

GEM

of the Mountains

The Tradition Continues

— University of Idaho Library —

• 1995 Gem of the Mountains •
Volume 95

Opening.....	1
Living Groups.....	8
Student Life.....	62
People.....	138
Our World.....	184
Sports.....	192
Our Campus.....	228
Index.....	246
Closing.....	266

Alpha Gamma Delta

The Tradition Continues

Founded: May 30, 1904
Syracuse, New York
Colors: Red, Buff, Green
Mascot: Squirrel
Nickname: AGDs
Flowers: Red and Buff Roses
Philanthropy: Diabetes
Came to UI: 1958
Address: 727 Nez Perce Dr.

Winning Gem campaign small part of AGD life

The 1994-95 school year brought several successes to Delta Theta Chapter of Alpha Gamma Delta. In addition to winning the *Gem of the Mountains* promotions campaign, AGD won 1994 Homecoming, Sigma Chi Derby Days and 1995 Greek Week Song Fest.

AGDs were also hard at work raising money for the Alpha Gamma Delta Foundation at their annual philanthropy event, Mr. Greek.

Members of AGD who really shined this year include: Heather Erickson, Homecoming Royalty; Shanon Clabby, Most Inspirational Pledge; Kadie Anton, Pledge of the Year; and Katie Jolley, Member of the Year.

AGD's 1994-95 seniors were: Lisa Harbick, Brenda Hinnenkamp, Jennell Nikkola, Karla Boesel, Amy Ridenour, Jennifer McCoy, Jennifer McFarland, Bridget Smith and Heather Erickson.

Story by Jennifer McFarland

Andrea Anttonen

Jodi Kern and Jenny Hanks give each other a quick hug in between parties on the first day of Rush 1994.

Jennifer McFarland

Front, Kari Belliston, Back, Jaymie Flower, Kim Holbrook, Tia Taruscio, Lisa Lance, and Karly Martin take a break after Sigma Chi Derby Days, a philanthropic event for the Children's Miracle Network.

Jennifer McFarland

Heather Erickson delivers a royal smile after discovering she made the 1994 University of Idaho Homecoming Court.

Jennifer McFarland

Front, Stephanie Samson, and Jaime Petrijanos. Back, Jaymie Flower, Michelle Knutson, and Miriam Takagi prepare for a spring road trip.

Andrea Anttonen, Amanda Wynn, and Laura Nasker participate in some Halloween antics at AGD Pumpkin Carving.

Jennifer McFarland

AGD parents attend the Homecoming football game. Front, Jodi Kern, Joy Schadel, and Rosemary and Mike Schadel. Back, Tina Crampton and Ed Crampton

Jennifer McFarland

A few freshmen and sophomores stand in front of the chapter house on Bid Day. Front, Miriam Takagi, and Stephanie Samson. Back, Shannon McNamara, Shanon Clabby, Jennifer Baker, Karly Martin and Joy Schadel.

Alpha Kappa Lambda

The Tradition Continues

Founded: April 22, 1914
University of
California at Berkeley
Colors: Purple and Gold
Nickname: AKLs
Flower: Yellow Rose
Philanthropy: Special Olympics
Came to UI: 1990
Address: 701 Nez Perce Dr.

Fraternity wins acclaim on campus, nationwide

The Alpha Phi Chapter of Alpha Kappa Lambda had a successful year in being recognized for their hard work and dedication to bettering themselves while helping others.

The men of AKL took home trophies for Homecoming 1994 and Greek Week 1995. They also were awarded the Organization Community Service Award for their work in the area of helping people in the Moscow community. Tom Cuthbert was named 1995 Greek Man of the Year.

The men also performed the ritual at the 1994 National Conclave for AKL in Seattle where pledges from chapters nationwide were initiated. At Conclave, the members came home with the Rush Award and the President's Award, both given to the chapter which excels in a certain aspect of fraternity life or for general excellence in chapter operations. The future looks bright for these men of AKL.

Formal Rush 1994 brought these fine young men to the halls of Alpha Kappa Lambda. Dressed in their new blue shirts, the new pledges are about to get dowsed with a shot of water, or should that be buckets of water?

1994-95 Graduating Seniors for Alpha Kappa Lambda included from left to right: Bill Clark, Sean Smith, Tom Cuthbert, Tim Helmke, and Dan Brown. Not pictured are: Dave Coleman, Dean Holt, John Fricke, Brent Linder, and Jason Huestis.

Members participate in a fun game of Paint Ball prior to Formal Rush 1994 on Moscow Mountain. This is one of the best brotherhood activities as well as a learning opportunity for team-building.

The open field behind AKL provides great possibilities, especially for a game of tackle football. Rival Washington State University's Eta Chapter of AKL takes on the Alpha Phi Chapter of AKL. UI came out on top.

Members and pledges perform their song and dance routine for Songfest during Greek Week 1995. AKL were overall champions for the year though they placed second in the song competition.

**IT'S ALL GREEK
TO ME**

*SO, WHAT IS
A G.D.I.?*

**MAKING FRIENDS
FOREVER**

LIVING

G R O U P S

Alpha Gamma Delta

Heather Albers
Kadie Anton
Andrea Antonnen
Jennifer Baker
Kari Belliston
Karla Boesel
Tara Bowers
Kate Cassidy
Jessica Chester
Shannon Clabby
Sarah Colwell
Tina Crampton
Summer Emmert
Missie Erb
Heather Erickson
Amanda Fairchild
Jennifer Flower
Christal Garrison

Nikki Medley Greene
Heather Greiff
Heidi Gudmundsen
Jenny Hanks
Lisa Harbick
Tisha Hart
Judith Herring
Brenda Hinnenkamp
Kim Holbrook
Casey Hovey
Katie Jolley
Christee Jones
Jodi Kern
Billie Kerr
Traci Kilgore
Michelle Knutson
Karen LaDow

Lisa Lance
Heather Laws
Heather McCary
Jennifer McCoy
Jennifer McFarland
Shannon McNamara
Melissa Martens
Karly Martin
Gena Merrill
Lisa Morishige
Laura Nasker
Erin Nielson
Jennell Nikkola
Kim Perry
Jaime Petrijanos
Jill Pittmann
Tammi Potts

Angelia Reeder
Amy Michelle Ridenour
Stephanie Samson
Joy Schadel
Kim Seyfert
Angie Shalvey
Debbie Shrum
Bridget Smith
Miriam Takagi
Tia Taruscio
Amy Thompson
Ashley Tribble
Angie Wallace
Jaimee Ware
Lindsay Wichers
Dana Wohlschlegel
Amanda Wynn

Alpha Phi

Kelly Barrick
Nicole Bender
Rebecca Boone
Julie Browne
Laura Bunderson
Lisa Bush
Jen Cahan
Melissa Clausen
Melissa Clevenger
Katherine Cozine
Leslie Curran
Kara Demorest
Amy Dickerson
Margaux Edwards
Vicky Elkin
Nicola Emmons

Anna Flynn
Stephanie Fox
Kimberlee Foye
Keri Gaub
Hillary Gruehl
Jeni Hall
Kyrin Hall
Jeni Hansen
Sarah Harshman
Mary Hayes
Meegan Henningsgard
Carrie Hylton
Shannon Kearney
Wendy Kellogg
Erin Kelly

Carrie Kennedy
Heather Knoblich
Kristin Knudson
Amanda Kunkle
Rachel Lambacher
Farrell Lindley
Carey Long
Rebecca Lowther
Raelene Maiben
Jamie Mattila
Lynette Mischkot
Micheale Megan Omel
Danielle Otte
Jodi Runyen
Kally St. Clair

Chris Schrank
Mikaela Sebree
Jill Shepherd
Charlene Sholseth
Allison Smith
Amy Smith
Rebecca Stoor
Karena Stotz
Amie Stuart
Molly Sweetland
Shelley Taylor
Cindy Watson
Addie Westendorf
Wendi Wisdom
Addie Wren
Keri Zarybnisky

Delta Delta Delta

Lisa Aspiri

Kristina Bader

Jill Baumgart

Tara Bell

Karrie Bergman

Kirstin Bond

Donna Brown

Raeghen Clark

Trisha Cox

Kathryn Danko

Dawna Dennis

Tricia Durgin

Julie Fleskes

Laurie Fortier

Amber Frei

Angie Gabriel

April Glenn

Brandy Grimm

Holly Hartman

Sharlyne Hays

Mindy Johnson

Tashia Kerby

Stacey Kite

Angela Largent

Tanyss Loader

Jenny Low-Rice

Sarah Lungren

Kim Miller

Taneal Morgan

Jeanna Morrow

Jamie O'Neill

Kara Osborne

Jodi Pavkov

Heidi Peterson

Allison Rockwell

Teri Roemer

Monica Roland

Torie Rowe

Stiana Santschi

Amanda Skiles

Anna Smylie

Kathy Stanton

Liz Stockton

Vickie Thomas

Erika Thompson

Laura Thompson

Heather Tieman

Kristie Wargo

Karen Westfall

Delta Gamma

Mandy Ackerman
Kimi Alcaro
Jodi Anderson
Melissa Anderson
Mary Barnes
Debbie Batt
Kim Bauer
Kristin Bauer
Amanda Bell
April Bishop
Jenny Bishop
Jennifer Bruce
Camille Burnett
Jody Burnham
Misha Byxbee
Krista Carlson
Melissa Chaffee
Angela Church
Amy Cole
Jessica Crowe

Gina Duff
Christina Dutchak
Kim Dutchak
Kristi Felton
Jaime Gries
Laura Hanson
Brittany Harris
Nicole Heaton
Jamie Heberlein
Kelly Heffron
Kathryn T. Jones
Kara Kawamoto
Josie Keck
Nikki Keely
Beth Kerrick
Stormi Kime
Cathy Kofmehl
Kristin Korsch
Shelley Laird
Krista Lewton

Heather Madden
Elizabeth Mahn
Alayna Malberg
Joyce Mansidor
Elizabeth McAlister
Joy Miller
Jennifer Moore
Anna Mosiman
Karrie Nebenfuhr
Melissa Obendorf
Keri Oxford
Nadine Palumbo
Stephanie Patoray
Kimberly Perrine
Katie Reagan
Debee Rice
Teresa Rice
Leslie Rush
Jennifer Schafer
Aimee Schendel

Sarah Schneider
Rhonda Schwandt
Angela Scott
Amy Simpson
Tami Steinbroner
Andrea Story
Tonya Swearingen
Heather Taylor
Kellee Vosberg
Stacey Wales
Amy White
Missy Wilson
Jill Wimer
Whitney Wimer
Heather Wise
Jill Wolfe
Kimmerly Wolfe
Dixie Yost
Amy Young

Gamma Phi Beta

Sharelynne Agre
Erica Baalson
Lauri Barth
Amy Bartlett
Brooke Bennett
Sarah Berch
Julie Berryhill
Kristen Bissaillon
Christy Bledsoe
Sierra Boling
Jami Boni
Natalie Borreson
Krista Brady
Annette Braun
Christine Brown
Julie Brown
Jennei Brumley
Chris Campbell
Rebecca Coyle
Calli Daly
Sara Daly
Rebecca Deverall
Julie Dickson

Rebecca Dodds
Angella Eckert
Karen Eckert
Tanya Eckert
Krista Edmonds
J. Katherine Eglund
Sara Ekins
Nicole Ellers
Kimberly Franz
Katie Fuess
Danika Galbraith
Heather Gaston
Stacie Golden
Gretchen Goss
Krista Gresham
Elissa Henckel
Stacy Hermann
Bethany Hopkins
Amber Hougen
Dru Jackson
Kelli Johnson
Lori Jones
Samantha Kaufman

Allison Keeney
Jill Kellogg
Kelley Kierland
Jamie Kim
Deena Leatham
Alexa Leonard
Andrea Lucero
Bridget Lux
Barb Martin
Jody Mays
Stacie McCombs
Stacy McFall
Amanda McKenzie
Lisa Moore
Jill Morris
Amy Ney
Margie Ney
Jennifer Owings
Abbie Parker
Megan Patten
Maryanna Potthoff
Suzie Rapp

Michelle Reasor
Jennifer Reif
Jamie Retacco
Megan Ridgeway
Michi Ripatti
Julianne Ross
Grace Salinas
Katherine Simpson
Kendall Slifer
Bonnie Spears
Jennifer Standley
Erin Stanfield
Tracy Stewart
Julie Summers
Cassie Taylor
Michelle Taylor
Jill Thomas
Kelli Tunnicliff
Gloria Uscola
Annie Williams
Christen Wilmer

Kappa Kappa Gamma

Jill Aldape
Christine Allen
Connie Anderson
Andrea Arana
Jacqueline Bicandi
Amy Birge
Kimberly Bulfinch
Kim Cahill
Katie Comstock
Sarah Correll
Talitha Corsetti
Shauna Creechly
Sarah Crossingham
Erica Davis
Jenny Davis
Jennifer Dobbs
Melissa Eberhand
Jamie Emmick

Joanna Enright
Erin Gahl
Amy Gaines
Jill Gaylord
Kristen Germain
Ami Goodwin
Alicia Gregg
Jerri Gross
Claire Gudmundsen
Mishi Hall
Beth Hamilton
Erika Hardisty
Michele Hawley
Sarah Hellhake
Ellen Horras
Andrea Johansen
Amy Johnson

Melica Johnson
Mandy Jones
Marie Kackman
Brenda Kress
Rebecca Lamarque
Stacey LaMunyan
Courtney Loneragan
Laurie Longshore
Jennifer McClelland
Angie Meisner
Joni Merrick
Tanya Muirbrook
Nicole Nasso
Paige Nelson
Nicole Nielson
Mandy Nowierski
Toni Oldfield

Holly Parkins
Shannon Paterson
Jill Payne
Anne Petzak
Alexis Porter
Miranda Roberts
Courtney Robinson
Sara Sanders
Rachel Schauble
Aimee Schmidt
Rachel Schulz
Dani Smith
Joanna Smith
LaWen Thornton
Tracy Turner
Sarah Warren
Sandie Weier

Phi Sigma Upsilon

Becky Booth

Leathia Botello

Lacrecia Herndon

Dawn Krueger

Lori Manzanares

Christina Middleton

Amy Olson

Ann Olson

Zahrah Sheikh

Kris Thomas

Rachael Wendell

Pi Beta Phi

Carola Alden

Kelly Alf

Kristine Alf

Brooke Baumann

Alissa Beier

Marci Bernhardt

Julie Cathey

Krista Cogswell

Amy Czarniecki

Kim Dahlberg

Kara Davidson

Suzanne Dolberg

Margaret Donaldson

Sarah Ely

Jennifer Nikki Eng

Heidi Grimes

Michelle Hamby

Sara Hampton

Kim Hay

Amy L. Hill

Mindy Hill

Mandy Horton

Sarah Howell

Kimi Klaveano

Kristina Koelsch

Lori Kouzmanoff

Tandy Lartz

Frances Lepinski

Heather McClanahan

Coleen Meagher

Carmen Mendez

Katie Montgomery

Shelby Mortensen

Christianna Muller

Wendy Neglay

Erica Nissen

Angela Papapietro

Karen Pratt

Brienne J. Quilici

JoLynn Reiley

Katie Rickerts

Erica Rise

Charis Robinson

Tasha Rosenberger

Megan Russell

Wendy Rutledge

Sarah Schumaker

Elisha Stanard

Kelley Stewart

Callie Strong

Jenny Tinkey

Camille Turner

Katie Vanderzwan

Lindsay Venn

Jody Walker

Julie Weisel

Alpha Gamma Rho

One of Idaho's Newest Fraternities

Date Founded: October 10, 1904

Date Founded at UI: Nov. 9, 1992

Colors: Green & Gold

Motto: "Making Better Men"

Flower: Pink Rose

Nickname: AGRs

Famous Alumni: Earl Butz, Russell
Mawby, Lee Morgan, Orville
Redenbacher, J.C. Penney, Thomas
Sutherland

Alpha Kappa Lambda

James Albert	Adrian Cox	Dean Holt	Dwight Mogford
Jeff Allen	Tom Cuthbert	Demian Hommel	Mark Nelson
Damon Barkdull	Clint Dalsby	Jason Hoover	James Paterson
Dave Begey	Ian Donovan	Jared Hughes	Ricardo Peinado
Todd Benson	Seth Eidemiller	Mike Itano	Vincent Perez
Jason Bills	Eli Ercolino	Byron Jarnagin	Chad Ramsay
Ryan Bills	Damon Exley	Charlie Jokisaari	Casey Rettke
Brad Bjorum	Dan Gilson	Josh Kinnick	Aaron Rue
Jeff Blanksma	Mark Graham	Lloyd Knight	James Sims
Cameron Brinkman	Derek Grove	Kirk Kolb	Sean Smith
Bill Brooks	Clint Gunter	Ian Kramer	Kirk Steffensen
Dan Brown	Rye Harding-Smith	Brent Linder	Brian Stiles
Jay Buno	Taran Hay	Brian Marker	Tyler Sullivan
Rian G. Burnett	Guy Hayes	Erin McDonald	Russ Taylor
Mike Chave	Tim Helmke	Mark McNearney	Jeff Weak
Bill Clark	Neil Hoffman	Matt Miller	Kevin G. Wilson
Dave Coleman	Eric Holbrook		

Alpha Tau Omega

Chris Boldman
Ian Buchanan
John Chappell
Justin Childers
Evan Clements
Robert J. Clifford
Chris Dillard
Brad Dillon
Gerry Doering
Jason Eadon
Tom Eichert
Will Flanigan
Rex Gillespie
Cameron Grantham
Dan Hedberg
David Hoshaw

Lonnie Huter
Bryant Kuechle
Derek Marston
Ryan Molsee
Greg Partch
Matt Peters
Jesse Rowe
Shayne Ruetters
Peter Seemann
Chad Stevens
Jeff Van Lith
Brian Watt
Derek Weber
Kevin Wilson
Jeremy Wolf

Beta Theta Pi

Matt Alexander
Darren Anderson
Lawrence Archer
Darin Aubrey
Kevin Bennett
Matt Blackburn
Jason Bronner
Jeremy Bronner
John Bruce
Jeffrey Bush
Geoff Carey
Scott Dale
Tony DeAmicis
Matt DeMarco
Bob Donnelly
John Faltn
Bill Fraser
Chris Gaines
Nick Gebhart

Tobby Goicoechea
Joel Gosswiller
Dennis Greely
Peter Guerrero
Preston Hansen
Craig Henley
Luc Herbots
Dan Holsclaw
Mark Hopkins
J. Rob Insinger
Matthew Jamison
Bryan King
Jake King
Chris Kinyon
John Lajeuness
Niren Lall
Craig Leigh
Eric Leigh
Ryan Lightener

Zach Lister
Andrew Longeteig
Kevin McCarthy
Matthew Meyers
Craig Mickelson
Patrick Montgomery
Craig Munn
Michael Musgrove
Eli Nistal
Jeff Pankratz
Craig Pettinger
Todd Phenneger
Nate Pierce
Kurt Pival
Chad Pollock
Ben Rice
Jason Risch
Bob Samer

Bill Savidge
Derek Schafer
Troy Seward
Kevin Sitts
Brandon Smith
Jeff Stoneman
Will Stowe
Brian Switzer
Blas Telleria
Chris Waddell
H. Jay Witt
Ryan Witt
Jason Wolfe
Nick Wollen
Andre Yee
Bryan Yee
John Yrazabal

Delta Chi

Matt Albers
Travis Anderson
Mike Arrillaga
Josh Baker
Aaron Baldwin
Aron Bennett
Greg Branson
Garrett Brown
Brandon Bruins
Robert Campbell
Brad Cook
Doug Day
Mark Donahue
Kelly Forsman
Jared Ham
Brian Kane
Mike Kerby
Josh Kevan
Jonathan Koelsch

Ryan Latter
Destry Lee
Ben Lehinger
Marty Lux
Don Mear
Fred Noland
Mike Perkins
G. Rey Reinhardt
Nolan Schoo
Jaime Seagraves
Matt Shifley
Jeff Smith
Josh Smith
Jeff Solis
Rob Ward
Shaun Wardle
Adam Way
Brad Winn
Bart Wojciechowski

Delta Sigma Phi

Paul Allen
Brad Armstrong
Aitor Artiach
Andy Ashla
Cary Baker
K. Mike Bly
Beau Brazier
Adam Bray
Scott Bunderson
John Carpenter
Tony Carrico
Russ Chaffee
Jeff Daigle
Brandon Day
Alex Dewey
Greg Dooley
Brain Duncan
John Drake
Josh Elliot
Luke Fulkerson

Ross Granier
Terry Haddock
Chris Haechrel
Aaron Heidt
Jason Heidt
Brent Johnson
Brett Jones
J. T. Jones
Brian Kennison
Kirk Kludt
Jerrold Krulitz
Jason Largent
Zack Libby
Mike Lindquist
Ryan Lippert
Chris Maloney
Sam McCabe
Todd McGann
Toby McLaughlin
Nate McLean

Tyler Morley
Aaron Morris
Erik Nelson
Adam Phillips
Ryan Richmond
David Rickard
Jason Rindfleisch
Shawn St. Peter
Gary Salzman
Travis Thompson
Sam Tibbs
John Twining
Jeff Vesser
Don Wade
Jeff Ward
Matt Williamson
Evan Wyke
Dan Young
Jay Young

Delta Tau Delta

Mike Alexander
Mitch Alexander
Scott Alexander
A.J. Armstrong
Doug Bowman
Alex Broughton
Richard Brown
Anthony Cady
Jeremy Caldwell
Matt Cantrill
Jeff Chrisman
Dustin Clark
Darin Cooper
James Cooper
Mike Cox

Tyler Dufenhorst
Rob Dutton
Bryce England
Pete Epley
John Evans
Tim Giltzow
Lance Haas
Jason Hall
Justin Harvey
D. Brian Jordan
Matt Kinsey
Mark Knowlton
Dallas Latham
Jeff Lee

Geoffrey Lewis
Erin Linskey
Rian Livingston
Stephen Shane Long
Alex McConnell
Teo Machacek
Doug Martin
Matt Mason
Tom Meyer
Erik Nyquist
Reed Palmer
Thomas Park
Kevin Perry
Todd Pierce

Todd Poirier
Ben Preece
Michael Shannon
Fremont Shields
Cole Sirucek
Brad Slickers
Steve Smock
Dave Spangler
Larry Trebesch
Chris Tremblay
Kris Turner
Greg Vance
Shane Vaughn
Ryan Yearsley

Farm House

Ken Carroll
Chad Collins
Mike Conklin
Jason Crenshaw
Sean Croson
Nick Davis
David Duncan
Rob Duncan
Brian Ellis
Brad Garrett
Chris Garrett
Brandon Grant
Art Hanson
Jeff Hepton
Justin House
Scott Hyatt

Brian Jarolimek
Luke Jenks
Dale Jensen
Eric Johnson
Jeremy Knudsen
John Kohnlopp
Greg Kummer
Geert Loeffen
Rick Malone
John Martin
Sean Morgan
Lonnie Newton
Scott Nielson
Ben O'Brien
Jeremy Pilling
Kevin Pyle

Matt Quesnell
Todd Ray
Ben Riley
Cameron Rombach
Stephen Schmidt
Jon Schutte
Tucker Shaw
Brian Sillflow
Jarett Skinner
Steve Stroschein
John Tesnohlidek
Brad Warr
Todd Wimer
Stony Yakevac
Corey Zanoffi

Kappa Sigma

Scott Aljets
Keith Anderson
Erik Bauer
Tim Barraclough
J.B. Blessinger
Brendan Bluemer
Erik Bay
Guy Bullock
Dave Burgess
Mike Busse
Scott Cartwright
Christopher Codd
Jake Duplessie
Kirk Floyd
David Goin
Jeremy Gooding

Bryan Halko
Scott Hebeisen
Wes Hedt
Jason Jio
Mike Karnosh
John Kuhn
Kevin McCall
Scott McCarty
Troy Morris
Michael Nelson
Brandon Nevers
Jed Nixon
Jarrett Page
Justin Pappani
R. Alex Parks

Michael Peel
Brian Prisock
Brad Sawyer
Brent Sheirbon
Ryan Skeesuck
Mike Sommese
Nick Soter
Jason Spiger
Bill Swartley
Ben Thomas
Sam Tucker
Chad Vargas
Dave Vining
Rob Weimer
Stuart Wolper

Lambda Chi Alpha

Graham Avalon

Greg Barnes

Troy Barnes

Matt Carr

Bryan Gans

Chris Gerteisen

Paul Gibeault

Jason Heward

Josh Hodge

Tom Kent

Karl Kuntz

Rick Ladd

Jasson Lamb

Sam Lemmon

Eric Patton

Bodean Polson

Jim Riley

Peter Rockne

Tai Rosander

Mike Royce

Tim Sanford

Tim Sievers

Eric Strand

Phi Delta Theta

Jon Bell

Jason Brooks

Jon Brown

Tim Carlson

Rick Carpenter

Jason Cochran

Jim Dalton

Jay Holman

Scott Horrace

Thomas Horrace

John Hoyne

Shawn Kellner

Blaine LaRitchie

Eric Lopez

E. Isaac Lopez

Geoff Maestas

Patrick Randolph

Jason Sandusky

Willy Smith

Josh Starkey

Darren Stevens

Steve Thompson

Brian Witt

Mike Woodworth

Phi Gamma Delta

John Aldape	Jacob Church	Matt Justis	Tony Robinson
Tyson Allred	Rob Church	Adam Kohler	Cael Savage
Scott Bell	Richard Comstock	Kurt Krajic	Scott Sellman
Richard Bermenslo	Jason Curtis	Travis Krumsick	Matt Sheils
Todd Bermenslo	Daniel J. Dawson	Trent Larson	Nathan Strong
Todd Blessing	Johnathan DeLong	John Lechner	Michael Syron
Matt Boam	Jay Dertinger	Scott Marshall	Chris Taylor
Jeremy Boyd	Todd Dobson	B. Scott Nelson	Mike Walker
Dominic Brown	Tyler Flint	Ben Orndorff	Jake Weaver
Eric Brown	Dennis Galinato	Matt Pappas	Mike Weible
Greg Brown	Bill Gilbert	Ryan Peplinski	Bill Weppner
Devin Burns	Geoff Hensley	Matt Price	Matt West
Justin Burrell	Jeff Hershey	Travis Pyle	Toby Wilson
Jason Carter	Mike Higgins	Mike Reagan	David Wippel
Matt Carter	Jason Hull	Scott Reagan	Chris Woodall
Scott Carter	Derone Johnson	Brady Roberts	Nick Zarfus
Jeremy Chase	Jamison Johnson	Tyler Roberts	

Phi Kappa Tau

Tyson Berrett
Matt Bobbitt
Brian Claus
Andrew Daudt
Jon Decker
Julian Duffey
Pete Evans
Michael Finnigan
Erin Gray
Matt Gray
Heath Hancock
Adam Hankins
Matt Hankins
Austin Heady
Eric Higer
Scott Hoobler
Brandon Hopple
Aaron Johnson

Ethan Kennelly
Carl Kidd
Mason Lund
Jason McLaughlin
Jeremy Miltenberger
John Murphy
Christopher Nelson
Lars Odsather
Spencer Petersen
Adam Schultz
Dean Shirley
Jason Smith
Randall Svancara
Chad Townsend
Mike Vilhauer
Shawn Williams
Kip Winterowd

Pi Kappa Alpha

Kevin Alcaro

Nathan Alford

Todd Allen

Chad Anderson

Randy Beck

Brian Brigham

Zachary Broyles

R.J. Caudill

Daniel Dement

Blaine Dodson

Michael Dove

Tim Eichelberger

Bryce Floch

Brian Forbes

Tony Frazier

Tim Gammill

Farron Garcia

Dan Gerichs

Clay Gilge

Jeff Hain

Carl Hipwell

Josh Hobbs

Scott Jacobsen

Barry Klahr

Kevin Knight

Brian Knoll

Kelly Kolb

Taylor Koloski

Steve Martin

Zac Michaelson

Dave Mink

John Mink

Mike Nail

Tony Nance

Charlie Parkins

Joe Peavey

Todd Rodrigues

Greg Ross

Greg Rowley

Damien Smith

Eric Smith

Michael J. Smith

Clay Storey

Aaron Strongoni

Paul Sutton

Reid Tucker

Adam Vargas

Justin Waskow

Scott Yamasaki

Sigma Alpha Epsilon

Johnny Anderson
Mike Anderson
Kory Bean
Todd Behrman
Kelly Boian
Paul Bolick
Jason Buck
Erik Bullock
Mark Buratto
Zak Callahan
Justin Cegnar
Jeff Curtis
Brad Dines
Shane Dines
Craig Elsberry
Eric Estrel

Aaron Foster
Dave Fuhrman
Ryan Fuller
Steve Gotsch
Jeff Graham
Jim Guidry
Kit Harper
Tyson Hart
Chad Henggeler
Jason Hills
Adam Jarvis
Aaron Johnson
Dan Kriz
Tim Lannen
Stan Lim
Rod Linder

Jasper Naumann
Carter Neu
Mark Palmer
Matt Percy
Andy Rice
Alex Rountree
Brian Stender
William Symms
L. John Towne
Brett Treadwell
Rob Truax
John Truax
Tony Uranga
Nate Van Matre
Ryan Whitney
Matt Wolf

Sigma Chi

Miguel Bartley
William Bell
Steve Biehn
Matt Bischoff
Shane Bosch
Shawn Brooks
Derek Campbell
Dan Christiansen
Max Coleman
Mike Coleman
Darin Dougherty
Sam Dyer
Bart Eisenbarth
Corey Fairbanks
Bob Fernandez
Jason Grimes
Rick Hatcher

Derrick Hayhurst
Endy Hedman
Mike Hillstrom
Matt Jones
Robert Juchem
Paul Katovich
Gery Keck
Ryan Keyes
Jon Pilcher
Matt Preece
Jason Scrapps
Dave Sholseth
Justin Stieffel
Jeff Tee
Marco Vintimilla
Jeff Young

Sigma Nu

Clint Adams

Matt Banks

Bill Bauer

Josh Beebe

Ryan Blodgett

Dustan Bott

Tracy Cameron

Ryan Carnie

Brian Chinn

Rich Coody

Craig Crowley

Peter Crowley

Tom Davies

Jeremy Deming

Chad Denny

John Deverall

Jay DeVries

Bryce Duskin

Adam Emmert

Jason Gage

Brian Geidl

Dave Giordano

Brian Graves

John Harper

Jeff Hawley

Ryan Headley

Chad Heimbigner

Kevin Henry

Tim Hildebrand

Justin Jacobsen

Jeff Jenkins

Shayne Kimball

Kris Knowles

Ken Ladow

Shelby Leforgee

Albert Longhurst

Lou Mallane

Shawn Mann

Jeff McGowan

Ryan McLaughlin

Bob Matt

Mike Menti

Todd Menti

Monte Meredith

Dave Montz

Garner Moody

Paul Myers

Tyler Neal

Chris Patano

Grant Presol

Tom Rainer

Will Rowley

Jon Schodde

Dan Schrieber

Michael Shosted

Brian Shull

Davon Sjostrom

Wayne Summers

James Teply

Mike Vance

Ed Walker

Luke Wallace

Josh Watts

Justin Whatcott

Ken White

Eric Woefel

Steve Yoder

Sigma Phi Epsilon

Say hello to some new faces which may soon be joining the Greek system here at UI.

Members of Sigma Phi Epsilon are working towards their goal to gain their charter.

It all began when the national Sigma Phi Epsilon fraternity made a presentation to the current Greeks and received approval to begin the steps to a charter.

Wayne Gehing, the vice-president of recruitment says, "It's not like other fraternities." Jon Munkers, president, explains that Sigma Phi Epsilon shares a different brotherhood than current houses.

For one thing, the new fraternity does not actually live in a structural house. Also,

they don't use a pledgship as most fraternities on campus. Instead members experience developmental membership which continues to grow and offer opportunities and surprises. This stage by stage process lasts through all four years of college and is geared to enhance ones college career.

In addition to the benefits of the fraternity beginning members like Munkers and Gehring will receive the rare chance to become founders of their fraternity. With this opportunity comes the chance to form traditions and develop a meaningful accomplishment.

Immediate goals for the new fraternity include membership development and requirement completion so

they can be recognized as a chapter. One of the most difficult obstacles is breaking the stereotype block and educating others about their goals says Gehring. Despite these setbacks current members are hoping for a possible charter in the fall of 1996.

With the addition of the new fraternity the Greek system will grow even stronger. When the Greek community supports each other as a whole their power can be unlimited.

For the upcoming rushees Munkers gives the advice, "I think the important thing to do if you're thinking about joining a fraternity is to see what's out there."

• story by Angella Eckert

Tau Kappa Epsilon

Kevin Alexander

Kram Allen

Craig Anderson

Thomas Cubit

Chris Dyer

Phillip Erwin

Mark Hansen

Edward Harness

Matt Hobson

Michael Horton

Christopher Houck

David Hulst

Jeremy Johnson

Wyatt Kettle

Bradley Klitz

William Mahn

Trevor Martenson

Brent Merrick

Donald Maraska

Jared Nadauld

David Ritchey

Matt Stull

Kurt Swanson

Craig Tinder

Christopher Varber

Theta Chi

Chad Ammick
Clancy Anderson
Erik Anderson
Tukcer Anderson
Thomas Bailey
Steve Birch
Troy Bradley
Ronald Campbell
Brant Corak
Matt Cummings
John Drosch
Lee Fischer
Chris Fowlkes
Alan Gatlin
Chadd Harris
Derek Hoene
Nathan House

Greg Iverson
Kris Jeremiah
Tad Jones
Eric Julian
Kevin Lewis
Rich Mahn
Jim Meierotto
Flint Parker
Brian Peterson
Nate Quinn
Sean Reiley
Scott Roberts
Brian Sweet
Shaun Westfall
Josh Wiffler
Jeff Wilson

Borah Hall

Michael Adams
Ian Anderson
Martin Arnen
Chris Bacon
Allen Berreth
Darrell Booth
David Booth
George Bowers
James Bronson
Kevin Busk
Dwayne Butz
Michael Carter
Brain Casey
Keith Chaiet
Grant Chase
Joe Chiqbrow
Laurence Cleveland
Robert Cook
Jason Couch
Jason Curnow
Jesse D'Elia
David Eacker
Vincent Edwards
Eric Frans
Jason Fuehrer
Joe Gere
Robert Hancock
Craig Hepworth
Gabe Herron
Rex Hiatt
Michael Hoyt
Aaron Jaeger
Hal Jardine
Matthew Kamp
Peter Keil
Josh Lamansky
Matthew Lefebvre
Ryan Leigh

Nicholas Lockard
Nicholas Lonigro
Stephan Lothspeich
David Loverne
Tryg Lunn
Robert Lustig
Ryan Mai
Richard Manis
Donald Meyer
David Moore
Jim Mueller
Ryan Murphy
Rhyan Neble
Kip Novak
Greg Pearson
Josh Peterson
Jason Proudfoot
David Purcey
Aaron Sandvick
Alex Sasser
Aaron Schab
Duane Schaffner
Jason Scott
Troy Scott
Ryan Servatius
William Simpson
Sven Sjostrom
Ryan Skinner
Craig Smout
Justin Sorenson
Jason Stark
William Tandy
David Van Gilder
William Verdonk
Seth Vore
Matthew Wedeking
Brent Wendling
Chad Whitney

Campbell Hall

D'Anne Anderson
 Laura Ashburn
 Sarah Balter
 Brooke Beardsley
 Kathryn Bennett
 Roberta Bischel
 Amy Bitner
 Amy Brandel
 Jennifer Buettner
 Laura Buxton
 Melinda Carney
 Suzanne Cathrae
 Melissa Clausen
 Joni Clay
 Carrie Clemens
 Jennifer Couch
 Jennifer Crane
 Danielle DeRohan
 Courtney Dick
 Carrie Diede

Kelley Dobson
 Julie Donnelly
 Brook Edwards
 Deanna Eifling
 Dana Erickson
 Nichole Evans
 Heather Feely
 Susan Fox
 Natalie Gehring
 Miskee Gendall
 Diana Glennon
 Angela Glerup
 Lindsay Groseclose
 Amy Hamblin
 Sarah Harshman
 Rebecca Hitt
 Joele Hodgson
 Jolene Kay Janicek
 Jennifer Jerome

Elizabeth Johnson
 Virginia Johnson
 Bryndon Joyce
 Sarah Kincheloe
 Dawn Kurczewski
 Amie LaVoie
 Chantel Lamberson
 Lindsay Larson
 Yecora Leaphart
 Nancy Martin
 Amanda Mason
 Laura Mattoon
 Karen McCrea
 Melisa McDaniel
 Amy McIntosh
 Jennifer McLin
 Lisa Moran
 Jodi Neil
 Megan Nelson

Chelsea Newton
 Lindsay Pepe
 Angela Phelps
 Jodi Putnam
 Jennifer Rogers
 Leacia Selvig
 Ivette Serna
 Angela Smith
 Amy Smith
 Jamie Snyder
 Kristin Strand
 Anne Thatcher
 Arin Thompson
 Trisha Vaughn-Franck
 Cristina Welch
 Sarah Wichlacz
 Amy Wilson
 Gwendolyn Wittenbrock
 Michele Young

Carter Hall

Dawnette Baron
 Althea Belgrave
 Holly Beliveau
 Amy Blom
 Vicki Britven
 Stephanie Burnside
 Cortney Campbell
 Diana Casella
 Jamie Cocheran
 Kristina Collins
 Shanda Cox
 Molly Crozier
 Johanna DeMoss
 Kami Edwards
 Ulrika Eriksson
 Jeanette Flory
 Laura Foltman

Sara Gillmore
 Talainya Glover
 Angie Grosland
 Sarah Hamilton
 Lisa Harris
 Catherine Hess
 Renae Heuett
 Bobbi Hoblitt
 Allison Holmquist
 Pamella Howard
 Christina Hultberg
 Leslie Johnson
 Melanie Keller
 Megan Kershner
 Colleen Kile
 Bonnyblue Kukula
 Lonna Larsen

Heather Lee
 Tonya Lysne
 Michelle Mahurin
 Emily Marick
 Theresa May
 Brenda Mayo
 Jill McCorkle
 Kendra McPherson
 Andrea Miller
 Maria Nelson
 Becky Oneal
 Eija Palsinajarvi
 Laurie Putnam
 Jolynn Reiley
 Erin Rishling
 Darcy Ritz

Penny Rowe
 Jennifer Savidge
 Kelly Schaezter
 Tesa Severson
 Carrie Sheehy
 Alice Shurtleff
 Johanna Smith
 Alenita Soriano
 Kelly Stephan
 Kimberly Stoehr
 Jarilyn Throne
 Nicole Turner
 Jennifer Vachon
 Monica Werber
 Bonnie Williams
 Summer Winger

Forney Hall

Amanda Badraun	Angela Eborn	Sonia Kwon	Nicole Riddlemoser
Jessica Bean	Michelle Fisher	Shelly Lewis	Stephanie Ristow
Rebecca Bishop	Mary Lu Freano	Kathryn Maresh	Louissa Robello
Jami Black	Christine Golladay	Meline Martin	Yuko Soma
Tammia Braaten	Stacy Hartman	Christina Maughan	Alexa Steiger
Pepper Bradetich	Karen Hayes	Jennifer Mischenko	Sara Stolz
Keri Brashier	Andrea Hills	Peggy Moody	Katrina Taylor
Lisa Broman	Elaine Hutteball	Janie Mori	Abigail Teuscher
Stephany Burge	Kristi Jackson	Jennifer Mudge	Shelley Thomas
Sophie Castille	Amanda Jensen	Michelle Muzechenko	Paulina Vejar
Jennifer Claire	Jennifer Karinen	Cloe Nuckols	Rebecca Weeks
Becky Cooper	Susan Kaufmann	Kelly O'Toole	Joann Wellman
Aimee DeVries	Trisha Kelly	Susan Pierce	Elizabeth Wolkenhauer
Angela Devlin	Amy King	Shannon Rae	Cathy Woo
Carey Deymonaz	Danae Kortmann	Marta-Malia Reeber	Michele Worthington
Jana Dunphy			

French Hall

Cressie Anderson	Corrine Henke	Juli Mowery	Stacey Thompson
Heather Arendt	Jill Hoff	Kathryn Northam	Hydee Tubbs
Jennifer Atkinson	Michelle Jasberg	Amanda Nystrom	Lola Tyler
Talesha Becker	Liz Jimenez	Iris Penney	Sally Van Vliet
Kristen Boren	Cheryl Kennedy	Tara Quinn	Kacey Wells
Heather Brentley	Ahou Kheradpisheh	Sharla Rider	Shannon Williamson
Tung Yuan Chou	Maria Lasso	Nicole Rynealson	Kelly Wingert
Joni Crabbe	Tara McHugh	Kristin Schmidt	Kris Wofford
Jessica Cyronek	Maria McNamee	Kristi Shaw	Shaundra Wright
Becky Driver	Jaime Merritt	Robyn Stolte	Rachelle Young
Daiquiri Fale	April Miller	Audrey Swayze	Marianna Zeigler
Dara Goff	Jessica Moore	Wendy Talbert	Shalley Zickler
Emily Hankins			

Gault Hall

Stephen Adams
 Michael Adduci
 James Allen
 Clint Alter
 Chris G. Anderson
 Chris P. Anderson
 Ross Andrews
 Buck Armitage
 Aaron Arvidson
 Matt Baldwin
 Rocky Barlow
 Louis Baumgartner
 Michael Beven
 Christophe Billaud
 Dennis Bortz
 Bryan Bowers
 Steven Bright
 Adam Burke
 Richard Bush
 Rick Cantrell
 Bryan Carlson
 Brian Clouse
 Douglas Coltrin
 John Cox
 Nathaniel Davis
 Robert Doyle

Pat Duetting
 Arthur Elliott IV
 Jeff Erickson
 Scott Erickson
 Rodney Falkenberg
 Mike Fedler
 Donald Ginger
 Chris Glenn
 Robbin Halstead
 Rusty Hansen
 Brian Heiser
 Matthew Hibler
 Matthew Hohenstreet
 Andrew Hoobing
 Lester Igo
 Piersimone Isabella
 Chad Jackson
 Bryan Jayne
 Russell Johnson
 Suleman Khan
 Zoltan Kiss
 Ryan Klaus
 Maxim Korshunov
 Kelly Laird
 Shane Lambing
 Robert Larson

Shaun Laughlin
 Eric Lee
 Jacob Leppert
 Wei Liang
 Matthew Looze
 Michael Maas
 Kyle Martens
 Michael Matteson
 Kurt Melville
 Robert Mendenhall
 Matthew Menely
 Matthew Michener
 Adam Miller
 Brian Miller
 Matt Miller
 Ryan Miller
 Vladimir Morakhovski
 Jacob Mundt
 David Packer
 Antoro Paiz
 Leonel Paiz
 Ivan Perevoznik
 Scott Peterson
 Jason Pettigrew
 David Pettif
 Daniel Pinch

Brandon Polk
 Jason Pursel
 R. Radhakrishnan
 Joel Rieke
 Orion Royster
 Karl Shinn
 Jason Shows
 Wesley Shull
 Jared Smith
 Steven Smith
 Bradley Snyder
 Sean Stewart
 Dennis Strohmeier
 Ahmad Tarakji
 Joseph Thompson
 Kurt Thorne
 Gregory Turner
 Jason Uhlman
 Michael Upchurch
 Eric Vandeweg
 Scott Warner
 Phil Weiss
 Peter White
 Jeremy Wiersma
 Kris Willoughby

Graham Hall

Brett Anderson	Wyatt Hundrup	Alex Moonin	Christopher Scott
Douglas Anderson	James Jenkins	Kevin Neuendorf	Cam Shafer
Jacob Anderson	James Johnson	Hobart Newton	Michael Shipley
Paul Anselmo	Erik Junttila	Devin Olson	Brian Spenst
David Aston	Holger Kahler	Shane Olson	Chris Tams
Duncan Bamsey	Brad Kaul	Travis Pascoe	Sean Taylor
Matthew Barrett	Zachary Kirk	Michael Paul	Thoren Teel
Steven Beukelman	Ian Knowles	Andrew Pease	Brian Tiegs
Michael Boulton	Vernon Koehler	Damion Petersen	Zia Uddin
Philip Byars	Kevin Krause	Nathan Pierson	Giotta Vera
David Camden-Britton	Haakon Liknes	Juan Poveda	David Wharton
Matt Campanella	Charles Lobdell	Curtis Primicia	Priyanka
Chad Creighton	Robert Lobdell	Stephen Rogers	Wickermesinghe
Eric Dean	Whitney Mayer	Joseph Rosario	Christopher Win
Edward Evans	Rich McDonald	Christopher Roshak	Benjamin Wood
Mike Geyer	Bryce McKay	Christopher Roy	Mike Wood
Lucas Graf	David McKee	Wade Scarbrough	James Zabel
Mike Griffel	Dax McMenamin	Ryan Schneider	Alan Zarley
Troy Holman	Alexander Michael	Ben Scofield	

Hays Hall

Laura Avery	Aimee Kenoyer
Anne Bates	Margaret Latshaw
Lena Bell	April Leath
Theresa Buyserie	Adrian Lee
Carla Camp	Hui-Hsien Lee
April Chapman	Christine Luper
Greta Collias	Mandy Mallory
Erika Combs	Corie Meisner
Aimee Cravens	Ingrid Mosey
Elisabeth-Nicol Davis	Janet Murakami
Michele Fernandez	Kymbel Nihols
Carrie Fitzpatrick	Felica Prigden
Jennifer Frey	April Riener
Kari Gossage	Teresa Rowe
Hilary Gruehl	Mary Smith
Holly Halverson	Sara Sterner
Gwen Hansen	Amber Stice
Jaimie Hardway	Mary Townsend
Johnna Hinrichs	Tiffany Travis
Rebecca Howell	Pin-Ju Wang
Heidi Jackson	Rachel Webb
Stephanie Jurgens	Christi Young
Shelby Justesen	

Houston Hall

Amy Allmaras
 Angie Andearson
 Tina Arnzen
 Angela Austin
 Ann Averitt
 Sarah Banks
 Katy Battista
 Jennifer Bonham
 Becky Boyle
 Krista Brayko
 Cindy Brodrick
 Susy Buhler
 Amanda Buster
 Emilee Christensen
 Erin Clem
 Kathryn Cooke
 Renee Curreri
 Sara Davis
 Jennifer Equinto

Janel Edmiston
 Molly Eldred
 Heather English
 Megan Erb
 Jonna Erickson
 Brook Farrell
 Jennifer Fochtman
 Tammi Frieze
 Jessica Funke
 Kealoha Harrison
 Laura Haven
 Susan Hayes
 Linnea Herrera
 Toni Holbrook
 Erin Johnson
 Stephanie Johnson
 Jennie Jones
 Jennifer Krause
 Melissa Kupser

Bonnie Layton
 Esperanza Leija
 Fawna Lesmeister
 Tara Lund
 Jennifer Lutz
 Christa Manis
 Rebecca Mewaldt
 Noelle Monaco
 Tricia Murray-Burgess
 Anne Nelson
 Elizabeth Nelson
 Erin Nielson
 Jill Ortner
 Jessica Peeler
 Fiona Phoenix
 Laura Price
 Lisa Puetz
 Amy Shumaker
 Kimberly Simpson

Jayme Strong
 Alice Sturm
 Mary Swain
 Candi Taylor
 Heidi Tiel
 Karen Tivol
 Michaelle Tolley
 Julie Trost
 Melody Turner
 Amy Ulvan
 Cassandra Wagner
 Alexandra Walser
 Candace Warner
 Heather Werner
 Shannon Westermeier
 Leona Wienclaw
 Carrie Wolff
 Risa Yuki

Lindley Hall

Nicholas Alexakos	Andrew Hopkins	Gerald Nitcy	Raymond Saxe
Juan Baquero	Clay Hopkins	Kevin Nys	Kevin Shaber
Juan Bermeo	Erik Hovey	Eric O'Guinn	Eric Shaver
Justin Bran	Matthew Jordan	Dustin Olson	Matthew Siegenthaler
Robert Butler	Felix Kamangirira	Bart Ons	Shem Steppe
Justin Cope	Tim Krahn	Roberto Paiz	Nathan Stoddard
Timothy Coughenour	Micaich Kuzma	Jason Parkos	Jeff VanCleave
Josh Davis	Christopher Kwaramba	Douglas Paulson	Fabien Vinet
Janse Deming	Victor Lacy	Larry Pittmann	Lance Wasem
William Edwards	Jonathan Lee	Keith Radmaker	Kevin White
Tim Gautier	Eric Little	John Raudsep	Mark Wilkinson
Bryan Gilbreath	Bjorn Magnussen	Mark Rissman	Ian Williams
Brian Griffith	Jamie Marconi	Cole Rojan	Wesley Wright
Ryan Hansen	Mark Nelson	Matthew Roos	Pable Zambrano
Matthew Harris	Kwan-Y Ng	Daniel Roulo	

McCoy Hall

Jennifer Armato
Tanya Barr
Anna Bell
Noreen Benjaminsen
Karyn Best
Christine Bittner
Anna Campos
Susan Carver
Isabelle Chahpoori
Sara Crockett
Tracy Dale
Kasi Ensign
Debi Erpenbeck
Kerri Fife
Patricia Fry
Natalie Gorbatenko
Jamie Harris
Angela Hov
Erika Jones
Susanne Kielhorn
Kristi Kimball

Yeketerina Kiselyora
Rebecca Krantz
Meribeth Lomkin
Jennifer Madsen
Dianna Martinelli
Sara McGee
Lisa McGill
Cathleen McHugh
Stephanie Mitchell
Salena Moore
Alyssa Muth
Wendy Organ
Marina Petrakova
Ann Prophet
Wendi Suesz
Janelle Tate
Tomomi Watanabe
Kama White
Amber Wittenberg
Yi-Ching Wu
Jemena Yocum

Neely Hall

Jennifer Albright	Shaylene Lee
Shannon Bird	April Linscott
Becky Booth	Carrie Litchfield
Leathia Botello	Jamie Loiland
Nicolle Buxton	Janice Martin
Krista Carlton	Jemima Mattson
Amy Clarke	Kimberly Metzger
Erin Cowman	Amy Minervini
Cyndi Dawson	Christy Morgan
Gina Duff	Melanie Murphy
Maria Eklind	Sasha Nash
Cecilia Eriksson	Katie Newman
Lisa Eskew	Stacy O'Meara
Emily Fivecoats	Joanne Paige
Heather Flournoy	Xiaohui Pan
Shauna Fry	Tracy Peckman
Lindsey Galloway	Molly Puchlerz
Carina Gunnarsson	Shawna Radmacher
Lynette Gunter	Stephanie Schroeder
Sara Hansen	Tasha Scott
Libby Hill	Aspen Settlage
Natalie Hines	Andrea Simpson
Dawna Hogaboam	Valerie Steinhoff
Sara Hunter	Jennifer Tesch
Cori Keller	Jodi Tucker
Lisa Lannigan	Joleen VanTighem
Erica Larabee	Michelle VanTighem

Olesen Hall

Becky Aldous
 Michael Allredge
 Tom Avenson
 Tara Baker
 Chan Barry
 Andrew Bass
 Kerith Beale
 Jodi Benham
 Jeramy Boik
 Jennifer Bramwell
 Ryan Campbell
 Rebekah Carpenter
 Eric Carrier
 Patrick Carter
 Tracy Charles
 Brian Davidson
 Laura Fitzgerald
 Scott Fry
 Gerald Goh
 Steve Gorman

Vern Hara
 Dawn Hinkle
 Eric Hoffman
 Clinton Howard
 Clarisa Huddleston
 Glen Huffaker
 Karin Intermill
 DuWayne Kimball
 Paul Lambert
 Deborah Lanius
 Greta Liknes
 Greg Little
 Joni Loyd
 Holly Mabbott
 Jason Maupin
 Gabriel McCarthy
 Shauna McKay
 Amber McLellan
 Jason Mellin
 Laura Melosh

Leslie Messinger
 Debbie Mikesell
 Amy Morowski
 Andrew Morris
 Rochelle Nagata
 Michelle Nelson
 Brett Nichols
 Denise Noble
 Jason Noble
 Todd Noble
 Heather Norris
 Phillip Norton
 Brenda Oamek
 Nicholas Orth
 Cynthia Oyen
 Krisinda Parcel
 Lisa Peite
 Sarah Pilcher
 Raymond Prevost

Angela Rauch
 Carina Rauch
 Amy Remsburg
 Mat Remsburg
 David Ridley
 Dean Rodemack
 Eric Roth
 Robert Ryan
 Ron Scott
 Airon Shuler
 Shelley Stearns
 Eben Sutton
 Karl Sutton
 Scott Talbert
 Sara Thomason
 Stephen Thompson
 Freddie Van Midendorp
 Marc Wolring
 Jamey Zehr

Scholars Residence

Michael Adams
Sandra Alderman
Amy Bennett
Jeremy Birdsall
Karen Cloud
James Cook
Sara Craigmiles
Natalie Daniels
Elizabeth Dodson
Ryan Evey
Colleen Foster
Michael Franz
Rebecca Fuller
Nancy Glasgow
Tausha Greenfield
Damian Hamilton
Temsha Hultanus
Joy Keith
Heejung Kim
David Korus

Joshua Larsen
Jeffrey Leonard
John Madden
Rebecca Mason
Shelley Mickelson
Thomas Monter
Camha Nguyen
Ryan Norris
Erin Ogden
Chris Oslund
Jeffrey Peterson
Tuong Vy Pham
Jessie Proska
Mary Ryan
Jeremy Scheffel
Gloria Sulfridge
Kenton Veeder
James Weisel
Joshua Wilson

Snow Hall

Derrick Allen
 Jeremy Anderson
 Craig Anzen
 Curtis Anzen
 Wade Balliet
 Kristopher Barber
 Jacob Bingham
 Steve Blatner
 Chris Bornhoff
 Todd Brown
 Clayton Chaney
 Brian Daigle
 Neil Daigle
 Greg Daniels
 Eric Davies
 Tom Doan
 Aaron Durst
 Joseph Fitzgerald
 Tyson Flint

Darren Glazier
 Trent Goetze
 Zachary Graham
 Stefam Granmo
 Wade Hales
 James Harri
 Harry Harrison
 Brent Hegarty
 Gregory Hildebrand
 John Hillman
 Jeremy Hinton
 Joseph Horras
 Kyle Hudnut
 John Hull
 Stance Hurst
 Raymond Jentges
 Michael Jimenez
 Roy Johnson
 Tim Johnson

James Johnson
 Adam Keith
 Jacob Legler
 Paul Leigh
 Jeff London
 Jancathan Mahar
 Edward Matthews
 David Meyer
 Zack Miller
 Ryan Mullen
 Michael O'Reilly
 Matthew Patterson
 Michael Peutz
 Thomas Pfeifer
 Shawn Rider
 Jason Roper
 Dan Rullman
 William Schmadeka
 Calvin Scott

Lance Seifert
 Aaron Simpson
 Darric Smith
 Jonathan Smith
 Randolph St. George
 Ulrik Staunbjerg
 Brent Stephenson
 Stacy Stroda
 Bryan Trimberger
 Jason Walker
 Steven Wall
 Jacob Wasko
 Michael Wiltherow-
 Currie
 Zac Woodall
 Raymond Yingling
 Henry Yuen
 Darrin Zavodsky

Steel House

Marjorie Allmaras
Meredith Ammerman
Melissa Butler
Laura Crossler
Jennifer Crowell
Andrea Davis
Bridgette Dyer
Gina Engle
Kristin Erb
Angela Fuller
Amanda Gering
Sibyl Hammond
Heide Hatfield
Dawn Hutchings
Kristine Knece
Marla Lamprey
Brandy Long
Angela Maes
Angela Mayhugh
Heather McClanahan
Penny McClure
Heather Munck

Amy Nelson
Elisa Nowick
Karen Oscarson
Jana Parkhurst
Kris Petsch
Marina Piatt
Amber Reaume
Tina Richerson
Linda Rogers
Christa Schaefer
Elizabeth Smith
Janet Spencer
Natalie Startt
Cathy Symonds
Robin Thompson
Heidi Toombs
Laurie Tysdal
Natalie Vernon
Leigh Wasem
Laura West
Rose Wood
Aili Yatsko

Targhee Hall

Dave Arant	David Embleton	Trenton Jones	Tim Nordstrom
Allen Bailey	Jason Fleshman	Corey Kallstrom	Christian Parrish
Kory Balls	Matthew Gaffney	Brendon Kellas	Vincent Pero
Bartosz Biernatowski	Gregory Gairson	Rodney Kester	Sangthong Phothong
Daniel Brewer	John Gallup	John Kuntz	Mark Rasgorshek
Nathan Burkepile	John Gardner, Jr.	Brett Lolley	Jeffrey Richards
Ryan Bushert	Grant Getz	Gary Love	Vernon Ross
David Cavett	Rocky Gilbert	Robert Lutz	Joseph Sheets
Clayton Cornwell	Nathan Gunberg	Shane Massei	David Smart
Thomas Cramer	Jason Hough	Jim McProud	Jim St. Marie
Scott Daugherty	Kevin Hubert	Clint Moerer	Chad Thompson
James Dence	Jeffrey Johnson	Adam Nelson	Brian White
Jason Draper			

Upham Hall

Joseph Ames
Morley Atkin
Byron Beck
William Beckman
John Beltz, Jr.
Nathan Bowers
Ryan Brackettich
Benjamin Brandt
Chad Bryant
Joe Cavalcanti
Choon Chambanditnan
Robert Chambers
Patrick Claessen
Jesse Cooner
Jeremy Dahlin
Kristopher Davis
William DeBoer
Mathieu Demers
Ryan Dickison
Eliot Dilworth
Robert Dion
Kelly Duke
Ozie Duncan
Gary Eggers
Vernon Elison
Travis Ellis
Mike Elmer
Jonathan Evans
Jerome Faggion
Michael Fairchild
Joshua Frost
Eric Garton
Jeff Graham
Christopher Guidinger
Nathan Guidinger
David Gunnarsson
Todd Hall
Steven Harms
Jacob Hartnett
Stuart Haycock
Rusty Hazen
James Henderson
Michael Hickok
Justin Iverson
Jed Jensen
Matthew Jones

Erik Journey
Adam Klappenbach
Jason Linscott
Bob Lockey
Ben Lyons
Clinton Marshall
Thomas Matelich
Samuel Mathews
Jesse McConnell
Jason McMunn
James Mellen
Kevin Miller
Steve Miller
Joseph Moore
Steven Moore
Aaron Mosher
Donovan Neese
Lance Oyler
Jason Palmer
Lucas Piquet
Louie Provost
Travis Ribordy
Collin Rice
Chad Ross
Ronald Russell
Michael Sachtjen
Robert Sachtjen
Peter Savage
John Seitz
Brian Smith
Matthew Soby
Xavier Soliz
Michael Stetson
Jan Straka
Matthew Syfert
Craig Tanner
Marcin Topolewski
Matt Unwin
Michael Van Patten
Brent Vezzoso
Jeremy Vican
Richard Wells
Jeremy White
Michael Wiebe
Michael Wilson
Roman Ybarlucea

Whitman Hall

Eugenio Ah
David Baird
Travis Bennett
Theodore Boeckman
Jeb Breese
David Calhoun
C.J. Calhoun
David Carter
Kelley Clark
Patrick Collins
Neil Dobberfuhr
Raul Duato
Brent Gernant
Mark Greaves
Matthew Groves
Jenson Hagen

Christopher Hogan
Shawn Kohtz
Jake Lang
Benjamin Melton
Elias Meyer
Scott Mizze
Jeremy Palmer
James Richards
Robert Scott III
Trevor Sherman
Paul Terhaar
Geoffrey Wagner
Lance Williams
Marcelle Williams
Scott Williams
Nathan Yanoff

GDI Fun

Left, residents of Olesen Hall perform their skit during GDI Week 1994. This Village People routine helped them to a first place finish in the week of competitions between UI residence halls.

Right, women of Forney Hall show off their pyramid building skills in their hall lounge. This hall was active in all aspects of residence hall life under the strong leadership of hall officers.

Left, after some fun in the mud on campus, these residents of Scholars Residence need to hit to showers but could not pass up a camera shot before they got all wet.

Greek Fun

Above, Theta Chi members spend some time outside their house doing activities to help bond with their brothers.

Right, a member of FarmHouse practices up on his climbing skills on the west side of the chapter house. Below, members of Alpha Gamma Delta and Alpha Kappa Lambda perform their winning dance routine at the Homecoming Bonfire. The two groups also won the Overall Spirit Award for Homecoming by taking home the Bonfire Bessie Award.

Greek Fun

Right, members of Kappa Sigma show off their house pride prior to a home Vandal football game. They sure know who they think is Number One!

Left, these four members of Kappa Kappa Gamma are relieved as they celebrate Bid Day '94 which closed off Rush activities for the sororities.

Below, three members of Delta Sigma Phi kid around outside their chapter house. These fraternity men also sport house pride by wearing letters. Most chapters encourage members to wear letters a certain day each week.

A Conversation With

UI Greek Advisor

Linda Davis

Best in the West

The University of Idaho Greek system has been taken to a new level of excellence under the direction and leadership of Greek Advisor Linda Davis.

Taking risks has helped Davis realize the potential of the UI system to lead other Greek systems in the nation to new, greater standards. This was apparent when Davis was named Outstanding Greek Advisor at the Western Regional Greek Conference in San Francisco in April 1995. Davis was nominated by officers of the Interfraternity and Panhellenic Councils.

The plaque she received hangs on her office wall with other sorts of certificates of appreciation and countless pictures of her at Greek

events on campus and elsewhere. Always smiling and finding the

positive in everything, Davis has helped to develop a stable working relationship with chapter officers for each of the houses at UI. There are the rough spots when things may not be as smooth as she would like, but Davis rolls with the punches and moves on.

She first came to the position as Linda Wilson but then she met a man who swept her off her feet. She married Stuart Davis in July of 1994 in Moscow. This marriage brings the Greek system closer to the residence halls as Stuart works as the Associate Director of University Residences.

Congrats to Linda on all her accomplishments.

• story by Tim Helmke

Linda and Stuart Davis

WHAT A...
RUSH

*GOOD MORNING,
MOSCOW?*

of the Mountains

BOB AND THE
ART OF LOVING

STUDENT

L I F E

KARENA STOTZ, a freshman in elementary education from Moscow, looks back on her first semester living at Alpha Phi, and explains that coming from Moscow, she felt she had a different view of Rush because she knew the stereotypes of each house. Stotz was also subjected to the sometimes biased negativity surrounding the Greek system.

However, after an active first semester, she firmly believes in the benefits of living in a Greek house and wishes others in her community held a better understanding of Greek purposes and ideals.

PAUL GIBEAULT, is a freshman in computer science from Idaho Falls and a member of Lambda Chi Alpha. Gibeault has strong feelings about the Greek system.

"It's great! You make a lot more friends, you're more social on campus, there's more chances for community projects, and leadership opportunities," said Gibeault.

When Paul reached UI, he found that Rush was what he had expected; however, he also found the freshman campus scene confusing and chaotic. Paul urges rushees to discover the opportunities and, "go see for yourself."

WHAT A... RUSH

Greek Row comes alive

Half naked men sliding down the Delta Tau Delta hill. Women in formals parading from one house to another. Where is this taking place? Try Greek row the week before classes resume each fall semester on the UI campus.

It is called Rush and there is a lot of fun to be had. The formal recruiting process for fraternities and sororities in 1994 was highlighted with changes to make Rush more casual. Women spent less time worrying about hair and more time getting to know each other. Members of the UI Panhellenic Council and Interfraternity Council spent many long hours to see that every little detail was attended to.

Panhellenic Rush Chair Annie Czarniecki put in her share of time to see that the week went according to plan. Czarniecki said that everything ran smoothly and the women had a lot of fun throughout the week.

IFC Rush Chair Ian James had similar remarks. The men also enjoyed a successful Rush. Fraternities took advantage of the casual atmosphere by tossing Frisbees and playing volleyball up and down Greek row.

• story by Tim Helmke

Gena Merritt

Panhellenic Public Relations Chair Amy Birge, Rush Counselor Jennifer McFarland, and Panhellenic Rush Chair Annie Czarniecki take time out on Preference Night.

Bart Stageberg

The men of Beta Theta Pi watch female rushees walk by on Preference Night.

Jennifer McFarland

Top, Joanna Enright, Sarah Warren, and Michelle Reasor take a lunch break during Panhellenic Rush. Left, Justin Childers touches up the Alpha Tau Omega logo for Fraternity Rush.

Bart Stageberg

Linda Davis

Panhellenic Rush Counselors for 1994 line up for a photo on Preference night. Front, K. Zarybnisky, A. Bishop, G. Merritt, K. Germain, E. Henckel, D. Brown. Back, E. Stanard, L. Kouzmanoff, C. Long, L. Hanson, J. Thompson. Back, J. McFarland, P. Nelson, L. Morishige, M. Blackhurst, A. Glenn.

LollaPalousa '94!

Bart Stageberg

A fresh, new start

LollaPalousa : Tour of the Palouse. If you participated in any part of LollaPalousa '94, you just might have witnessed a tradition in the making. According to David Mucci, director of the UI Student Union, LollaPalousa has the potential to become another UI tradition.

Due to the commitment and ongoing need to have a network that pulls the students and the community together, the event should become an annual event.

The purpose of LollaPalousa '94 was to provide a warm welcome to returning and new students along with entertainment and information about the community. With several hundred students in attendance, the event was obviously a success.

For those of who missed this enor-

mous multi-dimensional affair, the event consisted of several games, including: sumo-wrestling, moon bowling, Velcro wall jumping and group twister and several others. There were also live bands, comedians and what no party is complete without: food. Local businesses provided food at a low price and information about community services. The night ended with a video dance featuring a movie size video screen, fog and special effects lighting.

Thanks to the UI Division of Student Affairs, UI Auxiliary Services and the UI Alumni Association, LollaPalousa succeeded in uniting the campus, the students and the staff into one community.

• story by Dalene Shin

Local bands highlighted 1994 LollaPalousa festivities. Here, UI student Abby Bandurraga croons and grooves with the band May Fly Clutch on the Student Alumni Relations Board stage at LollaPalousa.

Kim Mee Hearn enjoys her return to school while walking the streets of LollaPalousa with her new buddies Ren and Stimpy. Ren and Stimpy were just a small part of the festivities during LollaPalousa.

Bart Stageberg

Above, two students work through some pre-school frustration at LollaPalousa. Other activities at the festival included sumo-wrestling, moon bowling and velcro jumping. Left, Mike Beiser, Outdoor Program Director, displays the various equipment available for rent at the UI Outdoor Program. Several UI and community services in addition to the Outdoor Program strutted their stuff at LollaPalousa '94.

May Fly Clutch was also another excellent local band to perform on the stage on Memorial Lawn during the comfortable afternoon at LollaPalousa.

Above, the Spoonman from Seattle exhibits his incredible and original talent in front of a large crowd of UI students. The Spoonman also frequently tours with the grunge band, Soundgarden. Left, the UI marching band begins to rise the students spirits for the football season with the school fight song.

Vandal DAD'S

Bart Stageberg

Bart Stageberg

Students give back to the men who reared them

Dad's Weekend has been a tradition at the University of Idaho since 1991. Although the golf tournament has been one of the more publicized events, there is definitely more to Dad's Weekend than just golf.

This year, Dad's Weekend kicked off with a banquet and a guest speaker. To honor our dads, the guest speaker was Gary Hunter. Although Hunter spoke specifically of his profession with the Denver Nuggets, he also talked about other topics that offered some inspiration and insight for UI dads.

Students and dads gathered at the University of Idaho Golf Course to show off their sportsmanship. The tournament preceded the annual Dad's Weekend award ceremony. These awards included Dad of the Year, Best Father and Son Team, Best Father and Daughter Team and a variety of others.

In addition to the banquet and the tournament, the banner contest was a huge success this year. In the past there were approximately seven to eight different contests. However, this year most of the Greek houses and some of the residence halls participated in constructing banners to welcome our dads to the UI campus.

• story by Dalene Shin

Above, golfers get ready to tee off to begin the third annual UI Dad's Weekend golf tournament.

Left, Scott Whalen with his father, Larry, enjoy the weather while they participate in the golf tournament.

WEEKEND

Bart Stageberg

Above, Leslie Curan and father, Tom, take a break from golfing and glance at last year's yearbook. Left, Rachel Mullenix chips a shot onto the green while her father, Mike, looks on. Below, Tim Lowry and father, David take a shot on the 18th hole.

Bart Stageberg

Bart Stageberg

GDI WEEK

Jo Hanson

Above and far right, the women of Hays Hall recreated the comedy of *Beaches* with the rendition of Bette Midler's musical "Otto Titstling."

Forney, Olesen win week of competitions

Ever wonder who comes up with the events for GDI Week? Three representatives from each hall gather together to decide which activities resident hall students will have the chance to participate in.

Among the games and competitions of GDI Week students also took the time to interact with the community and other campus events. This year members from the halls raised \$1645.47 for the United Way from penny wars throughout the week. They also worked together to Paint the Palouse. One of the most exciting events was the traditional Skits/Airbands. "They are always outrageous because everyone tries to be unique, yet we still get some common ideas," said Kari Gossage, a UI RHA E-board member.

After the myriad of activities, Carter Hall came in third, Hays Hall second, and Forney Hall took first for the women's division. Totals for the men placed Upham Hall in third, Chrisman Hall in second, and Olesen Hall in first place.

• story by Angella Eckert

The men of Snow Hall totally jam out as a hard rock airband in GDI Week's Airbands and Skits. Far left, the women of Steel House performed to "Istanbul."

Joa Harrison

Joa Harrison

*...and here we
have Idaho*

Tony Gonzales

U
I

Among friends, Tucker Shaw gratefully accepts the 1994 Homecoming King trophy.

Tony Gonzales

Homecoming 1994

Alpha Kappa Lambda and Alpha Gamma Delta float their way down the parade route. All their hard work paid off, with a tie for first place on the floats with Delta Delta Delta and Delta Sigma Phi, AGD and AKL won the overall 1994 Homecoming competition.

AKL, AGD sweep

...And Here We Have Idaho boisterously rang in the Student Union Ballroom as various living groups started off Homecoming week with ingenious Vandal Jingles. Competitions included the Tradition Hunt, Sidewalk Chalk, Banners, and Floats continued to raise the spirit on campus for the upcoming game. With enormous Vandal spirit and a fantastic showing Alpha Gamma Delta and Alpha Kappa Lambda cheered their way to first place overall. UI living groups also collected 4393 food items for the Moscow Food Bank.

Huddling around the blazing fire alumni and students cheered together in the crisp evening for the Bonfire Bash. Joe Vandal escorted in Bonfire Bessie, who presented AGD and AKL with the spirit trophy as students and alums rang their commemorative '94 cowbells enthusiastically. The 1994 Homecoming Royalty was crowned. Second attendants were Michael Nelson and Heather Erickson. First attendants were Matt Meyers and Kim Bauer. The new Homecoming King and Queen were Tucker Shaw and Michelle Mahurin.

•story by Angella Eckert

Above, Gem of the Mountains winning entry for student organizations makes its way down the parade route.

Right, Members of Beta Theta Pi and Gamma Phi Beta created their crowd-pleasing "I" float.

Tony Gonzales

Above, Members of Pi Kappa Alpha, Delta Gamma and Delta Tau Delta wave to friends at the Homecoming parade while on top of a fire engine.

Right, Guy Hayes, Tammi Potts, Debbie Shrum, and Derek Grove from Alpha Gamma Delta and Alpha Kappa Lambda performed the winning "Wild Wild West" at Vandal Jingles and deserved it with their wonderful dancing and singing talents.

Tony Gonzales

Tony Gonzales

Center, Jenny Low-Rice as Joe Vandal and Ali Pracna from Delta Delta Delta participate in the Homecoming parade with the members of Delta Sigma Phi. Left, Scott Marshall and Nick Zarfes from Phi Gamma Delta lead Vandal Jingles for Pi Beta Phi, Sigma Chi and Phi Gamma Delta.

Tony Gonzales

Julie Bremer
Assistant Editor

Tim Helmke
1994-1995 Editor

Bart Stageberg
Photo Editor

Jennifer McFarland
Co-Student Life Editor

Angela Gabriel
Co-Student Life Editor

Jason Parkos
Sports Editor

GEM
of the Mountains

Rebecca Lowther
Living Groups Editor

Dalene Shin
Staff Writer

Jill Pittmann
Spring Promotions Manager

Angella Eckert
Staff Writer

Antonio Gonzales
Photographer

Tamie Bremer
*Fall Promotions
Manager*

Joa Harrison
Photographer

Yearbook records historic Vandal accounts since 1903

The 93rd volume of the *UI Gem of the Mountains* yearbook is one in a long string of historical accounts of life on the Moscow campus. For over 92 years, students and faculty have turned to the pages of the *Gem* to remember their time at the UI.

While the faces on the UI campus are constantly changing, memories are static and everlasting. Whether the *Gem* covered your mom participating in the 1967 Miss Legs pageant, or your father in the Mock United Nations, the *Gem* has made a permanent impression upon the hearts and minds of students and faculty at the UI for over five generations.

The *Gem of the Mountains* covered (now long-dead) events like the charitable Campus Chest Week of 1975. Chest Week included a beer drinking contest, talent show and Ms. Campus Chest and Ugly Man. The event raised \$3,000 in 1975. The event, although fun, is unheard of on today's UI campus. Who knows what events will be absent from Vandal tradition in the coming year?

The only way to ensure your memories are forever recorded in Vandal history is through thorough campus coverage. The 1994-95 *Gem of the Mountains* staff has pledged to provide students with a balance between campus events and issues which involve UI students.

The 1994-95 *Gem of the Mountains* staff put in long hours to ensure that this yearbook was an accurate depiction of life on and off campus. With reams of paper waiting to be swept off the office floor, and a staff longing for a few hours rest, the effort brought forth this year looks to be as promising as ever.

As the *Gem of the Mountains* moves into the next century, look for the book to take new shape. Plans have been discussed for the *Gem* to enter the realm of a computerized yearbook — a yearbook on CD-ROM. Let us know how we're doing. Your college history is what we are interested in.

• story by *Tim Helmke and Jennifer McFarland*

Nancy Glasgow
Staff Writer

Cynthia Mital
*Student Media
Coordinator*

David Gebhardt
Student Media Manager

Not Pictured: Michelle Aragon, Staff Writer
Photos By: Bart Stageberg

Greek system gives to those in need

Cheers echoed as four girls ran across the grass, placed their foreheads on bats and spun five times before stumbling back to the starting line.

Passengers stared out their car windows to see college students teeter-tottering in front of the UI Bookstore. Splashing and splashing, fraternity men across campus filled the swimming pool for synchronized swimming olympic style. Have our Vandal students gone crazy? Yes, they have gone above and beyond the normal boundaries to help others. These activities are just a few of the numerous philanthropies UI students participate in to raise money for needy causes.

Greeks across campus are engaging in more philanthropic

events as the years progress. Mixing fun with necessities these groups have also aided in many smaller service projects such as highway clean-up and adopt a family programs at Christmas.

Cassie Taylor from Gamma Phi Beta explains, "We buy all sorts of toys and gifts for a family and bring them back here to wrap. When the girls see the presents and where their money goes, they become excited about the family we're helping."

Most houses try to include one large philanthropic event to their schedule every semester. Events range from male synchronized swimming in Delta Gamma's Anchor Splash to competitions between the sororities and French Hall during Sigma Chi

Derby Days.

In addition students partake in a variety of continuous night activities such as the Sigma Nu forty hour softball marathon and the Delta Delta Delta Teeter-Totter-a-thon. Students work in shifts throughout the continuous hours to raise money for their charity.

UI Greeks donated hundreds of dollars to the community. The annual Mr. Greek competition put on by Alpha Gamma Delta raised \$400 this year for the Alpha Gamma Delta Foundation.

Money raised during Sigma Chi Derby Days benefited The Children's Miracle Network, and Gamma Phi Beta raised money for Camp Sechelt to help underprivileged girls.

• story by Angella Eckert

Bart Stageberg

Jill Morris and a UI women's basketball teammate walk in the HabitatforHumanity's Walk-a-thon from Wal-Mart to Tidyman's.

Tony Gonzales

Top, women from French Hall compete in the tug-o-war event at Sigma Chi Derby Days. Right, members of Beta Theta Pi perform a graceful synchronized swimming routine in Delta Gamma's Anchor Splash. Below, Alpha Gamma Delta members Traci Kilgore and Kim Seyfert stand with Sam Tibbs of Delta Sigma Phi, 1994 Mr. Greek.

Jennifer McFarland

HALLOWEEN

Bart Stageberg

G
H
O
U
L
S

H
A
U
N
T
S

Bart Stageberg

Halloween brings out the worst in everyone, as these charming three old men, Brandie Tapp, Chris Schranck and Wendy Kellogg can attest. Many fraternities, sororities, and residence halls make Halloween an extravaganza by living it up with live bands and haunted houses such as Delta Tau Delta who hosted the band Gramma Jo.

Bart Stageberg

BOO

Children wait impatiently as senior Simon Armstrong writes out coupons from Hardee's at the entrance of the Tau Kappa Epsilon haunted house. This is a philanthropic project that the fraternity sponsors every year.

Halloween haunts generate money for local charities

Halloween is the night that is typically associated with many terrorizing acts such as soaping car windows, egging, and, of course, toilet papering.

This year the University of Idaho Greek System and Residence Hall Association sponsored many philanthropic activities for children and adults all over campus and in the community.

These events consisted of haunted houses, pumpkin carving, and trick-or-treating. Most students find these types of events fulfilling and heart warming. There is a lot of rewards to helping others feel the *spirit* of the holiday.

Tau Kappa Epsilon fraternity held it's annual haunted house that was full of horrifying fun. The TKE haunted house was sponsored by Hardee's. The proceeds went to Special Olympics.

Targhee Hall also held their annual haunted house. The proceeds went to the Wishing Star Foundation.

Theophilus Tower was the site of their annual "Tower Trick-or-Treat" which is sponsored by tower resident assistants with candy donated by local businesses.

Hundreds of local children took advantage of these student run activities. Parents were pleased that there were safe alternatives offered for kids.

Bart Stageberg

• story by Michelle Aragon

Good Morning, Moscow?

KUOI-FM 89.3 serves up free form radio on the station that never sleeps

What is it about KUOI-FM 89.3 that makes it different than other radio stations in the Moscow area? Could it be the alternative hits the University of Idaho student radio station has to offer? Could it be the free form style? Could it be who runs the radio station?

The answer to all of these questions is YES! KUOI thrives on being different. In this case different is good.

KUOI-FM is the only station on the Palouse which offers listeners an opportunity to hear hits from artists that are not mainstream Top 40 or country western. The hits one hears when tuned in to 89.3 on their radio dial can take them from one end of the musical spectrum to the other.

The free form style that is offered by KUOI-FM is substantially different than what there is to choose from on other local radio stations. There are all types of music shows which range from jazz to New Age to classical to international hits.

Intermixed throughout the day, listeners can catch *Radio Billboard* which is when public service announcements are made for groups and upcoming events are highlighted. KUOI-FM also offers the award-

winning *Pacifica News*, the gay/lesbian news program *This Way Out*, *The Grateful Dead Hour*, *Counterspin*, a nightly album preview and *Gnarled Pine News*

The most unique aspect to KUOI-FM is that it is completely run by students. From the disc jockeys who man the control panels to the station manager, everyone is a UI student. There is technical support from professionals, but for the most part everything is done by students.

Bart Stageberg

Vicki Trier, KUOI station manager, said that is what she most enjoys about KUOI is that it is run by students. She said this allows students to gain important experience in the radio business.

People have the chance to work on the air as well as behind the scenes. Those who work off the air do such things as promotions, develop underwriters for programming and producing schedules.

All in all, KUOI-FM is an excellent place to find something that is not the run-of-the-mill on the radio.

If you are looking for those hits that you cannot find anywhere else, just tune in to 89.3 and make yourself happy.

• story by Tim Helmke

KUOI-FM Station Manager Vicki Trier works on scheduling for the Spring 1995 semester on-air shows. Trier feels the best aspect of KUOI-FM is that it is almost completely run by students.

Bart Stageberg

Roger Thomas switches compact discs at the KUOI control panel. The control panel is where disc jockeys control the sounds from CD players and record players which reach students all over Moscow.

The back rooms of KUOI are filled with shelves of records and compact discs. Disc jockeys file through these piles to find the hits from the 1940's up to 1995 they wish to play on the air.

THE UNIVERSITY OF IDAHO **Argonaut** The Students' Voice

Fall newspaper staff gives student issues life

Editors sailing through UI issues

The UI *Argonaut* set new standards for itself and broke ground during the fall semester of 1994. With Editor-in-Chief Chris Miller at the helm, the *Argonaut* was off to smooth sailing.

Miller steered the ship through UI's waters — the waves taken in stride and ridden out to the end. Miller brought the Nation/World page to the news section. Miller also made changes in other sections.

The *Argonaut* was once again in front of other area newspapers in covering issues that effect UI students. The student newspaper is allowed the unique opportunity to present stories from the point of view of students. Issues such as fee increases and student parking gave students the opportunity to voice their opinions in stories, editorials and letters to the editor. Everyone has something to say and the *Argonaut* has delivered both sides of the story.

• story by Tim Helmke

Chris Miller
Editor-In-Chief

First Row: Brandon Nolta.
Second Row: Dave Lewis, Andrew Longteig, and Russ Wright.
Thrid Row: Jeff Curtis, Kel Mason, Noah Sutherland, Melissa Welch, and Amy Ridenour.

ON SALE NOW!

ARGONAUT ADVERTISING STAFF

Fall semester brings new highs to Argonaut advertis-

Travis Quast
Advertising Manager

For the first time in the history of the UI *Argonaut*, the advertising sales broke \$105,000 during the fall semester. Four advertising representatives worked hard hours to see that this goal was achieved.

They worked on both the regular newspapers sales and for special sections.

The advertising section did special inserts covering Vandal football, volleyball, posters for football games highlighting the Vandals and their opponents and a Holiday Shopping Guide.

The award-winning advertising staff put in a lot of time and energy to bring in new advertisers as well

as strengthening ties with past advertisers.

Local merchants began to realize the important roles students play in the Moscow community.

If students were looking for specials on pizzas or submarine sandwiches or were interested in major investment items like computers or mountain bicycles, the ads in the *Argonaut* were the best place to check for the best deals on the Palouse.

The student newspaper covers advertisers from the Moscow area including towns impacted by UI students.

• story by Tim Helmke

Corinne Barinaga
Eric Gerratt
Brad Sawyer
Richard Bonnell

Luke Johnson
Mike Morscheck
Amy Phillips
Jennifer Cramer

Bart Stageberg

Fall Productions entertain students

When was the last time you went to a good art house movie for \$1? What about comedy, hypnotism, or student entertainment?

ASUI Productions supplies these fun activities and much more to UI students and faculty on campus for a reasonable price.

Open Mike Night gives students the opportunity to display their various talents on a Saturday night in the Student Union. Students sing, read poetry or test out their comic aspirations before student audiences.

ASUI Coffeehouse brings local music into the Student Union for students during the weekend.

ASUI Productions also has the International Film Series which includes films from all over the world on Wednesday nights.

The productions staff also brings live entertainers in from outside the area. Tom DeLuca, a comedian and hypnotist, returned this fall for two hours of playful and spontaneous comic entertainment.

ASUI Productions also brought in comedians from California and Texas for the fun-filled "A Night Off — A Comedy Showcase." These talented comedians gave students just what they needed "A Night Off" from their books and something to laugh at along the way. Relaxation is what ASUI Productions is about.

**story by Jennifer McFarland*

Upper, UI senior Kelvin Falen performs to Steppenwolf's "Born to be Wild" at "Fun Flicks" October 14 in the Vandal Lounge. Right, Comic headliner Lord Carrett performs in the Borah Theater at "A Night Off — Comedy Showcase" November 15.

Bart Stageberg

Bart Stageberg

Tony Gonzales

Clockwise, Comedian Kelvin Girby performs at "A Night Off — Comedy Showcase." Jake King and Jason Bronner of Beta Theta Pi, perform at "Fun Flicks." Hypnotist Tom DeLuca leaves the audience hypnotic.

Fall Outdoor

ASUI Outdoor Program offers adventure, fun

"Open your eyes" says Mike Beiser, Outdoor Program coordinator, "there are a lot of things to do." The Outdoor Program is a non-profit branch of the ASUI whose purpose is to enable students to enjoy the outdoors.

The Outdoor Program at the University of Idaho, one of the oldest and most renowned, serves to introduce lifetime sports in a way that develops environmentally-conscious ethics, increase fitness, and improve psychological health. Personal growth is an inherent quality in many of the activities sponsored by the program that are also designed to be fun!

Available activities include skiing, snowshoeing, ice climbing, rafting, backpacking, rock climbing, kayaking and much more. There are many ways to get involved and all ability levels are welcome. Instructional classes and trips are offered as well as cooperative trips for the more advanced outdoorsman. Much of the necessary equipment is available to rent through the rental center.

Check out the Outdoor Program in the SUB basement, plan a trip, remember to be safe, and most of all HAVE FUN!

• story by Nancy Glasgow

Bart Stageberg

Above, a UI student charges down a slope during the Moscow Madness Mountain Bike Race.

Program

Bart Stageberg

Left, #721, Andrew Courtney, a UI junior forestry major, discovers he placed 9th in the Moscow Madness Mountain Bike Race.

Below, students take a break from their backpacking trip at the Eagle Cap Wilderness Area in Northeastern Oregon.

Bart Stageberg

Winter Festivities

Left, Lucas Wingert cools off from the rough backcountry skiing runs at Freeze Out Ridge near Deary, a 30 minute drive from Moscow.

Right, UI student Shad Beazer rips through the trees at Mount Adams. Skiing is just one of the many events offered by the Outdoor Program during the winter months.

Below, after a long snow fall, John Hoyne and a friend hit the slopes near the Kiva and the Swim Center.

Joa Harrison

Joa Harrison

UI has Gone Country

Country music moves into all walks of life

Anyone for a two-step or a line dance? If so, the Moscow-Pullman area was the place to be in 1994-95.

Country artists such as Sawyer Brown, Little Texas, Toby Keith, Rick Trevino, Vince Gill and Patty Loveless put on hot concerts in the Kibbie Dome at the University of Idaho or Beasley Performing Arts Coliseum at Washington State University.

Country fans often spent long hours in line at ticket offices in hopes of getting those coveted front row seats. Call it dedication or call it crazy, people were willing to withstand all types of weather to get tickets to their favorite artists.

Women in tight Wranglers and men in their Stetsons could be found wandering their way in to concerts with a mix of those people dressed more for Pearl Jam than country. That is what makes the concert scene on the Palouse more unique than any other area.

Country seems to be the hottest ticket going in the area, so the future will surely bring more hot talent to UI and WSU.

• Story by Tim Helmke

Bart Stageberg

Above, Mark Miller, lead singer of Sawyer Brown points to Kibbie Dome fans. Below, die hard country fans wait outside the SUB for tickets to the Sawyer Brown concert.

Bart Stageberg

Joa Harrison

Look at them Vandal boots

Bart Stageberg

Above left, Toby Keith sings a ballad to the enthusiastic crowd. Keith entertained the audience for 45 minutes before Sawyer Brown hit the stage. Above right, a member of Sawyer Brown lets loose on some country rhythms during a guitar solo. Right, the Sawyer Brown Band comes together on stage and shows their wide variety of talents as Mark Miller leads them in a series of ballads.

Bart Stageberg

MARDI GRAS '95

Moscow residents line winter streets

Over 2,000 Moscow residents lined the street on the snowy morning of March 4, 1995, in preparation for the Mardi Gras parade. The festival had its 18th annual celebration, and everyone came out to listen to great music and take advantage of the fun.

The Moscow High School Art Class did face painting and sidewalk chalk art around Friendship Square. Other highlights included Jeff the Magician, mimes and ribbon dancers.

Music filled the clubs when darkness fell as the bands began to play. This year's performers included: The Snake River Six, The Clumsy Lovers, Royball, The Kingpins, J.R. Boogie, Coaltrain, Those One Guys and Circle of Knots. One particular great combination was The Clumsy Lovers and The Snake River Six at the Beaux Arts Black and White Costume Ball. Decorations added to the enchantment of the ballroom and adults had the opportunity to have a fun and safe evening away from the kids.

"We were quite pleased with the good response, and pleased that people were out enjoying themselves," said Gary Welsh, president of the nine-member Mardi Gras Board.

"We were more successful in fundraising this year," said Steve Heller, board vice president.

Approximately \$5,000 was raised at Mardi Gras to benefit Moscow youth and young people of surrounding areas. This exceeds last year's \$4,300 total, which was distributed to Stepping Stones, the YWCA and Moscow High School.

Overall, students and residents enjoyed a night out and a chance to escape from the dismal winter weather. With light hearts and dancing feet, they came out to celebrate the festivities together.

• story by Angella Eckert

Bart Stageberg

Above, two students dance playfully on Main Street in Moscow during the Mardi Gras parade.

Left, members of the Briefcase Brigade (students from the UI Law School) use and abuse briefcases at the parade.

Bart Stageberg

Bart Stageberg

Above, gaunt faces prevailed as Moscow High school students staged a 30 Hour Famine in an effort to stop World Hunger.

Center, the UI Law School Briefcase Brigade continues to dance around their briefcases to ward off the evil briefcase gods.

Bottom, members of The Society for Creative Anachronism spar in Moscow streets during the Mardi Gras parade.

Bart Stageberg

Bart Stageberg

International afternoon

High tea, parade of 106 flags featured at community event

The Third Annual International Afternoon of Culture, Costume, and Cuisine consisted of wonderful music, spectacular dancing, culture, authentic attire and appetizing cuisine from various cultures.

Travel posters lined the walls of the Student Union Ballroom, site of the afternoon event. Decorations displayed many beautiful places around the world and each table was adorned to represent a different country and a bit of that particular culture.

A knowledgeable attendant or native of that country occupied each table to answer questions about their country.

The afternoon began with the

presentation of 106 flags from around the world. The University of Idaho has been purchasing these over the past few years — debuting 21 new flags this year. Various styles of dress from around the world were presented in the fashion show along with a bit of information as to why, when and where the outfit would be worn.

Education and entertainment were uniquely combined in this afternoon affair.

This afternoon of worldwide awareness was presented by the International Friendship Association in cooperation with the International Women's Association, Students' International Association, and the Graduate Student Association.

• Story by Nancy Glasgow

International Friendship Association

Jeff Curtis

Bart Stageberg

Above, To begin the international afternoon the parade of flags representing 106 countries was a large procession in the SUB International Ballroom.

Left, the children of the world show their wide diversity while representing their countries in the lights of the ballroom stage.

activities span the globe

Jeff Curtis

Jeff Curtis

Above Su Wen Wen, a retired medical doctor, is performing the art of Wu-Shu a type of Kong Fu exercise.

Left, Linda Chou, a sophomore in metallurgical engineering is wearing a dress originally worn by Peking Opera performers in the Han Dynasty. Below, the Nez Perce native american indians display a tribal dance in their beautiful authentic costumes during the fashion show.

Jeff Curtis

Students Living at Work

Firefighters devote time to community

Imagine arriving at your first actual working fire as a rookie and being put in front of the hose aiming at the door.

This is the position Aaron Jacobson found himself in shortly after completing the required 40 hour class to work as a firefighter. Aaron, a UI student, has been fighting fires in the Moscow area for the last two and a half years. Aaron, who claims he was a bit of a pyromaniac as a kid, has always enjoyed fires and became interested in joining the fire department because he found it to be more organized than the field fires.

Aaron is one of 11 UI students working at Station 1 while four others are located at Station 2 here in Moscow. Between the two stations, designated students and regulars answer calls on the Palouse. Last semester, the fire department responded to approximately 300 calls.

Being on call requires some sacrifices for the students, such as lack of sleep. A particular low is the dreaded false alarm at 3 a.m. Although it does not regularly interfere with classes, students will occasionally find themselves sleeping through or arriving late to class because of a late call. Luckily, professors are lenient and understanding.

The best thing about working fires is the cama-

A few of Moscow's student volunteer firefighters (l to r): Eric Schmitz, Robb Wong, Kelly Tschida (top), Aaron "Jake" Jacobs (top), Pete Parrish (bottom), and Doug Graves (bottom).

raderie says Aaron. "I'm really good friends with the older guys as well as the students. This also provides job opportunities outside of firefighting." Another UI student firefighter, Kelly Tschida, said, "fighting fires is fun, and it's a good thing to do." Overall, the high point of the job comes when an actual working fire is put out with minimal damage.

Among the roaring blazes and intense heat there is bound to be some excitement. Kelly remembers one particular call to a gun collector's house with humor. As they were showing up, the heat seemed to finally have reached the ammunition because all of the collectors bullets began going off and everyone ducked for cover.

After the experience of years, instinct has sharpened, less questions are asked, and things run smoother. UI student firefighters put in many hours of dedication and hard work to keep Moscow safe. Congratulations and thank you to all of the regulars and firefighting UI students.

• Story By Angella Eckert

O
F
F

C
A
M
P
U
S

F
E
A
T
U
R
E

Left, Doug Graves puts helium tanks away inside one of the trucks.

Below, Shane Lowe slides down the fire pole at Moscow's downtown Fire Station.

Center Left, Aaron "Jake" Jacobs and an EMT practice triage techniques during a fake wreck set up on campus.

Left, Aaron "Jake" Jacobs calls out to all fire department personnel at announcement time.

Bob Boyd: Finding Intimacy

Microwaves, crockpots make way into

"The greatest thing in the world is love," said visiting speaker Bob Boyd enthusiastically as he made his points to a filled room of college men and women February 31. Before coming on stage members from Campus Crusade for Christ provided the audience with a humorous opening and then entertained everyone with their skit, "The Over-zealous Family."

Following their performance Bob swiftly engaged the crowd with his topic for the evening, "The Secret of Intimacy." Throughout his speech Bob emphasized the power of taking initiative, the giving principle, and the bond of commitment.

During his speech he shared some personal experiences and often used humor and short phrases to make his points such as "the secret of living is giving."

A follow-up speech, "The Art of Loving," was given the following night. Most students left the auditorium with some new ideas and convictions about their own relationships.

"He was very uplifting ... it's unusual to find someone who is so excited and dedicated to spreading his

Above, Bob Boyd makes a point to communicate the love of God and a love for each other in his speech, "The Secret of Intimacy." Boyd is an International spokesman for Campus Crusade for Christ.

word," said Grace Salinas, a UI junior.

Bob Boyd was invited to the UI campus by the Campus Crusade for Christ. Although his focus was love and the power of relationships, he also brought out a religious aspect in his speech concerning the "ultimate love."

As an international speaker for Campus Crusade for Christ, he came as a part of an outreach program, hoping for a revival on campus. Concluding the evening with a prayer, Bob invited those who wished to join him in the ultimate commitment.

Overall, students enjoyed the ideas and goals on both nights. "Men are like microwaves, and Women are like crockpots. They both can get just as hot but the one takes a little longer than the other," said Boyd humorously.

Left, students from Campus Crusade for Christ participate in a skit during one of the evenings Bob Boyd did his presentations on campus on how best to find love.

Right, Bob Boyd swings his arm and uses his energetic speaking style to involve the audience in his speech.

Left, Bob Boyd stands behind a podium in the Administration Auditorium and discusses the "ultimate love" people can have for God.

Jazz Festival '95

Bart Stageberg

International celebrities play at Lionel's festival

During the week, known Jazz artists from around the world came to perform from February 22 to February 25, 1995. They joined students from elementary to our own University of Idaho Lionel Hampton School of Music's Jazz Band on stage with the great Hampton himself. As the twenty-eighth festival, the tenth with Hampton's name, audiences were continually delighted and amazed at the multitude of outstanding artists performances.

Throughout the week clinics were put on by some of the professional artists such as Brian Bromberg and Lou Rawls to give students a chance to receive personal instruction from some of the world greatest jazz musicians. The stars of the jazz world answered questions, gave tips and techniques, and played some of their specialties for the students at the workshops.

This years Jazz Festival ended on an emotional note as Lionel Hampton sang the final song Saturday night, "What a Wonderful Life." As the music played he began to choke up and the song ended with Hampton wiping the tears away as the audience responded with thunderous applause.

• story by Angella Eckert

Above, Lionel Hampton creates his exhilarating vibe playing with that famous incredible smile. Below, Kazu Matsui gracefully plays his unique and traditional Japanese instrument, the Shakuhachi flute at the Pepsi International World Jazz Concert.

Bart Stageberg

Bart Stageberg

Above, Lou Rawls puts on a clinic in the SUB Ballroom for anyone interested in bettering their skills.

Right, gospel and jazz singer Dee Daniels presents her four octave range with elegance as John Clayton accompanies her.

Below, "Vocalese" expert John Hendricks performs with intense energy as guests Brian Bromberg, Ronnie Cuber, Bobby Durham and friends come together to accompany him.

Bart Stageberg

Bart Stageberg

Bart Stageberg

Far left, Gene Harris, a fellow Idahoan, gives the roaring audience a sly grin as he rests his award-winning hands which have been playing since age four.

Above, Dee Daniels gives it her all as her powerful voice takes over the crowd and pulls them right in.

Left, (L-R) son Mike Grey and father Al Grey light up the festival stage the trombone way as they prove that their talent runs in the family. Al Grey is a veteran big band player performing with the best of jazz such as Count Basie, Ella Fitzgerald, Frank Sinatra, Dizzy Gillespie and Lionel Hampton. Mike Grey followed the family footsteps as you can see and has led his own quintet then joining his father's group, the Al Grey Quintet.

Student groups create

Students perform, work to keep festival's rhythm from straying

Every year the Lionel Hampton Jazz Festival comes to the University of Idaho, along with 30,000 other people to enjoy the outstanding performances of world renowned artists and experience the student competitions. Many may not realize all of the hard work and effort that goes into this exciting four day event, but Graham Pinnard, a music ed senior knows. Pinnard plays with Jazz Band Two, and the DixieLand Combo. Pinnard is very actively involved in the festival, not only because he is a musician himself, but because he is an active volunteer behind the scenes of the festival.

Pinnard says that the 200 some volunteers are necessary for the festival to run as smoothly as it does. His job this year was to staff festival sites with volunteers. The job of a volunteer varies, but can include making sure the judges have what they need, and are happy, help keep track of scores, and helping the competing bands to find their practice rooms and competition sites. Some volunteers even may get the privilege of escorting the performers from site to site. Pinnard says the best reason to attend the festival and get involved is for the sake of music.

• Story by Nancy Glasgow

Bart Stageberg

Jazz Choirs I and II, one of the largest jazz choirs in the Northwest displayed their tremendous singing talents during Friday's Vocal Winners Concert. Directed by the mighty Dan Bukvich, here the combined choir sing their brilliant and exciting version of "Stars and Stripes Forever."

jazz festival harmony

Bart Stageberg

Tony Gonzales

Above, Marian McPartland conducts a clinic educating the students on improving their piano playing and giving them new ideas and techniques to use. From many great performances in her own trio, Marian McPartland is one of the most important figures in jazz today. Left, the UI Vandaleers use their wondrous voices to attract an anxious crowd as they open the jazz festival in Hamp's Gala.

Black History Month

Bart Stageberg

Left to Right, Lynn Skinner, Myron Wahls, and Lionel Hampton. Hampton told stories from his career during his speech in honor of Black History Month.

UI reflects on history we must never repeat

The “opposite of love is not hate, but fear” said Provost Yost in his opening address of the presentation by Adilah Barnes of “I am that I am, Black Woman.” This one woman presentation portrayed lives of five black woman that in some way were very influential in the history of the blacks in America. Harriet Tubman was the was taking almost directly from direct quotes and life history’s of the actual woman portrayed.

Judge Byron Wahls, Chief Judge Pro Temp of the Michigan Court of Appeals expressed the determination it took to grow up in a world where things weren’t fair and the future was uncertain. Wahls spoke of the trials of Dred Scott and Martin Luther King, Jr. Wahls

concluded his speech with a call and warning for the future, “It is no calamity to die with dreams unfulfilled—it is a calamity to have not dreams.”

“It takes the black keys and the white keys and the white keys together to make harmony” said Lionel Hampton in his address in about his life not only as a musician, but more especially as a black musician struggling to make something of himself in a world that was still very racist. Hampton has helped open many doors towards multiculturalism throughout his life.

It is important to take time out to remember American history so we may never repeat it.

Story by Nancy Glasgow

Adilah Barnes portrays the terror of life as an African American woman during “I am that I am, Black Woman.”

ASUI Senate

Wilson, Senate given tough job of budgeting student dollars

Politics, politics, politics. The ASUI Senate found themselves in the middle of major political rage with the Fall 1994 elections for administrative and general Senate seats. Campaigns turned ugly and were taken to a new level with one winner being chosen after a second election had to be held due to a balloting error.

Sean Wilson, ASUI President for 1995, overcame his competition by buying radio spots on local stations and hitting key areas of campus with flyers and postcards, not to mention the personal visits he made to living groups all over campus.

His main task of his first semester in office was to balance another ASUI budget for the next fiscal year. After many hours of cutting and slashing, he came up with a product he was pleased with. Then with consulting from all departments, Wilson turned the budget over to the Senate to finalize.

The ASUI Senate made advances in other areas as well during the year. Sexual Assault Awareness was increased as was general safety for women. This was all due in part from the work former ASUI Senator Laura West put in to the projects.

Senators plan to make more advances in the future to better provide for the needs of the University of Idaho students they represent. New projects will be undertaken as well as the continuation of ideas all ready in progress.

Story By Tim Helmke

Sean Wilson
A.S.U.I. President

Damon Darakjy
A.S.U.I Vice-President

Jeremy Winter
Senator

Scott Wimer
Senator

John Tesnohldek
Senator

Geoff Carey
Senator

Jeff Chrisman
Senator

Clint Cook
Senator

Jim Dalton
Senator

Bill Gilbert
Senator

Dave Hisel
Senator

Zahrah Sheikh
Senator

Megan Russell
Senator

Christa Manis
Senator

Brian Kane
Senator

UI Greeks are the Greeks to BE

Greeks participate in annual games

Greeks promote unity and unselfishness in an amusing but serious manner

"Oh, it's just so great to be Greek!" was the phrase promoted throughout Greek Week this year. Greek housing groups came together in friendly competition in a show of good will and strength for the Greek community at the UI. Along with the fun Greeks helped raise \$750.00 for the Inland Empire Blood Center by playing red robin rounds of philanthropic volleyball games and giving donations. Many Greeks also showed up to donate their own in the bone marrow drive.

Events began with a "track and fields day" put on by the ROTC on Saturday, April 8th. Houses competed in tug of wars, an obstacle course (including ammunition boxes and throwing grenades), and the great pyramid race. Participants ran fifteen yards, built and then held a ten man pyramid for ten seconds, and yelled with enthusiasm "Greek Week Pride!"

The pinnacle of the week occurred on Tuesday, April 11, 1995 at the annual songfest. Songs ranging from "We're Greek, We're Greek" by Kappa Kappa Gamma to the touching performance of "My Girl" by Farmhouse were performed and judged. In first place for fraternities came Farmhouse, second Alpha Kappa Lambda, and third Phi Kappa Tau. Winners for the female fraternities were Alpha Gamma Delta in first, Pi Beta Phi in second, and Alpha Phi grabbing third.

Canned food was also donated that evening. Alpha Kappa Lambda surpassed all competition with 100 units (that's 2000 items of food!) for first, followed by Farmhouse with 69 units, and Delta Chi with 45 units. On the other side Delta Gamma represented the female fraternities well with 45 units for first. Overall five truck loads of food were donated by the Greek community for the Alternative to Violence Shelter for battered women and children.

When the week was completed the points awarded throughout the events were tallied and the winners announced at the Greek Week Banquet. Guest speaker Laurel Braner commented on the strong link between freedom and responsibility found in the Greek community at UI. "I still cannot learn how to pass the salt and pepper shakers...You [Greeks] have learned that." In the end the scores placed Alpha Kappa Lambda and Pi Beta Phi in first. Although the scores were deserved and earned everyone was a winner that week for participating and re-enforcing the strength of the Greek community. Remember, united we stand divided we fall, and overall it's just so great to be Greek!

A fraternity man puts his head to the bat for the bat spin during Greek Week Games.

Bart Stageberg

• Story by Angella Eckert

Jennifer McFarland

Members of Alpha Kappa Lambda Fraternity walk their dinosaurs as part of their Greek Week Song Fest theme.

Members of Pi Beta Phi strike a pose during their gangster theme at Greek Week Song Fest.

Jennifer McFarland

Molly McClure

Members of Alpha Gamma Delta, winners of Greek Week Song Fest, put on a winning smile during their Disney performance.

Bart Stageberg

Members of Kappa Sigma rush the Kibbie Dome carpet during the pyramid race at Greek Week Games.

Bart Stageberg

Joa Harrison

Above, Two AKLs warm up before their volleyball game.

Left, The obstacle course brought the excitement of competition out as a fraternity member finishes it with great effort. Below, Delta Gamma and Alpha Gamma Delta spike it up during the Volleyball tournament for a worthy philanthropy.

Joa Harrison

Left, members of Gamma Phi Beta pull with all of their might during tug-o-war at Greek Week Games.

Bart Stageberg

Above, Members of FarmHouse Fraternity stack up to the cheers of their fellow members during the pyramid race.
Right, Members of Pi Beta Phi snap their fingers during Greek Week Song Fest.

Jennifer McFarland

Bart Stageberg

Molly McClure

Above, Tina Crampton and Jessica Chester smile at the conclusion of AGDs performance. Left, Taran Hay and Vince Perez carry their overall Greek Week champions trophy with great pride and honor. Below, Kappa Kappa Gamma members use all their strength and might to win the tug-o-war.

Bart Stageberg

Theatre Arts

UI's theatrical tradition through unusual genres

The E. W. Hartung Theatre and the Jean Collette Theatre — UI's two theatre's — provides a strong theatrical tradition.

The Hartung is one of the best equipped theatres in the Northwest and is the scene of the main UI productions. This year's genre has ranged from a Broadway musical, to a carefree celebration of human spirit, a slapstick comedy and a naturalistic tragedy.

The season began with the musical *The Secret Garden* by Marsha Normon, based on the novel by Francis Hodgson Burnett. *Dancing at Lughnasa*, by Brian Friel reminded us all to dream a little and celebrate life. Peter Schaffer's slapstick *Black Comedy* was presented as a fundraiser for the Rex Rabold/Oregon Shakespeare Festival Fellowship. The season ended with August Strindberg's tragedy *Miss Julie*.

The Collette is a small student-run theatre which allows the students to participate in areas of a theatre company — such as managing, producing and promoting a play. *Sister Mary Ignatius Explains It All For You* by Christopher Durang satirizes the blind belief in organized religion. *Scooter Thomas Makes It To The Top of the World*, by Peter Parnell, was directed by David Rosenberg.

"The themes that run through the show—love, discovery, ambition, loss, and separation—are universal to all of us," said Rosenberg.

• Story by Nancy Glasgow

Tony Gonzales

Above, Gabrielle Korten, Justin Cegnar, Kelly Quinnett, and Carey Gibbar perform two different versions of "Miss Julie." One is a very seductive and hot-blooded version set in the Mediterranean and the other is set in the 1800's with an immodest approach, yet still seductive as the other. Right, Carolyn Hitt (Sister Mary) watches as some of her students perform in a unique and crazy scene of *Sister Mary Ignatius Explains It All For You*, a Collette production.

Joa Harrison

Joa Harrison

Above, Paul Wojciak, as Scooter, and Jesse Petrick, as Dennis, perform in the dramatic comedy, "Scooter Thomas Makes it To The Top of The World," set in the 1970's.

Left, Gabrielle Korten and Justin Cegnar perform a very seductive scene in their hot-blooded version of "Miss Julie."

Tony Gonzales

Renaissance Fair

Coming of spring emerges food, music, and crafts to bring back the vitality of youth

Tony Gonzales

Renaissance, a celebration of spring and rebirth, has become a tradition for Moscow. The Moscow Renaissance Fair, located in East City Park, has grown from a small arts and craft show in 1973 to what now attracts an estimated 28 thousand people throughout the weekend. Ed Clark, vice president of the fairs volunteer organizing committee, is only one of the few dedicated volunteers that help produce the fair, all without the help of any public grants or corporate sponsors. Enough money is generated by vendor entrance fees to pay for the entertainers and publicity.

There are many different areas to the fair to attract a variety of people. Arts and craft vendors from the northwest display a wide variety of wares that they have worked hard on all winter. Tie-dyed articles, ceramics, wooden sculptures, and jewelry are just a few of the treasures to be found.

Many local non-profit organizations operate food booths as a method of fundraising and provide information as to their goals for the next year. Cuisine from many walks

Above, Texas Tea reaches the true country fans on the fair's stage as couples dance to their genuine country sound. Right, the Renaissance fair comes alive with the costumes of those times worn by Renaissance fair participants.

of life such as Bolivian, Chinese, and Mexican were just a few types of the entries and desserts that could be found. In the children's area many activities can be found such as face and mural painting, story telling, tight-rope walking, and zip-trip, a harnessed ride down a line ride suspended between two trees.

Many up and coming musicians and entertainers perform each year on the stage. Musicians this year included the Border Highlanders bag pipe ensemble, Dan Maher, Higher Ground, The Toucans, Texas Tea, Nosotros, and the Cantrells. The sounds emanating from the stage help set the wonderful ambiance of the fair. The fair still remains a large part of what it was in the beginning, people from many walks of life, coming together to celebrate spring and the energy and vitality of youth.

• story by Nancy Glasgow

Tony Gonzales

Tony Gonzales

Above, the group **Nosotros** entertains the Renaissance goers with their latin american rhythms and beats which is the salsa sounds.

Left, a girl creates her own magic with this amazing bubble blower. This was one out of many events that the fair offered to the children.

Second Annual Hemp Fest teaches benefits of Hemp

The Bedheads among local bands featured

Despite initial PA system difficulties, anxieties of police, and weather warnings, the second annual Hemp Fest proved to be even better than the first. "We had a really great turnout," commented Shayne Kimball, coordinator for the event. Kimball was pleased with the number of new booths and hemp products offered at this year's festival. Everything from hemp seed oil lip gloss and shampoo, to backpacks, wallets, and watchbands was sold at various booths demonstrating just a taste of the versatility of hemp, which has well over 50,000 commercial uses.

Fimo beads, incense burners, a variety of clothing expressing the joy of color, as well as many other items for retail turned East City Park into a unique and irresistible marketplace. Cross-eyed Catfish was the first of a series of bands that created the mood for the affair allowing spectators to just sit back and enjoy the weather and inhale the peaceful milieu that was part of the festival. Subsequent bands were consistently good. Bughouse, Bedheads, Circle of Knots, Royball, and Alligator Pond kept the spirit of the fest and provided a mellow ambiance of accord and amity. The event started at noon and entertained into the evening. But entertainment isn't the only mission of the festival. Kimball says that educating society on the benefits of hemp and informing people on the difference between hemp and dope is a major goal of the event.

Information compiled by the Business Alliance for

Bart Stageberg

Hemp Fest crowd chills out to groovin' tunes and good food.

Commerce in Hemp (BACH) was given to address the economic prosperity of hemp. For example: 93 percent of the world's paper is made of wood, but hemp yields more than four times as much sustainable paper per acre as timber. Hemp is the first known crop traced back to 8,000 B.C. in the middle East and was the world's single largest industry until the mid-1800's. Plant "bio-mass" fuel provided by hemp is cleaner than fossil fuels and can be made into the form of gas, methane, and charcoal to meet energy needs. Hemp can be used in many textiles. Henry Ford built and powered a car using hemp.

The festival ended with a number of people willing to help clean up the park to preserve their "love for the earth." Kimball ensures that hemp will continue to offer a celebration for years to come.

• story by Valaree Johnson

Right, Tom Lloyd and Sheehan McCoy are selling their own style of Hemp t-shirts, which was one of many other stands at the festival.

Below, The Bedheads — Rick Cavalieri, Mike Morscheck, Bill Schwarz, and Douglas Cameron perform on the Hemp Fest stage.

Bart Stageberg

Bart Stageberg

Left, Mike Morscheck of the Bedheads performs with soul and energy on the Hemp Fest stage.

Below, Derek Jones shows Hemp Fest browsers some beads he uses for his hemp necklaces.

Bart Stageberg

Bart Stageberg

A Year in the Life of Moscow & UI • 1994-95 •

WHAT AM I GOING TO DO?

Commencement only the beginning

Vandal traditions span beyond Moscow, USA

The 100th graduating class of the University of Idaho made its entrance to Commencement on May 20, 1995 like the 99 preceding classes had to the tune of "Pomp and Circumstance."

With black gowns and caps with various colored tassels, smiling students walked through ceremonies as if a great load had been lifted off their backs. The days of classes and nights of homework and studying are behind them as they start their new lives away from Moscow.

UI President Elisabeth Zinser reflected on her six years at the university and wished luck to those who were receiving their diplomas.

M. Roy Schwarz, a Vice President of the American Medical Association, left his advice for the graduating class in the form of seven Pearls of Wisdom.

• Story by Tim Helmke

Above Left, two 1995 graduates take a final walk on the UI campus.

Above, two graduates chat in front of Memorial Gym.

Below, ROTC graduates takes their oaths during the general commencement ceremony.

Above, a young child plants a big kiss on a recent graduate. Below, family and friends celebrate in Memorial Gym after graduation.

Left, a family celebrates with two graduates with a picnic in the Arboretum.

Above Left, a graduate helps a young boy put food on his plate after graduation.

Above Right, a student receives his diploma from the College of Agriculture.

Above, M. Roy Schwarz served as Commencement speaker for 1995. He is a vice president of the American Medical Association.

Above Right, Secretary of State Pete Cenaarussa addresses the crowd at Commencement.

Below, a student stands with his parents in front of the UCC after graduation.

Above Left, One of the honorary degree recipients is presented with her diploma. Above, a student receives her diploma from the College of Agriculture. Below, students await their diplomas at the general commencement ceremony.

GEM

You've been

SHOT!!!

of the Mountains

PEOPLE

Senior

Michelle Alexander
Accounting

Troy Allen
Recreation

James Alt
German

Scott Alves
Undeclared

Denna Anderson
Child Development

Simon Armstrong
Civil Engineering

Regina Basterrechea
Sports Science

Kim Bauer
Elementary Education

William Bell
Ag Economics

Greg Betzold
Recreation/Tourism

Amy Birge
English

Matthew Blackburn
Philosophy/English

Nathaniel Bloomer
Communications

Troy Bradley
Agribusiness

Cameron Brinkman
Civil Engineering

Jeremy Bronner
English

Jennifer Brooks
Recreation/Tourism

Daniel Brown
Geo Info Systems

Luke Brubaker
Forest Products

Jennifer Bruce
Zoology

Jeff Bush
Chemical Engineering

Kimberly Calvin
Public Relations

Jason Carter
Biology

Darren Christensen
RRT Management

Timothy Clem
Architecture

Heidi Clinesmith
Physical Education

Mike Conklin
Secondary Education

Jennifer Cramer
Psychology & Comm

Senior

Patti Crow
Secondary Education

Elmer Cruz
Recreation/Tourism

Jeffrey S. Curtis
Photography

Thomas Cuthbert
Public Relations

Halo DeWitt
English Literature

David Diamond
History

Todd Dobson
Marketing

Clint Dolsby
Civil Engineering

Devlin Donnelly
Communications

Nicole Dowding
Finance

Graham Driskell
History

Laurie Fortier
Accounting

Jill Foster
Studio Art

Michael Franz
Physics

Heather Frazier
Recreation

Ed Friesen
Geological Engineering

Karen Frieze
Human Resources

Jennifer Gindrdux
Psychology

Antonio Gonzales
Visual Comm

Teri Haglin
Family & Consumer Sciences

Heath Hancock
Range Resources

Brian Hardy
Education

Joa Harrison
Mechanical Engineering

Cheryl Miller Hatley
Accounting

Tim Helmke
Journalism/History

Stacy Herman
Accounting

Brenda Hinnenkamp
Agribusiness

Paul Holick
Geology

Senior

Jamie Howard
Recreation/Tourism

Karen Howland
English

Jennifer Huettig
Education

Alvin Hui Chi Wing
Computer Science

Lisa Harbick
Clothing Design

Jeff Johnson
Marketing

Holger Kahler
Business

Garrett Kasten
Geological Engineering

Kimberli Kelsheimer
English

Bryan Kimball
Mechanical Engineering

Shayne Kimball
Public Relations

Travis Krahn
Recreation

Damon Kramer
Mechanical Engineering

Nicholas Labedzki
Geology

Gordon Lance
Mechanical Engineering

Azhar Latif
Marketing

Jerry Latimer
Computer Science

Kimberley Lehr
Accounting

Huba Leidenfrost
Computer Science

Wanlin Liang
Mechanical Engineering

Wei Lien Liang
Civil Engineering

Tom Lillibridge
Chemical Engineering

Geert Loeffin
Economics

Brett Lolley
Agribusiness

Joann Long
English

Rebecca Lowther
Accounting

Mac McDonald
Landscape Architecture

Brian Maki
Telecommunications

Seniors

Marianne Manheim
General Studies

Matt Marano
Journalism

Janice Martin
Political Science

Carl Mayer
Electrical Engineering

Geoff McClelland
English

Jennifer McFarland
English

Mark McNearney
Civil Engineering

Jim Meierotto
Recreation/Tourism

Michael Morscheck
Undeclared

Kim Murrell
Psychology

Dwight Nall
Accounting

Lee Edward Nau, Jr.
German

Deann Northam
Visual Comm

Patrick Olsen
Anthropology

Cori Omundson
Psychology

Julie Postolaki
Family & Consumer Science

Paul Postolaki
Cartography

Debee Rice
Microbiology

Mark Richards
English Education

Charles Robinson
Psychology

Cameron Rombach
Geology

Travis Rosenberry
Wildlife Resources

Tami Roskammer
Biology

Dave Ruby
Architecture

Nicole Ruby
Accounting

Sonya Samuels
Sports Science

Michael Santos
Computer Science

Jason Schuknecht
Political Science

Senior

Tucker Shaw
Ag Business

Amtul Sheikh
Accounting

Charlene Sholseth
Elementary Education

Travis Slack
Electrical Engineering

Kendall Slifer
Family Relations

Bridget Smith
Elementary Education

Michael Smith
Political Science

Barton Stageberg
Visual Comm

Sean Stiller
Electrical Engineering

Brandon Stirling
Computer Science

Jim Strickland
Range Resource Mgmt.

Steven Stroschein
Political Science

Lydia Stucki
Public Relations

Noah Sutherland
Computer Science

Wendy Talbert
Psychology

Kristin Thomas
Political Science

Kurt Thorne
Chemical Engineering

Heather Tiel
Communications

Justin Touchstone
Architecture

Robert Truax
Marketing/Spanish

Santiago Villasis
Economics

Sandie Weier
Chemical Engineering

William Weppner
Political Science

Laura West
Public Relations

Benjamin Whitehead
Electrical Engineering

Julie Whitehead
MIS

Jarod Wollweber
Ag System Mgmt.

Breck Young
Recreation/Tourism

Juniors

Roy Abeyta
Psychology

Abdullah Al-Kidd
Undeclared

Salim Al-Rimawi
Undeclared

Brennan Alden
Electrical Engineering

Patrick Alt
Undeclared

Johnny Anderson
Forest Resources

Karen Asper
Civil Engineering

Lisa Aspiri
Sociology

Kari Belliston
Advertising

Jason Bills
Chemical Engineering

Michael Brazer
Undeclared

David Brown
General Studies

Julie Browne
English Education

Ramona Buder
Special Education

Rian Burnett
International Studies

George Carey
Computer Engineering

James Carr
Political Science

Jeremy Chase
Communications

Dustin K. Clark
Environmental Science

Damon Darakjy
Political Science

Elizabeth-Nicol Davis
Theatre Arts

Jefferson Davis
Wildlife Resources

Suzanne Dolberg
Chemical Engineering

Julie Donnelly
Forest Resources

Shelby Dopp
Political Science

Dan Eckles
Journalism

Elijah Ercolino
History

Christine Ermey
Journalism

Juniors

Michael Fanikos
Vet Science

Tyson Flint
Computer Engineering

Lark Geib
Theatre Arts

Eric Gerratt
Accounting

Rocky Gilbert
Recreation/Tourism

William Gilbert
Finance

April Glenn
Nutrition

Toby Goiochea
Operation Management

Shannon Granger
Vet Science

Patrick Gray
Psychology

George Griffith
Chemical Engineering

Peter Guerrero
Architecture

Laura Hanson
Psychology

Vern Hart
Computer Science

Holly Hartman
Undeclared

Mike Hillstrom
Finance

David Hisel
Computer Science

Justin Hogaboam
Computer Science

Holly Houle
General Studies

Michael Hubbard
Crop Science

Jared Hughes
General Studies

John Hull
Undeclared

Greg Iverson
Accounting

Maja Jadrovska
Music

Aaron Johnson
General Studies

Mindy Johnson
Elementary Education

Michael Jones
Music

Brian Kane
Political Science

Juniors

Kara Kawamoto
Sociology

Josie Keck
Foreign Languages

Wendy Kellogg
Elementary Education

Kari Kiely
English

Sean Kiewert
Finance

Stormi Kime
Undeclared

Jake King
Marketing

Benjamin Kirchmeier
Theatre Arts

Mike Klaus
Civil Engineering

Stacy Kay Knutson
Undeclared

Kurt Krajik
Undeclared

Aaron Kunkle
Accounting

Angela Largent
Visual Comm

Karen Law
Child Development

Kristi Link
Psychology

Carey Long
International Studies

Jeffrey Luke
Undeclared

Brett Madron
Mechanical Engineering

Audra Manion
English

Erik Marone
Visual Comm

Melissa Martens
Textile Designs

Sandra McCollum
Theatre Arts

Gena Merritt
Secondary Education

Bernetta Miller
Marketing

Joy Miller
General Studies

Melva Mock
Information Systems

Clint Moerer
Secondary Education

Jennifer Moore
Communications

Juniors

Lisa Morishige
Sport Science

E. William Nash
Undeclared

Shanna Nelson
Communications

Brenda Oamek
Communications

Keri Oxford
Nutrition

Demetrius Palavos
General Studies

Jason Parkos
Undeclared

Mitchell Parks
Undeclared

Jodi Pavkov
Undeclared

Kim Perrine
Biology

Brent Peterson
Ag Engineering

Jill Pittmann
Advertising

Erica Prescott
Microbiology

Ed Provancha
Industrial Tech

Travis Quast
Advertising

Katie Reagan
Advertising

Angie Reeder
General Studies

Buell Richardson
Electrical

Jodi Runyen
Elementary Education

Mary Ryan
Elementary Education

Dennis Sasse
Biology

Brad Sawyer
Advertising

Joy Schadel
Secondary Education

Jennifer Schaefer
Marketing

Robert Seward
German

Troy Seward
Architecture

Zahrah Sheikh
Child Development

Wes Shull
Computer Engineering

Greg Sloan
Civil Engineering

Natalie Startt
Elementary Education

Will Stowe
Mechanical Engineering

Corey Strycker
Criminal Justice

Victoria Thomas
Criminal Justice

Amy Thompson
Interior Design

Erika Thompson
Biology

Shelley Thompson
Public Relations

Jason Tindall
Animal Science

Kat Tivol
Undeclared

Mike Vichaver
Undeclared

Nicholas Wallen
Undeclared

Jeff Weak
Criminal Justice

Sean Wilson
Communications

Dana Wohlschlegel
Human Resources

Sophomores

Michael Adams
Mechanical Engineering

Tyson Allred
Marketing

Flavio Almeida
Cartography

Andrea Antonnen
Interior Design

Aaron Baldwin
General Studies

Nicole Basel
Nutrition

Tara Bell
Elementary Education

Eric Bennett
Political Science

Ryan Bills
Chemical Engineering

Kevin Black
Elementary Education

Jeff Blanksma
Biology

Tammia Braaten
Mechanical Engineering

Sophomores

Kreg Breshears
Mining Engineering

Jey Buno
Psychology

Camille Burnett
Marketing

Melinda Carney
Undeclared

Brian Castle
Electrical Engineering

Trisha Cox
General Studies

Kathryn Danko
Undeclared

Kimberly Dutchak
Music

Richard Eisele
Music Education

Michelle Ennis
Nutrition

Missie Erb
Elementary Education

Damon Exley
Civil Engineering

John Factic
Undeclared

Jeffrey Finken
Vet Science

Angela Gabriel
General Studies

Eric Garton
Wildlife Resources

Michelle Gossett
Theatre Arts

Brandon Graves
Information Systems

Angie Grosland
Zoology

Derek Grove
Metallurgical Engr.

Heidi Gudmundsen
Marketing

Preston Hansen
Undeclared

Lisa Harris
Geology

Guy Hayes
Geography

Sharlyne Hays
Criminal Justice

Joseph Heisel
Undeclared

Lacreacia Herndon
Criminal Justice

Carolyn Hitt
Theatre Arts

Sophomores

Eric Holbrook
General Studies

Kimberly Holbrook
Communications

Laurel Hoover
General Studies

Mark Hopkins
General Studies

Amy Hurtuk
Visual Comm

Byron Jarnagin
Biology

Brian Jarolinek
Art

Melica Johnson
Communications

Kathleen Jolley
Human Resources

Chad Julian
Accounting

Michelle Kalbeitzer
Zoology

Joy Keith
Computer Science

Jodi Kern
Interior Design

Shorel Kleinert
Mechanical Engineering

Kristin Korsch
General Studies

Dawn Kurczewski
General Studies

Karen LaDow
General Studies

Heather Laws
Accounting

Craig Leigh
Architecture

Andrew Longteig
Public Relations

Sarah Lungren
Recreation/Tourism

Richard Mahn
Computer Science

Kristen Maholaw
Undeclared

Alayna Malmberg
Chemistry

Joyce Mansisor
General Studies

Lori Manzanares
International Studies

Scott Marshall
General Studies

Kevin McCarthy
Civil Engineering

Sophomores

Heather McCary
Interior Design

Erin McDonald
Criminal Justice

Keith McManus
General Studies

Donald Meckel
Undeclared

Kim Miller
Civil Engineering

Garner Moody
General Studies

Jeanna Morowski
Chemical Engineering

Shaun Mortensen
Marketing

Sherrill Mortensen
Marketing

Craig Munn
General Studies

Kevin Neuendorf
Communications

Lonnie Newton
Range Resources

Margie Ney
Elementary Education

Heather Olson
Physical Therapy

Nadine Palumbo
Dance

James Paterson
General Studies

Amy Pence
General Studies

Brian Peterson
Architecture

Craig Pettinger
Architecture

Nathan Pierce
Undeclared

Jeremy Pilling
General Studies

Dean Polla
Undeclared

Tammi Potts
Child Development

Monica Roland
Ag Engineering

Teresa Rowe
General Studies

Aaron Rue
Accounting

Leslie Rush
Nutrition

Megan Russell
Political Science

Sophomores

Aimee Schendel
Communications

Sarah Jo Schneider
Undeclared

Rhonda Schwandt
General Studies

Angela Scott
General Studies

Suzanna Simon
Biology

Clem Spengler
Undeclared

Kathy Stanton
Vet Science

Brian Stiles
Music

Aaron Strongoni
Undeclared

Michael Studer
Biology

Wayne Summers
Sport Science

Miriam Takagi
Vet Science

John Tesnohldek
Accounting

Laura Thompson
Political Science

Natalie Vernon
Music

Angela Wallace
Undeclared

Jaimee Ware
Electrical Engineering

Kristie Wargo
Criminal Justice

Rachael Wendell
Psychology

Karyn Westfall
Criminal Justice

Elizabeth Williams
English

Kenneth Williams
Metallurgical Engr.

Scott Wimer
Metallurgical Engr.

Christopher Win
Undeclared

Johsua Wojcik
Chemical Engineering

Sarah Wombacher
Elementary Education

Freshmen

Mandy Ackerman
Physical Therapy

James Albert
Landscape Architecture

Sandra Alderman
Biology

Derrick Allen
Human Resources

Kadie Anton
Criminal Justice

Kimberly Bain
Interior Design

Tara Baker
Undeclared

Matt Baldwin
Computer Engineering

Damon Barkdull
Journalism

Debbie Batt
Sport Science

Kristin Bauer
Marketing

Brooke Beardsley
General Studies

David Begey
Fish Resources

Amy Bennett
Recreation/Tourism

Kevin Bennett
Computer Science

Becky Booth
General Studies

Leathia Botello
Operation Mgmt.

Julie Bremer
Landscape Horticulture

Tamie Bremer
Agribusiness

Jason Brooks
Mathematics

William Brooks
Electrical

John Bruce
Zoology

Matt Campanella
Mathematics

Elsa Maria Castillo
Undeclared

Mike Chave
Vet Science

Jessica Chester
Psychology

Angela Church
Elementary Education

Amy Cole
General Studies

Freshmen

Sarah Colwell
Interior Design

Angela Crane
Architecture

Amy Czarniecki
Theatre Arts

James Dalton
Civil Engineering

Anthony DeAmicis
General Studies

Dawna Dennis
Entomology

Carey Deymonez
Biology

Robert Donnelly
General Studies

Carl Duncan
General Studies

Sam Dyer
Art

Angella Eckert
Accounting

Seth Eidemiller
Spanish

Jennifer Eng
Criminal Justice

Pete Evans
Undeclared

Jennifer Flower
Psychology

Heather Gaston
General Studies

Nick Gebhardt
Undeclared

Daniel Gilson
Architecture

Nancy Glasgow
Computer Science

Mark Graham
Secondary Education

Krista Gresham
Psychology

Clint Gunter
Marketing

Britt Harris
Nursing

Nichole Heaton
Wildlife Resources

Erin Johnson
Environmental Science

Christee Jones
Animal Science

Tashia Kerby
Communications

Heejung Kim
Music

FRESHMEN

Josh Kinnick
General Studies

Michelle Knutson
Criminal Justice

Ian Kramer
General Studies

Kelly Laird
Undeclared

Shaun Laughlin
Mechanical Engineering

Jeff Law
Ag Engineering

Matthew Looze
General Studies

Tanyss Louder
Undeclared

Karly Martin
General Studies

Rebecca Mason
Elementary Education

Alexander McConnell
Wildlife Resources

Shannon McNamara
General Studies

Rebecca Mewaldt
Biology

Erin Meyer
Biology

Cassie Mickelsen
Undeclared

Andrea Miller
General Studies

Matthew Miller
Wildlife Resources

Jennifer Moore
Psychology

Taneal Morgan
Chemistry

Mark Nelson
Undeclared

Ron Nickels
Computer Science

Jana Parkhurst
Agribusiness

Stephanie Patoray
Chemical Engineering

Ricardo Peinado
Architecture

Vincent Perez
Architecture

Heidi Peterson
International Studies

Jaime Petrijanos
Undeclared

Tuonguy Pham
Computer Science

Freshmen

Maryanna Potthoff
Finance

Thurman Pryor
Undeclared

Carl Radavich
Philosophy

Chad Ramsay
General Studies

Angela Rauch
International Studies

Casey Rettke
Civil Engineering

Teresa Rice
Psychology

Allison Rockwell
History

Teresa Roemer
Accounting

Dan Ronlo
Undeclared

Stephanie Samson
Undeclared

Stiana Santschi
Elementary Education

Derek Schafer
Ag Economics

Jeremy Scheffel
Wildlife Resources

Angie Shaltry
Biology

Kevin Sitts
Undeclared

Amanda Skiles
Criminal Justice

Brandon Smith
Architecture

Johanna Smith
Secondary Education

Anna Smylie
Music

Xavier Soliz
Undeclared

Erin Stanfield
Sociology

Kirk Steffensen
Physical Education

Joseph Swarner
Computer Science

Tia Taruscio
Sport Science

Heather Tieman
Interior Design

Peter Tomchak
Chemical Engineering

Aaron Trent
General Studies

Freshmen

Seth Vore
Chemical Engineering

Dave Whorton
History

Lindsay Wichers
Civil Engineering

Whitney Wimer
Sport Science

Andre Yee
Chemical Engineering

Bryan Yee
Ag Engineering

TRADITIONS

of the

PAST

The days of freshmen required to wear beanies and underclassmen being dunked in the Administration fountain are over, but the University of Idaho is still full of traditions which make it the most unique university in the Pacific Northwest. The school year still goes from late summer to early spring. Though there have been many changes along the way, the Greek system still starts things off for UI students with Formal Rush. There are dances and other social events for people to get to know each other. Alcohol does not seem to be a major factor in the party scene like the days when kegs lined the streets of campus. There are more alcohol-free exchanges between living groups as the focus of the university is on an education and students turn to academics. The tradition is still there to greet each person one meets on Hello Walk which connects Old Greek Row with the Administration Building. The Arboretum is still a great place to take a date to make out or to take a hike, whatever one may be in the mood for. The first woman president of the university, Elisabeth Zinser, brought great changes to the status quo of the university and left her mark before leaving at the end of the 1994-95 school year. The classrooms which were once filled with wooden, uncomfortable desks now hold high-tech plastic desks which are actually comfortable to sit in. What used to be dark rooms used for storage are now being used as technology centers for all sorts of computer equipment keeping UI students on the edge of the future. The past will never come back, so one must cherish each of their days while they have it.

Grad Students

Mirza Baig
Forestry

Eric Cannavaro
Public Administration

Bill Carter
Law

Nathan Chaffin
Chemistry

Jennifer Cox
Chemistry Engr.

Otey Enoch
Education

Zhi-Qi Gao
English as 2nd Lang

Ken Gill
Geological Engr.

Thomas Hennigan
Education

Helen Hill
Civil Engineering

Tariq Khraishi
Mechanical Engr.

Paul Lambert
Law

Manohar Mardi
Metallurgical Engr.

Betty Neuenschwander
Public Administration

Daniel Rust
History

Scott Satake
Mathematics

Abdelhimed Saygh
Chemistry

Wenyoun Tao
Mining Engineering

Humphrey Tirima
Ag Education

Vicki Trier
Education Admin

Travis Warwick
Mathematics

Carey-Lynn Welch
English as 2nd Lang

Adnan Zahoor
Forestry

1995 Recipients of Student Achievement Awards in Leadership and Service

The following awards were presented at a ceremony held in the University Auditorium in the Administration Building on the evening of April 21.

Student International Leadership Awards

Claudia Charpentier, Amtul Sheikh & Marcin Topolewski

Individual Community Service Award

JulieAnn Streib

Organization Community Service Award

Residence Hall Association & Alpha Kappa Lambda

Multicultural Student Awards

Victoria Salinas & Mike Smith

George E. Dafoe Memorial Award

Allison Lindholm Touchstone

Frank W. Childs Memorial Award

Allison Lindholm Touchstone

Guy Wicks Memorial Award

Kelly Rush & Kurt Thorne

C O N G R A T U L A T I O N S ! ! !

Outstanding Freshmen

Lisa Broman	Jaime Gries	Maryanna Potthoff
Kathryn Cooke	Matthew Jones	Tyler Roberts
Julia Dickson	Meribeth Lomkin	Jeremy Scheffel
Angella Eckert		

Outstanding Sophomores

Michael Adduci	Pam Lombard	Tasha Rosenberger
Sarah Correll	Amy Pence	Leslie Rush
Kimberly Dutchak	Shawna Radmacher	John Tesnohldek
Joan Eglan		

Outstanding Juniors

Elizabeth DeHaas	Zahrah Sheikh	David Wilson
William Gilbert	Gerald Trebesch	Russell Wright
Adam Klappenbach	Tristan Trotter	Rachelle Young
Elizabeth Mahn		

Outstanding Seniors

AnnAlia Barnard	Amy Purdum	Mike Smith
Christine Brown	Deborah Rice	Lori Stockett
Aaron DeCelle	Amoreena Roberts	Kurt Thorne
Lisa Gravelle	Nicole Ruby	Allison Touchstone
Tim Helmke	Kelly Rush	Rachel Turner
Russell Kent	Amtul Sheikh	Jing Wang
Kim Lehr	Amy Sherman	Melissa Turner
Janice Martin	Jon Smith	
Chris Miller		
Cathleen McHugh		

Distinguished Service Awards

Clint Cook
Patti Crow
Jeff Curtis
Angie Gabriel
William Gilbert
Jamie Heberlein
Tim Helmke
John Hoyne
Jennifer McFarland
Amy Phillips

Travis Quast
Dave Silver
Amtul Sheikh
Zahrah Sheikh
Mike Smith
Kelly Stephens
Allison Touchstone
Justin Touchstone
Bill Weppner
Sean Wilson

Merit Awards

Sarah Corell
Zac Fink
Amy Hurtuk
Jeff Johnson
Luke Johnson
Mike Morsheck
Rebecca Lowther
Patrick Olsen

Jill Pittmann
Brad Sawyer
Bart Stageberg
John Tesnohlidek
Vicki Trier
Scott Wimer
Jeremy Winter

Service Awards

Jill Adalpe
Craig Anderson
Michelle Aragon
Lawrence Archer
Rob Blumer
Amy Blom
Julie Bremer
Tamie Bremer
Dave Brown
Aaron Callao
Geoff Carey
Matt Cenis
Rody Chavez
Jeff Chrisman
Jennifer Cramer
Sara Crockett
Amy Czarniecki
James Dalton
Damon Darakjy
Suzanne Dolberg
Shelby Dopp
Kim Dutchak
Angella Eckert
Phillip Erwin
Jamie Flower
Collin Forbes

Jennifer LaJeunesse
Eric Gerratt
Nancy Glasgow
Tony Gonzales
Joa Harrison
David Hisel
Dave Hulto
Susan Kaufmann
Brian Kane
Shayne Kimball
Christa Manis
Jenny Moore
Jason Parkos
Jason Rammell
Angela Rauch
Katie Reagan
Megan Russell
Kim Sara
Angie Shaltry
Dalene Shin
Aaron Strongoni
Michael Syron
Kris Thomas
Karen Tivol
Laura West
Rachelle Young

**THREE HOUR
BLAZER CHASE**

**WESTERN
WILDFIRES**

**OKLAHOMA CITY
TRAGEDY**

**OUR
WORLD**

The People *vs.* O.J. Simpson

Former professional football star O.J. Simpson (above) stands accused of double murder of ex-wife Nicole Brown Simpson and Ronald Goldman. L.A. Prosecutor Marcia Clark (right) digs her teeth in to the case followed by people in most cities, states, and countries. Is he guilty or innocent? We may never know for sure.

National Health Care Reform Movement

First Lady Hillary Rodham Clinton (above) leads the movement through the United States in hopes of reforming the health care situation to no avail. The measures were defeated in Congress, but the argument will continue for years to come as people decide what situation best fits what they are looking for in medicine and insurance.

• *Ken Griffey, Jr.* •

Strike shortened 1994 season,
Injury shortened 1995 season

• *Heather Whitestone* •

Miss America 1995, first hearing impaired
woman to win crown

Power Positions

• *President of the United States of America* •

William Jefferson Clinton

• *Haitian President* •

**Jean-Bertrand
Aristide**

• *President of
South Africa* •

**Nelson
Mandela**

**LADY VANDALS
THREE-PEAT**

***IDAHO
EXCITEMENT***

**of the Mountains
A TRADITION ETCHED
IN STONE**

VANDAL

S P O R T S

Different Day Different Workout Same Dream

The Lady Vandals became just the second team in Big Sky history to win three-straight Conference Tournaments

In the past, Idaho Volleyball has always been an outstanding team with an exceptional season record. This year's team kept their reputation of being exceptional and ended their best season in history with a 31-3 record.

The 1994 team had the goal of winning the Big Sky Championship for the third time, but did not expect to go all the way to the second round of the NCAA

Volleyball Tournament. "This year's team was the most competitive group of athletes I've had to work with—they know how to win," stated coach Tom Hilbert.

The Lady Vandals started the tournament by defeating Central Florida 15-2, 15-5, 15-5. Senior Brittany Van Haverbeke had 15 kills and only one error in

22 attempts. Junior Tzvetelina Yanchulova had a game high of 18 kills, and Sophomore Lynne Hyland also contributed to the win with 40 assists.

"Our team plays very well together, we have excellent chemistry on the floor, and are all very supportive of each other," stated Hyland. The win over Central Florida sent the Vandals to Hawaii for the second round of the

tournament to face the sixth-ranked Hawaii Rainbows. The Hawaii Rainbows ended the Vandals season with a 17-15, 15-11, 15-7 defeat. Even though the Vandals lost to the Rainbows, they went down with amazing effort. Tzvetelina Yanchulova had 14 kills and Mindy Rice finished with 19 kills and 9 digs.

This year's Volleyball team drew remarkable energy and had personal

pride because of fans support. There was a high turnout of supporters each game throughout the season. Games averaged 860 fans per match and two matches almost sold-out.

Maybe in 1995, the Vandal Volleyball team can go all the way with continued

student support.

• story by Michelle Aragon

The UI 1994-1995 Volleyball Team after winning Big Sky three years in a row. Team members from left to right: Tim Meserth (Graduate Assistant), Sarah Toomey, Jemena Yokom, Louisa Kawulok, Jessica Moore, Lynne Hyland, Kyle Leonard, Tzvetelina Yanchulova, Lisa Stoltz, Leah Smith, Robin Dalton, Brittany Van Haverbeke, Jeri Hymas, Mindy Rice, and Tom Hilbert (Head Coach).

1994 Vandal Volleyball

Opponent

Results

Arkansas State	W 3-0
Portland	W 3-0
Oklahoma	W 3-2
Lewis Clark State	W 3-0
Wisconsin-Green Bay	W 3-0
Wisconsin-Milwaukee	W 3-0
Eastern Illinois	W 3-0
Wisconsin-Madison	L 1-3
Cal-State Northridge	W 3-2
San Diego	W 3-0
Cal Poly SLO	W 3-1
Virginia	W 3-0
Gonzaga	W 3-1
Idaho State*	W 3-2
Boise State*	W 3-2
Washington State	W 3-1
Eastern Washington	W 3-0
Weber State*	W 3-0
Northern Arizona*	W 3-0
Montana*	L 2-3
Montana State*	W 3-0
Boise State*	W 3-0
Idaho State*	W 3-0
Eastern Washington*	W 3-0
Northern Arizona*	W 3-0
Weber State*	W 3-0
Gonzaga	W 3-0
Montana State*	W 3-0
Montana*	W 3-1
Weber State	W 3-0
Montana	W 3-2
Valaparaíso	W 3-0
Central Florida	W 3-0
Hawaii	L 0-3

Bart Stageberg

*indicates Big Sky Conference

Bart Stageberg

Bart Stageberg

Bart Stageberg

Top: A Montana Grizzly tries to block the deadly spike by Mindy Rice.

Bottom: "Don't worry, I'll get it." Leah Smith crouches low to save the ball as Sarah Toomey and Tzvetelina Yanchulova get ready to help.

Jon Harrison

Jon Harrison

Top: "We did it!" Lynne Hyland, Brittany Van Haverbeke, Leah Smith, Kyle Leonard and Tzvetelina Yanchulova express excitement after winning Big Sky three years in a row.
 Middle: Tzvetelina Yanchulova dives for the ball as a worried Brittany Van Haverbeke looks on.
 Bottom: Tzvetelina Yanchulova spikes the ball to the Grizzlies as Louisa Kawulok gets ready for the return.

Bart Stageberg

Brittany Van Haverbeke looks threatening as she gets ready to serve the ball.

Idaho Excitement: Men's Basketball

Making a quick exit from the conference tournament has not been Idaho's style. The last time the Vandals lost its first game in the tournament was back in 1988 against Montana State.

With the 1994-95 season finished the Idaho Vandals will now look ahead to the 1995-96 season, it's last in the Big Sky Conference.

Although the season was disappointing overall, Idaho did have several shining moments this year.

Idaho won a pair of games over post season teams with an 87-77 win over NIT quarterfinalist Washington State and a 71-70 win over Big Sky champions Weber State on senior day at Memorial Gym.

Idaho basketball fans enjoyed the continued home success of its ball club as the Vandals posted a 10-4 mark at home, including a 4-0 mark at old Memorial Gym. The last two of those home wins were memorable indeed. Idaho rallied from down 73-64 with two minutes left to beat Northern Arizona 77-76 on Mark Leslie's last second jumper. That win all but clinched Idaho's 16th

consecutive trip to the Big Sky Conference Tournament. Two days later the Vandals put a headlock on that bid and prevented Weber State from clinching an outright share of the conference title by stopping the Wildcats eight game winning streak.

The Vandals will also return letter winners in forward Chad Coates, forward James Jones, and guard Kris Bauman. Idaho will also have the services of redshirt freshman Bjorn Magnussen.

The three guard offense of Idaho

has led to some big-time three point shooting. The Vandals hit nine three point shots in their first round Big Sky Tournament loss to Montana State and in the process broke the school record for most three point field

#21 Shawn Dirden, guard, gets ready to apprehend the ball from UI's rival, Boise State

Again it was Leslie hitting a key shot, a three point bomb with 1:51 left, that won the game for Idaho.

The Vandals will return three starters in Big Sky Conference rebounding champion Harry Harrison at power forward, center Nate Gardner, and shooting guard Shawn Dirden.

goals made in a season with 151. The old record was 147 set in 1993. The Vandals also broke the school record for most three point field goals attempted with 439, breaking the old mark of 426 in 1992.

• Story by Nancy Glasgow and UI Athletic Dept.

Bart Stageberg

Bart Stageberg

Bart Stageberg

Top: Mark Lewis passes the ball to Harry Harrison as a Gonzaga player tries to block the pass.
 Middle: Harry Harrison goes up for the shot.
 Bottom: #40 Harry Harrison rebounds the ball from Montana State.

...Johnston, ...Bird ...
 ...Nate Gardner ...
 ...NU players.

Top: Shawn Dirden looks determined as he gets ready to shoot the ball.
 Bottom: Coach Joe Cravens watches intensely on the sidelines.

1994-95 Men's Basketball

Montana Tech	W 69-61
Western Oregon	W 81-70
Gonzaga	L 58-64
Oregon	L 55-82
Washington State	W 87-77
Southern Oregon	W 99-76
New Mexico	L 54-76
Washington	L 44-64
Portland	L 70-74
Gonzaga	L 55-75
Southern Utah	W 86-72
Idaho State*	L 59-69
Boise State*	L 74-79
Sacramento State	W 87-72
Eastern Washington*	W 73-62
Weber State*	L 56-73
Northern Arizona*	W 68-66
Montana*	L 71-76
Montana State*	W 79-70
Boise State*	L 64-68
Idaho State*	L 69-70
Eastern Washington*	W 61-54
Northern Arizona*	W 77-76
Weber State*	W 71-70
Montana State*	L 56-88
Montana*	L 64-80
Montana**	L 66-77

*indicates Big Sky Conference
 **indicates Big Sky Tournament

Sporting A New Attitude: Women's Basketball

Although the University of Idaho Women's Basketball team didn't do as well as expected, they did however sport a new attitude with the help from coach Julie Holt.

1994-95 was women's coach Julie Holt's first year at Idaho and she was determined to make her team into as good of players individually and as a team as possible. After turning around the women's basketball program at Gonzaga and being voted "Coach of the Year" for the West Coast Conference in the 1993-'94 season, Holt wanted to bring here winning ways to Idaho.

The Lady Vandals started out slow during non-conference play but were in playoff contention for most of the season. After starting out 0-3 in the Big Sky, the women came on strong to win three of their next six games to leave them tied for fourth in the conference. It was only after a last second loss to Eastern Washington and home losses to Montana and Montana State that Idaho's playoff hopes vanished.

Idaho was led by the play of dual-

sport star Mindy Rice. Rice was a first team All-American for Idaho volleyball, then came into the basketball season late to start all of here games and make the first team All Big Sky. Assisting Rice on the court was sophomore Ari Skorpik and freshman

Idaho State, Weber State, and Northern Arizona and at one point was tied for fifth in the conference. Unfortunately for the women, they were unable to sustain any kind of a winning streak as the season drew to a close and finished tied for last place

with Idaho State.

Coach Holt and her team are looking towards what future seasons will bring. The Lady Vandals won't lose any seniors and can look forward to even more improved play from their experienced players of Rice, Skorpik, and Johnson, and can look for even more improved play from their other young players to make Idaho a championship contender in the coming years.

Bart Stageberg

Cathy Payne looks determined to steal the ball away from here opponent.

Kelli Johnson. Skorpik and Johnson were one of the more proficient backcourt scoring duos in the league. The duo of Skorpik and Johnson made more three-pointers than any other backcourt in the conference.

Idaho brought in wins against

Idaho State, Weber State, and Northern Arizona and at one point was tied for fifth in the conference. Unfortunately for the women, they were unable to sustain any kind of a winning streak as the season drew to a close and finished tied for last place

• Story by Dan Eckles

1994-95 Women's Basketball

Portland	L 52-86
San Jose State	L 66-75
Rice	L 35-81
Xavier	L 55-91
Gonzaga	L 58-72
Southern Utah	L 64-77
Washington State	L 46-88
Lewis-Clark State	L 43-62
Vermont**	L 68-86
Temple**	W 71-59
Cal Poly San Luis Obispo	W 75-60
Southern Utah	L 66-72
Idaho State*	L 69-76
Boise State*	L 52-73
Eastern Washington*	L 59-69
Weber State*	W 74-69
Northern Arizona*	W 78-73
Montana*	L 49-93
Montana State*	L 58-71
Boise State*	L 68-72
Idaho State*	W 75-61
Eastern Washington*	L 45-46
Northern Arizona*	L 66-71
Weber State*	L 58-85
Montana State*	L 64-78
Montana*	L 49-83

*indicates Big Sky Conference

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Top: Mindy Rice jumps for the tip off for the start of the game.

Bottom: Kelli Johnson looks for an open spot to pass the ball.

Bart Stageberg

Bart Stageberg

Terri Wykes goes for the shot as MSU players look on.

Top: Mindy Rice shoots the ball as MSU players try to block the shot. Bottom: Jill Morris attempts to pass the ball to one of her teammates.

Aiming for Big Sky: Tennis Team at UI

After finishing closing out a spectacular 1994-95 season, the UI Vandal Tennis Team is looking forward to an even better season for the 1995-96 year.

The indoor tennis courts of Montana State were particularly unfriendly to the Idaho women in the Big Sky Championships in April. The women went into Bozeman, Mont. with an overall record of 11-13, but were sorely disappointed by their sixth-place finish.

The tournament started out rough for the women after their 6-0 loss to Northern Arizona in first round action, but the women came back strong with a 5-3 win over Eastern Washington that put them in place to battle with Montana State for fifth-place in the tournament.

In Bozeman, the women had to play against EWU, a team they just barely beat 5-4 the first week of March; Montana State, a team they had already lost to twice this season; and Northern Arizona, a team the women didn't even have a chance to meet this year.

Shaley Denler went into the tournament with a 15-11 singles record for the season. She provided Idaho's only victory against MSU, beating

Jennie Jacobson 6-0, 7-6, (8-6).

Although she didn't garner the victory, Michelle Bargaen took MSU's Jennie Lawrence to three sets in a tightly contested 3-6, 6-3, 6-2 match. MSU managed to walk away with the 5-1 win and fifth place.

Erin Neilson was close to bringing Idaho a fifth victory, but dropped her

Idaho men's tennis finished as high as it did this past May. In a season finale that surpassed almost all expectations, the men's tennis team finished third in the conference championships after going into the tournament seeded sixth.

In the first round Idaho took on third-seeded Weber State and won 5-2. The win over the Wildcats is quite an improvement over the 5-0 loss Idaho had at the hands of Weber a few weeks previous.

In the second round, Idaho had to go against Northern Arizona—a team the Vandals hadn't faced yet this season. After dropping only two matches against Weber, Idaho failed to win a match and loss to NAU 6-0.

A third-place finish for men's tennis might have been an early Christmas present for coach Greg South, who will now concentrate on recruiting and his tennis camps coming up this summer.

Bart Stageberg

The UI tennis team practices for one of their 1994-95 tournaments.

match to Jessica Hempil in three sets. Against EWU, Gwen Nikora and Shaley Denler were able to combine over the duo of Tina Dlouhy and Sonja Serifovic to finalize the score at 5-3 for Idaho.

You would have to be on the ten year plan to remember the last time

• *Story by Ben Carr*

A UI tennis player looks determined to score points as he rushes to return the ball.

A Tradition Etched In Stone

Although the Vandals lost their first round playoff game, the team posted nine wins for the third consecutive season

1994 marked the 100th year of Idaho Football. The theme "A Tradition Etched in Stone" all started on a spring day in 1893. The game was played in Moscow against Washington Agricultural College, now Washington State University. The Pullman team was prepared to play English Rugby, while our Vandals were prepared to play American football. Of course the game was played under Walter Camp's American rules. Idaho won the game 10-0, and sent Washington State on the famous "loser walk" back to Pullman. The loser walk became a tradition between the two competitors which meant that the losing team would walk the 8-mile stretch back home. This game was only the beginning for the Idaho winning tradition.

In more present history, head coach John L. Smith lead the

Vandals to the semi-finals of the NCAA I-AA Playoffs last season. It was the second time in history the Vandals had gone. He had hoped to do the same this year, but unfortunately that dream was shattered by the loss to our rivals at Boise State and the playoff loss to McNeese State. It had been a twelve year winning streak for the Vandals over Boise State. Despite the losses,

Idaho ended the season 9-3 and marks the third consecutive season with at least nine wins. Smith left UI at the beginning of January to take the head coaching position at Utah State University.

This year there was also the decision to move up to the Big West Conference in 1996. With the move the Vandals can provide more scholarships and other opportunities to players.

With this year's centennial celebration there were hundreds of Alumni returning to campus that helped spark a renewed interest in Idaho football.

Perhaps Eric Yarber, former Vandal, sums up all the Big West talk, "Football is football and talent is talent, no matter what

conference we're in we'll always play our best."

• story by Michelle Aragon

Where the tradition began — The University of Idaho football team of 1893-1894. Front (l-r): Charley Thomas, unidentified, Guy Edwards, and Pete Craig. Middle (l-r): Charley M. Barbee, unidentified, George Nifong, and Walter Richardson. Back (l-r): A. Perl Baily, Dr. C.W. McCurdy, Art Simon, and Charles Kirtley.

Brian Brennan attempts to pass the ball as Spencer Folau tackles an Eastern Washington rusher.

Bart Stigeborg

Bart Stigeborg

Bart Stigeborg

Top: Quarterback Eric Hisaw looks for an open space to pass the ball.

Middle: Head Coach John L. Smith looking anxiously on the sidelines.

Bottom: Dwight McKinzie runs down field as an Eastern Washington Eagle tries to tackle him.

Kyle Gary squeezes past a Stephen F. Austin rusher to get to the end zone.

1994 Vandal Football

Southern Utah W 43-10
 UNLV W 48-38
 Stephen F. Austin W 58-26
 Idaho State* W 70-21
 Eastern Washington* W 40-15
 Montana State* W 27-13

Northern Arizona* W 41-14
 Montana* L 21-45
 Northern Iowa W 21-12
 Weber State W 79-30
 Boise State* L 24-27
 McNeese State L 21-38

*indicates Big Sky

Bart Stageberg

Bart Stageberg

Bart Stageberg

Arnold Gunn goes for the tackle as an Eagle tries to make it to the endzone.

Top: Assistant Head Coach Art Valero seems to get his point across to Eric Hisaw as Quarterback Coach Greg Olson looks on.

Bottom: Jeff Hill sacks an Eagle as Tommy Knetch is tackled to the ground.

Striving For Success:

UI Track & Field

At season's opening, the Vandal men's track team looked to improve on last years 8th place finish at ISU, while the Vandal women's team hoped to

Niels Krullers looks determined as he gets ready to race.

Bart Stageberg

Regardless of having a relatively young team, with only two returning seniors, this year the indoor track and field season went reasonably well for the Vandal track and field team. The Vandals hosted five indoor meets in the Kibbie Dome, including the US. Multievent Indoor Championships and the Big Sky Championships. Third place in the Big Sky was obtained by the men's team. At these championships, sophomore Niels Krullers qualified for NCAA championships with a lifetime best of 25 feet 7.5 inches in the long jump.

Prospects for the outdoor season look great according to Coach Michael Keller who has been with UI for 21 seasons. There are several important athletes that could be very influential this season: Freshman Rick Wassenaar, decathlon; Krullers, long jump; sophomore Frank Bruder, steeple chase; Thad Hathaway, high jump; and sophomore Oscar Duncan, javelin.

The Vandal men will be looking to improve on last year's 8th place finish indoors at Idaho State. Freshman Jason St. Hill, Felix Kamangirira, Christopher Kwaramba and Rick Wassenaar should provide some much needed support for Keller's 21st Vandal squad. Kwaramba has the conference's longest triple jump this season and has finished first in his last three meets.

Coach Scott Lorek's squad will head into the Indoor Championships hoping to avenge a 7th place finish last year. Idaho will have 10 women competing, including Heidi Bodwell who has qualified for both the 200 and the long jump.

Distance runner Angie Mathison, who has battled back from a severe bronchial infection, and Jill Wimer could be Idaho's best hopes for success.

Mathison took home a 2nd place finish in the 5,000-meters and a 4th place finish in the 3,000-meters in last year's meet and has recently stepped up the pace for the Vandals.

Wimer has been red-hot this indoor season in the shot put. She is 1st in the Big Sky heading into the meet and has won her last four meets.

Joa Harrison

Joa Harrison

Pat McFadden looks in top form as he pole vaults.

Joa Harrison

Top: Jessica Welk doing her daily workout so she can perform in top shape for the next track meet.

Bottom: Jeff Izo looks adamant as he throws the discus in hopes of breaking a record.

Jumping To It: Cheerleading Squad at UI

The University of Idaho Cheerleading Squad had an exciting year. They were among the 15 chosen squads to go to the National Cheerleading Association Championships in Texas.

The University of Idaho returned from National Cheerleading Association's National Championships this year in not-so sunny Dallas, Texas.

The Idaho cheerleading squad finished among the top 15 schools in the Division II competition. Only the top-ten schools were ranked in the competition.

"The difference in our score and the team that finished tenth was only a few points. We were really close," cheerleader Shad Miller said after the eleventh place finish.

Division I competition included teams from Kansas, Miami, and Florida State.

Cheerleader Becky Stoor said the Division I schools were incredible. "Basically one mistake and you're out," she said.

The Idaho squad competed against Indiana State, Stephen F. Austin, and eventual champion North Texas.

There were no other Big Sky teams or even teams from the West involved in the competition.

In order to even get invited to nationals the squad had to submit a videotape to the selection committee. Stoor said the selection process for teams submitting a video was very rigorous.

"There's a lot of videos sent in. Only 15 schools were picked. We're pretty lucky to have gotten picked," Stoor said.

Despite their unranked performance in the competition the cheer squad

was very pleased with their performance.

"We got our highest scores on choreography, but we made up our own

UI Cheerleaders show their enthusiasm as they perform for the crowd.

stuff," Miller said.

Cheerleader Justin Stern added, "Most teams bring in an outside choreographer to design their routines." The Vandal squad had to do without the benefit of outside help on

the design and critique of their routines.

Stoor said, "It was the little mistakes that brought us down. You had to be almost perfect."

Stoor also emphasized that most of the teams Idaho competed against had almost a year to prepare. The Idaho squad was limited to about a month.

"During Christmas break we were even having three-a-day practices. That's about seven hours of practice a day," Miller said.

One member of the squad, Teresa Davies, tore her anterior cruciary ligament (ACL) and the squad had to bring in Jami Brown as an alternative. Brown only had two days to learn the whole routine before the competition.

Cheer coach Scott Jones is optimistic about next year's tourney, but realistic.

"Financially, going to the nationals would be very difficult," said Jones. "We drained a lot of sources to go this year. Maybe next year we can qualify at the cheerleading camp in August instead of qualifying in November. That would give us from August through January to raise money instead of only being able to raise money for a month or so."

Vandal cheerleaders planned a mini-camp for junior and senior high students for the spring semester to help pay back some of the money they used to go to nationals.

• Story by Ben Carr

The UI Cheerleading Squad shows their spirit at a Women's Volleyball game.

Giving it Their All: Golf at UI

With both the men's and women's golf finishing the 1994-95 year out with a bang, expectations are hopeful the 1995-96 year will be even better.

With the Vandal women's golf team finishing hotter than Dante's *Inferno* and returning the nucleus of the fire, Idaho has high expectations of burning the rest of the competition in their last year of Big Sky Conference play.

Jenny Tesch captured high medalist honors at the Eastern Washington Invitational which was the season finale, followed by great support from the rest of the Vandal squad. Tesch, a junior from Veradale, Washington, burnt the rest of the competition on an anything but humid spring day. With temperatures well below the norm, Tesch fired an 85 to edge teammate Marci Bernhardt (87) for medalist honors.

The rest of the Vandal nucleus had a field day as well with Kelle Vosberg shooting 90 and Lewiston's Darci Ritz shooting 91, for a total of 353, a good 17 strokes ahead of second-place Eastern Washington and 32 strokes

ahead of third-place Gonzaga.

"I thought that the scores were a little high, but the weather took its toll and we came out on top," Idaho coach Don Rasmussen said.

With the women's program only

shooting in the 70's and with two of next years recruits already being able to do the same, the future is bright for women's golf here," added Rasmussen.

The women's golf program in

Moscow is definitely on the way up and after its brief stay, it has become one of the premiere women's sports on campus.

"We went from the cellar to being contenders in a very short period of time," said Rasmussen.

In a season that saw the Vandals steadily improve from tourney to tour-

UI golfer Jenny Tesch escapes from the sand trap to land on the green.

being around since the Clinton era, the level of play has been better than expected. They have played above and beyond the call of duty and gritted their teeth when times were tough, but this is no surprise to Rasmussen.

"We have four girls coming back to next years team that are capable of

neyn, the hard work paid off and will be great motivation going into the next season.

With the Masters, British Open, and Skins Game getting a lot of media attention, Idaho may have a hidden display of talent to watch as well.

• Story by Mark Vanderwall

John Twining looks intent as he puts the ball to score points for the UI golf team.

A Gentleman's Game?

Men and Women's Rugby

The Men and Women's Rugby teams at the UI give students the opportunity to work together as a team to overcome the competition.

Both Men and Women's Rugby Clubs have found a place at the University of Idaho. Kerrin Doloughan of the men's Rugby team says that rugby is a "gentleman's sport" due to the style of play and the attitude that the players have towards one another.

A game of rugby is almost never called because of weather. Games are played with no consideration given to the environmental conditions. The players will suffer through flooded fields to bone-chilling weather conditions, knee deep in snow or mud, whatever the situation requires. Although the game may be a bit rough afterwards, the two opposing teams will go out together for what is known as a "drink up."

The UI Men's Rugby Club, Idaho Ruggers, is the only college club in the Inland International Rugby Union. Men's clubs throughout Canada and parts of the U.S. make up the rest of the union. Season highlights include taking 2nd place in the Boise Tournament and having teammate Mark Dobrilovic named to the Northwest All Star Team. "A gentleman's sport," maybe, maybe not. Starting out the season with two

Aime Quesnell

returning veterans, the UI Women's Rugby Club, the Black Widows, spent the semester reconstructing and building their team to reach the high point of their season thumping Washington State University 22-14 on Idaho's home pitch.

Forbidden the use of pads and other protective equipment the Vandal Rugby teams continue to administer punishment to their formidable opponents as the play in the competitive and invigorating game of Rugby.

• Story by Nancy Glasgow and Aime Quesnell

Aime Quesnell

Top: UI Women's rugby players try to force the ball from their opponents.

Bottom: The 1994-'95 UI Women's Rugby team.

Janet Mung...
competitors... score a goal.

Intramural Sports: Something for Everyone

If studying wasn't your thing this school year, then the Intramural Sports Program at UI had something to offer everyone. Whether you lived in a Greek house, off campus, or in the dorms, there was always a sport to choose from.

Joa Harrison

"Disk!!!" The white frisbee soars across the turf as the first intramural ultimate frisbee game of the season begins. Ultimate frisbee is only one of the many intramural sports students participate in on campus. The intramural program is designed to help students, faculty, and staff within the UI to develop a lifetime interest in activities. Greg Morrison, Intramural Sport Director adds, "it's a lifestyle, it teaches lifetime activities and it's a great pressure release for students withing a social atmosphere."

To provide opportunities for everyone they offer a vast variety of choices from the common basketball and volleyball to power lifting, frisbee golf, and rifle target shooting. The competitors vie for the championship and are awarded with winning t-shirts.

• Story and stats by Angella Eckert

• Final Intramural Standings •

Men

1. Delta Sigma Phi
2. Sigma Alpha Epsilon
3. Delta Chi
4. Sigma Nu
5. Alpha Kappa
Lambda

Women

1. Gamma Phi Beta
2. Pi Beta Phi
3. Delta Delta Delta
4. Kappa Kappa
Gamma
5. Hays Hall

Joa Harrison

Top: An ultimate frisbee player gets ready to pass the frisbee to one of his team members.

Left: Another player gets ready to catch the frisbee so he can score some points.

VANDALS

P

The Sports Year In Review

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

Bart Stageberg

WHY STUDY?

***LATE NIGHT
CRAM SESSIONS***

**MORE THAN AN
EDUCATION**

OUR

CAMPUS

Bart Staegberg

Joa Harrison

Joel Harrison

Far Left, Bridget Lightbody, an Earth Science major, works on landscaping by the Administration Building.

Upper Middle, A student takes a break from studying and checks out a video in the Wallace Basement.

Upper Right, Kim Kelsheimer orders her favorite drink, a double tall mocha with half the amount of chocolate, at the "Espresso Shop" while taking a study break.

Left, Famous mountaineer Lou Whittaker signs books and posters in the Bookstore.

Distinguished Sophomore Business Club Members

Front: (l to r): Tasha Rosenberger, Heather McClanahan. Middle: Shelly Schroedl, Brook Edwards, president; Mindy Hill, Heidi Gudmunson. Back: Dana Wekerle, Advisor; Trevor Olson, Frank Bruder, Robert Larson.
 Not Pictured: Angela Austin, Karen Eckert, Brandy Forsmann, Greg Iverson, Jennifer Lutz, Shaun Mortensen, Sherril Mortensen, Trisha Parry, Aaron Rue, Mary Swain, John Tesnohlidek, and Robin Trask.

Members of Baptist Student Ministries

Members of the University of Idaho Chemistry Department participate in the Mardi Gras Parade.

Members of the U of I Dance Team:

Front (l to r): Stacey Wales, Becca Mewaldt. Middle.: Laura Haven, Mandy Jones, Coach Kim Holbrook. Back.: Malia Reeber, Jennifer McClelland, Erica Prescott, Shanda Cox.

Not Pictured:
Co-Coach Jewelee Steed

Left, Dance Team members entertain UI fans in Memorial Gym at a basketball game.

Party On...

Left, members of Delta Gamma take time out of their social event to pose for this picture. Looks like they are having a good time.

Below, Kappa Kappa Gamma members know how to have a good time. These women of KKG share some fun moments with each other.

Left, members of Alpha Phi strike a pose with their "catch" of the night at their U.C.D.D. on November 2, 1994. Check out those bandannas.

Right, the 1994 Delta Gamma pledge dance brought the women out in western wear. These sisters must have wanted to wrestle something up so they captured one of the other members.

Left, members of Phi Kappa Tau take a break from setting up for their theme dance to smile for the camera. What's a party without a few posed shots?

And On...

Left, members of Phi Delta Theta have fun in the snow at a local ski slope. Apparently they know how to have fun by the looks on their faces.

Above, Beta Theta Pi members enjoying sledding and from the looks, they love piling in the snow as well.

Right, three women of Delta Delta Delta lie in the snow to make the symbol that is in triplicate to form their house name.

Below, FarmHouse members show off their dates to the camera at their Graffiti Bash in 1994. They enjoyed writing on their dates and being written on themselves. Now there is a good time.

And On...

Left, members of Pi Kappa Alpha look as if they are riding the waves while on a car. These men on Nez Perce drive serve as the center of New Greek Row and have a good reputation around campus. Their most famous alumni is a regular name around the University of Idaho campus, Lionel Hampton.

Right, the men of Theta Chi look as if they have come across one of man's best friends, a dog. He doesn't look as if he is too excited about posing for a photograph.

Above, Alpha Phi members headed for the outdoors and set-up camp for the night. Can eight women really sleep in a small tent like that one? Left, a fraternity hosts a dance with a theme that seems to have something to do with tossing shredded paper.

Bid Day

This is when chapter Rush chairs can breathe a sigh of relief as their work for Formal Rush is over. They can only hope they were as successful as they wished to be from the beginning.

Above, juniors of Alpha Gamma Delta celebrate another successful Rush in 1994. Bid Day has changed since the days they pledged their chapter as fire engines and flatbed trailers have been replaced by cars and vans.

Right, men of Tau Kappa Epsilon prepare to set off their cannon for each person they sign to pledge their chapter.

Left, Delta Gamma members celebrate their house symbol, the anchor, as they look as if they are ready to set sail with the women they extended bids to.

Right, Delta Sigma Phi members greet their new pledges right after they sign their bid cards.

Left, Kappa Kappa Gamma members kick up their heels that another Rush is behind them and now they can relax a little.

In the Spirit of Competition

Left, Delta Gamma and Delta Chi members compete in Anchor Splash, an event to raise money for the DG's philanthropy.

Right, members of Carter Hall and their big brother hall prepare to compete in the Big Brother/Little Sister games.

Left, Delta Delta Delta members pose for a shot during the Greek Games which are part of Greek Week.

Right, Gamma Phi Beta members learn all sorts of fun things to do with whipping cream. Does it help condition hair, these women hope so.

Left, Kappa Kappa Gamma pledges are all colored and ready to perform in a skit as part of a fraternity's queen competition.

Friendships to last a lifetime

Fraternities and sororities offer many opportunities for their members, but the most important is the friendships that form along the way that will be with people forever.

Above, Alpha Tau Omega brothers Roy McGlothin and Lonnie Huter spend some time bonding at a party. This sort of bonding can be found in most chapters where guys and gals get to know each other. This adds to the social growth of Greek members.

Left, these Gamma Phi Beta sisters share their Disney connections to help in the bonding activities.

Right, studying often times allows fraternity members to learn in an environment that stimulates educational growth.

Right, while some study in the allotted areas for it in chapter houses, others take advantage of the space to play games.

GEM

*WHAT PAGE AM
I ON?*

of the Mountains

INDEX
ADS

More than a shot!

More than a shot!

Snap to it!
Gem Photo
Shoot '95
Shoot in March 15th
at 10:00 AM
Shoot in April
at 10:00 AM
at the corner of
Main & 1st

FREE YEARBOOK PHOTOS
TAKE THEM

A

Ackerman, Mandy	13	Anderson, Connie	15	Barnes, Adilah	111
Adams, Clint	34	Anderson, Craig	36	Barnes, Greg	27
Agre, Sharelyn	14	Anderson, Darren	21	Barnes, Mary	13
Albers, Heather	10	Anderson, Erik	37	Barnes, Troy	27
Albers, Matt	22	Anderson, Jodi	13	Barraclough, Tim	26
Albert, James	19	Anderson, Johnny	32	Barrick, Kelly	11
Alcaro, Kevin	31	Anderson, Keith	26	Barth, Lauri	14
Alcaro, Kimi	13	Anderson, Melissa	13	Bartlett, Amy	14
Aldape, Jill	15	Anderson, Mike	32	Bartley, Miguel	33
Aldape, John	29	Anderson, Travis	22	Basketball, Men's	198-201
Alden, Carola	17	Anderson, Tucker	37	Basketball, Women's	202-205
Alexander, Keith	36	Anton, Kadie	10	Batt, Debbie	13
Alexander, Matt	21	Antonnen, Andrea	10	Bauer, Bill	34
Alexander, Mike	24	Arana, Andrea	15	Bauer, Kim	13
Alexander, Mitch	24	Archer, Lawrence	21	Bauer, Kristin	13
Alexander, Scott	24	Aristide, Jean-Bertrand	191	Baumann, Brooke	17
Alf, Kelly	17	Armstrong, A.J.	24	Baumgart, Jill	12
Alf, Kristine	17	Armstrong, Brad	23	Bean, Kory	32
Alford, Nathan	31	Arrillaga, Mike	22	Beck, Randy	31
Aljets, Scott	26	Artiach, Aitor	23	Beebe, Josh	34
Allen, Christine	15	Ashla, Andy	23	Begey, Dave	19
Allen, Jeff	19	Aspiri, Lisa	12	Behrman, Todd	32
Allen, Kram	36	Aubrey, Darin	21	Beier, Alissa	17
Allen, Paul	23	Avalon, Graham	27	Bell, Amanda	13
Allen, Todd	31	Award Winners	180-183	Bell, Jon	28
Allred, Tyson	29			Bell, Scott	29
Alpha Gamma Delta	4, 5, 10			Bell, Tara	12
114, 115, 117, 119				Bell, William	33
Alpha Gamma Rho	18	Baalson, Erica	14	Belliston, Kari	10
Alpha Kappa Lambda	6, 7, 19	Bader, Kristina	12	Bender, Nicole	11
114, 115, 117, 119		Bailey, Thomas	37	Bennett, Amy	14
Alpha Phi	11, 114	Baker, Cary	23	Bennett, Aron	22
Alpha Tau Omega	20	Baker, Erik	26	Bennett, Kevin	21
Amick, Chad	37	Baker, Jennifer	10	Benson, Todd	19
Anderson, Chris	31	Baker, Josh	22	Berch, Sarah	14
Anderson, Clancy	37	Baldwin, Aaron	22	Bergman, Karrie	12
		Banks, Matt	34	Bermensolo, Richard	29
		Barkdull, Damon	19	Bermensolo, Todd	29
				Bernhardt, Marci	17

*Congratulations,
Graduates!!*

Curt Vail
1625 "G" Street
P.O. Box 658
Lewiston, Idaho 83501
(208) 743-9461
1-800-829-2373

Fax (208) 746-5619

Cactus Computer Co.

211 S. Main • Moscow, ID 83843
Tel. (208) 883-5500
Fax (208) 882-6868

**Congratulations.
You did good!**

Moscow
GALLERY WEST

**Congratulations
to
The Class of 1995**

205 S. Almon
Moscow, ID 83843

883-1859

Lanny Purington - owner

BI-STATE SIDING & WINDOW, INC.

(208) 746-8294 (800) 344-9654
3333 11TH ST., LEWISTON, IDAHO 83501
DEALER ALSIDE BUILDING PRODUCTS

Alside
First On America's Homes

*Congratulations to the
Class of 1995*

Frank R. Bennett
President

P.O. Box 49 Princeton, Idaho 83857 (208) 875-1121

IFAI IDAHO FOREST INDUSTRIES, INC.

*Congratulates
the UI graduates
on a job well done!*

Coeur d'Alene, ID

(208)765-1414

**Congratulations Grads!
from**

Mc Coy
plumbing & heating
bath boutique

P.O. Box 8448

Moscow, ID 83843

Fork Refrigeration, Inc.

Heating and Air Conditioning

2007 South Main ~ Moscow, ID 83843
(208) 882-3716

Berrett, Tyson	30	Boyd, Jeremy	29	Burgess, Dave	26
Berryhill, Julie	14	Bradley, Troy	37	Burnett, Camille	13
Beta Theta Pi	21	Brady, Krista	14	Burnett, Rian	19
Bicandi, Jacqueline	15	Branson, Greg	22	Burnham, Jody	13
Biehn, Steve	33	Braun, Annette	14	Burns, Devin	29
Bills, Jason	19	Bray, Adam	23	Burrell, Justin	29
Bills, Ryan	19	Brazier, Beau	23	Bush, Jeffrey	21
Birch, Steve	37	Brinkman, Cameron	19	Bush, Lisa	11
Birge, Amy	15	Brigham, Brian	31	Busse, Mike	26
Bischoff, Matt	33	Bronner, Jason	21	Byxbee, Misha	13
Bishop, April	13	Bronner, Jeremy	21		
Bishop, Jenny	13	Brooks, Bill	19		
Bissaillon, Kristen	14	Brooks, Jason	28		
Bjorum, Brad	19	Brooks, Shawn	33	Cady, Anthony	24
Blackburn, Matt	21	Broughton, Alex	24	Cahan, Jen	11
Black History Month	110,111	Brown, Christine	14	Cahill, Kim	15
Blanksma, Jeff	19	Brown, Dan	19	Caldwell, Jeremy	24
Bledsoe, Christy	14	Brown, Dominic	29	Callahan, Zak	32
Blessinger, J.B.	26	Brown, Donna	12	Cameron, Douglas	127
Blessing, Todd	29	Brown, Eric	29	Cameron, Tracy	34
Blodgett, Ryan	34	Brown, Garrett	22	Campbell, Chris	14
Bluemer, Brendan	26	Brown, Greg	29	Campbell, Derek	33
Bly, Mike	23	Brown, Jon	28	Campbell, Robert	22
Boam, Matt	29	Brown, Julie	14	Campbell, Ronald	37
Bobbitt, Matt	30	Brown, Richard	24	Cantrill, Matt	24
Boesel, Karla	10	Browne, Julie	11	Carey, Geoff	21, 113
Boian, Kelly	32	Broyles, Zachary	31	Carlson, Tim	28
Boldman, Chris	20	Bruce, Jennifer	13	Carlton, Krista	13
Bolick, Paul	32	Bruce, John	21	Carnie, Ryan	34
Boling, Sierra	14	Bruins, Brandon	22	Carpenter, John	23
Bond, Kirstin	12	Brumley, Jennei	14	Carpenter, Rick	28
Boni, Jami	14	Bry, Erik	26	Carr, Matt	27
Boone, Rebecca	11	Buchanan, Ian	20	Carrico, Tony	23
Borreson, Natalie	14	Bulfinch, Kimberly	15	Carroll, Ken	25
Bosch, Shane	33	Bullock, Guy	26	Carter, Jason	29
Bott, Dustan	34	Bunderson, Laura	11	Carter, Matt	29
Bowers, Tara	10	Bunderson, Scott	23	Carter, Scott	29
Bowman, David	24	Buno, Jay	19	Cartwright, Scott	26
Boyd, Bob	102, 103	Buratto, Mark	32		

POWER ENGINEERS

Box 1066
Hailey, ID 83333
Contact: Human
Resource Director

POWER Delivers Smart, Resourceful Design Work: POWER, an employee-owned company, has been doing excellent utility and industrial facility engineering since its founding as a three-person company in 1976. Now POWER employs approximately 400 - 500 people. We're specialists in transmission lines, substations, industrial and utility architecture and facility design, control systems, generation and cogeneration, and communications.

POWER Hires Hard-Working Engineers, Designers, and Project Managers: POWER anticipates continued dramatic growth, both in its U.S. operations and its international work. We look for design specialists in all disciplines who will continue our history of old-fashioned dedication to client service.

Modest Benefits, Lavish Opportunities: POWER offers a modest benefits package, opportunities for stock ownership, and an exceptional - if informal - environment for professional growth. In return, we look for dedication to doing good work, spirited team participation, and enthusiasm for the way the world works.

Hailey, Idaho? Well, why not? It's a sane place to live, and we get a lot done here. We're located in the Sun Valley resort area, with substantial cultural amenities and outstanding outdoor recreational opportunities just outside the office door. We also have branch offices in Colorado, Oregon, and other lively locations. **An EEO/AA Employer.**

WASHINGTON STATE DEPARTMENT OF CORRECTIONS

VALUES YOUR
EDUCATIONAL BACKGROUND

FOR
CAREER OPPORTUNITY
INFORMATION
CONTACT

Department of Corrections
Division of Human Resources
Post Office Box 41102
Olympia, Washington 98504-1102

(206) 753-0297
TDD (206) 664-9490
FAX (206) 664-0271

EQUAL OPPORTUNITY EMPLOYER

WE

treat

NATURE

like

Gold.

Those of us who work with the environment on a daily basis, whose livelihood depends on it, know firsthand how fragile nature can be -- and how resilient if properly managed. That's why, wherever we go, we tread lightly. We've planted thousands of trees, recreated habitats friendly to fish and wildlife and carefully monitored our impact. Because there is nothing so precious as the water we drink, the air we breathe and the beauty of a natural setting, we treat nature like gold.

6500 Mineral Drive
Coeur d'Alene, Idaho 83814-8788
Phone: 208/769-4100
Fax: 208/769-4159

*Quality
People*

*Quality
Copper*

ASARCO

CONGRATULATIONS TO THE GRADUATES OF THE UNIVERSITY OF IDAHO

ASARCO is one of the world's leading suppliers of non-ferrous metals and a fully integrated producer of copper, lead, and silver.

For employment opportunities with an industry leader, please visit your placement center.

Equal Opportunity Employer

Cassidy, Kate	10	Coleman, Mike	33	Dale, Scott	21
Cathey, Julie	17	Collins, Chad	25	Dallas, Erica	15
Caudill, R.J.	31	Colwell, Sarah	10	Dalton, Jim	28, 113
Cavalieri, Rick	127	Comstock, Katie	15	Daly, Calli	14
Cegnar, Justin	32, 120, 121	Comstock, Richard	29	Daly, Sarah	14
Cenarussa, Pete	136	Conklin, Mike	25	Danko, Kathryn	12
Chaffee, Melissa	13	Coody, Rich	34	Darakjy, Damon	112
Chaffee, Russ	23	Cook, Brad	22	Daudt, Andrew	30
Chappell, John	20	Cook, Clint	113	Davidson, Kara	17
Chase, Jeremy	29	Cooper, Darin	24	Davies, Tom	34
Chave, Mike	19	Cooper, James	24	Davis, Jenny	15
Cheerleading	214, 215	Correll, Sarah	15	Davis, Linda	60, 61
Chester, Jessica	10, 119	Corsetti, Talitha	15	Davis, Nick	25
Childers, Justin	20	Cox, Adrian	19	Dawson, Daniel	29
Chinn, Brian	34	Cox, Mike	24	Day, Brandon	23
Chrisman, Jeff	24, 113	Cox, Trisha	12	Day, Doug	22
Church, Angela	13	Coyle, Rebecca	14	DeAmicis, Tony	21
Church, Jacob	29	Cozine, Katharine	11	Decker, Jon	30
Church, Rob	29	Crampton, Tina	10, 119	Delta Chi	22
Clabby, Shannon	10	Creechley, Shauna	15	Delta Delta Delta	12
Clark, Bill	19	Crenshaw, Jason	25	Delta Gamma	13
Clark, Dustin	24	Croson, Sean	25	Delta Sigma Phi	23
Clark, Ed	124	Crossingham, Sarah	15	Delta Tau Delta	24
Clark, Marcia	186	Crowe, Jessica	13	DeMarco, Matt	21
Clark, Raeghen	12	Crowley, Craig	34	Demorest, Kara	11
Claus, Brian	30	Crowley, Peter	34	Dennis, Dawna	12
Clausen, Melissa	11	Cubit, Thomas	36	Deverall, Rebecca	14
Clements, Evan	20	Cummings, Matt	37	Dewey, Alex	23
Clevenger, Melissa	11	Curran, Leslie	11	Dickerson, Amy	11
Clifford, Robert	20	Curtis, Jason	29	Dickson, Julie	14
Clinton, Hillary	187	Curtis, Jeff	32	Dillard, Chris	20
Clinton, William	190	Cuthbert, Tom	19	Dillon, Brad	20
Closing	266-272	Czarniecki, Amy	17	Dobbs, Jennifer	15
Cochran, Jason	28			Dodds, Rebecca	14
Codd, Christopher	26			Doering, Gerry	20
Cogswell, Krista	17			Dolberg, Suzanne	17
Cole, Amy	13			Dolsby, Clint	19
Coleman, Dave	19			Donahue, Mark	22
Coleman, Max	33			Donaldson, Margaret	17

D

Whitman County Public Health

"Congratulations Class of 1995"

Main Office
Public Service Building
N 310 Main Street
Colfax, WA 99
(509) 397-6280

Pullman Office
NE 235 Olsen Street
Pullman, WA 99163
(509) 332-6752

*Services are provided at a minimal fee. No one will be denied services because of inability to pay.
Medical Coupons Accepted.*

VALLEY EAR, NOSE & THROAT GROUP, P.A.

DANIEL R. MILLER, M.D. COLIN S. DOYLE, M.D.

EAR, NOSE & THROAT - FACIAL PLASTIC SURGERY

3316 FOURTH STREET PHONE(208) 746-0193
LEWISTON, IDAHO 83501

Idaho Research Foundation

Technology Transfer for the University of Idaho

**Congratulations
and
Best Wishes on Your Future Endeavors**

121 Sweet Avenue
Moscow, ID 83843

(208) 883-8366

SUPER 8 MOTEL - MOSCOW

175 Peterson Drive • Moscow, ID 83843
(208) 883-1503 • Fax (208) 883-4769

**BEST WISHES IN THE FUTURE TO THE
GRADUATING CLASS OF 1995**

24 Hour Desk / Complimentary Coffee

North America's Finest Economy LodgingSM

For Toll Free Reservations: 1-800-800-8000

This Motel is independently owned and operated pursuant to a franchise agreement with SUPER 8 MOTELS, INC.

The Pizza Pipeline

Free Delivery

8
8
2
-
8
8
0
8

517 So Main

*Congratulations to the
Graduating Class of 1995*

Albertsons[®]

It's your store.

Cougar Land Motel

West 120 Main Street

Pullman, Washington 99163

Reservations: 509-334-3535

1-800-334-3574

" BEST VALUE IN TOWN "

"World Class People Competing Globally"

Congratulations to the Graduating Class of 1995!

P.O. Box 6027
KENNEWICK, WASHINGTON 99336

Donnelly, Bob	21
Donovan, Ian	19
Dooley, Greg	23
Drake, John	23
Dufenhorst, Tyler	24
Duff, Gina	13
Duncan, Brian	23
Duncan, David	25
Duncan, Rob	25
Duplessie, Jake	26
Durgin, Tricia	12
Dutchak, Christina	13
Dutchak, Kim	13
Dutton, Rob	24

E

Eadon, Jason	20
Eberhard, Melissa	15
Eckert, Angella	14
Eckert, Karen	14
Eckert, Tanya	14
Edmonds, Krista	14
Edwards, Margaux	11
Egland, J. Katharine	14
Eichert, Tom	20
Eidemiller, Seth	19
Ekins, Sara	14
Elkin, Vicki	11
Ellers, Nicole	14
Elliot, Josh	23
Ellis, Brian	25
Ely, Sarah	17
Emmert, Summer	10
Emmick, Jamie	15
Emmons, Nicola	11
Eng, Jennifer	17
England, Bryce	24

Enright, Joanna	15
Epley, Pete	24
Erb, Missie	10
Erickson, Heather	10
Evans, John	24
Exley, Damon	19

F

Fairchild, Amanda	10
Faltin, John	21
Farm House	25
Felton, Kristi	13
Flanigan, Will	20
Fleskes, Julie	12
Flower, Jennifer	10
Floyd, Kirk	26
Flynn, Anna	11
Forsman, Kelly	22
Fortier, Laurie	12
Fox, Stephanie	11
Foye, Kimberlee	11
Franz, Kimberly	14
Fraser, Bill	21
Frei, Amber	12
Fuess, Katie	14
Fulkerson, Luke	23

G

Gabriel, Angie	12
Gahl, Erin	15
Gaines, Amy	15
Gaines, Chris	21
Galbraith, Danika	14
Gamma Phi Beta	14
Gans, Bryan	27
Garrett, Brad	25

Garrett, Chris	25
Garrison, Christal	10
Gaston, Heather	14
Gaub, Keri	11
Gaylord, Jill	15
Gebhart, Nick	21
Germain, Kristen	15
Gerteisen, Chris	27
Gibeault, Paul	27
Gillespie, Rex	20
Gilson, Dan	19
Giltzow, Tim	24
Glenn, April	12
Goicoechea, Tobby	21
Goin, David	26
Golden, Stacie	14
Gooding, Jeremy	26
Goodwin, Ami	15
Goss, Gretchen	14
Gosswiller, Joel	21
Graham, Mark	19
Granier, Ross	23
Grant, Brandon	25
Grantham, Cameron	20
Greely, Dennis	21
Greene, Nikki Medley	10
Gregg, Alicia	15
Greiff, Heather	10
Gresham, Krista	14
Gries, Jaime	13
Grimes, Heidi	17
Grimm, Brandy	12
Gross, Jerri	15
Grove, Derek	19
Gruehl, Hillary	11
Gudmundsen, Claire	15
Gudmundsen, Heidi	10
Guerrero, Peter	21
Gunter, Clint	19

UNIVERSITY OF IDAHO
BOOKSTORE

Supplies
885-6469

General Books
885-7038

Textbooks
885-7038

BOOKSTORE HOURS:

MONDAY - FRIDAY
SATURDAYS

7:30 - 5:30
9:00 - 4:00

*Congratulations to the
1995 Graduates of The
University of Idaho*

from

PACCAR Inc

MANAGEMENT INFORMATION SYSTEMS

480 Houser Way North
Renton, Washington 98055

"An Equal Opportunity Employer"

ALUMNI ASSOCIATION
UNIVERSITY OF IDAHO

*The ALUMNI ASSOCIATION supports alumni,
students, faculty, staff, and friends of the
University of Idaho. Programs offered to you by
the Alumni Association include:*

- Awards
- Scholarships
- Student Recruitment
- Alumni Travel Program
- Student Alumni Relations Board
- Parents Association
- Reunions
- Teaching Excellence Program
- Top Scholar Program
- Awards for Excellence Banquet
- National Chapter Organization
- Alumni Records System
- Academic Programs
- Community Service
- Legislative Advocacy Program
- Affinity Credit Cards
- Alumni Insurance Program
- Alumni Magazine

*The Alumni Office now has two locations. For more
information, call the Alumni Office at 208/885-6154 in
Moscow, and 208/334-2999 in Boise.*

University of Idaho
Alumni

H

Haas, Lance	24	Hedt, Wes	26	Hoyne, John	28
Haddock, Terry	23	Heffron, Kelly	13	Hughes, Jared	19
Haechrel, Chris	23	Heidt, Aaron	23	Huter, Lonnie	20
Halko, Bryan	26	Heidt, Jason	23	Hyatt, Scott	25
Hall, Heidi	17	Hellhake, Sarah	15	Hylton, Carrie	11
Hall, Jason	24	Helmke, Tim	6, 19, 78, 143		
Hall, Jeni	11	Henckel, Elissa	14		
Hall, Kyrin	11	Henley, Craig	21		
Hall, Mishi	11	Henningsgard, Meegan	11		
Ham, Jared	22	Hepton, Jeff	25		
Hamby, Michelle	17	Herbots, Luc	21		
Hamilton, Beth	15	Hermann, Stacy	14		
Hampton, Sara	17	Hern, Eric	23		
Hanks, Jenny	10	Herring, Judy	10		
Hansen, Jeni	11	Heward, Jason	27		
Hansen, Preston	21	Hickey, Jeff	23		
Hanson, Art	25	Hicks, Jason	23		
Hanson, Laura	13	Hill, Amy	17		
Harbick, Lisa	10	Hill, Mindy	17		
Harding-Smith, Rye	19	Hinnenkamp, Brenda	10		
Hardisty, Erika	15	Hodge, Josh	27		
Harris, Brittany	13	Hoffman, Neil	19		
Harshman, Sarah	11	Holbrook, Eric	19		
Hart, Tisha	10	Holbrook, Kim	10		
Hartman, Holly	12	Holman, Jay	28		
Harvey, Justin	24	Holsclaw, Dan	21		
Hawley, Michele	15	Holt, Dean	19		
Hay, Kim	17	Hommel, Demian	19		
Hay, Taran	19	Hoover, Jason	19		
Hayes, Guy	19	Hopkins, Bethany	14		
Hayes, Mary	11	Hopkins, Mark	21		
Hays, Sharlyne	12	Horrace, Thomas	28		
Heaton, Nicole	13	Horras, Ellen	15		
Hebeisen, Scott	26	Horton, Mandy	17		
Heberlein, Jamie	13	Hoshaw, David	20		
Hedberg, Dan	20	Houghen, Amber	14		
		House, Justin	25		
		Hovey, Casey	10		
		Howell, Sarah	17		

I

Insinger, Rob	21
Itano, Mike	19

J

Jackson, Dru	14
Jamison, Matthew	21
Jarnigan, Byron	19
Jarolimek, Brian	25
Jenks, Luke	25
Jensen, Dale	25
Jio, Jason	26
Johansen, Andrea	15
Johnson, Amy	15
Johnson, Brent	23
Johnson, Eric	25
Johnson, Kelli	14
Johnson, Melica	15
Johnson, Mindy	12
Jokisaari, Charlie	19
Jolley, Katie	10
Jones, Brett	23
Jones, Christee	10
Jones, J.T.	23
Jones, Kathryn	13
Jones, Lori	14
Jones, Mandy	15
Jordan, Brian	24

Partners In Construction

ADA Signage Specialists

**AMERICAN
ARCHITECTURAL
SIGNAGE CO.**

*Proud to have been a Partner
in the Development of:*

*McConnell Hall
Earth Resources Building
Engineering/Physics Lab*

E. 2405 Euclid
P.O. Box 3141
Spokane, WA 99220-3141
(509) 483-8303
Fax (509) 483-2869

**Congratulations
&
Best Wishes**

**ST. JOE
LUMBER COMPANY**

P.O. Box 34 * 2394 Hwy 6 * Princeton, Id 83857
Phone (208) 875-1551 Fax (208) 875-1555

SCHOLASTIC
ADVERTISING, INC.

**Advertising Specialists
and Consultants**

**Providing professional sales
and service support for
University and
College Yearbooks**

800-964-0776

K

Kackman, Marie	15
Kane, Brian	22
Kappa Kappa Gamma	15
Kappa Sigma	26
Karnosh, Mike	26
Kaufman, Samantha	14
Kawamoto, Kara	13
Kearney, Shannon	11
Keck, Josie	13
Keely, Nikki	13
Keeney, Allison	14
Kellner, Shawn	28
Kellogg, Jill	14
Kellogg, Wendy	11
Kelly, Erin	11
Kennedy, Carrie	11
Kennison, Brian	23
Kent, Tom	27
Kerby, Mike	22
Kerby, Tashia	12
Kern, Jodi	10
Kerr, Billie	10
Kerrick, Beth	13
Kevan, Josh	22
Kierland, Kelley	14
Kilgore, Traci	10
Kim, Jamie	14
Kime, Stormi	13
King, Bryan	21
King, Jake	21
Kinnick, Josh	19
Kinsey, Matt	24
Kinyon, Chris	21
Kite, Stacey	12
Klaveano, Kimi	17
Kludt, Kirk	23

Knight, Lloyd	19
Knoblich, Heather	11
Knowlton, Mark	24
Knudsen, Jeremy	25
Knudson, Kristin	11
Knutson, Michelle	10
Koelsch, Johnathan	22
Koelsch, Kristina	17
Kofmehl, Cathy	13
Kohntopp, John	25
Kolb, Kirk	19
Korsch, Kristin	13
Kouzmanoff, Lori	17
Kramer, Ian	19
Kress, Brenda	15
Krulitz, Jerrod	23
Kuechle, Bryant	20
Kuhn, John	26
Kummer, Greg	25
Kunkle, Amanda	11
Kuntz, Karl	27

L

Ladd, Rick	27
LaDow, Karen	10
Laird, Shelley	13
Lajeunness, John	21
Lall, Niren	21
Lamarque, Rebecca	15
Lamb, Jasson	27
Lambacher, Rachel	11
Lambda Chi Alpha	27
LaMunyan, Stacey	15
Lance, Lisa	10
Largent, Angela	12
Largent, Jason	23
LaRitchie, Blaine	28

Lartz, Tandy	17
Latham, Dallas	24
Latter, Ryan	22
Laws, Heather	10
Leatham, Deena	14
Lee, Destry	22
Lee, Jeff	24
Lehinger, Ben	22
Leigh, Craig	21
Leigh, Eric	21
Lemmon, Sam	27
Leonard, Alexa	14
Lepinski, Frances	17
Lewis, Geoffrey	24
Lewton, Krista	13
Libby, Zach	23
Lightener, Ryan	21
Linder, Brent	19
Lindley, Farrell	11
Lindquist, Mike	23
Linskey, Erin	24
Lippert, Ryan	23
Lister, Zach	21
Livingston, Rian	24
Loader, Tanyss	12
Loeffen, Geert	25
Lonergan, Courtney	15
Long, Carey	11
Long, Stephen Shane	24
Longeteig, Andrew	21
Longshore, Laurie	15
Lopez, Isaac	28
Low-Rice, Jenny	12
Lowther, Rebecca	11
Lucero, Andrea	14
Lungren, Sarah	12
Lux, Bridget	14
Lux, Marty	22

Partners In Construction

RICK'S PLUMBING & HEATING, INC.

P.O. BOX 3874 • SPOKANE, WA 99220-3874
(509) 534-4090 • FAX (509) 536-1786

MECHANICAL CONTRACTOR

STATE CONTRACTOR'S REG. NO. RICKSPH 163DT
PUBLIC WORKS CONTRACTOR'S LICENCES NO. 3513-A-4 (33-43-46)

*Proud to have been a
partner in the
development of the
Engineering and
Physics Building at
the University of
Idaho*

*We're Proud to be a Part of the
Tradition of Growth at the
University of Idaho*

Post Office Box 13041 • Spokane, Washington 99213
TELEPHONE (509) 928-4308 • FAX (509) 928-4229

McClintock & Turk, Inc.

MECHANICAL CONTRACTORS LICENSE #223-01 MC-CL-HT 370NO
NORTH 516 SYCAMORE • SPOKANE, WASHINGTON 99202
MAILING • P.O. BOX 3243 • SPOKANE, WASHINGTON 99220 • (509) 535-7641
FAX NO: 1-509-535-8812

Proud to be a Partner
in Construction,
Involved in the
Continuing Growth
of the University of
Idaho.

LANDIS & GYR

*We are Proud to be in Partnership with the
University of Idaho on the following Projects:*

*Earth Resources Building
Engineering/Physics Building
McConnell Hall Renovation
North Chilled Water Plant
Water Distribution Improvements*

Landis & Gyr Powers, Inc.

121 Sweet Ave.
Moscow, ID 83843
Ph# (208) 885-3811

M

Machecek, Teo	24
Madden, Heather	13
Maestas, Geoff	28
Mahn, Elizabeth	13
Maiben, Raelene	11
Malmberg, Alayna	13
Malone, Rick	25
Maloney, Chris	23
Mansisidor, Joyce	13
Marker, Brian	19
Marston, Derek	20
Martens, Melissa	10
Martin, Barbara	14
Martin, Doug	24
Martin, John	25
Martin, Karly	10
Mason, Matt	24
Mattila, Jamie	11
Mays, Jody	14
McAlister, Elizabeth	13
McCabe, Sam	23
McCall, Kevin	26
McCarthy, Kevin	21
McCarthy, Scott	26
McCary, Heather	10
McClanahan, Heather	17
McClelland, Jennifer	15
McCombs, Stacie	14
McConnell, Alex	24
McCoy, Jennifer	10
McDonald, Erin	19
McFall, Stacy	14
McFarland, Jennifer	10
McGann, Todd	23
McKenzie, Amanda	14
McLaughlin, Toby	23

McLean, Nate	23
McNamara, Shannon	10
McNearney, Mark	19
Meagher, Coleen	17
Mear, Don	22
Meisner, Angie	15
Mendez, Carmen	17
Merrick, Joni	15
Merritt, Gena	10
Meyer, Tom	24
Meyers, Matt	21
Mickelson, Craig	21
Miller, Joy	13
Miller, Kim	12
Miller, Matt	19
Mischkot, Lynette	11
Mogford, Dwight	19
Molsee, Ryan	20
Montgomery, Katie	17
Montgomery, Patrick	21
Moore, Jennifer	13
Moore, Lisa	14
Morgan, Sean	25
Morgan, Tanael	12
Morishige, Lisa	10
Morley, Tyler	23
Morris, Aaron	23
Morris, Jill	14
Morris, Troy	26
Morrow, Jeanna	12
Mortensen, Shelby	17
Mosiman, Anna	13
Muirbrook, Tanya	15
Muller, Chistianna	17
Munn, Craig	21
Musgrove, Michael	21

N

Nasker, Laura	10
Nasso, Nicole	15
Nebenfuhr, Karrie	13
Neglay, Wendy	17
Nelson, Erik	23
Nelson, Mark	19
Nelson, Mike	26
Nelson, Paige	15
Nevers, Brandon	26
Newton, Lonnie	25
Ney, Amy	14
Ney, Margie	14
Nielson, Erin	10
Nielson, Nicole	15
Nielson, Scott	25
Nikkola, Jennell	10
Nissen, Erica	17
Nistal, Eli	21
Nixon, Jed	26
Noland, Fred	22
Nowierski, Mandy	15
Nyquist, Erik	24

O

O'Brien, Ben	25
O'Neill, Jamie	12
Obendorf, Melissa	13
Oldfield, Toni	15
Omel, Michaela Megan	11
Osborne, Kara	12
Otte, Danielle	11
Owings, Jennifer	14
Oxford, Keri	13

P

Page, Jarrett	26
Palmer, Reed	24
Palumbo, Nadine	13
Pankratz, Jeff	21
Papapietro, Angela	17
Pappani, Justin	26
Park, Thomas	24
Parker, Abbie	14
Parkins, Holly	15
Parks, Alex	26
Partch, Greg	20
Paterson, Jim	19
Paterson, Shannon	15
Patoray, Stephanie	13
Patten, Megan	14
Patton, Eric	27
Pavkov, Jodi	12
Payne, Jill	15
Peel, Michael	26
Peinado, Ricardo	19
Perez, Vincent	19
Perkins, Mike	22
Perrine, Kimberly	13
Perry, Kevin	24
Perry, Kim	10
Peters, Matt	20
Peterson, Heidi	12
Petrjanos, Jaime	10
Pettinger, Craig	21
Petzak, Anne	15
Phenneger, Todd	21
Phi Delta Theta	28
Phillips, Adam	23
Pi Beta Phi	17
Pierce, Nate	21
Pierce, Todd	24

Pilling, Jeremy	25
Pipal, Kurt	21
Pittmann, Jill	10
Poirier, Todd	24
Pollock, Chad	21
Polson, Bodean	27
Porter, Alexis	15
Potthoff, Maryanna	14
Potts, Tammi	10
Pratt, Karen	17
Preece, Ben	24
Prisrock, Brian	26
Pyle, Kevin	25

Q

Quast, Travis	87, 157
Quesnell, Matt	25
Quilici, Brienne	17

R

Ramsay, Chad	19
Randolph, Patrick	28
Rapp, Suzie	14
Ray, Todd	25
Reagan, Katie	13
Reasor, Michelle	14
Reeder, Angelia	10
Reif, Jennifer	14
Reiley, JoLynn	17
Reinhardt, Rey	22
Retacco, Jamie	14
Rettke, Casey	19
Rice, Ben	21
Rice, Debee	13
Rice, Teresa	13
Richmond, Ryan	23

Rickard, David	23
Rickerts, Katie	17
Ridenour, Amy	10
Ridgeway, Megan	14
Riley, Ben	25
Riley, Jim	27
Rindfleisch, Jason	23
Ripatti, Michi	14
Risch, Jason	21
Rise, Erica	17
Roberts, Miranda	15
Robinson, Charis	17
Robinson, Courtney	15
Rockne, Peter	27
Rockwell, Allison	12
Roemer, Teri	12
Roland, Monica	12
Rombach, Cameron	25
Rosander, Tai	27
Rosenberger, Tasha	17
Ross, Julianne	14
Rowe, Jesse	20
Rowe, Torie	12
Royce, Mike	27
Rue, Aaron	19
Ruettgers, Shayne	20
Runyen, Jodi	11
Rush, Leslie	13
Russell, Megan	17
Rutledge, Wendy	17

S

Salinas, Grace	14
Salzman, Gary	23
Samer, Bob	21
Samson, Stephanie	10
Sanders, Sara	15

Tinkey, Jenny	17
Trebesch, Larry	24
Tremblay, Chris	24
Tribble, Ashley	10
Tucker, Sam	26
Tunnicliff, Kelli	14
Turner, Camille	17
Turner, Kris	24
Turner, Tracy	15
Twining, John	23

U

Uscola, Gloria	14
----------------	----

V

Van Lith, Jeff	20
Vance, Greg	24
Vanderzwan, Katie	17
Vargas, Chad	26
Vaughn, Shane	24
Venn, Lindsay	17
Vesser, Jeff	23
Vining, Dave	26
Vosberg, Kellee	13

W

Waddell, Chris	21
Wade, Don	23
Wales, Stacey	13
Walker, Jody	17
Wallace, Angie	10
Ward, Jeff	23
Ward, Rob	22
Wardle, Shaun	22
Ware, Jaimee	10

Wargo, Kristie	12
Warr, Brad	25
Warren, Sarah	15
Watson, Cindy	11
Watt, Brian	20
Way, Adam	22
Weak, Jeff	19
Weber, Derek	20
Weier, Sandie	15
Weimer, Rob	26
Weisel, Julie	17
Westendorf, Addie	11
Westfall, Karen	12
White, Amy	13
Wichers, Lindsay	10
Williams, Annie	14
Williamson, Matt	23
Wilmer, Christen	14
Wilson, Kevin	19
Wilson, Kevin	20
Wilson, Missy	13
Wimer, Jill	13
Wimer, Todd	25
Wimer, Whitney	13
Winn, Brad	22
Wisdom, Wendi	11
Witt, Brian	28
Witt, Jay	21
Witt, Ryan	21
Wohlschlegel, Dana	10
Wojciechowski, Bart	22
Wolf, Jeremy	20
Wolfe, Jason	21
Wolfe, Jill	13
Wolfe, Kimberly	13
Wollen, Nick	21
Wolper, Stuart	26
Woodsworth, Mike	28
Wren, Addie	11

Wyke, Evan	23
Wynn, Amanda	10

Y

Yakovac, Stony	25
Yearsley, Ryan	24
Yee, Andre	21
Yee, Bryan	21
Yost, Dixie	13
Young, Amy	13
Young, Dan	23
Young, Jay	23
Yrazabal, John	21

Z

Zanotti, Corey	25
Zarybnisky, Keri	11

G E M

of the Mountains

**Thank you for
supporting the
advertisers of the
1994-95 Gem of
the Mountains**

A Letter From the Editor

Dear Reader:

Thank you for taking time to browse through the 1995 Gem of the Mountains yearbook depicting one year in the life of the University of Idaho. As editor, I faced many challenges in seeing this book completed but as you can see it is. Though the road was rough, it is one I am glad that I had an opportunity to travel down.

I learned a great deal along the way and my leadership skills were tested to the maximum. I can go on from my mistakes and hope to never repeat them again. To those who noticed errors throughout this yearbook, my apologies go out to you. I am proud of this product and hope that others who follow me will learn the importance of a yearbook. Take note of all the memories that are in one place for you and convince someone you know that a Gem is worth more than anything else when it comes to remembering days at the UI.

I would like to thank several people at this time who helped me along the way who deserve to be mentioned here:

- My grandma, Evelyn Babbitt. She passed away March 29, 1995 and left an empty spot in my life but I know she is still with me today. She encouraged me to be all that I can be and it is due to her that I am the person I am today. Peace be with you until I can be with you again.
- My parents, Art & Judy Helmke. They have provided me with a wonderful life and I know that will continue on for many years to come. Every time I need them to be there for me, they are there. They give so much of themselves to see that I have all that they feel I need. I love you so much.
- My brother, Mathew. Talk about what an influence big brothers can be for people. He is the best big brother anyone could hope for. Good luck to you as you seek for your greater happiness and peace in the future.
- My neighbor and great friend, Susan Vollmer. She has provided me with the determination to keep going when the going gets tough. She convinced me on more than one occasion to stick with it and I did. Thanks.
- My fraternity family: Dan Brown, Neil Hoffman, Derek Grove, Richard Rock. Who says all fraternity boys do is party. Well, that may be true some of the time, but some of the best days of my life at UI have been bonding with these brothers. Alpha Kappa Lambda is a wonderful fraternity and I am proud to wear my letters whenever I have an opportunity to do so.
- My great friend and brother in the Gospel, Elder Micah Hill Merrill. He is the best friend anyone could ever hope for. He serves as the perfect role model and he always sees the best in me when I am going through the bad times in my life. I love you, man.
- My friend and the 1996 Gem editor, Jennifer Sue McFarland. I thank you for your time and dedication to your section this year. Good luck to you next year and you know I will be there to help out.

Sincerely,
Tim Helmke

1995 Gem Staff Box

Editor.....	Tim Helmke
Assistant Editor.....	Julie Bremer
Promotions Managers.....	Tamie Bremer & Jill Pittmann
Photo Editor.....	Bart Stageberg
Student Life Editors.....	Angiel Gabriel & Jennifer McFarland
Living Group Editor.....	Rebecca Lowther
Sports Editor.....	Jason Parkos
Photographers.....	Joa Harrison & Tony Gonzales
Staff Writers.....	Michelle Aragon, Angella Eckert, Nancy Glasgow & Dalene Shin
Student Media Manager.....	David Gebhardt
Student Media Coordinator.....	Cynthia Mital
Customer Service Representative.....	Susan Treu

Colophon

The *1995 Gem of the Mountains* was printed on 100% recycled paper by Delmar Publishing Company. Delmar representatives are Frank Myers and Carol Dukelow. Fonts used throughout the book include: AGaramond, Palatino, Tekton, Parisian and variations of them. The *1995 Gem* was produced in QuarkXPress 6.1. Advertising in the *Gem* is done through Scholastic Advertising.

