby bunny" with your mouth stuffed with marshmallows, as these GDI Week participants discovered. (Clint Bush photo)

The banana relay was an odd event, with participants racing with bananas under their arms and between their legs. (Clint Bush photo)

Gross Out

GDI Weeks sports original new events

Three out of four may only be 75 percent, but when it stands for three wins in four years in GDI Week it means that Snow Hall is a proven winner. Houston Hall was the overall women's winner.

Mondays events began with "Gross Out Night," beginning with the banana relay, won by Whitman Hall and Steel House. The second part of the event was the "Chubby Bunny" contest, won by Snow Hall for the men, while Houston and McCoy tied for the women.

Lindley and Olesen won the egg toss, while the Snow and Campbell relay teams won the milk chug event. Campbell also won the pie-eating contest, as did Gault Hall. Snow and Steel were the overall winners for Gross Out Night.

In the Win, Lose, or Draw competition, Targhee and Houston Hall led the pack, Snow Hall won both the airband and skits, and French Hall won the skits and Campbell won the airband for the women.

In the assassination game in the arboretum, Targhee and Olesen Hall topped the halls. Shoup and French Hall won the tug-o-war, and Shoup and Houston won the obstacle course. Borah and Neely won the pyramid event, Targhee and Neely won the airplane toss, and Targhee and Steel won the keg toss.

"I think they did a great job of arranging the whole week," said Mike Lewis of the GDI chairmans jobs. "It took a lot of time and work on their part."

Looking like they're more sick than anything else, chubby bunny contestants struggle to get the words out. (Clint Bush photo)

With more milk on the outside than inside, the milk chug contest turned out to be a messy event. (Clint Bush photo)

French Hall resident Margie Crawford downs her milk for the milk chug contest. (Clint Bush photo)

Karen Malm-Nygren let the spectators know who her favorite person in the crowd was, as she and several hundred other graduates listen to President Gibb's address. (Henry Moore)

On the left, a large coin commemorating the 1989 commencement; on the right, the special medallion given to graduates of the UP's centennial year. (Tim Dahlquist)

A Fresh Start

The 94th Commencement signaled the end of the Centennial Celebration

"I hope I passed Econ 321 or I won't really be graduating..."

"Are your parents throwing you a party?"

"Yeah, but I hope they don't go - I wanna get trashed!"

"I didn't put anything on my mortar board, so what if my parents can't find me?"

The word that launched a thousand careers: Graduation. It is in one way a long anticipated event, but at the same time a bittersweet moment. Professors who didn't have one small smile for you in classes congratulated you before the ceremony, while you searched for friends in different colleges to see what color their tassels were.

Approximately 10,000 people were present when 1,100 students received degrees at the 94th Commencement, May 13. Each college

was preceded by banners made by Home Economics students, and the graduates were accompanied by a number of distinguished alumni who returned for the Centennial Ceremony.

The graduation exercises marked the end of the eighteen-month-long centennial celebration, and the end of President Gibb's twelve year term as the UI's 13th president.

"We've certainly placed emphasis on tradition," said Gibb. "Likewise, we have recognized today. We're now taking note of the future."

Rhodes Scholar Susan Bruns, a graduate from the College of Business and Economics, gave the commencement address in the Kibbie Dome. Bruns was the first Rhodes Scholar from the UI in 52 years.

continued

President Richard Gibb applauds Susan Bruns' commencement speech. Gibb retired as UI president at the end of the '89 school year; Bruns was the UI's first Rhodes Scholar in 52 years. (Henry Moore)

Fresh Start

After the morning ceremony, the new graduates attended their college ceremonies. Entertainment changed from the University Orchestra and the Vandaleers in the general ceremony, to bagpipers for the College of Mines and a string quartet for the Business College graduates.

Perhaps the best part of gradua-

tion, from the graduates' point of view, were the graduation gifts received and the parties thrown, for on Monday, it's time to get a job.

So, 128 credits and more stress than one would care to remember later, the ceremonies began and ended, and we each experienced a moment of pride that sent us on our anxious and eager ways.

Former president Ernest Hartung had a theatre named after him. So far nothing has been named after outgoing president Richard Gibb, but eventually something will be, as it is tradition at UI to name buildings after presidents. (Henry Moore)

Susan Bruns, UI's first Rhodes Scholar in 52 years, delivered the commencement address. Bruns told an anecdote about her 4-H pig winning a prize several years earlier, and drew an analogy to that and her becoming a successful student. (Henry Moore)

Eager graduates, sporting their centennial commencement medallions, await their turn to cross the stage. (Henry Moore)

Many members of Army, Navy and Air Force ROTC were commissioned at the graduation exercise. (Henry Moore)

Sports

Vandal sports kept the players and the fans on the edge of their seats, nervous about pulling out another win or Big Sky Conference championship. Some games were won and some lost, but the solid-gold excitement kept us coming back for more.

Vandal football finally had a ten-win season, and they beat Boise State University for the seventh consecutive year.

Christy Van Pelt, Jeanne Doherty, and Lori Elkins were voted into the All-Tournament Volleyball Team after helping the Lady Vandals to an 11-5 BSC record; and reaching fifth in the Big Sky, the Shanander sisters, Patricia and Cathy, ended the season with an 18-4 record in tennis doubles.

Records were broken at nearly every track meet, with standout Dan O'Brien pulling a hamstring in the second jump of the long jump at the Big Sky championships, a disappointing end, and a long wait until the 1990 season.

Quarterback Andy Bellia was consoled by a teammate after the disappointing loss to Furman in South Carolina in the semi-finals. (Tim Prates photo)

Senior Raymond Brown ducked around two Nebraska players. Brown dominated inside play for the Vandals this season. (Tim Dahlquist photo)

Aces, Kills, Digs

	UI - OPP
Washington State	1 - 3
Lewis Clark State	3 - 0
Whitworth	3 - 0
Missouri So.	3 - 1
SW Missouri State	0 - 3
Lamar	3 - 0
Illinois - Chicago	2 - 3
Iowa State	3 - 2
Boise State	2 - 1 *
Idaho State	0 - 3 *
Montana	2 - 3 *
Montana State	3 - 0 *
Nevada-Reno	0 - 3 *
No. Arizona	2 - 3 *
Lewis Clark State	3 - 1
Weber State	1 - 3 *
Eastern Wash.	3 - 1 *
Weber State	1 - 3 *
Idaho State	1 - 3 *
Washington State	0 - 3
Montana State	3 - 1 *
Montana	2 - 3 *
Boise State	0 - 3 *
Gonzaga	2 - 2
Northern Arizona	0 - 3 *
Nevada-Reno	3 - 2 *
Gonzaga	1 - 3
Eastern Wash.	3 - 0 *

wins: 11 losses: 17

* Big Sky opponents

Debbie Johnson's burst of speed saved the score against Montana State. (Tim Dahlquist photo)

Content

But Not Satisfied

Personal records in blocks, digs, assists, and service aces all helped the Lady Vandals reach sixth place in the Big Sky.

In their first season in the Big Sky Conference after leaving the Mountain West Conference, the volleyball team's final win of the season boosted the Lady Vandals into sixth place in the Big Sky, improving three places from last season's MWAC standing.

Lady Vandal Head Coach Pam Bradetich was pleased with ending the season on a winning note, but said that the season was not what she had hoped it would be.

"We ended the season on a positive note with a decisive win on the road," Bradetich said. "Every player improved as individuals over the course of the season, but we're not satisfied;

we let some matches slip through our hands. But to finish sixth, which is ahead of where the conference coaches picked us to finish, is a good thing."

The Lady Vandals were led by senior Susan Deskines and sophomore Kellie Morgan. Deskines led the team with 297 kills and a .202 hitting percentage. She also was second in blocks

With her eye on the ball, Susan Deskines gets ready to pass to one of her teammates. Deskines led the Lady Vandals with 297 kills and a .202 hitting percentage. (Loren Orr photo)

Kellie Morgan sets the ball before a score. Morgan set a new Idaho record for assists during a match against Northern Arizona. She got 72 assists in 5 games. (Loren Orr photo)

Stacy Asplund jumps up to spike the ball against Nevada Reno. The Lady Vandals went on to beat Nevada Reno 3 matches to 2. (Loren Orr photo)

Stacy Asplund jumps and strains for the block. (Tim Dahlquist photo)

Not Satisfied

with 123 and third in digs with 212.

Morgan led the team with 1,120 assists, 235 digs, and 53 service aces. She had the fewest service errors on the squad with 10. Morgan also set a new Idaho record for assists in a match during the October 1 match against Northern Arizona, as she amassed 72 assists over a 5 game period.

As a team, the Lady Van-

dals broke school records in two other categories; most solo blocks in a match, and most solo blocks in a season.

Accumulating 11 solo blocks in the October 4 match against Lewis Clark State College, The Lady Vandals topped the old mark of 10 set in 1983 against Loyola Marymount. The 11 solo blocks boosted the team to a new record of 164 solo

blocks in a season.

Broken records and a higher conference finish made the volleyball teams' first Big Sky Conference season a fundamental success. Although the Lady Vandals thought they had their share of lows, they finished the season on a high note, with hopes of improving their conference standing and more record-setting next season.

Kellie Morgan and Susan Deskines plan their strategy. (Tim Dahlquist photo)

Susan Deskines braces for a dig against Lewis Clark State. The Vandals swept the Warriors 3 matches to 0. (Loren Orr photo)

Playoff Bound

Finally breaking tradition in the hundredth year, the Vandals achieve the season's elusive tenth win.

- **Portland State**
"The fact that Portland State plays Eastern Washington — who is going to be a real tough opponent — gives them a decided edge coming into our game on the 10th."
Or so thought Head Coach Keith Gilbertson until the Vandals won their home opener on September 10

with a convincing 27 - 18 win after a bye on September 3.

- **Pacific**
With a 36 - 26 win, Idaho's 2 - 0 start is the first since 1983. John Jake returned a 96-yard kickoff for a touchdown, the first in four years since Brant Bengen's 89-yarder against Portland State in 1984.
"John Jake got us going."

Gilbertson said, "what a super-human effort that was. It got us rolling and we scored alot of points and a lot of yards."

- **Northern Arizona**
After a disappointing 26 - 17 loss against Montana, the Vandals returned home thinking of the other losses they have suffered en route to banner seasons in 1982,

AS CHARLIE OLIVER smashed into the Montana ball carrier from behind, Richard Carey got ready to pounce on his opponent from the front. (Loren Orr photo)

CHARGING like a rhino, a Vandal player breaks through Montana's defensive line. (Loren Orr photo)

End Zone

Portland State	27 - 18 W
Pacific	36 - 26 W
Montana	17 - 26 L
Northern Arizona	31 - 20 W
Montana State	41 - 24 W
Eastern Wash.	31 - 22 W
Weber State	27 - 24 W
Nevada-Reno	32 - 31 W
Idaho State	41 - 7 W
Boise State	26 - 20 W
Montana	38 - 19 W
I-AA Playoffs	
Northwestern State (Louisiana)	38 - 30 W
Furman (South Carolina)	7 - 38 L

season record: 11-2
1988 Big Sky champions

MARVIN Washington primed himself to sack Eastern Washington's quarterback. (Loren Orr photo)

HERE COME the Vandals! The 1988 football team charged onto the field, ready for battle in the season opener against Portland State. (Stephanie Worley photo)

Playoff Bound

1985, 1986, and 1987.

With that in mind, the Vandals won the Homecoming game against NAU 31-20, which boosted their record to 1-1 in the Big Sky and 3-1 overall.

Completing 23 of 41 passes for 327 yards, 3 touchdowns, and 1 interception, John Friesz was named Big Sky Conference Offensive Player of the Week. An estimated 16,100 fans attended the "Homecoming of the Century", the fourth highest attendance total in the Dome.

- Montana State

Leading the 41-24 Vandal assault on the Montana State Bobcats was John Friesz, completing 20 out of 27 passes for 235 yards and 2 touchdowns. The highlight of the game was not Friesz's usual air attack for a touchdown, but his own 10-yard

run for a score, his first as a Vandal.

By winning, the Vandals tied with Montana State, Boise State, and Montana with 2-1 in the Big Sky Conference.

- Eastern Washington

The Vandals overcame the Eagles and the elements to gain a 31-22 victory over Eastern at Joe Albi Stadium. The winds slowed down the Vandals at the opening kickoff, but they fought back and Friesz scored his second Vandal touchdown run in two weeks. With this win, the Vandals raised their record to 5-1 overall.

- Weber State

Thayne Doyle's right foot came in rather handy for the Vandals in their bout with Weber State. With only 23 seconds left in the game, Doyle

IN THE ONLY season loss at Montana, Bruce Harris exploded toward the goal while he avoided a tackle.
(Loren Orr photo)

TIGHT END Chris Slater poured on the speed, but it wasn't enough to beat Montana. However, the Vandals avenged their only regular season loss by beating Montana in the playoffs. (Loren Orr photo)

ELUDING his opponent, John Jake scrambles to avoid a tackle. The Vandals suffered their only regular season loss against Montana, 17 - 26. (Loren Orr photo)

AFTER escaping the clutches of a Portland State defender, Chris Slater searched for an opening to get farther downfield. The Vandals beat PSU in their season opener 27-18. (Stephanie Worley photo)

HEAD COACH Keith Gilbertson showed his disappointment as his team lost to Montana. Still, he couldn't be too sad at the Vandal's best season ever. (Loren Orr photo)

DAVID JACKSON enjoyed the feeling of his first touchdown of the season. The Vandals went on to defeat PSU 27-18. (Stephanie Worley photo)

LEE ALLEN powers in a touchdown against Portland State University. Allen had 11 touchdowns in the regular season. (Stephanie Worley photo)

WITH TEAMMATES clearing the way, quarterback John Friesz looked for an open man to pass to. (Loren Orr photo)

MONTANA STATE couldn't stop Damon Daniels, as he powered his way to claim some important yardage. (Loren Orr photo)

Playoff Bound

kicked a 22-yard field goal to boost the Vandal's record in a crucial 27 - 24 Big Sky win.

Doyle also connected on three other field goals from 52, 50 and 41 yards, and was named the Sports Network I-AA National Player of the Week for his efforts.

- Nevada-Reno

A miracle was needed in the struggle against the University of Nevada-Reno, and a miracle happened. Idaho scored 19 points in the final quarter to win 32 - 31.

The odds were against the Vandals making a come-

back, but as any successful gambler will tell you, it pays to play against the odds when in Reno.

Chris Slater stole the win from Reno with a 5-yard touchdown reception with 31 seconds left to play.

- Idaho State

Idaho vs. Idaho State was a record breaking game, as John Jake caught a career-high 9 passes for 155 yards and a touchdown. Also, Marvin Washington recorded three sacks to establish a new Vandal single season record for sacks with twelve

and one-half, breaking the record set last season of 12.

The Vandals have assured themselves of at least a co-championship in the Big Sky with this 41 - 7 victory.

- Boise State

With a 26 - 20 victory over the Boise State Broncos at Boise, the Vandals clinched the automatic playoff berth and sole possession of their second-straight Big Sky Conference title, making Idaho the first team since 1975 to win back-to-back titles, and eight wins in a row against Boise.

ALTHOUGH Dave Cook manages to get help every once in awhile, he is basically in charge of a lonely, one-man show. Cook does the same job as the rest of the Big Sky Sports Info directors, but with less money and less help. *(Tim Dahlquist photo)*

RESPONSIBLE for covering all the University's sports programs, Dave Cook relies on students and volunteers to get the job done. *(Tim Dahlquist photo)*

For Dave Cook, Sports Information Director,
a day of work is just

Busy-ness As Usual

"You were hired to work your tail off, not for your intelligence or skill."

These were the words Dave Cook heard from cynical staffers when he stepped into the office of Sports Information at Idaho three years ago. Sad as they sound, these words are true—Dave Cook is the only Sports Information Director in the Big Sky who works alone, without full-time salaried help. He is the definitive one-man-show.

"We used to have another full-time assistant who covered women's athletics and non-revenue sports—everything that isn't football or basketball," said Cook. "But," he added, "I came on amidst budget cutbacks. I have help, but I'm the only full-timer here." Cook's staff includes part-time students, volunteers, and photographers willing to work cheap.

"A big draw-back of hiring

students is that I really need professional performance, and I'm not a teacher," remarks Cook. "The first project each of my people works on is a growth experience for all of us—but they each do very good work."

Learning professional press box-behavior is also part of training for Cook's staff. "There can be no cheerleading in the press box, because you have reporters, radio announcers, and opponent media in the same room—everyone must be neutral," says Melody Melton, Cook's secretary. "At my first game in the box, I broke a nail and got a run in my nylons from clapping and jumping up and down."

One of the biggest challenges of Cook's job is doing work comparable to that of other Big Sky schools with less help and definitely less money. "I got into this job through the printing bus-

iness," Cook said, "so when we put together football programs and media packages, I save about \$500 each time by doing the layout and paste-up myself. That's fine for me—that stuff's sort of a hobby, and I can do it at home. The phone rings off the hook at the office. You'd be amazed at the calls we get—a lady just called asking for the hours to the swim center," jokes Cook.

"I try my best to make us the most cost effective operation we can be," states Cook, "and getting good volunteers really makes the difference." When Cook says he gets good volunteers, he isn't kidding; on the last page of the 1988 Media Guide, he lists Jeff Henderson exclusively as Game Staff. "Jeff's mom works in the Athletic Department," Cook said. "He's here quite a bit; he gets a lot of stuff done for a 12-year-old."

WITH a smile in his voice, Dave Cook single-handedly answers all the questions about sports anyone would ever dare to ask.
(Tim Dahlquist photo)

IN BETWEEN designing football programs and telling confused callers when the swim center hours are keeps Dave Cook working his tail off. (Tim Dahlquist)

Bittersweet Ending

The Vandals avenged their season's only loss by defeating the Montana Grizzlies 38 - 19 in their opening Division I-AA playoff game. The Big Sky conference champion Vandals scored 17 unanswered points in the second half to blow open a close game.

"So this football team has taken care of a lot of business this year and I'm real damned proud of these kids and this coaching staff," Head Coach Keith Gilbertson said. Although attendance was low, the NCAA announced that the Vandals second playoff game would also be in the Kibbie Dome.

In their second playoff game, the Vandals had a bittersweet 38 - 30 victory over Northwestern State of Louisiana. Injuries ran rampant on the Vandals as John Friesz sprained his ankle, Bruce Harris' knee was damaged, and Scott Dahlquist broke a rib.

"I don't know how we're going to do it next week,"

said Gilbertson. "We'll just go in with Andy (Beitia) and he'll stay up. We'll tape every joint, put braces on him, put him in a body cast and have him hand off the dive."

Although defeated 38 - 7 by Furman in South Carolina in the playoff semifinals, the Vandals had their greatest season ever. In the ninety five previous seasons, no Vandal team had ever won more than nine games in a season. This season, the Vandals received eleven wins and only two losses.

The Vandals greatest play was a seven-minute, eighty-yard drive, topped off by a seven-yard touchdown run by Rene Barton. That drive narrowly avoided a shutout by Furman.

This season left the team and the fans disappointed at the final loss but proud of their best year ever, and wondering if Coach Gilbertson would be back for the next season.

Ranked #1 for most of the season, the injury-plagued Vandals dodged opponents and broke records, yet finished the season in South Carolina with a disappointing loss.

AN ATTEMPT at a blocked kick was made in vain, as the Vandals struggled to keep up with the Furman team. (Tim Frates photo)

POURING on the speed, cornerback Richard Carey scrambled for vital yardage. However, luck was against the Vandals in South Carolina. (Tim Frates photo)

HIS FACE told the whole story in the Vandals championship game against Furman. The Vandals lost to Furman 7-38, their second loss of the season. (Tim Frates photo)

THE DEFENSE latched onto the Furman ball carrier. The Vandals ended the season on a disappointing note, yet at 11 - 2, it was their best season yet. (Tim Frates photo)

With Idaho slightly ahead, the WSU runner had something to be nervous about. (Tim Dahlquist photo)

Runners stretched for miles on the UI Golf Course. (Tim Dahlquist photo)

Strain and stress showing on their faces, the members of the cross-country team fought to lead the pack. (Tim Dahlquist photo)

Individual Achievement

Though UI cross country teams weren't tops in overall record, they demonstrated success unique to sports.

Cross-country is a unique sport, in that the team's score depends on the performances of the individuals. Sounds like track, huh? Well, figure in these differences: There's only one event in a cross-country meet, an eight-kilometer race for men and a five-kilometer race for women; there are seven participants on each team, and each one pushes himself as well as the others; there are no heats; low score wins; and, if the top five placers (because these are the ones who score points) for the team do not place high, then the team will not fare well. In track, if one sprinter, or one pole-vaulter does not place, the rest of the team is there as a buffer, of sorts, and a few bad performances won't necessarily destroy the entire team's chance of winning.

Both the women's and men's teams demonstrated the concept of team success through individual achieve-

ment, overall records notwithstanding.

In the season opener at the Whitman Invitational in Walla Walla, Both teams placed fourth of nine teams competing. Placing 5th, Paula Parsell led the women, and was backed up by Patricia Monnie's 15th place finish. Mark Bechtel and Keith Sandy led the men, placing 7th and 10th, respectively.

Parsell and Bechtel again led the way as the women's team placed 8th of 10 and the men finished 10th of 12 at the Emerald City Invitational in Seattle.

The Idaho Invitational, held on the UI golf course, saw the men finish 5th of eight and the women 3rd of eight. Parsell and Monnie again led the women, placing 4th and 8th, respectively. The key to the Lady's high finish, however, may have been the closeness of the third, fourth, and fifth finishers, Louise Mainvil, Kristy Klason, and Monica Lang-

feldt, 30th, 34th and 36th, respectively.

Bechtel's eighth place finish, followed by Sandy's 24th and Mark Esvelt's 25th led the men.

The women competed at the University of Texas Invitational, while the men had a weekend off. Again, the key to the Vandals success was their closeness in finishing. Parsell again led the way with fourth place, while Mainvil, Anna Forman, Klason and Langfeldt all finished, respectively, 18th, 23rd, 26th and 27th, as the team grabbed third place.

Parsell picked up the first victory of her collegiate career as she led the Ladies to their first first-place finish of the season at the Wandermere Invitational in Spokane. The Vandals edged Eastern Washington by one point, 44-45.

Bechtel finished second in the men's race, but no score was kept.

UI Men's Basketball Coach Kermit Davis and his team set two goals for this year - to win the Big Sky Conference regular season title and advance to the NCAA Tournament.

The team achieved both. Led by Big Sky Tournament MVP Riley Smith, the Vandals smashed Montana 77-56 in the semifinals and defeated Boise State 59-52 the next day for the championship and automatic berth in the NCAA Tournament. With the Big Sky title, the Vandals became the only team to win three conference titles in the 1980's.

Riley Smith and Raymond Brown both made the all-tournament team. Smith scored 41 points and had 17

rebounds in the two games while making 15-of-25 shots from the field and 11-of-13 from the free throw line. Brown scored 27 points and had 20 rebounds in the two games.

Searching for the best opening possible, Lorenzo Nash prepares to stun a Portland State defender with his unrivaled talents. The Vandals beat Portland State 66-38 during the Palouse Classic in Pullman. (Tim Dahlquist photo)

With the Big Sky title under their belts, the Vandals advanced to their matchup against the Rebels of Nevada-Las Vegas in the first round of the NCAA Tournament at the Boise State Pavilion. Idaho entered the tournament as the 13th seed among the 16 West Region teams in the 64-team tournament, while the UNLV Rebels were seeded at fourth.

A sell-out crowd, mostly BSU fans who switched their allegiance to UI for the tournament, watched as the

Vandals, holed 14-8 after the first 10 minutes, were overpowered and defeated by the Rebels, 68-56.

The loss ended the fourth-best season ever for the Vandals, who finished with an impressive 25-6 record.

Not only did Idaho reach the NCAA Tournament for the first time since 1982, but they also broke 11 team and individual records this season.

Among the records set Intensity glinting in his eyes, James Fitch gets ready to add another two points to the Vandals' score. Fitch had seven steals in the game against Portland, an Idaho record. (Tim Dahlquist photo)

Ready to shoot, Mauro Gomes focuses on the basket. The Vandals rolled past Washington State 50-40 at home. (Tim Dahlquist photo)

Simulating a cop on traffic duty, Raymond Brown uses his skills to guide his teammates on the basketball court. (Tim Dahlquist photo)

Idaho celebrated after beating Boise State in the final of the BSC Championship Tournament, giving them an automatic berth in the NCAA Tournament against UNLV. (Jason Munroe photo)

Even Weber State's full court press couldn't stop the Vandals as Robert Spellman drives by a Weber defender. (Jason Munroe photo)

Makings of Champions

was a new school and BSC record for winning margin. Idaho scored an average of 76.2 points per game (second best in UI history) while giving up 61.1 for an average margin of plus 15.1. Idaho also set team records for most three-pointers (80), most assists (535), highest average assists (17.3), most steals (286), and highest average steals (9.2).

Individual season records were set by Riley Smith with a .651 field goal percentage, Mauro Gomes with 47 three pointers and Lorenzo Nash with 163 assists. Nash finished with 231 career assists to rank him sixth in all-

time assists. James Fitch had seven steals against Portland to set another Vandal individual season record. Fitch finished with 135 career steals (second in Vandal history), and 1,004 career points, making him only the seventh player in Vandal history to reach the 1,000 mark and only the third to do it in just three seasons.

Obviously more than two goals were met by this year's team, which will lose Brown, Fitch, Gomes, Nash, Altonio Campbell and Jerry Carter next season.

Carter said he was happy with the season. "We accomplished our goals," he

said. "As far as the regular season went, I was happy with how it ended—but I would have liked to see us go a little further in the NCAA's than we did."

"The NCAA's were exciting. It was the first time I've ever been there," Carter said. "It was a good way to end a career."

It was also an impressive way to end a season.

Riley Smith discovered that taking on five Broncos was a bit much for the three time BSC Player of the Week. (Jason Munroe photo)

The Men's Basketball team was proud to show that they are the 1989 Big Sky Conference Champions. (Jason Munroe photo)

Head Coach Kermit Davis shouted instructions and encouragement from the sidelines. (Tim Dahlquist photo)

Christy Van Pelt and Jennifer Ballenger took some free time to chat while the pressure was off during a bout with Gonzaga. The Vandals beat Gonzaga 53-51. (Loren Orr photo)

Christy Van Pelt made a quick dash around an opponent ready to sink the ball. (Loren Orr photo)

Although skill plays the major role in making a winning season, the Lady Vandal Basketball team discovered

xperience Counts

The women's basketball team came close to earning a berth in the NCAA Tournament this year, but fell short by losing to Montana in the Big Sky Championship game 63-49. Idaho finished the season with a 17-10 overall mark and an 11-5 Big Sky Conference mark.

Leading the team was third-year head coach Laurie Turner. After having her first two seasons at Idaho hampered by inexperience and injuries, Turner and her Lady Vandals came out looking good. The last two years, the Lady Vandals have had to contend with youth and inexperience, but losing just one senior from last year's

squad gave the Lady Vandals an excellent chance to reestablish their winning tradition. Experience was indeed the Lady Vandals' strong point this season.

Leading the team in scoring was 5'11" senior Christy Van Pelt. Van Pelt averaged 15.7 points per game overall and 14.9 Big Sky Conference. Also, she recorded a total of 112 steals overall and 70 in the BSC. Van Pelt leaves the Lady Vandals with a record in steals (284), and third overall in assists (390).

Also leading the Vandals this season was 6'0" junior Lori Elkins. Elkins was again second in scoring, averaging

10.9 points overall and 11.3 BSC. Elkins' strong point this season was rebounding. Her offensive and defensive total was 163 rebounds. Having had orthoscopic surgery on her knee during the off season, she came back stronger than ever on the boards.

Another junior who spot-started last season was 6'2" Sabrina Dial. Dial averaged 3.8 points and 3.1 rebounds. This season her point average was 8.2 and rebounding 6.7.

Unlike last year, the Lady Vandals had two returning guards who both started as freshmen. Sherry Peterson

Sheri Lehmer looks for an opening to pass the ball to a teammate. (Loren Orr photo)

Experience Counts

and Jennifer Ballenger returned as Idaho's point and shooting guards, respectively. The 5'5" Peterson averaged 3.2 points, 25 assists, and 27 steals. Last year, Peterson started every game as a freshman, along with being one of the most consistent players. Ballenger, a 5'7" sophomore led the Lady Vandals last year in three-point field goal percentage and averaged 4.4 points. Julie Balch helped in the backcourt duties this season. Balch

Krista Smith drove out of bounds to save a ball during Idaho's battle with BSU. The Vandals won 58-55 after going into overtime. (Loren Orr photo)

averaged 4.5 points and although in the front court, Balch had a total of 55 rebounds.

The Lady Vandals placed three athletes on the all-tournament team. Seniors Christy Van Pelt, Jeanne Doherty, and Junior Lori Elkins were all voted to the team for their performances. Van Pelt, who along with Doherty played in her last games as a Lady Vandal, had 14 points and 5 assists against BSU, and 7 points, 6 rebounds, and 7 assists versus Mon-

tana. After scoring just 3 points in the opener, Doherty led Idaho against the Lady Grizzlies with a career-high 22 points and 12 rebounds in the first game and 13 points and 7 rebounds in the second.

Next season, the Vandals hope to earn that place in the NCAA Tournament. Hopefully, experience will play as major a role next season as it did in this one. If it does, that elusive Big Sky Championship may just come our way.

Slam Dunks

overall 18 - 11		
W	Lewis Clark State	78-57
L	Nevada-Las Vegas	65-87
W	Central Washington	75-45
L	Wyoming	64-87
W	Colorado State	69-60
W	#Eastern Washington	66-58
L	#Washington State	42-60
W	Gonzaga	53-51
L	Texas Christian	65-67
L	New Mexico State	54-56
W	Portland	79-51
W	*Boise State	ot 58-55
W	*Idaho State	58-45
L	*Montana	54-71
L	*Montana State	51-65
W	*Nevada-Reno	74-58
W	*Northern Arizona	78-69
W	*Weber State	75-73
W	*Eastern Washington	72-53
L	*Weber State	55-71
W	*Idaho State	60-37
W	*Montana State	58-50
L	*Montana	41-60
L	*Boise State	47-53
W	*Northern Arizona	67-54
W	*Nevada-Reno	70-53
W	*Eastern Washington	66-56
W	!Boise State	56-52
L	!Montana	49-63
# Cavanaugh's Wheatland Classic		
* Big Sky Conference Game		
! Big Sky Tournament		

Guard Jennifer Ballenger dribbled through traffic in a Vandal game. (Loren Orr photo)

Christy Van Pelt gave her all in an attempt to steal the ball from Nevada-Las Vegas. Idaho lost to UNLV 65-87, their first loss of the season. (Loren Orr photo)

Unrealized Dreams

Though they racked up great season records, the competition in the Big Sky Championships finally stopped the Vandal Tennis teams.

Fifth place berths in the Big Sky Championships did not reflect the seasonal record of the men's and women's tennis teams. The men looked good entering the Big Sky Championships with a 16-2 record and 9-0 in the Big Sky, and the women had a record of 10-10.

Both teams opened their seasons with victories as the men defeated Lewis Clark State 6-3 and Montana State 5-4, while the women dumped MSU 7-2. The men went on an eight-match winning streak, beating British Columbia, Pacific Lutheran, WSU, Montana, Eastern Montana, and Montana State.

The Idaho men were finally defeated by Brigham

Young and UNLV, their only season losses. Following the loss to UNLV, the men carried a seven-match winning streak up to the BSC Championships.

The women had an off-and-on season, with wins against Lewis Clark State, Utah State, Washington State, Montana, Whitman, Eastern Washington, Montana, and Boise State.

The Shanander sisters, Patricia and Cathy, came out of this season with a phenomenal 18-4 record in doubles and both had 18-6 records in singles. Patricia Shanander was named the Big Sky Conference women's tennis Athlete of the week during April. That week, Patricia had won all

three of her matches at No. 1 singles and all three matches at No. 1 doubles. Her record was then 11-2 in singles with an eight-match winning streak.

Scott Anderson came out of this season with a record of 15-7 in the No. 3 singles position and a 16-2 record when he teamed up with Shane Ristau in No. 2 doubles. Santiago Martinez and Darren Lewis came out with a 10-7 season record in No. 1 doubles. In the No. 3 doubles position, Chris Kramer and John Bladholm ended up with a 10-3 record.

Ending with fifth place berths in the Big Sky Championships did not show just how well the teams did in this season.

Net Points

MEN'S TENNIS
overall 17 - 6

Lewis Clark State	W	6-3
Montana State	W	5-4
British Columbia	W	6-0
Pacific Lutheran	W	6-2
Washington State	W	5-0
Montana	W	8-1
Eastern Montana	W	5-0
Montana State	W	5-4
Brigham Young	L	2-7
Boise State	W	7-2
Nevada-Las Vegas	L	1-5
Lewis Clark State	W	9-0
Montana	W	8-1
Montana State	W	5-4
Eastern Washington	W	9-0
Washington State	W	6-3
Montana State	W	6-3
Montana	W	5-1
#Boise State	L	2-7
#Montana	W	7-2
#Montana State	L	3-6
#Nevada-Reno	L	3-6
#Weber State	L	3-6
# Big Sky Championships (Fifth)		

Senior Shane Ristau returns a ball during practice. Ristau ended the season with a record of 16-2 in the no. 2 doubles position. (Tim Dahlquist photo)

Net Points

WOMEN'S TENNIS overall II - 14

Montana State	W	7-2
British Columbia	L	3-5
Boise State	L	4-5
W. Michigan	L	3-6
San Diego	L	1-8
Iowa State	L	3-6
Lewis Clark State	W	7-0
Boise State	L	3-6
Montana State	L	3-6
Utah State	W	5-3
Washington State	W	5-4
Montana	W	5-4
Montana State	L	4-5
Whitman	W	9-0
Eastern Washington	W	9-0
Montana State	L	3-6
Montana	W	5-2
Boise State	W	7-2
Lewis Clark State	W	7-0
Oregon	L	4-5
#Northern Arizona	L	4-5
#Weber State	L	0-9
#Montana State	L	3-6
#Nevada-Reno	L	1-8
#Boise State	W	5-4
#Big Sky Championships (Tied for Fifth)		

Scott Anderson backhands the ball to his opponent during a match with Montana State. The Vandals defeated Montana State 5-4. (Tim Dahlquist photo)

Kenny Cecil spotted for his older brother Roger during on of their workouts in the weight room. (Stephanie Worley photo)

Jogging is a popular activity for those who wish to achieve and maintain physical fitness. Rich Steckler joins the craze, using the campus walkways as his route. (Tim Dahlquist)

With all the sports around, people have their choice of how they want to

Shape Up

The 'Me' generation...in the last decade fitness has become the focus of Americans. It seems like everyone has taken up some kind of exercise as a hobby or career. From working out with aerobics videos to spring training for the NFL, the fitness craze is here to stay.

The weightroom in the UI Kibbie Dome is almost always packed with weightlifters and aspiring weightlifters. Muscled men and their spotters pump iron for hours, to increase that muscle mass and push themselves to the limit. But even those who just come in occasionally can spend time on the equipment, if they

wait their turn.

Bicycling has become a major mode of transportation on and off campus. With the rising popularity of mountain bikes, one can go almost anywhere and ride for exercise and enjoyment. Long-distance biking is well liked by many because of the strenuous workout it provides and the incredible sights that can be seen while riding.

Some prefer just going out on the road and running or jogging. Joggers can be seen on campus almost twenty-four hours a day. In the heat of the afternoon or the cool of midnight, the dedicated athletes keep running towards fitness.

Many students like to go out every once in a while and play a good game of baseball, volleyball, soccer or football. You can always find others who want to play, too. Frisbee is very popular on the campus fields, and even in hallways of the dorms and frats. On a nice, sunny day you can always find a few rings of hackey-sack players enjoying their free time.

Everyone is finding some kind of sport to play in their off-time. From the dedicated career athlete to the guy who plays foosball between classes, we're all trying to get just a little healthier.

Matt Meyer took his ten-speed on a short ride between Moscow and Pullman. (Tim Dahlquist photo)

Dan O'Brien reached for the sky as he attempted the long jump. During the BSC Championships in Boise, O'Brien strained a hamstring and was forced to withdraw from the meet. (Tim Dahlquist photo)

Breaking records at every meet, the Vandal Track and Field teams became a

Tough Act to Follow

Broken records and disappointing injuries made this season very interesting for the Vandal men's and women's Track and Field teams, yet nearly every week at least one athlete broke a school record.

After the cancellation of a meet with Eastern Washington University, several Vandals competed at the Husker Invitational in Lincoln, Nebraska, while the remainder of the team competed at the Cavanaugh's All-Comers meet in the Kibbie Dome. Monica Langfeldt ran the 800-meters in 2:14.80 to break the old record of

2:15.90 set by Lee Ann Roloff in 1981. A total of five Lady Vandals qualified for the Big Sky Conference Indoor Championships at this meet.

In the 14th Annual Copeland Honda Vandal Indoor Invitational Track and Field Meet in the Kibbie Dome, Dan O'Brien set a school record in the 55-meter hurdles, O'Brien won the event in 7.29 seconds, smashing the previous record of 7.37 seconds set by Mike Kinney in 1984. A victory was also recorded by Patrick Williams in the 55-meter dash, and by the 1,600-meter relay team.

Patricia Monnie led the Lady Vandals and won the 800 in 2:18.30.

O'Brien and Orde Ballantyne helped lead the men to a second-place finish at the Big Sky Conference Championships. O'Brien was named both the "Track" and the "Field" Athlete of the Meet.

Although the Lady Vandals lost a dual meet against Washington State in Pullman, Bobbi Purdy won the long jump with an 18'0" leap and the 100-meter hurdles in 14.89. Other Idaho winners were Anne Scott in the 400-meter hurdles with a

Senior Caryn Choate-Deeds breaks from the block. Choate-Deeds set new records this season in the 100 and 200 meters with scores of 11.86 and 24.57. (Jason Munroe photo)

Dan O'Brien practiced his long jump during a meet. O'Brien and Orde Ballantyne represented UI in the NCAA Championships in Boise over spring break. (Henry Moore photo)

Kim Gillas is ready to throw her javelin during a practice. (Tim Dahlquist photo)

Dan O'Brien gave his all as he competed in the shotput during a meet against WSU. O'Brien set a new Big Sky decathlon record of 7,988 points this season. (Tim Dahlquist photo)

Bobbi Purdy really flew as she attempted the long jump. During a meet with WSU, Purdy won with an 18'0" jump. (Tim Dahlquist photo)

Tough Act to Follow

time of 1:04.63 and the 400-meter relay team of Kim Gillas, Purdy, Scott, and Caryn Choate-Deeds.

At a meet in Pullman, O'Brien was again named BSC's "Track" Athlete of the Week. O'Brien ran the 110-meter high hurdles in a record time of 14.06 despite running into a strong head wind. The old record was 14.23 by Trond Knaplund in 1983. O'Brien also broke Knaplund's school and Big Sky record in the decathlon with 7,988 points which qualified him for the NCAA

Championships.

With O'Brien taking the 110-meter high hurdles with a time of 14.17, Idaho defeated Eastern Washington in Pullman. Second place went to Eversley Linley in the 400-meters in 48.01 and Rob Demick finished second in the 800 with a season-best time of 1:50.84.

At the Big Sky Track and Field Championships in Boise, coach Mike Keller witnessed a nightmare of injuries. O'Brien strained a hamstring on his second jump of the long jump and

withdrew from the meet. Ballantyne also suffered a minor muscle pull during the meet, but his 24'6 1/2" jump was good enough to win the competition.

Stacey Asplund easily won the high jump with a 5'10" effort, while Caryn Choate-Deeds improved her records in the sprints and qualified for finals in two events with an 11.86 in the 100 and 24.57 in the 200.

With all the new records, improvement is going to be tough for future Idaho track teams, but things are looking bright.

Poised to strike, Susan Deskines prepared to deliver a blow against her Whitworth opponents. (Stephanie Worley photo)

Senior linebacker Jim Medved attempted a tackle against a Boise State player in the Big Sky Conference Championship game. (Stephanie Worley photo)

Lorenzo Nash took his turn at the free throw line. Nash finished with 231 career assists to rank him sixth in the BSC in all-time assists. (Tim Dahlquist photo)

With the tight sports schedules, student athletes sometimes found themselves buckling under **Academic Pressure**

Such a fine line exists between winning and losing at the university level that, for an athlete, winning on the field often translates to losing in the classroom.

Never was this correlation more visible than during the Vandal's football season when the team's continued success meant more practice, more preparation, more films, more meetings, more hours of therapy in the training room, and more demanding minutes of performance on the playing field. It simultaneously meant not only less time in the classroom, but less energy to devote to studies during the critical three weeks before final exams.

A solid block of morning classes begins the normal student-athlete's schedule. Then there is time for lunch,

therapy, dressing, and taping for the afternoon practice that continues until dinner. There is time to clean up, grab a bite to eat, and then it's time to hit the books. By now it is 7:30 or so. Most people following a schedule would be more ready for sleep than study.

This rigorous pace created difficult situations. A committed student, still nursing wounds from the fourteen-game football season, said, "I want to change my major to General Studies. It's the only way I can stay eligible. I really want to get a business degree, but my GPA went down the tubes last semester and I don't think I can raise it with both Econ and Accounting this semester. With General Studies, I can take other classes."

He knew the "other" classes would only delay his goal of graduation, but what could he do? Without his athletic scholarship, he would not be able to attend the university.

What could be done to combat the difficulties faced by student-athletes might include a complete restructuring of this society's emphasis on sports, as well as a realization of the immeasurable value of students' exposure to the university experience.

In addition, athletes would be helped if fans gave them their support, remembering that the display of skills we appreciate on the field is but one small part of what goes into getting and keeping them there. On and off the field, completely successful or not, they merit respect.

Rob Frasier tried valiantly to keep the "eagle" away from his opponents, the ruggers of UW. (Loren Orr photo)

Will Halstead found the competition tough and full of hard knocks. The pain showed as Halstead collided with a WSU rugby player. (Loren Orr photo)

"The ball is out!" proclaimed Dan Pitts, as he looked over the UI and WSU rugby players locked in a muddy scrum. The UI Rugby Club lost 7-3 to WSU after playing in the cold and rainy conditions. (Henry Moore photo)

Bill Stockton kicked the ball downfield. (Loren Orr photo)

With all the work and pain, Rugby really is a sport for **Real Men**

When one thinks of the great outdoors, images of blue sky, fresh air and warm sunny days come to mind. Seldom does one conjure up images of mud, icy winds and bone-chilling cold.

But as members of the Rugby Club discovered, playing games in the great outdoors all too often brought these adverse images to life.

Yet despite the Pacific Northwest's tendency to rain on the club's parade, the Rugby Club muddled through it's season.

The Vandals pounded the

University of Montana Grizzlies 24-4 in the final game of the season.

UI finished the spring season with a 7-5-1 record.

"We finished better than .500, but we wish we could have done better," said team member Paul Reisenburg. "It would have been fun to go to the western regional competition in California, but we didn't have much cooperation with the weather this year."

The top two teams in UI's division traditionally travel to the western regionals each

year. UI was invited last season.

"Though we didn't make the regionals, it was good to finish off the season with three straight wins," Reisenburg said.

"We'd like to thank everyone who contributed money to the club and wish our graduating seniors good luck," Reisenburg said.

If the good teamwork and experience gained by the club continues, the team can look beyond the mud they had to play in and see the blue skies on the horizon.

With pigskin in hand, Rob Frasier tried to escape while two UW rugby players made their effort to stop him. (Loren Orr photo)

S

Student Life

With over 8,500 students, there were bound to be differences in opinion. And not necessarily small ones either.

From fall to spring, Argonaut Letters to the Editor were filled with "Jesus Freaks" and "Eternal Sinners" trying to get in the last word.

The Student Bar Association and Senator Steve Smart also had a slight disagreement over funding, but in the end there were no lawsuits and no impeachment.

The decision to allow Marriott to take over the food service infuriated many students to no end, but left others satisfied.

Advertising majors Shelley Longeig and Megan McCarthy took a walk around campus while participating in a "trust walk" exercise in Paul Miles Interpersonal Communications course. (Clint Bush photo)

Just the right amount of grated cheese was added by Pizza Perfection employee Alick Brown. (Loren Orr photo)

Melissa Abbott
Comp. Sci.
Amy Adams
Spanish/Wildland
Thomas Albanese
Finance
James Allman
Human Resource Mgmt.
Jill Anderson
Therapeutic Recreation

Cidre Anderson
Acctg./Finance
Douglas Anderson
Mech. Engr.
Kirsten Anderson
Child/Family Devel.
Jeanie Andrade
Advertising
Kenneth Andrews
Architecture

Todd Armstrong
Acctg./Finance
Tisha Arnt
Interior Design
Mary Arvin
Secondary Education
Laura Asin
Advertising
Roberto Avila
Forestry Admin.

Rula Awwad
Muhammad N. Baig
Electrical Engineer
Scott J. Ballbach
Mech. Engr.
Kelley Baltzell
Interior Design
Randy Bareither
Mech. Engr.

Kenneth Barney
Elementary Educ.
Norman Barrett
Architecture
David Barton
Plant Protection
N. Basavaraju
Mech. Engr.
Laree Fay Bass
Education

Shaun Bass
Education
Julie Beebe
Sociology
Shawn Bell
Metallurgical Engr.
Mickie Berriochoa
Recreation
Troy Bester
Architecture

PLASTIC:

It's good for more than opening locked doors

"You have been pre-approved ..." reads that godsend postcard. "Credit can be hard to get in the real world, so apply now!"

How many times does the typical college student hear this story? The first few times it's exciting... Amanda Jenkins said,

"when I first opened the letter, my thoughts were 'if I can dream it I can have it' - then I realized at 20 percent interest I wouldn't be doing much dreaming."

Recruiters come to campus in search of new customers—enticing them with

flashy cards, great gifts and the ever-famous quote "you can use it like a student loan...."

American Express offered \$99 air vouchers good for a round trip ticket anywhere in the lower 48 states, with only a \$45 membership fee a year.

Sears, Amoco, and Citibank were among those offering credit cards to students. Gretchen Morgan assisted students in getting the cards they wanted. (Loren Orr photo)

At the credit card sign-up in front of the library, Angie Hasenoehrl helped out Mark Pederson. (Loren Orr photo)

1. Name: Philip Earl Steele
2. Major: History/Languages
3. Favorite food: Crockpot Hoorah
4. Favorite possession: Rich's Bee Gees collection (He doesn't know I have it)
5. Biggest fear: Running into my ex on campus
6. Right now I'd rather be: Struggling with an obscure language in an exotic land to order a drink from a very unaccommodating bartender.
7. Best vacation ever: Mexico '84. "Just say yes. (Si)"
8. Favorite person: Rich
9. Most boring class ever taken: Geography 100
10. What will you do when you graduate? Go to Poland with The Church of the Brethren.
11. Favorite place to study: President Gibb's office
12. Favorite publication: Foreign Affairs Quarterly/Muscle and Fitness
13. If I could charge one thing it would be: Z-FUN
14. Why did you choose Idaho? I won the David Letterman Scholarship
15. What activities are you involved in? Nothing reputable
16. Do you have a pet? Yes. An iguana named Khan
17. Favorite professor: Dr. Frank Seaman, Professor Emeritus
18. Best job: Refugee resettlement in Boise
19. Nickname: Father Guido Felipe (The Priest of Peace)
20. Best thing about Moscow: It's not Athol

"Rich's real name is Goo-head."

George Binay
Electrical Engineer
Dawn B. Blalack
Computer Science
Jack Blattner
Agriculture Education
Steven W. Borrer
Business

Michelle L. Bott
Psychology/Spanish
Serena J. Bowler
Finance
Julie K. Boyd
Vocal Education
Allen Bradbury
Psychology

Randy P. Bradbury
Landscape Hort.
Shellie Brewer
Recreation
Suzanne Brixen
Office Admin.
James R. Brousseau
Metallurgical Engr.

Following a discussion about how much they love/hate each other, Father Guido Filipe, A.K.A. the Priest of Peace, A.K.A. Phil Steele, blesses long-time friend Rich Wright, A.K.A. Pounding Reech the Administrator of Death, A.K.A. Goo-Head.

"The more I know Phil the more I hate him."

Rich Wright

1. Name: Richard Wesley Wright
2. Major: Political Science/English
3. Favorite food: Phil's Crockpot Hoorah
4. Favorite possession: Phil's Shaun Cassidy poster (It's hanging on my door)
5. Biggest fear: Running into Phil's ex on campus
6. Favorite weekend activity: Jamming to a black light in Pete's room
7. Best vacation ever: Spring Break '87; getting stuck in the Seattle Bus for four hours in the middle of the night.
8. Favorite person: Phil
9. Favorite sport: Professional Wrestling
10. Favorite athlete: Brutus "The Barber" Beefcake
11. Most boring class ever taken: Geography 100
12. What will you do when you graduate? Run for office, then write an expose about my corrupt administration
13. Favorite place to study: Schierman's Slurp-n-Burp
14. Favorite place to shop: Cable Value Network
15. Favorite Publication: World Press Review/Mad
16. If I could change one thing it would be: Idaho's Congressional Delegation
17. Why did you choose Idaho? LCSC turned me down
18. Best thing about Moscow: Tattoos, tattoos, tattoos...
19. What activities are you involved in? Training for the World Wrestling Federation Heavyweight Championship.
20. Nickname: Pounding Reech, the Administrator of Death

Nick Brown
Architecture
Walter J. Brown
Landscape Arch.
Jon Brownell
Music Education
Brenda Buck
Elementary Education

Tim Burr
Agriculture
Mario Candia-Gallegos
Civil Engineering
Patricia Carlson
Animal Science
Herminia Casiano
Finance

Dan Castle
Psychology
Laura Chase
Communication
Kerek Kinonn Chiong
Marketing
Craig Clapier
Agriculture Educ.

Rocky Clapp
Political Science
John M. Claycomb
Business Mgmt.
Debbie Clayville
Management
Chris Clemow
Civil Engr.

Merry Carol Clifton
Advertising
Douglas D. Cobb
Architecture Design
Karrin Coble
Bacteriology
William Cobra
Elementary Educ.

Kim Coles
Elementary Educ.
Kimberly Coleman
Public Relations
Brett M. Converse
Civil Engr.
Brently Cooper
Mech. Engr.

Enjoying a Friday
at Doc's, Dave
Goodwin, John
Leverett, and Nancy
Shireman engaged
in a little sun and
conversation. (Kris
Haff photo)

Eighteen inches
of sand covers the
area behind Mur-
doc's in the Beach.
(Kris Haff photo)

Marc Corey
Architecture
William R. Crew
Finance
Jeff Custer
General Studies
Katrina Custer
Chemistry

Darci Daehling
Communications
Stephen A. Danner
General Studies
Stephen Darden
Psychology
Cassandra Davis
Business

Eric Debord
Foreign Language/Business
Brent Deide
Architecture
Dawn Deiss
Zoology
Tiffany Derbs
Public Relations

IT AIN'T THE DUNES BUT:

The time had come. Doc's Beach opened in August for student enjoyment and consuming mass quantities of beer, food, or Derailers for the more adventuresome.

The main attraction was an 18-inch thick layer of sand trucked in from the Clearwater River. The beach became the scene of many get-togethers, good times, and volleyball games in the sun and after dark.

What allowed the beach to be placed behind Murdoc's was the purchase of a liquor license from the defunct Mirage bar...for close to \$100,000.

John Burns, owner and manager of Doc's Beach says, "we purchased the license with the idea in mind to attract an older-age clientele. The license also gives us more freedom to bring back specialty-type en-

tertainment."

Who says you have to spend long hours on the road in search of a beach? Not Burns, and especially not the hundreds who went over and checked it out. While it isn't the real thing, the beach is the closest a person can get to one while in Moscow. Head on over across the street from the SUB and get some sun and fun for yourself. You'll like the possibilities.

*There's
"a free
tan with
every
beer"*

THE RUMOR WAS TRUE:

"...when Hell freezes over..." is a common, perhaps overused phrase, the purpose of which is to emphasize one's unwillingness to do this, or to believe that. But, as the old adage goes, if something is said often enough, one will come to believe it.

Okay, that isn't exactly the old adage, and it doesn't really apply directly to the situation discussed here, in its true form, or in the mutated form above.

With the wind-chill factor driving temperatures down into the negative twenties, students — the

ones who braved the cold — bundled up in scarves and sweaters, and layers of jackets and heavy coats, as well as spandex or long underwear under their pants, as they headed to and from classes.

The cold front, which originated in Alaska, was so severe that every area school, including Washington State University, was closed because of the cold...every area school, that is, except for us.

No sir, while even WSU was closed down, and transportation was severely limited by snow, ice, and

frozen engines, and while students cursed the administration, classes were held and students were expected to attend...in most cases. In some instances, however, students braved the sub-zero temperatures only to arrive at their classrooms to be greeted by a note on the door telling them that class was cancelled.

Did Hell really freeze over? Perhaps temporarily, but probably not permanently. If it did freeze permanently, what good would that old, trite saying be?

Snow-covered cars were too common of a sight in the winter. (Clint Bush photo)

There was ample snow for these Shoup Hall residents to build a life-sized snowman. (Henry Moore photo)

Hell really did freeze over

Darce Derganc
 General Communications
 Cathy Dick
 Business Mgmt.
 Michael J. Dinneen
 Jeff Dodd
 Architecture
 Robert Drexler
 Mech. Engr.
 Todd Druffel
 Ag-Economics
 Lorens Dugan
 Psychology
 Dawn Ducan
 Business
 Kristin Durham
 Foreign Language
 Jeff Egan
 Architecture
 Paula Engel
 Animal Science
 Louanne Evans
 Advertising
 Terry Evans
 Electrical Engr.
 Marwan Farah
 Civil Engr.
 Terri Farmiv
 Education
 Kenneth Fate
 Advertising/Telecommunications
 Mark Finn
 Forest Products
 Robert Fisher
 Production/Oper.
 Derek Flynn
 Business Mgmt.
 Michael Frame
 Geography
 Veronica Fortun
 Wildland Rec. Mgmt.
 Cheryl Fuller
 Elementary Educ.
 Ali Fustok
 Physics
 Dan Goff
 Accounting
 Ronda Goin
 Accounting
 Mark Goodman
 Information Syst.
 Ralph Graham
 Civil Engr.
 Dennis Grant
 Electrical Engr.
 Katherine Gregory
 Recreation
 Megan Guido
 Journalism

BOMBS AWAY:

It's inevitable. The sun comes out, the shorts go on, and the phones start ringing off the hooks. No, not for a date, for a chance to get out of an afternoon's worth of classes. But not to worry, it's just your friendly campus bomb threat. And it's a crime.

According to the director of University Communications Terry Maurer, the university will press charges against anyone found making the threats. The results could be up to five years in prison and a possibility of be-

ing sued for the costs of evacuating and searching the buildings.

Although the impromptu break from classes is great fun for most students, others don't agree. Tests must be rescheduled and instructors usually don't allow a day's work to go undone near the end of the semester.

"If someone's calling to get the buildings closed so they don't have to take a test, it never works," Maurer said. "The test will be rescheduled."

Both the UCC

and the Administration Building are common sites for a bomb threat, but other buildings have been targets as well, including the Education Building. But no matter what building it is, the threat must be taken seriously.

"I suspect that people do not understand the extent to which they are getting involved when they perpetrate a hoax like this," Maurer said.

So next time you think about picking up that phone on a sunny April day do us all a favor: just cut class instead.

Pamala Gwin
Therapeutic Rec.
Walter Hadley
Architecture
Connie Hahn
Psychology
Richard Halstead
Finance

Holly Hankins
Geological Engr.
Douglas Hardman
Electrical Engr.
Julie Hartwell
English
Angela Hasenoehrl
Agribusiness

Marie Hemberry
Mathematics
Honore Hendrickson
History
Carolyn Hendry
Finance
Helen Herold
Child Development

It's a felony

Physical Plant employee Ed Kottke used special tape and signs to cut off entrances to the UCC after a bomb threat was made. (Clint Bush photo)

Ted Grinolds and Mark Johnson stand guard at the University Classroom Center while the building was checked for a bomb. Bomb threats disrupted many classes during the warm weather in late April. (Clint Bush photo)

Heather Herrett
Secondary Ed./Engr.
Scott Higer
Animal Science
Kathy Highly
Civil Engr.
Paula Hintz
Interior Design

Rosli Hj-Yusof
Mechanical Engr.
David Ho
Electrical Engr.
Heather Hoadley
Agriculture Econ.
Jeffrey S. Holman
Electrical Engr.

Timothy Hoogasian
Computer Science
Norazman Horrishid
Architecture
Craig Hull
Accounting
Mary Jacobs
Art/Graphic Design

Chris Jensen
Public Relations
Stacey Johnson
Communications/Ad.
Doug Jones
Bacteriology/Chemistry
Jilann Jurvelin
Finance

Nancy Kaes
Information Systems
Glenn Kelley
Computer Science
Bob Kellum
Civil Engr.
Michael Kirby
Fishery Resources

Mike Kilen
Geological Engr.
Tracy Kimberling
Psychology
Gregg King
Accounting/Finance
Joseph King
Marketing

Enthralled by the Superbowl Halftime, Margie Crawford, Brent Thyssen, Tom Torgerson, and Kristina Haakenson try not to get too excited. (Clint Bush photo)

Thankful the show is over, the foursome gets back to some serious munchies. (Clint Bush photo)

Matt Kitterman
Telecommunications
Thomas Kivioja
Agriculture Economics
Paul Klatt
Civil Engr.
Brett Kleffner
Recreation

Betty Knoles
Biology
Karen Knox
Accounting
Matalie Knudson
Criminal Justice
Jennifer Koch
Interior Design

Erol Kochman
Computer Science
Maureen Kopczywski
Business Mgmt.
Andrew Kowal
Electrical Engr.
Joyce Klatt
Sports Science

INTO THE THIRD DIMENSION:

Free shades at Rosauers, the sign clearly read, but something just wasn't right.

Those people who went to the grocery stores of the nation in the first few weeks of January came home with free shades, all right, but plastic, black, and fashionable they weren't. No, these glasses were red, white, and made of cardboard with psychedelic purple and green lenses.

With anticipation, those lucky millions who snagged

a pair sat through the first half of a football game before they could use them (although rumor had it that the replays of the various injuries did look cool if the glasses were worn).

Was it the fact that the halftime of the 1989 Superbowl was shot in 3-D, or was it the Diet Coke commercial that was the great effect?

Most seemed to think that the commercial was better, unless of course you were a die-hard member of

the Elvis impersonator fan club. And yes, if you were smart enough to record the halftime on your VCR, the 3-D effect still worked (although rumor had it that the replays of the various injuries were more fun to watch).

Still, the best part about Superbowl Sunday is probably the beer, the munchies, and for football widows, the fact that the season was finally over. (Of course, some still liked to replay the various injuries.)

Adventures of Superbowl Halftime

John Kumm
 Electrical Engr.
 Haihui Lai
 Biochemistry Bacteria
 Edward Laird
 Agricultural Mechanic
 Margaret Lamarche
 Bacteriology
 John Landreth
 Pyschology
 Roger Lanier
 Fisheries Resource
 Scott Larkin
 Telecommunication
 James Leavitt
 Law
 Sarah Lau
 Civil Engr.
 Cynhia Lee
 Chemistry
 Annette Leege
 Plant Science
 Amy Lewis
 Public Relations
 Chuck Lewis
 Cartography
 Michael Liimakka
 Civil Engr.
 Ken Lilienkamp
 Education/Social
 Ken-Chou Lin
 Interior Design
 Dennis Lincks
 Ag. Econ.
 Shane Lloyd
 Human Resources Mgmt.
 Shawna Lolley
 Economics/Ag. Business
 Scott Lone
 Civil Engr.
 Fluharty Lornie
 Communications
 Robert Lumseden
 Public Relations
 Brian Luong
 Electrical Engr.
 Chris Lyon
 Human Resource Mgmt.
 Riley Mahaffey
 Civil Engr.
 Alahmad Mahmond
 Electrical Engr.
 Shahzad Mahmud
 Advertising
 Joanne Mainvil
 Accounting
 Mohammad Mansouri
 Industrial Technology
 Pamela Marhcus
 Chemistry

"If I don't learn something, the day's been wasted."

Lyle Longhurst

Lyle Longhurst and his wife Ethel pose for the photographer.

1. Name: Lyle Longhurst
2. Birthdate: October 8, 1919
3. Year in school: Finished Masters thesis
4. Hometown: Salmon, Idaho
5. Favorite possession: Two college degrees
6. Favorite class: History of Montana
7. Favorite thing to do on weekends: Garden, woodshop
8. After graduation: Get another Masters in Anthropology
9. Biggest fear/worry/problem: None
10. Best vacation: Six weeks in South America
11. Favorite pro sports: Dodgers and Rams
12. Change one thing about Idaho: The way B.S.U puts us down
13. Thing I like best about Idaho: Friendly faculty
14. Why Idaho: Masters program
15. Activities: Phi Alpha Theta
16. What summer activities: Ranch in Salmon
17. First school: Western Montana College
18. Name of high school: None. "Only made it through grade 8."
19. Other places to travel: Peru—again
20. Message: College is fun—learning is fun

Caroline Masar
Elementary Educ.
Frank Mashburn
Electrical Engr.
Melanie Mathews
International Business
Michael McCurry
Political Science

James McDonald
Mechanical Engr.
Trina McGee
Secondary Educ./Physics
Brian McGregor
Finance Marketing
Ann McMichael
Math Educ.

Ann McMillan
Business Educ.
Mary McNabb
Education
Lorie Merrill
Finance
Ann Miles
Home Economics

What do you like best
about Idaho?

"The Admin chimes at
noon,"

— Bryan Dingel

"Ask Lois,"

— Amanda Jenkins

Ready to study,
Jody Mandrell
chooses a book.
(Mike Lyon photo)

Michelle Miles
Metallurgical Engr.
Cordie Miller
Zoology
Jackie Miller
Psychology
Kelly Moeller
Advertising

Inger Molina
Spanish
Peter Molony
Criminal Justice
Carla Morgan
Clothing/Textiles
Tracy Morgan
Chemical Engr.

Darrell Muck
Business Educ.
Ted Muck
Recreation
Peter Murphy
Architecture
Vrinda Narayana
Physics

Jody Mandrell

1. Name: Jody Mandrell.
2. Birthday: July 10, 1967.
3. Year in school: senior.
4. Major: Secondary Education - English.
5. Hometown: Salmon, Idaho.
6. Favorite possession: books.
7. Favorite professor: Walter Hesford.
8. Favorite class: English 342.
9. Easiest class: English 104.
10. Hardest class: Linguistics.
11. What activities do you participate in? R.A. College Bowl, writing - creative and Argonaut, intermural softball and GDI Week.
12. If you could change one thing: phony people and hypocrites.
13. Favorite person: boyfriend.
14. Favorite bar in Moscow: Murdocs.
15. Favorite thing to do on weekends: Old Fave night at Docs.
16. Biggest worry: where and what I will be doing in the next ten years, and one class is holding me back from graduation.
17. Best thing about Moscow: right size, friendly people but still opportunities and more liberal.
18. Favorite pro sports team: Raiders.
19. Why did you choose Idaho? atmosphere - feels like home, getting a good education.
20. Message: Remember that education is priceless. College years are the best of your life. Take advantage of all opportunities.

“Remember that education is priceless.”

1. Name: Todd Olson.
2. Birthday: July 20, 1966.
3. Year in school: senior.
4. Major: Accounting/Finance.
5. Hometown: Diablo, California.
6. Favorite possession: skis and '86 Jeep Cherokee Chief.
7. Favorite professor(s): Glen Utzman, David Thompson, Randy Byers, and Tom Liesz.
8. Favorite class: Human Sexuality.
9. Easiest class: CS 100.
10. Hardest class: Accounting 302 and Business 301.
11. Favorite thing to do on weekends: ski and drink.
12. Favorite bar: \$1,000,000 Cowboy Bar in Jackson Hole.
13. Best vacation: Lake Tahoe - 1986 spring break with Carl Reeb and Chris Remsen.
14. Favorite place to study: my apartment.
15. Favorite pro sports team: Oakland A's and San Francisco 49ers.
16. What activities do you participate in? TKE, golf, skiing and bars.
17. My biggest fear is: post-graduation.
18. Right now I would rather be: skiing.
19. Do you have a pet? Buffy, a Cocker Spaniel and Patti's Hankster the hamster.
20. I will never forget when ... I thrashed my knee playing intramural soccer for TKE.

"Enjoy college while you can."

An out-of-house member of Tau Kappa Epsilon, Todd Olson reads a newspaper in the formal living room before dinner. (Clint Bush photo)

Todd Olson

Gay Nazifpour
 Elementary Educ.
 Karolyn Nearing
 English
 Joe Menkus
 Finance
 Scott Newman
 Elementary Educ.
 Frank Ng
 Computer Science
 Robert Nil
 Mechanical Engr.
 Scott Nilson
 Mechanical Engr.
 Allison Nowakowski
 English
 Bernadette Nunn
 Political Science
 Bradford Oliver
 Chemical Engr.
 Todd Olson
 Accounting/Finance
 Ai Li Ong
 Architecture
 Nur Othman
 Landscape Architecture
 Zainab Othman
 Architecture
 Arthur Peel
 English
 Steve Peila
 Finance
 Lori Perrin
 Psychology
 Nicole Peterson
 Marketing
 Donna Pfautsch
 Accounting
 Johnny Pham
 Business
 Lily Pham
 Finance
 Tran Phuoc
 Chemistry
 David Pierik
 Advertising
 Joan Pike
 Elementary Educ.
 Lisa Piva
 Secondary Educ.
 Nongpanga Pookayapom
 Architecture
 Kevin Powell
 Graphic Design
 Christine Powers
 Public Relations
 Chad Pratt
 Education
 Kenneth Pratt
 Forest Production

HARTUNG SHOWS CLASSICS

Small-town life; realizations; social commentary

Thornton Wilder's "Our Town" opened the Hartung season. This classic play about small-town life, set in turn-of-the-century New Hampshire, focused on the lives of a young couple, George and Emily, and their families as they grew up, fell in love and married, and dealt

with death.

Ebenezer Scrooge's better-late-than-never realization that life can be enjoyable, especially if one makes life better for others, was next, in Charles Dickens' "A Christmas Carol."

The season closed with Joseph Masteroff's "Cabaret," the per-

formances of which coincided with Richard Butler's Aryan Nations conference in Northern Idaho. "Cabaret" tells the story of an author, Clifford Bradshaw, and his trip to pre-World War Two Germany, where he witnesses the Nazi party's rise to power.

Mr. and Mrs. Webb (Tom Armitage and Jean Lund) talk with George (Shaun Carroll) about the ensuing wedding to their daughter Emily. (Henry Moore)

Shawn Pratt
Computer Science
Kristin Pressey
Communications
David Price
Landscape Architecture
Patricia Rambo
Geography

Noorzi Ramli
Architecture
Carl Reeb
Civil Engineering
Rodney Reed
Computer Science
Dean Regbein
Mining Engr.

Vicki Renfrow
Merchandise Retailers
Jose Reyes
Forestry
Brett Reynolds
Animal Science
Terry Reynolds
History/Education

Following a Centennial Dance Theatre performance, the dancers step forward to bow for the audience. The Hartung stage is used for dance theatre and American Festival Ballet performances as well as plays. (Jason Munroe)

Wendy Reynolds
Animal Science
Kim Rhodes
Physical Education
Dan Richardson
Human Resource Mgmt.
Scott Richardson
Electrical Engr.

Darryl Richter
Electrical Engr.
Roberta Rojas
Marketing
Phoebe Rose
Animal Science
Valerie Rossi
Psychology

Christopher Rost
Architecture
Tina Ruffing
Range Livestock Mgmt.
Lisa Schmidt
Business
Roann Schneider
Office Administration

Mike Schrage
 Wildlife Resource
 Monica Schuette
 Sport Science
 Scott Schuette
 Mechanical Engr.
 Jeff Shadley
 Mechanical Engr.
 Yamir Shamim
 Business Mgmt.
 Jeffrey Sheppard
 Marketing/Mgmt.
 Kelly Shields
 Communication
 Laurie Simer
 Music Education
 John Skodi
 Architecture
 Eric Slind
 Metallurgical Engr.
 Katy Smith
 Office Administration
 Susan Smith
 Animal Science
 Karen Knox
 Accounting
 Clay Soderstrom
 Education
 Andrea Sonokey
 Business Mgmt.
 Pamela Soward
 Information System
 Jessant Spencer
 Finance/Marketing
 Lance Sprague
 Architecture
 Gregory Sun
 Animal Science
 Cinderella Tamara
 Landscape Architecture
 Jerry Thompson
 Animal Science
 Greg Thompson
 Animal Science
 Nancy Tidd
 Sport Science
 Rod Towell
 Mathematics
 Terry Uda
 Marketing
 Michael Uhling
 Industrial Educ.
 Mark Ulliman
 Wildlife Resource
 Bret Uptmor
 Industrial Educ.
 Lori Uptmor
 Business Mgmt.
 Robert Vance
 Mechanical-Engr.

A LEARNING ATMOSPHERE

Studio teaches through experience

The student-operated Collette Theatre is generally considered a studio for use by students to learn the processes of the theatre through hands-on experience. The contemporary plays with small casts, and as few set and costume changes as possible performed in the 84 seat theatre are designed, directed and acted by students.

The Collette season consisted of: "Laundry and Bourbon," by James McLure.

Synde Selvig, Sara Hansen and Rozlyn Simmons rehearse for "Laundry and Bourbon," the first Collette show of the season.

This poignant comedy told the story of three women trying to deal with life's disappointments as they move ever closer to middle and old age.

John Bishop's "Cabin 12," showed a father and son, staying the night in a motel room trying to cope with the death of the other son.

An incestuous brother and sister expecting a child were the characters in Lanford Wilson's comedy-drama

"Home Free."

In a play with no dialogue, Peter Handke's "My Foot My Tutor," two characters, the Warden and the Warden, explored the possibilities of one in subterfuge controlling her own destiny.

Billed as "a psychological drama," Lyle Kessler's "Orphans," showed a man who had "burned some bridges" in leaving his home, enter the lives of two kids living on their own to turn a couple of "dead end kids"

around and give them real lives.

"Love makes children of us all" was the theme chosen for "Dr. Auntie," a comedy set in 1917. The title character thwarted the attempts of the secretary to steal the wife of his boss, a prominent author.

To close the Collette season, a young couple struggled to cope with growing up as they learned about love, sex and religion.

ARTISTIC FREEDOM

"Talking With..." stresses intimacy; Morgan beats the odds

Robert Morgan was one of 20 chosen out of 1,000 who auditioned for acceptance into the drama program at the prestigious Julliard School in the Lincoln Center in New York City. Morgan auditioned in February and will begin training at Julliard this Fall. (Clint Bush)

Robert Morgan took a chance. He was among approximately 1,000 hopefuls to audition for acceptance to the Julliard school of performing arts.

He beat the odds. He was one of the 20 accepted to study drama at the New York City school.

Morgan attributed his acceptance to Julliard to the training he has received at UI. Concentrating on theatre work rather than on earning a degree helped him to build his skills and confidence.

The theatre projects he has worked on while at UI included direct-

ing Colleen Katen, as Big Eight, reminisces about her days in the rodeo. Her monologue served as an anecdote as well as a warning to watch out for people who ruin other people's fun because they think they can make money on it. (Henry Moore)

ing "The Stonewater Rapture," playing the Master of Ceremonies in "Cabaret," and playing the lead in last year's "As Is," a controversial play which gained the cast and crew a degree of fame and notoriety.

Morgan will move to New York in August to enroll at Julliard.

"Talking With..." by Jane Martin was independently produced by Angel Katen, using the Arena Theatre and receiving no funding from the Theatre Department.

The play consists of nine mono-

logues, performed by women who never interact with each other.

Kelly Dawson-Mousseaux played three roles: an actress who confronts the audience to tell them about the feelings of "lacerating self exposure" that performers undergo; the actress performing in the show; and a woman in the midst of a difficult birth.

Rozlyn Simmons, Colleen Katen and Marge Marshall each played two roles.

Simmons played a one-handed baton twirler whose passion for twirling asserted that if

someone loves something, then it must have merit; and an actress who threatens to sacrifice a rabbit during an audition if she isn't cast in the part she wants.

Katen portrayed a rodeo lover who has witnessed and been unable to stop the commercialization of her sport; and a woman who has recently discovered that if she allows others to "mark" her, then life becomes more interesting.

Marshall played a woman who has become a recluse and found that light—particularly her lamps—may substitute for the lack of intimacy that she finds in people; and an old woman whose biggest wish in life is to live in McDonald's.

Jeff Vansickle
 Spanish/Business
 Lyle Wagner
 Communication
 Thomas Wagner
 Architecture
 Sean Wall
 Political Science
 Scott Ward
 Civil Engr.
 David Waterman
 Nrotic/Graphic Design
 Paul Way
 Computer Science
 Christine Webster
 Home Economics
 Barbara Wehe
 Psychology
 Frank Werner Jr.
 General Studies
 Molly Weyen
 Public Relations
 Deborah Wilkins
 Wildland Recreation/Forestry
 Kevin Wilkins
 Susan Williams
 Animal Science

 David Wimer
 Business Finance
 Bonita Winkler
 Child Development
 Michelle Witherspoon
 Zoology
 Anthony Woolford
 Ag Econ./Ag. Business

 Steve Wohlschlegel
 Electrical Engr.
 Hua Choon Wong
 Mechanical Engr.
 Michelle Wood
 Accounting
 Steven Wood
 Accounting

 Laura Woodworth
 English
 Alexander Yd
 Architecture
 Lynne Young
 Interior Design
 Alexander Zabrodsky
 Architecture

Taking a break, Jeff Bodell gets a snack to cure his munchies. (Clint Bush photo)

Back to the books, Jeff Bodell prepares for a long night. (Clint Bush photo)

Len Anderson, Soph.
Christina Asher, Fr.
Monique Avon, Fr.
John Banks, Fr.
Laura Barnes, Fr.

Keith Belk, Jr.
Christy Berge, Jr.
Dwight Bershaw, Jr.
Michelle Bishop, Jr.
Michael Blower, Jr.

Jeffery Bodell, Soph.
Brad Bogar, Fr.
Ronda Bonner, Fr.
Pat Brennan, Fr.
Jason Brenton, Soph.

Steve Brink, Fr.
Vince Buczkowski, Fr.
Stephen Buffington, Soph.
Shawn Burns, Fr.
Claudia Callow, Soph.

Jeff Bodell

1. Name: Jeff Bodell.
2. Birthday: September 29, 1968.
3. Year in school: Junior.
4. Major: Wildland Recreation.
5. Hometown: Chicago, Illinois.
6. Favorite possession: 1979 Jeep CJ-7.
7. Favorite professor: Sam Ham.
8. Favorite class ever taken: Historical Geology.
9. Easiest class ever taken: Forestry Orientation.
10. Hardest class ever taken: Econ 272.
11. Favorite thing to do on weekends: mountain climbing and dancing.
12. Favorite bar in Moscow: The Garden.
13. Best vacation: Volleyball tournament in Miami, Florida.
14. Where will you live when you graduate? Albuquerque, New Mexico.
15. Favorite person: brother - Ken Bodell.
16. Best job: hospital orderly.
17. If you could change one thing: Provide more recreational facilities i.e. volleyball.
18. Why did you choose Idaho? The school, mountains and the people.
19. Favorite sport: volleyball.
20. Message: Time is perpetual so make sure you stop and take a look around.

"Make sure
you stop
and look
around."

Claire Cambell, Jr.
Jeff Campbell, Fr.
Donn Carhahan, Jr.
Stacy Carlson, Fr.
Mike Chamberlain, Soph.

Tim Chase, Jr.
Lisa Chidester, Fr.
Scott Christensen, Jr.
Teresa Christiansen, Jr.
Michael Churella, Jr.

Jennifer Colgan, Fr.
Lisa Colgan, Jr.
Kathy Cook, Jr.
Rhonda Cordray, Fr.
Camille Covington, Fr.

Cam Cowdery, Fr.
Bart Cox, Jr.
Tad Crothers, Fr.
Erik Csizmazia, Fr.
Steve Curry, Fr.

1. Name: Scott Griffith
2. Birthday: July 1, 1969
3. Year in school: Sophomore
4. Major: Cartography
5. Hometown: Anchorage, Alaska
6. Favorite possession: VW Bus "Magic Bus"
7. Favorite professor: Robin Curey - English 104
8. Favorite class: Engineering Graphics
9. Easiest class: Marching band
10. Hardest Class: Calculus
11. Favorite person: Cisco
12. Favorite sports: Skiing and Cross Country
13. Favorite activities: Ski races and parties
14. If I could change one thing: Girl to guy ratio
15. Favorite job: Working on a beach
16. Best vacation: Skiing regionals on the West Coast
17. Favorite restaurant: Eating Element
18. Why Idaho? My brother went to school here
19. Favorite band: The Who
20. Right now I'd rather be: Skiing, or at a Who concert

"My biggest fear is running out of beer money."

Scott Griffith

No, ski season is over, but for Scott Griffith there's always reason to hope. (Loren Orr photo)

Angela Curtis, Jr.
Elizabeth Cushman, Fr.
Rick D'Ambrosio, Fr.
Mike Davis, Fr.
Paulette Davis, Jr.
Dusty Day, Soph.
Cherene Dodge, Fr.

John Dodson, Jr.
Kristin Dunn, Soph.
Gina Durante, Fr.
Larry Durk, Jr.
Sonia Eby, Fr.
Briana Eckhardt, Jr.
Hunter Edwards, Jr.

Shane Elliot, Fr.
Rhonda Elliott, Fr.
Russell Erwin, Soph.
Margaret Eyrse, Jr.
Pat Felzien, Soph.
Debra Ferguson, Soph.
Gary Fisher, Fr.

Peggy Fiske, Jr.
Kevin Fletcher, Fr.
Chad Forrey, Fr.
Joy Foster, Jr.
Scott Franklin, Fr.
Jan-Helge Friling, Fr.
Lisa Gabriel, Jr.

Melanie Gepford, Jr.
Jeanne Gibson, Soph.
Jennifer Giffen, Fr.
Loren Gjesdal, Fr.
Mike Gotch, Jr.
Loren Gray, Soph.
Bob Griffin, Soph.

Sandy Grovenburg, Fr.
Lori Guthrie, Fr.
Jed Haile, Fr.
Jana Hamilton, Jr.
Heather Hanson, Fr.
Michael Hanson, Fr.
Cupid Hart, Jr.

Robert Hash, Jr.
Charann Havens, Soph.
Lacie Hedahl, Fr.
Amy Heitz, Soph.
Susan Heitz, Fr.
Barbara Hill, Jr.
David Hoadley, Fr.

1. Name: Liane Jutila.
2. Birthday: January 20, 1969.
3. Year in school: sophomore.
4. Major: Accounting.
5. Hometown: Mullan, Idaho.
6. Favorite possession: my three leather coats.
7. Favorite professor: Harvey Howard.
8. Favorite class: Business 265.
9. Easiest class: Skill and Analysis baseball.
10. Hardest class: Stats 251.
11. Favorite thing to do on weekends: socialize.
12. Favorite bar: Chasers.
13. Biggest fear: passing Stats.
14. Favorite person: parents.
15. Best job: Assay lab, secretarial, office, accounting.
16. Activities: intramurals - baseball and volleyball.
17. Best vacation: summer vacation.
18. If I could change one thing: the required courses.
19. Why did you choose Idaho: Scholarships.
20. Message: go to class and take notes.

Libby Hobson, Fr.
 Lisa Holloway, Jr.
 Heidi Hoover, Fr.
 Lisa Huettig, Soph.
 Lori Insko, Jr.

John Jamison, Fr.
 Sean Jamison, Jr.
 Ben Jansen, Fr.
 Mark Jauregui, Fr.
 Pete Johanson, Fr.

Charlene Johnson, Jr.
 Timothy Johnson, Soph.
 Janelle Jurvelin, Jr.
 Brad Kasper, Fr.
 Kristine Kasper, Jr.

Michael Kelly, Jr.
 Mio Kim, Soph.
 Christopher Kindelberger, Fr.
 Elizabeth Kniep, Fr.
 Mark Kniep, Jr.

Hairspray in hand, Liane Jutila puts on the finishing touches. (Mike Lyon photo)

Just a sprinkle a day for Liane Jutila's fish. (Mike Lyon photo)

"Go to class and take notes!"

Liane Jutila

"If I could change one thing..."

"I'd accredit the business school,"

— Suzanne Schaub

"I'd give the food service back to the university,"

— Margaret Eyrse

Rob Knoblock, Fr.
Doug Korn, Jr.
Scott Korn, Fr.
April Krebs, Fr.
Kathy Kuehne, Jr.

Pam Kuehne, Fr.
David Lafayette, Jr.
Jennifer Lamed, Fr.
Jenny Lee, Fr.
Jason Leforgee, Soph.

Russell Lightly, Soph.
Catherine Lent, Fr.
Cory Leonardi, Fr.
Tia Lienhard, Soph.
Regina Liesche, Fr.

Heather Light, Soph.
Holly Linehan, Soph.
Cameron Loring, Soph.
Kim Lutz, Soph.
Mark Lynn, Soph.

Tanya Lysne, Fr.
 Donna MacDonald, Fr.
 Spuds Mackenzie, Fr.
 Debbie Macmillan, Fr.
 Gerald, Manfred, Fr.

Lynn Martin, Soph.
 Marcus Mashburn, Jr.
 Sam Mauch, Fr.
 Martin Maxwell, Fr.
 Steve McCallie, Jr.

Shari McCormick, Fr.
 Douglas McLaughlin, Fr.
 Brian McMackin, Fr.
 Dean McMackin, Fr.
 Melissa McMichael, Jr.

Trying to get the attention of his fish. Joe Lukas relaxes in his room. (Clint Bush photo)

Anthony McMillan, Jr.
 Renee Merkel, Fr.
 Belinda Metcalf, Jr.
 Mark Milan, Fr.
 Ted Mitello, Jr.

Heidi Miller, Jr.
 Lindsey Miller, Jr.
 Nancy Miller, Soph.
 Nicole Miller, Fr.
 Steve Miller, Jr.

Erik Moeller, Soph.
 James Monti, Jr.
 Michael Mooney, Jr.
 Sean Mordhorst, Jr.
 Joe Morgan, Fr.

"If I could change one thing it would be the drinking age."

1. Name: Joe Lukas.
2. Birthday: February 24, 1968.
3. Year in school: junior.
4. Major: Fish management.
5. Hometown: Perham, Minnesota.
6. Favorite possession: rifle.
7. Favorite professor: Dr. David Bennett.
8. Favorite class: Fish 411.
9. Easiest class: physics 101.
10. Hardest class: Fish 411.
11. Best vacation: Christmas in Arizona.
12. Favorite bar in Moscow: Murdocs.
13. Favorite thing to do on weekends: fishing, drinking beer.
14. What activities do you participate in? studying, drinking, Haunted House, hunt and fish.
15. Favorite person: dad.
16. Best job: fishing guide at Minnesota fishing resort.
17. Favorite pro sports team: Pittsburg Steelers.
18. Message: Study first, party second.
19. Why did you choose Idaho? transfer because of fishery and I like the west.
20. Best thing about Targhee: friendly people, cheapest place and everyone knows everyone.

If you could leave a message for future students, what would it be?

"Don't forget: you must preregister for scuba diving."

— Bryan Dingel

"Have an open mind,"

— Suzanne Schaub

"Don't worry, be happy."

— John Pendleton

Laura Morrison, Fr.
 Chris Moser, Fr.
 Christopher Mouton, Fr.
 Mara Mauller, Fr.
 Christine Mundt, Soph.
 Tina Murbach, Fr.
 Gentry Myler, Fr.

Preston Nance, Soph.
 Brad Nelsen, Fr.
 Don Nelson, Soph.
 John Nelson, Soph.
 Nicolle Nelson, Fr.
 Wa Ngo, Soph.
 George Oberle, Fr.

Molly O'Brien, Soph.
 Chad Oftedal, Fr.
 Brenda Ogle, Jr.
 Tracey Olds, Jr.
 Robbe Ostboe, Jr.
 Dawn Overstreet, Fr.
 Kristi Paulat, Fr.

Sharon Payne, Fr.
 Happy Pease, Fr.
 Sara Pedde, Fr.
 Randy Pfaff, Jr.
 Brian Pomerinke, Fr.
 Melissa Purcell, Fr.
 Michael Quigley, Fr.

Brigid Quinn, Jr.
 Kris Quintero, Fr.
 Michael Rakozy, Fr.
 Bart Rambo, Fr.
 Noah Ransey, Fr.
 Jennifer Rathbun, Fr.
 Bodhi Reese, Soph.

Heidi Reil, Soph.
 Karen Reil, Jr.
 Brett Rennison, Fr.
 Elwood Rennison, Jr.
 Terrence Robbins, Soph.
 John Roberts, Fr.
 Brandon Robertson, Soph.

Jim Robertson, Jr.
 Rob Robinson, Jr.
 Karen Rohn, Jr.
 Michael Rourke, Jr.
 Cedric Sanders, Fr.
 Trish Schafman, Fr.
 John Schlaefer, Jr.

MOVING IN:

It's better than moving out

The beginning of a new school year brings students from around the state, the nation, and the world to Moscow where about three thousand move onto campus in residence halls and Greek houses, the rest find apartments and houses off-campus.

But moving in always seems to be easier than moving out... "I decided to

move into my apartment because no other place would let me keep my pet iguana, Khan," said Phil Steele. "And besides, there's a great view of the Tower."

The amount of possessions a person can accumulate in a year's time can be mind-boggling, ranging from magazines, mismatched furniture, matchbooks and posters, to unread textbooks and liquor bottle collections.

"It didn't take long to put them up, but it took forever to take them down," said Todd Olson, refer-

ring to the hundreds of beer bottle caps covering his living room ceiling.

"He's just a lunatic," said Rich Wright, about his roommate Collin Forbes' glassware collection. "Nobody knows what most of the stuff is for, not even Collin."

Although some people are smart enough to rent a U-Haul or lucky enough to have a friend with a truck, those who don't suffer for it.

"Just my clothes alone take about three loads," said Barb Johnson. "I can't bring myself to get rid of them."

Having someone help makes moving in go much more quickly. Plus you

can always give the other person the heavy stuff. (Tim Dahlquist photo)

Sonja Schlaefer, Fr.
 Jeanie Schneiderman, Jr.
 Stephen Scott, Fr.
 James Shade, Fr.
 Terri Shaw, Fr.

Ryan Simmons, Fr.
 Jamie Sledge, Fr.
 Denny Smith, Fr.
 Kelly Smith, Jr.
 Jon Spiesman, Fr.

John Spinosa, Jr.
 Lynn Stevens, Soph.
 Adam Stennett, Fr.
 Gail Strawn, Jr.
 Shannon Sturrock, Fr.

Lodi Sutton, Jr.
 Toni Sutton, Fr.
 Bill Swan, Jr.
 Eric Taylor, Jr.
 David Thomas, Jr.

A MINUTE IN NOVEMBER:

*"No-
 body
 told me
 there'd
 be days
 like
 these..."*

"Strange days indeed..." John Lennon's immortal words describe November better than we ever could.

"One minute in November." Perhaps a vague assignment for the student communications photography staff, but an assignment with potential to be amusing as well as informative—of what actually happens during a typical minute in November, and of our photographers' senses of humor and observation.

Mojo Dog of the Sigma Nus, art students and their projects and janitors keeping our campus clean and neat were among the subjects captured on film during each photographer's candid minute during November.

Richard Dorendorf spent a little time cleaning up after Art students at 2:25 pm. (Jason Munroe photo)

Leeann Thomas, Fr.
 Julie Throckmorton, Fr.
 Barbara Tiegs, Jr.
 Linda Tracy, Fr.
 Debra Trimmell, Jr.

Kim Trupp, Soph.
 Steven Turney, Jr.
 Kristin Wallace, Jr.
 Matt Walo, Jr.
 Trisha Ward, Fr.

Olicuttij Watters, Fr.
 Monique Weisel, Soph.
 Jennifer Welch, Soph.
 Kimera Whitnah, Fr.
 Anne Wilde, Fr.

Debbie Wilkins, Jr.
 Holly Williams, Fr.
 Kim Wilson, Jr.
 Kari Yount, Jr.
 Dawn Zebley, Jr.

Caught in the act, Sigma Nu's Mojo knew just what to do on the Life Science lawn at 2:13 pm. (Jason Munroe photo)

These students carried their art project past the Administration Building at 2:19. (Tim Dahlquist photo)

Kip Archibald and Dave Ulrich, seniors in mechanical engineering, sacrifice attending class to test their theory on the therapeutic powers of sunshine. (Clint Bush)

ACADEMIA Magazine

The Real College Life

INSIDE

Parking Ticket Blues

Elisabeth Zinser

Changing Your Major

Time to Relax

Wanna Date?

Triathlon

Study

Wild-n-Wooly

Soviet Rock

A Mixed Blessing

Stress Relief

Academics: the main reason for attending college. The pursuit of good grades bring college students more stress than an election year causes the president.

Sometimes our stress levels reach such heights that we just have to blow off steam; however, there are more ways than a person without a college degree could imagine:

Working out: running,

walking, and lifting weights are popular ways to keep fit and relieve stress.

Drinking: fishbowls at Gambino's, the jukebox at John's Alley, and drink smorgasbords at Murdoc's make hanging out in bars a favorite pastime for students. What a way to forget your problems...especially if you happen to pick someone up who feels sympathetic and wants to "listen, care and under-

stand" for a night.

Shopping: bet you never thought credit cards would be more effective than yoga for helping to focus on your spiritual self and stop worrying about your worldly problems.

Cutting classes and sleeping all afternoon; maybe more effective than drinking your problems into oblivion, and it certainly costs less.

Being left handed can be a drag when one's classes are in rooms that don't have any leftys' desks... (Tim Dahlquist)

...so study tables found at the SUB and the library, which don't conform to only being left or right handed, are a blessing for this much discriminated against minority, as Barb Rawling, junior in business economics, has discovered. (Tim Ngo)

Bookie II

The new bookstore, built on the parking lot across the street from the SUB and the current bookstore, caused enough controversy for the next hundred years. Many people objected to the building of the new bookstore for several reasons, among them: It was too expensive; it wasn't really necessary; it is too modern in appearance, conflicting with the idea of tradition at UI; there is already little enough parking on campus that destroying a parking to build it was a bad idea. (Tim Dahlquist)

parking ticket blues

...and speaking of parking, the campus police liberally handed out parking tickets to regulation violators wherever on campus they were, and whatever time of year it was. (Tim Dahlquist)

Warm days bring not only individual students, but sometimes whole classes, outside. Architecture student Shane Elliot enjoys the sunshine while he works on an

art project, and guest lecturer Patrick McAleny discusses medicine with first year medical students for their Systems of Behavior class. (Tim Dahlquist)

Sunny Days

Red-carpet Reception

Months of press leaks, scandalous organizational charts, and a much-criticized presidential search were forgotten when Elisabeth Zinser came to town as the university's 14th president.

"I feel you have all truly embraced me," Zinser said. "All I can say is it beats being burned in effigy." Last year Zinser was burned in effigy by students at the all-deaf university where she served as president for five days. Gallaudet University students wanted a hearing-impaired president.

Zinser replaces retiring president Richard Gibb, who will teach classes next year.

New University president Elisabeth Zinser receives flowers from two admirers. Zinser is the first woman ever chosen as UI president. She will replace retiring president Richard Gibb this Fall, to kick off the university's second century of existence. (Tim Dahlquist)

Bethine Church (wife of late Idaho senator Frank Church) and President Richard Gibb plant a tree to commemorate the beginning of the University's second one hundred years. (Tim Dahlquist)

"Sunny days, everything's A-OK..." at least for Phi Kappa Tau residents Paul Salskov and Kevin Freeman, who take advantage of afternoon sunshine. (Clint Bush)

Margie Crawford gets her Dean's office's okay as she changes part of her schedule as well as her major. (Clint Bush)

Bill Schlemmer and Kristina Haakenson wait in line at the Registrar's office to pay the five dollar fee for late schedule changes. (Clint Bush)

Many students change their majors several times before they find the one which they truly love. Thus, the registrar's office deals with hundreds of drop/add cards and major change cards each semester.

One would be very hard pressed to find a college student who had never dropped or added a class; changing majors isn't exactly uncommon either.

Architecture students spend hundreds of hours planning and working on projects. Art and architecture degrees generally take at least five years, but can take longer, of course. (Loren Orr)

"I went from
'Hi, nice to
know you...' to
'you wanna get
married?'
"Ugh!"

To some college students dating doesn't mean anything, but to others it is a life outside of school.

Some students feel that dating doesn't mean a whole lot. The most popular rea-

son given for this is that there isn't enough time. School takes up so much time that it is nearly impossible to try holding a relationship.

Other reasons included the fear of being hurt if a rela-

tionship became too serious and school got in the way; after all, regardless of outdated, yet still popular opinion, college is not a shopping place for a spouse.

Wanna
Date?

"I didn't know there was such a thing as college dating."

"I'm sure there's some nice guy out there, but I haven't found him yet."

11:22 PM: Do you know where your friends are?
(Jason Munroe)

TRIATHLON

What was 1650 yards in the water, 26 miles on wheels, and 6.2 miles on foot? if you guessed the Palouse Spring Triathlon, you were right. Although it may not seem like a relaxing way to begin the day, there must be some benefits, especially for the winners, Allan Wright and Cathy Chay.

Wright finished the trek in 2:14:30, and the women's winner, Chay, was also seventh overall with

a time of 2:33:50.

"Competing in the triathlon is something I've wanted to do since my sophomore year in college," said Rich Steckler. "It will give me an opportunity to challenge myself."

Comparatively, the mental challenge of completing a degree and the physical challenge of completing the triathlon are not so different.

BSU...

Cheering on the team, especially in a game against Boise State, is a popular alternative to weekend study sessions. (Jason Munroe)

Peace and Quiet

Finding a quiet place to study is half the battle to having a successful academic career. Leon Bush found a quiet place outdoors to work on an art project while the Administration Building is a convenient place to finish an assignment. (Jason Munroe)

The word stress has no meaning for lambs living on campus whose most important decisions are whether to eat, sleep, or stand around and be photographed. (Tim Dahlquist)

Members of Rondo and Stas Namin, two popular Soviet rock groups, play in the SUB ballroom. This was the third trip to the U.S. for Stas Namin, who have been together since 1972, and it was the first trip for Rondo, together since 1986.

"Russians aren't as scary as they're seen in the movies," said Alexander Losev, lead singer of Stas Namin.

Soviet Rock

Alexander Ivanov, lead singer of the Soviet rock band Rondo, salutes the crowd in the SUB ballroom following one of several crowd demanded encores. (Tim Dahlquist)

Stas Namin

Rondo

A Source of Much Frustration

"What now?" Computers are both a timesaver and a general annoyance - a mixed blessing even for people who know how to run their programs with their eyes shut. Computers just seem to have a way of thinking on their own and

doing things that you're positive you didn't tell it to do. Karen Scharbach and Jeanie Andrade try to figure out what went wrong with the computer in the Administration building cluster site. (Tim Ngo)

The Cure

Sports, movies, drinking, and running nearly naked through the snow were just a few ways people dealt with stress.

Participating in athletics is a good way to let off steam and deal with tension. Basketball is a very popular sport and seems to become more in the Spring and Summer, when the weather is warm and sunny.

Alcohol consumption among college students didn't decline with the passing of the law that raised the legal drinking age from 19 to 21.

And the controversy over whether or not to censor pornography didn't stop people from buying pornographic magazines or renting such movies.

G roups

Members only - the words that brought terror to mind for new students. But within weeks, students had places to call home, beyond their hall or house to extracurricular activities.

With clubs and organizations ranging from the mild-mannered to the truly out of the ordinary, there was no need to be nervous about not fitting in; there was something for everyone who took the time to find their niche.

Groups like the Accounting Club or Data Processing Management Association allowed students to meet others in their fields, while volunteer disk jockeys at KUOI learned how to entertain diverse audiences with even more diverse music.

Other students honed their bureaucratic skills by participating in student government; the Senate, Communications Board or Faculty Council representatives dealt with a wide variety of real-life issues.

There were even organizations such as the Tutoring and Academic Assistance Center and the Women's Center, designed to help calm a student's frazzled nerves.

Practicing drills. Army ROTC students learned new skills in their daring adventures. (Rick Taylor photo)

Spirits soared whenever the mens basketball played the Boise State Broncos. Idaho fans cheered on the team with signs to encourage the players. (Jason Munroe photo)

New scientific discovery:
Evidence shows that
**Man's evolution has
paralleled the
development of the
snack chip**

Outdoor barbecues at the Satellite SUB are a common occurrence. (Henry Moore)

In the beginning, there were cheetos. Then came Lays! The evolution of man seemed to closely parallel the development of the snack chip. As more and more fritos were being produced, man rose up from all fours and sought out these producers of snack chips. Circle K was overrun by evolving neanderthals demanding their bags of chips.

Ulg, after receiving his first bag of chips in the mail one day, was eating them as he sat on a rock by the sea. He slipped and dropped his package into the salty depths. Ulg sat and sulked for two days, until his chips washed ashore. Ulg dried the chips by the fire and prepared for a feast of huge proportions. The first bite of the dried chips introduced to Ulg a sensation virgin to his precambrian taste buds — SALT!

What a wonderful taste, Ulg thought. He took the remaining chips to Noon-ga, who was in charge of marketing for the Northern, Upper Eastern Americans, a part of which is now in Asia. Boonga implemented the idea of salting the chips and, after selling some stock (in the form of spears, and arrow heads), they opened the BULGE Neanderchip Co. Together they built an empire of chips that scowered the continent.

Boonga and Ulg are now serving time in the museum of natural history — where they are displayed for visiting third grade classes — for clam evasion. They are sealed in a glass container, posed on a Rolls Rock, each holding a bag of Neanderchips.

All this just proves the point that the evolution of man paralleled the development of the snack chip.

Pabst is only one of literally hundreds of brands of beer that college students consume along with other refreshments. Steve Kincheloe arrives with the bre for the Alpha Tau Omega Tin Canner. (Clint Bush)

GDI Week activities included the games, such as the obstacle course, as well as a barbecue at the end of the week. (Clint Bush)

If not for the university very few pizza places could even begin a business, much less stay in business. Marriott opened its own pizza delivery service, the Wild Pizza, which delivers anywhere on campus, after taking over the university food services. The Wild Pizza's start was slow and disappointing for the Marriott crew. Michelle Barrett partakes of that most beloved of snacks. (Tim Dahlquist)

Former president Brad Cuddy tries to keep candidate Tina Kagi in good spirits as they await the outcome of the senatorial, presidential, and vice presidential elections. Kagi was elected president, while Lynn Major was elected vice president. (Loren Orr)

Steve Smart acts as the Master of Ceremonies at the Homecoming bonfire. Smart was briefly a center of controversy when the Student Bar Association filed a complaint against him and attempted to impeach him for what they thought was bad representation on his part. The charges were later dropped. (Tim Dahlquist)

Data Processing Management Association. Front Row: Troy Lange, Brandon Taylor, Ed Scwehr, Brian Pollard. Back Row: Dan Nelson, Mark Goodman, Kathleen Decicio, Brenda Butts, Bruce Franklin, Kamy Weiskircher, Maurice Lemieux, Kevin Lincoln.

Senate. Front Row: Tina Kagi, Brian Casey, Lynn Major. Second Row: Mike Gotch, John Buffa, Craig McCurry, John Goettsche, Marc Boyer. Back Row: Brian Workman, Mike Mick, Jeff Friel, Kurt Gustavel, Steve Smart, Jason Albrecht, John Thiel (Attorney General).

Parking, Food Service, Funding, and Scandals

Keeps Senate Busy

Perhaps what worries ASUI Senators the most were three little words: Misfeasance, nonfeasance, and malfeasance. The words were liberally used in the Student Bar Association's attempt to have Senator Steve Smart impeached.

Although all Senate meetings are by law open meetings, the SBA felt that a certain Senate session, specifically the session where their budget was axed from the ASUI budget, was not an open meeting. Smart, their Senate representative,

was charged with misfeasance, nonfeasance, and malfeasance by the SBA.

According to Senator Mike Gotch, Finance committee chair, "This shows that we need to change policies dealing with session, maybe to tape-record the meeting so there is evidence of what really was said."

"The SBA felt like Smart misrepresented them," Gotch continued, but they agreed to drop the charges in exchange for a budget re-hearing. The Senate reconsidered and

decided that the SBA wouldn't be funded, and in the future, neither would any other University groups.

The Senate faced a number of issues, including parking problems, the new food service, and of course, funding various groups. Students were encouraged to become involved with these issues, as we are directly affected by the outcomes. The proposed snack bar changes and rising food costs were a concern for many students, as Marriott now runs the Wallace Complex

cafeteria and snack bar, Joe's, and the Satellite SUB.

The Presidential and Vice-Presidential races were heated, with Tina Kagi vs. Steve Smart vs. Jeff Friel, and Lynn Major vs. Mike Gotch, respectively. With Kagi and Major's victories, the students found themselves headed by not one, but two women leaders.

"I think it's great," said Amanda Jenkins. "I don't think men always listen to the right things when they're in an authoritative position."

Advertising Club. Front Row: Brigid Callinan, Jeanie Andrade, Phil Cardon, Louanne Evans, Gerry Elckhoff, Dennis Magner, Karen Scharbach, Steve McCallie. Back Row: Cherylyn Peters, Teresa Runge, Paul Greenwood, Eric Trapp, Ed Moore, Rich Steckler, Steve Graff.

Blue Key. Front Row: Paula Engel, Lodi Sutton, Jill Anderson, Julie Oberle, Julie Hartwell, Karolyn Nearing. Back Row: Mike Kohntopp, Tom Barber, Laura Woodworth, Angela Edwards, Eric DeBord, Andrea Noland, Marie Hemberry.

FPC, SAF, WS, AND SMU increase membership and Outdoor activities

How can a group keep up with the value-added concept for wood products? Follow the example set by the Forest Products Club, who took up a fundraising project of producing bookshelves from scraps of ponderosa pine left over from sawmills.

The club members also helped with the Dry-Kiln Workshop and the International Particle board Conference, which gave students a chance to meet people in the industry and make contact with future employers.

After a few years of minimal student involvement, the Society of American Foresters increased their interests and activities. Society members participated in the Palouse S.A.F. Chapter meetings and in a joint meeting with the Snake River Chapter. The group was also represented at the National Convention in Rochester NY.

For Valentine's Day the traditional carnation sale helped earn funds for the club, and the club plans to sell wood next fall, among other projects, so they can

again attend the next national convention.

The Mardi Gras parade found a number of Wildland Recreation Management Association members dressed as "couch potatoes", and the judges must have been impressed as they awarded the club the "least energetic" prize.

The student chapter of The Wildlife Society began the year by constructing several different types of birdhouses and hanging them around campus. Along with hanging them they also clean and

check old houses to try to determine what type of birds inhabited the house. Each fall the group goes out to the school forest and takes down old deer enclosures to enhance the area.

Following a year of inactivity, the Student Management Unit exploded with projects and enthusiasm. The semester began by finishing a one-acre thinning/firewood sale project, and plans for the development of recreation on the school forest. Work was done on weekends by student volunteers.

SOCIETY OF AMERICAN FORESTERS. Front: Mark Sommer, Doug Nishek, Mark Mousseaux, Dave Sparks, Bern Harrison. Back Row: Jeff McCusker, Debra Wilkens, Carl Brenner, Doug Nelson, Steve Slachter, Chris Maranto.

WILDLAND RECREATION MANAGEMENT. Bart Smith, Jeff Knudson, Amy Adams, Simon Welch, Greg Aurand.

Outdoor activities can include digging holes to plant trees (Tim Dahlquist)

...or games and parties, as discovered by the Lambda Chi Alpha Fraternity. (Jason Munroe)

WILDLIFE SOCIETY. Front Row: Jerry Deal, Greg Wooten, Mark Sands, John Lamb, David Silcock. Second Row: Dave Persell, Janelle Jeffers, Lori Hurd, Janet Seabolt, Kim Melhoff. Third Row: Paula Yochum, Christine Hunter, Brenda Clair, Dawn Zebley, Carol Thompson. Back Row: Jason Sandusky, Jeff Yeo, Matt Walo.

FOREST PRODUCTS CLUB. Front Row: Tom Gorman, Tony Brede, Ken Pratt, Pierre Mangala, Rick Sherwood. Back Row: Andy Peterson, Pat Farrell, Darwin Baker, Richard Cleavenger, Dennis Scott, Mike Hughes, Richard Falk.

Xi Sigma Pi plans FWR Tutoring Service

Xi Sigma Pi is a national forestry honorary that recognizes the accomplishments of students from all College of Forestry Wildlife and Range disciplines. Founded in 1908 at the University of Washington, Xi Sigma Pi promotes fraternal spirit among people engaged in activities related to forest resources. The society works to improve the profession of forest resources by doing several community projects.

Each initiate class works on a project to promote the importance of natural resources. The Fall initiate class was involved in the McDonald School project, which supplied information to the Moscow

elementary school about managing and conserving natural resources.

Initiation proceedings are a major focus each semester. Students are nominated for membership based on superior academic achievement and/or outstanding participation in college activities. Each initiate constructs a plaque of his or her own design and has faculty members sign it.

The society plans to help improve the FWR college by setting up a tutoring schedule to offer assistance to students, along with the development of a slide show to aid in recruiting people into the college.

XI SIGMA PI. Front Row: Meg Kenny, Mark Mousseaux, Lynn Pence, Ray Guse. Back Row: Marry Dresser, Marianne Emmendorf, Mark Ulliman, Adair Reynolds, Ken Pratt, Amy Adams, Tim McGarry, Dan Kenny.

Collegiate 4-H. Front Row: Angie Young, Audra Callison, Marsa Clark, Teri King, Timbra Long, Happy Pease. Back Row: Ed Bockstruck, Jeff Walker, Marc Thiel, Chad Smith, Scott Korn, Mike Kohntopp, Ken Weaver.

Moscow Mountain is a popular area for outdoor activities, and students utilize a variety of means of transportation to get there. Jeeps, for instance, are very common. (Jason Munroe)

Rumor has it that many Californians are frightened of northern Idaho because of scenery such as this. There are fewer large cities within as close proximity to each other, so it is easy to get lost and feel that you are stuck in "the middle of nowhere." (Jason Munroe)

AGRIBUSINESS CLUB. Front Row: Margie Kintschi, Cindy Acuff, Kirsten Gottschalk. Back Row: John Miller, Larry Makus.

STUDENT MANAGEMENT UNIT: Front Row: Karen Sheldon, Brenda Clair, Simon Welch, Charlie Maddox. Back Row: Dave Persell, Carl Brenner, Len Young, Jeff Knudson.

Range Club and American Fisheries Society

participate in High activity level

The Palouse Unit is a subdivision of the Idaho Chapter of the American Fisheries Society. The AFS is dedicated to the advancement of fisheries science and the conservation of aquatic resources. The unit's membership is comprised of students, faculty members and resource professionals from both UI and WSU.

Among the unit's activities were speakers on aquatic resource topics. Professionals throughout the Pacific Northwest addressed the club on topics which included: Columbia River treaty rights; the fu-

ture of aqua culture; fish genetics; integration of fisheries management and fish culture; fish culture in South Africa, and the current status of western salmonids. The unit also maintains an aquarium in the Forstry Building displaying some wild fish of the Inland Northwest.

The group raises funds for its activities—which are open to the public and usually free—are raised by monthly soup feeds and an annual wild game feed.

Several members did not return due to other ob-

Anyone, regardless of ASUI related activities, can enjoy a game of golf on the University course. But don't bring alcohol, as it is against ASUI regulations. (Henry Moore)

ligations or opportunities, but its small size did not deter the Range Club's activities. Fifteen students attended the International Society for Range Management (SRM) annual meeting in Billings, Montana in February. At the meeting the students presented papers and competed in the SRM Undergraduate Plant Identification Contest and the Undergraduate Range Management Exam (URME).

The Plant Identification competition tests the participants' knowledge of

200 range plants across the United States. Their scientific names, with correct spelling, knowledge of families, and growth habits must be known to score well.

The URME tests the students' knowledge on all facets of range applications.

This meeting provides an opportunity for students to meet professionals in their field and to attend presentations dealing with current practices, advancements, and issues in range management.

Cartography Club. Front Row: Karl Chang, Sandy Thiel, Megan Blake, Julie Redeker, Annette Polt. Second Row: Richard Kim, Robbie Knable, Mary Jane Bailey, Kathryn Cypher, Don Taylor. Back Row: Robert Dudley, David Swindale, Michael Frame, Bob Werner, Paul Matthews, Harley Johansen.

AMERICAN FISHERIES SOCIETY. Bill Arnsburg, Russ Stratch, Doug Hatch, Pam Porter, Mark Liter, Bruce Riel.

STUDENT AFFAIRS COUNCIL. Simon Welch, Kara Lagerquist, Alan Sheperd, Dave Persell, Karen Sheldon, Jay Pence, Carl Brenner, Dennis Scott, Joe Ulliman.

HAVE YOU
EVER THOUGHT
OF BEING A
BIG BROTHER OR
BIG SISTER?
COME TO THE MEETING
AT THE SUB BALLROOM
WEDNESDAY NOV 9
7 A.M.

The SUB is the site of many meetings, whether for ASUI groups, or organizations sponsored by the city of Moscow, or Latah County. (Henry Moore)

Toxin Free Radio Moscow

With an inventory of over 20,000 albums from 900 record companies, the DJs from student-run radio KUOI have no problem finding something to play. In fact, each DJ is completely on his or her own to choose the music for their time slot.

"Most radio stations have program directors who choose the albums to play, or else they provide lists for the DJs to follow," said Ken Fate, KUOI Station Manager. "We're the only station I know of in the Northwest to have a DJ-chosen program. Every record in the library is available for the DJ to choose."

And that is part of the mystique of KUOI as compared to other area radio stations. When you turn the dial to 89.3 FM, you've got to be prepared to hear anything.

"College radio isn't pushed by ratings like other stations are. In fact, sometimes big labels use college radio as testing grounds, then they'll decide whether to promote an album commercially," said Fate.

Running a radio station isn't an inexpensive prospect. Equipment doesn't last forever and when it wears out it could go at any time, even while a DJ is on the air. Accord-

ing to Fate, "KUOI gets one of the smallest fundings from the ASUI." Because of that, only seven members of the staff are paid, the other 70 are all volunteers.

To get the extra money needed to keep the station running, fundraisers are held throughout the year.

"We've been holding the fundraisers at John's Alley for about four years," said Fate, "but because of the change in the drinking age we may have to hold some elsewhere."

The recent acquisition of Pacifica Radio News allows KUOI to receive a direct network feed live

from Washington D.C. daily. The service costs \$120 a month, but Fate believes that the network gives the station more than news, it adds credibility.

Fate had more changes in mind for KUOI. Plans were made to move the broadcast booth out of the way of the main traffic flow, along with expanding the record library to accommodate the approximately 400 records KUOI receives each month. ◀

With such freedom to play whatever they want to, it appears that people wanting to be a KUOI DJ won't be able to avoid the waiting list.

Christina Hendricks prepares to resurface after the KUOI group photo which was taken in the swimming pool at the UI swim center.

The freedom to choose what they want to play, rather than having to conform to a playlist compiled by a program director, attracts many students to KUOI. Eva Jo Helvik sets a record on the turntable. (Henry Moore)

And with over 20,000 albums to choose from, and the freedom to bring their own, KUOI disc jockeys have any difficulty finding something they like. Kirk Laughlin plays another record. (Henry Moore)

KUOI. Julie Clark, Christina Hendricks, Ken Fate, Laura Hulce, Sarah Muckler, and Matt Kitterman.

Psi Chi and Psychology Club. Front row: Barbara Wehe, Lori Pemin, Candice Wilson, Lisbeth Bindslev, Bunny Smith, Shannon Krasselt, Tracy Kimberling, Kim Schmierer, Julie Beebe. Second Row: Skip Sperry, Ed Richman, Paul Costanza, Michael Mitchell, Jackie Miller, Chuck D'Alessio, Keith Ekness. Back Row: Brent Landkammer, Craig Holly, Randy Phillips, Loren Dugan, Mitch Amzen, Grant Fagg, Debbie Newport, Beck Malloy.

VETERANS CLUB. Front Row: Diana Hamby, Betsy Nartin, Margi Gales. Middle Row: Dave Guzman, Dennis Lincks, Mai Schilling. Back Row: John Sawyer, Keith Hamby, Kurt Vanausdein, Joe Martin.

How 'bout that. The Gem staff tackled a real bear and ended up with Something to Write Home About.

Editor Patti Rambo and Don Nelson paste up pages for the Gem of the Mountains. Rambo and Nelson each spent two years, which included countless hours working on the book. (Henry Moore)

It was too late to submit the 1988 Gem of the Mountains for any major journalistic awards. Or so the 1989 Gem staff thought.

But after travelling to New York City to attend the Columbia Scholastic Press Association convention in March, perhaps no one was more surprised to learn of the Silver Crown award and ten Gold Circles than Editor Patti Rambo.

"The entry deadline for this judging was in November," said Rambo, "and the book didn't arrive on campus until well into December. We submitted pages for the Gold Circles but it was too late for anything else."

Unbeknownst to the staff, Operations Manager Stephanie Curry had sent

the book and a letter asking that the book be judged, although not necessarily rated in the contest. And even though it was January, the judges did.

Meanwhile, the Gem staff struggled with the high dropout rate among its members, but enjoyed the benefits of increased sales.

According to business manager Lisa Gabriel, increased sales could be attributed to "the special Centennial year, our added promotions efforts, and a high enthusiasm level among the staff."

News of the awards raised spirits among the small core of staffers who remained. Kris Wallace, Don Nelson, Stacy Carlson, Jenni Colgan, Bart

Rambo, and Anna Blair pulled together to try to get the book near completion before the end of the semester, while making time to participate in other activities and maintain a respectable G.P.A.

When out of the office, staffers participated in theatre, Sigma Chi and TKE little sisters, music, intramurals, biking, running, basketball, and homework, while keeping the cumulative staff G.P.A. at a 2.95.

"To have our sales go up by about \$5,000 and have the 1988 Gem get a Silver Crown, I think that says a lot about the work that the staff does," said Rambo. "The Gem is one of the top books in the country and the students enjoy it too."

Communications Board. Front Row: Lisa Krepel, Mark Boyer, Teresa Runge, Paula Kilmartin, Tanja Kitchell, Patti Rambo. Back Row: Chris Wuthrich, Jon Erickson, Brad Teed, Kris Torgerson, Rich Steckler.

Silver Lance. Brad Cuddy, Ken Pratt, Jeff Sheppard, Rich Steckler, Paul AlLee, Karolyn Nearing.

Henry Moore advises Tim Ngo on how to deal with a photography assignment. (Jason Munroe)

Bart Rambo, Gem of the Mountains Sports section editor, writes captions and stories for his section. (Henry Moore)

Gem, Front Row: Stacy Carlson, Patti Rambo, Jenni Colgan, Julie Throckmorton. Back Row: Bart Rambo, Lisa Gabriel, Don Nelson.

Argonaut, Front Row: Stephanie Bailey, Paul Greenwood, Paul AlLee, Angela Curtis, Dan Sprague. Second Row: Greg Nunes, Carolyn Nearing, Lindy Garland, Beth Barclay, Tim Ngo, Vivianne Gilbert. Back Row: Beth Pettibon, Daron Kosoff, David Kelly, Lori Insko, Donna Prisbrey, Jon Erickson, Len Anderson. Not pictured: Scott Trotter and Jill Beck.

Junior Thomas Baker stands guard over the Prisoner of War/Missing in Action flag during joint Army, Navy and Air Force ceremonies held on POW/MIA day. More than 200 cadets participated in the annual observance. (Maj. Rick Taylor—Army ROTC)

Second year law student Vanessa Crockford and Junior Kurt Waterstradt wait to open fire with the M-60 machine gun during a platoon defense at Flat Creek. maneuvers lasted three days, including day and night patrols, offensive and defensive tactics. (Maj. Rick Taylor—Army ROTC)

Senior Cadet Major Ted Miller hands Master Sergeant John Tester a knife to work on his M-60 machine gun during Spring maneuvers. (Maj. Rick Taylor—Army ROTC)

Army ROTC Staves Off Invasion

In a desperate attempt to stave off an invasion of northern Idaho, the University of Idaho Army ROTC was activated and sent into the mountains between Deary and Harvard for three days of hard fighting last week.

Well, actually it was only scheduled maneuvers, but the woods near Flat Creek rocked to grenade simulators, ariel flares, booby traps, and real weapons firing blanks as more than 50 Army cadets fought platoon and squad sized actions from dawn to midnight.

The exercise was the last of the year for the junior class, as they finished the tactical phases of their preparation for a six week Advanced Training Camp this Summer at Fort Lewis, near Tacoma. This was their first platoon

sized maneuver after a weekend of squad patrols earlier this month at Camp Grizzly.

"The principles are all the same," said Jeff Ramsey, wholed a night ambush. "But there are so many more people that control becomes a real problem."

A platoon contains between 30 and 40 people in the real Army; the platoons at Flat Creek totalled about 24. A platoon is made up of three squads.

"I learned to delegate responsibility," said Jim Huber. "With a squad you just tell Steve or Curt to do the job. As a platoon leader you let the squad leaders pick their own demolition or compass men."

The exercise gave each junior class cadet a chance to be one of the two top leaders in the pla-

toon. They conducted raids, ambushes, offenses and defenses. The juniors were opposed by a force of seniors who attacked, ambushed and defended according to a scenario prepared by the cadre.

Senior Cory Mendenhall coordinated the exercises for the cadets. Noting how much the cadets had learned in only three days, he said, "At first their knowlege was all theory knowlege learned in the classroom. By Sunday morning they had learned to put the theory into the field. This will put them a leg up on the competition from other schools at Ft. Lewis."

Active Master Sergeant John Tester agreed. "By the time the third cadet led a defense you could see they were finally getting the hang of it," he said.

Military Science I Class of Army ROTC. First row: Kevin Fletcher, Eugena Howe, Hank Smith, Buford Howell. Middle Row: Sergeant First Class James Gordon, Bryan McKay, Lori Delorme, Rebecca Fromdahl, Jon Breckon. Back row: Steven Vincent, Len Anderson, Steve Hopingardner, Brian Brewer. (Loren Orr)

Military Science II Class of Army ROTC. Front row: Reid Atwood, Douglas Miller, Karen Hunter. Back row: Randy Anderson, Loren Gray, Steve Gussenhoven, Will Neal.

Invasion

"Even the withdrawal went well."

The exercise began with the capture and defense of a hill, and a night ambush of an enemy payroll vehicle. The next day the two forces battled on a ridge. That night recon patrols searched out a mortar position which was subsequently raided. Sunday the platoon did a deep

Junior Tony McMillion wipes a last fingerprint off a machine gun feed tray cover before passing it to seniors Cory Mendenhall and Greg Wooten for inspection. (Maj. Rick Taylor—Army ROTC)

Cadets from the junior class line up to have their M-16's and M-60's parts inspected by the seniors at the end of a three-day exercise at Flat Creek. (Maj. Rick Taylor—Army ROTC)

penetration raid and another ambush before going on a fighting road march to get home.

The cadets have been in the field five times this schoolyear according to Training Officer Major Rick Taylor. "They've done a little over 200 hours in the field both around Moscow and at Ft. Lewis this year," said Major Taylor.

"They've qualified on weapons, done reaction and navigation courses, lived in the barracks, cleaned weapons, patrolled and maneuvered through snow, darkness and plenty of rain. They are either ready to be mailmen or go to camp. They're gonna get through with the mission."

Junior Jim Huber stands in the squad leader position during a pre-combat inspection in the field. Leadership positions rotate during Army training to give everyone experience before being commissioned. (Maj. Rick Taylor—Army ROTC)

Sean O'Connor takes cover during a reconnaissance patrol at Camp Grizzly near Laird Park. The field training exercise was one of six for the junior class to prepare for a six-week camp at Ft. Lewis during the Summer. (Maj. Rick Taylor—Army ROTC)

Military Science 402 Class of Army ROTC. First row: Major Andrew Haygood, Dawn Jacobs, Renee Sink, John Ingram. Second row: Leonard Law, Mark Moeckli, Theodore Miller. Back row: Gregory Wooten, Craig Jones, Lawrence Shea, John Triplett.

Military Science 302 Class of Army ROTC. First row: Master Sergeant John Tester, William Little, Vanessa Crockford, Jeb Wilson, Sheila Sego, John Hunter. Second row: Major Richard Taylor, Kurt Waterstradt, Steven Szewc, Matthew Robinette, Antony McMillon, Jon Harris. Third row: Thomas Baker, Jon Hoyt, Robby Windberg, George Parisot, Douglas Carpenter. Back row: Sean O'Connor, Randolph Jarvis, Andrew Whipple, Gut Hopkins, Jeffrey Ramsey.

Raider Competition Team of Army ROTC. Front row: William Neal, John Ingram, Bryan McKay. Middle row: Sergeant First Class James V. Gordon, Stephen Szewc, Jon Harris, Matthew Robinette. Backrow: Randall Anderson, Jonathan Hoyt, Kurt Waterstradt. (Loren Orr)

Army ROTC Places 5th at Fort Lewis

The UI Chrisman Raiders placed 5th out of 26 teams from six northwest states in the Army ROTC Ranger Challenge competition at Ft. Lewis, Washington. The Vandal Team defeated all other Idaho schools, but was outscored by the University of Oregon, Central Washington, Gonzaga and the University of Washington.

UI was actually tied with Washington at the end of the competition but the judges awarded fourth to the Huskies as they had run the 10 kilometer race faster than the Vandals. The race was run wearing full packs and field uni-

forms and boots.

The 10-man team placed first in Rifle Marksmanship, fourth in the 10 kilometer forced march, eighth in physical fitness, in which John Ingram scored the maximum 300 possible points, while Steve Szvec and Randy Anderson followed with 293 each; UI finished eighth in the one-rope bridge competition, in which the team was timed in building a bridge over a 20-yard wide stream and crossing it.

Other events included orienteering and weapons assembly, in which UI finished 13th and 14th respectively.

NAVY ROTC CHARLIE THREE. Front Row: Douglas Holman, Cary Board, Brandon Honeycut, Roger Carpenter, Peter Woody, Raymond Hamling, Lester Teschler, Paul Cucinotta, Dan Halvorson, Marshall Albee, Marl DeSalvo, Junita Guzman, Jeffrey Markillie. Middle Row: James McArthur, Curt Peterson, Laurence Price, John Gallagher, Robert Enright, Robert Kamaikis, Lee Johnson, Scott Rogers, Andrew Nelson, Janine Jones, Steve Little, John Baster. Back Row: William Dahl, James Dillinger, Kenneth Smith, Douglass Kelly, Steve Kelly, Russell Hermann, Daniel Doherty, Damon D'Amlorosa, Nestor Bautista, Charles White.

NAVY ROTC HONOR PLATOON. Front Row: Tim Gilbreth, Sonya Ebright, Dennis Gammel, Ben Jenkins, Tim Daniels, Mike Pilapil, Matt Pettinger. Back Row: Buddy Crill, Sean Ruth, Sean Mordhorst, Mitch Amzen, Tom Albanese, Chris Locke, Lisa Bull, Mike Smole.

NAVY ROTC ALFA ONE. Front Row: Dave Haelca, Dave Waterman, Curt Martin, Mitch Asinger, Terry Smith, Greg Coupe, Mike Bryant. Back Row: Tony Kennick, Dennis Reinhard, Todd Premo, Eric Armstrong, Matt Orem, Scott McClelland, Whitney Davey, Rod Reed, Ed Scroggins, Mark Harless.

NAVY ROTC BRAVO TWO. Front Row: Robin Barnes, Mike Carringer, Dan Lambert, Jay Palmos, Steve Malone, John Boone, Bill Schlemmer, John Fodge, Susie Johnson, Maureen Leonard, Karin Wickstrom. Back Row: Charles Grassi, Joe Kline, Chris Reipl, Mike Mansisdor, Steve Overturf, John Gibb, Carl Klewert, Dave Moritz, Philip Ray, Chris Hasselberg, Marty Anderson, Ed Bockstruct, Jim Blanchard, Shane Brown, Bill Peterson, Brian Rosgen, Holly Russel, Tim Hupperton, Todd Boone, Mike Strycharz.

NAVY ROTC CHARLIE ONE. Front Row: John Knutsen, Gary Rice, David Delorenzo, Patrick Relly, Rodney Iverson, Teresa Miller. Middle Row: John Soracco, Louis Miller, Bryan Keppler, Todd Murrow, Niall Atwood, Christina Adams. Back Row: Scott Eperson, Todd Hook, Daniel Bare, Mike Holder.

NAVY ROTC ALFA TWO. Front Row: Sean McGeoghan, Jon French, Mike Musegades, Darren Gould, Bill Hulsman, Chris Matussek. Back Row: Pat Shanafelt, Cody Hall, Don Rose, Chuck Barling, Kevin McMahon, Sean Wall, Matt McGee, Jim Parish, Loren Dugan.

NAVY ROTC CHARLIE TWO. Front Row: Dawn Bustandby, Andrew Lee, Eric Norby, Thomas Eberhard, Robert Csorba, Scott McDaniel. Middle Row: Matthew Busch, Thomas McCann, Stefan Xaudaro, Van McKenney, John Radka, Mike Schumann. Back Row: William Scheenestra, Ryan Dancy, Gareth Rietz, Eric Rickman, Michael Cram.

Greeks

Alpha Chi Omega members were nervous about a possible closure if Rush didn't go well, and in September, the worries became a reality.

However, the Alpha Chis were gone but not forgotten as members moved into halls or off-campus, in an effort to remain a group.

Once into the schoolyear, the philanthropic activities began, from the Gamma Phi Beta Track Attack, SAE Olympics, and Delta Gamma Anchor Splash, to the Sigma Chi Derby Days, and the Beta-Sigma Nu Softball Marathon.

With pledges firmly established, the round of partying began, ranging from the Beta Barn Dance, Alpha Gamma Delta Rose Formal, or the TKE Cannon Ball, to impromptu weekend parties celebrating a Vandal win.

Intramurals brought out the teams and their fans as rivalries between houses intensified on the playing field.

Worries about 'making grades' intensified as well, especially at midterms and finals, but once a pledge was finally done with study table, there was one less thing to worry about.

It was an exciting moment as the new Alpha Phi pledges took a ride around campus after Rush. (John O'Bryan photo)

Fijis James Zimowsky and Zach Yunker take an afternoon break and enjoy a quick game of hackey sack. (Clint Bush photo)

Activities on campus and off left the AGDs, A Phis, and ATOs feeling that success hadn't

Spoiled them yet

If you were the sheriff in Kendrick, Idaho, you'd probably get nervous when you see pickups and cars stuffed to the doorlocks with "more of those crazy college kids."

Well, that's just what happened when the women of ALPHA GAMMA DELTA drove into the sleepy town of Kendrick to wake the residents up. Fortunately, this visit wasn't just another Bovill Run, these women cleaned the town up.

Together with the Fijis, the Alpha Gams went to work cleaning garbage from the streets, dressing up the city park, and painting buildings. When the duties were completed, the crew held a barbecue and mingled with the locals until the high school football game that evening.

Although cleaning up

a town was a big job, the Alpha Gams didn't spend all their time at it. The Gams held their Rose Formal Cruise on Lake Coeur D'Alene, hosted a major conclave with the WSU Alpha Gams and crowned their Alpha Gam Man.

While the Alpha Gams were busy cleaning and crowning, the ALPHA PHIS were doing some crowning of their own. Or maybe getting crowned was more like it. Keeping up with the A Phi tradition, four girls held the honors of being a hall or fraternity queen.

Looking pretty is not all these women are known for, they proved that beauty and brains do mix when they were recognized as a runner-up for the Alpha Phi International Fraternity Education Award. Aside from the award,

their scholarship dinner recognized 24 girls with a 3.0 or higher including two with a 4.0.

When the A Phis were not studying, they were hosting successful dances including their Christmas Formal, a "Gotcha" pledge dance and their Bohemian Ball. Another thing that marked a successful year for the A Phis was the "Cardiac Arrest" philanthropy project which raised money for an organization in need of medical assistance.

Nearby, the ALPHA TAU OMEGA fraternity members participated in a few of their own philanthropic activities. Brian Smith said much of their time went toward various charities.

"We helped with the organizational legwork for the Cub Scout Olympics, and we also helped run the Red

Cross Blood drive last spring," said Smith. People might have also recognized some ATOs at the Mardi Gras parade as they helped with crowd control.

When the ATOs weren't serving the community, they were trying break into the SAE-dominated intramural scene, in such sports as ping-pong doubles and football. Although they only placed third in football they had a lot of fun. "Our biggest game was against the SAEs," Smith said, "because it's a good rivalry. Most of the people in the house attended the game—it was intense." The rivalry is intense, but paybacks made the SAEs have something to be nervous about.

Special Olympics gymnast Shahna Sprecher and Holly Hetrick of Alpha Gamma Delta enjoy the barbecue put on by the AGDs and Theta Chi for the Special Olympians. (Clint Bush)

ALPHA GAMMA DELTA. Front row: Allisa Haakenson, Angela Young, Jennifer Cornwell, Tonya Sue Lysne, Machele Pugsly, Budget Roman. Second row: Michelle Davis, Lindsey Miller, Dena Bandazian, Karen Toronjo, Pam Stone, Sandy Buhler, Hazel Boyce, Susan Hamler, Adare Reynolds, Janet Bruce, Denice Holsclaw, Jill Castle. Third row: Kathy Madison, Joey Puetz, Tammy McGhee, Betsey Galvin, Kenleigh Kelly, Holly Williams, Camille Cavington, Amber Colley, Michelle Faucher, Audra Callison, Wendy Guisto, Kristin Schimke, Tricia Hepton, Barbara Anderson, Melissa Owings, Julie Benton, Beth Senkbeil, Laura Peterson. Back row: Shelley Smith, Stacey Cox, Renee Merkel, Lolly Hetrick, Sauna Ellens, Jennifer Smith, Jeanie Schneiderman, Mellissa McMichael, Andrea Wilson, Angela Olson, Leslie Strand, Stephanie Wynn, Tia Lienhard, Kirstin Walsh, Karen Kearns.

Each spring the sound of aluminum cans is heard clanking in the distance, signaling that the ATO Tin Canner is near. Two ATOs help carry in the brew for the night. (Clint Bush)

Don't drop it! Alpha Gams Audra Callison and Angie Young joined Sig John Gibb in coloring -juggling- Easter eggs. (Tim Dahlquist)

ALPHA PHI. Front row: Shelly Anderson, Paula Singhose, Susan Federickson, Tracie Metcalf, Nicolette Ames, Tricia Sanchez, Staci Woolley, Amy Walker, Devey Huber. Second row: Toni Ulrich, Carla Sellman, Catherine Eaton, Toni Adams, Laurel Steinkamp, Lynnette Pixley, Celena Jones, Paula Kilmartin, Michelle Rode. Third row: Casandra Kuehn, Julie Schmidt, Lisa Danielson, Jacki Donahue. Fourth row: Kara Ann Smith, Amanda Brailsford, Natalie Knudson, Stephanie Penner, Michele Butts, Stacey Bliss, Kelli Fransen, Shelly Cozakos, Kim Wilson. Fifth row: Jackie Campbell, Molly Rearson, Melodie Smith, Karla O'Keeffe, Katie Kuykendall, Shirley Schmitt, Allison Heglar, Hilary Helmsch. Back row: Margie Schmidt, Denise Bunch, Lisa Severson, Karen Arp, Vanessa Graham, Betty Clark, Leslie Emerson, Jennifer Boock, Kendra Denny, Shannon Coe, Morgan Lewis, Krissi Henggeler, Deborah Hansen.

ALPHA TAU OMEGA. Front row: Rob Felton, Steve Nett, Wade Miller, Callin Branther, Steve Williams, Jim Gray, Andrew Miner, Matt Holmquist. Second row: Brian Brokaw, Tom Wagner, Rod Dines, Tim Spanbauer, Brian Smith, David Boie, Mark Carr, John Landreth, Rich Eveland. Third row: Mike Burkard, Tony Chaddell, Scott Leutz, Andy Olson, Mike Porter, Doug Krumpelman, Darin Hayer, James Goose, Stephen Kincheoe, Bobby Bell, Joel Hopkins, Preston Peterson, Craig McCurry. Back row: Bryan Bobinson, Dave Thomas, Jeff Shadley, Claude Reno, Jerry Love, David Harvey, Craig Gendreau, Ed Davis, Todd Lansford, Steve Narum, Joseph Anderson.

For better or for worse, the Delta Chis, Tri Delts, and DGs

Weathered Changes

At DELTA CHI, Dave Weimer prayed for what he called "the reverse evolution of the yuppie."

Maybe it's because he remembered when a pledge wore his belt buckle with pride. Maybe he recalls when you could tell a senior by the name at the top of his wranglers. Or when pledge duties included saddle-soaping the seniors boots for the weekly rodeo.

"The days of the redneck at Delta Chi are gone," lamented Weimer, the house president. The only

thing that kept his group from going completely preppy was the lack of a good surfing beach nearby.

"We have definitely changed, but I suppose things are for the better. There is one thing that makes me nervous," says Weimer. "Along with the end of the eighties comes the end of something sacred at the Delta Chis, or at least sacred to me," says Dave. "I'm definitely going to miss the short haircut." And so the evolution continues.

No less than six

weeks into the semester, the women of DELTA DELTA DELTA found themselves without a housemother, which posed some perplexing problems. But the Tri-Delts enjoyed "another banner year" of creatively titled activities like the "Upperclassman Sledging Bonanza."

Held in Elk River, this was once a secret ritual where the freshmen would hunt down a senior, hold her down, face-first in the snow, and use her as a toboggan to the bottom of a suitably long and rock-

infested hill.

After being discovered by nationals, however, this activity was changed to a time for female bonding, including snowballs, hot chocolate, and good clean fun.

November doesn't come to mind as the best month to hold a swim meet—but then the Anchor Splash doesn't exactly come to mind as the best example of one either. The women at DELTA GAMMA have sponsored the pool party for so long even THEY don't remember when it started. Legalties

prevented the competition for the best belly-flop so it was replaced with the Tasmanian Yahoo, where contestants paddled backward on inner-tubes and screamed "Yahoo" at the top of their lungs.

The thing that worries the DGs about future Anchor Splashes may be what the government calls "harmful" during the next decade; bellowing "yahoo" will probably be found to cause anxiety in the nineties.

DELTA CHI. Front Row: Jeb Wilson, Kyle Warner, Grant Woodhead, Doug Wimer, Greg Wegner, Dave Coba, Jim Zechman, Mike Meacham. Second Row: Mike Teater, Kevin Brocke, Scott Atkison, Gary Shigeta, Greg Farden, Molly Pearson, James Lofthus, Karst Riggers, Vic Rae, Mike Webster. Third row: Chad Hashberger, Tony Corning, Dave Saindon, Sean Watt, Sean Farwell, Scott Shira, Blain Newman, Mike Riggs, Corey Edwards, Kyle Siapleton, Doug Korn. Back row: Alan Grant, Jeff Hachley, Greg Engleking, Bill Coba, Dan Bundy, Jerry Stacey, Mike Walrath.

DELTA DELTA DELTA. Front row: Sarah Vamer, Christine Sanders, Melanie Savage, Cathy Botzger, Nikki Cole, Tiffany Carroll, Paula Simerly. Second row: Linda Hogg, Elizabeth Brown, Judianne King, Christine Sartor, Emily Franz, Laura Henderson, Marianne Ostyn, Happy Pease, Sonya Bailey, Leslie Gallagher, Nicole Wilson. Third row: Cami Shomaker, Renee Sloan, Bonny Rose, Kristin Gunther, LeaAnn Prait, Julie Oberle, Beckie Bettinger, Sarah Lau, Stephanie Sanders, Norene Schmidt, Julie Francy. Back row: Amy Warren, Dawn Nicholas, Belinda Metcalf, Mondae Hutchinson, Sandra Scantling, Elizabeth Winans, Stephanie Finit, Deanna VanDyke, Suzanne Carlson, Erinn Bird, Kell Cox, Heather Scarlett, Jenny Patterson, Laura Thomas, Anne Wilde, Julie Lyon.

"Slider," Delta Gamma's Turtle Derby entrant, was enticed by the tasty leaf Kelly Brown offered him. (Tim Dahlquist)

Delta Gamma Janet Lindley and friends take a short break from the Anchor Splash activities. The event benefits DG philanthropies. (Jason Munroe)

At Delta Chi, afternoons are made for relaxing in the sun on the front lawn. (Jason Munroe)

DELTA GAMMA. Front row: Kristy Griffith, Lisa Alexander, Tami O'Conner, Julie Smith, Angie Bennett, Mary Ford, Suzanne Shaub, Kate Sterling. Second row: Cindi Wolf, Nikol Tegan, Angie Smaon, Michelle Carter, Carin Caroll, Tara Jagels, Kelly Culp, Kelly Brown, Camay King, Jenny Rice. Third row: Darla Armacost, Lainey Farris, Krisi Cooms, Debbie Morrison, Michelle Arzen, Julie Young, Terri Hatch, Sara Hanes, Robin Killitt, Holly Hughes, Angela Austin, Joanna Pearlstein, Laurel Simmons. Fourth row: Candee Halverson, Diane Renfro, Inger Molina, Lisa Huetig, Caprice Pollock, Dayna Williams, Terri Gleasman, Michelle Macke, Michelle Barreh, Stacy Wickel. Back row: Meg Harper, Wendy Harwood, Bobbie Rojas, Kristin Wendle, Simone Savage, Nancy Kempton, Shanny Ackerman, Katie Golden, Linda Voris, Dana Wilson, Kristy Epperson.

*Truth or Rumor: the Delts and Delta Sigs
enjoyed making a*

Statement

DELTA SIGMA PHI pledged 21 young men embarking on the fraternity goal of brotherhood in August, and from the response of the freshmen brotherhood has been achieved.

"Just about everybody here has a charge card from Nordstrom's, and I think that's very significant," said freshman Bill Peterson. "It's kinda like the Delta Sig fashion statement."

Weekend-to-weekend life includes lots of videos, Pictionary, Risk, and a fair amount of partying. Excursions to Murdoc's and Gambino's are also not unheard of.

What makes people nervous about the Delta Sigs? Peterson had an answer

ready. "When we played football in intramurals, we had a few games that got out of hand. No fists were thrown, but some promises were made. Makes for interesting relations," though he hesitated to say with whom.

Meanwhile, being a member of DELTA TAU DELTA means living at the top of the hill, where the view looking over Moscow gives you an air of superior position.

Golf is a pursuit of the men at the Delt house, and occasionally the price of a bucket of balls at the driving range is just a bit intimidating—better to stay home and practice drives off the hill toward the parking lots and houses which lie below. This alone might

explain why few of the Delts themselves park in the blue lot behind their driving range—uh, hill, that is.

Getting bounced out of the Russian Ball has gotten to be a problem in recent years; somehow unwanted guests manage to get in and crash the Delt's biggest party of the year. Usually it's not such a problem however. Party crashers just get rolled down the driving range—uh, hill. After the ball, tradition dictates that members with cars drive up the hill, or at least try to, and leave their mark on another year. Then the grass has all summer to recuperate until the mudslide in the fall.

DELTA SIGMA PHI. Front row: John Powell, Brian House, Brian Peavey, William Peterson, Chad Farner, Joey Carver, Tony Lamansky. Second row: Steven Smede, Steve French, Jason Leforgee, Jeff Bell, Rob Farmin, Randy Rodriguez, Ken Herzog, Sevi Ball, Jeff Donitar. Third row: Michael Pecakonis, Mark Lynn, Jeff Lambert, Ron Clarke, J.T. Lent, Justin Ahlin, Brett Nelson, Greg Dooley, Kurt Ducks, Jeff Deshon, Andy Moore. Back row: Brian McGregor, Benjamin Gage, Andrew Murphy, Craig Schumacker, Jason Pullaim, Scott Erickson, Mark Harris, Steve Decker, Vince Lowe, Dan Myers.

Out on a fourth floor window, these Delts enjoy the sun and the view. (Jason Munroe)

The annual Delt mudslide brings students from all over the greek community. (Loren Orr)

Snowboarding down their hill, Delt freshman Ray Ayers tries not to crash. (Mike Lyon)

DELTA TAU DELTA. Front row: Dan Streeby, Bob Lopez, Erik Amos, Steve Achabal. Second row: Jeff Eck, Brad Granger, Bill Swan, Jim Kimmel, Colin Brooks, Cody Hall, Andy Hansen, Steve Shern, Scott Jennings, Jim Shelby. Third row: Cliff Starman, Brad Nelsen, Scott Shern, Tony Chaloupka, Jason Eck, Preston Nance, Dale Lentz, Paul Walker, Len Plaster, Scott Livingston, Mome Berichoa, John Ney, Brian Gregory. Fourth row: Shawn Smith, Bernard O'Sullivan, Scott Flynn, Donn Camahan, Simon Lete, Fritz Diekmann, Jamie Alonzo, Art Bistline, Todd Domplier, Mark Eriksen, Dutch Harris. Fifth row: Todd Premo, Ron Lemmon, Sean Black, J.P. Lete, Matt Lawson, Sean Benson. Back row: Steve Clardy, Desse Basher, Brian Amos, Mike Mansisidor, Jon Mehr, Steven Lane.

In the heart of old Greek Row, the Gamma Phis, Kappas, and Phi Deltas led the

Activities on Elm St

The women of GAMMA PHI BETA have gotten nervous about not winning the Chapter Excellence Award: they've won it for so long that the odds of keeping it are starting to get nasty.

With Laura Woodworth serving as Homecoming Princess, Shelley Watson as Homecoming Parade Chairman, Molly Weyen as an ASUI Senator, and Jill Hammrich as president of Order of Omega, one wonders who is running the house. That must be what housemothers are for.

Needless to say, the Gamma Phis had the Homecoming odds in their favor, but after winning the

McCormick Medallion from the home office, the Intramural Trophy along with awards for alumni and public relations efforts, it's no wonder the Gamma Phis only placed second in Greek Week—they were worn out.

For what seems like forever, KAPPA KAPPA GAMMA has enjoyed their reputation for coldness, and most people wonder why.

Apparently it all began when the amorous advances of fraternity men were repeatedly shunned by Kappas, the terms "Kappa, cold, and frigid," were often used interchangeably.

Greeks in the neighborhood are familiar

with the Kappa initiations which take place on, in, and around the Fiji house with speakers blaring early on Saturday mornings. Such practices irritate the hangover crowd, but far be it for a fraternity man to complain about a few sorority women drinking to their hearts' content.

Across the street, PHIDELTA THETA is known more for their turtles that anything else. Each year following Greek Week the Phi Deltas have the weekend virtually to themselves. When normal people have a weekend to themselves, they usually get a barbecue together, with some friends and beer. The Phi Deltas get turtles.

And they race them.

The Derby is well attended by women, whose task is to coax a turtle to the outside edge of a circle, starting from center. The trick is in the training, and each hall and house has their own secret for game day.

A turtle race by itself isn't much of an event though, so the women get points for using up as much time as possible with a turtle skit. But ever since the turtle became a delicacy in Bovill, the Phi Deltas have had some trouble rounding them up, which makes them nervous.

To get points for the Turtle Derby, entrants performed skits about turtles; in this case the topic was McTurtles and the proper attire was garbage bags. (Mike Lyon)

The irrepressible Madge Brown made her annual appearance at the Turtle Derby, complete with her dog, hi-tops, and Captain America garb. (Mike Lyon)

GAMMA PHI BETA. Front row: Cheryl Schmidt, Kathy Harms, Chris Galsch, Julie Morris, Ann Lynch, Valerie Rossi, Laura Woodworth, Tiffany Bennett, Kristin Bjorkman. Second row: Tina Armstrong, Darcy Cougher, Kim Schmidt, Jenifer Nicholson, Kris Williams, Geianne Blick, Valerie Arnzen, Tamera Cann, Sheila McClanahan, Kirsten Rosholt, Staci Vargus, Stephanie Fassett, Debbie Harris, Christie Herzog, Tiffany Macgowan, Cheryl Swan, Darcy Morgan, Kari Voerbels, Shelley Watson, Nichale Rozell. Third row: Audrianna Jones, Audre Krussel, Shelley Black, Sarah Miller, Kristin Reich, Janell Blomdahl, Erin Ednie, Jill Poffenroth, Bekki Rosholt, Nancy Jefferies, Danielle Reeder, Jennifer Wood, Cindy Walker, Debra Webb, Katie Jrove, Kelly Busch, Britta Vontagen, Marianne Rossi, Kirsten Melgard, Penny Cox.

The Phi Delts get into their Turtle Derby, as well they should, but one really should wonder about their attire. (Mike Lyon)

Shalem Coe and Danielle Scofield of Kappa Kappa Gamma performed a rap tune as part of the Sigma Chi Derby Days. (Tim Dahlquist)

KAPPA KAPPA GAMMA. Front row: Laura Hall, Kelley Keogh, Vicki Renfrow, Jody Fay, Jill Pappas, Amamda Barlow, Molly Glazier, Julie Robideaux. Second row: Laura White, Bridie Monohan, Keri Shosted, Catherine Forsness, Sterling Miller, Dawn Muzzy, Michelle White, Kathy Edwards, Kris Nelson, Michelle Seely. Third row: Darci Leatham, Kirsten Baalson, Michelle Stanberry, Jill Wood, Hilary Hibbeln, Darbi Neff, Julie Tyhe, Angda Edwards, Barbara Rawlings, Helen Reuter, Elizabeth Willis, Melinda Newhouse, Amber Van Ocker, Tina Wright. Back row: Angie Davis, Kelly O'Connell, Bonnie Jordan, Joy Miller, Elizabeth Cushman, Wendy Hanson, Lani Ellis, Dori Peck, Shalem Coe, Camille Young.

Eating her pizza in record time was Andrea Noland of Pi Beta Phi. Noland finished the pizza in 4:11 in the Greek Week competition, beating all male and female opponents. (Jason Munroe)

Almost ready for their annual 49'er fling, the Phi Taus put the finishing touches on their Fort. (Tim Dahlquist)

In town or out, the Fijis, Phi Taus, and Pi Phis pulled together and
Lent a helping hand

"600 University. May I help you?" Anyone that has ever called the PHI GAMMA DELTA house knows that the Fijis are one of the last secret chapters in the country. Secret or not the Fiji presence could be felt everywhere on campus. With over 800 hours of community service, Moscow got a boost for the food drive and Kendrick was cleaned up when the Fijis raked, painted and swept their way through the city.

On campus, the fraternity was known through the activities in which they competed such as taking first in the homecoming competition and Greek Week activities while still maintaining grades in the top five.

A block down and a block over, at the PHI KAPPA TAU house, the members were concentrating on other activities. House president Dave Churchman says, "Now our biggest problem is that hordes of women

were overrunning our house just dying to date a Phi Tau."

An anonymous Phi Tau said, "We never wear underwear in public." The grades at the Phi Tau house were ninth, this may have been due to a benefit dinner for the Logos school or having the children from the Early Learning Resource Center over for pumpkin carving and cookies.

Phi Taus also sponsored the musician Kim Ryder to benefit their national philan-

thropy: The Children's Heart Foundation. Whether they are making campus women's heart beat or those of underprivileged children, the Phi Taus do what they do best.

Up the street at the PI BETA PHI house the women experienced some firsts. These included first position in the grades race and first place in the Greek week competition. The Pi Phis also held reigning titles in the Turtle Derby skit and

most money raised for the Turtle Derby. When the women of this house weren't fighting for first, they were raising money for charities such as the Wishing Star Foundation and Stepping Stones.

Various activities kept these women busy but not too busy to obtain three Queen titles. The Pi Phis, like the Phi Taus, did what they do best also.

PHI GAMMA DELTA. Front row: Eric Watson, Ed Titler, Eric DeBord, Brendan Armstrong. Second row: Mike Howard, Scott McCoid, Steve McCalle, Brian Andres, Thad Pike, Kelsey Aldrich, Kevin Kleinkoph, Patrick Hauge, Robert Larson, Ed Titler, David Hanchett, Matt DiLorenzo. Third row: Darren Bain, Steve Barry, Ryan Baker, Pat Felzier, Kevin Smith, David Burns, Andrew Christensen, Mike Dingle, Mike Rige, James Zimowlsky, John Nelson, Barry Human, Mike Nelson. Back row: Chad Nelson, Jay McCoid, Zachary Yunker, David Lundgun, Willy Smout, Hayden Falkner, Reed Mahan, James O'Keefe, Matt Dessert, Pete Felzier, Ivan Cannon, Jeff Johnson, Jeff Cavaness, Robert Dobson, Gerald Manfred, Scott Miller, Jim Doles, Travis Fulton, Timothy Neary, Justin Seaman.

PHI KAPPA TAU. Front row: Brad Sexton, Rick Harder, Mike Howard, Lance Bethke. Second row: Eric Prather, Rob Link, Steve Bailey, Ken Pratt, Marlin Roberts, Mike Smole, Dwain Hubbard. Third row: Cameron Curils, Dave Knickrehm, Harold Clanton, Rob Cook, Marty Anderson, Guy Cerchione, Mike Quigley. Back row: Dan Vaught, Guy Hopkins, Scott Hoobler, Sean Swenson, Dave Churchman, Kevin Freeman, Jason Barenberg, Paul Salskove.

With determination, the men of Phi Kappa Tau build a fort to be proud of. The fort is generally put up over-

night, unlike the Beta Barn which takes days to build. (Tim Dahlquist)

PI BETA PHI. Front row: Mindy Cox, Jeni Home, Sarah Poole, Lisa Novotry, Corey Boyd, Kristy Yamamoto, Lori Brackett, Susie Anderson. Second row: Nicole Hamilton, Jennifer Beck, Tamara Ingram, Courtney Flynn, Jill McCoid, Angela Ovard, Laurie Bartholomew, Kawn Overstreet, Tracy Strong, Jana Doggette. Back row: Teresa Stallman, Brenda Mathis, Leslie Pewrose, Richie Peavey, Amy Sanford, Michelle Rimel, Tata Trentham, Susan Cornwell, Debbi McFarlane, Shelly Dyer, Estefania Ballantyne.

All involved with different philanthropies, the Pikes, SAEs, and Sigs got their reputations

Spruced Up

When the men of PI KAPPA ALPHA weren't playing volleyball on the new court they built, they were watching famous members play. One honorary Pike was Lionel Hampton himself. Given pledge-ship last fall the jazz great Hampton said, "I am honored to be a part of Pi Kappa Alpha and I want to be your best Pike."

The Pikes didn't only play, they also logged over 1000 hours of community service which included such events as a recycling project and a big brother program with Lena Whitmore school, and Jump Rope for Heart.

As the Pikes jumped the SIGMA ALPHA EPSILON fraternity blocked, ran and threw the

football. Although, the SAEs received awards in scholarship, house management and chapter achievement from the national office, they didn't receive the award for intramural football despite the fact that seven members of the Big Sky Championship Vandal football team called SAE their home.

Their intramural team may have been lacking but they certainly don't lack anything according to Stepping Stones and Logos School. They gave the SAEs first place when it came to contributions to these organizations.

Back on "upper greek row", the SIGMA CHI fraternity wanted to do it's part in sprucing up the

greek reputation. According to Dale Wilson, "We want to increase the public understanding of why fraternities exist and we want to prove to people that the Greek system is a great part of the community." The Sigs did a great job of proving this when they invited 25 children from Friends Unlimited over to carve pumpkins, bob for apples and experience a haunted house. The Sigs also planted trees on the "I-Tower" lawn, visited residents of a Moscow retirement village and collected canned food for the needy. The Sigs left no doubt that their contributions were well taken.

Women who attended Little Sister Rush at Sigma Chi participated in Twister and snow-

boarding lessons among other things (Clint Bush)

PI KAPPA ALPHA. Second row: Matt Fitz, Juan Grande, Sam Mauch, Jeff Kesling, Skud Farkus, Robbie Mesa, Paul Costanza, Chris Pfeiffer. Third row: Chris Gage, Steve Binainger, Bill Schlem, Jason Johnson, Sparky Sharples, Craig Chatterton, Van Hillerns, Demok, Steve Dunn, M. Wood, Vinnie Boombotz, Devo, Mike Overby. Back row: Mike Neary, John Grover, Rip Richards, Hoop Mace, David Walters, Mark Jones, D. Lurch, Scott Walton, Juan P.V., Dadio Keys, Eddy Munster, Ferd Berfle, Brent Deide, Corey Johnson.

SIGMA ALPHA EPSILON. Front row: Jeff Buratto, Karl Norastrom, Jeff McClain, Greg Gissel, Scott Burton, Brent Fodge, Luke Rowland, Rene Barton. Second row: James Hosac, Chris Kline, Stacy Ivie, Shawn Amos, Mike Aademina, Kelly Amos, Justin Toothman, Erik Retz, Devin Seebly, Kevin Voss. Third row: John Bruce, Tim Dellgard, Steve Nyce, James Steele, Tom Vietri, Sean Wall, Robert Vance, Aaron Baum, Barry Allman, Gregg Higgins. Fourth row: John Simon, Ritchie Thurston, Todd Wall, Brent Heikkila, Todd Burns, Dave Stock, Kevin Moore, Bill Mitchell, Chris Zenner, Chris Lindquist, Brad Adams, Clark Eccles. Back row: Doug Ward, Mike Richards, Jim Dunn, Shane Jeffries, Mat Roy, Rick Shepwood, Pat McCroch, Steve Haichih, Eric Dickey, Mike Schueller, Troy Baum, John Adams, Eric Beem, Scott Hatter.

On the Boardwalk, Pikes Jeff Kesling, Corey Johnson, Jeff Loreng, and Brad Sharples prepare for a spill. (Tim Dahlquist)

On your mark, get set... Kappas Hillary Hibbeth, Angie Davis, and Amanda Barlow get ready to tug their

way to victory at the SAE Olympics. The Kappas won the event. (Alicia Johann)

SIGMA CHI. Front row: Paul Greenwood, Jason Lee, John Savage, Eric Randall, Matt Hanson, James Edam, Roger Trail. Second row: Tom Lockard, Peter Spaulding, Tim Daniels, Chuck Cary, Mason Long, Mark Chipman, Joe McClure. Third row: Jon Erickson, Shane Tribble, Matt Klaveano, Brian Houllhan, Erik Moeller, Doug Gibson, Eric Rau, Darin Busch, Mike Audens, Jason Buchheina, Dan Sprague. Back row: Darryl Jaquot, Brian Long, Dave Wilson, Jerry Skinner, Waune Thompson, Sean McGeoghegan, Robert St. Michelle, Tom Scrupps, Tory Thorne, Chris Wuthrich, Will Greene, Rob Blinzeier.

Teke Russell
 "Spanky" Erwin takes a solitary walk between the Administration Building and Life Sciences on a cool November day. (Tim Dahlquist)

Events at each house were varied during Little Sister Rush, and women at Theta Chi participated in a limbo contest. (Clint Bush)

Kim Ponce, Cissy Folkman, and Suzanne Schaub try their hands at blackjack during Little Sister Rush at Sigma Nu. (Clint Bush)

SIGMA NU. Front row: Kevin Boie, Dan McLaughlin, John Hepburn, Mojo dog, Ron Nelson, Derek Stephenson, Brett Curin, Rob Stolcheff, Eric Beem, Scott Hatter. Second row: Thayne Doyle, Scott Heimgartner, Tom Cahill, Jack Prudek, Scott Whilas, Brian Himes, Mike Earley, Kevin McMahan, Bart Cox, Brad Armitage. Third row: Mike Asbin, David Van Buren, Craig Smith, Mike Elaly, Mike Faris, Eddie Walker, Jeremy Spelzer, Chris Billow, Chris Adams, Dale Renfrow, Denny Smith, Todd Settin. Back row: Bob Blas, Bob Breidenbach, Chris Moser, Jared Heitherington, Ron Steiner, Mike Bruncker, Mike Schodde, Rod Goesinya, Mike Delong, Brian Pollard, Shawn Sullivan, Robert Morse, Jim Austin.

Keeping busy but settling in, the Sigma Nus, Tekes, and Theta Chis were

Into the Groove

"We still have exchanges," says Jim Austin, a freshman at SIGMA NU fraternity. "but I say 'still' because we are no longer allowed by our national office to have kegged beer on the premises." The movement away from alcoholic beverages wasn't all bad however; it gave the Sigma Nus a chance to focus energy on helping the needy in Moscow. Philathropies included a softball marathon with the Betas, and a door

to door food drive. The Sigma Nus also had quite a bit of time to socialize. "We associate a lot with the DGs, Gamma Phis and the A Phis. I see a lot of other nationals outlawing little sisters. That's scary to me," said Austin. Not to worry, there are still lots of charities that could be helped.

While the Sigma Nus were looking for things to do, across campus the Tekes were busy with some charity work of

their own. TAU KAPPA EPSILON fraternity, aside from raising \$210.00 for the Wishing Star foundation, also raised a record high of \$997.00 for the St. Jukes Children Research Hospital on the annual "Run for Life" to Boise. A successful Spike-Off, Cannon Ball, Red Carnation Ball and 60th anniversary kept the Tekes busy but they still maintained a 2.27 G.P.A., the second highest on campus.

TAU KAPPA EPSI-

LON was also awarded the "most improved chapter" award and were recognized for national awards in scholarship, public relations and alumni relations.

Meanwhile, life at the THETA CHI house was finally getting settled after the big move of a few years ago. "I think our year went very well, we are really coming into our own," says Terry Haldman, the PR man for the house. "we had a pledge class of 25 and moral

support in the house and throughout campus has greatly improved." The Theta Chis also improved moral support in Iowa when they and other fraternities bucked hay for a day to help the drought stricken farms in the midwest. A little closer to home, the Mingles-Theta Chi pool toumey raised \$350.00 for the Red Cross. With 12 fraternities and 6 sororities competing, shooting pool proved to be less painful than giving blood to help the Red Cross.

TAU KAPPA EPSILON. Front row: Len Anderson, Dean Metzger, Derek Flynn, Mark Esvelt, David Lafayette, Mike Gotch, Andy Derbidge. Second row: Andy Hayden, Eric Caba, Noel Baily, Jason Kress, Dave Chivers, Jess Johnson, Mark Pelletier, Dusty Day. Third row: Loren Gray, Russell Erwin, Matt Walo, Dave Burton, Lyle Cunningham, Paul Tissue, Willie Schmeckpeper, Jamey Sledge, James Cole. Back row: Michael Smith, Erich Buschhorn, Robert Hash, Pete Comforth, Riachle Whittle, Todd Olson, Scott Schorzman, Pete Peterson, Jason Maisch, Chad Otfedal.

THETA CHI. Front row: Dan Jenkins, David Robens, Scott Tracy, Shon Parks, David Barton, Chris Kramer. Second row: Brian Casey, Terry Haldeman, John Robens, Steve Yarbrough, Greg Nelson, George Oberle, Stanley Case, Chris Harris. Third row: Arthur Hart, Brian Savtebin, Thomas Mares, Matt Orem, David Van Eiten, Robert Pickering, David Pierk, Scott Morrow, Shawn Johnson. Fourth row: Scott Freiburger, Siacey Page, Jerry Olson, Dan Groat, Brennus Moody, Terry Spidell, Mike Crow, Cory Meador, Chris Bell, Keith Hoene, Max Jensen. Back row: Michael Mick, Joe Sullivan, Vince Collins, Kris Torgerson, Rodd Vanderbilt, Chuck Childers, Patrick Trapp, John Hamilton, Stephen Scott, Dave Buscrimom, Mac Brandon, Justin Haze, Daryl Crea.

Residences

They were more than just cubicles to call home. Although more than one freshman was surprised to see how small the rooms were, they were even more amazed when they made everything fit.

As the weeks wore on, the rooms in Theophilus Tower, Wallace Complex, and all the other halls, took on personalities of their own, reflecting the individuals within and the hall as a whole.

From running through campus naked to shopping cart races, the halls earned reputations among each other - some good, some bad, and some funny.

For Gault Hall members, nervous is performing for the women's halls in their first Streak, while for residents of Steel House and Targhee Hall, there is the possibility lurking in the background that they may no longer be cooperatives in the nineties.

Mitch McInelly, Gault Hall R.A., smeared the competition in the GDI Week pie-eating contest. (Clint Bush photo)

Using warm weather as the perfect excuse to be outdoors, students used the time to enjoy the sun and catch up on some reading. (Jason Munroe photo)

From sunup to sundown, the men and women of Borah, Carter, and Campbell Halls had no problems

Keeping Busy

Life at BORAH HALL never tends toward the boring. The men of Borah seem to follow a pattern of antagonism. The first clue to back that statement is the fact that "The Morton Downey Jr. Show" is the only show with a following.

Borah also hosts its own ASUI candidate's forum at election time, not really to learn about the candidates and issues but as a time to sling mud at them and see how they react.

"We started with the senators and

went pretty easy on them," said Paul Freund. "When the presidential and vice-presidential candidates got their turn, we really got into it."

At CARTER HALL, if you're a fan of Vandal athletics, you probably know that 12 athletes in volleyball, basketball, and track can be found here, but those aren't the only players on Carter, the hall also has a group of guitarists.

When the gang isn't at Ratz dancing or watching the team in the Dome or gym,

what do they do to keep themselves busy?

"We spent a lot of time putting duct tape on the windows," said a fifth floor resident.

Down in CAMPBELL HALL, nervous means being a hall with 5% seniors, 10% juniors, 35% sophomores, and a whopping 50% freshmen. Just where do all these freshmen come from? Some are from Alaska and some are not. If they aren't from Alaska they probably have a roommate or at least

a suitemate who is.

Feeling at home is important to Campbell women, so they bought their own television. For those who tired of MTV, Days Of Our Lives was the soap of choice, and if the seniors didn't like that choice, well, they were just slightly out numbered.

Karen Reil and Lisa Overman got a good laugh out of something they read in the 1988 Gem. (Tim Dahlquist)

Craig Codr of Snow Hall and Tina Cantamessa enjoy a dance held in the Gault-Upham party room. (Tim Ngo)

Lynn Major
Carter and
WHITMAN
Present:
THAT'S WHAT
FRIENDS ARE
FOR
FRIDAY,
NOVEMBER 11
Dance 9:00-1:00 a.m.
SUB Ballroom
\$1 Admission
Proceeds to Shawn Overacker and fun

A dance sponsored by Carter and Whitman Halls benefited Shawn Overacker, who was injured in a car accident. (Tim Dahlquist)

BORAH HALL. Front row: Michal Dare, Noah Ramsey. Second row: Mike Henderson, Robert O'Mally, Kevin Ross, Cary Nukaya, Jeffery Bodell, Todd Benson, Chris Gredler, Martin Maxwell, Rod Towell, Paul Freund. Third row: Mike Harshbarger, John Fricke, Rob Autis, Ray Horton, Mitch Parks, Khin Gong, Brian Block, Eric Kegel, Jeff Ullman, Gary Flsher, John Almanza, Kyle Ripley. Back row: Jim Garcia, Wayne Sawyer, Rob Roberts, Eric Fuhr, Dave Brown, Jerrie Northrup, Matt Jacoby, Brad Schumacher, Paul Meehan, Phil Beven.

CARTER HALL. Front row: Debbie Jones, Tina Harwood, Rayna Longstreet, Heidi Seubert, Robin Redscell. Second row: Cindi Kinsey, Loreesa Fields, Kim Nelson, Kim Denham, Cindi Collette, Deidre Farnam, Amy Gruer, Staci Dye, Becki Taylor. Third row: Robin Creath, Meg White, Erika Turner, Kerrie Weppner, Lynn Stevens, Brigid Quinn, Shannon Gill, Donna Pinizzotto, Jillann Jurvelin, Heidi Wasescha, Debbie MacMillan, Ann Yurkiewicz, Paula Wood. Fourth row: Linda Kern, Kathy Storm, Shelly Tallan, Debbie Johnson, Paulette Davis, Claudia Callow, Stacey Hspund, Julie Mcg, Laurie Holland, Sara Pedde, Sue Patobenko, Carl Schertz, Tamara O'Brien, Cheryl King, Sharon Paupe, Ruth Fryberg, Mia Stivers, Mari Taylor. Back row: Stephanie Kuchenriter, Brandi Johnson, Lisa McInturff, Jamie Gengenbach, Tina Murbach, Dianna Holmes, Melinda Hallen, Pam Kuehne, Misty Fross, Kathy Kuehne, Nicole Kraipowid, Tanya Young, Alexa Young, Shannon O'Dell, Laura Sargent.

Life in the Tower for women in Forney and French Halls meant getting used to

Big Adjustments

Women from the dorms as well as greek women participated in Little Sister Rush, a more structured and formal activity than having a big brother hall. (Clint Bush)

For an RA at FORNEY HALL, intimidation means making sixteen sorority women feel at home in a hall - which isn't as easy as it sounds. Becky Wohlschlegel and Erika Viola handled it well, but it did mean making a few adjustments. For example, the women of Forney acted like a sorority for awhile, with a housemother and special seating arrangements at dinner.

"I think it has really helped to alleviate some of the hall vs. house attitudes," said hall president Gayla Galbraith. "It

has been neat getting to know everyone, and the enthusiasm of 44 new freshmen has also helped make a difference."

Upstairs at FRENCH HALL, with a name like Kopczynski, it has to be good, because that's how Maureen Kopczynski describes her hall. As an RA however, there is a slight problem of the girls spelling her name correctly. "Spell it?" she said. "Most people can't even pronounce it!"

French's residents are self-described gourmets. Kind of.

"Our hall has both

a microwave and a VCR, so people can make a lot of heat-and-serve stuff. Macs with cheese are pretty popular up here," Kopczynski said.

"That isn't all we like, though," she said. "We've had ice cream and sub sandwiches with our big brother hall Targhee. Our E-Board also had a surprise wake-up breakfast with donuts, juice, and that kind of thing."

Could this behavior arise from alternatives such as frosted meat squares or liver and onions at the cafeteria? No one is talking.

FORNEY HALL. Front row: Jeanette Copeland, Sarah Belway, Karin Wickstrom, Patricia Shanander. Second row: Vicki Steams, Maida Kipper, Kris Hendrickson, Tammie Opray, Leslie Alexander, Ida Camarena, Paige Wall, Kristi Paulat. Third row: Toni Sutton, Anna Cicak, Melissa Simmons, Paula Green, Becky Wohlschlegel, Erica Viola, Necla Watson, Gayla Galbraith, Elizabeth Carver, Morna Peak, Trina Miller, Lisa Shackelford. Back row: Denise Sonke, Carolyn Allen, Andrea Smith, LaRae Curry, Molly Craig, Lori Insko, Heather Morgan, Sandy Grovenburg, Julie Wonsmen, Debbie Drummer, Stephanie Wagner.

Mail is an important part of the day for French Hall residents Margie Crawford and Kristina Haakenson. (Clint Bush)

Putting a letter into the right box. Kristina Haakenson and Margie Crawford take a minute to read their mail before going back upstairs. (Clint Bush)

FRENCH HALL. Front row: Kris Quintero, Margret Arthur, Christine Reeds, Margie Crawford, Monique Lalonde, Jenny Greene. Second row: Jennifer Dilonio, Janice Cooper, Jodi Freitag, Rose Shur, Lisa Griffel, Jenifer Cavaness, Monica Castillo, Cissy Lascar. Third row: Val Mandiloff, Tina Burt, Stephanie Smith, Darcy Williams, Penelope Hyslop, Kim Iverson, Stacey Keys, Beth Farstad, Laura Guffet, Robyn Shurtiff. Back row: Reenie Arnold, April Krebs, Heather Light, Charann Havens, Tami Lenz, Holly Williams, Kellie Kuster, Ann Lauy, Jean Gallagher, Toni Dick, Nikki Eldredge.

In a workshop sponsored by Houston Hall, Janet Baker learned a few basics of self-defense. (Tim Dahlquist)

On Halloween, halls in Theophilus Tower distributed candy to local trick-or-treaters. Stacy Carlson of Hays Hall greeted some of the many children who attended. (Tim Dahlquist)

HAYS HALL. Front row: Jackie Warner, Barbera Wehe, Liz Chamberlain, Stacy Carlson, Deanna Westbrook, Kathy Gay. Second row: Jennifer Lamed, Jill Riggers, Dee Dee Bennet, Sheri Bareither, Traci Mogstier, Jamie Dougherty, Mimi Pham, Linda Howard, Rhonda Vedvig, Dawn Deiss. Third row: Amy Widman, Michele Grimmett, Dianna Church, Rashelle Green, Karin Tucker, Heather Hanson, Ayesha Beecher, Michael Mooney, Christy Chiara, Gail Strawn, Annette Leege, Heather Kyle, Kristen Klason. Back row: Julie Throckmorton, Anita Keene, Sonya Lacey, Judy Mims, Mary Brigham, Jeanne Cash, Julie Johnson, Sarah Donaldson, Jodi Zenner, Karin Ringling, Krista Phelan, Lisa Chidester, Kim Colee.

Old events and new allowed residents of Hays, Houston, and Lindley Halls to create

New Traditions

What is the best way for a guy to have unlimited access to HAYS HALL? Win the Sir Handsome Hays contest.

But what brings more pride than this yearly beefcake contest is not that fact that Hays women are represented among such groups as Intercollegiate Knights, Valkyries, Jazz Choir, and ASUI Activities Board and Political Concerns Board, but the fact that the Snow Hall Fantasy Girl contest was won by none other than Hays own Judy Mims.

Hays also walked away with Womens Hall of the Year award, proving that the accomplishments of the individuals adds up to great accomplishments for the group.

Over at HOUSTON HALL, one of the biggest events of the year is the topless carwash. What you expect and what you actually get from the event are two completely different things.

By now you've probably figured out that it isn't the girls of Houston Hall that are

topless, they just don't wash the tops of the cars (unless you ask real nice and agree to pay extra). The proceeds from the event go to the Wishing Star Foundation.

If one thing makes the men of LINDLEY HALL men with distinction, it has to be the age-old tradition of the Lindley Lance.

No one seems to know when it actually started, however, after disappearing for awhile the Lance reemerged a few years ago as the leader in campus scandal.

Completely uncensored, irreverent, and anonymous, the Lance sets new standards by ignoring any standard which may apply.

Though the Lance makes a statement, it is possibly only a reflection of the attitudes held by individuals on the hall.

"We got out some plastic this year and had a waterslide by the Hartung Theatre this year, but that is kind of a no-no, so I didn't tell you that," said an unidentified 4th floor resident.

Trick-or-treating in the Tower was a safe place for youngsters on Halloween. (Tim Dahlquist)

HOUSTON HALL. Front row: Sandy Pike, MaryBeth Fuesting, Susan Marangelli, Sherilyn Haenny, Charlene Nuxoll, Shelly Hall, Michele Candray. Second row: Jennifer Morris, Stephanie Hansen, Kelli Points, Shelly Kaiser, Kapa Lagerguist, Pam Bone, Molly Unling, Tricia Toennis, Sherry Mussmann, Janet Maureader. Third row: Darla Schoger, Jennifer Chang, Shannon Krasselt, Marcie Spalding, Ruthie Nugent, Aimee Palland, Sonya Schiafer, Betty Knoles, Diane Schmidt, Maria Wessels, Paula Yochum, Angda Sonnen, Elain Peerdy. Back row: Jennifer Olson, Kimberly Kraut, Heather Irby, Sarah Muhs, Carol Terhaar, Janine Toennis, Kami Fowler, Kristine Hinz, Jennifer Ostrom, Tracy Morgan.

LINDLEY HALL. Front row: John Banks, Nick Busdon, Cezer Boylan, Brian Crites, Joseph Emlano. Second row: John Harvey, John Smith, Rob Goranson, Matt Pettinger, Dave Morris, Kevin Fletcher, Jonathan Crisman. Third row: Mark Hughes, Robert Beers, Pete Hume, David Warner, Daylyn Drake, Phill Eilmann, Andy Rule, Matt Mahit. Back row: Scott Marion, Scott Korn, Gary Dunham, Kirby Holmes, Dave Gross, Todd Lavens, Shawn Burns, Tony Gross, Pat Andrew.

Kelly Rau of Neely Hall tries to befriend the "Psycho Dog of the Quad" at UCC. Psycho Dog had a pretty good life getting fed all the time, leading "Ask Lois" to tell us all to stop feeding him in her Argonaut column. (Clint Bush)

NEELY HALL. Front row: Lorene Irons, Wendy Swenson, Miki Wofford, Jill Webber, Nolvvia Lagos, Aletia Hardman. Second row: Wendy Vowell, Colleen Korezak, Jacki Brandt, Suzie Johnson, Emmy Saxton, Kimberly Cromwell, Jennifer Johnson, Kristin Dunn, Katie Staniewski. Back row: Christine Lukas, Greichen Kelley, Kelly Rau, Delaynia King, Nicolle Nelson, Lisa Eisenrich, Jenny Lee, Pam Marchus, Wendy Tucky, Lisa Troglia, Stephanie Mumford, Kristin Prouty.

MCCOY HALL. Front row: Leiana Huber, Briana Eckhardt, Decpti Menon, Sarah Utz, Tina Kagi. Second row: Kris Allison, Donna Macdonald, Lisa Guthrie, Suzanne Evers, Viviane Gilbert, Christi Rucker, Karen Meiler. Back row: Brittany Waldock, Michelle Michelson, Brenda Bryan, Mara Mueller, Kathleen Killin, Vicki Raap, Carmel Smith, Sara Watkins.

Differing lifestyles and innovation allowed the women of Neely and McCoy Halls to become leaders in stress reduction and

Study Breaks

In days gone by, the women of MCCOY HALL had a reputation for being sluggish and lethargic, probably due to the fact that the hall is 24-hour quiet. No more of that.

How many halls are innovative enough to have a seminar about the fine art of sensual massage? The men of Upham were more than happy to lend a helping hand for the event.

Biology burgeoned on the 11th floor, where breaks from the books took an interesting turn. Im-

agine if you can a crew of girls with lab glasses on upside down, armed with water bottles, chasing each other kind of like bacteria in a petri dish, otherwise known as stress reduction.

Stress reduction at NEELY HALL made the residents nervous about their kneecaps. The hall sports two shopping carts on the floor, and when a study break is mandatory, they race them around the corners - kneecaps in the way or not.

"We're not the good-grades hall, so

we must be the lifestyle hall," said Pam Marchus. Neely gave out the Iron Lungs award to the heavy smokers, the Cabbage Patch award to the little and cute people, and the Joan of Arc award. It wasn't for getting burned at the stake, but for setting the good example for others on the hall learning to study.

Perhaps in the future the hall will give the Joe Albertsons award - for the winner of the shopping cart races.

Joe Vandal must not have looked like he'd feed Psycho Dog, as he wasn't noticed at all. (Jason Munroe)

ASUI President Tina Kagi looks over Vice-president Lynn Major's shoulder as they drafted a new bill. (Loren Orr)

Changes in food service left the residents of Steel House and Targhee Hall grasping to keep their

Vanishing Independence

Being independent can only be taken so far before running your own show becomes surviving. After several years of prudently managing their own operation as a cooperative living group, the women of ETHEL STEEL HOUSE returned to school to find that the control of the kitchen had been taken away from them, their cook had been replaced with a food service employee, and no acceptable explanation was given for why.

After meeting with

UI officials several times over the course of a semester, the women found out that the reason for the takeover was because of the other co-op on campus, TARGHEE HALL. While the administration was learning about one of the cooperative's mismanagement, they decided to learn about Steel's management as well. Eventually the decision was made to turn control back over to the Steel residents.

Targhee Hall was not so lucky. There

was bad money management so the administration took over, running the kitchen for a while until Marriott took over. That presented a conflict because of the way meals are eaten at Targhee. There are no "punches" and no choice of meal plans at Targhee, instead the meals were run similarly to a fraternity, where residents could get late or early plates, and hall members helped "hash", or clean up after the meals. Marriott sent a certain amount of un-

cooked food to Targhee, the cook prepares it, and the leftovers stay.

When the administration fired the cook at Steel House, Targhee's cook had to cook for Steel as well, but with no raise in pay for the extra work involved.

While Steel is still floating above water, Targhee may be sinking. The university would like to shut the co-op down if the number of residents doesn't stay high. That's something to be nervous about.

STEEL HOUSE. Front row: Karla Honstead, Kari Yount, KayLynn Stephens, Kersten Kuehmichel, Brenda Clair. Second row: Sonya Eby, Tonya Millsbaugh, Anita Burden, Amy Lane, Monique Weisel, Cathleen Barclay, Stacy Schellinger, Shelly Chandler. Third row: Brenna Walker, Libby Hobson, Kim Lee, Teri Cooper, Jonelle Jeffers, Kimm Perkins, Jodie Jacobson, Karen Hutchenson. Fourth row: Sharon Chandler, Corne Wise, Michelle Meloy, Heather Hutchison, Andrea Seubert, Lacie Hedahl, Echo Fink. Back row: Kim Pence, Kathleen Tyson, Betty Solize, Serena Bowler, Lara Allen, Kim Hayden, Kelli Enteline, Joy Foster, Terri Shaw, Jill Johnson.

Out on a stroll on a breezy day, these girls took a walk on Perimeter Drive near the Kibbie Dome.
(Jason Munroe)

Sticks and stones won't break his bones but a big knife might. Kim Lutz presided over a gruesome scene at Targhee Hall's Haunted House.
(Tim Dahlquist)

Bob Clark and Chris Dudley prepare to scare people as they walk through Targhee Hall. Proceeds of the Haunted House went to Child Find.
(Tim Dahlquist)

TARGHEE HALL. Front row: Robert Clark, Andy Hoopes, John Spinosa, Morgan Hruska. Second row: Scott McGee, Ken Driskell, Ben Hamson, Dale Edgerton, Tim Navgler, Chin-Chin Kao. Third row: Eric Sandmeyer, Bart Rambo, Christopher Dudley, John Duncan, J. Brent Warner, Michael Godbold, Corey Jeppesen, Jeff Cambell. Back row: Chris Cutlers, Kirby Ulrey, Mark Eggleston, Shawn McFarland, John Eilers, Scott Christensen, Richard Stein, Tim Meserth, Brad Wheeler.

Dirk Lebsack, Chris Ross, Steve Lussie, and Darren Bain formed the local band Imaginary Friend, and performed in Moscow as well as recording a basement tape for MTV. (Tim Ngo)

UPHAM HALL. Front row: Ed Moore, Aaron Boston, Andy Tso, Bao Pham, James Reynolds, Eric Slind. Second row: Mark Willard, Greg Clay, Larson Anderson, Dennis Kienitz, Troy Knutti, Dennis Grant, Thomas Beitey, Len Young, Todd Boone, Kelly Mack. Third row: Peter Shaoracker, Brett Rennison, Loren Gjesdal, Elwood Rennison, Brad Hakala, Lynn Vershwn, Chris Riepl, Paul Nelson, Chuck Lewis, Geoff Bruns, Dave Moritz, Rich Wright, Doug Taylor, Doug Hadman, Marc Stuiller, Shawn Perkins. Back row: Matt Frogness, Joe Law, Jay Pence, Ron Young, Sean Syverson, Ed Hiddleston, Chris Hille, Jon Spiesman, Jonathan Rich, Jamie Stark, Chris Kindelberger, Jeff Stucke, Scott Dixon.

WHITMAN HALL. Front row: Joe Deters, Todd Rivers, Eferm DelDeoane, Carl Kiewel, Joe Morgan, Kevin Miller, Bill Funderburt, Wes Mocaby, Kelly Wilhie, Scott Griffith. Second row: Jun Taiquis, Brad Saul, Matt Nelson, Mark Gearty, Eric Maudin, Chris Gingerich, James Hill, Bill Lillibridge, Clade Baroa, Sinh Gibbon, Ned Crossley. Third row: Steve Winter, Mark Lovseth, Ted Bright, Rich Laux, Todd Heath, Leon Nichols, Carl Fins, Doug Nelson, Steven Slachter, Rooer Evans, Joe Gostnell, Daryl Hedges, Davial Cathrae, Jon Beaver, Duane Pearson. Back row: Vikram Anand, Troy Roberts, Steven Hopingardner, Brian Brewer, Eric Patton, Cameron Wahmeokoi, Dan Woidell, Dwain Engerberg, Gary Botts, Dan Rice, Terry Evans, Jeff Adams, Jim Baker, Huba Leidenfrost, Walt Huffman.

Games and Novelties had residents of Upham and Willis Sweet Halls living in a

Unique Mystique

The picture of day-to-day life at UPHAM HALL wouldn't be complete without an explanation of mail pong. "The important thing to remember about mail pong is that I don't lose, number one rule," said Sam Rohm.

"The ball can bounce as many times as you want, and when you get the ball in your own mailbox, it's three points. Your opponent's box is two points, and the only other thing is that it has to rest in the box to count. Simple or what?" bellowed Rohm, whose 6'5" frame would make any ping-pong ball

cover in a corner.

Rohm was memorialized on Upham with an award in his name. Originally, it was named after a certain body part, ("like the exit, ok?") but some guys didn't like the offensive name, so Rohm agreed to have the award named after himself.

"The biggest joke of the year was how much money the treasurer was embezzling. That was a good joke. So was the treasurer," said Rohm. "He was the first recipient of the Sam Rohm Award."

Next door, the women of WILLIS

SWEET HALL have something unique that most other women halls don't have. What makes them nervous is that they aren't really sure what it is.

Part of the novelty is that the building used to be filled with men instead of women, and the hall is not only quiet right now, it is 24-hour quiet, and it's RIGHT now. The hall was also named for the first president of the Board of Regents (good Centennial trivia).

However, it may be the people who make the difference, such as Vrinda

Narayana, winner of three gold medals of achievement from India's Bangalore University, or Karen Meiler, former hall president and designer of the Willis Sweet kitchen, or even Karolyn Nearing, a poet whose works were published no less than five times in 1988 alone.

Certainly the people are part of the mystique, more so than the history, or the building, or even the quiet hours, though the men of Upham Hall do think the quiet hours are strange.

Although not always appetizing, Debra Ferguson and Steve Bevans' lunches were at least filling. (Alicia Johann)

Benefits of having condiments. Many students were disappointed at the other changes, however, the new hanging plants and baskets of

condiments. Many students were disappointed at the other changes, however, the new hanging plants and baskets of (Henry Moore)

WILLIS SWEET. Front row: Connie Jackson, Lara MacConnell, Corinne Boach, Lisa Curtis. Second row: Teri Pence, Regina Echevarria, Karolyn Nearing, Tonya Goff, Dawn Zebley, Monica Nanalla, Bridget Eisenbarth, Cindy Stewart. Back row: Ruth Neils, Michelle Novotny, Janet Dose, Margaret Regehr, R.L.M., Carol Thompson, Diane Stewart, Wilma Mitchell, Kaye Williamson, Vrinda Narayana, Janet Seabolt.

Senator James McClure, ASUI President Tina Kagi, Idaho Governor Cecil Andrus, and UI President Richard Gibb cut the first slice in the Centennial birthday cake in the Kibbie Dome. (Jason Munroe photo)

C ommunity

From the little boy riding his bike by Gambino's screaming "I hate college kids traffic!" to the Moscow Police Department, Latah County Sheriff, and Idaho State Patrol, it was hard to forget that the campus was not an isolated entity. Just as campus events brought out community members, community events attracted students.

The Latah County fair drew us to the carnival, and the Mardi Gras brought us out in full force, with the ASUI Senate pledging funding to the event in 1990.

The Renaissance Fair at East City Park attracted students of all kinds, from hippies to yuppies, and those just looking for something to do.

And with community members as professors, landlords, and businessmen, there was simply no escape. Are they glad when we leave town? Probably. But they're even happier to see us come back.

After hours of hard work, this group's Mardi Gras float was ready to be moved off of the Kibbie Dome concourse, where construction took place. (Mike Lyon photo)

A track isn't necessary to run on, as these runners downtown showed. (Jason Munroe photo)

Lectures on campus attracted both students and Moscow residents. (Henry Moore)

He got it dirty, so he's getting it cleaned. For most students as well as community residents, it was easier to go to a car wash than to wash a vehicle by hand. (Jason Munroe)

A Brief Look At A Place to Call Home

There's a special town in Idaho. You can walk from one end of it to the other in about a half hour. If you drive, there are only thirteen stoplights. When travelling around the one-way couplets to get back to State 8, hold onto your hats, because there are more railroad tracks, grain elevators, and potholes the size of Idaho

Russet potatoes to maneuver through than you could shake a stick at. Although this may sound like a very small town, it describes Moscow.

In a community with under 20,000 residents, its hard not to be involved in the town while in school. Clothes and compact disks must be

purchased and bars have to be patronized regularly.

Faces in the crowd become familiar, although it takes time to connect names with the faces. People like Charlotte Buchanan at One More Time, Bob Suto at the Micro Movie Theatre, Lindy Seipe at Back-track Records, and Doug Wil-son of the Com-

munity Evangelical Fellowship church, are a few of the more recognizable faces in the community.

From the Farmers Market in the summer to the Latah County Fair in the fall and the Renaissance Fair in the spring, Moscow is host to many events which unite the students with the community.

In the peaceful surroundings of the Palouse, there is little crime, and cops seem to have little more to do than wait for someone to forget to signal or not stop completely at a corner. But that is just part of what sets Moscow apart from the rest, and keeps the students nervous.

An employee at Taco Time, Chris Fisher helps a customer through the drive-thru window. (Loren Orr)

There was once talk of moving the bookstore to a downtown Moscow location, but in the end the site across from the Sub was chosen. (Tim Dahlquist)

ASUI Student Union Building
Basement

STUDENT SERVICES

- PC Cluster
- IBM Terminal Cluster
- Stereo Lounge
- Copy Center
- Study Lounge

Campus Copier Services

- ★ Reports ★ Resumes ★ Theses ★
Transparencies ★ Kroy Lettering
★ Stapling ★ Folding ★ Spiral
Binding ★ Self-Service Machines

SUB Basement
885-7811

UNDERGROUND

- Pool
- Bowling
- Foosball
- Video Games

885-7940

The Original
Rathaus Pizza Shoppe

Presents
The Family Fun Center
Weekly Specials
All-American He-Man Sandwiches
The Ultimate in Pizza

**Rathaus accepts all pizza coupons, even the
other guys!**

Business Meetings
Parties
Banquet Facilities
School Functions
Call for Reservations

215 N. Main in Moscow

882-4633

Saluting the
volunteers
(students, staff
and faculty)
who make the UI
a better place to
learn and grow

The **ASUI Communications Services Department** offers the UI community a full range of process camera and typesetting services at reasonable prices. Find us on the 3rd floor of the SUB.

ASUI

Advertising

Serving the
Idaho Argonaut
Gem of the Mountains
KUOI-FM
University of Idaho Students

**SEE US FOR YOUR
ADVERTISING NEEDS**

885-6371
3rd Floor S.U.B.

**The most
demanding,
challenging,
enlightening,
rigorous,
satisfying,
difficult,
rewarding,
motivating and
exciting course
you can take
in college.**

ARMY RESERVE OFFICERS TRAINING CORPS

**The Palouse Empire's
Finest in Flowers
and Gifts for all
Occassions**

- POSTERS
- INCENSE
- CORSAGES
- BOUQUETS
- CARDS
- CERAMICS
- NOVELTIES

LIBERAL
DISCOUNTS
ON GROUP
ORDERS OF
CORSAGES.

WORLDWIDE
DELIVERY BY...

Moscow Florists & Gifts

Serving the Palouse area for over 30 years

208-882-2543

6th & Main, Downtown

Moscow

University of Idaho BOOKSTORE

On Deakin

**FOR SUPPLIES
885-6469**

**FOR TEXTBOOKS
885-7038**

**FOR PAPERBACKS
885-6368**

Bookstore Hours

**Monday - Friday
Saturdays**

**8:00 - 5:20
9:00 - 4:00**

**We've got
it covered
every Tuesday
and Friday
in the ...**

Idaho **ARGONAUT**

ASUI Student Union Building
First Floor

Student Union Building, Moscow, Idaho 83843

Ticket Express

885-7212

 University of Idaho

**ASUI
OFFICES**

- President
- Vice President
- Senators
- Secretary

885-6331

SUB

- SUB Info Desk
- Conference Coordinator
- General Manager

885-6484

PROGRAMS • 885-6951
ENTERTAINMENT • 885-6951
**OUTDOOR PROGRAMS/
RENTALS** • 885-6170

Celebrate
IDAHO
1890 • CENTENNIAL • 1990

Latah Distributors, Inc.

220 W. Morton
MOSCOW
882-4021

**Budweiser Is Proud
To Support Idaho's Centennial**

MOSCOW'S ONLY
BEACH
is now open!

Yes...A Beach!
featuring
Sand • Volleyball •
Music • Dancing •
Drink Specials
Open 2pm Daily

The place you'll find
weekly specials and
music every night!

Murdoc's
Now serving
mixed drinks!

ASUI Student Union Building
Third Floor

Idaho ARGONAUT
Campus Newspaper for
the U of I published
Tuesdays & Fridays
885-7825

**COMMUNICATION
SERVICES**

- Typesetting
- Process Camera Work
- Resumes

885-7825

Keep in
Touch!

U & I never have to say goodbye!

Graduation day and you'll be gone. Out of sight — yes. Out of mind — never! No matter where you are (in the country or abroad), the University of Idaho Alumni Association helps you keep in touch — with the good times, the good friends.

Alumni activities all over the country — Silver and Gold Day, Ski Weekend, Class Reunions, Continuous Education Opportunities — bring you together for a walk down memory lane to Idaho.

Remember, every University of Idaho graduate is a member of the Alumni Association. Leave your address with us. We'll help you keep in touch.

For more information, call or write: Alumni Office, University of Idaho, Moscow, ID 83843, 208/885-6154.

ASUI Senate.....135,139
 Abbott, Melissa.....86
 Accounting Club.....135
 A Christmas Carol.....104
 Ackerman, Shanny.....161
 Adams, Chris.....170
 Adams, Toni.....159
 Adams, Amy.....86,140,142
 Adams, Jeff.....184
 Advertisements.....190
 Advertising Club.....139
 Ahlin, Justin.....162
 AlLee, Paul.....148, 149
 Albanese, Thomas.....86
 Albrecht, Jason.....138
 Aldrich, Kelsey.....167
 Alexander, Lisa.....161
 Allison, Kris.....181
 Allman, James.....86
 Almanza, John.....175
 Alpha Chi Omega.....157
 Alpha Gamma Delta.....159
 Alpha Phi.....156,159
 Alpha Tau Omega.....159
 Ames, Nicolette.....159
 Anand, Vikram.....184
 Anchor Splash.....157
 Anderson, Barbara.....159
 Anderson, Scott.....73
 Anderson, Shelly.....159
 Anderson, Cidre.....86
 Anderson, Douglas.....86
 Anderson, Jill.....86,139
 Anderson, Kirsten.....86
 Anderson, Larson.....184
 Anderson, Len.....110,149
 150,171
 Anderson, Marty.....167
 Anderson, Randall.....153
 Anderson,Randy.....150
 Anderson, Scott.....72,73
 Andrade, Jeanie.....86,132
 139
 Andres, Brian.....167
 Andrew, Pat.....179
 Andrews, Kenneth.....86
 Andrus, Cecil.....206
 Arena Theatre.....108
 Argonaut.....85,148,180
 Armacost, Darla.....161
 Armitage, Brad.....170
 Armitage, Tom.....104
 Armstrong, Brendan.....167
 Armstrong, Tina.....164
 Armstrong, Todd.....86
 Army ROTC.....134,150,151
 Arnt, Tisha.....86
 Arnzen, Michelle.....161
 Arnzen, Valerie.....164
 Arp, Karen.....159
 Arvin, Mary.....86
 Aryan Nations.....104
 Asbin, Mike.....170
 Asher, Christina.....110
 Asin, Laura.....86

As Is.....108
 Ask Lois.....3,180
 Asplund, Stacey.....79
 Atkison, Scott.....160
 Atwood, Reid.....150
 Aurand, Greg.....140
 Austin, Angela.....161
 Auston, Jim.....170
 Autis, Rob.....175
 Avila, Roberto.....86
 Avon, Monique.....110
 Awwad, Rula.....86
 Ayers, Ray.....162

Baalson, Kirsten.....165
 Baig, Muhammad.....86
 Bailey, Sonya.....160
 Bailey, Stephanie.....149
 Bailey, Steve.....167
 Baily, Noel.....171
 Bain, Darren.....167
 Baker, Darwin.....140
 Baker, Jim.....184
 Baker, Ryan.....167
 Baker, Thomas.....151,153
 Balch, Julie.....70
 Ball, Sevi.....162
 Ballantyne, Orde.....77,79
 167
 Ballbach, Scott.....86
 Ballenger, Jennifer.....70,71
 Baltzell, Kelley.....86
 Bandazian, Dena.....159
 Banks, John.....110,179
 Barber, Tom.....139

Barclay, Beth.....149
 Bareither, Sheri.....178
 Bareither, Randy.....86
 Barenburg, Jason.....167
 Barlow, Amanda.....165,168
 Barnes, Laura.....110
 Barney, Kenneth.....86
 Baroa, Clade.....184
 Barreh, Michelle.....161
 Barrett, Norman.....86
 Barry, Steve.....167
 Bartlett, Mareen.....8
 Barton, David.....86,171
 Basavaraju, N.....86

Bass, Shaun.....86
 Beaver, Jon.....184
 Bechtold, Nancy.....37
 Beebe, Julie.....86
 Beecher, Ayesha.....178
 Beem, Eric.....170
 Beers, Robert.....179
 Beitey, Thomas.....184
 Beitia, Andy.....46
 Belk, Keith.....110
 Bell, Bobby.....159
 Bell, Chris.....171
 Bell, Jeff.....162
 Bell, Shawn.....86
 Bennet, Dee Dee.....178
 Bennett, Angie.....161
 Bennett, Tiffany.....164
 Benson, Todd.....175
 Benton, Julie.....159
 Berge, Christy.....110
 Berriochoa, Mickie.....86,163
 Bershaw, Dwight.....110
 Berwald, Skosh.....37
 Beta Barn Dance.....157
 Bester, Troy.....86
 Bethke, Lance.....167
 Bettinger, Beckie.....160
 Beven, Phil.....175
 Billow, Chris.....170
 Binay, George.....88
 Bird, Erinn.....160
 Bishop, Michelle.....110
 Bistline, Art.....163
 Bjorkman, Kristin.....164
 Black, Shelley.....163,164
 Bladholm, John.....72
 Blair, Anna.....148
 Blalack, Dawn.....88
 Blas, Bob.....170
 Blas, Paul.....12
 Blattner, Jack.....88
 Blewer, Brian.....150
 Blick, Geianne.....164
 Bliss, Stacey.....159
 Block, Brian.....175
 Blomdahl, Janell.....164
 Blower, Michael.....110
 Blue Key.....139
 Bobinson, Bryan.....159
 Bockstruck, Ed.....154
 Bodell, Jeff.....91,110
 111,175
 Bogar, Brad.....110
 Boie, David.....159
 Boie, Kevin.....170
 Boise State Broncos.....135
 Bomb Threats.....94,95
 Bone, Pam.....179
 Bonner, Ronda.....110
 Boock, Jennifer.....159
 Boone, Todd.....184
 Borah Hall.....175
 Borrer, Steven.....88
 Boston, Aaron.....184
 Bott, Michelle.....88
 Bottger, Cathy.....160
 Botts, Gary.....184
 Bowler, Serena.....88
 Boyce, Hazel.....159
 Boyd, Julie.....88
 Boyer, Marc.....138,148
 Boylan, Cezer.....179

Bradbury, Allen.....88
 Bradbury, Randy.....88
 Brailsford, Amanda.....13,159
 Brandon, Mac.....171
 Brandt, Jacki.....180
 Branen, Arick.....85
 Branther, Callin.....159
 Breckon, Jon.....150
 Brede, Tony.....140
 Breidenbach, Chris.....170
 Breidenbach, Bob.....170
 Brennan, Pat.....110
 Brenner, Carl.....141
 Brenton, Jason.....110
 Brewer, Brian.....184
 Brewer, Shellie.....88
 Briefcase Brigade.....15
 Brigham, Mary.....178
 Bright, Ted.....184
 Brink, Steve.....110
 Brixen, Suzanne.....88
 Brocke, Kevin.....160
 Brokaw, Brian.....159
 Brotnov, Bruce.....37
 Brousseau, James.....88
 Brown, Dave.....175
 Brown, Kelly.....160
 Brown, Elizabeth.....160
 Brown, Madge.....164
 Brown, Nick.....89
 Brown, Raymond.....46
 Brown, Walter.....89
 Brownell, Jon.....89
 Bruce, Janet.....159
 Brunker, Mike.....170
 Brunns, Susan.....43,44,184
 Bryan, Brenda.....181
 Buck, Brenda.....89
 Buczkowski, Vince.....110
 Buffa, John.....138
 Buffington, Stephen.....110
 Buhler, Sandy.....159
 Bunch, Denise.....159
 Bundy, Dan.....160
 Burkard, Mike.....159
 Burns, David.....18,167
 Burns, Shawn.....110,179
 Burr, Tim.....89
 Burton, Dave.....161,171
 Busch, Kelly.....164
 Buschhorn, Erich.....171
 Buscrimorn, Dave.....171
 Busdon, Nick.....179
 Butler, Richard.....104
 Butts, Michele.....159
 Butts, Brenda.....138

Caba, Eric.....171
Cabaret.....104,108
Cabin 12.....107
 Cahill, Tom.....170
 Callinan, Brigid.....139
 Callison, Audra.....154,158
 159
 Callow, Claudia.....110,175
 Cambell, Claire.....111

Campaign Signs.....139
 Campbell, Jackie.....159
 Campbell, Jeff.....111
Campus Life Divider.....45
 Candia-Gallegos, Maria.....89
 Candray, Michele.....179
 Cann, Tamera.....164
 Canner, Tin.....159
CannonBall.....157
 Cannon, Ivan.....167
 Cantamessa, Tina.....174
 Cardon, Phil.....139
 Carlson, Patricia.....89
 Carlson, Stacy.....111,149
 178
 Carlson, Suzanne.....160
 Carnahan, Donn.....111,163
 Carpenter, Douglas.....153
 Carr, Mark.....159
 Carroll, Shaun.....104
 Carroll, Tiffany.....160
Carter Hall.....175
 Carver, Joey.....162
 Cary, Chuck.....19
 Case, Stanley.....171
 Casey, Brian.....71,138
 Cash, Jeanne.....178
 Casiano, Herminia.....89
 Castle, Jill.....159
 Castle, Dan.....89
 Cathrae, Davial.....184
*Cavanaugh's All-Comers
 Track Meet*.....77
 Cavaness, Jeff.....167
 Cavington, Camille.....159
Centennial Birthday.....206
Centennial Celebration.....
 207
Centennial Magazine.....21
Centennial Sports.....36,37
 Cerchione, Guy.....167

Chaddell, Tony.....159
 Chaloupka, Tony.....163
 Chamberlain, Liz.....178
 Chamberlain, Mike.....111
 Chang, Jennifer.....179
 Chase, Laura.....89
 Chase, Tim.....111
Cheerleaders.....5
 Chiara, Christy.....178
 Chidester, Lisa.....111,178
 Childers, Chuck.....171
 Chivers, Dave.....171
 Choate-Deeds, Caryn.....76
 77,79
 Christensen, Andrew.....167
 Christensen, Scott.....111
 Christiansen, Teresa.....111
 Church, Dianna.....178
 Churchman, Dave.....167
 Churella, Michael.....111
 Clair, Brenda.....141
 Clanton, Harold.....167
 Clapier, Craig.....89
 Clapp, Rocky.....90
 Clark, Betty.....159
 Clark, Julie.....146
 Clark, Marsa.....154
 Clarke, Ron.....162
 Clay, Greg.....184
 Claycomb, John.....90
 Clayville, Debbie.....13,90
 Cleavenger, Richard.....140
 Clemow, Chris.....90
 Clifton, Mary Carol.....90
Closing.....208
Closing Divider.....206,207
 Coba, Bill.....160
 Coba, Dave.....160
 Cobb, Douglas.....90
 Coble, Karrin.....90
 Cobra, William.....90
 Codr, Craig.....174
 Coe, Shannon.....159
 Coe, Shalem.....164,165
 Cole, James.....171
 Cole, Nikki.....160
 Colee, Kim.....178
 Coleman, Kimberly.....90
 Coles, Kim.....90
 Colgan, Jenni.....149
 Colgan, Jennifer.....111
 Colgan, Lisa.....111
Collegiate 4-H.....154
 Collette, Cindi.....175
Collette Theatre.....107
 Colley, Amber.....159
 Collins, Vince.....171
*Columbia Scholastic Press
 Association*.....148
Communications Board
 135,148
Community Divider.....186
 187
 Cong, Khin.....175
 Converse, Brett.....90
 Cook, Dave.....58,59
 Cook, Kathy.....111
 Cook, Rob.....167
 Cooms, Krisi.....161
 Cooper, Brently.....90
*Copeland Honda Vandal
 Invitational*.....77

In the next issue...

Zinser's First Year

How long will the honeymoon last?

Academics — Fact or Fraud?

Vandal Football

Can they make it eight in a row against Boise State?

Students vs. Marriott

Is the real winner the administration to the tune of \$\$\$?

Parking Update: New blue lot 2 miles west of Ernst.

From cutoffs to *Carter*

What to wear with your cap & gown

Cordray, Ronda 111
 Corney, Marc 91
 Cornforth, Pete 171
 Corning, Tony 160
 Cornwell, Jennifer 159
 Cougher, Dracy 164
 Covington, Camille 111
 Cowdery, Cam 111
 Cox, Bart 111,170
 Cox, Keli 160
 COX, Stacey 159
 Cox, Penny 164
 Cozakos, Shelly 159
 Crawford, Margie 41,126
 177
 Crea, Daryl 171
 Creath, Robin 175
 Crew, William 91
 Crisman, Jonathan 179
 Crites, Brian 179
 Crockford, Vanessa 151
 153
 Cromwell, Kimberly 180
 Cross Country 62,63
 Crossley, Ned 184
 Crothers, Tad 111
 Crow, Mike 171
 Csizmazla, Erik 111
 Cuddy, Brad 138,148
 Cunningham, Lyle 171
 Currin, Brett 170
 Curry, Stephanie 148
 Curry, Steve 111
 Curtis, Angela 112,149
 Curtis, Cameron 167
 Cushman, Elizabeth 112

Custer, Jeff 91
 Custer, Katrina 91

D

D'Ambrosio, Rick 112
 Daehling, Darci 91
 Danielson, Lisa 159
 Danner, Stephen 91
 Darden, Stephen 91
 Dare, Michal 175
 Data Processing Mgmt
 Assoc. 135
 Davis, Angie 165,168
 Davis, Cassandra 91
 Davis, Ed 159
 Davis, Kermit 67
 Davis, Michelle 159

Davis, Mike 112
 Davis, Paulette 112,175
 Dawson-Mousseaux, Kelly
 108
 Day, Dusty 112,161,171
 DeBord, Eric 91,139
 167
 Deal, Jerry 141
 Decicio, Kathleen 138
 Deide, Brent 91
 Deiss, Dawn 91,178
 Del Doane, Efrem 184
 Delong, Mike 170
 Delorme, Lori 150
 Delt Mudslide 162
 Delta Chi 160
 Delta Delta Delta 160
 Delta Gamma 161
 Delta Sigma Phi 162
 Demick, Rob 79
 Denham, Kim 175
 Denny, Kendra 159
 Derbidge, Andy 171
 Derbs, Tiffany 91
 Derby Days 157
 Derganc, Darce 93
 Deshon, Jeff 162
 Dessert, Matt 167
 Deters, Joe 184
 DiLorenzo, Matt 167
 Dial, Sabrina 69
 Dick, Cathy 93
 Diebel, Paul 7
 Dines, Rod 159
 Dingel, Bryan 100,117
 Dingle, Mike 167
 Dinnenn, Michael 93
 Dobson, Robert 167
 Doc's Beach 90,91
 Dodd, Jeff 93
 Dodge, Cherene 112
 Dodson, John 112
 Doherty, Jeanne 47,70
 Doles, Jim 167
 Donahue, Jacki 159
 Donaldson, Sarah 178
 Dontar, Jeff 162
 Dooley, Greg 162
 Dorendorf, Richard 120
 Dose, Janet 185
 Dougherty, Jamie 178
 Doyle, Thayne 170
 Dr. Auntie 107
 Drake, Daylyn 179
 Dresser, Marry 142
 Drexler, Robert 93
 Druffel, Todd 93
 Ducks, Kurt 162
 Dugan, Lorens 93
 Duncan, Dawn 93
 Dunham, Gary 179
 Dunn, Kristin 112,180
 Durante, Gina 112
 Durham, Kristin 93
 Durk, Larry 112
 Dye, Staci 175

E

Earley, Mike 170

East City Park 187
 Eaton, Catherine 159
 Eby, Sonia 112
 Eckhardt, Briana 112,181
 Ednie, Erin 164
 Edwards, Angela 139,165
 Edwards, Corey 160
 Edwards, Hunter 112
 Edwards, Kathy 165
 Egan, Jeff 93
 Eialy, Mike 170
 Eickhoff, Gerry 139
 Eilmann, Phill 179
 Eisenbarth, Bridget 185
 Eisenrich, Lisa 180
 Elkins, Lori 47,69
 70
 Ellens Sauna 159
 Elliot, Shane 112,124
 Elliott, Rhonda 112
 Ellis, Lani 165
 Emerson, Leslie 159
 Emlano, Joseph 179
 Emmendorf, Marianne
 142
 Engel, Paula 93,139
 Engleking, Greg 160
 Epperson, Kristy 161
 Ericksen, 163
 Erickson, Jon 148,149
 162
 Erwin, Russell 112,170
 171
 Esvelt, Mark 171
 Evans, Louanne 93,139
 Evans, Rooer 184
 Evans, Terry 93,184
 Eveland, Rich 159
 Evers, Suzanne 181
 Eyrse, Margaret 112,115

F

Faculty Council 135
 Falk, Richard 140
 Falkner, Hayden 167
 Farah, Marwan 93
 Farden, Greg 160
 Faris, Mike 170
 Farmin, Rob 162
 Farniv, Terri 93
 Farnam, Deidre 175
 Farmer, Chad 162
 Farrell, Pat 140
 Farris, Lainey 161

Farwell, Sean 160
 Fassett, Stephanie 164
 Fate, Ken 93,146,147
 Faucher, Michelle 159
 Fay Bass, Laree 86
 Fay, Jody 165
 Federickson, Susan 159
 Felton, Rob 159
 Felzien, Pat 112,167
 Felzier, Pete 167
 Ferguson, Debra 112
 Fields, Loreesa 175
 Finii, Stephanie 160
 Finn, Mark 93
 Fins, Carl 184
 Fisher, Gary 112,175
 Fiske, Peggy 112
 Fitch, James 66
 Fletcher, Kevin 112,150
 179
 Flynn, Derek 93,167
 163,171
 Folkman, Cissy 170
 Football 52,53,54
 55,56,57
 Football Playoffs 60,61
 Ford, Mary 161
 Forest Products Club 140
 Forney Hall 176
 Forrey, Chad 112
 Forsness, Catherine 165
 Fort Phi Tau 167
 Fortun, Veronica 93
 Foster, Joy 112
 Fowler, Kami 179
 Frame, Michael 93
 Francy, Julie 160
 Franklin, Bruce 138
 Franklin, Scott 112
 Fransen, Kelli 159
 Franz, Emily 160
 Fraser, Rob 82,83
 Freeman, Kevin 126,167
 Freiburger, Scott 171
 French Hall 177
 French, Steve 162
 Freund, Paul 174,175
 Fricke, John 175
 Friel, Jeff 133,138
 Friesz, John 12
 Friling, Jan-Helge 112
 Fromdahl, Rebecca 150
 Fross, Misty 175
 Fryberg, Ruth 175
 Fuesting, Mary Beth 179
 Fuhr, Eric 175
 Fuller, Cheryl 93
 Fulton, Travis 167
 Funderburt, Bill 184
 Fungerberg, Dwain 184
 Furman 46
 Fustok, Ali 93

G

GDI Week 39,40,41
 Gabriel, Lisa 112
 Galbraith, Gayla 176
 Gallagher, Leslie 160

Hedges, Daryl.....184
 Heimgartner, Scott.....170
 Heimsch, Hilary.....159
 Heitz, Amy.....113
 Heitz, Susan.....113
 Hemberry, Marie.....94,139
 Henderson, Mike.....175
 Henderson, Laura.....160
 Hendricks, Christina.....146
 Hendrickson, Honore.....94
 Hendry, Carolyn.....94
 Henggeler, Krissi.....159
 Hepburn, John.....170
 Hepton, Tricia.....159
 Herold, Helen.....94
 Herrett, Heather.....95
 Hersog, Christie.....164
 Herzog, Ken.....162
 Hetherington, Jared.....170
 Hetrick, Lolly.....158,159
 Hibbeth, Hilary.....165,168
 Higer, Scott.....95
 Highly, Kathy.....95
 Hill, Barbara.....113
 Hill, James.....184
 Himes, Brian.....170
 Hintz, Paula.....95
 Hinz, Kristine.....179
 Hj-Yusof, Rosli.....95
 Ho, David.....95
 Hoadley, Heather.....95
 Hobart, Ken.....37
 Hobson, Libby.....114
 Hoene, Keith.....171
 Hogg, Linda.....160
 Holland, Laurie.....175
 Holloway, Lisa.....114
 Holman, Jeff.....95
 Holmes, Diana.....175
 Holmes, Kirby.....179
 Holmquist, Matt.....159
 Holsclaw, Denise.....159
 Homecoming.....12,13,138
 Home Free.....107
 Hoobler, Scott.....167
 Hoogasian, Timothy.....95
 Hoover, Heidi.....114
 Hoppingardner, Steve.....150
 184
 Hopkins, Joel.....159
 Hopkins, Guy.....153,167
 Horrishid, Norazman.....95
 Horton, Ray.....175
 House, Brian.....162
 Houston Hall.....179
 Howard Hughes Video.....85
 Howard, Linda.....178
 Howard, Mike.....167
 Howe, Eugena.....150
 Howell, Buford.....150
 Hoyt, Jon.....153
 Hspund, Stacey.....175
 Hubbard, Dwain.....167
 Huber, Devey.....159
 Huber, Lelana.....181
 Huber, Jim.....150
 Huettig, Lisa.....114,161
 Huffman, Walt.....184
 Hughes, Holly.....161
 Hughes, Mike.....140
 Hughes, Mark.....179
 Hulce, Laura.....146
 Hult, Craig.....95

Human, Barry.....167
 Hume, Pete.....179
 Hunter, Christine.....141
 Hunter, John.....153
 Hunter, Karen.....150
 Hurd, Lori.....141
 Husker Invitational Track
 Meet.....77
 Hutchinson, Mondae.....160
 Hyman, Phyllis.....16

Idaho State Patrol.....187
 Ingram, John.....114,167
 Insko, Lori.....114,149
 Irby, Heather.....179
 Irons, Lorene.....180
 Ivanov, Alexander.....131

Jacobs, Dawn.....153
 Jacobs, Mary.....95
 Jacoby, Matt.....175
 Jamison, John.....114
 Jamison, Sean.....114
 Jansen, Ben.....114
 Jarvis, Randolph.....153
 Jauregui, Mark.....114
 Jazz Band.....14
 Jazz Festival.....16,17
 Jefferies, Nancy.....164
 Jeffers, Janelle.....141
 Jenkins, Amanda.....87,100
 Jenkins, Dan.....171
 Jensen, Chris.....96
 Jenson, Max.....171
 Joe Vandal.....180
 Johanson, Pete.....114
 John's Alley.....123
 Johnson, Barb.....119
 Johnson, Brandi.....175
 Johnson, Charlene.....114
 Johnson, Corey.....168
 Johnson, Debbie.....175
 Johnson, Jeff.....167
 Johnson, Jennifer.....180
 Johnson, Jess.....171
 Johnson, Julie.....178
 Johnson, Mark.....95
 Johnson, Shawn.....171
 Johnson, Stacey.....96
 Johnson, Steve.....37
 Johnson, Suzie.....180
 Johnson, Timothy.....114
 Jones, Audrianna.....164
 Jones, Celena.....159
 Jones, Craig.....153
 Jones, Debbie.....175
 Jones, Doug.....96
 Jordan, Bonnie.....165
 Jrove, Katie.....164
 Julliard.....108
 Jurvelin, Janelle.....114

Jurvelin, Jillann.....96,175
 Jutila, Liane.....114

KUOI.....135,146,147
 Kaes, Nancy.....96
 Kagi, Tina.....139,181,206
 Kaiser, Shelly.....179
 Kappa Kappa Gamma.....165
 Kasper, Brad.....114
 Kasper, Kristine.....114
 Kast, Kelli.....12
 Katen, Angel.....108
 Katen, Colleen.....108
 Kearns, Karen.....159
 Keene, Anita.....178
 Kegel, Eric.....175
 Keller, Mike.....79
 Kelley, Gretchen.....180
 Kellum, Bob.....96
 Kelly, Kenleigh.....159

Kelly, David.....149
 Kelly, Michael.....114
 Kemp, Kate.....37
 Kempton, Nancy.....161
 Kenny, Dan.....142
 Kenny, Meg.....142
 Keogh, Kelley.....165
 Kern, Linda.....175
 Kesling, Jeff.....168
 Kienitz, Dennis.....184
 Kiewet, Carl.....184
 Killen, Mike.....96
 Killin, Kathleen.....181
 Killitt, Robin.....161
 Kilmartin, Paula.....148,159
 Kim, Mio.....114
 Kimberling, Tracy.....96
 Kincheoe, Stepien.....159
 Kindelberger, Christian.....114,184
 King, Cheryl.....174,175
 King, Camay.....161
 King, Delaynia.....180
 King, Gregg.....96
 King, Joseph.....96
 King, Judianne.....160
 King, Teri.....154
 Kinonn-Chiong, Kerek.....89
 Kinsey, Cindi.....175
 Kirby, Michael.....96
 Kitchel, Tanja.....148
 Kitterman, Matt.....97,146

Kivioja, Thomas.....97
 Klason, Kristen.....178
 Klatt, Joyce.....97
 Klatt, Paul.....97
 Kleffner, Brett.....97
 Kleinkoph, Kevin.....167
 Knaplund, Trond.....79
 Kneip, Elizabeth.....114
 Knickrehm, Dave.....167
 Kniep, Mark.....114
 Knoblock, Rob.....115
 Knoles, Betty.....97,179
 Knox, Karen.....97
 Knudsen, Natalie.....97,159
 Knudson, Jeff.....140
 Knutti, Troy.....184
 Koch, Jennifer.....97
 Kochman, Erol.....97
 Kohntopp, Mike.....139,154
 Kopczynsk, Maureen.....97
 176
 Korezak, Colleen.....180
 Korn, Doug.....115,160
 Korn, Scott.....115,154,179
 Kosoff, Darin.....149
 Kottke, Ed.....95
 Kowal, Andrew.....97
 Kraipowid, Nicole.....175
 Kramer, Chris.....72,171
 Krasselt, Shannon.....179
 Kraut, Kimberly.....179
 Krebs, April.....115
 Krepel, Lisa.....148
 Kress, Jason.....171
 Krumpelman, Doug.....159
 Krussel, Audre.....164
 Kuchenriter, Stephanie.....175
 Kuehn, Casandra.....159
 Kuehne, Kathy.....175
 Kuehne, Pam.....115,175
 Kuehne, Kathy.....115
 Kumm, John.....98
 Kuykendall, Katie.....159
 Kyle, Heather.....178

Lacey, Sonya.....178
 Lafayette, David.....115,171
 Lagerquist, Kapa.....179
 Lagos, Nolvía.....180
 Lai, Haihui.....98
 Laird, Edward.....98
 Lamansky, Tony.....162
 Lamarche, Margaret.....98
 Lamb, John.....141
 Lambert, Jeff.....162
 Landreth John.....98,159
 Lange, Troy.....138
 Langfeldt, Monica.....77
 Lanier, Roger.....98
 Lansford, Todd.....159
 Larkin, Scott.....98
 Larned, Jennifer.....115,178
 Larson, Robert.....167
 Latah County Fair.....187
 Latah County Sheriff.....187
 Lau, Sarah.....98,160

Laundry and Bourbon .107
 Laux, Rich .184
 Lavens, Todd .179
 Law, Leonard .153
 Law, Joe .184
 Leatham, Darci .165
 Leavitt, James .98
 Lee, Cynthia .98
 Lee, Jenny .115,180
 Leege, Annette .98,178
 Leforgee, Jason .115,162
 Lightly, Russel .115
 Lelley, Glen .96
 Lemieux, Maurice .138
 Lennon, John .120
 Lent, Catherine .115
 Lent, J.T. .162
 Leonardi, Cory .115
 Leutz, Scott .159
 Leverett, John .90
 Lewis, Morgan .159
 Lewis, Amy .98
 Lewis, Chuck .98
 Lewis, Darren .72
 Liedenfrost, Huba .184
 Lienhard, Tia .115,159
 Liesche, Regina .115
 Light, Heather .115
 Llimakka, Michael .98
 Lillenkamp, Ken .98
 Lillibridge, Bill .184
 Lin, Ken-Chau .98
 Lincks, Dennis .98
 Lincoln, Kevin .138
 Lindley Hall .179
 Lindley, Janet .161
 Linehan, Holly .115
 Link, Rob .167
 Linley, Eversley .79
 Little, William .153
 Lloyd, Shane .98
 Lofthus, James .160
 Lolley, Shawna .98
 Lone, Scott .98
 Long, Timbra .154
 Longeteig, Shelley .84
 Longhurst, Lyle .99
 Longhurst, Ethel .99
 Longstreet, Rayna .175
 Loring, Cameron .115
 Lorrie, Fluharty .98
 Losev, Alexander .131
 Love, Jerry .159
 Lovseth, Mark .184
 Lukas, Christine .180
 Lukas, Joe .87,116,117
 Lumsden, Robert .98
 Lund, Jean .104
 Lundgun, David .167
 Luong, Brian .98
 Lutz, Kim .115
 Lynch, Ann .164
 Lynn, Mark .115,162
 Lyon, Chris .98
 Lyon, Julie .160
 Lysne, Tanya .116,159

Macdonald, Donna .115,181
 Macgowan, Tiffany .101
 Macke, Michelle .161
 Madison, Kathy .159
 Magner, Dennis .139
 Mahaffey, Riley .98
 Mahan, Reed .167
 Mahmood, Alahmad .98
 Mahrt, Matt .179
 Mainvil, Joanne .98
 Maisch, Jason .171
 Major, Lynn .138,181
 Malm-Nygren, Karen .42
 43
 Mamud, Shahzad .98
 Mandrell, Jody .100,101
 Manfred, Gerald .116,167
 Mangala, Pierre .140
 Mansouri, Mohammad .98
 Marangelli, Susan .179
 Maranto, Chris .141
 Marchus, Pam .180
 Mardi Gras .14,15,187
 Mares, Thomas .171
 Marhcus, Pamela .98
 Marlon, Scott .179
 Marriott .85
 Marsalis, Wynton .17
 Marshall, Marge .108
 Martin, Lynn .116
 Martinez, Santiago .72
 Masar, Caroline .100
 Mashburn, Frank .100,116
 Mathews, Melanie .100
 Mauch, Sam .116
 Maudin, Eric .184
 Mauller, Mara .118
 Maureader, Janet .179
 Maurer, Terry .94
 Maxwell, Martin .116,175
 McAleny, Patrick .124
 McCallie, Steve .116,139
 167
 McCarthy, Megan .84
 McClanahan, Shella .164
 McClure, James .206
 McCoid, Jay .167
 McCoid, Scott .167
 McCormick, Shari .116
 McCurry, Craig .138,159
 McCurry, Michael .100
 McCusker, Jeff .141
 McDonald, James .100
 McGarry, Tim .142
 McGee, Trina .100
 McGhee, Tammy .159
 McGregor, Brian .100,162
 McNelly, Mitch .46
 McInturff, Lisa .175
 McKay, Bryan .150,153
 McKinney, Mike .77
 McLaughlin, Dan .170
 McLaughlin, Douglas .116
 McMackin, Brian .116
 McMackin, Dean .116
 McMahan, Kevin .170
 McMichael, Melissa .116,159
 McMichael, Ann .100
 McMillan, Ann .100
 McMillan, Antony .117,153
 McMonigle, Tim .37
 McNabb, Lorie .100

Editor Patricia Rambo
 Managing Editor Don Nelson
 Associate Editor Kris Wallace
 Photography Director Tim Dahlquist
 Sports Editor Bart Rambo
 People Editor Stacy Carlson
 Organizations Editor Jenni Colgan
 Business Manager Lisa Gabriel
 Advertising Manager Rich Steckler
 Photographers Clint Bush
 Mike Lyon
 Henry Moore
 Jason Munroe
 John O'Bryan
 Loren Orr
 Stephanie Worley
 Operations Manager Stephanie Curry
 Bookkeeper Cynthia Mital
 Typesetter Jaimie Dahl
 Process Camera Dan Moyer

The editors and staff of the 1989 GEM OF THE MOUNTAINS wish to thank the following people for their support and assistance:

Paul AlLee
 Len Anderson
 Ask Lois
 ASUI Senate
 Argonaut Staff
 Jill Beck
 Anna Blair
 Dave Cook
 Brad Cuddy
 Angela Curtis
 Communications Board
 George Dafoe
 The Delmar Company
 Kristin Durham-O'Dell
 Jon Erickson
 Tim Frates
 Lindy Garland
 Geography Department
 Mike Gotch
 Paul Greenwood
 Steve Gussenhoven
 Clayton Hailey
 Kris Hall
 Alicia Johann
 Veralee Jones
 Tina Kagi
 Mike Kerner
 Lisa Krepel
 Gary Lundgren
 Patti's Mom
 Todd Olson
 Juanita Pomeroy
 Al Rast
 Col. Charles Savedge
 Sports Information
 Maj. Rick Taylor
 Julie Throckmorton
 Chris Wuthrich

MacMillan, Debbie .116,175

Meacham, Mike.....160
 Meador, Cory.....171
 Meehan, Paul.....175
 Meiler, Karen.....181
 Melgard, Kirsten.....164
 Melhoff, Kim.....141
 Mendenhall, Cory.....150
 Menkus, Joe.....103
 Menon, Decptl.....181
Mens Basketball.....64,65
 66,67
 Merkel, Renee.....117,159
 Merrill, Lorie.....100
 Metcalf, Tracie.....159
 Metcalf, Belinda.....117,160
 Metzger, Dean.....171
 Michelson, Michelle.....181
 Mick, Mike.....138,171
 Milan, Mark.....117
 Miles, Ann.....100
 Miles, Michelle.....101
 Miles, Paul.....84
 Militello, Ted.....117
 Miller, Cordie.....101
 Miller, Douglas.....150
 Miller, Heidi.....117
 Miller, Jackie.....101
 Miller, Joy.....165
 Miller, Kevin.....184
 Miller, Lindsey.....117,159
 Miller, Nancy.....117
 Miller, Nicole.....117
 Miller, Sarah.....164
 Miller, Scott.....167
 Miller, Sterling.....165
 Miller, Steve.....117
 Miller, Ted.....150
 Miller, Theodore.....153
 Miller, Wade.....159
 Mims, Judy.....178
 Miner, Andrew.....159
 Mitchell, Wilma.....185
 Mocaby, Wes.....184
 Moeckli, Mark.....153
 Moeller, Erik.....117
 Moeller, Kelly.....101
 Mogster, Traci.....178
Mojo Dog.....120,121,170
 Molina, Inger.....101,161
 Molony, Peter.....101
 Monger, Ann.....35
 Monnie, Patricia.....77
 Monohan, Bridle.....165
 Monti, James.....117
 Moody, Brennus.....171
 Mooney, Michael.....117,178
 Moore, Andy.....162
 Moore, Ed.....139,184
 Moore, Henry.....149
 Moravec, Don.....37
 Mordhorst, Sean.....117
 Morgan, Carla.....101
 Morgan, Darcy.....164
 Morgan, Gretchen.....87
 Morgan, Joe.....117,184
 Morgan, Robert.....108
 Morgan, Tracy.....101
 Morris, Jennifer.....179
 Morris, Dave.....179
 Morris, Julie.....164
 Morrison, Debbie.....161
 Morrison, Laura.....118

Morrow, Scott.....171
 Morse, Robert.....170
Moscow Police Dept......187
 Moser, Chris.....118,170
 Moulton, Christopher.....118
 Mousseaux, Mark.....141,142
 Muck, Darrell.....101
 Muck, Ted.....101
 Muckler, Sarah.....146
 Mueller, Mara.....181
 Muhs, Sarah.....179
 Mumford, Stephanie.....180
 Mundt, Christine.....118
 Murbach, Tina.....118,175
 Murphy, Peter.....101,162
 Mussmann, Sherry.....179
 Muzzy, Dawn.....165
My Foot, My Tutor.....107
 Myler, Gentry.....118

N

Nanalla, Monica.....185
 Nance, Preston.....118,163
 Narayana, Vrinda.....101,185
 Nash, Lorenzo.....66
 Nazifpour, Gay.....103
 Neal, Will.....150
 Neal, William.....153
 Nearing, Carolyn.....103,148
 139,149,185
 Neary, Timothy.....167
Neely Hall.....180
 Neff, Darbi.....165
 Neils, Ruth.....185
 Nelson, Brad.....118
 Nelson, Brett.....162
 Nelson, Chad.....167
 Nelson, Dan.....138
 Nelson, Don.....118,148,149
 Nelson, Doug.....141,184
 Nelson, Greg.....171
 Nelson, John.....118,167
 Nelson, Kim.....175
 Nelson, Kris.....165
 Nelson, Mike.....167
 Nelson, Nicolle.....118,180
 Nelson, Ron.....170
 Nett, Steve.....159
New Bookstore.....124
 Newhouse, Melina.....165
 Newman, Blain.....160
 Newman, Scott.....103
 Ng, Frank.....103
 Ngo, Tim.....149
 Ngo, Wa.....118
 Nicholas, Dawn.....160
 Nichols, Leon.....184
 Nicholson, Jenifer.....164
 Nil, Robert.....103
 Nilson, Scott.....103
 Nishek, Doug.....141
 Noland, Andrea.....18,20
 139,167
 Northrup, Jerrie.....175
 Novotny, Michelle.....185
 Nowakowski, Allison.....103
 Nugent, Ruthie.....179
 Nukaya, Cary.....175

Nunes, Greg.....149
 Nunn, Bernadette.....103
 Nuxoll, Charlene.....179

O

O'Brien, Dan.....47,76,77
 78,79
 O'Brien, Tamara.....175
 O'Brien, Molly.....118
 O'Connell, Delly.....165
 O'Conner, Tami.....161
 O'Connor, Joe.....4
 O'Connor, Sean.....152,153
 O'Dell, Shannon.....175
 O'Keefe, Karla.....159
 O'Keefe, James.....167
 O'Malley Robert.....175
 Oberle, George.....118,171
 Oberle, Julie.....139,160
 Oftedal, Chad.....118,171
 Ogle, Brenda.....118
 Olds, Tracey.....118
 Oliver, Bradford.....103
 Olson, Andy.....159
 Olson, Angela.....159
 Olson, Jennifer.....179
 Olson, Jerry.....171
 Olson, Todd.....92,102,103
 119,171
 Ong, Ai Li.....103
Opening Divider.....2,3
 Orem, Matt.....171
Orphans.....107
 Ostboe, Robbe.....118
 Ostrom, Jennifer.....179
 Ostyn, Marianne.....160
 Othman, Nur.....103
 Othman, Zainab.....103
Our Town.....104
 Overman, Lisa.....175
 Overstreet, Dawn.....118,167
 Owings, Melissa.....159

P

Page, Stacey.....171
 Palland, Aimee.....179
 Pappas, Jill.....165
 Parisot, George.....153
 Park, Jennifer.....2
 Parker, Mark.....6
 Parks, Mitch.....175
 Parks, Shon.....171
 Patobenko, Sue.....175
 Patterson, Jenny.....160
 Patton, Eric.....184
 Paulat, Kristie.....118
 Paupé, Sharon.....175
 Payne, Sharon.....118
 Pearlstein, Joanna.....161
 Pearson, Duane.....184
 Pearson, Molly.....160
 Pease, Happy.....118,154
 160

Peavey, Brian.....162,167
 Pecakonis, Michael.....162
 Peck, Dori.....165
 Pedde, Sara.....118,175
 Pederson, Mark.....87
 Peel, Arthur.....103
 Peerdy, Elaine.....179
 Peila, Steve.....103
 Pelletier, Mark.....171
 Pence, Lynn.....142,184
 185
 Pendleton, John.....117
 Penner, Stephanie.....159
 Perrin, Lori.....103
 Persell, Dave.....141
 Peters, Cherylyn.....139
 Peterson, Laura.....159
 Peterson, Preston.....159
 Peterson, Andy.....140
 Peterson, Nicole.....103
 Peterson, Pete.....171
 Peterson, Sherry.....69,70
 Peterson, William.....162
 Pettibon, Beth.....149
 Pettinger, Matt.....179
 Pfaff, Randy.....118
 Pfautsch, Donna.....103
 Pham, Mimi.....178
 Pham, Bao.....184
 Pham, Johnny.....103
 Pham, Lily.....103
 Phelan, Krista.....178
Phi Gamma Delta.....18,167
Phi Kappa Tau.....167
Pi Beta Phi.....18
 Phuoc, Tran.....103
 Pickering, Robert.....171
 Pierik, David.....103,171
 Pike, Sandy.....179

Pike, Joan.....103
 Pike, Thad.....167
 Pinizzotto, Donna.....175
 Pitts, Dan.....82
 Piva, Lisa.....103
 Pixley, Lynnette.....159
Pizza Perfection.....85
 Plaster, Leonard.....19,163
 Poffenroth, Jill.....164
 Points, Kelli.....179
 Pollard, Brian.....138,170
 Pollock, Caprice.....161
 Pomerinke, Brian.....118
 Ponce, Kim.....170
 Pookayaporn, Nongpan.....103
 Porter, Mike.....159

Potato Science.....	34
Powell, John.....	162
Powell, Kevin.....	103
Powers, Christina.....	103
POW/MIA Day.....	151
Prather, Eric.....	167
Pratt, Chad.....	103
Pratt, Ken.....	103,140,142 148,167
Pratt, LeaAnn.....	160
Pratt, Shawn.....	104
Premo, Todd.....	163
President Gault.....	35
Pressey, Kristin.....	104
Price, David.....	104
Prisbey, Donna.....	149
Prouty, Kristin.....	180
Prudek, Jack.....	170
Psycho Dog.....	180
Puetz, Joey.....	159
Pugsly, Machele.....	159
Purcell, Melissa.....	118
Purdy, Bobbi.....	77,78,79

Quigley, Mike.....	118,167
Quinn, Brigid.....	118,175
Quintero, Kris.....	118

Rae, Vic.....	160
Rakozy, Michael.....	118
Rambo, Bart.....	118,149
Rambo, Patricia.....	104,148 149
Ramlin, Noorzi.....	104
Ramsey, Noah.....	175
Ramsey, Jeff.....	150,153
Ransey, Noah.....	118
Rapp, Vicki.....	181
Rathburn, Jennifer.....	118
Rau, Kelly.....	180
Rawling, Barb.....	123,165
Rearson, Molly.....	159
Redscell, Robin.....	175
Reeb, Carl.....	104
Reed, Rodney.....	106
Reeder, Danielle.....	164
Reese, Bodhi.....	118
Regbein, Dean.....	104
Regehr, Margaret.....	185
Registration.....	67
Reich, Kristin.....	164
Reil, Heidi.....	118
Reil, Karen.....	118,175
Relson, Matt.....	184
Renaissance Fair.....	187
Renfro, Diane.....	161
Renfrow Dale.....	170
Renfrow, Vicki.....	104,165 170
Rennison, Brett.....	118

Rennison, Elwood.....	118
Reno, Claude.....	159
Residences Divider.....	172 173
Reuter, Helen.....	165
Reyes, Joe.....	104
Reynolds, Adair.....	142,159
Reynolds, Brett.....	104
Reynolds, James.....	184
Reynolds, Terry.....	104
Reynolds, Wendy.....	105
Rhodes, Kim.....	105
Rice, Dan.....	184
Rice, Jenny.....	161
Richardson, Dan.....	105
Richardson, Scott.....	105
Richter, Darryl.....	105
Rige, Mike.....	167
Riggers, Jill.....	178
Riggers, Karst.....	160
Riggs, Mike.....	160
Ringling, Karin.....	178
Ripley, Kyle.....	175
Ristau, Shane.....	37,72
Rivers, Todd.....	184
Robbins, Terence.....	118
Roberts, David.....	171
Roberts, John.....	118,171
Roberts, Marlin.....	167
Roberts, Rob.....	175
Roberts, Troy.....	184
Robertson, Brandon.....	118
Robertson, Jim.....	118
Robideaux, Julie.....	165
Robinette, Matthew.....	153
Robinson, Rob.....	118
Rode, Michelle.....	159
Rodriguez, Randy.....	162
Rohn, Karen.....	118
Rojas, Bobbie.....	161
Rojas, Roberta.....	105
Roloff, Lee Ann.....	77
Roman, Budget.....	159
Rondo.....	131
Rose, Bonny.....	160
Rose Formal.....	157
Rose, Phoebe.....	105

BALL

Rosholt, Bekki.....	164
Rosholt, Kirsten.....	164
Rosi, Christopher.....	105
Ross, Kevin.....	175
Rossi, Marianne.....	164
Rossi, Valerie.....	164,105
Rourke, Michael.....	118
Rozell, Nichale.....	164
Rucker, Christi.....	181

How 'bout that. By now you know that Delmar Printing Company of Charlotte N.C. printed 1500 copies of the 87th volume of the GEM (more or less). Chances are you care less than us but...

All copy was supposed to be set in American Classic 9 or sometimes 10 point, but even occasionally in 16 point, when the line length was greater than the sum of our staff GPA or when we screwed up in the Student Life section, which used to be people and academics until somebody got tricky.

We used a whole lot of border tape and some graphics like Chartpak and Formatt and Letraset. Unfortunately it was mainly some stuff that was hidden deep in some unused file cabinets from when some guy named Gary (currently in exile in Arkansas) was editor.

We wanted to use spot color but since it was a real rip-off we hand colored about 72 books from pages 1 to 16 and various other places with magic markers before we got sick of the fumes. We used Mr. Sketch scented water color markers in green, orange, and brown before we all yacked from the chocolate scent that filled up our pathetically tiny office.

Throughout the book we used a number of different column styles, including one column per spread, one per page, and a plus three minus a floating two equals one column. We couldn't figure out why the whole damn book looked the same. For variety we had the words printed upside down between pages 69 and 96. The other upside down areas were purely accidental and we apologise to our readers for mistakenly thinking we were innovative.

To end it, we managed to get approximately \$78 (cumulative) after taxes out of this fine university and a letter from the Governor for all our hard work. That comes to:

- three gallons of Thunderbird at \$3.05 each
- two Dominos Pizza at \$13 each
- a carton of Malibu cigarettes at \$9 (discounted)
- 59 Cokes out of the Pepsi machine down the hall
- and some spare change we gave to the truly poor at Christmas.

Ruffing, Tina 105
Rugby 82,83
 Rule, Andy 179
 Runge, Teresa 139,148
Rush 89

SAE Olympics 157,168
 Saindon, Dave 160
 Salskov, Paul 126,167
 Sanchez, Tricia 159
 Sanders, Cedric 118
 Sanders, Christine 160
 Sanders, Stephanie 160
 Sands, Mark 141
 Sandusky, Jason 141
 Sargent, Laura 175
 Sarton, Christine 160
 Saul, Brad 184
 Savage, Melanie 160
 Savage, Simone 161
 Savtebin, Brian 171
 Sawyer, Wayne 175
 Saxton, Emmy 180
 Scantling, Sandra 160
 Scarlett, Heather 160
 Schafman, Trish 118
 Scharbach, Karen 132,139
 Schertz, Cari 175
 Schimke, Kristin 159
 Schlaefer, John 118
 Schlaefer, Sonja 120
 Schlafer, Sonya 179
 Schlemmer, Bill 126
 Schmeckpeper, Willie 171
 Schmidt, Cheryl 164
 Schmidt, Diane 179
 Schmidt, Julie 159
 Schmidt, Kim 164
 Schmidt, Lisa 105
 Schmidt, Margie 159
 Schmidt, Norene 160
 Schmitt, Shirley 159
 Schneider, Roanann 105
 Schneiderman, Jeanie 120,159
 Schodde, Mike 170
 Schoger, Darla 179
 Schorzman, Scott 171
 Schumacher, Brad 175
 Scofield, Danielle 164
 Scott, Anne 77,79
 Scott, Dennis 140
 Scott, Stephen 120,171
 Scwehr, Ed 138
 Seabolt, Janet 141,185
 Seaman, Justin 167
 Seely, Michelle 165
 Sego, Sheila 153
 Sellman, Carla 159
 Selvig, Synde 107
Senate 135
 Senkbeil, Beth 159
 Settin, Todd 170
 Seubert, Heidi 175
 Severson, Lisa 159
 Sexton, Brad 167

Shade, James 120
 Shadley, Jeff 159
 Shanander, Cathy 47,72
 Shanander, Patricia 47,72
 Sharples, Patsy 37
 Shaub, Suzanne 115,117
 161,170
 Shaw, Terri 120
 Shea, Lawrence 153
 Sheppard, Jeff 148
 Shern, Steve 6,163
 Sherwood, Rick 140
 Shigeta, Gary 160
 Shira, Scott 160
 Shireman, Nancy 90
 Shomaker, Carri 160
 Shosted, Keri 165
Sigma Chi 148
Sigma Nu 170
 Silcock, David 141
Silver Lance 148
Silver Crown 148
 Simerly, Paula 160
 Simmons, Laurel 161
 Simmons, Roslyn 107,108
 Simmons, Ryan 120
 Sims, John 18
 Singhose, Paula 159
 Sink, Renee 153
 Slachter, Steve 141,184
 Sledge, Jamey 120,171
 Slind, Eric 184
 Sloan, Renee 160
 Smart, Steve 85,138,139
 Smede, Steven 162
 Smith, Bart 140
 Smith, Brian 159
 Smith, Carmel 181
 Smith, Chad 154
 Smith, Craig 170
 Smith, Denny 120,170
 Smith, Hank 150
 Smith, Jennifer 159
 Smith, John 179
 Smith, Kara Ann 159
 Smith, Kelly 120
 Smith, Kevin 167
 Smith, Krista 70
 Smith, Melodie 159
 Smith, Michael 171
 Smith, Riley 66
 Smith, Shelley 159
 Smither, Julie 161
 Smole, Mike 167
 Smout, Willy 167
Society of American Foresters 141
 Sommer, Mark 141
 Sonnen, Angda 179
 Spalding, Marcie 179
 Spanbauer, Tim 159
 Sparks, Dave 141
 Speizer, Jeremy 170
 Spellman, Robert 66
 Sperry, Skip 18
 Spidell, Terry 171
 Spiesman, Jon 120
 Spinosa, John 120
Sports Divider 46,47
Sports Information 58,59
 Sprague, Dan 149

Sprecher, Shahna 158
 Stacey, Jerry 160
 Stanberry, Michelle 165
 Staniewski, Katie 180
 Stapleton, Kyle 160
Stas Namin 131
 Steckler, Rich 129,139
 148
 Steele, Phil 88,119
 Steiner, Ron 170
 Steinkamp, Laurel 159
 Stennett, Adam 120
 Stephenson, Derek 170
 Sterling, Kate 161
 Stevens, Lynn 120,175
 Stewart, Cindy 185
 Stewart, Diane 185
 Stivers, Mia 175
 Stockton, Bill 82
 Stoicheff, Rob 170
 Stone, Pam 159
 Storm, Kathy 175
 Strand, Leslie 159
 Strawn, Gail 120,178
 Strawn, Russell 18
Student Life Divider 84
 85
 Sturrock, Shannon 120
 Sullivan, Joe 171
 Sullivan, Shawn 170
Summer School 206,207
 Sutton, Lodi 120,139
 Swan, Bill 120,163
 Swanowan, Cheryl 174
 Swenson, Sean 167
 Swenson, Wendy 180
 Szwec, Steven 153

Taiquis, Jun 184
 Tallan, Shelly 175
Targhee Hall 173,183
Tau Kappa Epsilon 148,171
 Taylor, Becki 175
 Taylor, Brandon 138
 Taylor, Eric 120
 Taylor, Mari 175
 Taylor, Rick 152,153,184
 Teater, Mike 160
 Teed, Brad 148
Tennis 72,73
 Terhaar, Carol 179
 Tester, John 150,153
Theophilus Tower 173
Theta Chi 171
 Thiel, John 138
 Thiel, Marc 154
 Thomas, Dave 159
 Thomas, David 120
 Thomas, Bill 37
 Thomas, Gordon 6
 Thomas, Laura 160
 Thomas, Leeann 121
 Thompson, Carol 141,185
 Thorne, Tory 12
 Throckmorton, Julie 121,149,178

Tiegs, Barbara 121
 Tissue, Paul 171
Title Page 1
 Titler, Ed 167
 Toennis, Janine 179
 Torgerson, Kris 148,171
 Toronjo, Karen 159
 Towell, Rod 175
Track Attack 157
Track and Field 76,77
 78,79
 Tracy, Linda 121
 Tracy, Scott 171
 Trapp, Eric 139
 Trapp, Patrick 171
 Trimmell, Debra 121
 Triplett, John 153
 Troglia, Lisa 180
 Trupp, Kim 121
Trust Walk 84
 Tso, Andy 184
 Tucker, Karin 178
 Tucky, Wendy 180
 Tuennis, Tricia 179
 Turner, Erika 175
 Turner, Laurie 69
 Turney, Steven 121
Turtle Derby 164,165
Tutoring and Academic Assistance Center 135
 Tyhe, Julie 165

Uda, Terry 106
 Uhling, Michael 106
 Uliman, Jeff 175
 Ulliman, Mark 106,142
 Ulrich, Toni 159
 Unling, Molly 179
 Uptmor, Bret 106
 Uptmor, Lori 106
 Utz, Sarah 181

Valison, Nick 7
 Van Buren, David 170
 Van Eften, David 171
 Van Ocker, Amber 165
 Van Pelt, Christy 47,68
 69,70,71
 Van Dyke, Deanna 160
 Vance, Robert 106
 Vanderbilt, Rodd 171
 Vargus, Staci 164
 Varner, Sarah 160
 Vaught, Dan 167
 Vedvig, Rhonda 178
 Vincent, Steven 150
 Voerhels, Karl 164
Volleyball 48,49,50,51
 Vontagen, Britta 164

Voris, Linda.....161
Vowell, Wendy.....180

Wade, Jeri.....7
Wagner, Tom.....159
Wahmeokoi, Cameron.....184
Waldock, Brittany.....181
Walker, Amy.....159
Walker, Eddie.....170
Walker, Cindy.....164
Walker, Jeff.....154
Walker, Len.....37
Wallace Complex.....173
Wallace, Kris.....121,148
Wallace, Liz.....8
Walo, Matt.....121,141,171
Walrath, Mike.....160
Walsh, Kirstin.....159
Ward, Scott.....121
Ward, Trisha.....71,21
Warner, David.....179
Warner, Jackie.....178
Warner, Kyle.....160
Warren, Amy.....160
Wasescha, Heidi.....175
Washington State University.....207
Waterstradt, Kurt.....151,153
Watkins, Sara.....181
Watson, Eric.....167
Watson, Shelley.....164
Watt, Sean.....160
Watters, Olicuttij.....121
Weaver, Ken.....154
Webb, Debra.....164
Webber, Jill.....180
Webster, Mike.....160
Wegner, Greg.....160
Wehe, Barbera.....178
Weisel, Monique.....121
Weiskircher, Kamy.....138
Welch, Jennifer.....121
Welch, Simon.....140
Wendle, Kristin.....161
Weppner, Kerrie.....175
Wessels, Maria.....179
Westbrook, Deanna.....178
Weston, Melanie.....3
Whilas, Scott.....170
Whipple, Andrew.....153
White, Meg.....175
White, Michelle.....165
White, Laura.....165
Whitman Hall.....184
Whitnah, Kimers.....121
Whittle, Riachle.....171
Wickel, Stacy.....161
Widman, Amy.....178
Wilde, Anne.....121,160
Wildlands Recreation Association.....140
Wildlife Society.....141
Wilhite, Kelly.....184
Wilkins, Debbie.....121
Willard, Mark.....184

Williams, Dayna.....161
Williams, Holly.....121,159
Williams, Kris.....164
Williams, Patrick.....77
Williams, Steve.....159
Williamson, Kaye.....185
Willis, Elizabeth.....165
Wilson, Andrea.....159
Wilson, Dana.....161
Wilson, Jeb.....153,160
Wilson, Kim.....121,159
Wilson, Nicole.....160
Wimer, Burnell.....35
Wimer, Doug.....160
Winans, Elizabeth.....160
Windberg, Robby.....153
Winter, Steve.....184
Wofford, Miki.....180
Woidell, Dan.....184
Women's Basketball.....68,69,70,71
Women's Center.....135
Wood, Paula.....175
Wood, Jennifer.....164
Wood, Jill.....165
Woodhead, Grant.....160
Woodworth, Laura.....12,139,164
Woolley, Staci.....159
Wooten, Greg.....141,153
Workman, Brian.....138
Wright, Rich.....89,119
Wright, Tina.....165
Wuthrich, Chris.....148
Wyatt, Frank.....37
Wynn, Stephanie.....159

Yarbrough, Steve.....171
Yeo, Jeff.....141
Yochum, Paula.....141,179
Young, Alexa.....175
Young, Angela.....154,158,159
Young, Tanya.....175
Young, Julie.....161
Young, Len.....184
Young, Camille.....165
Yount, Kari.....121
Yunker, Zach.....157,167
Yurkiewicz, Ann.....175

Zebley, Dawn.....121,141,185
Zechman, Jim.....160
Zenner, Jodi.....178
Zimowsky, James.....157,167
Zinser, Elisabeth.....3,85,125,126

THE LAST LAUGH

As the final set of pages get tossed in the box to meet the 3:00 pm pick-up, I have a few thoughts and memories:

To Don Nelson: Too bad there won't be anymore 3:00 am trips to Sunset Mart. We'd both be financially solvent today if they'd only have given us frequent buyer discounts. No more SUB rooftop snowmen either. Have a great time in Central America and send me a sombrero or some tequila if you get a chance.

Section Editors Bart, Stacy, and Jenni: It certainly was an experience not to be forgotten, eh? Thanks for your sense of humor and for standing up for me when I gave Don a hard time.

Lisa Gabriel: You deserve great thanks for putting up with me at work and as a roomie. I don't suppose you'll soon forget your conversations with irate Betas or Jon Erickson's mysterious midnight calls!

Theresa Brooks: Thanks for letting me stay with you when I went to the CSPA Convention in NYC. I learned more in our 15 minute accidental tour of Spanish Harlem than in three years at UI!

Mom: Thanks for helping me out of jams by being the fastest typist this side of Riggins. I appreciate your love and support over the years, and the fact that you type for free. But most of all, I thank you for being my mom and my friend.

Todd Olson: I blame you for forcing me to have a normal social life this year by not letting me "bring home the office." Thanks for all the dinners, dances, the trip to Playfair (horses may be dirty, smelly animals but at least they serve beer) and the other mindless journeys to nowhere important, and for putting up with me for two and a half years. You know what comes next so I won't write it, as there are 1,499 other copies of this book in circulation.

There are many others who deserve thanks, I haven't forgotten you, but its time to have this typeset and slapped on page 205. Good luck, Jill, in editing the first Gem of the second century. And don't be nervous!

Love, Patti

Full of energy, these Delta Chis cheer their house onto Greek Week victory. (Tim Dahlquist)

Closing

Friday, May 13: do you know where your friends were? Many students had already left town, eager to start a summer job or just to "get out of Dodge" for a few months.

Those who remained looked forward to a kinder and gentler Moscow, with just over 1,000 students to deal with in the summer months.

Smaller classes and short sessions made summer school hectic but enjoyable, after all, how often could one take nine credits of classes and still be done by July 7?

A sigh of relief was heard by all students as the eighteen-month-long Centennial Celebration drew to a close, (If Washington State University only knew what they were getting into...) and the next hundred years began.

A sure sign of summer: two baseball gloves were left waiting for their owners. (Jason Munroe)

As the sun sank lower over the rolling hills of the Palouse, a foursome at the UI golf course puttered along in hopes of a hole-in-one. (Jason Munroe)

Nervous **ABOUT** *Nineties*
THE

ONLY IDAHO

PRODUCES THE FINEST HIGH QUALITY

Gems that discriminating readers across the state turn to time after time. For gift delivery call (208) 885-6372 (except where prohibited by law). Copyright 1989 Associated Students of the University of Idaho, Moscow, Idaho.