

UNIVERSITY OF IDAHO

NO

small
POTATOES

1 9 9 0 G E M

Table of Contents

Student Life	Page	6
Academics	Page	58
People	Page	84
Clubs	Page	128
Residence Halls	Page	142
Greeks	Page	154
Sports	Page	170
Advertising	Page	214
Index	Page	222
Closing	Page	238

Volume 89
Student Union Building
Moscow, Idaho 83843
(208) 885-6372

NO Small POTATOES

Copyright 1990
Associated Students
University of Idaho
Enrollment: 9,105

Skipping ever so happily down Main Street during the Homecoming parade, a small group of Idaho Spuds help wish Idaho a Happy Birthday.

NO Small POTATOES

NO SMALL CHANGES

From potato boycotts to
McDonald's Fries Surprise
1990 was definitely
NO SMALL POTATOES

It is always amazing how much things can change from year to year, especially in a university atmosphere where students are always coming and going. From the summer of 1989 to the Spring of 1990 more than just a change of decades occurred, some could say that the university had changed.

It all started with Dr. Elisabeth Zinser's move into the president's office as the 14th president of the university. It wasn't long

before she became known as Queen Elisabeth not only throughout the campus, but the state as well. An early run-in with the Argonaut and a request for a house manager left students unsure of their new president.

Students had to walk a few steps further to buy books this year. The new bookstore opened its doors to mixed reactions, but by spring semester students seemed to have forgotten the controversies which surrounded the building only a year earlier.

In September administrators announced the end of Dome registration. Beginning with spring registration students pre-

NO Small POTATOES

registered for their classes, and in April, students sat down at computer terminals to register for their fall classes.

Controversial changes surrounded the Student Union Building. Replacement of part-time student jobs with professional employees at the newly installed \$26,000 information desk and the addition of the Vice President of Student Affairs' office into the SUB had student leaders upset about loss of student control of the building. Meanwhile Marriott, whose presence on campus was already at the center of controversy, changed Joe's to the Vandal Cafe and over Christmas break tore out the Blue Buckets in a remodel of the cafe. In April an exhibit in the SUB gallery raised eyebrows because of a nude sketch done by Lisa Eisenrich.

Students head to class on a brisk winter morning. The end of the fall semester saw more rain than snow. (Johnson)

Also in April students cheered as the minimum wage was raised to \$3.80, but other legislative actions were not so popular. Nationwide people threatened a potato boycott if proposed abortion legislation went into law. Pro-life Gov. Cecil D. Andrus vetoed the bill, which most believed would be taken to the Supreme Court to challenge Roe v. Wade.

The famous Mr. Potatohead gave Idaho's crop a boost by promoting McDonald's Fries Surprise game. State wide lottery tickets went on sale for the first time in Idaho's history. Proceeds from the games are earmarked for education, and many students took advantage of the chance to help out a good cause by scratching Lucky Ducks and Mountains of Money.

It was a year marked by change, but students showed their ability to adapt. The events which took us into the new decade were certainly NO SMALL POTATOES.

Vandal fan Jared McMillen eyes the scoreboard while cheering on the basketball team during a game in Memorial Gym. (Johnson)

NO Small POTATOES

FITTING IT ALL IN

Students occupied their
free time with a
number of activities which were
NO SMALL POTATOES

Some students made school a secondary concern, going to classes (usually) and cramming at the last minute for tests. Others spent hours in labs and at their desks, making grades their top priority.

That was life at the University of Idaho. It was as diverse as those

Cheering "Go Vandals! Go!" these football fans were dressed for the occasion.
(Gadsby)

that were living it. And they all lived it too the fullest.

All of the parties, all of the dates, all of the friendships were part of life in Moscow. And whether life began on Friday afternoon or after Monday classes, students made the most

of their time both in and out of the classroom.

Some participated in Homecoming activities, and were there to see the crowning of the first "non-traditional student" queen, others made floats for the Mardi Gras parade. And still others managed to cram complex social lives in between classes.

However one chose to spend their free time, the experience was NO SMALL POTATOES.

Going home on a snowy January afternoon, a lone student walks in front of the Administration Building. (Johnson)

STUDENT LIFE

GDI Week back in fall

Scheduling problems bring GDI Week back to the fall semester

Kegs were tossed, men danced nearly naked and women were shot.

No, it wasn't an out of control party or an episode of Miami Vice. It was the annual GDI Week games.

GDI Week was held for residence hall members (also known as 'God-damned independents') Oct. 8-14.

Houston Hall won the women's competition with

Houston Hall won the women's competition with 652 points and Gault Hall won the men's category with 744. 1,000 points were possible.

The games were held in the spring the previous year, but were moved back to the fall. Conflicts with

Greek Week, ASUI elections and various club activities in the spring were cited as reasons for the move, as well as freshman incentive.

"It gets them (freshmen) more pumped up in the fall, and then they are more likely to do things later on in the year," said Eric Kegel, GDI Week chairperson.

The week began with a Sunday morning fun run, which attracted more than 225 participants. Points which attracted more than 225 participants. Points were awarded on a percentage of participation basis. French and Graham halls won the event.

Other competitions held included a skit and airband competition on Monday night. Gault Hall won the

men's division with their version of "The Streak" and Miami Sound Machine's "The Conga" won first-place honors for Steel House.

Tuesday featured GDI Bowl, a game resembling college bowl, where student teams try to answer questions about music, sports, science, history and politics. Houston and Targhee halls placed first in the game.

The Assassination Game the game.

The Assassination Game was played Wednesday. Teams attempted to capture competitors' flags and shoot their enemies with ink-filled squirt bottles. McCoy and Lindley halls took top honors in the competition.

GDI Week competitions

ended with Thursday's GDI Games. Held in the Kibbie-ASUI Dome, the games included a pyramid race, tug-of-war, obstacle course and keg toss.

The winners of the GDI Games, Houston and Gault halls, went on to win the GDI Week titles.

"We haven't done much in past years, but this is a great start," said Ian Roberts, Gault Hall president.

Roberts, Gault Hall president.

The number of hall members participating in the fun increased this year. "For some halls it (participation) was up, for others it was down. But overall, participation was up," Kegel said.

Some pyramids didn't last long, but at least composure wasn't a criteria to win the event. (Gadsby)

GDI's stood behind their halls, each team member urging the others on. (Gadsby)

Becky Fadness "sings" to an enthusiastic crowd during the lip sync contest. (Gadsby)

The pyramid team from Chrisman Hall prepares for the worst by donning bike helmets. (Gadsby)

Len Anderson puts in a little muscle for his team. (Gadsby)

Sigma Nu Homecoming revelers, Larry, Curly and Moe try hard during the parade to demonstrate their ability to motivate a crowd.

A happy Indian waves to the crowd as she makes her way down the Main Street River.

H

omecoming a hit

Despite the rain, students whooped it up for Homecoming

Sixteen thousand people invaded Moscow Oct. 27-29 just to catch a glimpse of a Wolf-pack leaving town with their tails between their legs.

The weekend was packed with hoards of events following the theme "The University of Idaho Celebrates Idaho".

Events included the traditional bonfire, living group competitions, dances and of

course the game. City-wide events included the traditional parade, a road race, several no-host parties and artistic events.

Homecoming was kicked-off by the bonfire that took place Thursday night. Something that has never happened before at a Homecoming bonfire happened last year. A non-traditional, off-campus student was crowned Homecoming

queen.

Toni R. Neslen, single mother and resident of Family Housing, was presented with a tiara by President Elisabeth Zinser, ASUI vice-president Lynn Major and 1988 Homecoming queen Debbie Clayville.

"I just don't know what to say," said Neslen.

Neslen's attendants were: Christine Pisani of Delta Delta Delta, Kirsten Rosholt

of Gamma Phi Beta, and Cherie Sproed of Delta Gamma.

Skits which featured women dressed as potatoes and men in mini-skirts were another highlight of the bonfire. Winners of the skit contest were: Delta Delta Delta, first place; Gamma Phi Beta, second place; and Pi Beta Phi, third place.

Combustibles—sculptures made of flammable

A Sigma Nu little sister adds to the homecoming spirit by donning a football uniform during Saturday's parade.

Marching band members remain calm in the face of publicity while they keep on playing.

Looking bright in fall colors, Idaho's new president Elisabeth Zinzer makes an appearance at the homecoming parade.

Jon Erickson and Tom Scrupps put in a significant amount of work for the Sigma Chi homecoming decorations.

Parade participants demonstrate how "No Small Potatoes" is more than just a phrase, it's a way of life.

The famous armor from the Perch makes its annual appearance down Main Street during the Homecoming parade.

Vandal cheerleaders rally the crowd in preparation for the afternoon's Homecoming game.

Sigma Nu fraternity parks a large tractor on their lawn to help celebrate.

Homecoming a hit

material—were molded into appropriate Nevada-Reno shapes like wolves, quarterbacks and Sigma Chi lodges, for another bonfire competition. Winners in this category were: Phi Gamma Delta, first place; Tau Kappa Epsilon, second place; and Delta Sigma Phi, third place.

The UI Bookstore held a grand opening celebration all weekend to celebrate their new home across the street from the SUB. Refreshments and door prizes were given away.

An event popular with both parents and alumni was the Warm-Up Breakfast sponsored by Alumni Relations and hosted by SARb. The breakfast was held Saturday morning before the parade, and gave

attendants a chance to have a good warm meal and pep talk before attending the parade and game.

The annual Saturday morning parade has been a favorite homecoming event for many people, and this year was no exception.

More than 8,000 people lined the streets of downtown Moscow to watch the floats, bands and dignitaries go by. Taking honors in the float competition were: Gault and McCoy Halls, first place with a tribute to Sacajawea; Phi Gamma Delta, second place with a mobile ski hill; and Delta Sigma Phi and Pi Beta Phi, third place with a rafting display.

But by far the most popular event of the weekend was

the game. The UI football team once again provided an exciting homecoming game by trouncing Nevada-Reno 42-22. Fifteen thousand five hundred fans watched as top-ranked Quarterback John Friesz and the Vandal offense piled up 593 yards.

The weekend was wrapped up with many post-game celebrations held by both students and alumni. Two such events were held for the participants in the 1950 and 1964 class reunions. Associate director of Alumni Relations Mary Kay McFadden said that there was a tremendous turnout for both reunions.

The overall winners for the living group competitions were: Phi Gamma

Delta, best male living group; and Kappa Kappa Gamma, best female living group. They received a framed portrait of their group along with parade grand marshals President Zinser and State Centennial Chairman Harry Magnuson and a traveling trophy for their efforts.

Shelly Watson, Homecoming Committee chairperson, summed up the weekend. "We've had a lot of cooperation from people on campus... I'm glad we're getting back to that old traditional school spirit."

Cooperation among campus and community members, traditional school spirit and fun and frolic, that is what Homecoming at Idaho is all about.

Chris Sharp tries hard to remember to wash bright colors separately at the Palouse Empire Mall Laundromat. (Gadsby)

L

audry time again

Students found that laundry day came around all too often

Of everything in life a pre-college student could ask his or her mom to do, the most likely would be the tedious chore of laundry.

Fighting lines for washers and half-dry clothes on top of the dryers are a few problems found by the newcomer to the science of cleaning one's own clothes.

Some come to college

prepared.

"In high school, my mom did about half my laundry," said Delta Sig Kyle Durham. "Now I do three to five loads a week upstairs in the laundry room, and I separate the colors."

Off-campus students don't always have it so nice.

"My last apartment did have a washer and dryer downstairs," said senior

Amanda Jenkins, "but now I have to truck my dirty clothes all over town or do it at a friend's apartment."

Most laundromats in Moscow are equal, but there are some which merit at least a thumbs up.

Southside laundry on Styner Avenue: often deserted, fairly clean. The cost of 75 cents to wash and 50 cents to dry is average.

Wash n Dry on Third (next to Napa Auto Parts): Convenient for many students. Offers magazines and a chair or two. The washers are reasonably priced but the dryers add up quickly.

But the best place for laundry is still mom's. If she won't actually do it, it is still free, and you can even get a home cooked meal.

Steve Cilley sorts through a maze of dryers searching for his own clothes. (Gadsby)

Kim Miller and Terra Dhaenens practice up on their newly invented team sport "synchronized dryer loading." (Gadsby)

Kevin Bartz prefers the convenient location of the Wallace Complex Laundromat-even if it is a little busier than those off campus. (Gadsby)

Nintendo is a popular pastime for some off-campus students. Jeff Baerwald works on hand-eye coordination. (Johnson)

While the isolation of apartment life is a healthy change of pace for most students, Cupid Hart still manages to keep in contact with her friends. (Johnson)

O n your own

Life off campus offers new challenges

With a growing list of class credits, and the thought of an eventual graduation looming ahead, many students later in their college careers choose to make the move away from campus.

There are several good reasons for finding a place away from all the activity.

"Life on campus is really loud," said Khristine Bershers, a senior in Journalism, "I wanted some peace and quiet."

Cherie Sproed, a senior in Accounting/Pre-Physical therapy had more personal reasons.

"I needed to have more private time," she said. "A change of pace."

But while a move away

from the noise and activity of campus to a quieter, more studious atmosphere may be a welcome change for some, many students listed several problems involved with the actual finding of an apartment close to campus, and one that suited their needs.

"Not very many people want to live where they have to drive to school," Bershers said. She added that walking home late at night was also a problem. "The lighting in Moscow is terrible."

Sproed said that her main problems stemmed from the fact she was not conveniently close to campus facilities, like the library and computer labs.

On top of this, many off-

campus students have expressed concern that ASUI funds are not allocated in a way that benefits them. Although regular meetings were scheduled in the fall semester for off-campus groups to meet with ASUI senators, attendance was low.

"It's easier to represent a central group," Sproed said, "whereas off-campus people are so spread out, how do you keep in contact with such a diversified and spread out group?"

But, while the problems are many, off-campus people still often say that quiet and independent living outweigh all else when they are searching for a new home away from home.

Linda Hogg manages to concentrate on homework, while her roommate Linda Johnson's attention is on a more lively subject. Most off-campus dwellers list the quiet atmosphere in an apartment as their favorite aspect. (Johnson)

Pets provide a healthy excuse for a study break, as Amy McGeachin has discovered. Apartments that allow pets, however, are often difficult to find in Moscow. (Johnson)

Justin Badraun relaxes with dinner and some television after a mind-numbing day of classes. (Johnson)

The old bookstore site next to the Student Union Building underwent remodeling to eventually house financial aid offices. (Johnson)

BUY THE BOOK

With The Opening Of Fall Semester, Students Filled Into A New Bookstore To Buy Their Semester's Books

The new bookstore, which opened this fall was the subject of great controversy and discussion during the spring of 1989. This fall, students returned to classes to find workers putting the last touches on a building some viewed with pride and others with disappointment.

The old bookstore, which now stands empty next to the SUB, was built in 1964 to accommodate 4,400 students. It remained the same size until last year when student numbers rose to more than 9,200, according to the store's manager Gil Martin.

"The old store was always crowded and jammed up. This has a much more pleasant atmosphere," Martin said. "Now when you walk in the door there is room to meet people."

Ned Warnick, Bookstore Project Manager, worked in the bookstore as a clerk for three years before getting his degree in Architecture. Warnick therefore knew what was need this time around.

According to Warnick there were three main liability problems with the old

bookstore. There is asbestos in the building, there are limited emergency exits, especially downstairs, and there aren't any handicapped accesses. In addition to these problems there was no room for growth.

The controversies that came with building the new store came with the question of where to put it and how it should be built. Not to mention how much money should be spent.

When President Richard Gibb made the final decision of where to build the bookstore, questions were raised about parking. The new store is located on what was once a parking lot on Deakin Avenue. But, according to Warnick, there are 10 to 20 more parking spaces than there were before.

"Despite controversy, I believe it ended up in the right place," he said.

The building plan for the bookstore was drawn by Northwest Architecture Company out of Spokane. Facility Planning usually handles the designing and building of each project on campus. However, with a

project as large as this and with the bookstore being the only retail business on campus, the architecture company was called in.

Coordination of the project wasn't easy. Students, bookstore management, Facility Planning, university administrators, and the university Board of Regents all had to be considered. Not to mention parking, accurate space, and future growth of the university.

"It went real smoothly considering problems that could have risen due to scheduling and coordination," said Warnick.

"Fast tracking" was used for the project, which means that the contractors had begun building before the design for the store was finished. Fast tracking was the reason that the bookstore was completed in under eight months.

The building of the bookstore ended up being only

\$53 a square foot for construction costs. The completed project, all the way down to the landscaping and sprinkler system, cost \$1.6 million. Considering that bookstore management had to pay \$50,000 to the SUB each month for rent, the new bookstore turned out to be an economical success.

With the new space available in the bookstore more merchandise is able to be sold and new ideas are being put to work. Greeting cards and gift wrap are sold with

a wider selection, there is a large children's book section, more clothing displays and more clothing sales area.

"With the new space we didn't change the type of merchandise," said Martin.

"Before we had the basics-the most expensive and the cheapest, now we can fill in the spaces and begin experimenting with new ideas."

Many rated the new bookstore as having the aesthetic qualities of a K mart.

Landscaping for the new building, including trees and benches were completed shortly before Homecoming. (Johnson)

Finishing touches were added to the new university bookstore early in the fall semester just as students were arriving.

FOOD STUFF

Marriott's Continued Presence On Campus Stirs Controversy Over How They Are Responding To Student Needs

With the possible exception of the fee increase, no other single issue seemed to raise as much controversy last year as University Dining Services by Marriott.

No one was sure of what to think as the year started, but students in the Panhellenic Residence House were less than ex-

cited. Conditions got so bad that health inspectors were called in.

The health problems didn't stop there. In October,

about 50 students and faculty,

including President Elisabeth Zinser became ill, apparently after eating at the Wallace Cafeteria.

The controversy took

many forms, and health problems proved to be the tip of the iceberg. In December, ASUI President Tina Kagi discovered a provision in the Idaho code raising questions about Marriott's right to be on campus.

The code stated that "dining halls shall never be operated for any commercial purpose, but shall be used for the benefit of such educational institutions ... with the object of making available wholesome food at

The blue buckets that for years had been a favorite study spot, were seen as "dirty" and "inconvenient" by Marriott and removed.

Jeff Boynton stands outside the Satellite SUB cooking up burgers. (Munroe)

Neon and chrome are featured in the "new and improved" Vandal Cafe located in the SUB. (Johnson)

During Christmas break, and into the spring semester, the Vandal Cafe, empty of its much-used blue buckets, stood waiting for its new look. (Johnson)

According to a Residence Hall Association food survey conducted in the spring, Students at the Wallace Cafeteria valued one thing above all else: variety. (Johnson)

Cynthia Mital stands at the newly remodeled Vandal Corner, formerly KarmelKorn. (Johnson)

A new addition by Marriott was the Vandal Carte. Juanita Pomeroy buys a mid-afternoon treat from the cart which set up in the SUB and on-campus by the library. (Johnson)

FOOD STUFF

the most reasonable cost."

Kagi brought up the issue because she, as well as several other students, were concerned about price increases. And prices did rise. The cost of a chicken sandwich, for example, went from \$1.35 to \$1.99.

Even when Marriott tried to make "positive" changes,

they were met with opposition. Remodeling of the Vandal Cafe, formerly Joe's, proved to be controversial. When the blue buckets were slated for removal, many students were not happy.

However, according to UDS Dining Director Mike Thompson, the move was necessary. The buckets were

old, "they're dirty, they're gross," he said. So, students lost another battle.

Whether or not Marriott deserved all the criticism it got throughout its first year on campus is a matter of opinion. If nothing else, though, they gave us all another thing to get excited about.

— Students in the dorms weren't always pleased with Marriott's service. (Johnson)

— The new Vandal Corner, like its former occupant KarmelKorn, featured popcorn, coffee and pop as well as sandwiches and donuts. (Johnson)

SUB Manager Dean Vettrus' purchase of this ax-carved wooden Vandal sculpture in the spring of 1989 caused a brief controversy among students. (Johnson)

Changes In The Student Union Building Left Many Complaining Of A Loss Of Power And Very ...

SUB-CONSCIOUS

Enter the Student Union Building through the north end doors during the fall semester of 1989 and you were likely required to step over or dodge around assorted scaffolding, ladders and buckets of liquified plaster.

The equipment was just another reminder of the bustle of changes, both inside and out, that the SUB underwent during the year. To some students, the piles of scrap and dust looked more like a mess than changes.

Amid student complaints of loss of sovereignty, \$26,000 was spent building an information desk across the hall from the old one at the SUB's center. The old desk was manned entirely by students, but SUB Manager Dean Vettrus decided students were too busy during prime class hours to be

efficient at the desk. Up to seven students worked per morning behind the old desk. One professional took the place of those shifts, while students still man the desk in the afternoons and evenings.

"I am a very strong employer of students," Vettrus said, "but I also think it's my responsibility to have the operation run efficiently."

The HUB room at the north end of the building was the source of much hallway clutter as workers reconstructed it from the center for high school relations to the new office for the vice president for student affairs, a position recreated by President Elisabeth Zinser.

But the office proved too

small for both uses, and a plan was circulated to expand into Vandal Lounge.

Concerned about the loss of studying space, student leaders lashed out at the plan.

"I don't like it," Sen. John Goettsche said.

"The university is taking space from the student's own building."

After calling a meeting with students, then acting Vice President Hal Godwin said he would not trade the study space for his new office, but no further conclusions on the space crunch were reached.

The biggest change the fall saw at the SUB was the bookstore's move to new

quarters across the street.

More shelf space, wider aisles and more cash registers were ready for customers when classes started. By Homecoming, the new building's stark grey cinder blocks had been decorated with red brick trim.

The most often heard complaint about the new store was the same old one about the outrageous prices charged for textbooks.

The Student Financial Aid office is scheduled to move into the old bookstore area from its current location at the University Classroom Center.

Perhaps the saddest loss at the SUB were victims of a bus lane added along Deakin Avenue. Four mature elm trees that filled the front of the SUB with autumn color were declared diseased and cut down.

— New trees line Deakin Avenue in front of the SUB where stately old elms once stood. The older trees were declared "diseased" and cut down shortly before the street was widened to add a bus lane. (Johnson)

— Jena Gram stands behind the new information desk built in the SUB lobby. Part-time student desk workers were replaced with one full-time worker during the day.

On Campus This Year Estimations Are That One In Every Three
Women Will Be Sexually Assaulted By

SOMEONE SHE KNOWS

A recent statistic shows that one in three women are victims of acquaintance sexual assault, commonly known as date rape. More shocking is that many times, sexual assault remains unreported, indicating that this statistic may be even higher. The University of Idaho has responded to this figure by implementing educational programs geared toward clearing up communications between people on dates. An expansion of

campus awareness of date rape (or unwanted sexual touching) is hoped for.

On a national scale a similar awareness can be seen in programs such as "Against Her Will," and "Not by a Stranger." These programs tackle the issue of date rape on college campuses.

The emotional impact of a victim is an issue that is covered in depth in the made-for-television movie, "Not By A Stranger." Victims are often misunderstood by family, friends and lovers. Because these people don't understand the emotional turmoil a victim endures, they are often unable to help the victim in an effective manner.

"A lot of people don't understand that my emotions are because of what happened to me," says one victim. She said people think she makes up her mood swings for attention.

Often a victim's rapid mood swings are interpreted as unstable or antisocial. But according to psychotherapists these acts may, in fact, be from the victim's inability to trust people or from flashbacks of the incident. They also say there is no specific amount of time until a victim stops reliving the incident.

"I was assaulted when I was a teenager," says Dana (whose name has been changed for this article), "and I can still see pictures of the guy doing what he did to me, over and over again."

Psychology professionals call the feelings and actions endured by victims immediately after an assault the "crisis state." This stage includes both an extreme hysterical reaction as well as an overly masked or calm reaction. While she may appear calm or hysterical on the outside, she may be having feelings of anger and confusion inside.

She also may be taking

some blame for the assault, by asking questions like "what did I do to deserve this and what could I have done to prevent it?"

Dana says she continues to feel guilt because she had heard the lectures about being alone with a male, but didn't think the warning included people she knew. The aspect of guilt is a major issue in healing from the incident, say psychologists.

Dana's feeling of guilt is common in victims after this type of assault. It is not unlikely, according to the experts, for friends and family to see assault by an acquaintance as less violent and serious. But assault therapists say it can be equally or more traumatic as an assault committed by a total stranger. The one emotion that may differ between the two assaults is guilt.

Someone who has been assaulted by an acquaintance often takes on a great deal of personal responsibility for having volunteered to join the would-be assailant for a date. Psychologists say that if not dealt with, this guilt may turn into many related problems later in life.

Normally victims move from the "crisis stage" to a number of physical changes in sleeping or eating habits. She may also experience nightmares, flashbacks or have trouble concentrating. This violation by a man could also decrease a woman's ability to trust males.

"I wish I could turn back the clock, and make this whole thing not happen," Dana said, "because if I could, I wouldn't have all of the problems I have. I can't even go on a date, many years later, without wonder-

ing if the guy I'm with is going to attack me."

It is very common during acquaintance sexual assault recovery for the woman to relate aspects of the assault to her everyday world.

"Every time I see a guy who even sort of resembles my assailant, I freeze...even if I know it couldn't possibly be him," Dana said.

It doesn't have to be just a person who resembles the assailant. It could be a specific place where the assault occurred which causes the victim to freeze, cry or act hysterical. For a victim to demonstrate any ambivalence (or complete refusal) to enter or pass any place is normal, and for a friend to recognize signs of mental anguish could be helpful.

A friend's concern is often the best thing for a victim.

It shows her another person is concerned about her feelings and gives her an opportunity to ask for help. Once a close friend has expressed concern, the best thing for her to do, is present the victim with names and phone numbers where she can get professional help. Psychologists, however, say the victim should be allowed to regain some control in her life by allowing her to choose what she would like to do (even if the choice is to do nothing at first).

"My parents weren't very supportive," Dana said, "They tried, but they kept showing names of psychologists in my face and telling me to go see them. I just wanted them to give me space. . . I just felt like they were trying to take charge. It made me so mad."

Dana's parents' reactions

Laura McConnell, author, lectures to a living group on date rape. (Gadsby)

are normal, say therapists. It is important that the victim gain some control in her life. One way to accomplish that is by allowing her to choose her own method of healing.

If a victim doesn't deal with her incident until several years later, she may experience the above mentioned trauma at a later date. Friends often make the mistake of thinking that time will do the trick but it has been the experience of some that this delay can creep up during a romantic relationship or because something triggers the memory.

"For a long time," Dana said, "I didn't say anything to anyone because I thought it was stupid. I thought that I should be over it and so I never did anything. Now that I'm in therapy, I see that I have the same problems as people who have dealt with their incident right away."

Often, through professional counseling and time, a victim will enter the final stage. It is during this "long term adjustment," that a victim can live her life without being obsessed by memories of her assault.

According to therapists, the victim may still always remember her assault. But the key factor to this stage, is it is no longer a constant emotional roller coaster. She will have regained control and feel able to share her life with another person without feeling threatened.

Couples are strongly encouraged to use condoms during intercourse not only to prevent pregnancy, but also the spread of sexually transmitted diseases. (Moyer)

This vending machine in Wallace Complex sells condoms alongside items like toothpaste, bandaids and aspirin. (Gadsby)

A variety of sexual protection is available without a prescription from the Student Health Center. (Moyer)

A Health Center skeleton tries out LifeStyles Condom's promotional t-shirt. Condoms lost their stigma in the past decade, and talk of safe sex became part of popular television shows like L.A. Law. (Moyer)

SERIOUS SEX

As Sexually Transmitted Diseases Like AIDS and Chlamydia Continue To Increase, Experts Strongly Advise The Practice Of Safe Sex

Chances may be one in five that you have chlamydia.

"In certain populations, such as college campuses, up to one in five women have cervical chlamydia," said Denise Sheridan, Latah Community Health Nurse.

Sheridan said 80 cases of chlamydia were diagnosed in Latah county during 1989.

According to Sheridan, people don't know they have it because chlamydia often shows no symptoms for many years. Some irregular discharge or bleeding after sexual intercourse may occur in women, and painful

urination may occur in men. The long term effects of the disease can be devastating.

Sheridan said 10 percent of the people infected with chlamydia may become infertile if the disease is not treated. Chlamydia can be easily treated with penicillin.

Chlamydia, as other sexually transmitted diseases, is transferred by sexual contact.

"Just as with any other STD, the way to avoid

chlamydia is through safe sex practices. Abstinence is of course the best way, but use of a condom and knowing your partner can also prevent it," Sheridan said.

These same techniques should be used to prevent the spread of gonorrhea, which was diagnosed in Latah county eight times in 1989.

Acquired Immune Deficiency Syndrome can also be transmitted by sexual contact as well as contaminated blood.

During 1989 one case of AIDS and four cases of HIV positive were diagnosed in the North Central Idaho district. The district includes Latah, Clearwater, Lewis, Nez Perce and Idaho counties.

Specific statistics were not available for either Latah county or the University of Idaho on AIDS due to confidentiality concerns.

The UI Student Health Center does not keep statistics on STDs.

"We don't keep any statistics. We just treat the students," said Dr. Robert R. Leonard, a staff physician.

Well-prepared to supply students, the Health Center has hundreds of condoms in its pharmacy. (Moyer)

— Andi Wolf keeps in step in the November 12 national march for pro-choice, "Mobilize for Women's Lives." (Gadsby)

— Absorbed in a pro-life newsletter, Charlene Johnson is one of the many students on campus who is against abortion. (Munroe)

— A little advertising won't hurt, even on a rainy day, this protester creatively takes a stance. (Gadsby)

—Musicians kept the crowd enthusiastic for the pro-choice rally, despite the rain and cold. (Gadsby)

—Around 400 people gathered in November to celebrate "17 years of freedom" in friendship square. (Gadsby)

CHOICES

Student Interest Peaked as Idaho Faced Abortion

The July 3, 1989 United States Supreme Court decision allowing states to tighten restrictions on abortions opened up a controversial can of worms on campus. Not since the Vietnam War demonstrations have students here shown such strong support and activism on both sides of an issue.

The Webster decision allows states to make laws banning any public employee from performing abortions or using any public hospital for abortions. The ruling also allows states to prohibit the use of any tax money for "encouraging or counseling" women to have abortions not necessary to save their lives.

About four hundred students, faculty members and Moscow residents turned out for a November 12 pro-choice march and rally from East City Park to Friend-

ship Square.

"Our bodies, our lives, our right to decide," they chanted as they marched through the drizzle to downtown Moscow.

UI senior Valerie Lavidar said it was the first march she had ever attended.

"As a supporter of pro-choice I felt it was important for everyone to show their support at the march and let the public know that we are there to fight for our right and our choice as women."

The march was part of a national Mobilize for Women's Lives' protest. Protesters marched in cities throughout the state including Boise, Sandpoint, Coeur d'Alene, Lewiston, Arco and Ketchum to show their support.

The pro-life side is active on campus and throughout the state as well.

Matt and Laurie Gray wrote a letter to the Argonaut after reading a pro-choice editorial.

"The moment of choice comes antecedent to the issue of abortion. Abortion is a post-choice consideration. Nullifying the consequences of the choice is not the fair or the free solution."

Although there was no counter-demonstration during the Moscow pro-choice march and rally, pro-life supporters protested during an annual January march in Pullman that celebrated the anniversary of Roe vs. Wade.

"Abortion kills," read the sign of one man who stood across the street as more than 100 people marched by.

Angry words were ex-

changed as a lone pregnant woman protested outside the Cougar Depot where the pro-choice rally was held after the march.

In the spring semester the debate became even more heated as the issue came before the Idaho legislature for a vote. The proposed bill, HB625, would outlaw abortion except in cases of danger to the life of the mother, extreme fetal deformity, rape or incest if reported within seven days.

The vote passed, with both Republicans and Democrats voting on either side. But when it came to pro-choice Gov. Cecil D. Andrus for a signature, he vetoed the bill saying it left "little or no room for compassion for a woman who was already in a difficult situation."

In a plea for unbleached paper production from the Potlatch Corporation, this entry in the Mardi Gras parade didn't mind getting a little dirty to make his statement.

Many Earth Day celebration participants rode their bikes to Mountain View Park where the event took place. (Gadsby)

Greenpeace speaker Christopher Childs discusses issues with students. (Varma)

Let's take Exxon to the cleaner's.

Ride a bike to work today.

©1990 Cannondale Corporation, Georgetown, CT. 1-800-800-1331

The Future of Cycling
cannondale

Ads like this from Cannondale reflect a desire for action on environmental issues. (Johnson)

EARTHWISE

Earth Day Celebrations Symbolized The Renewed Interest In Environmental Issues Both On Campus And Around The World

Twenty years after the first celebration of Earth Day, concern about the environment once again peaked as a top concern of Americans, and particularly college students.

Recycling aluminum became much more than just a way to make money; it was a way of helping a deteriorating environment. And despite the fact that no money was being paid for recycling newspapers, students packed away old issues for return. Even Kinkos got into the act by making recycled

paper available for printing.

The ASUI formed a committee on the environment, and at least one spin off of that, the recycling committee, became very active on campus in encouraging everyone to not only recycle aluminum and glass, but also computer paper and other items. The group set up collection boxes around

campus and held a contest to create a logo for the group.

Evidence of the concern for the environment was seen in other places as well. Students from the Creative Process and Design class which makes floats for the Mardi Gras parade, filled the line-up with such environmental state-

ments as the Exxon Valdez. And one group in the parade banged garbage cans with sticks and helmeted heads crying for the Potlatch company based in Lewiston to stop bleaching their paper.

Several new classes at the university also reflected this concern for the environment. Politics of the Environment, a political science class by Don Crowley, focused on the government's role in making environmental policy. And a seminar, part of the Borah

Brandon Lever sorts through and categorizes refuse for recycling. (Johnson)

Teresa Marcisa helps clean up the campus as a part of the newly formed recycling committee. (Johnson)

EARTHWISE

Symposium, focused on the environmental problems in Eastern Europe.

On a national level, Congress began work on amending the Clean Air Act, the first amendments since 1977. There was also talk of elevating the Environmental Protection Agency to a cabinet level. President George Bush, still calling himself the Environment President, ran into criticism for not doing enough for the environment.

Merchandisers soon

caught on to the trend and began selling their products as environmentally friendly.

In Moscow, Safeway offered customers the choice between paper and plastic bags, and offered to pay three cents for each bag brought back for reuse. Pay-n-Save installed boxes for people to return their plastic bags for recycling.

McDonald's, often picked out for their use of non-biodegradable packaging, began handing out

brochures boasting of their efforts to aid the environment. Everywhere it seemed that companies were doing something to show how "green" they were.

While some feel the revival of environmental issues is just a passing phase, many others point out that it has kept a hold in America for at least 20 years, even though it faded some. Also, they say, the problem is not one that will go away or improve with time.

Earth Day, April 30, gained more attention nationwide than ever before as more and more people began to realize its global significance.

Earth Day had participants of all ages. These future activists view displays of trees and plants commonly found in Idaho. (Gadsby)

The new Europe

International experts gathered to discuss changes in Europe

Revolution and change in Eastern Europe came to campus this year during the Borah Symposium in April.

Students showed interest in the emergence of democracy in Eastern European countries by taking part in seminar classes as well as attending the symposium to hear international speakers.

Former Idaho congressman Orval Hansen moderated the first night's topic "Revolution in Eastern Europe: New Hope and Old Problems."

Hansen participated in a Borah Symposium more than 40 years ago which addressed the question of how to put Europe back together after World War II.

"It (that symposium) has led to the subject of this year's symposium," Hansen said.

Stephen Fischer-Galati, editor of *The Eastern European Quarterly*, addressed the question of what role the United States should play in the new democracies by stressing economic aid.

"The real issue is stabilizing the economy, providing the necessary capital to get started. It's going to take major investment," Fischer-Galati said.

Geza Jeszensky, Dean of Social and Political Science at the Karl Marx University of Economics, promoted economic support based on adherence to democratic ideals.

"There is a chance to achieve democracy and economic prosperity. We have to find the best solutions," Jeszensky said.

Karl J. Stoszek, a forest resources professor originally from Czech-oslovakia, said the United States must share its technology, especially in pollution-fighting, with the Eastern European countries.

The second night of the symposium focused on "European Integration: Implication and Responses." Topics addressed included the European Economic Community (EEC) and the impact of the revolutions on U.S. trade and military policies.

Bethine Church, Democratic party leader and

activist, and wife of the late Sen. Frank Church, moderated the event.

Guy VanHaeverbeke, head of the European Parliament's Information Office in Brussels, said that the European Economic Community will help Europe become safer.

"War is not a way of solving our problems any more," VanHaeverbeke said.

Jan Kurlemann, head of the European Parliament Information Office in Bonn, said that the EEC and NATO are the most important stabilizing elements in Europe.

"The unity in Germany and Eastern Europe is coming sooner than any of us thought," Kurlemann said.

Steven Fischer-Galati, Geza Jeszensky, Orval Hansen, Karl Stoszek and Michael Nakoryakov discussed "Revolution in Eastern Europe: New Hope and Old Problems," during the first night's panel. (Munroe)

Orval Hansen, a veteran of the Borah Symposium, served as moderator for the event. (Munroe)

From Protests Against Abortion Legislation To Referendums To
Remove Marriott From Campus, Students Joined Together To Create...

ACTION

Students walked, shouted, chanted, wrote and voted to express their views on controversial issues this year.

Student activism was concentrated on state and national events such as abortion, Martin Luther King Jr. Day, Idaho's minimum wage, and United States policy in central America as well as campus issues including Marriott and graduate student funding.

The abortion issue was of concern to many students. On Nov. 12, 1989 more than 200 students and community members marched from East City Park to Friendship Square to support abortion rights.

Many letters to the Argonaut on both sides of the abortion issue were prompted by the State Legislature's passage of House Bill 625. The bill outlawed abortion as a means of birth control, and put restrictions on abortions in the case of rape or incest.

The ASUI Senate passed a resolution urging Gov. Cecil D. Andrus to veto H.B. 625 "on the grounds that it

is an unworkable and very likely unconstitutional piece of legislation."

Andrus' veto of the bill quieted the controversy for the short term.

The creation of Martin Luther King Jr. Day in Idaho was also a topic of concern to students. Hundreds of students participated in the activities during Martin Luther King Jr. week in January.

A candlelight march was held from Friendship Square to the Student Union Building, where students and Moscow residents listened to a speech on "Celebrating Diversity" by Bill Wassmuth, executive director of the Northwest Coalition against Malicious Harassment.

The ASUI Senate unanimously passed a resolution supporting the creation of a Martin Luther King, Jr. Day in Idaho.

Sen. Charlene Johnson voiced a concern many students had: "Personally, I would rather have seen it

called a civil rights day, but I will support it."

The state legislature finally approved a civil rights day to be held in conjunction with the national Martin Luther King Jr. Day.

A speaking tour of campus by State Representative and former ASUI president Eugene (Gino) White (D-Pinehurst) educated students about the state minimum wage.

The ASUI Senate unanimously passed a resolution supporting Rep. White's drive to raise the Idaho minimum wage from \$2.20 per hour to \$4.25 per hour. Sens. Bill Heffner and Lisa Krepel presented the resolution to the House State Affairs committee in February.

The legislature approved a raise in the minimum wage to \$3.80 by April 1, 1990 and \$4.25 by April 1, 1991.

Students in Support of Central America (SISCA) promoted a flag washing to

protest U.S. policy in Central America.

"In the last 10 years, over 250,000 people have been killed, many thousands have disappeared, and millions have been displaced from their homes due to our government's immoral policies," said speaker Kevin Harvey-Marose.

The protest was filmed by Moscow police from the rooftop of an adjacent building.

Students placed issues of concern in ASUI elections through petition drives in the spring of 1990.

Sens. Heffner, John Goettsche and Bill Broadhead circulated petitions to hold a referendum on student opinion about Marriott.

In a referendum turnout of 12 percent, students made it clear they were not satisfied with Marriott's performance on campus. Seventy-seven percent of students voting said they were against the renewal of Marriott's contract.

The contract was renewed on a one year basis by the administration later in the spring semester.

Friendship Square was the site for a flag washing sponsored by one of Moscow's most active groups, SISCA. (Gadsby)

Darry Jacquot joins hundreds of others protesting proposed anti-abortion legislation. (Gadsby)

Fred Wallin takes his turn during a flag washing demonstration at Friendship Square. (Gadsby)

A large group of protestors gathered in Friendship Square to listen to speeches in protest of proposed anti-abortion legislation. The groups marched from East City Park to its downtown rally site. (Gadsby)

Jude Pate cackles over the air during a takeover attempt of the student-run radio in the Student Union Building. (Johnson)

Drew Arnot and Phil Burdick attempt to hide their faces from the camera. (Johnson)

F

or and of the people

Terrorists attack KUOI with demands for twine and chocolate pudding

A student passing by the University of Idaho Student Union Building may not have noticed the small, black flag hung from the building's radio tower. If they had, it is not likely that the terror that its white skull-and-cross bones were meant to instill into weak hearts actually ever materialized.

But inside, terror reigned at the student-run radio station, KUOI-FM, 89.3, as Brent Anyon, manager-to-be, was tied up and brutally tickled by "radio pirates."

The pirates were led by the self-proclaimed "current glorious manager," Chaene Fat. Fat, once known as the kindly Ken Fate, seemed to have gained the support of a number of radio workers,

including KUOI public relations manager Drew Arnot, both of whom have expressed concern for the future of the radio station. Fat will be graduating in May and will not be allowed to continue working at the radio station.

Anyon was selected by the ASUI Communications Board as next year's manager, and for the past two years he has held the office of assistant manager.

The group of pirates call themselves "The Girley Boyz Popular but not quite Fashionably Fascist Front," and listed a number of demands, including:

1) that the current and glorious manager be retained as future and glorious manager,

2) political insane asylum and free passage to Wichita, Kan.,

3) four "little balls of twine,"

4) the proceeds from the newly instated, "quite insane," increased student fees. "You might as well throw in the graduate student fees, as well as any pocket change you might have," Fat added.

5) Elisabeth Zinser's housekeeper, and "the 40 minutes of my life I lost at Zinser's inauguration," Fat said.

6) Pudding, chocolate pudding, every Wednesday

Efforts to regain the station were made late in the day by senate members Lisa Krepel and Bill Heffner when they delivered a ball of

twine to the station. It seemed that Fat was going to give the order to loosen Anyan's bindings when one of Fat's followers noticed that the ball of twine was actually string.

Anyan was then stuffed into a closet and his pleas for Nacho Cheese Doritos was hastily denied. Instead he was given raw fish and a telephone, both of which were of little use to him since his hands were bound behind his back.

"I stand for a station run by peace and love," Anyan cried as he was dragged out of the room, "a station by the people for the people, not these fascists."

"We are the people!" many of the group yelled as Anyan was dragged out.

Ken "Fat" Fate and Phil Burdick, the leaders of the Girly Boyz, captured Brent Anyon to keep KUOI "for the people." (Johnson)

Phil Burdick checks the knots to insure Brent Anyon's imprisonment. (Johnson)

Brent Anyan screams in mock agony as one of his kidnapers, Phil Burdick, tightens his bindings. (Johnson)

Tower residents took the opportunity to rate their neighbors as they ran past naked. (Gadsby)

Shortly after spraying the streakers down with water, this bystander was attacked by a horde of naked men. (Gadsby)

Pre-streak warm-up time found the men of Gault Hall still dressed. The streak took part during Dead Week of spring semester. (Gadsby)

Streakers scramble as a police officer approaches. (Gadsby)

An unidentified streaker reacts to being doused with water. (Gadsby)
Censor bar appears by order of ASUI Communications Board.

F or appearance's sake

Members of Gault Hall bared all for a traditional streak during Dead Week

Indecent exposure charges didn't seem to scare the men of Gault Hall, in fact, it seemed like the men relished the thought of dropping their drawers, rain or shine, to put on a half-assed show for the women on campus.

Granted, most of these inhibition-free men lost all restraint through the consumption of mind-altering beverages prior to the display.

Although few (if any) of the men of Gault possessed Adonis-like qualities, the

women turned out to delight in a show that would otherwise have set them back a couple bucks at the newsstand.

Ann and two friends traveled from an off-campus apartment when they were warned about the upcoming event, and patiently waited almost an hour in front of Theophilus Tower before their dreams were fulfilled.

Yes, soon enough from the windows of Gault Hall, cheers could be heard as the men psych'd themselves

up for the streak. Moments later a swarm of near naked men of all shapes and sizes appeared from the doorways.

Cheering encouragement along with the other women gathered, Ann and her friends waited, camera poised, for the perfect photo opportunity, and desperately tried to see if they could recognize anyone.

Alas, it was difficult to tell by looking. They tried to look at the men's shoes, hoping that they would recognize a pair in class but they soon

became distracted. Bigger and better things were about to begin.

The men stayed in a circle until it was time to let it all hang out and sprint to Wallace Complex. For some reason, Ann and her friends found it all amusing rather than arousing.

By the time the men had streaked back and forth three or four times, the gals had had about enough. They had the photos and memories and were comforted by the fact that they never had dated a man from Gault Hall.

Students from the college of Art and Architecture seem a little weighed down by their majors. (Griffin)

The restriction of entries to black and white didn't hinder entrants, who let their creativity take over. (Griffin)

The Law School precision marching team got a little creative this year and wore boots with their briefs. (Griffin)

Stow Mardi Gras
Arts Ball Feb. 17

G Geoff Pool and Heidi Hill work on their Mardi Gras project in David Geise's art class. (Johnson)

Under the title of "Futuristic Exotica," this paper queen marches with her royal escort through the soggy downtown streets. (Griffin)

Mardi Gras over?

Key member resignations leave doubt for event's future

This year's city-wide black and white festival, Mardi Gras, went through major changes making the theme "Hell Has Frozen Over," a sort of double-entente.

First the parade, besides being about as soggy as every other event seemed to be last year, had a new look to it, as David Geise's art students were charged with the task of giving the floats a different look.

This year students hauled their own individual floats,

with each student in a group trying to fit in with the theme that group had chosen.

The effect of this was not disappointing, as floats were more creative, less massive, and more detailed. Called "body extensions" these concepts were almost "acted out" by the group members and were theatrical compared to the static pieces that rolled by in last year's parade.

Other changes that had to do with the celebration took place later in the year.

Giese, Charlotte Buchanan, Kerry Beeson and two others of the 13-member Moscow Mardi Gras Inc. Board resigned. All resigning members had other interests to pursue, and were considered key players in the event.

These resignations and the declining attendance at the February parade, the Beaux Arts Ball and the Black Tie Ball have raised some questions about the event's future.

As a result the Prichard

Art Gallery, which has benefited from the event in past years, might not receive further donations.

Fortunately, the event will be held next year, as five new board members have been appointed, and the ball is still rolling, according to member Joanna Hays, director of the Prichard.

"We feel we have commitment from the community for next year," she said.

The actual form of the parade and dances are, however, still in question.

Pulling together

Greek Week participants braved rain for the fun of it

This year's soggy Greek Week didn't dampen the spirits of greeks participating in a variety of tough but fun events. Taking top honors in the overall competition were: Alpha Gamma Delta, first place; Pi Beta Phi, second place, and Alpha Phi, third place. For the men, Farmhouse placed first; Delta Chi, second; and Pi Kappa Alpha, third.

Events included a progressive dinner, Songfest and an awards banquet. Songfest winners included Pi Kappa Alpha with their rendition of "American Pie." Referring to the Interfraternity Council's new alcohol policy, the Pikes sang: "Bye-

bye to a fun U of I, threw our kegs to the keggers but the kegs ran dry."

Alpha Gamma Delta took first place for the women, with two misty songs accompanied by musicians on flute, violin, cello and piano.

Guest speaker Terry Armstrong, professor of education, reminded the audience of our state's centennial and compared UI Greeks with the founders of Idaho's territory. He said both groups bound together to work hard and form a great commonwealth.

At the awards banquet, Sigma Chi and Pi Beta Phi received the Alumni Relationship awards, and Sigma

Chi and Delta Delta Delta won the Public Relations awards.

Six houses won chapter excellence awards: Delta Delta Delta, Gamma Phi Beta, Pi Beta Phi, Delta Tau Delta, Phi Gamma Delta and Sigma Chi.

In the scholarship categories Lambda Chi Alpha and Kappa Kappa Gamma were honored for most improved grades, and Farmhouse and Delta Gamma won honors for top overall grades.

Other awards were given to the InterFraternity Council and Panhellenic Council's faculty of the year, Henrik D. Juve, Jr. and Steven Meier.

During a brief moment of sunshine on the Lambda Chi lawn, two contenders in the women's volleyball tournament jump for a spike. (Varma)

Jennifer Kern gulps down another slice of pizza on her way to a second place win in the new Greek Week event. (Johnson)

Grunting with effort, Chad Hashbarger pulls for his Delta Chi team. (Gadsby)

Waving his hands in victory, first place pizza eater Scott Atkinson looks down in disbelief at the remains of his pizza. (Johnson)

Cheering their tug-of-war team on, these AGD s didn't seem to notice the rain and cold. (Johnson)

Garrett Kasten prepares a shot while playing pool at Rathouse Pizza in Moscow. (Gadsby)

Drinking accompanied many evening activities from bowling to dancing. (Gadsby)

Night moves

Parties and movies occupy evening hours

"There's no such thing, is there?" said Doug Korn, a senior majoring in Marketing and Interpersonal Communications.

Contrary to popular belief, nightlife in Moscow can be entertaining and even on occasion fun.

The bar scene is by far the number one evening recreation, even after many dramatic changes, which many considered to be for the worse.

April 1988 saw the end of legal drinking for students

younger than 19. In 1987 only seven percent of freshmen were still under drinking age by Christmas break, according to Dean of Students Bruce Pitman. Now students are usually in their junior year before they can legally enter a bar.

The reduction in the number of students able to drink could be felt in the closing of many area bars. Some seniors can still remember former hot spots like Mort's, the Spruce, Ratz, Johnnie's and Mirage (formerly Hoseapple's). May

19, the day of graduation, nearby Murdoc's joined the ranks.

Murdoc's lot and building were purchased by the university to be used in part for parking. Doc's sponsored 'Hate BSU Week' which preceded the annual UI-BSU football game. The week featured beer chug-off contests and drink specials. The Capricorn joined the festivities in recent years, but the future of the week is now uncertain.

Bars that remained open still managed to attract a

Pool tables can be found in many downtown bars, including The Billiard Den, Mingles, The Capricorn and The Garden Lounge. (Gadsby)

The bright lights of Sixth Street led students home after a long night at the bars. (Gadsby-Johnson)

Night moves.

sizable crowd. Evening fun for students often began at Gamino's with a fishbowl on the patio during warm weather.

After 'Bino's students have a variety of drinking establishments to choose from.

The Garden Lounge, located on the first floor of the old Moscow Hotel, is popular on what is known as Blue Monday. All drinks on their extensive list are \$2. Some students have been known to work their way down the list on successive Mondays. The truly brave attempted to sample as many beverages as possible in one sitting.

Two-dollar Tuesday is featured at Mingles. The

largest and most expensive drinks such as the Hairy Buffalo, Fogcutter and Mingles' famous Long Island Iced Tea are available at the bargain price of \$2. Mingles is also popular for \$3 Teas on Fridays, and all week long for pool playing.

Wild Wednesday and Old-Fave Thursday attracted students to Murdoc's for cheap beer and fun dance music.

Weekends find students frequenting the Capricorn or North 4-D for country-western music or John's Alley for new wave bands.

Other popular spots are the Billiard Den, the Plantation, and the legendary Corner Club.

Fraternities also provided

drinking atmospheres. Houses enjoyed the last year they were allowed to buy kegs with chapter funds with traditional parties. Alpha Tau Omega held Tin Canner, Phi Gamma Delta hosted the Islander and Delta Chi put on the Pirate's Dance.

Some students found ingenious ways to combine drinking with other activities.

Beer Bowling, where every third frame of bowling the person with the lowest score in that frame buys a round of beer, could be seen at Bowlerama.

Alcohol consumption was not the only nightlife available in Moscow. Movies at the Micro, University 4, Kenworthy or Nuart theaters

were popular along with restaurants where dinner could be expensive enough to be the evening entertainment.

Biscuitroot Park, the Nobby Inn and the Broiler at the University Inn provided a more formal dining atmosphere and price tag.

Movie rentals were also a favorite of students. TR Video, Howard Hughes and the Other Video Store in Safeway rented both classic films such as Casablanca and newer shows like Lincence to Kill.

In spite of Moscow's isolation and reputation for boredom, nightlife for students can be fun for the innovative.

Mingles' open atmosphere and veritable plethora of pool tables attracted students. (Gadsby)

Pool shark Mike Bulgin lines up a shot at Mingles. (Gadsby)

Jackie Brandt takes advantage of the bowling alley in the basement of the SUB

One week before fall classes began, Murdoc's expanded to include Karl Marks Pizza. At the end of the spring semester, Murdoc's closed its doors for the last time. (Munroe)

For many, the checks during registration are the largest they've ever written.

Often, in the middle of the registration madness, students are forced to totally redo their schedules. (Griffin)

Students often had to wait in line forty-five minutes or more to receive their registration packets. (Griffin)

Even getting to the Dome on time doesn't always insure that all classes will have room. (Griffin)

Coming down the steps into the registration area could often seem somewhat overwhelming. (Griffin)

E

nd of an era

Full Dome registration has come to an end

Students this year got a look at the future in the form of computer registration as pre-registration for next fall.

The year-long process of switching to computer registration may have seemed hectic to students who had almost resigned themselves to the zoo of the Kibbie-ASUI Dome at the beginning of every semester, but the long lines and tense moments were still to be found in December when each student had to go to his department to register instead of the Dome.

This resulted in even

longer lines in smaller rooms, sharp words and tense moments.

But in the end the effort paid off. By spring semester students were able to simply find their way to a computer terminal on campus, type in their schedule, and leave without dealing with any confusion.

Campus officials said December's confusion was a transitional phase of the complete turnover to the new system, which has made its debut with apparent success.

According to Matt Telin, Director of Admissions and

Registration, about 5,110 students had already registered for the fall 1990 semester by the end of April. He said this is a positive response to the new computer system.

"The students are to be commended," Telin said. "They made good use of the new system."

Telin said 96 people can use the registration system at the same time, and 95 students used the system simultaneously April 23.

"We will continue to enhance and improve the computer system," Telin said.

SUB hosts SummerFest

Rainy spring weather forces the first SummerFest activities indoors

After having been given the go-ahead last spring, ASUI Productions put on one of the campus' biggest concerts of the year.

SummerFest, having been slated at first as an outdoor concert, suffered several weeks of frustrating setbacks since planning first began before spring break.

According to Melissa Gallagher of ASUI Productions, the idea first came when Todd Wiggen, assistant greek adviser, asked ASUI Productions to help with such a project to cap off Greek Week.

Wiggen originally wanted the Crazy 8s of Portland to play, but not enough money was available.

Gallagher said the con-

cert was expanded to include both the Greeks and the dorms to promote campus unity. The original plans for just one band were also expanded to include the Beltanes, The Senders, The Dirt Fishermen, The Young Brians, and The Young Fresh Fellows.

The bands were contracted without a problem, but Gallagher said that not all the planning went smoothly.

"The administration wasn't really behind us on this," she said, referring to its adherence to Moscow City noise ordinances which state the concert would be no louder than 85 decibels.

"That's about as loud as your average stereo," she

said.

Others were more enthusiastic about the event.

Doug Korn said he had been working for an event like this for the past two years, and that any skepticism from the administration and city officials was understandable.

"They were expecting something like Waterbust," he said, referring to the annual summer outdoor concert at Boyer Park.

Korn said that such an event should not set a precedent for SummerFest.

The party was originally promoted as a multi-campus event, with ASUI Productions planning to advertise it on the Washington State University and Lewis-Clark State College cam-

puses. But, since problems have developed with the concert's location and the noise ordinance, efforts were made to keep the event for just this campus.

Originally the concert was to be held at Guy Wicks Field. However, at the north end of the practice field by the ASUI-Kibbie Dome, the music would have been directed out of the city.

The question of where to hold the event became mute in the end when rain started pouring early that morning. SummerFest was moved to the SUB.

Overall, Korn said, the event went well and plans are already being made for next year's alcohol-free, hopefully outdoor concert: SummerFest.

While Summerfest was renamed rainfest and moved inside the Student Union Building, the Dirt Fishermen still attracted a large dance crowd. (Varma)

The Beltanes kept things moving with their unique sound. (Varma)

The Dirt Fishermen was only one of several featured bands. (Varma)

A wide range of music entertained a diverse crowd. (Varma)

Hampton's own group of musicians held their own among world-renown talent. (Gadsby)

President Elisabeth Zinser thanks Lionel Hampton on stage during the final performance of the festival. Zinser presented Hampton with a book of Idaho songs. (Gadsby)

Miss America, playing the marimba, showed her multi-talented musical talent to an enthusiastic audience. (Gadsby)

Famous for his talent on the Vibraphone, Hampton never forgets to have a great time while performing. (Gadsby)

Jazzing it all up

Bigger than ever, 11,000 witnessed this year's festival

The 23rd annual Lionel Hampton/Chevron Jazz Festival was a big hit last spring with the largest show in the history of the event with more than 4,500 people attending.

Jazz greats such as Lionel Hampton, Al Grey, Branford Marsalis and special guest Miss America, Debby Turner, who turned heads with her ability to play the marimba, jammed during the final event held in the ASUI-Kibbie Dome.

The festival, one of the largest events at the university, brought people from all over the country to hear these giants of jazz play.

About 11,000 tickets were sold for the four nights of concerts, which included International Jazz Night, All-Star Night and The

Giants of Jazz concert Saturday night.

The event also brought more than 9,000 high school students to the university to compete and attend any of the 22 music clinics administered by many of the featured jazz musicians like Grey, Jeff Watts and Lew Soloff.

Friday night Moscow High School student Bea Wallins received the "Cinderella" award for her vocal rendition of "Round Midnight."

Hampton gave Wallins a \$1,000 scholarship to attend the Lionel Hampton School of Music. Sponsors awarded a total of \$100,000 to students who won competitions during the week.

Saturday night visiting Soviet jazz musician Michael Karetnikov received a bass guitar, and Soviet musician

Arkadi Schikloper received a French horn.

The two Soviets, who made an impressive opening at the Wednesday night show, thanked the organizers not only for the instruments but also for giving them the chance to come to America and play with their heroes. Both were awed by playing for such a large, receptive crowd, they told the audience.

People are already talking about next year's gala. Hampton is expecting an even bigger and better festival next year, he said during the Saturday night concert.

With the festival's growth in the last few years, one can only wait and see what Hampton and Lynn Skinner, jazz festival director, have up their sleeves to top last year's show.

Hampton brought with him a wide variety of jazz talent including several blues singers. (Gadsby)

LEARNING AND MORE

Hitting the books
and preparing for exams,
what students learned was
NO SMALL POTATOES

While it seems obvious that at a university there would be academics, the spectrum of that learning is endless.

Some students buckled down under the normal pressure of learning from books. Mathematics and computer science gave no relief from the classroom.

Others had unorthodox methods of getting their studying done. Art majors prepared for critiques while others studied for finals. And advertising majors prepared presentations.

But despite the initial differences, students were all preparing for the ultimate final...graduation to "real life." Each student processed the information according to his own needs.

Academics met the demands of students and students met the

demands of their classes. And what students learned was
NO SMALL POTATOES.

Shawn Sullivan studies an architecture project during class time held on the Administration Lawn. (Munroe)

Richard El Meslouhi studies in the Blue Buckets. The Buckets, long since a part of Joe's cafe, were torn down over Christmas when Joe's became the Vandal Cafe. (Bush)

FALL SEMESTER
STUDENTS
WORKED TO KEEP
FEES FROM BEING
RAISED AGAIN

If the 1989-90 school year starts a trend, this year's freshmen will be paying \$700 per semester by the time they graduate.

Fees for Idaho residents were \$549 per semester this

FEUD OVER FEES

year. Out-of-state students paid fees and tuition totaling \$1,649 per

semester. For in-state students this meant an increase of \$25 from the previous year. This increase was hotly contested by student leaders in the spring of 1988 and continued to be the focus of student dissatisfaction in 1989-90.

ASUI President Tina Kagi began the

fall term by demanding that President Elisabeth Zinser hold the money from the fee increase. Kagi contended the money would be used for tuition, which is prohibited by the Idaho State

Constitution. The constitution states, "Tuition at state colleges and universities not required ... Tuition shall be defined as the cost of instruction ..."

An internal memo from the university's Budget Office showed the additional funds would be used to shift money from the physical plant fund to pay teaching salaries in the colleges of business and engineering. The ASUI retained Coeur d'Alene attorney Ray Givens, who had successfully represented North Idaho College against their administration in a similar case, to investigate the matter. ASUI Sen. John Goettsche called the administration money shifting "money laundering."

Kagi's position on the fee issue had many opponents. ASUI Vice President Lynn Major joined forces with the Residence Hall Association president, Ray Horton, to stop any further action. RHA passed a resolution claiming, "\$549 for a full time student is not at all unreasonable ..."

The controversy surrounding the fee issue incited a recall effort against Kagi sponsored by the Residence Hall Political Action Committee. The members of the newly formed committee

MAKE CHECKS PAYABLE TO:

Students registering for school this year found themselves making checks out for larger amounts of money than the spring before.

Attorney Ray Givens was retained for advice on the fee issue. (Griffin)

ASUI President Tina Kagi shares information with concerned students. (Griffin)

Tina Kagi, ASUI president through the fall of 1989, was the subject of a recall campaign for her efforts against the fee increase. (Griffin)

Ray Horton, Residence Hall Association president, questions the senate during a hearing on the fee issue. (Griffin)

David Gengoux speaks out during a hearing on the fee issue. (Griffin)

Many candidates during the fall campaign ran on the issue of student fees.

Cheryl King and Shane Brown were two of the concerned students who attended a special hearing on the fee issue. (Griffin)

Residence Hall Association President Ray Horton was opposed to the ASUI's plans to sue over the issue of fees. (Griffin)

FEE

FEUD

hung "Stop Tina Kagi" signs in the early morning hours and refused to identify themselves. The recall effort fizzled quickly, but continued interest in the fee issue prompted a referendum on whether or not legal action should be

pursued to be placed on the fall ASUI ballot.

Four hundred twenty-eight students voted to

pursue legal action to determine the legality of the fee increase, 448 voted to completely drop the issue and 669 voted to pursue negotiations with the administration but avoid legal action. These results along with the election of law student David Pena as ASUI president ended the ASUI's active pursuit of the issue. Fee increases, however, did not end.

In February Stacy Pearson, the Idaho State Board of Education Internal Auditor, issued a report stating, "... the reallocation of... monies ... is consistent with Idaho Statute and Board policy."

This was followed by Zinser proposing a seven percent increase in in-state student

fees. The additional revenue was earmarked for student services. A minority recruiter and minority program initiative were planned, as well as allocating \$10,000 to minority scholarships.

After presenting the seven percent increase to various student groups and in private meetings with Pena, Zinser altered her proposal to a 6.2 percent (\$34 per semester) increase for in-state students. The non-resident increase was proposed at 6.3 percent (\$104 per semester).

The increase was approved by the State Board of Education at its April meeting with the support of Pena.

"I conveyed the different opinions across campus that the students voiced. I did what I had to do," Pena said.

Goettsche threatened to file impeachment charges against Pena claiming, "He (Pena) struck a deal with Zinser, and came out in favor of that deal to the state board ..."

The impeachment never materialized, however, due to lack of support and the short time remaining before the end of the semester.

Bonus Bucks and Centennial Celebration themes were just a few used to promote the scratch-off tickets. (Gadsby)

From keys to coins to special lottery ticket scrapers, millions of tickets were sold to people hoping to make a mountain of money. (Gadsby)

THE CREATION OF IDAHO'S LOTTERY TEMPTED MANY STUDENTS TO ...

SCRATCH AND WIN

Idahoe's controversial new lottery generated \$64 million in its first year, \$39 million above initially projected figures.

In November 1988 Idaho voters approved a constitutional amendment allowing the lottery in the state. The Lottery Commission was then appointed by Gov. Cecil D. Andrus to set

up the state-wide system.

Start up costs of the lottery were covered by a \$1 million dollar loan from the state, which was paid back with 10 percent interest in May 1990.

Monies generated from the sale of lottery tickets were originally expected to approach \$25 million. Sales have far exceeded this expectation.

Steve Woodall, Deputy Director for Administration for the State Lottery Commission, estimated that by the end of June the lottery will have generated roughly \$64 million.

The Idaho Lottery Act mandates that at least 45 percent of earnings must be paid to winners. Woodall said in the first year of operation the percentage paid to winners was between 45 and 49 percent, totaling around \$30 million.

Five percent, roughly \$3 million, was paid to retailers as commission for sales, and \$1.5 million was spent on advertising. The money spent on advertising was well below the three and one half percent of income allotted.

Administration of the lottery cost \$6.5

million this year, which is also well below the twenty percent cap, according to Woodall.

The profits remaining are divided evenly between the State Permanent Building Fund and the State School District Building Account.

Woodall expects at least \$8 million to be deposited in each account at the end of the fiscal year.

The State Permanent Building Fund provides monies for state colleges, universities and most government agencies. The priority of building needs is determined by the Governor and the Legislature.

State Treasurer Lydia Justice Edwards said \$800,000 was generated from the investment of lottery proceeds. This year these funds reverted to the General Account, but state lawmakers directed future interest and investment profits to the building funds.

Fears that legislators would cut education appropriations due to the income from the lottery are unfounded, Edwards said.

"Lottery money is not built into the base budget, it is an unpredictable amount. It is for special projects for schools. Education needs will continue to be met," Edwards said.

Woodall agreed, saying, "This money is specific to construction." He added that Idaho has avoided the problem of decreasing appropriations to education by placing the money in the building accounts rather than the general education accounts.

"We had a phenomenal year this year, we're just hoping to repeat it," Woodall said when asked about future expectations for the lottery.

Kimberly Miller takes her chances with a Lucky Duck ticket at Safeway. Tickets were sold at many locations including gas stations, grocery stores and bars. (Gadsby)

Idaho joined up with Lotto America to offer yet another option in the lottery game. (Gadsby)

WHILE PROFESSORS WITH ACCENTS DON'T BOTHER SOME, SOME STUDENTS RESENT HAVING TO ASK...

CAN YOU REPEAT THAT?

A wide variety of cultures, varying not only in the student population, but also in the faculty are represented in Moscow. International instructors teach in departments

ranging from English to chemistry. Does it

effect the students' ability to learn or does it have any real effect at all?

Some answers may stem from the students themselves. Sophomore Jimmy Kimmel says he dropped one of his classes

because he wasn't able to understand his instructor's accent. He goes by the philosophy, "if you can't pronounce name, don't take the class." Kimmel believes that instructors with accent difficulties should have an oral English exam and if they don't pass, then they should take a class to improve their English pronunciations.

Todd House and Darci Leatham both have had international instructors and found no problems with accents. Leatham thought her instructor was great and had no problem understanding her.

Molly Glazier and Mike Markley both liked their instructors, but Glazier felt that with the language accent, it was hard to feel as though her instructor actually knew what they were talking about. Markley didn't mind, but his instructor has difficulty getting his point across, and had to have an upper-division

student in that department come and give instructions.

Shaikh Ghazanfar begins his interview with a story-A guy is driving down the road with five penguins and a policeman pulls him over and asks why he is driving with penguins and tells him that he should take them to the zoo. He agrees and the policeman lets him go. The next week, the same policeman sees the same guy, with the five penguins, driving in the car. This time the penguins are wearing sunglasses. He pulls them over and says, "I thought that I told you to take the penguins to the zoo, why do you still have them in your car?" The guy replies, "They had so much fun last week at the zoo, this week I'm taking them to the beach!" (Professor Ghazanfar tells the story much better in person than paper.)

The point relating this story is for the following reasons: Dr. Ghazanfar follows these two simple tests to indicate any language barriers-1. Do you dream in that language? 2. Can you tell a story in that language? If you can do these two simple things, then there should be no communication difficulties. Dr. Ghazanfar has a slight accent acquired as a child in India, but after 32 years living in the United States, he can hardly be considered an "international instructor." Ghazanfar teaches economics in the College of Business and Economics.

Ghazanfar says on occasion a student will come up to him with a slight problem understanding his accent, but for the most part he has no problem getting his point across. He feels that many students in Idaho are sheltered from other cultures and that it is good to have a variety of instructors from different backgrounds to broaden our perspective.

Dr. Ghazanfar's summer economics class listens while he explains economic theory. (Moyer)

A student stops by Ghazanfar's office after class to speak with the professor. (Moyer)

Ghazanfar fields questions from his class. He does not see his accent as a hindrance to performance. (Moyer)

Ghazanfar tells his classes there are two tests of knowing a language. Do you dream in it and can you tell a story in it. (Moyer)

MAKING OUR FUTURE

TOGETHER WITH
NASA, UI
RESEARCHERS
ARE FORGING
THE FUTURE

Gary Maki, with the help of his assistant Pat Owsley and an ambitious group of electrical engineering graduate students,

helped to place University of Idaho on the map with their work and dedication to the production of the most expedient error correction computer chip to date.

The chip can fit on the tip of your finger and solves one billion problems in a second. The next closest error correction chip used today solves 50 million problems per second. The UI chip is designed for one purpose—error correction. This is what gives it its competitive edge over those with multitudes of functions.

Maki's chip ended up linking his with one from NASA because of NASA's need for

a program to end unclear transmissions which are caused by noise in space and weather disturbances in the earth's atmosphere. The chip will be able to send clear transmissions with a low frequency of electricity, which is needed for transmissions sent from millions of miles away.

In addition to working with NASA, the UI Microelectronics Research Center signed a licensing agreement with Ampex Corporation, a leading manufacturer of professional television and data recorders. The chip will help Ampex detect and correct errors in video and data recordings at much higher speeds than ever before available.

As remarkable as the chip is, Maki has been contracted by NASA, to produce five small chips to replace at least 2,000 chips which run 80 times slower. These five chips will help NASA beam error-free facts, figures and photographs from satellites which orbit the earth clearly, through space dust and lightening storms to the tracking stations on the ground.

These are only the beginnings for Maki and his fellow researchers. The chip is a major advancement in the technology of the computers of the '90s.

The UI microchip, which will be used by NASA, contains delicate and intricate circuits. (Johnson)

Gary Maki and his associates created the chip which helps make Idaho's engineering department so reputable. (File photo)

Quick recognition was given not only to the microchip, but also to the university team which produced it. (Johnson)

UI microchip to go in NASA telescope

By BRANDY CORGATELLI
Contributing Writer

Scientists

"Everyone around here is really excited," said. "We've many times before but

budget, and to graduate-time and a which can operations ed, cost thousand lower than developed by nothing like this, ver speeds by a factor of maybe 100, would be closer to \$1 million," Maki said. Maki said that the

The chip is deceptively tiny, fitting easily on the tip of a finger. Yet it is the fastest error correction chip around. (Johnson)

With the ability to solve one billion problems per second, the UI/NASA chip quickly received recognition as the fastest microchip. (Johnson)

Tables behind the Vandal Cafe provide a quiet atmosphere for many to cram for exams. (Munroe)

Steve Dunn

Steve Dunn graduated high school with a 3.97, which automatically qualified him to be in the University of Idaho Honors program. The goal of the Honors Program is to improve the general education of the student involved in the program.

Steve, a sophomore engineering major, has taken two Honors history classes since beginning the program, with his ultimate goal being to graduate with a total of

thirty credits in honors classes, with a 3.0 minimum cumulative g.p.a. to graduate with an Honors Certificate.

Steve is a member of Phi Eta Sigma and Alpha Lambda Delta honors societies, currently serves on the ASUI Senate

and is first Vice President of Pi Kappa Alpha Fraternity. It's difficult to stay organized and maintain his grades, but Steve manages to stay on top of it all and still have fun.

Major
DECISIONS
Honors

The SUB is a prime, central location for Nikki Cole, Christine Saxton and Cathy Bottgeo to catch up on their studies. (Johnson)

STUDYING IS A WAY
OF LIFE FOR SOME,
A MINOR
INCONVENIENCE
FOR OTHERS

HITTING THE BOOKS

Studying at the University of Idaho is as varied as the students who do it. From diligent nightly sessions to keep up with weekly assignments to last ditch all-nighters, students to some degree pursued their educations.

More space was made available on campus for studying this year. The Marriott renovation of the Vandal Cafe, formerly Joe's, provided more tables and seating.

The new neon lighting proved irritating to some students trying to read and prompted comparisons to an airport landing strip when

viewed from Deakin street.

Plans to convert part of the Vandal Lounge for the Vice President of Student Affairs office raised such an outcry from students concerned about study space that the plans were dropped.

"I've gotten quite an education on the need for more study space," said Hal Godwin, then Acting Vice President for Student Affairs. The Student Union Building remained a popular place for both solitary work and study groups.

The library was also heavily used for on-campus studying. Although space available for student use has decreased dramatically over the last few years, many students continued to take advantage of the quiet building. As the state land grant institution and government depository, the library is required to store vast amounts of information. The state legislature this year approved funds to build a long awaited library expansion to keep up with storage as well as study space demands.

Christine Allen proves that spring is in the air Studying on the Admin lawn. (Griffin)

Bonnie Jordan gets some studying in between classes at the University Classroom Center. (Griffin)

Mick McCullogh, Lisa Applebee, Doug Laver and George Nuxoll combine efforts to get the most out of their study time. (Johnson)

Other popular on-campus study locations included department and school libraries and study rooms. The schools of education and engineering as well as forestry and agricultural science provided study areas.

BOOKS

tural science provided study areas.

On-campus living groups also made space available to their members.

Most Greek houses required study table programs for their pledges, which helped keep the overall Greek grade point average the highest on campus. Residence Halls offered computer facilities as well as test files, a new resource organized by the Residence Hall Association this year.

Off-campus study locations were as diverse as Best Western's Pantry, the Beanery, McDonald's and the Main Street Deli. The Pantry proved so popular for studying that a

separate room was opened to students who were charged \$3 for self-serve coffee and a table.

Some students managed to combine studying with another major pastime—drinking.

The hardest at partying took their books to the Garden, the Capricorn and the Club to alternate games of shuffleboard with intellectual pursuits.

The ever popular college study motto of procrastination was in full force this year. Students employed coffee, sodas and cigarettes to help them pull all-nighters to finish papers and cram for tests.

Last minute desperation could also be seen during finals week when less prepared students gave up sleep in exchange for hours of reading. These students were assisted by ASUI Sen. Amy Anderson, who sponsored funding to keep the library reserve room open 24 hours a day during finals week.

Table after table of studiers could be found during dead week. (Munroe)

Darin Nelson and Craig Knott study with others from their Microeconomics course. (Johnson)

The quad between the library and the UCC was a popular place to catch up on last minute homework and socialize as well. (Griffin)

The Blue Buckets, torn out by Marriott over Christmas break, were a popular place to study, both alone and in groups. (Munroe)

Tom Peppersack

After nine semesters of studying geology, Tom Peppersack is looking forward to graduating this (1990 or 1989?) December with a Bachelor of Science degree in Geology.

"I hope to go to work for a company in Reno, Nevada as a geologist," Peppersack said. Peppersack has worked for the same company for the past four summers as a geological technician, making it very likely that he will receive the job. He says he has a good feel for the position.

"I like the freedom of

working outdoors that this line of work offers," Peppersack said.

The duties of a geological technician include assisting senior geologists in field exploration work.

"Exploration is a systematic process used to find the best areas for future mining operations,"

Peppersack said.

Geology majors take a wide variety of science courses during their undergraduate studies, including chemistry, physics, biology and several specialized geology courses.

Major
DECISIONS
Geology

Tony Lingner, hoping for some much needed extra credit, digs for fossils during the historical geology field trip. The trip, required for the class, lasted most of the day. (Wayne Emory)

**FIELD TRIPS
PROVIDE REAL
LIFE EXAMPLES
OF CLASSROOM
THEORIES**

When thinking of field trips the first thought is usually that of grade school and visiting the fish hatchery or perhaps the local museum. Those were favorite times in grade school, but how many people associate field trips with college classes? Maybe more than one would expect.

Several classes at the UI take field trips every semester. One such class is Alan

LEARNING OUT OF CLASS

Lifton's Telecommunications 278-Intro to Radio and Television Production. The class

makes its biannual field trip to Spokane, Wash., where they visit KREM 2 and

KXLY 4 news stations. The students are able to see a behind-the-scenes glimpse at an actual news program being produced.

They have an opportunity to talk with the newscasters, and other people involved with producing the program, about telecommunication as a majors. Students receive advice and information those professionals had gained their experience.

Telecommunication major Jennifer Jeffries said it was an experience she learned a great deal from. Jeffries wants to become a newscaster and was able to find out what it would actually be like.

Geology 100 and 106 also takes field trips. Val Chamberlain, instructor for geology 100, believes that her students benefit from the field trips because in geology, it is easier to study the relationship between different rock formations if the students are able to have hands-on experience. She explained that although many students may grumble at the idea of an all day geological field trip, they usually end up enjoying studying where the landscapes they are studying actually exist.

Field trips are more common than perhaps may have been thought, but certainly have proven beneficial. They are a fun change of pace and provide a valuable learning experience.

Historical Geology professor Peter Isaacson shows a rock sample to Jill Lake. (Wayne Emory)

Tired after a full day of searching for geological outcrops and fossils, this student takes a breather before moving on to the next stop. (Wayne Emory)

Jennifer Jeffries

Jennifer Jeffries, a University of Idaho junior, wasn't sure when she started college what she wanted to do with her communications major until she took Telecommunications 278-Intro to radio and t.v. production-

What Jen especially liked about the class was the hands-on experience. It wasn't just a class with a

Major
DECISIONS

Telecomm

lot of note-taking and tests, it was a practical class using a television station.

from Alan Lifton.

In this class she began working with cameras, made a music video, went on a fieldtrip to Spokane television stations, wrote stories and worked on all aspects of television production.

Though this class inspired her to become a telecommunications major, Jen says that it can become frustrating because it's a class that is very time consuming. She knows that's it's all worthwhile, however, if she's ever to become a t.v. newscaster.

"MOSTLY MOSCOW" GIVES STUDENTS HANDS-ON EXPERIENCE

What do you watch when you feel like hearing the latest news in the Moscow area? Maybe you should consider "Mostly Moscow" next time.

BEHIND THE SCENES

"Mostly Moscow" is actually a communications 404 class

produced by telecommunications students and geared for the people of Moscow about the events in the Palouse.

Alan Lifton is the executive producer and generally oversees that everything is running smoothly, the rest of the show, however, is entirely student produced.

The students run the cameras, teleprompter and edit the shows before they air.

The students begin discussing the current happenings in the community and the producer assigns the stories to the different

students and they go out, in groups of three, and shoot the story wherever it happens to be occurring.

Jennifer Jeffries recalls the time she hiked up and down the hills in Elk River with a camera and tripod and returned home to eight hours of editing, finding the right shots and aligning voice-overs for a 14 minute story.

Michelle Seely, another telecom major, feels fortunate to be a telecommunications major at UI because it's a smaller school, which enables the students to have much more "hands-on" experience than would be possible at a larger school.

They both agree that this two credit class takes a lot of time and dedication, but seeing it all come together on television makes it all worthwhile.

"Mostly Moscow" is a newsworthy program which may be viewed several times during a two week period as it is aired on several local stations. It offers valuable experience for the students involved while providing worthwhile programming for the Moscow community.

Brent Johnson and Ken Mikrube double check the equipment they'll use to film an interview. (Johnson)

Michelle Seely and Chuck Brotherton edit videos in the "Edit A" booth. (Johnson)

Chuck Brotherton and Michelle Seely review the process of using the edit controller. (Johnson)

Efficiency and knowledge of procedure are essential in a successful filming. (Johnson)

**A NEW BUSINESS
INCUBATOR IS
EXPECTED TO
BRING 250 JOBS TO
THE PALOUSE**

NOT JUST FOR THE BIRDS

This year the University of Idaho, with the help of 1.2 million dollars in grants from the Moscow-Latah County Economic Development Council and the City of Moscow, was awarded

an incubator for new, young, enterprising businesses to have a place to start.

The space for the incubator was donated by the university. Rent from the tenants will be used for maintenance and upkeep of the incubator, rather than funds

going to the state. This rent should range from five to seven dollars per square foot each year.

The idea behind the incubator is to provide the extra support young, high-potential

businesses need to succeed in the business world. It will provide the new businesses with the secretaries, copy machines, computers, bookkeeping and conference and lunch rooms which they may otherwise have problems obtaining.

The incubator will also provide 75 jobs within two years. At least half of those will go to people from low to middle income backgrounds. However, once those people are employed they will be able to raise their incomes and still keep their jobs. An expected goal is to have some 250 people employed through the incubator within the first five years.

The first tenants that are scheduled to occupy the incubator will be Advanced Hardware Architecture Inc., Idaho Research Foundation, The Moscow-Latah County Economic Development Council, CID Inc., and Pacific Simulation.

The new businesses will move out of the incubator once they are over any initial problems and are able to stand on their own. This is expected to occur within one to three years.

The incubator will be used to house new businesses until they have resources of their own. (Johnson)

Grants for the incubator came from several sources secured by the UI and the Moscow-Latah County Economic Development Council. (Johnson)

Some have compared the outside to that of Taco Time, but for those able to use the incubator, it is no laughing matter. (Johnson)

Office space will rent for about \$5 to \$7 a square foot, and will cover the cost of maintenance on the building. (Johnson)

Construction on the incubator ran \$1.8 million. Of that amount \$1.2 million came from grants. (Johnson)

1,700 SENIORS
FILLED THE
DOME IN THEIR
FIRST STEP...

And here we have Iowaaaa..."
"Winning her way to aahhidon'tknowtherest
of the words..."
"Ringin, we'll go ringin along..."

No matter which version of
the alma mater, "Here We Have
Idaho" the 1990 University of
Idaho graduates sang, each one
knew that singing those words
meant they were now
Alumni.

Approximately
1700 students sang,
listened, laughed
and most importantly,
received degrees at the
95th commencement
ceremony.

More than 9000 par-
ents, family and friends filled the Kibbie Dome
to watch the general ceremony, which varied
little from previous years.

Graduation day seems to be a day of listen-
ing. Listening to things like speeches filled

with advice, inspirational music, fluttering
hearts, words of congratulation and most
importantly, your name being called to get
your diploma (case).

Speeches by the usual group of officials
offered the traditional words of wisdom.

"The best years of your life are ahead of
you," commented Gov. Cecil Andrus in his
speech. For many who thought the best years
of their life were now behind them Andrus'
words brought a sigh of relief.

This year's commencement speaker was
Jack Lemly, a 1960 Architecture graduate
who is now the head of the \$30 billion English
Channel tunneling project.

Lemly told the graduates that Idaho must
use its resources wisely or be left behind.

"There is only one environment, there is
only one economy - they are all global," Lemly
said.

In addition to speeches, honorary degrees
were awarded to William A. Griffith, Retired
President and Director of the Hecla Mining
Company, J. Kirk Sullivan, Vice President for

Graduation is a day for loved ones to celebrate the end of years of education.
(Varma)

Gov. Cecil D. Andrus was present at this year's commencement exercises as he addressed the 1,700 graduates in the Kibbie Dome ceremony. (Christman)

Graduating can be thirsty business, as this new grad found out.
(Varma)

Mortar boards can be a great way to make a personal statement. (Christman)

Families gather together to watch graduation.
(Varma)

Many couples celebrated the end of their undergraduate careers, as they look forward to whatever the future may hold. (Christman)

Anxious grads wait impatiently to pick up their empty diploma cases. (Varma)

Smiles could be seen on faces all over campus as graduates realized the end of their work. (Varma)

Alumnus Jack Lemly, famous for his work on the tunnel connecting France and England, addresses the 1990 graduates. (Christman)

Governmental and Environmental Affairs for Boise Cascade Co. and Merle W. Wells, retired Historian, Archivist and State Historic Preservation Officer.

Despite disapproval of some student groups the invocation and benediction parts of the commencement ceremony were kept intact. Earlier in the year a few student groups had organized protests against these parts of the

ceremony, but had been unsuccessful in their efforts.

After the university-wide convoca-

tion, the new graduates, families and friends filed out to their separate college ceremonies, held at different locations on campus.

At the individual college ceremonies names were read, and each person was given his or her empty diploma case, (the real piece of paper comes in the mail six to eight weeks later, just in time to hang on the wall of your

new office at your new job).

Each new graduate then went their separate way to parties, family get-togethers, packing up their belongings or saying goodbye to good friends.

"All of the communication students were swaying while we were singing the Alma mater," commented Brad Teed, a public relations and advertising major. "We were just obnoxious. It was fun."

For some graduates the ceremony and whole day were no big deal.

"I was so glad to get it over with," said Ken Frank, "It is just one more hoop they make you leap through before they let you out of here and into the real world."

For others it's icing on the cake.

"I had more fun than I ever thought I would," Teed said.

But all of the graduates shared one special feeling, relief that they wouldn't ever have to sing the alma mater again.

START

INDIVIDUAL IDENTITY

Students came together
and created an
atmosphere that was
NO SMALL POTATOES

It took 9,105 individuals to make 1990 a memorable year. 9,105 students working towards individual goals, yet intertwined to make the university what it is.

Whether they lived in dorms, Greek houses, family housing or off-campus, those students came together each day to learn and to teach, not just about biology and English, but about life, as well.

And it was those individuals which brought us some of our best memories. The guy that delivered the pizza at 2 a.m.; the cocktail waitress that would not let you drink because you "forgot" your I.D.; the exchange student who gave you insight into what all college students seem to have in common. They were your best friends and your worst enemies...and in their own right they were **NO SMALL POTATOES.**

Warren Dunbar visits the Vandal Carte Cafe by the UCC just before ASUI fall elections. (Bush)

Snow finally came to the Palouse just after the end of the fall semester. Snow shoveling duty on Old Greek Row fell on a few poor individuals. (Munroe)

Amy Adams, Wildlife Rec. Mgt.
Kelsey Aldrich, Mechanical Engr.
Kathryn Alsop, Architecture
Peter Anderson, Architecture

Amy Armstrong, Sociology
Rebecca Arte, Public Relations
Michelle Aurora, Political Science
Abu Bakar Azlan, Marketing

JUNIOR TRINA Cummins takes an order from customers at Mingles in downtown Moscow. Mingle's is known for its Hairy Buffalos, Ice Teas and pool. (Moyer)

LINDA GEHRING, Trina Cummins and Davi Thomas wait to pick up their order from the bar. (Moyer)

Susan Baily, Music Education
Ronda Baines, Elementary Ed.
J. Scott Ballbach, Mech. Engr.
Lorie Ballbach, Finance

Cathleen Barclay, Music Perf.
Beth Barclay, English
Linda Barney, Gen. Home Ec.
Donald Baumgartner,
 Electrical Engr.

MAKING SMALL TALK

Cocktail waitresses serve up more than just drinks;
 a sense of humor and fun keep these people
 going while others get drunk

ONE of the more common ways to spend an evening in Moscow is to go to one of the bars for a drink or two (or more). Many happy hours are spent consuming beer or other favorite drinks brought to customers by patient cocktail waitresses.

Courtney Nottingham, a waitress at Gambino's, serves more than just food to her customers. Gambino's is also famous for its large "fish bowls" of beer.

"You meet a lot of people (as a waitress)," Nottingham said. "Because a lot of students come to Gambino's, especially on Friday."

For Nottingham, there are some drawbacks to waitressing. The toughest part is "dealing with people who have had a bad day. They use us as a sounding board. I just wish they would give us a break, we're people too."

Waitressing is a good way for students to earn extra money while they attend school. Waitresses rely on tips to supplement their paychecks.

"Some nights are good (for tips), but then again some nights are really sad for pay," Nottingham said. "But for Moscow it's a pretty good job."

Christy Kretschmer could be considered a veteran at the game. "I've had about five jobs waitressing here in Moscow," Kretschmer said. "Sometimes I feel like I might as well change my major to 'waitressing.'"

According to Kathleen Spencer, whose father owns Gambino's, students tend to work out well as waitresses for Gambino's.

"Students need money to pay their bills and our best workers often are the students."

So whether you are sitting in a bar or restaurant, don't forget who's behind the drink tray, not just what's on it.

BY DESIGN

Originally a music major,
Chris Brockett is on his way
to the top in set design.

THERE is more to theater than acting. A mood must be created for the audience before a performer ever utters a line. Scenery, stages, buildings, paintings, lights, whatever it takes to carry the viewer from the seats to the drama.

This is what stage design major Chris Brockett excels at—he has received 21 offers from graduate schools to attend their stage design program. He has also been offered two jobs as a professional design manager. Not bad for an undergraduate who stumbled upon the major by accident.

Chris began college at Boise State University as a music major. He had played French horn for eight years, then decided to come to Moscow. He wanted to be a musician and an actor, wanting to incorporate both as a major and a profession. He soon dropped music because he discovered “I didn’t like musical theater.”

Stage design came as a fluke for Chris, but he is by no means unfamiliar with it. His

father is a trade show designer, his mother works with the Philharmonic in Boise and both his brother and sister are actors. This was much needed support base, mentally and economically when he competed on a national level in set design.

This was a national competition sponsored by the National Repertory Theater which exposes undergraduates to different departments of graduate schools across the nation.

After winning in Salt Lake City, he then flew to Chicago to compete with students from schools like Pennsylvania State University and Webster. With no funding from the school, he recalled his dad was pretty nervous about the bills that were coming in until the results come out. This is when 21 different graduate schools (out of 22) made Chris offers to attend their programs.

“Then there is the fairy-tale,” Chris recalls when a woman at the competition “told me I should audition for Yale. It’s a pipe dream.”

A well earned pipe dream non-the-less.

THE OUTLOOK is good for Chris Brockett who has his choice between 21 graduate schools, including Yale. (Johnson)

CHRIS BROCKETT put down his French horn for a paint brush and has been gaining recognition ever since. (Johnson)

Ann Bennett, Accounting
Dwight Bershaw, Landscape
 Architecture
Elizabeth Bickett,
 Management
Keith Billi, Wildlife Resource
Leslie Bischoff, Telecomm.

Gelanne Blick, Home Ec.
Knut Botheim, Computer
 Science
Melissa Boxleitner,
 Elementary Ed.
Tony Brede, Forest Products
Lisa Brenkmann, Electrical
 Engr.

Cynthia Bressette,
 Communications
Michael Britton, Chem. Engr.
Dwayne Broome, Computer Sci.
Christopher Brown, Comm./Ad.
Sandra Buhler, Criminal Justice

Jeff Burgess, History
Valerie Burgess, Recreation
Henry Buschhorn, Computer Sci.
Brenda Butts, Info Systems
Vicki Cade, Political Science

Buddie Carroll, Forest Resource
 Mgt.
Amy Carter, Secondary Ed.
Debra Chaves, Education/History
Vattana Chittananonh, Electrical
 Engr.
William Lee Colson, Human
 Resources

GO WITH THE FLOW

Fanny packs and squeeze mugs could be seen all over campus

WHAT were the fashions trends and fads on campus this year? They ranged from earth tones to neon and everything in between.

Mountain bikes became a primary mode of transportation for most students for several reasons. They provide cheap transportation, have low maintenance and with them students have direct access to campus, without the trouble of finding a parking place. They also look "cool" and "outdoorsy." Hardrocks and Giants could be seen all over campus and Biopace and Shimano became the new buzz words for transportation and bike racks around campus filled up each day, making finding a parking place for a bike sometimes almost as difficult as parking a car.

Along those lines, the cycling look held on

as a fashion trend with some wearing Oakley sunglasses and lycra shorts. Men had fond their answer to the purse and began wearing fanny packs, either in the back or, more likely, in front. Fanny packs provide an easy way to carry a variety of items, such as wallets, keys, checkbooks, whatever would fit.

The scooter still held onto its place as the perfect college mode of transportation for all of the reasons bikes were popular, plus one more...they require much less effort to operate.

Safe sex surfaced as an odd trend. The SUB and the dorms received condom vending machines, as well as bar bathrooms around town. Even television shows like L.A. Law preached the virtues of safe sex. And speaking

Kathleen Cook, Elementary Ed.
Neil Cox, History
Margie Crawford, Marketing
Don Cunningham, Finance/
Foreign Language

Jennifer Curry, Therapeutic Rec.
Whitney Davey, English
Michelle Davis, Ag Econ.
Kathleen Decicio, Info Systems

MANY STUDENTS sported jackets similar to this. The coats stood out across campus due to their bright, neon colors. (Johnson)

RON SWENSON attempts to unlock Ken Fate's mountain bike to no avail. Mountain bikes became a popular form of transportation. (Gadsby)

Kimberly Denham, Elementary Ed.
Toni Denney, Economics
Matthew Dilorenzo, Mechanical Engr.
Tom Dinh, Computer Science

Janet Dose, Home Ec./Education
William Drake, Sport Science
Michelle Drewien, Graphic Design
Deneen Durfee, Marketing/ Human Resources

Amy Edelblute, English/Theater
Angela Edwards, Zoology
Gerald Eickhoff, Comm./
 Advertising
Lisa Eisenrich, Special Ed.
Perry Eng, Commercial Rec.

Valerie Engles, Secondary Ed.
Kevin Esser, Finance/Accounting
Tammy Everts, Recreation
Margaret Eyrse, Telecomm.
Grant Fagg, Landscape Arch.

Peggy Fiske, Elementary Ed.
Denise Fortner-Metz, Telecomm.
Robynn Freiburger, Business Ed.
Scott Freiburger, Agribusiness
Paul Freund, Human Resources

Arnstein Friling, Economics
Mary Beth Fuesting, Wildlife Res.
Darren Furman, Political Sci.
Scott Gipson, Political Sci.
Brett Gorrell, Graphic Design

Dennis Grant, Applied Math
Michael Gray, Marketing
Linda Griffiths-Harper, English/
 Art
Lois Griffiths, English
Michele Grimmert, Political Sci.

Matthew Gustavel, Business Info
Tim Gutzwiller, Production/
 Operations Mgt.
Jane Haggart, Elementary Ed.
Laura Hall, Psychology
Anthony Hallan, Electrical Engr.

DAVID HANSEL, prepared for a long afternoon of studying, gets comfortable with open sandals and a squeeze mug. Frequent studying in the Vandal Cafe prompted many to purchase refillable mugs. (Gadsby)

FANNY PACKS, a popular item for women and especially men, could be worn either in the traditional way (hence the name "fanny pack"), or in front. (Gadsby)

THE FLOW

of T.V., *Twin Peaks*, set in nearby Snoqualmie, Wash., became the cult show to watch, along with the *Simpsons* and the new comedy channel, HA!

Environmentalism reemerged as an issue as Earth Day celebrated its 20th birthday in April. Congress even saw fit to at least work on the first amendments to the Clean Air Act in 13 years.

Students began to recycle and take a stand on environmental issues. This focus on the earth could be seen in more than just recycling bins, however. Walking in from the SUB, a person could see beads, Birkenstocks and tossed "au natural" long hair on both men and women.

On the other extreme, day-glow colors, back

in style after a brief absence, were all the rage, encompassing everything from winter jackets to squeeze mugs.

In music, rap, which many felt was just a passing phase, appeared to be here to stay...at least for the time being. Rap cranked out of radios and CD players from the dorms to New Greek Row and appeared on radio and television commercials. Still going strong, however, was Madonna who taught us all how to "strike a pose" and *Vogue*, and Paul McCartney who made his comeback in tour which prompted many students to traveled to Seattle.

The fads and trends which we related to during the year were varied enough to encompass everyone from the incoming freshman to the graduate student.

TAKING DONATIONS from alumni across the country, Tracie Mae writes down information on the donation form. (Gadsby)

CALLERS SPEND four hours at a time calling from alumni lists. Depending on how persuasive they are, students can earn up to \$5.50 an hour. (Gadsby)

John Hallet, Architecture
Michael Hammond, Cartography
David Hanchett, Landscape Arch.
Brian Harkins, Mechanical Engr.

Kathleen Harms, Public Relations
Kathryn Harris, Psychology
Greg Harvey, Architecture
Toha Hasan, Information Systems

REACH OUT AND EARN

Students earn up to \$5.50 an hour
calling alumni for donations
to the university

IT sounds like the perfect job. Make money while you make money.

That's just what between 35-40 students did this year as telephoners for university fund raising efforts.

The students work in four hour shifts calling alumni for financial contributions to the university. For their work, they receive \$4 an hour plus bonuses based on reaching achievement levels. Just how much an individual caller makes depends on how persuasive he is with the perspective donors.

"We have some (students) making up to \$5.50 an hour," said Linda Williams, annual fund director.

An outside consultant trains the workers during a four hour session. Then after another two hour training session they are ready to call. According to Williams every night then

starts out with a 15-minute training session where techniques are discussed.

Contributions range any where from \$10 to \$10,000, although Williams admits that such a large contribution is rare.

Normally the fund raising occurs only during the fall semester. This year, however, the fall concentrated on fund raising for the Centennial. Five-year commitments of \$100 a year were sought during the fall campaign and contributions totaled \$1.2 million dollars, Williams said.

During the spring \$200,000 was raised, which Williams says is lower than would normally be raised during a fall program. But because of the reduced phone list, with those who had already donated in the fall removed, organizers were pleased with the amount.

"It was more than we had anticipated," Williams said.

Terri Hatch, Business Ed.
Ronya Hemenway, Sociology
Jennifer Henage, Political Sci.
Carolyn Hendry, Finance

Chad Hewett, Architecture
Donna Hickle, Secondary Ed./
Speech
James Hill, Agri-business
Kent Hochberger, Marketing

VOLUNTARY ACTION

JEFF TIBBITTS is working his way through college in a rather unusual way. For three semesters Tibbitts has lived in the upstairs of the Main Street fire station in exchange for working as a volunteer fire fighter for the Moscow Fire Department.

His story of how he came to the department is not altogether an unfamiliar one.

"I had no place to stay," recalls Tibbitts. "After looking for a place for three or four days I went in and asked for an application.

The Volunteer Moscow Fire Department

offers free dorm-like rooms to persons who complete 40 hours of training. This includes Idaho State Fire School, medical training, videos and practice runs. The unit is sponsored by the Coeur d'Alene Fire Department which sponsors and pays for an optional 160 emergency medical training.

Both the fire department and the ambulance are run as a unit. Part of the duty of the volunteers is to take shifts from 4:30 p.m. to 7:30 p.m. answering phones in case

IT TAKES 40 hours of training to become a volunteer fire fighter for the Moscow Fire Department. Even after initial training, however, fighters continue to train. (Gadsby)

A FIREMAN gets some assistance with his equipment during a training session. (Gadsby)

Barbara Holliday, Wildlife Biology
Jeffery Holman, Electrical Engr.
George Houchin, Marketing
Tungfai Hui, Information Systems
Michele Hyer, Applied Music

Dave Hylsky, Bacteriology
Martha Jackle, Child Development
Steven Jackson, Advertising
Susan Jackson, Psychology
Jacqueline Jakomeit,
 Organizational Comm.

Brenda Jennings, Political Sci.
Laura Johnson, Agriculture
 Economics
Nancy Keen, Economics
Anita Keene, Psychology
Jason Kelley, Civil Engr.

Andy Keys, Public Relations
Cheryl L. King, Spanish/Business
Cheryl S. King, Architecture/
 Interior Design
Lisa King, Child Development/
 Family
John Kinney, Environmental
 Science

Laura Kiracofe, Telecomm.
Linda Kiss, Human Resource Mgt.
Annette Knox, Organization
 Comm.
Randall Knutson, Chemical Engr.
Michael Kohntopp, Public
 Relations

Audra Krussel, Public Relations
Kathy Kuehne, Marketing
Kellie Kuster, Political Sci.
David Ignatius Lafayette,
 Finance/Marketing
Eric Leatham, Accounting

Sang Pil Lee, Electrical Engr.
Irene Lehman, English/Education
Maurice Lemieux, Management
 Information
William Lickley, Animal Sci./
 Agriculture
Susan Little, Secondary Art Ed.

Jane Lothspeich, Graphic Design
Patricia Loucks, Agriculture
 Economics
Arthur Louie, Marketing
Augustino Lucentie, Information
 Systems
Todd Lunsford, Chemical Engr.

Julie Lyon, Bacteriology
Cynthia Mader, Marketing
Bruce Mager, Information Systems
Ali Amina Mahamed
Joseph Maranto, Forest Resources

Susan Martin, Geological Engr.
Santiago Martinez, Foreign
 Language/Business
Melanie Mason, Child
 Development/Family
Thomas Matthews, Mining Engr.
Dana McLaughlin, Marketing

Joe McMichael, Education/Earth
 Sci.
Jared McMillan, Comm. Photo/
 Film
Belinda Metcalf, Music Ed.
Denise Meyer, Communication/
 Advertising
Michael Mick, Political Sci.

VOLUNTEER FIREFIGHTERS practice using the fire hoses by pushing an empty keg back and forth on a wire. (Gadsby)

MOSCOW'S FIRE department is an all-volunteer force, many of whom are students. (Johnson)

VOLUNTARY ACTION

an emergency is called in. Moscow currently has no 911 system.

However, there are now plans to install a 911 system which would transfer calls to the police station. The 911 system should be in operation by the fall of 1990. This new system would cut the need for a full crew to be at the station, Tibbitts said. Only four people would be needed to man the trucks if an emergency

were called in, and the rest of the volunteers would show up on the scene in their own vehicles.

Tibbitts maintains that life at the station is actually pretty mellow.

"We do a lot of pans on the stove," he says of the type of calls they respond to.

"We get to slide down the pole whenever we get called on a fire," he added with a smile.

MICRO MANIA

Despite a 20 percent price increase, The Micro remained a bargain for students to see their favorite films

"ALL seats \$1.75 All times" reads the marquee on Third Street. Even after a 20 percent price increase, the Micro Moviehouse still offers the best movie deal in Moscow. Second run and award winning American films as well as foreign and hard to find movies are shown year round.

The Micro Moviehouse has been popular with students for years for bringing films such as *The Music Teacher*, a finalist for the Best Foreign film Award, and *Manot of the Spring*. Both movies are in French, with English subtitles. Students apparently do not mind reading subtitles if attendance is any indication.

Other award winning pictures shown at the Micro this year included Spike Lee's *Do the Right Thing*, a commentary on American racism, and Gus Van Sant's *Drugstore Cowboy*, a look at the consequences of drug addiction.

Do the Right Thing was a Top Ten Critics Choice as well as a Golden Globe Best Picture Finalist. *Drugstore Cowboy* won the National Society of Film Critics Best Picture Award. Both shows were requested, a process that helps the Micro keep in touch with what viewers want to see.

More mainstream films appearing at the Micro this year were *Dead Poet's Society* starring Robin Williams, *Look Who's Talking* starring Kirstie Alley, John Travolta and Bruce Willis as the voice of Mikey, and Rob Reiner's Golden Globe Best Picture Finalist *When Harry Met Sally*.

The Micro has increased the number of these second-run movies, encouraging students to pass up the \$4.50 ticket price at the University 4 Theaters or downtown theaters. Many students find the few months' wait worth the savings.

Eric Miller, Marketing
Wade Miller, Zoology
Sean Milligan, Civil Engr.
Judy Mims, Political Sci.

James Monti, Architecture
Edward Moore, Comm./
Advertising
Kevin Moore, Electrical Engr.
Marsha Moore, Wildland Rec.

MICRO MOVIE House owner Bob Suto takes his turn behind the concession counter. (Johnson)

INFLATION CAUSED Micro admission to rise to a whopping \$1.75. Charles Knaak takes in the money. (Johnson)

**Daniel Moyer, Advertising/Photo
Jamie Morris, Architecture
Nicholas Nachbar, Electrical
Engr.
Ronald Neil, Marketing**

**Eric Nelson, Computer Sci.
Shanan Nelson, Communciations
Shelly Nelson, Psychology
Julianna Nicholson,
Comm./Public Relations**

THE SIMPSONS' popularity warranted cover stories on publications from Newsweek to TV Guide. Many students made room each Sunday evening to watch the Fox channel hit. (Gadsby)

WEDNESDAY NIGHT TV viewers often tuned in to *The Wonder Years*. (Christman)

TELEVISION FAVORITES

From *The Simpsons* to *Twin Peaks* television provided a wonderful break from studying

TELEVISION remained quite popular among students as a study break or entertainment in 1990. New shows attracting college audiences were *The Simpsons* and *Twin Peaks*, while *The Wonder Years*, *China Beach* and *L.A. Law* kept loyal followings.

The most talked about show of the season was Fox's *The Simpsons*. It aired at 8:30 p.m. Sunday evenings, a time many students found convenient for getting their minds off Monday classes.

Bart Simpson became famous for telling students "Don't have a cow, man." His likeness and words of wisdom soon graced T-shirts and posters and even squeeze mugs.

A graffiti drawing of Bart saying "Screw the

sign, smoke anyway," in the non-smoking section of the Vandal Cafe captured the irreverent attitude so popular with students.

Twin Peaks, a nighttime soap centered around the murder of Laura Thompson, had many students speculating about the killer's identity.

L.A. Law kept its fans interested in the marriage of former lady killer Arnie Becker and Grace Van Owen's transition from prosecutor to judge to defense attorney.

College favorites such as *The Jetsons* and *Star Trek* were still popular in afternoon reruns, and the new 24 hour-a-day comedy station HA! resurrected episodes of *That Girl* and *Rhoda*.

Antone Noe, Ag. Business/Animal Sci.
Baharuddin Nurkin, Wildlife Sci.
George Nuxoll, Electrical Engr.
Brenda Ogle, Human Resource Mgt./Foreign Language
Daniel Olson, Computer Sci.

David Olson, Agricultural Mech.
Laura Orlich, Architecture
Lisa Overman, English
Jean Marie Overstreet, Child Development/Family
Tracey Pertridge, Civil Engr.

Mark Pavek, Agri-business
John Pendleton, Electrical Engr.
Michael Perry, Electrical Engr.
Christine Peters, Communications
Kari Ann Peterson, Photography/Advertising

Leroy Peterson, Political Sci.
Kristin Pressey, Comm./Advertising
Patricia Rambo, Economics
Richard Rayborn, Zoology/Business
David Reis, Computer Sci.

Joy Riehle, Agricultural Business
Michelle Rimel, Business Finance
Julie Ritthaler, Psychology
James Robertson, Art
Joy Roeper, History/Psychology

Karen Rohn, Art
Bekki Rosholt, Advertising
Kirsten Rosholt, Political Sci.
Mat Roy, Mechanical Engr.
Laura Ruby, English

Talal Saeed, Computer Sci.
Cheryl Schmidt, Bacteriology
Kim Schmidt, Elementary Ed.
Kimberly Schmierer, Psychology
Michael Schrage, Wildlife
 Resource

Lisha Schultz, English
Tim Schwartz, Mechanical Engr.
Janet Seabolt, Wildlife Resource
Kimberly Setlow, English/
 Creative Writing
Jeff Shadley, Mechanical Engr.

Mark Shamion, Mechanical Engr.
Ralph Shwuer, Human Resource
 Mgt.
Leroy Slemmer, Civil Engr.
Bartholomew Smith, Wildland
 Rec.
Chad Smith, Animal Sci./
 Agriculture

David Smith, Industrial Tech.
Russ Smith, Business Mgt.
Terry Smith, Industrial Tech.
Todd Smith, Art
Timothy Spaulding, Telecomm.

John Spinosa, Mathematics
Wendy Dee Spreen, Home
 Economics/Education
William Spurgeon, Fisheries
Stacey Stands, Elementary Ed.
Joe Stenkamp, Advertising

NEW KID ON THE BLOCK

Zinser tackles her first year as president and finds a more critical press than she had expected

ANYONE trying to meet President Elisabeth Zinser will immediately realize she is a very busy woman. The small and vivacious lady is in popular demand from the press, faculty and supporters. To get an interview with her is not a simple task, expect to go through at least three different people, send a list of questions and then wait.

Despite the hassle, Zinser speaks enthusiastically about the school, its future and what she wanted to do for it.

This marks the end of Zinser's first year on the Palouse, a year she describes as "overwhelming." After leaving the East Coast, she claims that one of the nicest things about being back in the West is the openness and

frankness of the people.

Zinser is proudest of her contacts she made with people who want to see Idaho expand as a learning institution.

"I have been able to establish, very early I think, a good sense of confidence between key leadership in the state and the university. Naturally I was a new figure, and people kind of took to me. Some were enthusiastic, some weren't, for all kinds of strange reasons. But they didn't know me so how could they ever judge me? The people I'm talking about don't make judgements before they meet someone until they have some basis of the judgement. Of course the weren't involved in the search. They didn't know who I was except for what

ZINSER RECEIVES a check as part of the Centennial Celebration. Zinser took on a high profile for fundraising events. (Gadsby)

ZINSER FINISHED her first year as president with mixed reviews. She plans on spending more time on campus next year, which she says she hopes will give students and faculty a better opportunity to get to know her. (Gadsby)

ZINSER PLANTS a tree on the Administration lawn. Zinser feels up to the challenge of the UI presidency. (Johnson)

NEWLY INAUGURATED President Zinser was treated to an approximately \$30,000 ceremony to swear her in. (Gadsby)

NEW KID

they read in the paper.

"Now I feel good that I had so much support because I take that as not to be an expression of something superficial, but rather something that is very strong...that they have confidence in the leadership and moreover, and more importantly, they really care about the university and they intend to be supportive of every president - as long as the have confidence in that person. That's been very rewarding this year."

Zinser said she missed being out on campus this year and regrets that people have misconceptions about her.

"If people don't know where I'm coming from on certain issues, and issues have come up, they're inclined to believe what they read in the paper, unfortunately."

Zinser hopes to alleviate some of her "bad press" by spending more time on campus next year. She feels these are all transitions which need to be gone through at the beginning of the presidency.

As for the future for the UI, Zinser believes it has the capacity to develop into a small liberal arts college. She said that the faculty

has been "extremely receptive" to focus on the mission and direction of agriculture and engineering departments, wishing to contribute on a more international level.

Zinser said she has found strength from faculty and supporters to help her through problems she has encountered.

Being in the public eye "isn't my favorite thing," but she finds it necessary. "On a personal level I knew that I was coming to a small community. I would not be in any fashion anonymous. That is not something I relish. I don't need to be a big fish in a little pond. But that is for personal life. I'm basically a very private person."

Has the press and publicity impeded her work? If it is accurate and honest and portrays, reasonably, what is going on, then she says it helps her.

The future is bright for President Zinser. Now that she plans on being on campus a majority of the time, she wants to work on communication with the faculty and students. She is ready to take the UI through the doors of a stronger education and dedication to excellence.

Diane Stewart, Political Sci.
Clark Anthony Strain, Telecomm.
Jeff Stucker, Communications
Duane Studer, Agricultural Engr.
Daniel Suhr, Industrial Ed.

Michael Suhr, Marketing
Lodi Sutton, Elementary Ed.
Paul Swenson, Marketing
Ronald Tang, Architecture
Helen Tarp, English/Spanish

Andrew Taylor, Electrical Engr.
Bradley Teed, Advertising/Public
 Relations
Jeff Thomas, Finance
Jean Thompson, Math/
 Secondary Ed.
Michelle Timm, Elementary Ed.

Jose Tobiasson, Business Ed.
Scott Tobiasson, Agricultural Ed.
Kathleen Trail, Comm./
 Advertising
Ronda Tranmer, Psychology
Otmar Trattler, Architecture

Hoan Trung Trinh, Computer Sci.
Scott Trotter, Journalism
Merchele Trumble, Human
 Resources
Michael Trumblee, Mechanical
 Engr.
Gregory Turpen, Architecture

Neal Ulen, Mechanical Engr.
Michael Vosika, Business
Jody Wagner, Advertising
Colleen Walker, Home Economics

Stanton Walker, Music Ed.
Kris Wallace
Shelley Watson, Public Relations
Evan Wirig, Telecomm.

JUST ONE LAST TIME

**One More Time
moves to Seattle
after 11 years as
a Moscow
favorite**

AFTER 11 years in Moscow, One More Time-Charlotte's Glamorama is moving to Seattle.

Charlotte Buchanan opened the store in 1979 after moving from Boise, where she ran an interior design/plant store.

"I moved to Moscow because I was trying to get smaller, after living in a big city," Buchanan said. Buchanan lived in Dallas, Texas before her year in Boise.

One More Time has been popular for its unique products including clothing, jewelry, cards and various fun gifts. Funky sunglasses were hot selling items, as well as Far Side t-shirts and mugs. The store also featured the only color photo booth in Moscow.

One More Time provided a gathering place for the more artistically-minded clique of students. Theater participants Robert Morgan and Shelley Watson have both worked at the store in past years.

Mardi Gras was always an especially busy time for One More Time. Buchanan, one of the original planners of the event, resigned from the Mardi Gras committee this year and is uncertain about the future of the annual festival.

"I really don't know what will happen to Mardi Gras. Dave (Giese) and I have both resigned, because he's on sabbatical and I'm moving," Buchanan said.

One More Time will close after Moscow Crazy Days, which end July 20. The store will reopen at 3414 Fremont North in Seattle.

"We watch our customers graduate and leave each year. Half our clientele has moved to Seattle, so its time to follow our clientele," Buchanan said.

The store will offer mail order service for Moscow residents, and Buchanan plans to come back around Christmas and hold a sale somewhere in Moscow.

Rebecca Wohlschlegel, Physical Ed.
Pam Womack, Business/Human Resources
Hua Wong, Mechanical Engr.
Brian Workman, Business Mgt.

Lina Yang, Electrical Engr.
Alexander Yu, Architecture
Alexander Zabrodsky, Architecture
Dawn Zebley, Wildlife Resource Mgt.

BUCHANAN'S STORE was jam-packed with items from clothing to cards to gifts. (Moyer)

A VARIETY of items just right for decorating dorm rooms and apartments crowd One More Time's downtown store. (Moyer)

ONE MORE TIME became famous for, among other things, its wide variety of cards. From the truly obnoxious to the extremely revolting, one rarely left empty-handed. (Moyer)

PARKING FOR DOLLARS

Parking complaints abound each year as students and faculty demand better parking on campus

NEXT to Marriott workers, parking ticket writers may be the least liked student employees on campus.

Parking ticket revenues raised \$106,034 during the 1989-90 fiscal year. Meters generated an additional \$17,429. This money was used to pay enforcement and administrative costs.

These costs included salaries for ticket writers, which start at \$4.40 an hour and jump to \$5.45 after six months, and other various expenses such as paper and office supplies.

Tickets can be appealed to the University

Parking Committee. Of the 1,047 tickets appealed during the school year, 62 percent were upheld. Nine percent of the fines were reduced by half and slightly more than 23 percent of the fines were suspended.

Some students may feel they pay for most of the costs of enforcement themselves. Bill Heffner, a freshman majoring in Political Science, estimated he received \$120 worth of tickets this year.

"I might as well have bought a gold permit for all the tickets I got," Heffner said.

Parking lots are classified by color. Gold permits, allowing parking in gold, red or blue

THIS METERED parking spot with no time left on it warrants a \$10 ticket from Dixie Hunt. (Christman)

AFRAID OF being harassed, this parking ticket writer refused to give his name for publication. (Christman)

Brian Casey, Junior
Anthony Charles, Freshman
Amador H. Chavez, Junior
Eric Childress, Junior
Mark Alan Chipman, Junior
Julia Christiansen, Junior

Marsalee Clark, Sophomore
Rex N. Clarke II, Junior
John Coleman, Freshman
Jeff Cook, Junior
Julie Cook, Freshman
David Coombs, Junior

Harvey Cooper, Freshman
Ryan Cooper, Sophomore
Rhonda Cordray, Sophomore
Paul Costanza, Junior
Jaqueline Cox, Freshman
Mirinda Cox, Sophomore

Dana Crandall, Freshman
Geoff Crimmins, Freshman
William Crofoot, Junior
Michael Crow, Junior
Brad Cuddy, Junior
Lyle Cunningham, Sophomore

Stephan Curry, Junior
Richard D'Ambrosio, Sophomore
Kimberly Davie, Sophomore
Marnie DeMond, Freshman
Lorien Dickerson, Freshman
Bobby Drummond, Freshman

Kristin Dunn, Junior
Stephen Dunn, Sophomore
Larry Durk, Junior
Gary Dutton, Junior
Shelly Dyer, Junior
Rick Eades, Sophomore

James Albee, Junior
Amy Anderson, Freshman
Ericka Anderson, Junior
Karen Anderson, Freshman
Suzanne Anderson, Sophomore
Andy Anquoe, Junior

Brent Armstrong, Freshman
Eric Armstrong, Junior
Craig Arnzen, Freshman
Steve Austin, Freshman
Mickey Awbrey, Sophomore
Karen Ballen, Freshman

Chris Barber, Junior
Tracy Bear, Freshman
Jill Christine Beck, Junior
Daniel Berg, Sophomore
Andy Berndt, Freshman
Dwayne Bershaw, Freshman

Stefanie Bistline, Junior
Jeff Blick, Sophomore
Tera Ann Blue, Freshman
Lara Blum, Junior
Corey Boyd, Sophomore
Michelle Lee Boyd, Freshman

Paul Boyd, Junior
Lori Brackett, Sophomore
Derek Brewer, Freshman
William Broadhead, Sophomore
Matthew Brower, Sophomore
Chris Brueher, Junior

David Burns, Junior
Erich Buschhorn, Junior
Audra Callison, Sophomore
Claudia Callow, Junior
Charles Cary, Junior
Stanley Case, Junior

WITH A growling stomach, Rex Clarke gratefully pays for his Domino's Pizza. (Johnson)

SANDWICHES OFTEN replace pizza as an alternative way to order out. (Johnson)

MAKE THAT TO GO

HOW could anyone make it through college without them. Whether studying for finals or recouperating from partying on a Saturday night, delivery people were there to provide strength and nourishment to the weary.

While pizza is the first thing to come to most people's minds when thinking of deliveries, it certainly wasn't the only option students chose from when the hungries hit.

Two sub shops, Sam's Subs and Subway, were available to deliver most evenings. Subway features six and 12-inch sandwiches plus Cyrus O'Leary pies, while Sam's Subs offers eight-inch sandwiches and frozen yogurt.

Gambino's offered more than just pizza, they delivered other things off of their menu such as lasagna, ravioli and deli sandwiches.

But by far the most popular choice for delivered meals was just plain pizza. Pizza Perfection, Dominos, Stageline and Pizza

Action used coupons and flyers to promote their delivery services. They were popular with students for their fast late night delivery, cheap pizzas, and free sodas.

Food deliveries can be made just about anywhere on campus from the SUB to the dorms to the Greek houses. Off campus students also take advantage of deliveries to avoid cooking or worse yet, doing dishes. Even the Kibbie Dome during registration has seen the sight of a delivery person.

The Argonaut presented the best variety of pizza coupons, as almost all pizza delivery places placed ads in the Arg. Also, many ran weekly specials such as large for the price of a small at Pizza Perfection and two medium pizzas for one lower price at Pizza Hut.

In addition to the benefits derived by the receiver of a pizza or sandwich, delivery positions provided a valuable source of income for college students.

PARKING

lots, cost \$60. Red permits, allowing parking in red or blue lots, cost \$30. And permits for blue parking cost \$15.

Parking permits are sold on an unlimited basis. This policy produces an oversell level which averages 86 percent. Red lot oversell exceeds 100 percent.

Gold permits are only available to faculty and staff members. Although 467 spaces exist in gold lots, only 360 are available for permit holders. The remainder are reserved mainly for high-ranking administrators.

833 spaces are available in red lots and 1,175 spaces are available in blue lots. Both red and blue permits are sold to faculty, staff and students.

Permit sales generated \$128,003 during the fiscal year. These funds were used for repair and maintenance of parking lots as well as yearly expansion.

Parking has no reserve fund to use for future parking expansion. The State Board of Education in April approved debts up to \$1.7 million to be used for a major expansion project. Plans in review during April included a doubling of permit prices.

Although 6,074 parking spaces exist on campus, including spaces at the Kibbie-ASUI Dome and on-street spaces, commitment to a pedestrian campus and preservation of green space and trees remains high.

While parking complaints abound, many students want to keep the natural setting the school is known for.

ASUI Sen. Lisa Krepel expressed this opinion during a parking discussion with administrators in April.

"I'd rather walk 10 minutes through grass and trees than five minutes through parking lots," Krepel said.

Michael Eastman, Freshman
Erin Ednie, Sophomore
Elizabeth Ellis, Junior
Kelly Elsensohn, Sophomore
Devin Eriksen, Junior

Troy Falck, Junior
Beth Farstad, Sophomore
John Ferguson, Freshman
Barry Finnigan, Freshman
Matt Fitz, Junior

Courtney Flynn, Sophomore
Richard Forcier, Junior
Matt Forman, Junior
Nicole Fox, Freshman
Daniel Fretwell, Freshman

PARKING CITATION 1644124
University of Idaho

Return this copy to the cashier's window in the Administration Office Building for payment of the indicated fine. This citation may be appealed. Appeal forms are available at the cashier's window and University Information Center Appeals must be in writing and received by the clerk located in the Information Center, 3rd and Line Street, within 10 school days of the date of issuance on the citation.

Campus visitors are required to comply with University of Idaho parking regulations. Citations may be waived if the citation is returned with the name and address portion completed to the University Information Center, 3rd and Line Streets, Moscow, Idaho 83843, and the violation is limited to not displaying a complimentary visitor parking permit.

THIS VEHICLE IS IN VIOLATION OF CAMPUS PARKING REGULATIONS.

Date: 5/10/90 Permit type / number: BS 2599
 Time: 1400 License number / state: AC 632 ID
 Area: 40 Bug Blue Vehicle

Regulation violated _____ Details _____
 Permit _____
 Reserved space _____
 Meter # B10 # 2
 Improperly parked _____
 Amount of fine \$6.00 Christ Vehicle _____
 Owner _____

THIS PARKING ticket writer chooses to use his mountain bike while patrolling campus parking lots. (Christman)

Raul Fuentes, Freshman
Mellisa Gallagher, Junior
Dara Gaskin, Junior
David Gengoux, Sophomore
Jeanne Gibson, Junior

Molly Glazier, Junior
John Goettsche, Junior
Michael Gotch, Junior
Dan Grout, Sophomore
Chad Gulstrom, Freshman

Steve Gussenhoven, Junior
Kurt Gustavel, Junior
Sherilyn Haenny, Junior
Kimmee Hearn, Freshman
Holly Hankins, Junior

Matthew Hanson, Sophomore
Chris Hasenoehrl, Junior
Christian Hasselberg, Sophomore
Charann Havens, Junior
Kory Hendrickson, Junior
Kathleen Hendry, Freshman

Gregg Everett Higgins, Junior
Wendy Hill, Junior
Libby Holbson, Sophomore
Myron Jake Hodgson, Freshman
Dianne Holmes, Sophomore
Karla Honstead, Junior

Raymond Horton, Junior
Janet Howreader, Sophomore
Rebecca Hullet, Junior
Barry Human, Junior
Delayne Hume, Junior
Michael Hunter, Freshman

Karen Hutchinson, Junior
Daniel Itano, Freshman
Kristin Iverson, Freshman
Marc Jackson, Freshman
Travis Jackson, Freshman
Amy Jamison, Sophomore

Pete Johanson, Sophomore
Corey Johnson, Sophomore
Jason Johnson, Junior
Suzanna Kay Johnson,
 Sophomore
Charles Jones, Sophomore
Mark Jones, Sophomore

Sandra Leigh Jones, Junior
Tami Hones, Freshman
Thomasina J. Kagi, Junior
Aimee Keller, Sophomore
Jeff Kesling, Sophomore
Kristen Kirkham, Freshman

DREAM COME TRUE?

For some Dream Girl contests offer a chance to meet new people, for others they are humiliating and embarrassing

DREAM Girl. Sweetheart. Queen. These titles are an honor for the girl who wins, but at what price is the 'fame'?

These contests serve as a means for improving relations between Greek houses and halls and are generally looked upon favorably, yet to some contestants they are yet another source of stress. Although sororities and women's dorms hold contests for dream guys, they are still dominated by fraternity contests.

Most contests begin by issuing invitations to sororities and halls to send a contestant. The women nominate potential contestants and a representative is chosen. The contests themselves generally have several stages, ranging from an introduction to skits, lip-synchs, or other activities. Contestants are eliminated at each stage until the finalists are presented at a formal dinner or dance where the winner is crowned.

Kathy Harris, a Gamma Phi Beta senior, re-

called her experiences at the Delta Sigma Phi Dream Girl contest her freshman year.

"The guys were great. The second night I dressed as Otis Day, the next night I did a skit as a reporter, and I was a finalist. Overall, I liked it," Harris said.

"There was nothing degrading or repulsive I had to do. It didn't seem like a popularity contest at all."

Others, however, had more distressing experiences.

"After the second night (at Pi Kappa Alpha) I broke down and cried," said a Delta Delta Delta sophomore.

"They asked me all sorts of personal questions, some too personal. I kept my composure while they were asking, but after I left I couldn't take it."

However, sweetheart contests are still looked at favorably overall, and it allows houses and halls to meet people and make friends that they otherwise may not have.

PHI DELTA Theta crowned Sydney Spink as their queen this spring. (Gadsby)

A FRIEND congratulates Sydney Spink after being crowned queen by the Phi Deltas. (Gadsby)

John Kirkpatrick, Junior
Hallie Knox, Freshman
Micheal Kohl, Junior
Todd Kolb, Freshman
Jenifer Kooiman, Freshman

Robert Koreski, Junior
Doug Korn, Junior
John Kowatsch, Junior
Lisa M. Krepel, Junior
Pam Kuehne, Sophomore

Nicholas Labedzki, Freshman
Karen Larson, Junior
Kyle Laughlin, Freshman
Kelly Leavitt, Freshman
Darci Leatham, Junior

FEAR NOT FRESHMEN

IT'S every freshman's fear. The dreaded weight gain experienced by many their first year in college ... known as the "Freshman Fifteen."

Although the legend is likely exaggerated, it is true that many freshman, and even older college students, experience weight gain while in college.

There are many factors at work in this phenomenon. Students in the dorms, for example, suddenly find themselves faced with the opportunity to eat burgers and fries for every meal, something most mothers would be shocked to see.

Off-campus students face the same types of problems. For many, living off campus brings with it the first experience with having to cook all meals for oneself. McDonald's and delivered pizza take on a different appeal when weighed against having to shop, cook and clean.

All college students face hectic schedules and a lot of stress. This makes eating well-balanced meals take a backseat to studying or working a part-time or full-time job.

And let's not forget all those college parties. Alcohol is very high in calories, and beer bellies are not unknown during college.

But for all those bad calories, there are students who work very diligently to keep from gaining weight, and the university provides a variety of opportunities for exercise and nutritional assistance.

Swimming, lifting weights, aerobics, and tennis were are among the various activities available to help students stay in shape. Also, the Student Health Center staffs a nutritionist to help students plan sensible diets.

Still, the legend of the Freshman Fifteen prevails, perhaps only as incentive for students to keep an eye on their weight.

Jason Lee, Sophomore
Rickey J.C. Lee, Sophomore
Kelly Ray Leitch, Sophomore
Walter Leitch, Freshman
Joseph Ray Lemmon, Freshman

Bob Liehe, Sophomore
Regina Leische, Junior
Tony Lingner, Freshman
Tim Loucks, Freshman
Mark Lupher, Freshman

Lanette Lyte, Freshman
Donna MacDonald, Sophomore
Brenda Mathis, Junior
Brian Mathis, Sophomore
Sam Mauch, Junior

GAULT HALL serves as a gym for women participating in this aerobics class. (Gadsby)

SHELLY KNOTT works out during a water aerobics class to stay in shape. (Gadsby)

Tracie May, Sophomore
Devin McCarty, Sophomore
Jill McCoid, Sophomore
Patty McCray, Sophomore
Anthony McMillon, Junior
Brent Merrick, Freshman

Kim Metzger, Junior
Tanya Meyer, Sophomore
Alan Middleton, Sophomore
Andrew Miner, Junior
Jennifer Moldaschel, Freshman
Birdie Monahan, Sophomore

Carrie Moore, Freshman
William Morris, Junior
Matthew Muller, Sophomore
Melissa Munderloh, Sophomore
James Nakano, Sophomore
Tim Naugler, Sophomore

Roxane Neal, Junior
Mike Neary, Sophomore
Darbi Neff, Sophomore
Jeffrey Nelson, Freshman
Kim Nelson, Sophomore
Toni Neslen, Junior

Tiffani Norman, Freshman
Jerry Olson, Sophomore
Larry Olsen, Sophomore
Margie Olson, Freshman
Louis Orndorff, Junior
Shauna Ostrem, Sophomore

Mike Overby, Junior
Dawn Overstreet, Sophomore
Patricia Pacheco, Junior
Peter Parisot, Freshman
Mitchell Parks, Junior
Eric Patton, Sophomore

SOME EXTRA ASSISTANCE

TA's provide students with the assistance needed to succeed in class

WHERE do you go when you need some extra help with a class that has been causing you some problems? Usually, your professor is busy and doesn't have time to sit down and explain everything. So what's the next option?

Fortunately, most classes have upper-division students whose job it is to help answer questions about the class.

Darci Leatham, a junior psychology major, instructs a small class of 10 to 25 students in a tutorial once a week. Darci's students are enrolled in Steve Meier's Psychology 100 class. Meier decided to schedule this tutorial in order to see if it will help his students' understanding of psychology.

To instruct this tutorial, Darci must have at least a 3.0 cumulative grade point average and be a psychology major. She receives three credits for the semester. She says she also benefits

from the tutorial because she can review the basics of psychology herself.

Dave Davies, a senior education major who hopes eventually to teach math, is an undergraduate teaching assistant for math 111. Dave was hired through the Tutoring and Academic Assistance Center (TAAC) with the approval of the professor he assists, and is paid rather than receiving credit.

Dave spends about eight hours a week as a T.A. Four hours are spent attending the lecture, plus two at two one-hour reviews every Tuesday and Thursday evening and two hours are spent reviewing and organizing the material for the evening reviews.

Neither Darci nor Dave have to be TA's, but both agree that they enjoy it and find it worthwhile. They have the opportunity to help other students and benefit from it themselves.

HISTORICAL GEOLOGY 107 lab instructor Steve Wiler passes back assignments. Wiler taught the lab once a week in conjunction with the historical geology 106 lecture. (Johnson)

MATH 111 assistant Dave Davies explains a probability example. Davies works through the Tutoring and Academic Assistance Center. (Johnson)

FRED WALLIN helps ring out a soaking wet flag in Friendship Square. (Gadsby)

ALL SHAPES and sizes of flags were brought to the demonstration to be washed. (Gadsby)

Sharon Payne, Sophomore
Happy Pease, Sophomore
Jon Peavey, Sophomore
Russell Peavey, Sophomore
Richelle Peavey, Junior

Kim Pence, Sophomore
Denise Penton, Junior
Thomoas Peppersack, Junior
Frank R. Peterson, Sr., Junior
Heidi Peterson, Junior

Christopher Pfeiffer, Sophomore
Scott Pitman, Sophomore
Stacy Pixler, Junior
Sheryl Pizzadlli, Sophomore
Sarah Poole, Sophomore

WASH AWAY

SISCA has prompted much attention through its demonstrations and speakers

THE most active, vocal and publicized organization on campus is undoubtedly Students in Support of Central America. There has been an increasing interest in Central America by students, claim SISCA members Fred Wallin and Scott Pearson.

"SISCA tries to bring expert testimony to Moscow so people can file through the rhetoric of what the government gives us," Pearson said.

People who have spoken on campus include Scott Nickolson, Sister Andre Nenzel, who lived in El Salvador, and UI professor Dennis West, who went to Nicaragua as an overseer of elections.

What SISCA is most noted for, however, is its protests. In the fall they organized "Steps for Freedom, Walk Away from Tom Foley." From Moscow to Pullman, marchers walked

in protest of Congressman Tom Foley's support of military aid to El Salvador.

Foley was in the area receiving a service award from a Pullman organization at the time. Approximately forty people made up the group consisting of graduate students, parents and children, education and history majors.

In addition to the mark Wallin "sent flowers to him in memory of the people killed in El Salvador." Pullman lawyer Bob McCarthy, supporter of SISCA and a marcher, gave Foley a genocide award.

"Most people had never been in a march before," Wallin said. "We were probably the most diverse group on campus."

The Committee and Solidarity with People of El Salvador is a nation-wide organization which supports SISCA. It was from CSPES'

Jared Powell, Junior
Donna Prisbrey, Sophomore
Ricki Radford, Junior
Amy Rasmussen, Freshman
Kacy Ray, Sophomore

Bohdi Reese, Junior
Heidi Reil, Junior
Elwood Rennison, Junior
Theresa Rhoades, Sophomore
Anthony Rice, Sophomore

John Richards, Junior
Terrence Robbins, Sophomore
Ian Roberts, Sophomore
John Roberts, Sophomore
Randy Rodriguez, Junior

Chris Rullman, Junior
Thomas L. Rudfelt, Freshman-
Amy T. Sanford, Junior
Sarah Sanford, Freshman
Melanie E. Savage, Sophomore
Emmy Lou Saxton, Junior

Joe A. Schacher, Junior
Mike M. Schauble, Freshman
Aaron Achoenfeld, Freshman
Tom Schrupps, Junior
William Sellers, Freshman
Phillip Seward, Junior

Tamara Shidlauski, Junior
Kayo Shimazoe, Junior
Rose Shur, Junior
John Sisk, Sophomore
Mylisa Slocum, Freshman
Jennifer Smith, Junior

Kevin Smith, Freshman
Marlin Smith, Junior
Shelley Kim Smith, Freshman
Stephanie Smith, Junior
Betty Soliz, Junior
Peter Spaulding, Junior

Sydne Spink, Freshman
Cori Anne Stanaway, Freshman
Eric Standal, Junior
Brant Steigers, Junior
Lynn Stevens, Junior
Sean Stiller, Freshman

Ivan Stockman, Sophomore
Alisa Stoffel, Sophomore
Georganne Stone, Freshman
Tracy Strong, Sophomore
Shane Sumpter, Junior
Wendy Swenson, Sophomore

WASH AWAY

theme "Not a Dime for El Salvador Death Squads" that the idea of the march originated.

SISCA also hopes to send members to workshops this summer in Oakland, Calif. through CSPES.

When United States-trained death squads killed six Jesuit priests, a woman and her daughter, SISCA held a candlelight vigil. Two hundred people came to listen to several priests from the community speak on the tragedy.

SISCA has received much press locally, and the Associated Press picked it up for a

story on the organization's controversial "Flag Washing" day. In Friendship Square people set up wash tubs to wash American flags and hang them up to dry.

The action was done to raise people's consciousness of Central American military support given by the United States and the human rights violations which occur. Pearson said they wanted to "get traditional values through the stains (on the flag)."

The future of SISCA has a strong goal. "When tensions in Central America go away, we'll end," Pearson said. "Until then, we'll just keep growing."

HELPING IN getting the message out, these two girls work on a sign. (Gadsby)

USING THE flag as a symbol for thier goal, the flag washing attracted media and public attention. (Gadsby)

Aric Taylor, Junior
Arne Taylor, Freshman
William Taylor, Junior
Beth Thiel, Junior
Dean Thompson, Freshman

Margo Tolsma, Freshman
Marvin Tucker, Junior
Deanna VanDyke, Sophomore
LeAnn Vargo, Sophomore
Andrea Vogt, Freshman

Michael Waite, Junior
Eddie Walker, Sophomore
Michael Walrath, Junior
James Ware, Freshman
Jerry Watkins, Sophomore

TRADING PLACES

EVERY year approximately 60 students travel to other universities around the nation and around the world as part of university exchange programs. About half that number visit here from other schools through the same programs.

Domestic exchange programs attract approximately 50 students each year to visit other schools. According to John Sawyer, who aids students in the National Student Exchange Program, the low cost of an exchange is an attractive incentive for many.

"The student either pays Idaho fees or, in some cases, they pay the resident fees of the other school," Sawyer said.

This holds true for international exchanges as well. According to John Cooper, coordinator for international exchanges, students must only pay Idaho fees in order to attend overseas universities. The main cost comes from spend-

ing money and travel to and from the school.

According to Sawyer, most students request to attend universities in metropolitan and warm, coastal areas. "We send out a lot more (students) than we take in and that's true for most Midwest and Rocky Mountain states."

Popular among Idaho students are the University of Massachusetts, University of Maryland, Towson State University in Baltimore, New Mexico State University and, not surprisingly, University of Hawaii.

The international exchange is more balanced. This year seven students went on exchanges and five came here from other countries.

European universities are popular international exchanges, although according to Cooper Australia, Kenya and Hong Kong also receive requests.

Jon Wells, Sophomore
Lance Wells, Freshman
Chris White, Freshman
Robert White, Junior
Sydney White, Junior

Brenda Widner, Freshman
Steven Wiles, Freshman
Keith Williams, Freshman
Leigh Ann Williams, Freshman
Andrea Wilson, Sophomore

Amy Wisner, Junior
William Wohlfeil, Sophomore
Paula Wood, Junior
Josh Woods, Freshman
Jim Woodward, Freshman

JOHN COOPER explains various aspects of the international exchange programs to **Tim Naugler**. Naugler was interested in exchanging to Fiji. (Varma)

RACHIDA JAZOULI from Morocco is attending school here as part of the U.S.A.I.D. program. She is studying to receive her M.S. in forest resources. (Varma)

OUT AND ABOUT

Organizations around campus provided an opportunity to learn outside the classroom. Participation was
NO SMALL POTATOES

Being at college is more than just books and finals. For many, the books get pushed aside for other activities. Whether it was organizing Homecoming activities, publishing the Argonaut or marching in the band at half time, students kept busy during their out-of-class time.

A new environmental committee was started with great success. Students wanted to show their concern for the environment.

Other students became involved with Students In Support of Central America.

SISCA activities around Moscow eventually aroused the interest of the Moscow Police Department, seen filming one of their demonstrations.

No matter what activities students chose to participate in, they found experiences and lessons sometimes more valuable than classroom learning. And what they learned was
NO SMALL POTATOES.

Sens. Bill Broadhead, Bill Heffner and John Goettsche go about their business during an ASUI Senate meeting. (Johnson)

Members of the percussion section rehearse their parts for an upcoming half time show. (Griffin)

AD AD

Ad Students Take Third in Portland Competition

"It's as close to real life as you can get," said Faculty Adviser Mark Secrist.

The 15 *Comm 404 Advertising Competition* students spent most of the spring semester preparing for competition at the American Advertising Federation's National Student Advertising Competition.

The nation's 15 districts, with more than 160 colleges and universities participating, have regional competitions, the winners of which go to national competition.

The northwest district, considered the toughest, contains schools from Idaho, Montana, Washington, Oregon and Canada. These schools consistently place in the top three groups at

nationals.

The teams are given an advertising problem to solve. This year the teams were to design a new magazine and a full advertising campaign for the Hearst Corporation. The students make all the preparations for a full-scale plan including marketing research; creative planning; TV, radio and print production; and media buying.

They then prepare a 50-page professional quality proposal and give a 20-minute presentation.

"I function as the president of an advertising agency, and the students function as the staff," Secrist said. "I give advice, but they do the whole thing themselves."

The students meet in

class four hours a week, and put in many more hours outside of class.

The competition is judged by advertising professionals from both the northwest and cities including New York and San Francisco.

Secrist said the tremendous amount of work is offset by the benefits.

Many professionals come to the competition looking to recruit students for jobs. At least 10 UI students found jobs this way.

According to team member Melissa Gallagher, the problem was so tough that some schools dropped out of the competition. But the difficulty added to the experience.

Advertising Competition Team

Advertising Competition Team. Front Row - Eric Hillerns, Scott Shern, Brad Granger, Richie Thurston. Second Row - Denise Meyer, Becky Bettinger, DaNell Martin. Third Row - Mark Secrist - advisor, Melissa Gallagher, Katrina Simundson, Joe Stenkamp, Dean Thompson, Gunnar Hadley, Edward Moore, Mimi Hall.

Advertising Club

Advertising Club. Front Row - Katrina Simundson, Melissa Gallagher, Joe Stenkamp, Bekki Rosholt, Kathy Trail, Mimi Hall, Beckie Bettinger, Mike Sterling, Mike Markley. Back Row - Marsa Clark, Penelope Hyslop, Eric Hillerns, Scott Shern, Gunnar Hadley, Todd French, Edward Moore, Mark Secrist - advisor, Craig Schumacker.

Agriculture SAC

props

The advertising team prepares the props for the presentation of their magazine.

scrist

Mark Secrist, adviser, and Becky Rosholt take notes at one of the workshops held at the conference.

Alpha Phi Omega (APO)

Agriculture SAC. Front Row - Chad Smith, Janet Dose, Kirstin Goltshalk, Cindy Acuff, Darrell Williams, John Hepton. Back Row - David Callister, Karen Durst, Sherilyn Haenny, Jennifer Smith, Eileen Falen.

Alpha Phi Omega (APO). Front Row - Karla O'Keeffe, Stephanie Fassett, Sarah Miller, Kelly Busch, Cherie Sproed, Debbie Harris, Meg Harper, Julie Young, Jehan Ferris. Back Row - Jason LeForgee, Courtney Nottingham, Allison Hobby, Jeff Cavaness, Ben Chase, Matt DiLorenzo, Kevin Kleinkopf, Kelsey Aldrich, Fred LeClair, Adam Cock, Lynn Mace.

photoy

Photographer Brian Johnson takes a look at negatives to find a feature photo for the Argonaut. (Gadsby)

paste-up

Production coordinator Jeff Finn trims some copy for the last Argonaut of the spring semester. (Gadsby)

picture

Managing editor Sherry Deal (left) and news editor Viviane Gilbert identify some photos for the paper. (Gadsby)

Fall Argonaut Staff

Argonaut Staff (fall). Front Row - Jason Munroe, Matt Helmick, Scott Trotter, Curtis Griffin, Travis Gatsby. Second Row - Matt Walo, Donna Prisbrey, Jeff Finn, Karolyn Nearing, Julie Young, Kara Olsen, Pam Kuehne, Russ Biaggne. Back Row - Kara Garten, Mary Heuett, Sherry Deal, Vivianne Gilbert, M.L. Garland, Denise Bunch, Shirlee Carbaugh, Amy D. Jamison.

ARGONAUT

Practical Experience Gives Students a Boost in the Career World.

We ain't exactly the Wall Street Journal...but we've got better pizza coupons!"

So claims the Argonaut sweatshirts, made by Dweezil cartoonist Chris Farrar.

But the Argonaut is more than just pizza coupons and Dweezil cartoons.

With a staff only students reporters and editors, the Argonaut is published every Tuesday and Friday morning.

The staff is unique in that it is one of only a few college paper still publishing without the help of an adviser. An operations manager assists in computer training and maintenance, but otherwise students are on their own both as far as editorial content goes, and in designing and putting out the actual paper. The Gem of the Mountains yearbook and KUOI student radio station also have this rare claim to fame.

And while it's official publisher is the Communications Board which oversees all ASUI communications departments, according to the ASUI constitution, that board holds no editorial control over any of the departments.

All production of the Argonaut is done in-house with the exception of the actual printing which is done at the Idahonian.

The Argonaut is divided into two departments, the

editorial staff, which is responsible for the news content of the paper; and the advertising staff which sells those famous pizza coupons along with other ads.

Student editors are chosen each semester, and they in turn choose individual section editors and hire staff writers and photographers and production people. The advertising manager is chosen for a year-long term.

Most Argonaut staff

1990 Gem Staff

Gem Staff. Counter-Clock-Wise - Jane Lothspeich, Hilary Hibbeln, Daniel Sprague, Beth Barclay, Mike Markley, Julie Young. Center - Jill Christine Beck - Editor.

ASUI Fall Senate

ASUI Senate (fall). Front Row - Patricia Rambo, Julie McCoy, Charlene Johnson, Mike Gotch, Brian Casey. Back Row - John Goettsche, Mike Mick, Steve Dunn, Lisa Krepel, Kris Torgerson.

ARG

members are communications majors gaining experience and material to put in their portfolio. However, other non-communications majors have also been known to write for the Argonaut, and even have held the position of editor.

The Argonaut offices are located on the third floor of the Student Union Building, along with the Gem of the Mountains yearbook and KUOI student radio station. All of these departments are subsidized, at least in part, by the ASUI fees students pay each semester.

Students who work for

the Argonaut learn more than just how to write a news story.

Advertising staff members gain valuable selling skills and get experience working on a Macintosh and with hands on paste up.

Editorial staff writers learn to work with the MycroTek computer system, learn paste-up, design skills, headline writing and more. Much of this is only vaguely touched upon in regular communications classes offered for comm majors, and few classes ever teach the specifics of these more technical areas.

ASUI Spring Senate

ASUI Senate (spring). Front Row - Doug Korn, Amy Anderson, Julie McCoy, Charlene Johnson, Lisa Krepel, Mike Gotch - Vice President, Brent King. Back Row - David Pena - president, John Goettsche, Bill Heffner, Steve Dunn, Kris Torgerson, Bill Broadhead.

Davis Investment Team

Davis Investment Team. Front Row - Thane Lifflick, James Steele, Lori Orndorff, Elena Perez, Catherine Reisenhauer. Back Row - Te Leach, Brad Granger, Eichi Fujita, Kellie Kuster, Nancy Keen, Do Dempster.

editor

Editor Matt Helmick takes charge at the light table. (Gadsby)

manager *interview*

Operations Manager Stephanie Curry is dedicated to facilitating any and all needs of the Argonaut staff. (Gadsby)

Entertainment editor Stephanie Bailey conducts a phone interview for a feature for her section. (Gadsby)

Juggling Club

Juggling Club. Front Row - Panlaj Chhabra, Amy Jamison, Keli Craig, Shelly Kaiser, Erik Muhs. Back Row - John Spinosa, Christy Watrous, John Spinosa, Marvin Quale, Dan Emery, Jason Dearien.

Mortor Board Honorary

Mortor Board. Front Row - Dave Williams, Nancy Keen - president, Shaunie Luth, Kelsey Aldrich, Jane Haggart, Katie Rayhorn-Zaklan, David Couch, Jeff Stucker. Back Row - Michelle Aurora, Kristina Haakenson, Caprice Pollack, Cathleen Barclay, Cherie Sproed, Kathy Trail, Don Dempster, Dave Thomas.

pull!

Air Force Cadets compete in a competition held in the fall.

instruct

Rich Forcier gives instruction to his flight of cadets during an evening meeting.

Moscow Volunteer Fire Dept.

Moscow Volunteer Fire Department. Front Row - Wade Allen, Kelly Cross, Geof Tibbitts, Joe Grover. Back Row - Kurt Swanson, Curtis Johnson, John Huntington, John Schenk, F. Scott Weaver.

PRSSA

PRSSA. Front Row - Kimberly Cromwell, Kathy Harms, Jeanie Schneiderman, Carrie Dowdy - president, Alisa Mankowski, Tom Ferbrache, Craig Schumacker, George Parisot. Back Row - Becky Bowcut, Stephen P. Banks - faculty advisor, Brad Teed, Christopher Olson, Jeremy Forman, Nancy Mink, Michael Walrath, Anna Ross.

ROTC

Idaho Cadets participate in interstate Air Force Activities

The Air Force Reserve Officer Training Corps program combines a program of leadership and management opportunities, physical fitness events, career motivational activities and community service to prepare participants for a commission in the Air Force.

Keeping the cadets busy during the year involves more than just class work and exercises. Big Brother/

Sister activities, the Leadership Lab Career Fair, POW/MIA Joint Service ceremonies, intramural sports teams, and a Dining-Out military dinner were some of the many activities highlighting this year.

Twenty-three year-old Grangeville native Brad Frei, the vice commander for the ROTC cadet corps, was among the sixty individuals selected from 160 Air Force ROTC units to attend the

EURO Joint Jet Pilot Training Program.

The prestigious program is designed to produce pilots qualified to fly all types of fighter aircraft. ENJJPT is sponsored by members of the North Atlantic Treaty Organization as well as other European participants.

As a whole, the Air Force Detachment 905 worked on many fund raising activities including security at home football games, concession

sales at sporting events and the preparation of the detachment building for painting.

In spring, the detachment held its annual "Dining Out" military dinner at the University Inn. Washington State University cadets, along with UI cadets, gathered to honor graduating seniors who would soon be commissioned as second lieutenants.

Air Force ROTC

Air Force ROTC. Front Row - Bruce Nagasaka, Guy Cerchione, Brian Goff, Tim Neary, Brett Rogers, Mike Sweetland, Dean Richardson, Jason Hart, Sean Hutcheson, Jessica Murphy. Back Row - John Kornkven, Shawn Burns, Mark Iverson, Troy Roberts, Erik Chinn, Rod Grant, Mike Carter, Rich Ryan, Mark Martin, D.J. Tompson, Ernie Campos, Carl Fus, Ken McRae, Bill Clark.

Air Force ROTC - POC

Air Force ROTC (POC). Front Row - Brian Kirkland, Bill Deal, Hal Brown, Steve Fus, Joe Neumayer. Back Row - John Emig, Scott McCoid, Rob McIntyre, Brad Frei, Rich Forcier, Jennifer Wilcox.

ARMY ROTC Training Provides Unique Training During College

It's not exactly everyone's cup of tea, but for the 85 students involved with the Army Reserve Officers' Training Corps on campus the program offers more than the chance for scholarship opportunities and 6 a.m. workouts.

"It gives the cadets a chance to learn leadership traits, a chance to get out and do a lot of physical activities and there are many social aspects involved, too," said ROTC Assistant Professor Major David Pollard.

The ROTC combines military classes with summer training. The traditional four-year program includes basic instructional classes for the first two years. After the third year, cadets attend Camp Challenge where they are graded numerically. Cadets with higher scores are looked at more favorably when decisions about army branches are made.

Pollard said that over the last six year University of Idaho cadets have placed in the top third of those completing the advanced camp training.

"That is really something to be proud of," Pollard said.

An annual float trip down the Salmon River, repelling exercises and the Military Ball are some of the events planned by senior cadets that all enjoy.

"Real friendships are formed through all the activities that are planned and with the cadets working so closely together," Pollard said.

The cadets benefit from the leadership traits they have learned and the variety of training programs offered.

"No matter whatever they end up doing after graduation, they've got those leadership qualities and that's what attracts people to the program," Pollard said.

Chrisman Raiders

Chrisman Raiders. Front Row - SFC James Gordon, Steve Kinchloe, Hank Smith, Mike Ferris, Brian Brewwer, Will Neal, Jon Harris, John Breckon. Second Row - Bob Koreski, Gary James, John Marble, Steve Hoppingardner, James Daily, Randy Anderson. Third Row - Lori DeLorme, Steve Broghten, Todd McCurry, Steve Kisch.

repelling

Freshman John Marble learns the art of repelling in his MS 101 course. (Johnson)

Color Guard Company

Color Guard Company. Front Row - MSG John Tester, Mike Audens, Gayle Anderson, Eugenia Howe, Will Halter, Guy Hopkins, Becky Bowcut. Back Row - Steve Gussenhoven, Steve Hoppingardner, John Marble, Tom Baker.

MS IV Class

MS IV Class. Front Row - William Little, Jonathan Hoyt, Sean O'Conner, Jeff Ramsey, Tony McMillon, Doug Carpenter, Vanessa Crockford, Tom Baker. Back Row - Matthew Robinette, Jon Harris, Randy Jarvis, Rob Hindberg, Guy Hopkins, George Parisot.

DANDY

Participation in the marching band is tougher than one might expect

DANDY

Marching band is not just an easy three-credit A. "These people put in a lot of time. We practice five days a week, and each student is required to attend every game," said Al Gemberling, director of the Vandal Marching Band.

Even with five 40-minute rehearsals each week, the Vandal band spends less time rehearsing than many other schools. Boise State University's band spends at least two hours a day practicing, and offers substantial scholarships to most

members. The 160 band students now qualify for \$200 and \$300 stipends, a welcome change after many years of all volunteer members.

Which is not to imply that the Vandal band is not as good as others.

"Nobody does what we do. In fact, we're kind of unique in the kind of music we do and the style of shows we do. There are a number of bands throughout the country changing to our style of not only music and show, but also teaching," said Dan Bukvich, former marching

band director.

Bukvich and Gemberling arrange all the band's music. Gemberling tries to mix classical and Broadway selections with more recognizable tunes.

"If the band gets too much going at one time, the crowd can only hear noise," Gemberling said.

In addition to marching half-time shows, the band travels to at least one away game each year. Along the way, they stop at high schools to perform for recruiting purposes. It is not uncommon for the band to

stop at seven or more schools on the way to a game.

During away games at Boise State University and Washington State University the band members came to appreciate the home crowd.

"The Wazzu fans were so bad. It isn't any fun when people are throwing ice and garbage at us," said tuba player Dave Murphy.

"I'd like to say thanks to the Idaho crowd for being so supportive and spirited. You really make it fun to perform," Murphy said.

University Language & Culture Assoc.

ULCA. Catherine Maire-Sebile, Dave Fleming, Jennifer Fleming - president, Joan M. West, Irana Kappler, Crookston, Alessandra Crookston.

Valkyries

Valkyries. Front Row - Mark LaSalle, Ben Chase, Steve Bailey, Rick Harder, Eric Prather, Steve McCallie, Matt Tremayne, Camay King. Back Row - Amy Gortsema, Michelle Arzen, Tracy Bear, LeignAnn Williams, RoseAnna Boyle, Kelly Culp, Julie Young, Mike Markley, Mike Smole.

preparing

Percussion plays a vital role in any band, but especially in a marching band where members must concentrate not only on the music, but on the coreography as well. (Gadsby)

tubas

Known for their many zany antics, tuba players provide entertainment on and off the field. (Griffin)

Vandaleers

NO Small POTATOES

ALARMING SITUATION

Despite false alarms and food poisoning ala Marriott, living in the dorms was NO SMALL POTATOES

A plague of false fire alarms had students in the residence halls hopping mad at whomever was responsible. The new system, installed this year in an effort to update the alarms, was the focus of pranksters. Efforts to catch those responsible failed due to the ingenuity of those involved.

Students also had cause for alarm after food poisoning was reported from Marriott's cafeteria food. President Elisabeth Zinser had the misfortune of being among those who ate the unknown food responsible for countless cases of diarrhea, and a few cases bad enough to warrant trips to the health center. The incident did nothing to improve Marriott's image problem with students.

But despite these few inconveniences, life in the dorms was NO SMALL POTATOES.

Gault Hall members prepare to strip down for a traditional streak. Their Dead Week streak resulted in at least one assault and the police were called in. (Gadsby)

Matt Ingraham takes part in the football throw during GDI Week. Ingraham is a member of Snow Hall. (Bush)

11 o'clock

Bill Carter locks up the doors at the Theopholis Tower at 11 p.m. to insure the safety of the residents. Escorts are required for guests after this time. (Varma)

security

Ray Horton and Doug Woods check their walkie-talkies before going on patrol. (Varma)

Borah Hall

Campbell Hall

Borah Hall. Front Row - Cary Nukaya, Daniel Berg, Mike McNulty, Jason Sampson, Ray Horton. Second Row - Al Root, Mark Martin, Don Roley, Eldon Wear, Chad Carter, Cody Kantola, Jeffery Bodell. Third Row - Eric Suhr, Joe Nielsen, David Hadley, Chris McIntire, Jeff Pittman, Scott McNee, Eiichi Fugita. Back Row - Mike Coe, Mike Harshbarger, Jamie Donohoe, David Duncan, Brian McIntire, Matthew Helmke, David Healea, Ken Simpson, Boyd Lusaretta, Kris Carlquist.

Campbell Hall. Front Row - Amoreena Roberts Karen Bunning, Diane Deters, Tina Buster. Second Row - Allison Ashburn, Lorien Dickerson, Jennifer Halker, Carrie Thompson, Linda Tracy, Lesley Newton, Christine Wells, Tina Powers, Annissa Chebul, Debbie McKenzie, Stephanie Garriott. Back Row - Cindy Burnham, Cindy Jones, Patti Minser, Kelli Corkill, Lisa Reynolds, Amy Carter, Holly Hankins, Rebecca Fadness, Dawn Krueger, Stacy Pixler, Christine Zimowsky, Kary Reagan, Summer Stevens, Julie Oliver.

LOOK

Campus Security Keeps the Peace in the Dorms

While most students are tucked away in bed, campus security workers are patrolling the buildings and walkways around campus.

Campus security, better known as Nightwatch, exists mainly to "prevent fires and promote safety," according to Parking and Security Coordinator Tom LaPointe.

"We make sure that doors are locked, lights are out, and coffee pots are unplugged," in buildings of

academic nature, LaPointe said.

Nightwatch workers patrol campus on foot and on mountain bikes. No uniforms are worn, but workers carry flashlights and two-way radios to keep in touch with each other and the Moscow police.

Pay for Nightwatch employees starts at \$4.40 per hour during a six month training period after which pay increases to \$5.45. This year five students, both

male and female, worked at Nightwatch.

LaPointe hopes to hire a full-time supervisor next year to oversee the program.

Housing Nightwatch provides evening security for the residence halls. From 9 p.m. to 5 a.m. during the school year the housing office pays students to patrol the dorms and be on-call for emergencies.

Workers lock up the women's halls every night, and on weekends an extra

worker is posted in the lobby of Theopholis Tower.

"Workers respond to R.A.'s (resident advisors) and have a direct link to campus Nightwatch," said Kelly Wilhite, Coordinator for Residence Service Programs.

The key to campus security seems to be cooperation from students.

"It is important to encourage people to report things as soon as possible," LaPointe said.

Carter Hall

Carter Hall. Front Row - Bennett MacFarland, Josie Breeding, Kerri Alexander, Sharmen VanFleet, Kim Nelson, Pam Kuehne. Second Row - Ruth Fryberg, Kendra Wilkins, Teressa Aune, Susan Shumway, Debbie MacMillan, Shannon Gill, Ann Yurkiewicz, Lisa McIntrff, Debbie Johnson, Linda Walsh, Tamara O'Brien, Amy Gruen. Third Row - Marnie DeMond, Misty Forell, Kathy King, Lisa McElveen, Shari Brown, Shelby Keller, Kim Jensen, Debra Wittman, Lori Walker, Sue Radobenko, Shannon Nelson, Stacey

info

Chuck Bartling provides assistance for residents and visitors after hours in the Theopholis Tower. (Varma)

From TVs to Stereos, Rooms were filled with all the Comforts of Home

ROOM

Sometimes even the most enthusiastic freshmen can get a little down as they walk into their new dorm room for the first time. The place they will call home for the next two semesters is a bare, cinder block square with ugly twin beds and no personality.

But the creative student soon realizes the simplicity of it all allows for much individualization. Beds can be moved, walls painted and personal items hung up.

"You can make your room look a lot bigger if you moved your bunk beds around." Dorm resident Bill Heffner said. According to Heffner, he did not do much to decorate his room outside of putting in carpet and hanging up some posters of his favorite golfers.

Others went further in their efforts to make their dorm rooms look like home. They moved in furniture, took their bunk beds apart, put in different color lights and rented refrigerators to keep their Diet Coke and midnight snacks cold.

While pets are not allowed in residence halls, many take advantage of an unwritten rule: "If it can live under water for five minutes, it's okay." Goldfish and other aquatic life found themselves companions of college students.

In addition to fish, many residents bought plants to brighten up their rooms. Despite a general lack of sunlight in many Wallace Complex rooms, hanging plants accompanied books and photos from home in many rooms.

Conveniences such as hot air popcorn poppers, microwaves and televisions were a luxury many did not have access to; however, radios and tape decks were much more common items.

Unfortunately, after all the work to make dorm rooms look and feel like home, at the end of each year students must disassemble all of their work, pack it into their cars and start all over again in the fall.

Graham Hall

University of Idaho
Graham Hall 1989-90

Graham Hall. Front Row - John Bucen, Chad Henson, Matt Gravelle, Bob Becker, Ken McRae, Brandi Corgatelli, Bill Van Dyke. Second Row - Tim Vincentsen, Kevin Hudson, Dave Pace, Paul Letizia, Jason Graham, Fred Erskine, David Goepfert-Santos, Paul Winterrowd. Third Row - Derek Thomas, Blas Uberanga, Percy Chan, Joel Pals, Todd Jones, Eric Berg, Jon Goso, Rohit Fedane, Rob Gleiser. Back Row - Matt Storms, Matt Corkel, Paul Kearns, Charles Cornwall, Chuck Oliver, Keith Jones, Tony Lingner, Dave Kolr, Jim St. Marie - RA, Charles Harris, Mike Offutt.

Hays Hall

after

After a few weeks, most dorm rooms are filled with all those necessities of college. (Gadsby)

before

Each room begin as a somewhat cold cubical begging for modification and decoration. (Gadsby)

Houston Hall

Hays Hall. Front Row - Stacy Carlson, Dannette Beyer, Beth Cook, Julie Throckmorton. Second Row - Heather Hanson, Laurel Steinkamp, Jill Engelking, Fiz Chamberlain, Wendi Johnson, Natasha Reinke, Rhonda Cordray. Third Row - Karen Chamberlain, Stacey Berry, Shelli Butterfield, Teri Pence, JaNean Lougee, Allison Thomas. Back Row - Kristen Klason, Kris Anderson, Amy Widman, Tara Jay, Nichole Arguinchona, Lisa Mc Kinsey, Kristin Spann.

Houston Hall. Front Row - Brittain Askew, Jill Terhaar, Louise Staub, Briana Jessen, Jennifer Ostrom, Kristine Hinz, Heidi Adkins. Second Row - Kara Westergard, Jennifer Fredrick, Teresa Linch, Cindy Miller, Amie Theobald, Trista Mowry, Jill Lillenkamp, Tami Ryan. Third Row - Jamie Warner, Kitti Dorf, Krista Meshisneck, Kari Cummins, Karen Davalle, Erin Casey, Sandee Kendall, Kathy Heimerman, Jodi Person. Back Row - Kelly Leavitt, Adrienne Parker, Kari Holmsen, Jonalyn Clayton, Rachel Thompson.

BUSI

Annual Snowball Fight Was Broken up this Year

Revenge was in the air as Greeks rallied to attack the dorms in the annual snowball fight in January.

The battle, which has developed into the most destructive tradition on campus and cost students thousands of dollars in the past, resulted in only a fraction of the damage of the previous year.

This year's skirmish lasted less than two hours as Cpl. John Roys, campus liaison officer, declared the fight an "unlawful assembly." Police officers were then able to bring the activities to a halt after arresting three students.

This was the first time the

unlawful assembly law had been enforced during the annual fight.

"Property damage and physical injury had been so severe in the past that we needed to do something to stop the fight," said Roys. "The unlawful assembly code prevented such damage from happening."

Gault Hall had three broken windows by the time police arrived at the scene, all of which were caused by golf balls.

"Snowballs are one thing, but when students are throwing golf balls, the situation changes completely. It is no longer fun, but criminal behavior," said Roys.

University officials and

student groups had plenty of time to prepare for the event as the first snow fell about two months later than normal.

The Residence Hall Association and Interfraternity Council worked together in previous months to create a plan for stopping the snowball fight.

Several alternatives were considered, from designating a certain area for the fight to be held where no damage could be done, to completely organizing the snowball fight as an RHA or IFC sponsored event.

It was decided that the fight was inevitable, and so a plan was drawn up that

would account for the damage to be paid by the Greek Houses and Residence Halls. A proposal was made by Theta Chi President, Shawn Johnson, that any damage done to the dorms would be paid for by the fraternities, and damage to Greek houses would be paid for by the Residence Halls.

Damage was much lower as Gault Hall received three broken windows and Phi Gamma Delta fraternity lost two.

"The residents did a good job, and the damage was kept to a minimum. Overall the situation was handled effectively," said Upham Hall Resident Advisor, Bruce Hedemark.

Chrisman Hall

Left to Right. Front Row- Jared Powell, Jason Sturmer, Brian Johnson, Mike Bulgin. Second Row- Lew Boucher, Jon Berkeley, Kevin Bartz, John English, Nate Diaz, Tom Sheffield, Ernest Breuer, Brian Bradburn, Chuck Anderson, Robert Soto. Third Row- Rex Clarke, Brian Hohrein, Anthony Icyan, Dennis Gray, Darryn Lunders, Mike Fisch, Gabe Rosenvall, Mike Snaadt, Mike Rogers, Bruce Corvell. Fourth Row- Leo Sutch, John Snake, Jeff Jose, Kevin Lincoln, Matthew Elberson, Buck Berg, Brett Doyle, Ty Edminston, Andy Taylor. Back Row- Lance Wells, Brent Burns, Brad Gerlach, Wayne Wright, Brent Armstrong, Shawn Bell, Dave Carlson, John Reselgh, Travis Gadsby, Sean Stiller, Jonathan Retzler, Joe Jarvis, Doug Glatz, Kelly Rada.

Forney Hall

Left to Right. Front- Tia Barnell. First Row- Amy Burns, Barbara Thomas, Ariel Piywaski, Sue Becker, Katherine Skinner. Second Row- Juli Robinson, Elaine Crosseley, Marnae Beecham, Leysa Applegate, Jen Eva Williams, Jackie Ross, Andreja Gibson. Third Row- Lisa Shakekford, Leslie Alexander, Cori Deinhardt, Kathi Lynn Pearce, Shelly L. Henrikson, Niki Jarvis. Back Row- Ellen Falter, LaNette Lyle, Heidi Hinkley, Becky Bentley, Jenifer Stolz, Valerie Bagley, Erica Phillips.

police

Moscow Police declared the fight an "unlawful assembly" and arrested three students who chose to participate. (Gadsby)

SNOW

Even though police were on hand, students were more than willing to engage in the annual tradition. (Gadsby)

French Hall

Left to Right. Front Row- Gerry Stewart, Pamela Wagner, Lori Gilman, Karyn Neils, Katie Corse. Second Row- Mori Fargo, Kristi Way, Lesa Allred, Lisa Ketchum, Jennifer DiIorio, Nikki Eldredge, Nicci Miller. Third Row- Jodi Zenner, Corinne Bosch, Heidi Hill, Shawna Zechmann, Julie Delaney, Jean Gallagher, Kristin Strasbaugh, Christy Mandloff. Back Row- April Krebs, Kristina Bauer, Sharon Schenck, Melanie Koepf, Leigh Fargo, Ayesha Beecher, Heidi Bitterwolf, Ann Laux, Tami Lenz, Brandee Korn, Kristin Snyder.

Gault Hall

Left to Right. Front Row- Jade Siddoway, John Ferguson, Blaine Fadness, Vernon Wells. Second Row- Brian Griebel, Mark Panasiti, Nate Metcalf, Chuck Baier, Greg Ugrin. Third Row- Matt O'Brien, Gavin Curtis, Jeff Gussin, Todd Barbour, Henry deVeuve. Back Row- Eric Falk, Jon Goranson, Pete Hungnot, Jazzman Jackson, Juke Chappian, Ty Kettinski.

ALUMNI

Alumni Residence Center Offers Quiet Environment for Students

Older students who like a little more peace and quiet than the average dorms or Greek houses offer look to the Alumni Residence Center as an alternative.

Each room, which accommodates a single resident, comes furnished with a stove, refrigerator and sink. While small, residents have the option of putting up their own personal items to make their room more homey.

Living in the Alumni Residence Center means fewer restrictions than are found in the other on-campus housing options.

"It's more like a mini apartment," said resident Cathleen Barclay said.

"It's a good place for people who want a location close to campus and also want the quiet, privacy and a little more independence."

Students must be older than 21 in order to live in the Alumni Residence Center. This requirement makes the center very attractive to a lot of graduate students and people who are looking for quiet places to study and live and still be close to campus.

The building is co-ed with women residing on the top floor and men on the bottom two floors. The residents share a bathroom on each floor.

"It's a completely different situation than the dorm and Greek experience, a lot less social but with a lot more independence. It's pretty unique I guess," Barclay said.

Neely Hall

Neely Hall. In Front - Margrite Rodrigues, Cassie Gray. First Row - Mary Lou Snedden, Carol Anderson, Alissa Puckett, Krisin Dunn, Miki Wofford, Melissa Uphus. Second Row - Colleen Korezck, Melissa Munster, Dawn Wetmore, Wendy Swenson, Aletia Hardman, Heidi Diestelhorst, Jill Webber, Kristen, Kirkham. Third Row - Shelly Hall, Kelli Ann King, Gieta Menon, Jeanne Gibson, Veronica Riener, Tricia Hadley, Angie Driscoll, Leslie Pickens, Lorene Irons. Back Row - Emmy Lou Saxton, Cameron Young, MarsaLee Clark, Jana Pintler, Stacie Crawford, Carie Witten, Shannon Albright, Cheryl Maiorana, Dawn Markovich, Gena Gibbens.

Snow Hall

alternate

Located next to the Lionel Hampton School of Music, the Alumni Residence Center is only a short walk from the Administration Building. (Varma)

office

The university's alumni center is home for many students. (Varma)

Steel House

Snow Hall. Front Row - Shawn Sullivan, Robert Ruiz, Curtis Deiss, Mark Uptmor, Troy Brevik, Joe Wessels, Gordy Sonner. Second Row - Jason Haylett, John Buffa, Jim Dunnigan, Todd Baarstad, Jim Smith, Scott Kellar, Eric McQuay. Third Row - Kevin Long, Don Stout, Sam Poland, Jeff Rau, Andy Berry, Paul Freund, Craig Codu, Martin Hendrickson, Chris Neville. Back Row - Ron Wells, Brian McKenzie, Rob Cook, Vic Woods, James Frazier, Ronald Vogt, Craig Arnzen, Allen Sloan, Kelly Burns, Tim Conley.

Steel House. Front Row - Valerie Williams, Julie Kuhn, Patricia Pacheco, Tonya Gerhardstein, Jonelle Jeffers. Second Row - Kimm Perkins, Tracie May, Michelle Eastman, Paula Wood, Karla Honstead, Libby Hobson, Kelly Bridgeman. Third Row - Carrie LaPlant, Cathleen Tarp, Josephine, Maunou, Lissa Bodily, Bettie May Richan, Patricia Ward, Amy Bingham, Peggy Sue Jones. Fourth Row - Christina Spratt, Joy Foster, Sonia Eby, Betty Soliz, Michelle Meloy, Karen Hutchinson, Kate Tyson.

seconds

Targhee Hall residents wait in line for second helpings of dinner.
(Johnson)

study

Tim Smalldrige of Targhee Hall goes over his homework. Targhee and Steel House are both set up much like the residence halls on the other side of campus.
(Johnson)

Targhee Hall

Upham Hall

Targhee Hall. Front Row - Tim Naugler, John Eichelmann, Joe Moran, Kevin Whitson, Bryan Hansen. Second Row - Lonnie Woolstenhulme, Gary Alex Gray, Loren Walker, John Kinney, Morgan Hruska, Bo Yuan, Peter Ineson. Back Row - Jan-o Olsen, Timothy Smalldrige, Brian Wharton, Joe Bingham, Jeff Dupas, Philobius DuBois.

Upham Hall. Front Row - Jeff Swarte, David Buehler, John Barinaga, Greg Wolfe, Matt Frogness, Jamie Stark, Chuck Spencer. Second Row - Mark Willard, Jeff Nelson, Steven Wiles, Tim Steffens, Mark Anderson, Carrion Hellbent, Roger Smith, Brian Murphy. Third Row - Dave Shanks, Brian Cox, Sean Stack, Dennis Grant, Scott Korn, Scott Walker, Tony Hua, Elwood Rennison. Back Row - Andy Alby, Brant Steigers, Pat Pettay, Jon Spiesman, Lynn Vershum, Kent Erickson, Jeff Crawford, Jed Dennler, Rob Bromley.

COOP

Students Work Together to Keep Coops Alive

Cooperation. Self-sustaining and self-managed university Cooperative Residence Halls couldn't make it without it.

Targhee Hall and Steel House, located on the southeast corner of campus, require their residents to pitch in and do their share of the work.

In return for their efforts,

residents pay lower housing fees and have a sense of fun and a family atmosphere.

It has been said that living in a coop is the best of Greek and Dorm living. Living arrangements are set up like in the Residence Halls, but the atmosphere of working together is comparable to that of Greek houses.

The members of each

Cooperative Residence Hall elect a non-paid executive board which is put in charge of buying supplies, overseeing and assigning "chores" to the residents and hiring people for bookkeeping, cooking and janitorial work.

The coops do not operate at a profit. They pay rent to the university, but own their own furniture and plan budgets so they break even

in order to save money for the hall members.

Twelve coops were established on campus after World War II. The demand by older students, especially veterans, for more independent and different housings lead University officials to look into new alternatives. Targhee and Steel are the last of the 12 to have survived.

Whitman Hall

Whitman Hall. On the Floor - Sean Donahue. Front Row - James Hill, Steven Hopingardner, Brian Brewer, Eric Patton, Mike Salmier, Shawn Barigar, Deon Goodwin. Back Row - Todd Rivers, Kevin Miller, Mike Bean, Ted Bright, Michael Kish, Keith Smith, Spirit Dorris, Sean Maupin, Sinh Gibbon, Richard Laux, Paul Nelson.

Willis Sweet

Willis Sweet. Front Row - Janet Dose, Lisa Follette, Becky Arte, Elizabeth, Meunier. Second Row - Amy Arendts, Jackie Warner, Lara MacConnell, Lori Snyder, Kayo Shimazoe, Cindy Stewart, Brenda Ogie. Third Row - Susan Hopkins, AnnAlia Barnard, Dee Hume, Shelly Kaiser, Carol Thompson, Lisa Yorgesen. Back Row - Patsy Charlton, Lori Anne Pritchett, Elaine Pierce, Paige Barber, Jenni Eizenga, Judi Dixon, Andrea Cherry.

NO Small POTATOES

NEW AND IMPROVED

Despite strong pride for tradition, Idaho Greeks are certainly not scared of change, making for a system that's
NO SMALL POTATOES

From new Greek advisers to a new alcohol policy, the Greek system was witness to many changes in a system proud of its tradition.

Although Alpha Chi Omega is no longer affiliated on campus, their house on new Greek row was filled with women this fall. The Alpha Chi house became known as the "All Campus Overflow," house. It was home to women from various sororities, allowing them more room for their new pledges in their own homes. The house was only open during the fall, and stood empty during the spring.

Interfraternity Council passed a strict alcohol policy, marking the end of open parties on campus. Houses no longer can use their funds to purchase alcohol. Attendance at functions will be monitored, and a picture identification will be required to enter a party.

But despite the changes, Idaho Greeks showed a spirit that was NO SMALL POTATOES.

A Sigma Chi member displays great limberness at September's Derby Days. (Gadsby)

Strutting their stuff, a group of sorority sisters participate in the annual Phi Delta Theta Turtle Derby skits. (Gadsby)

RUSH

Another Successful Rush for the Greek System Despite Rain

The Greek system once again treated rushees to exciting experiences they will never forget.

The men's rush week, which lasted August 23 through the August 26, was dampened by continuous rain. Nevertheless rushees were bombarded by activities and events that even the bad weather could not stop.

Beta Theta Pi and Sigma Nu joined together once again for their fourth annual Comedy Night featuring several comedians.

Delta Tau Delta, Sigma Alpha Epsilon, Theta Chi, Sigma Chi, Kappa Sigma and Pi Kappa Alpha all presented live bands for rushee entertainment.

Delta Sigma Phi enthralled rushees with a swordswallower, while Delta Tau Delta had continuing success with their 19th annual Delt Mudslide.

Other fun activities included hot tubbing with Alpha Tau Omega and Tau Kappa Epsilon, the second annual Goldfish Swallowing Contest by the Lambda Chi Alphas and casino night en-

tertainment at Phi Gamma Delta, Farmhouse and Phi Delta Theta.

But the most popular activities during the fraternity rush week were eating food and playing sports.

The Lambda Chis, SAEs, Pikes and other fraternities held volleyball tournaments, while basketball, miniature golf, pool, ping pong and horseshoes were other popular sporting events used by fraternities.

Crab feeds, milkshakes, shish kebab, steaks, pizza, spaghetti feeds and barbecues were just some of the

types of foods used by fraternities to attract the taste buds of rushees.

The rain, however, did tarnish the fraternities' annual get together, the All Greek Barbecue.

All the events and fun offered by the fraternities during rush played off as most filled their quota with men who will hopefully keep the fraternity system a success.

The women's rush, which lasted August 18-23 was also successful. The sororities enjoyed one of the best rushes in years.

bonzai

Delta Tau Delta member Dan Henderson takes a dive during the annual Delt mud slide. (Munroe)

Alpha Gamma Delta

Alpha Gamma Delta. Front Row: Joey Peutz, Tammy McGee, Beth Senkbell, Holly Hetrick, Kenleigh Kelly, Shyanne Jennings, Holly Barrett. Second Row: Karen Kearns, Sharon Payne, Julie Benton, Jennifer Smith, Hazel Boyce - House Mother, Janet Bruce, Muffy Lysne, Monique Renee. Third Row: Angel Colley, Barbara Anderson, Missy Owings, Mandy Nelson, Machele Pugsley, Andrea Wilson, Cheryl Harding, Liz Mitchell, Shawna Eilers, Michelle Rhoad, Liz Swendsen. Fourth Row: Angela Ghilgeri, Kelly O'Conner, Shannon Wade, Patti Hogan, Leslie Strand, John Coleman - Alpha Gam Man, Angie Olson, Cindy Smolinski, Sara Keenan, Stephanie Wynn, Kristin Maestas. Fifth Row: Eryn Brooks, Julie Johnson, Holly Williams, Julie Falcone, Nancy Echols, Jennifer Koolman, Amy Roden, Cinde Wyatt. Back Row: Jennifer Cornwell, Allisa Hakenson, Monica Scott, Karen Toronjo, Anne White, Dina Buratto, Amy Trimble, Amy Anderson, Kirstin Walsh, Tia Leonhart, Audra Callison, Dana Henning.

Alpha Phi

finally

Joanna Pearlstein and Kristy Epperson celebrate as women's rush comes to an end.

rub-a-dub

Alpha Tau Omega members, Mark Carr, Bob Frei, Steve Nett, and David Boie make use of the hot tub which was rented for rush week. (Gussenhoven)

Alpha Tau Omega

Alpha Phi. Front Row: Jenny France, Timi Cantrell, Inga Nelsson, Tonia Bryant, Shelley Anderson, Shirley Schmidt, Susan Fredricksen, Laurie Swall, Vanessa Graham. Second Row: Christy Vickers, Jennifer Kern, Carl Bingham, Stacey Bliss, Nancy Rogers, Trish Deal, Leali Emerson, Staci Woolley, Carla Pirone Allison Hobby. Third Row: Jacki Donohue, Gina Thurston, Courtney Daigle, Bobbi Kern, Paula Singhose, Jill Matsuoka, Tracie Metcalf, Kristal Stroud, Michelle Rode, Hilary Heimsch, Julie Schmidt. Fourth Row: Karla O'Keeffe, Jenni Elzenga, Paula Kilmartin, Angela Bottoms, Jayme Callaghan, Kathleen McQuillen, Becky Keenan, Karee Henman, Carrie Andre, Bridget Flynn, Tricia Thornton, Lynette Pixley. Fifth Row: Michelle Timm, Shannon Elg, Colleen Chess, Kelli Fransen, Tricia Sanchez, Tonia Ulrich, Scott Whiles - Wild Man, Karen Arp, Lisa Severson, Morgan Lewis, Susan Elzenga, Heather Murray, Nikki Aimes, Temira Miller. Back Row: Susan Kern, Tricia Haber, Monica Johnson, Stephanie Smith, Kristen Netzlof, Mrgle Schmidt, Allison Heglar, Heidi Williams, Molly Pearson, Denise Bunch, Stephanie Penner, Gretchen Morgan, Cathy Eaton.

Alpha Tau Omega. Front Row: Chris Johnson, Shawn Nield, Andrew Miner, James Goose, Steve Spanbauer, Matthew Haley. Second Row: Andy Olson, Craig Genreau, John Allen, Lynn McGlothlin, Bob Pottenger, Tim Spanbauer, Brian Smith, Rob Thomasson. Third Row: Jeff Shadley, Doug Krumpelman, Wade Miller, Mark Grexton, Dave Shaw, Dave Harvey, Scott Biorn, James Presnell, Mark Carr, Matt Holmquist, Steve Nett. Back Row: Marc Ruggiero, David Mitchell Boie, Bryan Robinson, Steve Williams, Keith Wallace, John Chappell, Steve Narum, Rob Felton, Tim Kelly, Darin Hayes, Tony Chappell, Joel Hopkin, Mike Porter, Bobby Bell.

WAZE

Drawing the Line Between Tradition and Hazing

The debate rages on concerning the definition of "traditions" and "hazing activities" in the Greek system. Last fall the subject was brought up once again at the national Interfraternity Council Conference.

"It's not a black and white issue," Greek Advisor Linda Wilson said. "There's a problem with what constitutes mental hazing."

The UI Greek system abides by the Fraternity Executives Association's "Statement of Position on Hazing and Pre-Initiation Activities." The association

defines hazing as any action taken or situation created, intentionally, whether on or off fraternity premises, to produce mental or physical discomfort, embarrassment, harassment, or ridicule.

Also included in the statement are examples of hazing, such as paddling, physical and psychological shocks and morally degrading or humiliating activities.

However, the practice of "anchoring" the rush chairman of several UI fraternities has opened the debate once again.

The tradition of anchoring originated as tubbing,

where the rush chairman was tied to bed springs and then propped up against the fraternity so that the pledges could dump garbage on him. Currently pledges tie the rush chairman to the Delta Gamma Anchor.

"The rush chairmen know that it happens when they run for office," said Randy Pipal, Beta Theta Pi president. "The rush chairman is always a junior or above, and the anchoring is done by the freshmen."

Under the UI Student Code of Conduct, "physical abuse, harassment, hazing, detention or other actions

taken taken intentionally to cause physical discomfort or mental anguish to others are in violation of this code." The code deals with individual behavior against another individual.

"Generally, with a willing participant, indeed not a victim, it is unlikely any charges will be pressed," Dean of Students Bruce Pitman said.

Group behavior against an individual is considered under the University Judiciary System jurisdiction. However, it is rare to find a situation where people are being hazed, Pitman said.

Beta Theta Pi

Beta Theta Pi. Front Row: Mark Nicholas, Daniel Lambert, Bryan King, Kevin Fletcher, Ted Condon, Rob Schiers, Mike Sterling, Chris Moden, Randy Pipal, Grey Noble, Jesse Kerr, Jason Bailey, Tim Burns, Russ Blagagne. Second Row: J.J. Boyter, Edward Wendling, Chuck Ranstrom, Andy Wiseman, Jason Knoeller, Ken Johnson, Dan Brown, Chris Boyd. Third Row: Scot McArthur, Tad Finer, Nels Hove, Jason Allen, Scott Slaughter, Gunner Langhus, Brian Keeyan, Matt Vosika, Steve Crown. Back Row: Robert Angell, Scott Hume, Peter Sprague, Tom Rackow, Shane McCauley, Todd House, Andrew Bick.

Delta Delta Delta

Delta Delta Delta. Front Row: Susanne Vining, Erin Pierce, Paula Sinerly, Sonya Bailey, Moss Stone, Leslie Gallagher, Melanie Savage. Second Row: Shannon Price, Barbi Prow, Sheri Vrolson, Elayne Mussmann, Helen Kirkwood - Housemother, Jenny Patterson, Stacie Smith, Renae Shrum. Third Row: Kathy Hamilton, Marti Shilman, Denise Rayburn, Keli Cox, Kelly Welch, Kathleen Hargis, Angel Bradley, Happy Pease, Anne Wilde. Back Row: Kim Kusky, Candie Garcia, Nikki Cole, Judianne King, Annette Thorp, Michelle Lee, Kiley Nichols, Deidre Loader, Becky King.

yuck

Sigma Nu Erik Dague willingly participates in the tradition of "anchoring" rush chairmen to the Delta Gamma anchor and pouring various fluids over him. (Munroe)

tubbing

Hazing or tradition? Danice Cullen participates in the custom of "tubbing." (Munroe)

Delta Gamma

Delta Gamma. Front Row: Beth Snow, Roxanne Frye, Lori Rishel, Marianne Vance, Heidi Howard, Dana Wilson, Laurie Morison, Amber Cooper. Second Row: Melina Balantyne, Heidi Fields, Joanna Pearlstein, Mary Ford, Linda Voris. Third Row: Kirsty Johnson, Caprice Pollack, Heather Blagone, Kris Cline, Marcia Melane, Dena Graham, Brandi Crosby, Kerri Everett, Debbie Morrison. Fourth Row: Julie Young, Simone Savage, Natalie Wimer, Amy Gortsema, Nicole Disteldorf, Penny Pillar, Kristy Epperson, Wendy Harwood, Kate Sterling, Jessica Mullen, Cherie Sproedj, Tara Jagels. Back Rows: Lisa Alexander, Lisa Huettig, Michelle Barrett, Michelle Macke, Denise Cox, Jeni Altman, Andrea Powers, Ann Hedrick, Ambur McClain, Libby Hamilton, Julie Smith, Katie Pullman.

Delta Sigma Phi

Delta Sigma Phi. Front Row: Mike Pecukonis, Brian Peavey, Steve Zerza, Mike Liles, Steven Smede, Greg Dooley, Greg McCune. Second Row: Andrew Murphy, Jeffery Ward, Steven Schell, Jeff Valley, Sevi Ballestros, Steve French, Tony Lamanaky, Ron Clarke, John Bonham. Third Row: Joey Carver, Jeff Lambert, Xenon Lang, Claudell Washington, Mannie Nota, Bob Denver, Jason Leforgee, Chad Farrar, Andy Ashla. Back Row: Vince Lowe, Ken Herzog, Joe Holmes, John Hammond, David Thomson, Adam Cochran, Mark Harris, Kurt Duclou, Mark Lynn, Jeff Dunbar, Kyle Durham.

KEGS

Interfraternity Council Passes Alcohol Policy: A Farewell to Kegs

Some call it neo-prohibition. Others say it's unfair. Lawyers and national fraternities look at it as protection.

However one looks at it, the alcohol policy set by the Interfraternity Council was a big step for the Greek system.

IFC passed the policy with a majority of 9-6 late in February. This new policy restricts fraternities from purchasing kegs with chapter funds and requires that bouncers and bartenders be used to enforce the drinking age at the "bring-your-own" functions.

Though this policy seems to be a drastic measure, it is not much different than many of the policies set by the national offices of UI chapters.

"Over 12 of the fraternities on campus have a national insurance policy which requires them to have their own set of restrictions which would be similar to this policy," said Jeff Cook, former IFC vice president.

The reason for such high restrictions on an insurance policy is the risk of a liability problem involving the illegal use of alcohol, according

to Cook.

"Anyone involved in an accident could be sued, not only if they are directly involved, but even remotely involved," said Cook. "Parents have even been sued for the actions of their sons."

According to the Fraternity Insurance Purchasing Group (FIPG) of which eight UI fraternities are members, "there is no longer a tolerance for the 'Animal House' image of the 1970s. Universities are shutting down their Greek systems, parents won't let their sons join, city and county Zoning

Boards won't grant building variances for fraternity houses."

Some students feel that this policy is more than a set of rules, but a sign that the UI Greek system is willing to take responsibility for its actions.

"This sort of policy has been a long time coming to this campus," said Rich Forcier, Lambda Chi Alpha President. "The image of fraternities in this country has really deteriorated in the last few years and we need to do everything we can to regain some confidence in the public's eye."

Kappa Kappa Gamma

Kappa Kappa Gamma. Front Row: Kirati Maddy, Wendy Hanson, Laura Faltin, Sharon Faltin, Shallem Coe, Michelle Selly, Jody Faye, Heather Graff, Lisa Chidester. Second Row: Emily Capps, Barclay Day, Morgan Davis, Kelly O'Connell, Sandy Turner, Bridget Watters, Amy Anderson, Karen Morris, Danice Cullen, Mary Borrer, Elizabeth Cushman. Third Row: Angie Davis, Kerishosted, Danielle Schofield, Lani Ellis, Wendy Steele, Karina Heimburger, Susie Steffens, Melissa Pierce, Minda Newhouse, Kate O'Conner, Angela Hough, Leora Lechot, Michelle White. Back Row: Tina Wright, Darci Leatham, Christian Thompson, Michelle Boyd, Katie Hellhake, Karri Brauner, Theresa Rhoades, Jennifer Dingeldein, Kara Huettig, Camille Young, Jill Wood, Janelle Fromm.

Kappa Sigma

Kappa Sigma. Front Row: Steve Nate, Poulin - Dog, Matthew May, Bill Buxton, Darin Huebert, Quoc Pham, Kyle Laughlin. Second Row: Karl Major, Trent Koel, Rob Knoblock, Chad Piquet, Mark Davis, Chris Hunt, Marc Butorac. Third Row: Frank Roberts, Brent May, Brian Kramer, Chalkly Daines, Pat Lovelady, Michael Rourke, Wes Lamarque. Back Row: Brian DiLenge, Corey Vogel, Brent Land kammer, Chris Standley, John Wilson, Jeff Lee Greg Harm, Bill Hendrickson, Jason Erdahl.

dry

Greek week is the only time kegs are allowed on campus once IFC passed the new alcohol policy. (Johnson)

days gone

David Harvey and Wade Miller lift a keg out of the truck for the 1989 Tin Canner, but this event will no longer consist of chapter-bought alcohol. (Bush)

adviser

New Greek adviser Linda Wilson goes over some paper work at her office in the Student Advisory Services office at the University Classroom Center. (Christman)

Delta Tau Delta

Delta Tau Delta. Front Row: Art Bistline, Dave Marmillion, J.P. Lete, Dan Henderson, Preston Nance, Steve Achabal. Second Row: Steve Chern, Jim Shelby, Toby Feuling, Kevin Perry, DanMecham, Brian Benjamin, Martin Maxwell, Marc Pittenger, Dave Kirk, John Bonar, Leonard Plaster. Third Row: Don Acree, Mark Eriksen, John Dortch, Jeff Eck, Regan Sherlock, Greg McMillon, Jeff Jaquith, Colin Brooks, Brian Gregory, Jeff Hanson, Dan Streeby, Mike Mansisidor, Todd Dompier. Back Row: Chris Laggis, Kelly Reed, Steve Lane, Nick McConnel, Chris Billings, Mark Nielson, Bryan Conrath, J.P. Shell, Jamie Alonzo, Reed Weber, Craig Anderson, Dale Lentz, Simon Lete, Scott Livingston.

Farmhouse

Farmhouse. Front Row: Danny Weiss, Javier Gabiola, Michael Lohntopp, Edward Bockstruck, Jose Gabiola, Chad Smith. Second Row: Chris Locke, Steve Hines, Travis Bosworth, Vernon Spencer, Steve Wimer, Wade Mendenhall, Julian Gabiola, Brook Holtman. Back Row: Mark Hale, Andrew Holt, Mike Hood, Mike Lane, Mike Fairchild, Rick Lainhart, Keith Williams, Ron Nelson, Heath Gimmedstad.

W E W

Wilson and Wiggen Provide A Fresh Deminsion To Greek Advising

Two new friendly faces appeared at Student Advisory Services this fall. Linda Wilson became the new Greek adviser and Todd Wiggen became her assistant.

Wilson is the third Greek adviser in four years; she replaced Francis Dobernig who took a position elsewhere.

Wilson received a bachelor's degree in communications/public relations from Washington State University. After graduating she took a position with her national sorority as a chapter consultant. As a chapter consultant she traveled to campuses across the country, advising and aiding individual chapters of her sorority.

"I loved it," Wilson said. "Working with students is pretty great."

She learned of the opening at the University of Idaho and applied, and was surprised and excited when she received a call from Dean of Students Bruce Pitman asking her to come for an interview.

"It thought this was pretty great. I thought I would like to live in the Northwest and I would like to work with students," Wilson said.

Once she visited the campus and talked with a variety of people, she was sold.

As Greek adviser, Wilson's duties include serving as a liaison between the Greek system and the uni-

versity, community and individual chapters; developing programs; working with the Panhellenic Council and Interfraternity Council; rush and recruitment; retention and troubleshooting.

"I love the creative part of this job," Wilson said, "and the day to day contact with students. It's great to watch them mature and grow. They make me proud."

The assistant Greek adviser, Todd Wiggen, aids Wilson in her duties. Like Wilson, Wiggen is also interested in pursuing a career in student services, and has used his Greek background to help him pursue his goals.

"Todd was instrumental in starting his fraternity's

chapter at Eastern Washington State University. In fact, he was a charter member," Wilson said.

Wiggen went on to serve as Greek Life Coordinator at EWU while he finished his two bachelor's degrees. He came here to pursue a master's degree and has since been appointed assistant Greek adviser.

In order to be a successful Greek adviser, one must have a friendly outgoing personality, patience, a sense of humor and a familiarity with Greek organizations. Wilson and Wiggen have those qualities and more. In just one short year they have become accepted and respected not only by the Greek System, but the university community as well.

Gamma Phi Beta

Gamma Phi Beta. Front Row: Kalista Barclay, Eris Williams, Nancy Clark, Michelle Heyenrath, Lisa Johnson, Kelly VanBuskirk, Camille Konkol, Michael Busch, Heather Shuff, Hayley Bishop. Second Row: Allison Faltings, Kathy Harris, Bekki Rosholt, Tiffany Macgowan, Jane Haggart, Stephanie Fasset, Shelley Watson, Audra Krussel, Erin Ednie, Leslie Swall. Third Row: Darcy Cougher, Kirsten Rosholt, Heidi Poffenroth, Tami Cann, Jill Poffenroth, Melanie Johnson, Karin Mason, Cathy Brown, Bonnie Hodge, Carrie Stach, Britta Vontagen, Julie Wilmes, Penny Cox, Debra Webb. Fourth Row: Leslie McGregor, Jenifer Nicholson, Kim Schmidt, Katrina Lemmon, Polly Olson, Cynthia Walker, Almee Jones, Christy Johns, Kim Matthews, Brooke Bailey. Back Row: Tami Carlson, Sheila McClanahan, Danielle Reeder, Leandra Aburusa, Camille Fraley, Stephanie Etter, Stacy Smith, Tanya Meyer, Marianne Rossi, Kristin Fink, Kim Bledsoe, Amy Courtney, Ticki Jones.

assistant

Todd Wiggen takes notes during a routine phone call. (Christman)

kitchen

James Presnell makes use of the renovated kitchen at Alpha Tau Omega. (Johnson)

sidewalk

Gamma Phi Beta receives a new sidewalk before members return for rush. (JC Beck)

Lambda Chi Alpha

Lambda Chi Alpha. Front Row: Chris White, Jim Baker, Larry Durk, Zach Muller, Scott Trotter, Bob White, Joe Martinez, Chris Brucher, Jeff Burgess. Second Row: John Kirkpatrick, Gary Harwood, John Burril, Larry Olsen, Dwayne Bershaw, Joaquin Kirk, Dwight Bershaw, Tom Rudfelt, Kurt Priebe. Third Row: Mike Markley, Rickey Lee, Joe Stenkamp, Brad Jones, Robert Liehe, Jarrod Markley, Jimmy Nakano, Chris Rullman, Mike Norris, Martin McCannon, Chad Crume. Back Row: Ryan Sawby, Rich Forcier, Jeff Barnett, Todd Kolb, Stephen Tutty, Bryan Rocque, Nicholas Lebedzki, Jeff Cook, Andy Wells, Kelly Elsensohn, Frank McCann, John Kowatsch, Alan Watkins, Tom Peppersack, Michael Waite.

Phi Delta Theta

Phi Delta Theta. Front Row: Don Robertson, Marc Burnikel, Tim Hirt, Chad Laird, Scott Thompson, Bryan Horsburgh, Nathan Low, Eric Nielsen. Second Row: James Risch, Perry Knopp, Toy Leone, Brett Hatrock, Roberto Nava, Dean Swenson, Kevin Eskelin, Brian Burks, Chris Knoblauch. Back Row: Scott Knopp, Mike Usabel, Jack Faulkner, Mike Brown, Brian Burnikel, John Taylor, Mark Nesser, Mike Mai, Cody Floch, Kent Whales, Shawn Kellner, Kyle Wetmore.

FRATOS

Renovation Projects Brighten Greek Houses

Many fraternity and sorority members returned to Moscow early last summer to build, landscape and install everything from high-tech alarm systems to outdoor volleyball courts in order to make their houses safer and better places to live.

Beta Theta Pi fraternity completed a \$250,000 indoor renovation project giving the house a brand new look. Members said they felt like they were living in a different house after the renovation which knocked out walls and installed fire doors, bathrooms, carpet, windows and a big screen

television. Delta Chi fraternity launched a remodeling project with help from alumni and its building corporation. The project, which will continue through 1991, began during the summer of 1989 when members constructed a fraternity room that will be used as a model to obtain donations from alumni, according to Delta Chi member Bob Thompson.

During the summer, Sigma Nu installed a fire alarm system, and re-carpeted the entire house.

"We also installed a Spanish floor in the kitchen and dining room, re-painted

the den and re-upholstered furniture," Sigma Nu member Erik Dague said.

In August the Lambda Chis completely reworked their front yard and sidewalk with the help of alumnus Richard Kelley of Twin Falls, as well as constructing a sand volleyball pit filled with two feet of sand.

"The Delta Sigs received funds from our alumni control board to recarpet the entire house, put up new walls and ceilings and install a new sundeck," Delta Sig Rick Burke said.

"Our house bought new windows and repaired and refinished the oak floor in the dining room and li-

brary," Eric Caba of Tau Kappa Epsilon said. In addition, a landscaping project was launched with the help of alumnus Don Brigham and the expertise of member Bryan Cole.

According to Pi Beta Phi treasurer Janet Shepherd, the Pi Phis used funds financed through the house corporation board, to purchase new dining room chairs, replace 30 mattresses and reupholster furniture in the second floor lounge. Sorority members donated room deposit money collected at the beginning of the semester to paint the outside of the house gray.

Fiji

Fiji. Front Row: David Hanchett, Ed Tittler, Patrick Hauge, Brian Andres Kevin Leinkopf, Matt Dilorenzo, Kelsey Aldrich. Second Row: Mike Howard, Ryan B. Baker, Mike Dingel, Pat Felzien, Barry Human, Jason Suess, David Burns, Gerry Manfred. Third Row: David Mansisidor, Jeff Cavaness, Jim Doles, Pete Felzien, Robert Dobson, Scott Miller, Tim Neary, Zachary Yunker, James O'Keefe, Jay McCold, David Lundgren, Reed Mahan, Shane Brown, Justin Seaman, Matt Marano. Back Row: D.J. Swindell, Mike Schauble, Ben Chase, Mike Bloom, D.J. Thompson, Mike Carter, Chris Gray, Jeff Pilcher, Erik Olsen, Brian Black, Darren Milton, Brett Shelton, Mark Whitesides, Jason Hicks, Kim Bailey, Rob Long, Alan Schoenwold, Ben Carter.

Phi Kappa Tau

Phi Kappa Tau. Front Row: Michael Smole, Steven Marsh, Steven Bailey, Scott Hoobler, Kevin Freeman, Brad Sexton, Michael Howard, Paul Salskov. Second Row: Patrick Hahn, Harold Clanton, Deron Beck, Dan Beck, Charlie Anderson, Hhan Olsen, Sean Swendsen, Fred Barnes, Matt Hankins, Matt Tremayne, Lance Bethke, Richard Yarbrough, Roy McDean.

GO HOME

Alpha Chi Omega House Used For Sorority Overflow

After just a semester of operations, the University of Idaho Panhellenic Residence was closed. But Greek officials say they hope the doors will reopen.

In early December last year, the Panhellenic Residence Steering Committee decided the house would not be opened for the spring semester, according to Greek adviser Linda Wilson.

"The primary reason (for the closure) was lack of numbers to make it 'profitable' for either the university or for the women," Wilson said.

Wilson says the number of women in the system drops during the spring semester due to senior members moving out, graduation

and poor grades.

During the fall semester, 46 women from five sororities lived in the house. But according to Kirstin Walsh, Alpha Gamma Delta sorority member, less than 20 members were planning to live in the residence during the spring semester.

The Panhellenic Residence opened last fall in the vacant Alpha Chi Omega sorority house on Nez Perce Drive. When plans for an honor student dormitory fell through late last summer, Wilson and Greek leaders arranged for the sorority residence to accommodate the 'overflow' of women the sororities could not house.

"In the fall we really need to have it open," Walsh said. "The girls who lived there really had a great time and got to know a lot of other women."

Walsh said she also believes the residence helped smooth differences among the sororities.

But the operation of the facility was not without its challenges, according to Wilson.

"The biggest challenge was food service," she said.

University Dining Services provided breakfast and lunch, and residents ate dinner at their individual chapter houses.

In September, an inspector from the North Central Health District paid a sur-

prise visit to the residence's kitchen. He found unsanitary conditions and gave the university one day to clean it. During a later visit the inspector found the facilities in acceptable condition.

The incident resulted in more clearly defined roles for both the Marriott Corporation and the UI Housing Services.

"The real problem was establishing who was in charge of the house and making Marriott clear of its role," Walsh said.

Wilson says she expects some changes if the residence reopens. For example, she says the committee might explore alternative ways to provide food services.

Pi Kappa Alpha

Pi Kappa Alpha with little sisters. Front row: Troy Tvrdy, Pete Parisot, Mark Jones, Cory Johnson, Pat Binkley. Second Row: Sam Mauch, Chad Gulstrum, Rick D'Ambrosio, Malcolm McNee, Jason Johnson, Kevin Smith, Jeff Blick, Jeff Kesling, Chris Gage, Devon McCarty. Third Row: Kurt Gustavel, Walter Leitch, Fred LeClair, Chris Pfeiffer, Raul Fuentes, Jeff Bankston, Chris Lucas. Fourth Row: Mike Neary, Josh Woods, Chris Morris, Steve Dunn, Kelly Leitch, Dave Walters, Rodney Falkenburg, Andy Berndt, Ron Nell, Tim Loucks, Fred Simpson, Andy Keys, Paul Costanza, John Peavey. Back Row: Mike Overby, Scott Anderson, Topher Brown, Bob Picker.

house

The Former Alpha Chi Omega house sits alone after housing sorority overflow during the fall of 1989. (Johnson)

zinsor

Panhellenic house president, Jen Reid, watches as President Elisabeth Zinsor officially opens the doors for the sorority overflow.

Pi Beta Phi

Pi Beta Phi. Front Row: Sarah Poole, Cori Stanaway, Tricia Blue, Shelah Koza. Second Row: Leslie Pierose, Kelli Braunes, Jill Mcoid, Leigh Ann Williams, Le Ann Vargo, Jenni Trotten, Beth Farstad, Tera Blue. Third Row: Tracy Bear, Kristy Yamamoto, Richie Peavey, Donna McDonald, Hallie Knox, Ann Hagen, Melissa Hauge, Charity Williams. Back Row: Heidi Peterson, Erika Anderson, Tracy Strong, Kristin Kinzer, Jennifer Beck, Sydne Spink, Jeanie Johnson, Tonya Misner, Courtney Flynn.

Sigma Alpha Epsilon

Sigma Alpha Epsilon. Front Row: Sigma Alpha Epsilon Little Sisters. Second Row: Steve McLaughlin, Cody Behrmann, Dennis Lyke, Charlie Grossi, Jeff McClain, Mike Sweetland, Derek Brener, Bryce Powell, Mike Lincoln. Third Row: Tom Welch, Steve Bonar, Brian Emerson, Pete Dexter, Ryan Kurbes, Todd Benson, Mark Harless, Shawn Amos, James Steele, Lance Smith, Steve Wilson. Fourth Row: Kevin Ross, Tod Dickson, Rob Townsend, Justin King, Tom Rixon, Kelley Amos, Aaron Baum, Chris Lundquist, Greg Gissel, Kevin Seely, Rene Barton, Chris Zenner, Jeff Boroto, Kevin Voss, Aaron Dykes, Todd Wall. Back Row: Kevin Moore, Brian Lieghburg, Brent Heikkila, Matt Roy, Steve Heikkila, Shane Jefferies, Steve Nice, Doug Ward, Bill Mitchell, Dave Stock, Tom Vietri, Darren Lewis, Randy Deleon.

IIII SIGS

Interfraternity Council Joins National Trend, Drops Little Sister Programs

Many national sororities believe little sister programs are not desirable due to their demeaning nature and the fact that they may take the little sister's attention away from what should be her priorities; school and her sorority.

Some UI students feel the same way, while others still adamantly defend the programs.

This year has marked a number of changes in attitudes and policies. Interfraternity Council dissolved the position of Little Sister Rush chairman on their board.

"It's a nation-wide trend," Wilson said, "fraternities cannot afford the liability when a little sister feels she should be an actual member of the house and sues them."

In addition to this little sister programs have been accused of simply providing a pool of dates for fraternity members and some are worried about the high incidences of date rape that could occur.

"Someone to bake cookies for them," said Betsy Thomas of the Women's Center, "or even someone to rape, that's all these girls are for."

Thomas added that a more important philosophical problem is presented by this issue.

"These programs perpetuate the 'men are important, women are not' idea, women are subservient as opposed to equal. This is apparent by simply the names of the groups, Little Sisters are always 'little.'"

After IFC withdrew its support from little sister rush, some houses got together to organize their own rush.

However, Wilson said, most of these fraternities have announced intentions to dissolve their little sister programs by next year.

Sigma Chi

Sigma Chi. Front Row: Doug Gibson, Logan Brudnell, Haywood - Dog, Tom Schrupps, Eric Rau, Eric Randall. Second Row: Mason Long, Chris Bell, Rich Hayhurst, Dan Fretwell, Matthew Hanson, Daniel Sprague, Brent Mullins. Third Row: Jason Lee, Dale Wilson, Tim Plehl, James Alt, Trevor Tarter, Dwayne Rogge. Back Row: Joseph McClure, Jerry Skinner, Brent Anyan, Erik Moeller, Matt Klaveano, Jon Erickson, Mark Chipman, Mike Audens.

Sigma Nu

Sigma Nu. Front: Paul Blas, Mike Farris. First Row: Mike Earley, David Bloem, Dan McLaughlin, Bryan Bentz, Scott Helmgartner, Brett Currin, Shelby Leforgee, Jason Jaeger. Second Row: Chad Christopher, Chris Adams, Christian Martin, Brad Hendren, Brit Ausman, Jon Denny, Tom Richman, Robert Morse.

float

Little Sister programs include a variety of activities, such as the Sigma Nu annual "Lil Sis Float Trip." (Munroe)

bro

Betty Bickett and her Sigma Chi little brother, Rich Hayhurst, along with Jennifer Dickinson participate in a regularly scheduled social event at the Sigma Chi Lodge. (Griffin)

Theta Chi

Theta Chi. Front: Patrick Trapp. First Row: Shawn Johnson, Jim Mihan, Jim Thompson, Scott Mallet, Andy Reynolds, Tom Waskow, Dana Crandall. Second Row: Dave Perez, John Coleman, Edwin Hofmann, Brian Hoenc, Brian Casey. Third Row: Steven Yarbrough, Nathan Dallolio, Mike Crow, Steve Scott, Dave Roberts, Dan Manning. Fourth Row: Troy Stratford, Arthur Hart, James Goss, Brennus Moody, Mike Yost, Curtis Jones, Shadow Kraut, Dan Grout, Austin Reed. Back Row: Scott Morrow, Stanley Case, Brian Peterson, John Roberts, John Hamilton, Stacey Page, Mac Brandon.

NO
Small
POTATOES

VANDAL ATTITUDE

Football and men's basketball both won Big Sky Championships proving to all that Idaho athletics are **NO SMALL POTATOES**

It's no small wonder Idaho fans enthusiastically came out to cheer on their teams this year. All around, Vandal athletes proved to be champions.

Division I-AA's number one rated quarterback, John Friesz, rated high enough to make it into Sports Illustrated, and managed to lead the Vandals to another year as Big Sky champions under the direction of new head coach John L. Smith.

Most expected Friesz to go in the first round of the National Football League's draft, but the San Diego Chargers, who finally picked Friesz, waited until the sixth round.

Men's basketball also fought to become Big Sky champs, too. And in doubles tennis, Kathy and Patricia Shanander were tops in the Big Sky, as well.

Vandal athletes proved to everyone that they are **NO SMALL POTATOES.**

Lynda Leroux returns a volley from her University of Montana opponent. (Christman)

Marianne Moore sets the ball during a volleyball game in the Memorial Gym. (Gadsby)

SPORTS

Idaho and Washington State University face off for the first time in seven years at Martin Stadium in Pullman on September 2. (Griffin)

Maybe rivalries aren't always bitter. Punter Joe Carrasco (4) exchanges a friendly word with someone from the Washington State program. (Griffin)

HISTORY *and* EIGHT MILES

SATURDAY September 2 is probably a day that the Vandals would like to forget. Unfortunately, eight miles isn't far enough away to let them do that very easily, for September 2 will go down in history as the day that the Washington State University Cougars stomped on Idaho 41-7.

But the Vandals really have nothing to be ashamed of. The Pac-Ten Conference, to which WSU belongs, is not the Big Sky, where Idaho has dominated three years in a row. And it took an Idaho touchdown and a full quarter of humiliation for the Cougars in their own Martin Stadium before they

realized that the Vandals were there to play football.

However, it is easy to see why the Cougars may have forgotten that the Vandals could even play football. The last time the more than 100-year-old rivals even played against each other was in 1982. The last time the Vandals won was in 1965.

Athletic Director Gary Hunter believes that the rivalry with WSU, which goes far beyond football and includes other sports like track, volleyball and basketball, is great.

"In all other sports, except football, we at least have a fight-

ing chance," said Hunter.

The rivalry began in 1894, but the Vandals have only recorded 14 wins since that time. However, as any small school will attest to, it's hard to compete with a school twice as big as you are.

"It's hard to compete against a school that offers 95 scholarships when you can only offer 65," said Hunter.

But Idaho should be proud. They didn't walk away from that game with a win, but they did walk away with some respect. And they earned it. After all, they had those Cougars scared for a while, even if it was just for one quarter.

Running back Bruce Harris (2) shakes hands with one of the Washington State players. (Griffin)

Linbacker John Rust (58) moves down field. (Munroe)

Defensive back Brian Smith (3) looks for a hole on the kickoff return. (Griffin)

Dropping back for a pass, John Friesz leads the Vandals to defeat Eastern Washington University 41-34. (Gadsby)

MAKING *of a* LEGEND

HE came to the University of Idaho a red-shirt freshman out of Coeur d'Alene, Idaho five years ago. Today he has broken university records, been named to many post-season games, led the Vandals to three straight Big Sky championships and has been a three-time All-American.

John Friesz

But when you look beyond what most people consider to be a legend, the man underneath the jersey bearing the number 17 is much more than a football hero. He's more than a record breaker, and more than the bane of Big Sky defenses.

In fact, when you come right down to it, John Friesz is just an ordinary guy taking advantage of a talent: a talent that just happens to be admired and respected by many.

After redshirting in 1985, Friesz completed 10 of 26 passes for 105 yards as a freshman in 1986. By the time Friesz was a junior, he had led Idaho to its best season in its 96-year football history with an 11-2 record and semifinal finish in the I-AA playoffs. The Vandals finished the 1987 season ranked second in the nation in passing.

Friesz made the decision to come to Idaho after being offered a full ride scholarship not only from

here, but also from the University of New Mexico. But that didn't make a difference: He still questioned his own ability.

"When I got here I felt real lucky just to be here," Friesz said. "I felt that I shouldn't have a scholarship at all, I felt inferior."

Friesz said he had very little starting time in high school because there was a good quarterback already on the team. But there was no hesitation when he decided to come to Idaho.

Although he never thought he would make the impression he has, Friesz has become a well-known figure in Moscow. And even though he has enjoyed living and going to school in this community, recently Friesz has noticed that Moscow is getting just a little too small for him.

"Everybody knows me and I can't really go anywhere," Friesz said.

But how can a community like this one not notice John Friesz?

Well, one thing they probably haven't noticed is that Friesz does really go to school here, and he does think about life beyond football. Majoring in secondary education/physical education, Friesz said that if football were to end for him today, he would go into coaching at the collegiate level.

But the best part about it is that he would do it all again, he wouldn't change anything, or, "Any of the decisions I've made, including the decision to come to Idaho," Friesz said.

For the past three years John Friesz has helped Idaho dominate the passing game in the Big Sky, and not only made a place in UI record books, but national ones as well.

Sitting on the bench wasn't something Friesz saw much of in his three years as quarterback. (Gadsby)

Friesz shows a rare display of emotion during the 26-21 defeat of the Boise State Broncos. (Munroe)

Friesz hands off to running back Damon Daniels (32) during the 7-41 loss to Washington State University. (Griffin)

LIVING *up to* TRADITION

ONE of these days, Head Football Coach John L. Smith will let the public know what the "L" stands for. But as of now, only a select few have knowledge of the first-year coach's middle name. The rest of us will just have to wait.

Meanwhile, Idaho fans will have to be content with watching Smith's team win football games. Not bad compensation.

"That's been a goal of mine since I started," Smith said of finally landing a head coaching position. "And to be the head coach at this school is even more gratifying, because it's my home state. And coming home is just a dream come true for me."

According to Smith, he is the first native Idahoan to be come head football coach.

John L. Smith

Smith, originally from Idaho Falls, graduated from Bonneville High School in 1967. There he played football, basketball and competed in track. He went on to Weber State College where he played quarterback and linebacker for the Wildcats. While there, Smith was named captain twice, was W.S.C.'s Big Sky Conference Scholar-Athlete in

1971-72 and was a candidate for Academic All-American with his 3.29 grade point average. In 1971, he received his degree in physical education with a minor in math.

It was from his college experiences that Smith knows how tough it is to be a scholar-athlete and is better suited to help his players. He continues to stress academics.

"You're here for that purpose," he said. "You're here to go to school and that's one thing we try and stress to these guys. Some kids may never make it through, but they're not going to be a burden on society once they get done."

Smith's road to the head spot at Idaho was a long one. He worked at Montana (1972-76), Nevada-Reno

(1977-82), Idaho (1982-85), Wyoming (1986) and Washington State (1987-88) with positions of assistant coach or defensive coach, before coming to Idaho.

Smith was the defensive coordinator and assistant head coach under Dennis Erickson at Idaho, and he followed him to Wyoming and Washington State. But when Erickson went to Miami, Smith returned to Idaho. And his first year here carried on the winning tradition set by Erickson and Keith Gilbertson, finishing 9-3 in 1989 with their third-straight Big Sky Conference championship and fifth-straight berth to the Division I-AA playoffs.

Smith understood the tradition that he had to deal with when he accepted the head-coaching job.

"It's new and exciting everyday," he said. "It's fun and it's a great challenge. The thing I didn't realize as much as I should have is the amount of time you have to be away from the game of football. You don't get to spend as much time in the game, per say, actually coaching, hands on."

Smith gives his wife Diana a lot of credit for putting up with the life of a coach, "We were married for 10 years before we had our first child, so I gave her plenty of opportunity to decide if she wanted to put up with a stupid coach for the rest of her life. She's done a fantastic job."

After spending some time at the university, Smith has nothing but compliments for the school and the community.

"I love it here," he said. "This is a great school. I think we have a tremendous amount to offer a kid. I have been fortunate in my career not having to go to a city, not having to live in an environment that I would not want to raise my kids.

"I think it's a great place for a kid to go to school. It's not a city. You can't get lost. Everything here is college."

Smith said he liked his overall taste of the head coaching job and wants to come back. So maybe he can guarantee his return if he'll reveal what the "L" stands for.

"League champs," he said. "The 'L' stands for league champs."

Entering the Kibbie Dome, as they do before every home game, this team helped make John L. Smith's first season outstanding. (Gadsby)

Roger Cecil (43) talks with Craig Bray, who has been with John L. Smith for five years (left) and one of the trainers. (Gadsby)

John L. Smith is the first Idaho native to hold the position of head coach at the UI. (Gadsby)

Just one of a string of victories for John L. Smith and the Vandals, ESPN covered the UI/University of Montana game on September 28. (Gadsby)

The Vandals found themselves in the winner's circle often in 1989, including their 30-24 defeat over the University of Montana. (Gadsby)

Drug Dilemma

When the Vandal football team made it to the 1988 NCAA Division II playoffs, some players were subjected to random drug tests. Three players tested positive for steroids.

This left the UI with a choice to make: come up with a new drug testing policy or stand by the old policy in the faculty handbook. And with all the pressure on administrators, the UI faculty council decided to address the issue.

Unfortunately, the faculty council really doesn't have a say in the matter of an administratively implemented program.

"The only thing that came out of this was the question of whether or not the president or athletic director would initiate a new drug testing policy," explained Professor Roy Atwood, one of the outspoken opponents to an administrative drug testing policy.

"If a new drug testing plan is sought by the administration, we would like them to bring it through faculty council," he said, emphasizing the fact that faculty council just doesn't want to see the administration start walking all over student rights.

"We felt it was a campus-wide issue, not just an administrative one," he said.

Defensive lineman Jeff Robinson sacks Idaho State University's quarterback in the Vandal's 47-31 victory over the Bengals. (Monroe)

Andy Beitia (15) shakes hands with offensive lineman and teammate Chuck Yarbro (73). (Gadsby)

PASSING *up the* COMPETITION

Some would say this past season for the Vandals has been a gifted one.

They started out with a 41-7 loss to the Washington State University Cougars and a 29-20 loss to the Portland State University Vikings. Things were not looking good for the team that had made it all the way to the NCAA Division II semi-finals less than a year before.

But that was just about the last the team saw of football from the loser's bench. They realized that they had to pull together; and they did.

"In the Big Sky, you can't afford to lose one game, so after the second loss we were on a mission," said Brian Smith, a senior strong saftey. "Because at that time, we were the only people who believed in the UI football team, or at least that's the way we thought."

Playing at home for the first time this season, the Vandals almost did an instant replay of their score against WSU-only this time they were on the winning end of the blowout. They rocked the Kibbie Dome with

a 45-3 victory over the Sacramento State University Hornets.

From that point, the Vandals went on to take the Big Sky Championship for the third year in a row. They finished their season with a 9-0 league record and 10-3 overall, even defeating their long-time rivals, the Boise State University Broncos, for the eight consecutive year, in a game that packed the Kibbie Dome with a record 17,100 fans.

The Vandals earned themselves a berth in the playoffs again this year, but lost to Eastern Illinois 38-21 in the first round.

But a relatively injury-free season gave the Vandals a chance, once again, to show that the UI football program is second to none in the Big Sky Conference.

"We believed in ourselves and we knew that we had a good team even though we were young," Smith said.

And they had good reason.

John Adams (69) remembers where dreams come from as he signs a football for a young fan. (Gadsby)

SPIRIT *of the* SIDELINES

You've seen them, heard them and maybe even been irritated when you had to sit behind them at a basketball game. Unfortunately, the past few years haven't been kind to the groups of dedicated students that put a lot of time and commitment into a pretty thankless job.

But this year's squad has been changing the cheerleader's image. A lot of new and talented faces, combined with the experience and dedication of a few familiar ones, are giving the squad some of the support it deserves. And that's only the beginning.

"In the past, our cheerleaders have been a dance oriented squad, the way that cheerleading used to be," said Todd Wigger, adviser.

However, today's cheerleading squads do more than just dance, even though choreography is still an important part. They do chants, perform stunts and build pyramids.

But cheerleaders aren't the mindless, perma-grinned air heads they are so often portrayed as in movies and television.

At least eight hours a week are spent practicing and another 12 actually cheering in front of a crowd. How many college students manage to have 20 hours a week invested into just one extra-curricular activity and still be a full-time students-a

requirement for cheerleaders. And that doesn't even include all the alumni functions, rallies, pre-game functions and parades they are required to attend.

In terms of perceiving cheerleading as a sport, the west coast is behind the east where people have long recognized the skill and knowledge it takes to be a cheerleader.

Cheerleading even gets national coverage once a year when ESPN broadcasts the United Cheerleading Association National Cheerleading Championships.

This year, the Vandal cheerleaders are entering the UCA Championships for the first time, according to Mark Larkin, a fourth-year cheerleader.

They will submit a video of the squad which will also include a short segment of crowd participation.

And even if they don't make it to the championships and get to go on the all-expense paid trip to Sea World in Texas, the squad will still have the opportunity to be critiqued and ranked among other schools in their division.

"It's a good program and it's growing, but it needs recognition if it's going to get better," said Larkin.

But whatever peoples' opinions about the UI cheerleaders may be, they are a vital part of athletics.

"They are an important part of the school," Larkin said.

And they deserve to be treated that way.

Cindy Ward, Clint Nicholson, Monique laLond and Cheryl Peterson take a break at the football game against EWU. (Gadsby)

Nikki Chadwick and Jeff Straub execute a stunt called a toss chair at a Vandal basketball game in the Kibbie Dome. (Gadsby)

Cheerleader Tammi Cummings sports the Joe Vandal tatoos that the cheerleaders wear for the games. (Gadsby)

Vandal Cheerleaders Nikki Chadwick, Mark Larkin, Tricia Blue, Cindy Ward, Monique LaLond and Clint Nicholson watch intently as the men's basketball team attempts a free throw. (Monroe)

Joe Vandal

Everyone has seen him. He runs up and down our sidelines, sporting a viking helmet and doing zany things to get the crowd into the game.

But most people only see Joe Vandal as the mascot, not a real person. It probably wouldn't be too hard to count up the number of people on this campus that know who Joe Vandal really is.

His real name is John Schwandt, and since responding to the advertisement, the sophomore from Coeur d'Alene has been having the time of his life.

Schwandt doesn't think it's hard at all being Joe Vandal. In fact, it seems that those people who didn't respond to the ad were missing out.

"I think it's a blast! It's the funnest thing I've ever done!" exclaimed Schwandt with enthusiasm.

STARTING *from* SCRATCH

IT always seems that when you go to a new place everything and everyone seems different and strange. But for Tom Hilbert, the new women's volleyball coach, coming to the University of Idaho was like a breath of fresh air.

Hilbert grew up in Norman, Oklahoma, and it was at high school there that he first became interested in volleyball. Oklahoma is one of the few states in the nation that offers a boy's volleyball program and Hilbert participated in it.

Unlike Idaho, Hilbert's alma mater, the University of Oklahoma, was a bigger school where he says the friendly support and atmosphere we have was practically non-existent.

And it's that atmosphere, both at the university and in the community, that Hilbert likes best about

coaching here.

"Everyone in the athletic department knows everyone else," Hilbert said. "Back at Oklahoma, the athletic director didn't even talk to me."

Hilbert also says it's good that the athletes can get to know their professors.

Since education is what they are here for, as a coach, Hilbert can appreciate that aspect of the UI.

He's had quite a bit of experience coaching, too. Beginning back in college, Hilbert started a men's volleyball club which competed against other college teams and in United States Volleyball Association Tournaments at the AA level. He coached and played for the U of O Men's Club for four years, and then spent five years as an assistant for the U of O women's volleyball team.

That women's team ended up

being ranked 12th in the nation.

So having been coaching for nine years, Hilbert recognizes the potential of the volleyball program here at Idaho.

"We still have some work to do, but we have a lot of talented athletes here," he said. "If you look at us statistically, we're getting the ball to the right people at the right time."

"I think this past year was mainly to ensure a smooth transition and to get the most out of the old players and the new ones," Hilbert said.

And judging by their 10-11 conference record this past season, Hilbert is right in saying that goal had been accomplished.

Hilbert may not be able to breathe easily quite yet, but maybe he'll be able to enjoy a little of Idaho's fresh air and coaching a winning team.

Sue Geppert and Tom Hilbert watch in a tense moment at Memorial Gym. (Christman)

New head volleyball coach Tom Hilbert calls the shots from off the court.

Tom Hilbert, a man of many expressions, tries to get his point across in the game against. (Christman)

A referee, Assistant Coach Sue Geppert and Tom Hilbert confer in front of the announcer's table at Memorial Gym. (Christman)

Ever have one of those days? Tom Hilbert looks like he was having a bad day during the game against. (Christman)

NO SMALL ACHIEVEMENT	ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO	SMALL ACHIEVEMENT NO	
Lewis-Clark St.	3-0	Lewis-Clark St.	3-0
Western Oregon	3-0	Idaho St.	1-3
Nevada-Reno	3-0	Boise St.	0-3
Northern Arizona	3-0	Gonzaga	0-3
Washington St.	3-0	Northern Arizona	0-3
Boise St.	1-3	Nevada-Reno	3-0
Idaho St.	0-3	Montana St.	2-3
Montana	0-3	Montana	2-3
Montana St.	2-3	Weber St.	3-2
Weber St.	3-0	Eastern Washington	2-3
Eastern Washington	3-2		
SMALL ACHIEVEMENT NO	SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO	SMALL ACHIEVEMENT NO	

WOMEN *of the* COURT

The Lady Vandals may not have come away with an outstanding record, but they earned respect, and their drive and determination stole the hearts of Idaho fans

The women's volleyball team had quite a few adjustments to make this past season with the hiring of new Head Coach Tom Hilbert. But these girls rose to the occasion. And though they didn't finish the season with a large amount of consistency as far as the number of wins and losses, they certainly showed that a new coach couldn't slow them down.

Starting out strong, the team deserves a lot of credit for getting students more involved in a sport that doesn't always get a lot of recognition, or at least not the recognition people associate with football and men's basketball, which both enjoy a solid following of fans.

But the team had an overall good season and the new coach proved to be a great addition to the Lady Vandals.

According to Karen Thompson, one of the standouts during the 1989 season, adjusting to the new coach was easy in some ways and not so easy in others.

"We used to be so into organized plays that we didn't do much thinking for ourselves," Thompson said.

But Hilbert had something else in mind, something that Thompson feels did her and her teammates a big favor on the court and will benefit them later in life.

"He expected us to use a little of our imagination," she said. "We felt more like adults: Here comes this new coach giving us more responsibilities for ourselves."

And this type of coaching seems to be doing the Lady Vandals a lot of good. The team seems to have needed that little push to think for themselves. They had quite a few returning players, and with a new mentality, they became a formidable opponent in the league.

"We all have more confidence in our own athletic abilities, we're more relaxed," Thompson said.

And that attitude has shown through on the court.

Head Coach Tom Hilbert confers with players Marianne Moore (13), Kristy Frady (11) and Heather McEwen. (Gadsby)

Freshman Heather McEwen goes for the kill. (Gadsby)

Kristy Frady (11) puts the ball past her opponent as teammate Karen Thompson looks on. (Gadsby)

Karen Thompson and Marianne Moore discuss a play during a match at Memorial Gym. (Gadsby)

Ricardo Boyd takes a breather during the game against Centenary. (Gadsby)

Guard Ron Shields, a junior college transfer in his first year at Idaho, brings the ball down the court in the game against Northern Arizona. (Gadsby)

Forward Sammie Freeman looks past a Northern Arizona defender during the 64-52 victory over the Lumberjacks. (Gadsby)

Riley Smith suppresses a grin as one of his anxious fans waits for an autograph. (Johnson)

BEST *in the* BIG SKY

Hats off to the Vandal men's basketball team. For the second year in a row they have managed to take the Big Sky Conference Championship. With Kermit Davis Jr., one of the youngest head coaches in NCAA history, and the leadership of center Riley Smith, the Vandals finished the season at 13-3 in the Big Sky and 25-6 overall, earning their second-consecutive berth to the NCAA Tournament.

Although they had lost nine players from the previous season, the Vandals were favorites for repeating the 1988-89

performance. But they got off to a shakey pre-season start, barely getting by Simon Fraser of Burnaby, British Columbia 86-81 in overtime and then losing to the University of Kansas 58-87.

But things were on their way to getting better. The Vandals won two in a row on the road against Gonzaga and Whitworth. Then, returning home to host the Palouse Classic Tournament, they lost a close one in overtime to Texas Southern 77-78 and beat Centenary, Louisiana 94-63.

The Palouse Classic appeared to be more indicative of the good season that lay ahead for the

Simon Fraser	86-81	Montana	77-68
Kansas	58-87	Montana State	82-86
Gonzaga	67-47	Nevada	92-73
Whitworth	76-60	Northern Arizona	84-59
Texas Southern	77-78	Weber State	76-62
Centenary	94-63	Eastern Washington	70-51
Nebraska	79-72	Weber State	76-62
Washington State	56-52	Idaho State	74-64
Southern Utah State	94-73	Montana State	91-69
University of California - San Diego	95-54	Montana	75-60
Kent State	70-65	Boise State	74-55
Brooklyn College	93-62	Northern Arizona	64-52
Boise State	79-61	Nevada	71-73
Idaho State	97-56	Eastern Washington	72-54

Vandals. After that, they went on to win 10 straight games, a majority of which were played on the road. This included a defeat of Washington State University 56-62 and rival Boise State University 79-61.

After losing only three games during Big Sky Conference play, the Vandals' consistency and teamwork was considered almost unbeatable.

Unfortunately, a rather lopsided match-up in the NCAA tournament putting Idaho against national power-house Louisville ended the season for the Vandals. They lost 78-59 in the first round of the tournament in Salt Lake City, Utah.

Players Dan Akins and Mike Gustavel were named to the 1990 Big Sky Conference All-Academic team, and along with teammate Riley Smith, Otis Livingston was

selected to the All-Big Sky Conference first team.

But it's a little too hard to believe that the Vandals could have had such a gifted two years without a catch.

And it seems that only one sad note really touched the 1989-90 season: Coach Kermit Davis moved on to take the head coaching position at Texas A&M. But he left Idaho with good feelings and a well-respected new head coach for next year.

The 30-year-old Davis is followed by former Ball State University assistant coach Larry Eustachy, 34. He helped coach Ball State to the NCAA Tournament where they won two games and advanced to the "Sweet 16." Eustachy had spent time at Idaho under Tim Floyd during Floyd's first year as the Vandal head coach.

Dave Henderson calls the play as he tries to get around an Eastern Washington defender. (Gadsby)

Riley Smith

For the past two years, Riley Smith has been a driving force not only as an Idaho Vandal, but also within the Big Sky Conference.

This center from Mansfield, Texas is best known for his ability to shoot from underneath the basket. And every coach in the Big Sky probably grimaces every time the Vandals drove the ball inside to Smith.

In 1988-89 Smith earned first team All-Big Sky Conference, was named the conference's Newcomer of the Year and Most Valuable Player in the Big Sky Coors Light Tournament.

Returning as a senior in the 1989-90 season, Smith only outshone his previous season's performance. He finished this season by topping off his career at Idaho with 10 school records, being named the Big Sky Conference Player of the Year and was again the Coors Light MVP.

And Smith concluded his collegiate basketball career by representing the University of Idaho at the Portsmouth Invitational All-Star Basketball Tournament, an event which consists of 64 of the nation's top college seniors competing in a four-day, eight-team tournament.

Forward Dan Atkins shoots for two points in the 91-69 victory over Montana State. (Gadsby)

Vandal Clifford Martin (34) goes for two points in the game against Centenary in the Palouse Classic. (Gadsby)

Trying to stay out of the clutches of his opponent from Phi Delta Theta, this Phi Tau couldn't quite get enough yardage for a first down. (Griffin)

Nicole Distledorf tries to get away from an Olesen Hall defender with the help of teammate Amy Gortsema. (Griffin)

Phi Delta Theta's quarterback passed for about 15 yards and a first down during his team's victory against Phi Kappa Tau as his teammates look on from the sidelines. (Griffin)

Delta Gamma's Beth Snow pulls the flags off Olesen Hall's running back. But Snow's efforts weren't enough. Olesen still got the first down and subsequently won the game. (Griffin)

An Olesen Hall resident lost her flags in one of the last plays of the game in which they beat Delta Gamma. (Griffin)

SPORTS *for* EVERYONE

Every fall, Guy Wicks Field becomes invaded by men and women sporting belts with two strips of plastic hanging down each side.

It's a sure sign that once again it's time for intramural sports to begin. And the sport that seems to draw the most participation for the fall sports, which include others like volleyball and tennis, is flag football.

It's a rough and tumble game that both men and women seem to enjoy.

It's supposed to be a minimal contact form of football. Still, it never fails that the players walk away with a few bumps and bruises here and there.

And if you think it's just the men who get a little roughed up, think again. The women seem to do a pretty good job of roughing each other up, too.

And all intramural sports are a way that the Greeks and residence hall members can take their frustra-

tions out on each other without any real harm being done.

The teams for football, and most of the other intramural sports, are not co-ed and living groups get together their own teams. Sometimes off-campus students will get together a team and participate, too.

Intramural sports are a good way to boost living group morale and they provide everyone who wants to participate a chance to compete in a low key manner.

Even if someone isn't a natural athlete, they can still have fun in intramurals. And participating in them is fun.

Also, they get the average student involved with the university outside of the academic life, and there is more to college life than books.

There is one aspect of this university that does a lot for students, but doesn't seem to be very well know.

This department, whose offices are located on the second floor of Memorial Gym, is responsible for the facilities that house student activity and some of the activities that students participate in.

Take, for example, probably the most well known of Campus Recreation's responsibilities; the intramural program.

Or what about the planing of special events like the triathlon that was held this spring.

The swim center is on their list of responsibilities, as well as the locker rooms and tennis courts.

So not much is actually said about what they do, but without Campus Recreation, things would probably get pretty boring for those of us who like the idea of having fun while getting in shape.

Without Campus Recreation, we might all just have to go run around the track.

Period.

One of the sports included in the spring intramural line-up is table tennis, better known as pingpong. (Campus Recreation)

Memorial Gym was the setting for intramural basketball. The game being played here is a three on three match-up. (Campus Recreation)

When everyone thinks of spring intramural sports, being outside always seems to be the first thing that pops into their heads.

So it's pretty hard to believe the fact that the spring portion of intramurals begins inside.

Of course, that's one of the drawbacks to living in an area where the four seasons come faithfully, but warm weather is only here for a short time.

So spring intramurals begin in Memorial Gym with activities like table tennis, basketball and racquetball. Then, they seem to just be an extension on the fall intramural program.

But when the weather begins to warm up and the sun comes out, both men and women once again flock to Guy Wicks field for the spring's

most popular sports; the ones that can be played outside.

With many students getting their first tastes of spring fever, and the rest soon to follow, playing intramurals was a way to let off steam and still be able to concentrate on school, sort of.

And the best sports for spring fever are the ones like frisbee golf and softball.

Students get a little taste of what being outside is like again, and intramurals gives them a good excuse to be out. They get to enjoy the sun and the weather for a little while, hopefully stalling the itch that makes people blow off class to lay in the sun, play volleyball at the Lambda Chi s, Sigma Alpha Epsilon or the new courts next to Wallace Complex or throw a football around the Administration lawn.

MEN'S TOP TEN INTRAMURAL POINTS		WOMEN'S TOP TEN INTRAMURAL POINTS	
Sigma Alpha Epsilon	1799.5	Kappa Kappa Gamma	932
Delta Tau Delta	1722.5	Alpha Phi	635
Alpha Tau Omega	1566	Gamma Phi Beta	566
Delta Sigma Phi	1456.5	Campbell Hall	544
Delta Chi	1452.5	Pi Beta Phi	535
Beta Theta Pi	1393.5	Houston Hall	421
Farmhouse	1326	Delta Delta Delta	409
Phi Gamma Delta	1046	Alpha Gamma Delta	365
Tau Kappa Epsilon	1001	Forney Hall	312
Snow Hall	966.5	McCoy Hall	291

Hard driving and fast paced, women's intramural basketball was one of the more popular spring offerings, softball being the most popular. (Campus Recreation)

Going for two points, senior center Sabrina Dial helped her team defeat Lewis Clark State, scoring in the double figures for the eighth game in a row. (Griffin)

During the Vandals' 64-50 victory over Lewis Clark State, senior guard Jennifer Ballenger attempts to shoot over the heads of her opponents. (Griffin)

Under pressure, sophomore guard/forward Julie Balch (12) manages to get the pass off despite close coverage from her opponent. (Griffin)

Breaking free from a scramble caused by a loose ball, junior guard Sherry Peterson manages to gain possession for Idaho. (Griffin)

GETTING *it all* TOGETHER

When people talk about high profile sports at Idaho, they aren't talking about women's basketball.

They're talking about the money-makers: football and men's basketball.

But this year's Lady Vandals are worth more than a mere acknowledgement that they exist.

1990 was a year for new faces for the team.

They started out with the addition of a new assistant coach.

Robyn Stewart, a player and assistant coach at Eastern Montana College, was familiar with the Big Sky Conference and made a great addition to the team.

But Stewart wasn't the only new addition to Head Coach Laurie Turner's program.

Turner, who finished up the 1989-90 season with her best record since she came to Idaho in 1986, also

added six new faces to the team's roster.

"We are very young," Turner said. "We have only one senior, and we are bringing in six new players."

That senior is returning starter Sabrina Dial, who was named "Woman Athlete of the Year."

She was joined by fellow returning starters Sherry Peterson and Jennifer Ballenger. Along with Krista Smith, Julie Balch and Kelly Moeller, the three other returning lettermen.

"A lot of our success will depend on how well the new people pick up the system," Turner said.

And those new people did catch on, they provided the bench depth that every team wishes they could say, and show, that they had.

So much so that Idaho went into the Big Sky Tournament seeded No. 2.

The Lady Vandals have made five appearances in the conference tournament since its inception in

NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT

Texas Christian	78-57	Montana State	62-64
Wyoming	55-47	Weber State	62-59
Central Washington	91-61	Eastern Washington	70-58
Santa Clara	58-55	Portland State	69-77
San Francisco	76-84	Idaho State	61-45
Gonzaga	61-51	Boise State	89-46
Washington State	45-71	Northern Arizona	54-56
Lewis Clark State	64-50	Nevada	67-58
Portland	69-65	Montana State	67-54
New Mexico State	77-70	Montana	54-65
Nevada	57-43	Weber State	79-70
Northern Arizona	52-33	Eastern Washington	72-62
Boise State	58-59	Boise State	91-72
Idaho State	66-47	Montana	49-64
Montana	51-80		

NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT

Forward Hettie DeJong (23) looks past one of her opponents for an open teammate. (Griffin)

1983. Their 19-12 record is the most wins they've registered since the 1985-86 team finished the season at 25-6.

They proved their worth in the first round of the Big Sky Tournament Championships by beating Boise State 91-72.

But they couldn't keep up the pace and lost the berth to the NCAAs by losing to Montana 49-64.

"Overall we had a good year," said head coach Laurie Turner. "We beat some teams that I felt had more talent."

And the women did have a really good year.

They started off strong with a 78-57 win over Texas Christian, and followed that one with three others.

And, according to Turner, the women had an atti-

tude about Vandal basketball that every coach probably wishes their teams had.

This year's team was very loyal and team oriented, she said.

She also added that the women looked at basketball in a way that had them putting the team and it's well being before themselves.

And things are probably only going to get better for the team.

Next year they will have eleven returning athletes.

After this season, they might just be able to start gathering their own groups of fans.

They'll probably never measure up to the popularity of other sports. But if they continue to play like this, whose to say they shouldn't try?

Returning starter Sherry Peterson (11) gets the pass off despite being guarded closely. (Griffin)

Even though she was guarded by three opponents, Krista Smith manages to score two points and help the Vandals defeat Lewis Clark State. (Griffin)

Guard Jennifer Ballenger brings the ball down the court and past a Lewis Clark State opponent during a play that netted the Vandals two points in their victory over the Tigers. (Griffin)

Even though the new weight room offered newer equipment and a lot more of it, people like Josh Johnsor still went to the Dome to lift weights. (Gadsby)

After four years, students finally got to enjoy the new weight room located in Memorial Gym. (Gadsby)

The old weight room is located in the Kibbie Dome. (Gadsby)

WORTH *the* WEIGHT

It finally opened. After waiting four years, it has finally happened.

The new weight room in Memorial Gym is open, and students finally got to escape from the Dome, its crowded equipment and seemingly perpetual lack of space. Sometimes students had to wait in long lines for just a few minutes of lifting.

Interestingly enough though, most students who attend the university now did not even know of the plans for the new weight room.

As with many of the buildings on campus, there were problems with materials that the building was built with.

Safety hazards caused the administration to put a halt to the construction and opening of the new weight room.

Maybe it was the increasing number of students who were going to the old weight room in the Kibbie Dome that pushed the project ahead.

But whatever the reason, students now have the option of using the new nautilus equipment, which includes a handful of stationary bikes.

In fact, the bikes have drawn more and more women into weightlifting. Once in the weight room, even they lose their fears of looking weak and want to try out the sport that up until a few years ago was pretty strictly a male oriented sport.

So with the addition of this new weight room, maybe the idea of the muscle-bound jock being the only one who looks "buffed" will completely vanish.

The new equipment and lack of crowding now creates an even bigger incentive to get out there and pump iron.

Some of the new aspects added to weight lifting since the new weight room opened were the stationary bikes. They brought a lot more women into the weight room, including Rachel Reese. (Gadsby)

Erik Dague working out with the dumbbells in the new weight room. (Gadsby)

RIDING *on the* UPSWING

MYTH: Golf is a pansy sport. It's a bunch of old men and women who dress in the latest plaid and ride around in golf carts.

FACT: Golf is for the physically fit, especially at the University of Idaho. Here, the golf team does not wear plaid and they don't drive golf carts.

According to Coach Kim Kirkland, his team puts physical fitness near the top of their priority list.

The team includes running in their workout program, since most of the time the players have to play 36 holes, non-stop, in a single day. They usually start at 7 a.m., walk a total of four miles, and finish the day at about 8 p.m.

"If they're not in good shape, they're not going to make it," he said. "You know that if you've got a healthier body you can play better."

The players need to be in good shape all year round, too, if they want to keep up with their schedule. Golf is a fall and a spring sport with

the team playing an average of four meets in the fall and seven in the spring.

And despite the fact that four of the eight players that make up the team are freshmen, the team managed to hold their own this season.

And having so many freshmen doesn't bother Kirkland at all.

"The good thing about freshmen is that they improve," he said.

But that doesn't mean that the team lacks the leadership provided by upperclassmen. According to Kirkland, senior Mike Gustavel has filled that role nicely.

But golf isn't the only focus for the team.

According to Kirkland, golf scholarships are very minimal, only five players receive them, and then usually only fees are paid for a semester or two.

Therefore, academics have been a key factor in getting scholarships for the players and Kirkland boasts that half of his team receives academic scholarships.

ACHIEVEMENT NO SMALL ACHIEVEMENT	
Idaho vs. Gonzaga	294 to 312
Wolf Pack Invitational	9th out of 12
Portland State Invitational	7th out of 9
Idaho Falls Invitational	3rd out of 9
Boise State Invitational	5th out of 10
Oregon Invitational	11th out of 16
Tri-Cities Invitational	4th out of 9
Walla Walla Invitational	3rd out of 12
Grand Canyon Invitational	15th out of 22
Idaho Spring Invitational	14th out of 17

FORE! This golfer hardly looks like the typical player, but cold weather for much of the spring forced players into clothes that seemed much more suitable for skiing, not golf. (Varma)

Participants in the Idaho Spring Invitational take time out for lunch during the meet. The tournament was hosted by the Moscow Elks golf course located here in Moscow. (Varma)

While one player sets up to putt, two others look on, evaluating their own situations on this hole. (Varma)

Right in the middle of his backswing, this golfer drives the ball from a hole near Nez Perce Drive. (Varma)

Golfing involves a lot of walking and the players are expected to pack around their own equipment. The long days don't make that the fun part of the game. (Varma)

Even this collapse after the hillclimb could not stop this racer as he maintained his first place position for the remainder of the race. (Gadsby)

Racer Ken Christman takes advantage of a flat stretch to increase his speed, and hopefully, his time. (Gadsby)

With a look of determination, this racer attacks the hillclimb; the toughest part of the race. (Gadsby)

CYCLING *for all* SEASONS

It seems like every year brings about some new fad or fashion that every Tom, Dick and Joe Vandal wants to get into.

Two years ago everyone HAD to have a scooter. Campus was crawling with college students zipping around corners and up and down the university's sidewalks.

Then 1989 saw a surge of interest in shoes called Birkenstocks with tire-soles that could be worn in the winter or summer.

But 1990 belonged to the mountain bike.

This straight-handled bicycle seemed to be the answer to the parking problem for off-campus students, a way to stay in shape and even an organized sport that resembled a cross between an obstacle course and motorcross racing.

It didn't matter what the weather was like:

Mountain bike riders braved everything Mother Nature could possibly throw their way.

If it rained, riders simply got out their nylon pants to keep the water off the seat of their pants. Hot weather meant lycra pants that were skin-tight and cut off at the knee. Even snow didn't stop them because the big tread on the tires gave the riders enough traction to get around reasonably well.

It's anyone's guess if in fifty years the mountain bike will still be around in the magnitude it is now.

Many new fads and fashions will probably have come and gone by the year 2040.

But this is the year for the mountain bike and they are a more than familiar fixture around campus.

During the hillclimb, mountain bike race participant Ken Christman makes his way over the crest of the hill. (Gadsby)

At times parts of the race course got congested. Luckily no one was hurt in this collision at the bottom of the hillclimb leg of the race. (Gadsby)

POSSESSING *the* ADVANTAGE

Coach Dave Scott admits it. "We are a school that isn't going to blow anyone out of the water in tennis."

But that hasn't stopped the mens tennis team from striving to be a force to contend with in the Big Sky.

Finishing with a 10-10 record overall and placing sixth in the Big Sky Championships that were held here in Moscow, the men's team showed a lot of potential despite a youthful team.

Even that can't always be considered a drawback. The team is only losing senior John Bladholm, but the other six players will be returning.

But Scott has taken a special interest in team captain Bladholm and will be sad to see him leave.

"He's a real key factor in the success we had this year," Scott said.

Scott claims that Bladholm took the honor of

being captain seriously and provided the team with the leadership it needed to attain the record they did this year.

Bladholm had a 8-2 record overall in singles where he was seeded No. 2, and held a 10-4 record with his partner Scott Andersen in the No. 1 doubles position.

Andersen, seeded at No. 1 on the team, is a sophomore from Tacoma, Wash. who had never played in the team concept before, but readily accepted it.

In fact the team concept is one that everyone in the program takes seriously. And they have to considering the amount of recognition the sport gets. They just can't afford to have everyone out for himself. They work together, and they work hard, on and off the court, earning an overall 3.0 GPA.

"They are all real hardworking individuals," Scott said of his team.

NO SMALL ACHIEVEMENT			
Montana State	3-6	Lewis Clark State	7-2
Univ. of British Columbia	8-1	Montana	9-0
Montana	8-0	Montana State	3-6
Washington State	5-2	Boise State	2-7
Lewis Clark State	2-7	Eastern Washington	9-0
Towson State	6-3	Idaho State	6-3
Monmouth	6-1	Northern Arizona	4-5
Rutgers	3-6	Montana State	3-6
Hartford	3-6	Weber State	4-5
Stanislaus State	8-0	Boise State	3-6

From left to right, Chris Kramer, Scott Andersen, Coach Dave Scott, and Jose Palacios enjoy each other's company during a match on the Memorial Gym tennis courts. (Varma)

Freshman Larry Gresham, in mid-serve during his match against Montana State, went 8-12 overall in his first year at Idaho.
(Johnson)

Getting ready to serve during the Vandals destruction of Eastern Washington University 9-0, is Idaho's No. 3 seed Jose Palacios. (Varma)

WANTED: The UI tennis team to help "boot drugs out of athletics."

One of the messages pushed by this country's "War on Drugs" is that it doesn't matter how many people a campaign against drugs reaches, just as long as it does at least one person some good.

That's kind of the idea behind this poster featuring the University of Idaho tennis team and their coach Dave Scott.

With a little help from the RC Boot Barn and the UI, **prince** put together this poster. The popular maker of tennis racquets and other equipment and clothing is circulating 1,000 of these posters in the area for the public to buy.

Pictured from left to right, beginning with the front row: Scott Andersen, Dave Scott, Larry Gresham, Kathy Shanander-Law, Jose Palacios. Back row: Karina Heimburger, John Bladholm, John Moskowitz, Chris Kramer, Karen Bladholm, Patricia Shanander, Linda Leroux.

Keeping a close eye on her shot, Patricia Shanander follows through on a backhand that won her a game against her Montana opponent whom she eventually defeated. (Johnson)

Cathy Shanander-Law drops back behind the baseline to return her opponent's serve with two-handed backhand. (Johnson)

In her match against the University of Montana, Karina Heimburger keeps her eye on the ball. Idaho beat Montana 6-3. (Christman)

TEARING *up* COURT

Dave Scott, the womens tennis coach, hopes that his aspirations for tennis at Idaho are not too far out of his players reach.

"We really hope to put Idaho on the map as far as tennis goes," said Scott.

His women's tennis team is helping him to do just that, and Scott says the tennis program has some good things going for it.

First on that list would have to be the Shanander sisters: Patricia and Kathy. They went undefeated in double this year with a 16-0 record.

Continuity in coaching is another reason. Scott is in his fourth year and he attributes some of his coaching ability to the fact that the players have been around long enough to get to know him.

Physically, both the men's and women's teams he coaches are strong and their motivation is definitely high.

"I attribute a lot of that to the fact that my players have been with me for a while. They understand me and my routines. They know how to handle my idiosyncracies," Scott said.

But Scott's goal isn't achieved through coaching and motivation alone.

"It all comes down to funding: up to 10 players can practice," Scott said.

Scott also said having two teams to coach forces the players to be in competition with each other for attention. He spends four and a half hours a day on the court, but can only devote 2 hours to each team.

"It's unfortunate that the teams don't have separate coaches because my time has to be divided," admits Scott.

And to make things more complicated, the two teams are not allowed to practice together because Division I-AA rules make that illegal.

Coming to the net, senior Lynda Leroux gets ready to put the ball past her Montana opponent. (Christman)

NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT

Portland State	8-1	Montana State	5-4
Oregon	3-6	Montana	7-2
Montana State	7-2	Eastern Washington	8-1
Univ. of British Columbia	7-2	Univ. of Oregon	3-6
Montana	5-3	Central Washington	6-0
Lewis Clark State	9-0	Western Washington	7-2
Eastern Kentucky	4-5	Washington State	5-4
Rutgers	2-7	Montana State	5-4
Columbia	3-6	Weber State	3-6
Akron	5-4	Montana	6-3
Sinclair	7-2	Idaho State	4-5
Washington State	5-4	Nevada	6-3
Univ. of Puget Sound	7-2		

NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT

NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT

Qualifiers for the Big Sky Conference Track and Field Championships

100 Meters -----	Patrick Williams Stephen Lewis Eric Haynes	400 Meters -----	Patrick Williams Lenford O'Garro
200 Meters -----	Patrick Williams Eric Haynes Stephen Lewis	800 Meters -----	Justin Havens
		1,500 Meters -----	Mark Olden
		5,000 Meters -----	Bernardo Barrios
		400- Meter Hurdles -	Owen Vassell
		Long Jump -----	Jeff Collins
		Discus -----	Tom Barber

NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT NO SMALL ACHIEVEMENT

Idaho doesn't have an entrant in this 100-meter hurdle race in the Kibbi Dome. (Johnson)

REACHING *for* NEW HEIGHTS

What is the worst thing that could happen to an athlete at Idaho, besides being injured?

Right. The Big Sky Championships are scheduled during finals week. And in Missoula, Montana, no less.

But 16-year-veteran, Mike Keller, the men's head track coach, took it all in stride.

After all, wasn't this what his team of 22 runners, who he coaches without the help of any assistants, has been working for?

Keller likes to keep the track program in perspective.

He, like his athletes, looks toward the Big Sky Championships and the NCAAs as goals for the team.

"Scoring well in the Big Sky Championships is important," he said.

However, Keller admits that staying healthy is important, too.

"Our main goal is keeping everybody well," he

said.

And even though the men's team doesn't have the depth to have someone competing in every event and they don't stand a chance against the bigger schools in dual meets, Keller was optimistic about the way this past year has gone.

"We're steady," he said. "But our main thrust just isn't in the field events, but rather it's in the running events."

Keller admits that the field area of the sport isn't very well covered here.

"We have some in long jump and one in discus," he said. "So we don't worry too much about scoring in dual meets because of our lack of depth.

"And if we make it to the NCAAs that's great," he said.

So Patrick Williams' qualification in the 100 meter meant that goal had been reached.

Overall, Keller says that the team goes for quality in the events that they do participate in.

Not a bad philosophy; and it seems to be working.

Pole vaulting takes a tremendous amount of strength, as this vaulter shows as he is just about ready to launch himself over. (Johnson)

Long jumper Jeff Collins is in mid-flight during one of the indoor track meets held in the Kibbie Dome. (Johnson)

This runner from Washington State University knocks over one of the hurdles in the 400-meter hurdle race as Idaho runner Owen Vassell stays close behind. (Johnson)

Javelin thrower Shauna Ostrem wears a look of extreme concentration as she gets ready to release the javelin during one of the women's track team's afternoon practices. (Christman)

Qualifiers for the Big Sky Conference Track and Field Championships

100 Meters -----	Kristi Becker	100-Meter Hurdles --	Karen McCloskey
400 Meters -----	Kim Gillas		Anne Scott
800 Meters -----	Monica Langfeldt	400-Meter Hurdles --	Karen McCloskey
3,000 Meters -----	Evelyn Toth		Anne Scott
	Karl Krebsbach	Discus -----	Kris Kasper
	Diane Knudson	High Jump -----	Stacey Asplund
5,000 Meters -----	Diane Knudson	Triple Jump -----	Jackie Ross
	Evelyn Toth	Long Jump -----	Jackie Ross
	Karl Krebsbach	Shot Put -----	Debby McMillan
		Javelin -----	Shauna Ostrem

Karen McCloskey, Anne Scott, Sonja Shaeffer, and Kristy Becker run sprints at the track behind the Kibbie Dome during practice. (Christman)

RIGHT *on* TRACK

Despite its small size and lack of high funding, the Women's track team is making a place for itself in the Big Sky

It seems that Idaho is always at a financial disadvantage because of its size.

It is something that is expected. It is considered normal.

After all, the only thing we Idahoans really know anything about is potatoes.

But somehow, we always manage to maintain our athletic programs at an acceptable level.

The women's track team is no exception.

Having only 19 members, which makes them the smallest in the Big Sky, and only nine scholarships to work with, the team has made a good-sized dent in Big Sky track.

The women finished fourth in the Big Sky Indoor Championships, which were held in Flagstaff, Ariz., and did even better in the Outdoor Championships, finishing third after traveling to Missoula, Montana.

So it's not too surprising that Head Coach Scott Lorek doesn't think these handicaps

seem to matter too much. In fact, he projects that Idaho women's track is going to get better and better.

According to Lorek, who has been here for the past seven years and has spent the last five as the head coach, the team is on it's way up.

"We're still building and we want to keep moving up," he said. "This is probably the most balanced team we've ever had."

Lorek also said that the women have good athletes in all the events; at least one entry for each, but sometimes more.

And probably the most notable of the team members was standout freshman Jackie Ross.

Ross, who was the triple jump Big Sky champ for the indoor season, was named as the women's outstanding athlete at those championships.

She also was the only member of the team to qualify for the NCAA Championships in the triple jump on May 30 - June 2.

Hard at work during practice, Moncia Langfeldt qualified for the Big Sky Conference Track and Field Championships in the 800 meter. (Christman)

Triple jumper, and stand-out Vandal athlete, Jackie Ross was only a freshman this year as she exploded into the track scene here. (Christman)

SPIKE IT! The proceeds from the shirts sold for the tournament benefited the Crisis Line. (Christman)

FITNESS *for the* HOTLINE

Anymore, all kinds of sports can be for all kinds of people. No longer do people critically analyze the differences between those people who play sports for competition and look at people who just like getting exercise and enjoy sports for recreation.

Even philanthropic organizations are catching on to benefits of having athletic events as fundraisers. Our health conscious society likes the idea of getting something for their donation. People can participate in some kind of sport instead of just pledging support.

Many of the University of Idaho greek houses sponsor sporting events to benefit philanthropies. The Theta Chi Fraternity holds a pool tournament. Delta Gamma has an "Anchor Splash" where teams compete against each other in swimming events at the UI Swim Center. And, for the third year in a row, Alpha Tau Omega has held a volleyball tournament.

"It's just for fun," said ATO tournament organizer Darin Hayes.

And apparently the volleyball idea is catching on around campus. The ATOs had eighteen entries this year consisting of women's teams from sororities, residence halls and even two off-campus groups.

The entry fee this year was \$30 for each team and \$15 for each additional team that a group could put together.

"The teams are guaranteed at least three or four games," Hayes said. "Everyone plays and the teams with the best record advance."

And the great thing about these kinds of activities is that a person doesn't have to be a great athlete to enjoy them.

The games all have referees and the same rules that govern intramurals are used in any decisions that have to be made. The proceeds benefit the Crisis Hotline.

Going for the kill, Debbie McFarlane tries to put it past her opponents from McCoy Hall. (Christman)

Sally Shanke and her teammates from "Karin and Company" go after the ball in tournament action. (Christman)

Kelly Moeller and Brenda Kuehlthau go up for the block. (Christman)

Campbell Hall resident Malia Leaton dives for the ball as teammates Mauri Atchley (left) and Melissa Littel watch intently. (Christman)

RECYCLE

RECYCLE

RECYCLE

RECYCLE

RECYCLE

for today
and
tomorrow.

Associated Students-University of Idaho
Committee on Recycling

The Most Exciting Thing You'll Do All Semester!

ASUI Outdoor Program

Outdoor program Center 885-6810

Outdoor Rental Office 88506170

Year-round, low-cost cooperative trips

Instructional programs in kayaking, rafting, cross country skiing, winter camping, telemark skiing, mountaineering, rock climbing and sailboarding

Credit classes in outdoor skills and leadership

Equipment rental for all outdoor sports

Resource library, special programs and workshops

University of Idaho

bookstore

*On Deakin Across
From The SUB*

bookstore

For Supplies
885-6469

For General Books
885- 6469

For Textbooks
885-7038

BOOKSTORE HOURS:

Monday - Friday
Saturdays

7:30 - 5:30
9:00 - 4:00

L I O N E L H A M P T O N - C H E V R O N

Jazz Festival

1 9 9 1

CONCERT SCHEDULE

**Wednesday,
February 20, 1991**

8:00 p.m. International World
Jazz Night

**Thursday,
February 21, 1991**

8:00 p.m. Special Guest Night
All seats reserved.

**Friday,
February 22, 1991**

5:00 p.m. Vocal Jazz Winners
Concert with Guest Artist
8:00 p.m. All-Star Concert with
Lionel Hampton.
All seats reserved.

**Saturday,
February 23, 1991**

5:00 p.m. Instrumental Jazz
Winners Concert with
Guest Artist
8:00 p.m. Lionel Hampton and
the first appearance of the
Lionel Hampton Giants of
Jazz Big Band.
All seats reserved.

All concerts: Kibbie Dome

*For further information contact:
Dr. Lynn Skinner, UI Lionel Hampton School of
Music, Moscow, ID 83843 (208) 885-6765 or
885-7422.*

Tomorrow's news today

Published every Tuesday and Friday

ARGONAUT

Offices located on the SUB third floor.

GEM

of the

mountains

To order your
1991 Gem call
885-6372
today.

When you're ready to go, so are we.

And whether its Washington, D.C. or Portland,
San Diego or Seattle,
the Alumni Association is there.

When it's time to leave campus, you won't be traveling alone. You will have a network of over 60,000 alumni and friends who follow you and support you throughout your life and career.

Seventeen alumni chapters throughout the state and nation exist to serve you. If you need career contacts, continuing education opportunities, or just some good times with old friends, your Alumni Association is ready to serve you.

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.

You'll find alumni activities all over the country. Call the Alumni Office (208) 885-6154 for free information about the alumni chapter closest to you.

FM 89.3

KUOP

OF THE PEOPLE

Diverse music for diverse minds

Student stereo-24 hours a day

Acree, Don	176
Acuff, Cindy	131
Adams, Chris	185
Adkins, Heidi	147
Advertising Club	130
Agriculture SAC	131
Aimes, Nikki	173
Air Force ROTC	137
Albee, James	112
Albright, Shannon	150
Alby, Andy	168
Aldrich, Kelsey	131, 135, 181
Alexander, Kerri	145
Alexander, Leslie	162
Alexander, Lisa	175
Allen, Christine	71
Allen, Danice	159
Allen, Jason	174
Allen, John	173
Allen, Wade	136
Allred, Lesa	163
Alonzo, Jamie	176
Alpha Gamma Delta	46
Alpha Lambda Delta	70
Alpha Phi	46
Alpha Phi Omega	131
Alpha Tau Omega	50
Alt, James	184
Altman, Jeni	175
Amos, Kelly	183
Amos, Shawn	183
Andersen, Scott	204, 206-207
Anderson, Amy L.	72, 135, 172
Anderson, Amy M.	112, 178
Anderson, Barbara	172
Anderson, Charlie	181
Anderson, Chuck	162
Anderson, Craig	176
Anderson, Ericka	112
Anderson, Erika	183
Anderson, Gayle	138, 139
Anderson, Karen	112
Anderson, Kris	147
Anderson, Len	9
Anderson, Mark	168

Anderson, Scott	182
Anderson, Shelley	173
Anderson, Suzanne	112
Andre, Carrie	173
Andres, Brian	181
Andrew, Bick	174
Andrus, Cecil D.	5, 31, 38, 80
Angell, Robert	174
Anquoe, Andy	112
Anyan, Brent	40, 41, 184
Applebee, Lisa	72
Applegate, Leysa	162
Arendts, Amy	169
Argonaut	3
Arguinchona, Nichole	147
Armstrong, Brent	112, 162
Armstrong, Eric	112
Armstrong, Terry	46
Arnot, Drew	40
Arnzen, Craig	151
Arnzen, Craig	112
Arp, Karen	173
Arte, Becky	169
Ashburn, Allison	144
Ashla, Andy	175
Askew, Brittain	147
Asplund, Stacey	216
ASUI Senate	70, 133, 134
Atkinson, Scott	47
Atkinson, Scott	47
Atwood, Roy	194
Audens, Mike	138, 139, 184
Aune, Teressa	145
Aurora, Michelle	135
Ausin, Steve	112
Ausman, Brit	185
Awbrey, Mickey	112

Baarstad, Todd	151
Badraun, Justin	15
Baerwald, Jeff	14
Bagley, Valerie	148
Baier, Chuck	163
Bailen, Karen	112
Bailey, Brooke	177
Bailey, Jason	174

Bailey, Sonya	174
Bailey, Steven	181
Bailey, Kim	181
Baker, Jim	189
Balantyne, Melina	175
Balch, Julie	194-195
Ballenger, Jennifer	194-195, 197
Ballestros, Sevi	175
Banks, Stephen	136
Bankston, Jeff	182
Barber, Chris	112
Barber, Paige	169
Barber, Tom	214
Barbour, Todd	163
Barclay, Beth	133
Barclay, Cathleen	135
Barclay, Kalista	177
Barigar, Shawn	169
Barinaga, John	168
Barnard, AnnAlia	169
Barnell, Tia	148
Barnes, Fred	181
Barnett, Jeff	180
Barrett, Holly	156
Barrett, Michelle	175
Barrios, Bernardo	214
Bartling, Chuck	145
Barton, Rne	183
Bartz, Kevin	148, 17
Bauer, Kristina	163
Baum, Aaron	183
Bean, Mike	169
Beanery	72
Bear, Tracy	183
Bear, Tracy	112
Beaux Arts Ball	45
Beck, Dan	181
Beck, Deron	181
Beck, Jennifer	183
Beck, Jill Christine	112, 133
Becker, Bob	146
Becker, Kristi	216
Becker, Sue	148
Beecham, Marnae	148
Beecher, Ayesha	163
Beeson, Kerry	45
Behrmann, Cody	183
Beitia, Andy	195
Bell, Bobby	173
Bell, Chris	184
Bell, Shawn	149
Beltanes	54
Benjamin, Brian	176
Bennett, Ann	103
Benson, Todd	183
Bentley, Becky	148
Benton, Julie	172
Bentz, Bryon	185
Berg, Buck	148
Berg, Daniel	112, 144
Berg, Eric	146
Berkely, Jon	148

Cary, Charles	112	Cornwall, Charles	146	Davis, Morgan	178
Case, Stanley	112, 185	Cornwell, Jennifer	156	Day, Barclay	178
Casey, Brian	133, 185	Corse, Katie	163	Deal, Bill	137
Casey, Erin	147	Corvell, Bruce	162	Deal, Sherry	132
Cavaness, Jeff	131, 181	Cos, Neil	104	Deal, Trish	173
Cerchione, Guy	137	Couch, David	135	Dearien, Jason	135
Chadwick, Nikki	196, 197	Cougher, Darci	177	Decicio, Kathleen	104
Chamberlain, Fiz	147	Courtney, Amy	177	Deinhardt, Cori	162
Chamberlain, Karen	147	Cox, Brian	168	Deiss, Curtis	151
Chamberlain, Val	85	Cox, Denise	175	Delaney, Julie	163
Chan, Percy	146	Cox, Keli	174	Deleon,Randy	183
Chappell, John	157	Cox, Penny	177	DeLorme, Lori	138
Chappell, Tony	157	Craig, Keli	135	Delta Chi	46, 50
Chappian, Juke	163	Crandall, Cana	185	Delta Delta Delta	46
Charlton, Patsy	169	Crawford, Margie	104	Delta Tau Delta	46
Chase, Ben	131	Crawford, Stacie	150	DeMond, Marnie	145
Chaves, Debra	103	Crawford,Jeff	168	Dempster, Don	134, 135
Chebul, Annissa	144	Crazy 8s	54	Denhan, Kimberly	105
Chern, Steve	176	Crockford, Vanessa	139	Dennler, Jed	168
Cherry, Andrea	169	Cromwell, Kimberly	136	Denny Jon	185
Chess, Colleen	157	Crosby, Brandi	175	Denny, Toni	104
Chidester, Lisa	178	Cross, Kelly	136	Denver, Bob	175
Chinn, Erik	137	Crossley, Elaine	148	Deters, Diane	144
Chipman, Mark	184	Crow, Mike	185	Deveuve, Henry	163
Chittananonh, Vattana	103	Crown, Steve	174	Dexter, Pete	183
Chrisman Hall	8	Crume, Chad	180	Dhaenens, Terra	17
Chrisman Raiders	138	Cullen,Danice	178	Diagle, Courtney	173
Christopher, Chad	185	Cummings, Tammi	180	Dial, Sabrina	194-195
Clanton, Harold	181	Cummins, Kari	147	Diaz, Nate	162
Clark, Bill	137	Cunningham, Don	104	Dickerson, Lorien	144
Clark, Marsalee	130, 180	Currin, Brent	185	Dickeson,Todd	183
Clark, Nancy	177	Curry, Jennifer	104	Dickinson, Jennifer	169
Clarke, Rex	148	Curtis, Gavin	163	Diestelhorst, Heidi	150
Clarke, Rex	113	Cushman, Elizabeth	178	DiIorio, Jennifer	163
Clarke, Ron	175	D'Ambrosio, Rick	182	DiLenge, Brian	178
Clayton, Jonalyn	147	Dague, Erik	159	DiLorenzo, Matthew	105, 131, 181
Cline, Kris	175			Dingel, Mike	181
Cochran, Adam	175			Dingledein, Jennifer	178
Cock, Adam	131			Dinh, Tom	105
Codu, Craig	151			Dirt Fishermen	54, 55
Coe, Mike	144			Disteldorf, Nicole	175, 190
Coe, Shallem	178			Dixon, Judi	169
Cole, Nikki	70, 174			Dobson, Robert	181
Coleman, John	172, 185			Docs	49
Colley, Angel	172			Doles, Jim	181
Collins, Jeff	214-215			Dompier, Todd	176
Color Guard Company	138			Donahue, Sean	169
Colson, William Lee	103			Donohoe, Jamie	144
Communications Board	40			Donohue, Jacki	173
Comrath, Bryan	176			Dooley, Greg	175
Condon, Ted	174			Dorf, Kitti	147
Conley, Tim	151	Daily, James	138	Dorris, Spirit	169
Constanza, Paul	182	Daines, Chalkley	178	Dortch, John	176
Cook, Beth	147	Dalloio, Nathan	185	Dose, Janet	105, 131, 169
Cook, Jeff	162, 180	Daniels, Damon	175	Dowdy, Carrie	136
Cook, Kathleen	104	Davalle, Karen	147	Doyle, Brett	162
Cook, Rob	151	Davey, Whitney	104	Drake, William	105
Cooper, Amber	175	Davies, Dave	134	Drewien, Michelle	105
Cordray, Fhonda	147	Davis Inverstment Team	134	Driscoll, Angie	150
Corgatelli, Brandi	146	Davis, Angie	178	DuBois, Philobius	168
Corkel, Matt	146	Davis, Kermit Jr.	195	Duclos, Kurt	175
Corkill, Kelli	144	Davis, Mark	178		
Corner Club	50, 72	Davis, Michelle	104		

Dunbar, Jeff	175
Dunbar, Warren	99
Duncan, David	144
Dunn, Kirsin	150
Dunn, Steve	70, 133, 134, 182
Dunnigan, Jim	151
Dupas, Jeff	168
Durfee, Deneen	105
Durham, Kyle	16, 175
Durk, Larry	180
Durst, Karen	131
Dykes, Aaron	183

Erickson, Jon	184
Erickson, Kent	168
Eriksen, Mark	176
Erskine, Fred	146
Eskelin, Kevin	180
Esser, Kevin	106
Etter, Stephanie	177
Everett, Kerri	175
Everts, Tammy	106
Eyrse, Margaret	106

Fletcher, Kevin	174
Floch, Cody	180
Flynn, Bridget	157
Flynn, Courtney	183
Follette, Lisa	169
Football	188-195
Forcier, Rich	137, 162, 180
Ford, Mary	175
Forde, Merlene	210
Forell, Misty	145
Forman, Jeremy	136
Fortner-Metz, Denise	106
Foster, Joy	151
Frady, Kristy	185
Fraley, Camille	177
Frank, Ken	83
Fransen, Kelli	173
Frazier, James	151
Fredrick, Jennifer	147
Fredricksen, Susan	173
Freeman, Kevin	181
Freeman, Samie	194
Frei, Brad	137
Freiburger, Robynn	106
Freiburger, Scott	106
French Hall	8
French, Steve	175
Fretwell, Dan	184
Freund, Paul	106, 151
Friesz, John	190, 191
Friling, Arnstein	106
Frogness, Matt	168
Fromm, Janelle	178
Fryberg, Ruth	145
Frye, Roxanne	175
Fuentex, Raul	182
Fuesting, Mary Beth	106
Fugita, Eiichi	134, 144
Furman, Darren	106
Fus, Carl	137

Earley, Mike	185
Eastman, Michelle	151
Eaton, Cathy	156
Eby, Sonia	151
Echols, Nancy	172
Eck, Jeff	176
Edelblute, Amy	106
Edminston, Ty	162
Ednie, Erin	177
Edwards, Angela	106
Eichelmann, John	168
Eickoff, Gerald	105
Eisenrich, Lisa	5, 106
Eizenga, Jenni	169
El Meslouhi, Richard	68
Elayne, Mussman	174
Eldredge, Nikki	163
Elg, Shannon	173
Ellers, Shawna	172
Ellis, Lani	178
Elsensohn, Kelly	180
Elverson, Matthew	162
Elzenga, Jenni	173
Elzenga, Susan	173
Emerson, Brian	183
Emerson, Leslie	156
Emery, Dan	135
Emig, John	137
Eng, Perry	106
Engelking, Jill	147
Engles, Valerie	106
English, John	162
Epperson, Kristy	173, 175
Erdahl, Jason	178
Erickson, Dennis	176

Fadness, Blaine	163
Fadness, Rebecca	9, 144
Fagg, Grant	106
Fairchild, Mike	176
Falcone, Julie	172
Falen, Ellen	131
Falk, Eric	163
Falkenburg, Rodney	182
Falter, Ellen	162
Faltin, Laura	178
Faltin, Sharon	178
Faltings, Allison	177
Fargo, Leigh	163
Fargo, Mori	163
FarmHouse	46
Farrar, Chad	175
Farris, Mike	185
Farstad, Beth	183
Fasset, Stephanie	131, 177
Fat, Chaene	40
Fate, Ken	40, 41
Faulkner, Jack	180
Faye, Jody	178
Felton, Rob	172
Felzien, Pat	181
Felzien, Pete	181
Ferbrache, Tom	136
Ferguson, John	163
Ferris, Jehan	131
Ferris, Mike	138
Feuling, Toby	176
Fields, Heidi	175
Financial Aid	24
Finer, Tad	174
Fink, Kristin	177
Finn, Jeff	132
Fisch, Mike	162
Fiske, Peggy	106

Gabiola, Javier	176
Gabiola, Julian	176
Gadsby, Travis	132, 162
Gage, Chris	182
Gallagher, Leslie	174
Gallagher, Melissa	54, 130
Gamma Phi Beta	46

Garcia, Candie 174
 Garden Lounge 72
 Garland, Lindy 132
 Garriott, Stephanie 144
 Garten, Kara 132
 Gary, Dennis 162
 Gault Hall 8
 Gaviola, Jose 176
 GDI Week 8
 Gengoux, David 62
 Genreau, Craig 173
 Geppert, Sue 185
 Gerhardstein, Tonya 151
 Gerlach, Brad 162
 Ghilgeri, Angela 156
 Gibbens, Gena 150
 Gibbon, Sihn 169
 Gibson, Andreja 162
 Gibson, Doug 184
 Gibson, Jeanne 150
 Giese, David 45
 Gilbert, Vivianne 132
 Gill, Shannon 145
 Gillas, Kim 216
 Gilley, Steve 17
 Gilman, Lori 163
 Gimmestad, Heath 176
 Girly Boyz 41
 Gissel, Greg 183
 Givens, Ray 60
 Glatz, Doug 162
 Gleiser, Rob 146
 Godwin, Hal 24, 71
 Goepfert-Santos, David 146
 Goettsche, John 24, 38,
 60, 63, 133, 134, 143
 Goff, Brian 137
 Goltschalk, Kirstin 131
 Goodwin, Deon 169
 Goranson, Jon 163
 Gordon, James 138
 Gorrell, Brett 106
 Gortsema, Amy 175, 190
 Goso, Jon 146
 Goss, James 185
 Gotch, Mike 133, 134
 Graff, Heather 178
 Graham Hall 8, 146
 Graham, Dena 175
 Graham, Jason 146
 Graham, Vanessa 173
 Gram, Jena 25
 Granger, Brad 130, 134
 Grant, Dennis 106, 168
 Grant, Rod 137
 Gravelle, Matt 146
 Gray, Cassie 150
 Gray, Chris 181
 Gray, Gary Alex 168
 Gray, Laurie 31
 Gray, Matt 31
 Gray, Michael 106
 Greek Week 46

Gregory, Brian 176
 Gresham, Larry 205, 207
 Grexton, Mark 173
 Griebe, Brian 163
 Griffin, Curtis 132
 Griffith, William 80
 Griffiths, Lois 106
 Griffiths-Harper, Linda 106
 Grimmett, Michele 106
 Grossi, Charlie 183
 Grout, Dan 185
 Grover, Joe 136
 Gruen, Amy 145
 Gulstrum, Chad 182
 Gussenhoven, Steve 138, 139
 Gussin, Jeff 163
 Gustavel, Kurt 182
 Gustavel, Matthew 106
 Gustavel, Mike 200
 Gutzwiller, Tim 106

Haakenson, Kristina 135
 Haber, Tricia 173
 Hadley, David 144
 Hadley, Gunnar 130
 Hadley, Tricia 150
 Haenny, Sherilyn 131
 Hagen, Ann 183
 Haggart, Jane 106, 135,
 177
 Hahn, Patrick 181
 Hakenson, Allisa 172
 Hale, Mark 176
 Haley, Matthew 173
 Halker, Jennifer 144
 Hall, Laura 106
 Hall, Mirni 130
 Hall, Shelly 150
 Hallan, Anthony 106
 Halter, Will 138, 139
 Hamilton, John 185
 Hamilton, Libby 175
 Hammond, John 175
 Hanchett, David 181
 Hankins, Holly 144
 Hankins, Matt 181
 Hansen, Bryan 168
 Hanson, Heather 147
 Hanson, Jeff 176

Hanson, Matthew 184
 Hanson, Wendy 178
 Harding, Cheryl 172
 Hardman, Aletia 150
 Hargis, Kathleen 174
 Harless, Mark 183
 Harm, Greg 178
 Harms, Kathy 136
 Harper, Meg 131
 Harris, Bruce 189
 Harris, Charles 146
 Harris, Debbie 131
 Harris, Jon 138, 139
 Harris, Kathy 177
 Harris, Mark 175
 Harshbarger, Mike 144
 Hart, Arthur 185
 Hart, Cupid 14
 Hart, Jason 137
 Harvey, Dave 173
 Harvey, David 163
 Harvey-Marose, Kevin 38
 Harwood, Gary 180
 Harwood, Wendy 175
 Hashbarger, Chad 47
 Hatrock, Brett 180
 Hauge, Melissa 183
 Hauge, Patrick 181
 Havens, Justin 214
 Hayes, Darin 173
 Hayhurst, Rich 169, 184
 Haylett, Jason 151
 Haynes, Eric 214
 Hays Hall 147
 Healea, David 144
 Hedrick, Ann 175
 Heffner, Bill 38, 40, 134,
 143
 Heglar, Allison 173
 Heikkila, Brent 183
 Heikkila, Steve 183
 Heimbürger, Karina 178, 207,
 210
 Heimerman, Kathy 147
 Heimgartner, Scott 185
 Heimsch, Hilary 173
 Hellhake, Katie 178
 Helmick, Matt 132
 Helmke, Matthew 144
 Henderson, Dan 172, 176
 Hendrew, Brad 185
 Hendrickson, Martin 151
 Hendriksen, Bill 178
 Henman, Karee 173
 Henning, Dana 172
 Henrikson, Shelly L. 162
 Henson, Chad 146
 Hepton, John 131
 Herzog, Ken 175
 Hetrick, Holly 172
 Heuett, Mary 132
 Heyenrath, Michelle 177
 Hibbeln, Hilary 133

Hilbert, Tom 182, 183, 184, 185
 Hill, Heidi 163
 Hill, James 169
 Hillerns, Eric 130
 Hindberg, Rob 139
 Hines, Steve 176
 Hinkley, Heidi 162
 Hinz, Kristine 147
 Hirt, Tim 180
 Hobdy, Allison 131, 173
 Hobson, Libby 151
 Hodge, Bonnie 177
 Hoene, Brian 185
 Hofman, Edwin 185
 Hogan, Patti 172
 Hogg, Linda 15
 Hohrein, Brian 162
 Holliday, Barbara 111
 Holman, Jeffery 111
 Holmes, Joe 175
 Holmquist, Matt 173
 Holmson, Kari 147
 Holt, Andrew 176
 Holtman, Brook 176
 Homilton, Kathy 174
 Honors Program 70
 Honstead, Karla 151
 Hoobler, Scott 181
 Hood, Mike 176
 Hopingardner, Steven 169
 Hopkins, Guy 138, 139
 Hopkins, Joel 173
 Hopkins, Susan 169
 Hoppingardner, Steve 138, 139
 Hoppington, Steve 138
 Horsburgh, Bryan 180
 Horton, Ray 60, 61, 63, 144
 Houchin, George 111
 Hough, Angela 178
 House, Todd 174
 Houston Hall 8, 147
 Hove, Nels 174
 Howard, Heidi 175
 Howard, Michael 181
 Howe, Eugenia 138, 139
 Hoyt, Jonathan 139
 Hruska, Morgan 168
 Hua, Tony 168
 Hudson, Kevin 146
 Huebert, Barin 178
 Huettig, Kara 178
 Huettig, Lisa 175
 Hui, Tungfai 111
 Human, Barry 181
 Hume, Dee 169
 Hume, Scott 174
 Hungot, Pete 163
 Hunt, Chris 178
 Hunter, Gary 172
 Huntington, John 136
 Hutcheson, Sean 137

Hutchinson, Karen 151
 Hyer, Michele 111
 Hyslop, Penelope 130

Icayan, Anthony 162
 Ineson, Peter 168
 Ingraham, Matt 156
 Irons, Lorene 150
 Isaacson, Peter 85
 Iverson, Mark 137
 Jackle, Martha 111
 Jackson, Mark 163
 Jackson, Steven 111
 Jackson, Susan 111
 Jacquot, Darry 39
 Jaeger, Jason 185
 Jagels, Tara 175
 Jakomeit, Jacqueline 111
 James, Gary 138
 Jamison, Amy 132, 135
 Jaquith, Jeff 176
 Jarvis, Joe 162
 Jarvis, Miki 162
 Jarvis, Randy 139
 Jay, Tara 147
 Jefferies, Shane 183
 Jeffers, Jonelle 151
 Jeffries, Jennifer 85, 88, 89
 Jennings, Brenda 111
 Jennings, Shyanne 172
 Jenson, Kim 145
 Jessen, Briana 147
 John's Alley 50
 Johnnies 49
 Johns, Christly 177
 Johnson, Brent 89
 Johnson, Brian 162
 Johnson, Charlene 30, 38, 133, 134
 Johnson, Chris 173
 Johnson, Cory 182
 Johnson, Curtis 136
 Johnson, Debbie 145
 Johnson, Jason 182
 Johnson, Jeanie 183
 Johnson, Julie 172
 Johnson, Ken 174
 Johnson, Kirsty 175
 Johnson, Laura 111

Johnson, Linda 15
 Johnson, Lisa 177
 Johnson, Melanie 177
 Johnson, Monica 173
 Johnson, Shawn 185
 Johnson, Wendi 147
 Jones, Aimee 177
 Jones, Brad 180
 Jones, Cindy 144
 Jones, Curtis 185
 Jones, Keith 146
 Jones, Mark 182
 Jones, Peggy Sue 151
 Jones, Ticki 177
 Jones, Todd 146
 Jordan, Bonnie 71
 Jose, Jeff 162
 Jube, Henrik 46
 Juggling Club 135

Kagi, Tina 20, 22, 61, 63
 Kaiser, Shelly 135, 169
 Kantola, Cody 144
 Kappa Kappa Gamma 46
 KarmelKorn 22
 Kasper, Kris 216
 Kasten, Garrett 48
 Kearns, Karen 172
 Kearns, Paul 146
 Keen, Nancy 111, 134, 135
 Keenan, Becky 173
 Keenan, Sara 172
 Keene, Anita 111
 Keeyan, Brian 174
 Kegel, Eric 8
 Kellar, Scott 151
 Keller, Mike 214
 Keller, Shelby 145
 Kellner, Shawn 180
 Kelly, Jason 111
 Kelly, Kenleigh 172
 Kelly, Tim 173
 Kendall, Sandee 147
 Kenworthy 50
 Kern, Bobbi 173
 Kern, Jennifer 46, 173
 Kern, Susan 173

Kerr, Jesse 174
 Ketchum, Lisa 163
 Ketlinski, Ty 163
 Keys, Andy 111, 182
 Kicks, Jason 181
 Kilmartin, Paula 173
 Kinchloe, Steve 138
 King, Becky 174
 King, Brent 134
 King, Bryan 174
 King, Cheryl L. 111
 King, Cheryl S. 111
 King, Judianne 174
 King, Justin 183
 King, Kathy 145
 King, Kelli Ann 150
 King, Lisa 111
 Kinney, John 111, 168
 Kinzer, Kristin 183
 Kirk, Dave 176
 Kirk, Joaquin 180
 Kirkham, Kristen 150
 Kirkland, Brian 137
 Kirkland, Kim 200
 Kirkpatrick, John 180
 Kirkwood, Helen 174
 Kisch, Steve 138
 Kish, Michael 169
 Kiss, Linda 111
 Klason, Kristen 147
 Klaveano, Matt 184
 Kleinkopf, Kevin 131
 Knoblauch, Chris 180
 Knoblock, Rob 178
 Knopp, Perry 180
 Knopp, Scott 180
 Knott, Craig 73
 Knox, Annette 111
 Knox, Hallie 183
 Knudson, Diane 216
 Knueller, Jason 174
 Knutson, Randall 111
 Koci, Trent 178
 Koepl, Melanie 163
 Kohntopp, Michael 111
 Kolb, Todd 180
 Kolr, Dave 146
 Konkol, Camille 177
 Kooiman, Jennifer 172
 Koreski, Bob 138
 Korezck, Colleen 150
 Korn, Brandee 163
 Korn, Doug 49, 54, 134
 Korn, Scott 168
 Kornkven, John 137
 Kowatsch, John 180
 Koza, Shelah 183
 Kracofe, Laura 111
 Kramer, Brian 178
 Kramer, Chris 206-207
 Kraut, Shadow 185
 Krebs, April 163
 Krebsbach, Kari 216

Krepel, Lisa 38, 40, 133, 134
 Kristin Spann 147
 Krueger, Dawn 144
 Krumpelman, Doug 173
 Krussel, Audral 11, 177
 Kuehne, Kathy 111
 Kuehne, Pam 132, 145
 Kuhn, Julie 151
 KUOI 40
 Kurbes, Ryan 183
 Kusky, Kim 174
 Kuster, Kellie 111, 134

Lafayette, David Ignatius 111
 Laggis, Chris 176
 Lainhart, Rick 176
 Laird, Chad 180
 Lake, Jill 85
 LaLond, Monique 180, 181
 Lamamsky, Tony 175
 Lamarque, Wes 178
 Lambda Chi Alpha 46
 Lambert, Daniel 174
 Lambert, Jeff 175
 Land, Brent 178
 Lane, Mike 176
 Lang, Xenon 175
 Langfeldt, Monica 216, 217
 Langhus, Gunner 174
 LaPlant, Karla 151
 Larkin, Mark 180, 181
 Laughlin, Kyle 178
 Laux, Ann 163
 Laux, Richard 169
 Lavendar, Valerie 31
 Laver, Doug 72
 Leach, Teri 134
 Leatham, Darci 135, 178
 Leavitt, Kelly 147
 Lebedzki, Nicholas 180
 Lehot, Leora 178
 LeClair, Fred 131, 182
 Lee, Jason 184
 Lee, Jeff 178
 Lee, Michelle 174
 Lee, Rickey 180
 Lee, Sang Pil 112
 LeForgee, Jason 131, 175

Leforgee, Shelby 185
 Lehman, Irene 112
 Leinkopf, Kevin 181
 Leitch, Kelly 182
 Leitch, Walter 182
 Lemieux, Maurice 112
 Lemly, Jack 82, 83
 Lemmon, Katrina 177
 Lentz, Dale 176
 Lenz, Tami 163
 Leonard, Robert 29
 Leone, Troy 180
 Leonhart, Tia 172
 Leroux, Lynda 207, 209-210
 Lete, J.P. 176
 Lete, Simon 176
 Letizia, Paul 146
 Lever, Brandon 34
 Lewis, Darren 183
 Lewis, Morgan 173
 Lewis, Stephan 214
 Lickley, William 112
 Lieghburg, Brian 183
 Liehe, Robert 180
 Liffick, Thane 134
 Lifton, Alan 85, 89
 Liles, Mike 175
 Lilienkamp, Jill 147
 Linch, Teresa 147
 Lincoln, Kevin 162
 Lincoln, Mike 183
 Lincoln, Stacey 145
 Lindley Hall 8
 Lingner, Tony 84, 146
 Little, Susan 112
 Little, William 139
 Livingston, Scott 176
 Lnae, Steve 176
 Loader, Deidre 174
 Locke, Chris 176
 Logan, Brudnell 184
 Lohntopp, Michael 176
 Long, Kevin 151
 Long, Mason 184
 Long, Rob 181
 Lorek, Scott 216
 Lothspeich, Jane 112, 133
 Loucks, Patricia 112
 Loucks, Tim 182
 Lougee, JaNean 147
 Louie, Arthur 112
 Lovelady, Pat 178
 Low, Nathan 180
 Lowe, Vince 175
 Lucas, Chris 182
 Lucentie, Augustino 112
 Lunders, Darryn 162
 Lundgren, David 181
 Lundquist, Chris 183
 Lunsford, Todd 112
 Lusarretta, Boyd 144
 Luth, Shaunie 135

Lyke, Dennis 183
 Lyle, LaNette 162
 Lynn, Mark 175
 Lyon, Julie 112
 Lysne, Muffy 172

MacConnell, Lara 169
 Mace, Lynn 131
 MacFarland, Bennett 145
 Macgowan, Tiffany 177
 Macke, Michelle 175
 Maddy, Kirsti 178
 Mader, Cynthia 112
 Maestas, Kristin 172
 Mager, Bruce 112
 Mahamed, Ali Amina 112
 Mahan, Reed 181
 Mai, Mike 180
 Main Street Deli 72
 Maiorana, Cheryl 150
 Major, Karl 178
 Major, Lynn 60
 Maki, Gary 78
 Mallet, Scott 182
 Mandiloff, Christy 163
 Manfred, Gerry 181
 Mankowski, Alisa 136
 Manning, Dan 185
 Mansisidor, David 181
 Mansisidor, Mike 176
 Marano, Matt 181
 Maranto, Joseph 112
 Marble, John 138, 139
 Marcisa, Teresa 34
 Mardi Gras 44
 Markley, Jarrod 180
 Markley, Mike 130, 133,
 180
 Markovich, Dawn 150
 Marmillion, Dave 176
 Marriott 22, 38, 71,
 73
 Marsh, Steven 181
 Martin, Christian 185
 Martin, DaNell 130
 Martin, Gil 18
 Martin, Mark 137, 144
 Martin, Susan 112
 Martinez, Joe 180

Martinez, Santiago 112
 Mason, Karin 177
 Mason, Melanie 112
 Matsuoka, Jill 173
 Matthews, Kim 177
 Matthews, Thomas 112
 Mauch, Sam 182
 Maunou, Josephine 151
 Maupin, Sean 169
 Maxwell, Martin 176
 May, Brent 178
 May, Matthew 178
 May, Tracie 134, 151
 McArthur, Scot 174
 McCann, Frank 180
 McCannon, Martin 180
 McCarty, Devin 134, 182
 McCauley, Shane 174
 McClain, Ambur 175
 McClain, Jeff 183
 McClanahan, Sheila 177
 McCloskey, Karen 216
 McClure, Joesph 184
 McCoid, Jay 181
 McCoid, Jill 134, 183
 McCoid, Scott 137
 McConnel, Nick 176
 McCoy Hall 8
 McCoy, Julie 133, 134
 McCray, Patty 134
 McCullogh, Mick 72
 McCune, Greg 175
 McCurry, Todd 138
 McDean, Roy 181
 McDonald, Donna 183
 McDonalds 72
 McElveen, Lisa 145
 McEwen, Heather 201
 McGeachin, Amy 15
 McGee, Tammy 172

McGlothin, Lynn 173
 McGregor, Leslie 177
 McIntire, Brian 144
 McIntire, Chris 144
 McIntrff, Lisa 145
 McIntyre, Rob 137
 McKenzie, Brian 151
 McKenzie, Debbie 144
 McKinsey, Lisa 147
 McLaughlin, Dan 185
 McLaughlin, Dana 112
 McLaughlin, Steve 183
 McMichael, Joe 112
 McMillan, Debby 145, 216
 McMillan, Jared 4, 112
 McMillon, Anthony 134
 McMillon, Greg 176
 McMillon, Tony 139
 McNee, Malcolm 182
 McNee, Scott 144
 McNulty, Mike 144
 McQuay, Eric 151
 McQuillen, Kathleen 173
 McRae, Ken 137, 146
 Mecham, Dan 176
 Meier, Steven 46, 135
 Melane, Marcia 175
 Meloy, Michelle 151
 Mendenhall, Wade 176
 Menon, Gieta 150
 Merrick, Brent 134
 Meshisneck, Krista 147
 Metcalf, Belinda 112
 Metcalf, Nate 163
 Metcalf, Tracie 173
 Metzger, Kim 134
 Meunier, Elizabeth 169
 Meyer, Denise 112, 130
 Meyer, Tanya 134, 177
 Mick, Michael Martin 112, 133

The 1990 Gem of the Mountains staff wishes to thank the following for their support and assistance:

Frank Myers George DaFoe
 Carol Dukelow Roger MacAfee
 ASUI Communications Board Jon Erikson
 Brad Teed Sally Gilpin
 Todd Lunsford Mike Gotch
 Jim Mays Kris Wallace
 Bill Heffner Ed Moore
 Tina Kagi Scott Trotter
 Brad Cuddy Dean Vettrus
 Kris Wallace Bill Broadhead
 Stephanie Bailey Steve Dunn
 Ben Long Col. Charles E. Savedge
 Michael Kerner Gary Lundgren
 Bill Heffner William Click

Micro Moviehouse 50
 Middleton, Alan 134
 Mihan, Jim 185
 Mikrube, Ken 89
 Miller, Cindy 147
 Miller, Eric 100
 Miller, Kevin 169
 Miller, Kim 17
 Miller, Nicci 163
 Miller, Sarah 131
 Miller, Scott 181
 Miller, Temira 173
 Miller, Wade 100, 163,
 173

Milligan, Sean 100
 Milton, Darren 181
 Miner, Andrew 134, 173
 Mingles 50
 Mink, Nancy 136
 Minser, Patti 144
 Mirage 49
 Misner, Tonya 183
 Mital, Cynthia 22
 Mitchell, Bill 183
 Mitchell, Liz 172
 Moden, Chris 174
 Moeller, Erik 184
 Moeller, Kelly 195
 Moldaschel, Jennifer 134
 Monahan, Birdie 134
 Monti, James 100
 Moody, Brennus 185
 Moore, Carrie 134
 Moore, Edward 130, 100
 Moore, Kevin 100, 183
 Moore, Marianne 201
 Moore, Marsha 100
 Moran, John 168
 Morgan, Gretchen 173
 Morison, Laurie 175
 Morris, Chris 182
 Morris, Karen 178
 Morris, William 134
 Morrison, Debbie 175
 Morrow, Scott 185
 Morse, Robert 185
 Mortar Board 135
 Morts 49
 Moskowitz, John 207
 Mowry, Trista 147
 Moyer, Daniel 101
 Muhs, Erik 135
 Mullen, Jessica 175
 Muller, Zach 180
 Mullins, Brent 184
 Munderloh, Melissa 134
 Munroe, Jason 132
 Munster, Melissa 150
 Murdoc's 49, 50
 Murphy, Andrew 175
 Murphy, Brian 168
 Murphy, Jessica 137
 Murray, Heather 173

Nachbar, Nicholas 101
 Nagasaka, Bruce 137
 Nakano, Jimmy 134, 180
 Nance, Preston 176
 Narum, Steve 173
 Nate, Steve 178
 Naugler, Tim 134, 168
 Nava, Roberto 180
 Neal, Roxane 134
 Neal, Will 138
 Nearing, Carolyn 132
 Neary, Mike 134, 182
 Neary, Tim 137, 181
 Neely Hall 150
 Neff, Darbi 134
 Neil, Ron 101, 182
 Neils, Karyn 163
 Neilson, Inga 173
 Nelson, Paul 169
 Nelson, Darin 73
 Nelson, Eric 101
 Nelson, Jeff 168
 Nelson, Kim 134, 145
 Nelson, Mandy 172
 Nelson, Ron 176
 Nelson, Shannon 101, 145
 Nelson, Shelly 101
 Neslen, Toni 134
 Nesser, Mark 180
 Nett, Steve 173
 Netzlof, Kristen 173
 Neumayer, Joe 137
 Neville, Chris 151
 Newhouse, Mindy 178
 Newton, Lesley 144
 Nice, Steve 183
 Nicholas, Mark 174
 Nichols, Kiley 174
 Nicholson, Clint 196-197
 Nicholson, Jenifer 177
 Nicholson, Julianna 101
 Nield, Shawn 173
 Nielsen, Eric 180
 Nielsen, Joe 144
 Nielson, Mark 176
 Nobby Inn 50
 Noble, Grey 174
 Norman, Tiffani 134
 Norris, Mike 180

North 4-D 50
 Nota, Mannie 175
 Nottingham, Courtney 131
 NuArt 50
 Nukaya, Cary 144
 Nuxoll, George 72

O'Brien, Matt 163
 O'Brien, Tamara 145
 O'Connell, Kelly 178
 O'Conner, Kate 178
 O'Conner, Kelly 156
 O'Conner, Sean 139
 O'Garro, Lenford 214
 O'Keefe, James 181
 O'Keefe, Karla 131, 173
 Offutt, Mike 146
 Ogie, Brenda 169
 Olden, Mark 214
 Oliver, Chuck 146
 Oliver, Julie 144
 Olsen, Erik 181
 Olsen, Jan 168
 Olsen, Kara 132
 Olsen, Larry 134, 180
 Olson, Angie 172
 Olson, Christopher 136
 Olson, Jerry 134
 Ostrem, Shauna 134, 216
 Overby, Mike 134, 182
 Overstreet, Dawn 134

Pace, Dave 146
 Pacheco, Patricia 151
 Pacheco, Peter 134

Page, Stacey	185
Palacious, Jose	207
Pals, Joel I	46
Panasisti, Mark	163
Panhellenic Residence	20
Parisot, George	136, 139
Parisot, Peter	134, 182
Parker, Adrienne	147
Parks, Mitchell	134
Pate, Jude	40
Patterson, Jenny	174
Patton, Eric	134, 169
Payne, Sharon	172
Pearce, Kathi Lynn	162
Pearlstein, Joanna	173, 175
Pearson, Molly	173
Pearson, Stacy	63
Pease, Happy	174
Peavey, Brian	175
Peavey, John	182
Peavey, Richie	183
Pecukonis, Mike	175
Pena, David	63, 134
Pence, Teri	147
Penner, Stephanie	173
Peppersack, Tom	84, 180
Perez, Dave	185
Perez, Elena	134
Perkins, Kimm	151
Perry, Kevin	176
Person, Jodi	147
Peterson, Brian	185
Peterson, Cheryl	197
Peterson, Heidi	183
Peterson, Sherry	195
Pettay, Pat	168
Peutz, Tammy	172
Pfeiffer, Chris	182
Pham, Quoc	178
Phi Eta Sigma	70
Phi Gamma Delta	46, 50
Phillips, Erica	162
Pi Beta Phi	46
Pi Kappa Alpha	70
Pickens, Leslie	150
Picker, Bob	182
Piehl, Tim	184
Pierce, Elaine	169
Pierce, Erin	174
Pierce, Melissa	178
Pierose, Leslie	183
Pilcher, Jeff	181
Pillar, Penny	175
Pintler, Jana	150
Pipal, Randy	158, 174
Piquet, Chad	178
Pirone, Darla	173
Pitman, Bruce	49, 158
Pittenger, Marc	176
Pittman, Jeff	144
Pixler, Stacy	144
Pixley, Lynette	173
Plantation	50

Plaster, Leonard	176
Plywaski, Ariel	162
Poffenroth, Heidi	177
Poffenroth, Jill	177
Poland, Sam	151
Pollack, Caprice	135, 175
Poole, Sarah	183
Porter, Mike	173

Pottenger, Bob	173
Powell, Bryce	183
Powell, Jared	162
Powers, Andrea	175
Powers, Tina	144
Presnell, James	173, 180
Prichard Art Gallery	45
Priebe, Kurt	180

Editor's Note

Boy, was this an easy job. Not only did we manage to finish this year's book before Christmas, we also finished next year's book and got a hefty start on the 1992 book.

Now for my list of thank yous. (This is sort of like the Oscar's, except if you get bored you can either skip ahead or just turn the page.)

Mike Markley, I don't know if I can thank you enough for putting me back on track this year. I am sorry about the problems I may have caused, and I am sorry if this included the fact that you were still here June 8. I can only hope that I will do better next year, and I am glad you will be working for the *Argonaut* with me.

Beth Barkley, I wish you would be around for next year, too. You are an excellent journalist with a good eye for news. You were an excellent Student Life editor-I couldn't have asked for anyone better.

Julie Young, if only you knew what you're getting yourself into. I feel very confident leaving this office to you. Especially since I'll just be across the hall so I can peak in every once in a while. Not that I'll need to. I hope things go very smoothly for you next year.

John...boy did you put up with Hell this year. You'll never know how much you helped me through this year. Thank you for being there when I just needed to get out of the office ... (and when I should have been in the office).

My roommate Lisa, we made it through a year together when some thought we never would. I'm glad I got to know you and I'm glad we stayed such good friends throughout the year. Thank you for your help and encouragement and thank you for helping finish the book. Without

you I'd still have been sitting in the yearbook office while next year's Arg was just coming out.

Mom and Dad, I know you don't understand why I do this to myself, but I thank you for your support not just financially but emotionally as well. Dave and Jill...Ha! I've got a book now, too! Kathy and Tom, thank you for listening to me and for providing an escape when I needed to get away.

Liz, thank you for being a long-distance shoulder to cry on and cheerleader whenever I needed it most. See you in Challis!

Stephanie Curry, Cynthia Mital and Juanita "mom" Pomeroy-you are all a great help! Thank you for putting up with my requests and for all of your support.

Jon Erickson, gosh, wasn't it your idea that I apply for this position? (Something in a spring break from hell?) Thank you for your leadership and encouragement (and even criticism). You are a great inspiration for us inexperienced editors. I know you cringed a lot when you came into the office, for whatever reasons...but I hope you also liked some of what you saw.

I would also like to acknowledge Jane Lothspeich and Hilary Hibblen. I am sorry things did not work out like we had planned. Thank you for your work.

Patti Rambo...I should have known better than think I'd be able to reinvent the wheel. Thanks for your support and help before you left for the Big Apple. You're a great paste-up artist.

And of course, Brian Johnson, Travis Gadsby, Curtis Griffin, Dan Moyer and Sam Varma...THANK YOU. Travis and Brian-I can't wait for the fall, you guys are great photographers *and* great fun!

Prisbrey, Donna 132
 Pritchett, Lori Anne 169
 Prow, Barbi 174
 PRSSA 136
 Puckett, Alissa 150
 Pugsley, Machelie 172
 Pullman, Katie 175

Rackow, Tom 174
 Rada, Kelly 162
 Radobenko, Sue 145
 Rambo, Patricia 133
 Randall, Eric 184
 Ranstrom, Chuck 174
 Rau, Jeff 151
 Rayburn, Denise 174
 Rayhorn-Zaklan, Katie 135
 Reagan, Kary 144
 Reed, Austin 185
 Reed, Kelly 176
 Reeder, Danielle 177
 Reid, Jen 169
 Reinke, Natasha 147
 Reisenhauer, Catherine 134
 Renee, Monique 172
 Retzler, Jonathon 162
 Reynolds, Andy 185
 Reynolds, Lisa 144
 Rhoad, Michelle 172
 Richan, Betty May 151
 Richardson, Dean 137
 Riener, Veronica 150
 Rischl, James 180
 Rishel, Lori 175
 Rivers, Todd 169
 Rixon, Tom 183
 Roberts, Amoreena 144
 Roberts, Dave 185
 Roberts, Frank 178
 Roberts, Ian 8
 Roberts, John 185
 Robertson, Don 180
 Robinette, Matthew 139
 Robinson, Bryon 173
 Robinson, Jeff 194
 Robinson, Juli 162
 Rocque, Bryon 180
 Rode, Michelle 173
 Roden, Amy 172

Rodriques, Margrite 150
 Rogers, Brett 137
 Rogers, Mike 162
 Rogge, Dwayne 184
 Rohne, Karen 118
 Roley, Don 144
 Root, Al 144
 Rosholt, Becky 131
 Rosholt, Bello 118, 130, 177
 Rosholt, Kristen 118, 177
 Ross, Anna 136
 Ross, Jackie 162
 Ross, Jackie 216, 217
 Ross, Kevin 183
 Rourke, Michael 178
 Roy, Matt 118, 183
 Rudolf, Tom 180
 Ruggiero, Marc 173
 Ruiz, Robert 151
 Rullman, Chris 180
 Rust, John 189
 Ryan, Tami 147

Saeed, Talai 118
 Safeway 50
 Salmier, Eric 169
 Salskov, Paul 181
 Sampson, Jason 144
 Sanchez, Tricia 173
 Savage, Melanie 174
 Savage, Simone 175
 Sawby, Ryan 180
 Saxton, Christine 70
 Saxton, Emmy Lou 150
 Schauble, Mike 181
 Schell, Steven 175
 Schenck, Sharon 163
 Schenk, John 136
 Schiers, Rob 174
 Schmidt, Cheryl 118
 Schmidt, Julie 173
 Schmidt, Kim 118, 177
 Schmidt, Margie 173
 Schmidt, Shirley 173
 Schmierer, Kimberly 118
 Schneiderman, Jeanie 136
 Schoenwold, Alan 181
 Schofield, Danielle 178

Schrage, Michael 118
 Schrupps, Tom 184
 Schultz, Lisha 118
 Schumacker, Craig 130, 136
 Schwartz, Tim 118
 Scott, Anne 216
 Scott, Dave 204, 207, 209
 Scott, Monica 172
 Scott, Steve 185
 Seabolt, Janet 118
 Seaman, Justin 181
 Secrist, Mark 130, 131
 Seely, Kevin 183
 Seely, Michelle 89, 178
 Senders 54
 Senkbeil, Beth 172
 Setlow, Kimberly 118
 Severson, Lisa 173
 Sexton, Brad 181
 Shadley, Jeff 118, 173
 Shaeffler, Sonja 216
 Shakekford, Lisa 162
 Shamion, Mark 118
 Shanander, Patricia 204-208
 Shanander-Law, Cathy 204-208
 Shanks, Dave 168
 Sharp, Chris 16
 Sharp, Dave 173
 Sheffield, Tom 162
 Shelby, Jim 176
 Shell, J.P. 176
 Shelton, Brett 181
 Sheridan, Denese 29
 Sherlock, Regan 176
 Shern, Scott 130
 Shields, Ron 194
 Shilman, Marti 174
 Shimazoe, Kayo 169
 Shosted, Keri 178
 Shrum, Ranae 174
 Shuff, Heather 177
 Shumway, Susan 145
 Shwuer, Ralph 118
 Siddoway, Jade 163
 Sigma Alpha Epsilon 193
 Sigma Chi 46
 Simpson, Fred 182
 Simpson, Ken 144
 Simundson, Katrina 130
 Sinerly, Paula 174
 Singhose, Paula 173
 SISCA 38
 Skinner, Jerry 184
 Skinner, Katherine 162
 Slaughter, Scott 174
 Slemmer, Leroy 118
 Sloan, Allen 151
 Smallridge, Timothy 168
 Smede, Steven 175
 Smit, Jim 151
 Smith, Bartholomew 118
 Smith, Brian D. 173

Smith, Brian E.	189			Strong, Tracy	183
Smith, Chad	118, 131, 176	Sterling, Kate	175	Stroud, Kristal	173
Smith, David	118	Sterling, Mike	130, 174	Strumer, Jason	162
Smith, Hank	138	Stevens, Summer	144	Stucker, Jeff	121, 135
Smith, Jennifer	131, 172	Stewart, Cindy	169	Student Health Services	28
Smith, John L.	192-193	Stewart, Diane	121	Student Union Building	71
Smith, Julie	175	Stewart, Gerry	163	Studer, Duane	121
Smith, Keith	169	Stewart, Robyn	195	Studying	70-73
Smith, Kevin	182	Stiller, Sean	162	Suess, Jason	181
Smith, Krista	195	Stock, Dave	183	Suhr, Daniel	121
Smith, Lance	183	Stolz, Jenifer	162	Suhr, Eric	144
Smith, Riley	195	Stone, Moss	174	Suhr, Michael	121
Smith, Roger	168	Stout, Con	151	Sullivan, J. Kirk	80
Smith, Russ	118	Strain, Clark Anthony	121	Sullivan, Shawn	69, 151
Smith, Stacie	174	Strand, Leslie	172	SummerFest	54
Smith, Stacy	177	Strasbaugh, Kristin	163	Sutch, Leo	162
Smith, Stephanie	173	Stratford, Troy	185	Sutton, Lodi	121
Smith, Terry	118	Straub, Jeff	197	Swall, Laurie	173
Smith, Todd	118	Streeby, Dan	176	Swall, Leslie	177
Smole, Michael	181	Stroms, Matt	146	Swanson, Kurt	136
Smolinski, Cindy	172				
Snaadt, Mike	162				
Snedden, Mary Lou	150				
Snow Hall	151				
Snow, Beth	175, 190				
Snyder, Kristin	163				
Snyder, Lori	169				
Soliz, Betty	151				
Sonner, Gordy	151				
Soto, Robert	162				
Spanbauer, Steve	173				
Spanbauer, Tim	173				
Spaulding, Tim	118				
Spencer, Chuck	168				
Spencer, Vernon	176				
Spiesman, John	168				
Spink, Sydne	183				
Spinosa, John	118, 135				
Sprague, Daniel	133, 184				
Sprague, Peter	176				
Spratt, Christina	151				
Spreen, Wendy Dee	118				
Sproed, Cherie	14, 135, 175				
Spruce	49				
Spurgeon, William	118				
St. Marie, Jim	146				
Stach, Carrie	177				
Stack, Sean	168				
Stanaway, Cori	183				
Standley, Chris	178				
Stands, Stacey	118				
Stark, Jamie	168				
Staub, Louise	147				
Steel House	151				
Steele, James	134, 183				
Steele, Wendy	178				
Steffens, Susie	178				
Steffens, Tim	168				
Steigers, Brant	168				
Steinkamp, Laurel	147				
Stenkamp, Joe	118, 130,				

COLOPHON

Approximately 1,000 copies of the 1990 Gem were printed by Delmar Printing and Publishing in Charlotte, N.C. where Frank Myers cheerfully received each page. (Face it, he was just happy to get a box from us!)

Each yearbook is guaranteed to contain 240 pages, plus a couple of endsheets.

The cover logo was designed using Aldus Freehand. The cover is lithographed and liquid laminated. The potato which appears on the cover is courtesy of Gayle Beck and is a product of Idaho. (No boycotts here.)

Most of the book was produced on one singular Macintosh IIcx, (thanks to Mighty the Mouse who we all got to know a little too well.) We used Aldus Pagemaker, MicroSoft Word and occasionally even dipped into the world of Aldus Freehand.

After several failed attempts to print the pages out at Washington State University, we resolved ourselves to using the *Argonaut's* laser printer.

The endsheets were designed by Dan Sprague using Aldus Freehand.

With the exception of the theme pages, body copy is set in 10 point Bookman. Captions on all pages are set in eight point Bookman bold.

Student Life headlines and story and caption drop-caps are set in Helvetica Narrow and Times and are designed on Freehand.

The academics section's headlines are handset using Futura Medium. The drop caps on both captions and the story are handset using Futura Bold.

The people section headlines are set in Palatino.

Groups section headlines and drop caps are hand set in Etruscan.

The sports section headlines are hand set in 60 percent screened Helvetica Extra Bold over Berkely Italic. Sub heads are Helvetica Narrow.

Incidental supplies included 502.6 rolls of border tape, two pieces of colored chalk, 2,073 pieces of paper, 10 squeeze mugs from Joe's (excuse me, the Vandal Cafe), three dead plants, one fruit cake, a Billy Joel record (I saw him in concert, you know), too many pizzas and sandwiches to count and six very tired staffers.

Any more questions? Write to the new editor and she'll make a guess at it.

Swarte, Jeff 168
 Sweetland, Mike 137, 183
 Swendsen, Liz 172
 Swendsen, Sean 181
 Swenson, Dean 180
 Swenson, Paul 121
 Swenson, Wendy 150
 Swindell, D.J. 181

Tang, Ronald 121
 Targhee Hall 8, 168
 Tarp, Cathleen 151
 Tarter, Trevor 184
 Tau Kappa Epsilon 46
 Tayloer, Andy 162
 Taylor, John 180
 Teed, Brad 83, 121, 136
 Telin, Matt 53
 Terhaar, Jill 147
 Tester, John 138, 139
 The Other Video 50
 Theobald, Amie 147
 Thomas, Allison 147
 Thomas, Barbara 162
 Thomas, Betsy 168
 Thomas, Dave 135
 Thomas, Jeff 121
 Thomasson, Rob 173
 Thomos, Derek 146
 Thompson, Carol 169
 Thompson, Carrie 144
 Thompson, Christian 178
 Thompson, D.J. 181
 Thompson, Dean 130
 Thompson, Jean 121
 Thompson, Jim 185
 Thompson, Karen 200-201
 Thompson, Rachel 147
 Thompson, Scott 180
 Thomton, David 175
 Thornton, Tricia 173
 Thorp, Annette 174
 Throckmorton, Julie 147
 Thurston, Gina 173
 Thurston, Richie 130
 Tibbitts, Geof 136
 Tibbitts, Jeff 110, 113
 Timm, Michelle 121, 173

Tittler, Ed 181
 Tobiasson, Jose 121
 Tobiasson, Scott 121
 Tompson, D.J. 137
 Torgerson, Kris 133-134
 Torongo, Karen 172
 Toth, Evelyn 216
 Townsend, Rob 183
 TR Video 50
 Tracy, Linda 144
 Trail, Kathleen 121, 130, 135
 Tranmer, Ronda 121
 Trapp, Patrick 185
 Trattler, Otmar 121
 Tremayne, Matt 181
 Trimble, Amy 172
 Trinh, Hoan Trung 121
 Trotten, Jenni 183
 Trotter, Scott 121, 132, 180

Trublee, Michael 121
 Trumble, Merchele 121
 Turner, Laurie 195, 196
 Turner, Sandy 178
 Turpen, Gregory 121
 Tutty, Stephen 180
 Tvrdy, Troy 181
 Tyson, Kate 151

Ubagel, Mike 180
 Uberanga, Blas 146
 Ulrich, Tonia 172
 Upham Hall 168
 Uphus, Melissa 150
 Uptmor, Mark 151
 Valley, Jeff 175
 VanBuskirk, Kelly 177
 Vance, Marianne 175
 Vandal Cafe 21, 70, 71
 Vandal Corner 22
 Vandal, Joe 180
 VanDyke, Bill 146
 VanFleet, Sharmen 145
 Vantagen, Britta 177
 Vargo, LeAnn 183
 Vassell, Owen 214-215
 Veritable Plethora 51
 Vershum, Lynn 168

Vettrus, Dean 24
 Vickers, Christy 157
 Vietri, Tom 183
 Vining, Susanne 174
 Vogel, Corey 178
 Vogt, Ronald 151
 Voris, Linda 175
 Vosika, Matt 174
 Voss, Kevin 183
 Vrolson, Sheri 174

Wade, Shannon 172
 Wagner, Pamela 163
 Waite, Michael 180
 Walker, Cynthia 177
 Walker, Loren 168
 Walker, Lori 145
 Walker, Scott 168
 Wall, Todd 183
 Wallace, Kieth 173
 Wallin, Fred 39
 Walo, Matt 132
 Walrath, Michael 136
 Walsh, Kirstin 172
 Walsh, Linda 145
 Walters, Dave 182
 Ward, Cindy 196-197
 Ward, Doug 183
 Ward, Jeffery 175
 Ward, Patricia 151
 Warner, Jackie 169
 Warner, Jamie 147
 Warnick, Ned 18
 Washington, Claudell 175
 Waskow, Tom 185
 Wassmuth, Bill 38
 Watkins, Alan 180
 Watrous, Christy 135
 Watson, Shelley 177
 Watters, Bridgetts 178
 Way, Kristi 163
 Wear, Eldon 144
 Weaver, F. Scott 136
 Webb, Debra 177
 Webber, Jill 150
 Weber, Reed 176
 Weisz, Danny 176
 Welch, Kelly 174
 Welch, Tom 183

Wells, Andy	180
Wells, Christine	144
Wells, Lance	162
Wells, Merle	83
Wells, Ron	151
Wells, Vernon	163
Wendling, Edward	174
Wessels, Joe	151
Westergard, Kara	147
Wetmore, Dawn	150
Wetmore, Kyle	180
Whales, Kent	180
Wharton, Brian	168
Whiles, Scott	173
White, Anne	172
White, Bob	180
White, Chris	180
White, Michelle	178
Whitesides, Mark	181
Whitman Hall	169
Whitson, Kevin	168
Widman, Amy	147
Wiggen, Todd	54
Wilcox, Jennifer	137
Wilde, Anne	174
Wiler, Steve	135
Wiles, Steven	168
Wilkins, Kendra	145
Willard, Mark	168
Williams, Charity	183
Williams, Darrell	131
Williams, Dave	135
Williams, Heide	173
Williams, Holly	172
Williams, Jen Eva	162
Williams, Kieth	176
Williams, Kris	177
Williams, Leigh Ann	183
Williams, Patrick	214
Williams, Steve	173
Williams, Valerie	151
Willis Sweet Hall	169
Wilmes, Julie	177
Wilsdon, John	178
Wilson, Andrea	172
Wilson, Dale	189
Wilson, Dana	175
Wilson, Linda	158, 168
Wilson, Steve	183
Wimer, Natalie	175
Wimer, Steve	176
Wincentsen, Tim	146
Winterrowd, Paul	146
Wiseman, Andy	174
Witten, Carie	150
Wittman, Debra	145
Wofford, Miki	150
Wolf, Andi	30
Wolfe, Greg	168
Wood, Jill	178
Wood, Paula	151
Woods, Doug	144
Woods, Josh	182

Woods, Vic	151
Woolley, Staci	173
Woolstenhulme, Lonnie	168
Wright, Tina	178
Wright, Wayne	162
Wyat, Cindie	172
Wynn, Stephanie	172

Young, Cameron	150
Young, Camille	178
Young, Julie	131, 132, 133, 175
Yuan, Bo	168
Yunker, Zachary	181
Yurkiewicz, Ann	145

Yamamoto, Kristy	183
Yarbro, Chuck	178
Yarbrough, Richard	181
Yarbrough, Steven	185
Yorgeson, Lisa	169
Yost, Mike	185
Young Brians	54
Young Fresh Fellows	54

Zechman, Shawna	163
Zenner, Chris	183
Zenner, Jodi	163
Zerza, Steve	175
Zimowsky, Christine	144
Zinser, Elisabeth	3,20, 40,60, 63, 118, 119,120, 121,157, 169

1990 Gem of the Mountains Staff

Editor - Jill Christine Beck

Student Life Editor - Beth Barclay

Groups Editor - Mike Markley

Sports Editor - Julie Young

Paste-up - Patti Rambo, Jill Christine Beck

Proof Reader - Lisa Krepel

Writers - Stephanie Bailey, Sally Gilpin, Lisa Krepel, Kris Wallace

Academics/People Editor - Hilary Hibbeln

Managing Editor - Dan Sprague

Advertising Sales - Dan Moyer, Ed Moore

Photographers - Travis Gadsby

Brian Johnson

Curtis Griffen

Ken Christman

Sam Varma

Clint Bush

Photo Chief - Jason Munroe

Operations Manager - Stephanie Curry

Receptionist - Juanita Pomeroy

Process Camera - Dan Moyer

Steve Gussenhoven

Bookkeeper - Cynthia Mital

NO
Small
POTATOES

NO SMALL GOODBYE

The end of the 1990 school year was ushered out with the end of many Moscow traditions that were
NO SMALL POTATOES

Many students had no idea that as they drove away from their college homes for the summer that much of what they remember as standard would no longer exist when they returned in the fall. Students, too busy taking finals and listening to commencement speeches, didn't hear officials declare an end to current parking in lieu of changes like putting parking meters in the SUB lot and making Old Greek Row parking for commuters only.

Only those dropping by Murdoc's for a last minute party before leaving town discovered the bar planned on closing the day after graduation. The university had purchased the

building...for parking, for more office space? The rumor mill had no answers.

Mike Markley, unaware of what the year would bring, enthusiastically jumps into the yearbook business. (Griffin)

The Phi Delta Theta Turtle Derby provided these Tri-Delts an excuse to cut loose and dance. (Gadsby)

Students wait their turn to sell back books at the end of spring semester. (Johnson)

NO
Psmall POTATOES

Other things would change as well. A last minute change of mind gave the ASUI Senate new quarters in the SUB, a new IFC policy strictly controls Greek alcohol policies and financial aid finally began making their move into the old bookstore by the SUB.

But changes like these seem to occur every year. And students seem to get used to whatever changes come their way. For above all else, the students of the University of Idaho are NO SMALL POTATOES.

