

UNIVERSITY
OF
IDAHO

GEM 1996

From the Ground Up

UI students walk from the first football Tailgate Party in recent memory. Although the ASUI-sponsored event was popular among students, Moscow police officers did not feel the same way. The presence of alcohol on university grounds was cause for concern. "(It's) against city ordinance to have an open container of alcohol in a public place. It's a misdemeanor," said Carl Wommack, Moscow police officer. ASUI President Sean Wilson said tailgating will be sponsored by ASUI again, but will be less visible in terms of advertising. Treaty Grounds served as an alternative location for tailgating before football games last fall. (Photo by Carey Powell.)

GEM of the Mountains

From the Ground UP

University of Idaho
Student Media
301 Student Union
Moscow, Idaho 83844
(208) 885-6372
Enrollment: 7836
Volume 94
1996

table of contents

8		student life
68		academics/organizations
86		students
188		sports
236		promotions
240		advertisements
246		index
266		closing
272		colophon

Reserve

LD

2328

G3

1996

Universities
remind me of abstract
art: **nondescript**
individuals identified
by an ID number
up close; clusters
of backpacks and
hiking boots from
five paces back; Vandals
with valuable educational
goals from the **intended** perspective.
We hope to provide your perspective.

All photos taken by UI Photo Bureau.

All photos taken by UI Photo Bureau.

STUDENT LIFE

FROM THE GROUND UP

EDITED BY:
KARMA KOCI

rushing into a new year . . .

Carey Powell

Why were 243 beautifully dressed women walking around in formals on the evening of Aug. 22?

You guessed it, Sorority Rush was nearing a successful end with the highest attendance for women since 1977. Immediately following, the fraternities started working on their tans and ball playing abilities as 274 male rushees walked the campus looking at the opportunities.

Despite the stress of Rush, Anna Vogt, a freshman from Potlatch and a Gamma Phi Beta pledge, pointed out that meeting the girls in her Rush group and making friends right off the bat was fantastic. Even though Rush groups split as they pledge separate houses, freshmen create new connections to other houses across campus through Rush.

"Rush allows the Greek system to show our ideals to the public and to those who care about what we do. It also allows the individual chapters to focus on 'why Greek?' and why they joined a fraternal organization," said Chris Wuthrich, the new Greek Advisor.

Like many now in a Greek organization, Vogt says, "I look back and say WOW, that was really hectic. It was a much bigger deal than I ever expected and took a lot of contemplating."

Ryan Hansen, a fellow freshman from Horseshoe Bend, Idaho, and pledge of Farmhouse fraternity, agrees that Rush was a good experience. "I came with an open mind, visited all the frats and had the chance to see what each house had to offer to freshmen."

Whether water fights on sorority lawns, volleyball games outside fraternities, or the half naked men sliding down the Delta Tau Delta hill, each house offered fun activities and serious commitments to everyone.

So, as Ryan Hansen says, "Do it! If you want to experience something new, get out and make a fraternal membership."

• *Story by Angella Eckert*

Above:
Two women embrace on Bid Day, the day when every woman participating in Rush finds out which Greek group will be her new home for the next four years.

Carey P

Left:
Melanie Reid, Molly McDaniel, Jennifer Boots, Jill Thomas and Kacie Chambers strike a sisterly Bid Day pose.

Below:
Senior Kappa Kappa Gammas, Mandy Nowierski, Erika Hardisty and Brenda Kress patiently wait to find out who their new sisters will be in their traditional KKG "Power Hungry Senior" t-shirts.

Carey Powell

Carey Powell

Left:
Delta Chi's serve up a winner during Men's Rush. In addition to scholarship programs and house tours, volleyball, BBQs and raffles were among the many attractions fraternity men offered to potential pledges.

palousafest '95

Starting at the University Classroom Center, extending across to the Physical Education Building, and finally to Memorial Gym, this year's Palousafest wasn't only big in size, but big in terms of success.

From 3 p.m. to midnight, thousands of new and returning students, Moscow community members, and even children attended Palousafest. With food, drink, music, activities, and free merchandise, it offered something for everyone. Palousafest was a university-sponsored event which offered students a chance to celebrate the end of summer and the beginning of fall semester.

For many people, the chance to see a variety of musical acts brought them to Palousafest. Demetrius Palavos, ASUI

Concerts Chair and member of SUB Systems, agrees. "I think things went quite well," Palavos said. "It hit a wide spectrum of people."

Palavos, who helped coordinate and book the entertainment for the event, said this year's effort was better than last year's because of previous experience. "Last year (LollaPalousa) was put together so quickly," he said. "I think it was better this year."

Another positive aspect of Palousafest was the number of people involved. Chris Wuthrich, assistant Greek Advisor, said that the booths and vendors tended to be spread out more, which let more areas of campus be involved, as well as spreading out the people that were there. "We were on the mark with last

year in terms of number of people attending," Wuthrich said.

For new students, Palousafest also was a chance to see a glimpse of what Moscow was like. Kevin McCollum, a freshman at the UI, said that the event allowed him to see what Moscow had to offer and to meet people from the community. "For a university organized event, it went well," he said. "I was very impressed."

Despite the efficiency and smoothness of the event, Palousafest wasn't without its low points, either. Palavos said that the weather was much cooler than anticipated, and may have caused people to leave earlier than they normally would have.

"By around 10:30 p.m., it's cold, people are tired, and it (continued)

Tora

caused the crowd to diminish," Palavos said. "I think the event going late was a problem. Instead earlier would be an option."

Despite the loss of attendees as the night carried on, Wuthrich said that the total attendance was still high. "Last year, there were about 100 people around for the last act," said Wuthrich. "This year it was closer to 1,500."

"From my point of view, it went off well in its second year," Palavos said. "It takes a couple of years for it to take off, but it will get better and better in years to come. With feedback and input from students to improve it, it could get even better next year."

• *Story by Jeremy Chase
(contributed by the Argonaut)*

Opposite page: The Posies, Palousafest's headlining band, finished off the night with a typical Seattle grunge sound.

Above: Members of the UI football team match strengths in a tug-of-war at Palousafest.

Left: With grunts, snorts and bulging foam muscles, two UI students put their best feet forward to beat each other like true Sumo wrestlers.

If you happen to be walking in downtown Moscow on a Friday or Saturday night, you might walk past John's Alley. If it's a good night, there might be a band playing. If it is a *really* good night, that band might be *Soulcraft*.

As the band starts to jam, the members seem to levitate to their own music, which is a combination of the hardness of acid rock and the melodic tones of groups like *Ten Thousand Maniacs*. The group considers their sound "experimental rock'n' roll," boasting that they "define the Moscow sound" and the "Palouse Beat."

The four member band, comprised of Tara Hall, vocals; Alex Sinclair, drums; Travis Krumsick, bass; and Jeremy Chase, guitar; plays frequently at parties and bars all over town and in Pullman, Spokane and Boise. Since March of 1994, this band has created quite a following. For

example, they are featured on the *Inland Northwest Compilation CD* with their song "Give."

At first glance, the members don't seem to personify rock and roll. Jeremy, a communications major, and Alex, a business major with a music minor, look like they could have just stepped out of a Young Republicans meeting; but once the music starts, they are transformed into intense musicians. The band seems to have created a telepathy, which they call "the wise-man's nod," a way they communicate to each other on the stage. This sort of tightness is what bonds the group, and is what the audience comes to see. Audience involvement with this telepathy connects them with the music and the musicians.

The music itself is well balanced. No one instrument or musician dominates the group. There is a point of synthesis between the players that shows

good dynamics within the group. Tara, the only female in *Soulcraft*, gives the group its rounded sound. Their music is a combination of everyone's efforts, creating a sense of unity. Smooth guitar sounds and the blending of melody and harmony give this group a place above other local bands—who just produce noise.

Soulcraft prides themselves for being self-taught musicians who have individual influences and diverse musical tastes. These influences then unite to form a unique musical genre. Their music comes from the soul. They put themselves and the audience into a magical trance. The listener finds himself hungry for more.

So, go into John's Alley on that Friday or Saturday night you happen to be strolling downtown Moscow, and become part of the hypnotic trance that is *Soulcraft*.

• Story by Jennifer L. McFarland

Opposite: *Soulcraft* centers their energy on the light and sound that calls itself soulcraft. (clockwise from upper right) Alex Sinclair, Jeremy Chase, Tara Hall, Scott Nelson (former lead guitar) and Travis Krumsick.

Left: *Soulcraft* cannot get too much exposure as Jeremy Chase and Tara Hall jam among the shadows.

Above: Travis Krumsick's wild eyes shine through as he tears through a *Soulcraft* bass line.

Bottom Left: Tara Hall leads *Soulcraft* to "the wise-man's nod" as she croons the *Soulcraft* tunes that are known as the defining Palouse Beat.

(All photos contributed.)

night life

Moscow's bars. The social life of choice for some over 21.

Above: Smiles, smokes and beer help a student after a tough week at school.

Right: Who said shuffle board is for old folks on retirement cruises? This fella slides his piece across for a score at the Capricorn.

Above: Anyone for pool? Rathaus boasts some of the best pool tables in town — a popular spot for students trying to relax on the weekends.

Left: Randy Eskelin and friends boogie down to Soulcraft at the Alley.

Below: Getting cozy with the bartender might get these boys free drinks at Cadillac Jacks.

underage drinking

Two writers investigate student feelings (and their own) in regard to campus drinking. Does UI have a drinking problem?

When underage drinking is brought to the mind of adults, kegs, reckless minors and rebellion come to mind. To those who don't know otherwise, the University of Idaho seems to be known for its wild parties and underage drinking; however, UI students have differing views on drinking — views far from the stereotype.

Jill A. Aldape, a sophomore majoring in communications, believes the set drinking age is actually what causes minors to drink.

"It is discouraged because it is looked upon as taboo and as a rebellious act. However if it were encouraged as a social thing, alcohol would probably be consumed in more moderate levels," Aldape said.

"Underage drinking is going to occur wherever you go. It's hypocritical to maintain this law, especially when it's so difficult to uphold," said Jesse R. Barrett, a senior majoring in business.

"The inevitable fact is that there will always be underage drinkers, so more attention should be diverted to the safe and responsible consumption of alcohol rather than trying to enforce ineffective drinking laws," said Chris M. Lockhart, a junior majoring in business.

The overall feeling about underage drinking is that as long as it's done responsibly, is not a big deal.

• *Story by Michelle Aragon*

Tora Trilo

Jennifer S. McFarland

Jennifer S. McFarland

Is underage drinking a problem at the University of Idaho? How many parties have you been to this year where drinking has gotten out of control and some freshman passed out in the bathroom? The real question is is it **underage** drinking that's the problem or just drinking in general?

"It isn't underage drinking that's a problem. It's when people do stupid things, and stupid things aren't limited to underage people," said Mandy Mason, a sophomore in interior design. Mason addresses an interesting point.

Drinking can get out of control at any age. The reason underage drinking is addressed as a problem is because it is illegal. Barring legalities, many students think drinking at any age is an issue of personal responsibility. How much you drink and where you drink are both aspects of this problem.

It is commonly thought that underage drinking is a problem because at such a young age (17-20), the sense of judgment has not completely developed. Ostensibly, underage drinkers don't know their "limit," and they don't know when and where are appropriate times and places to drink. As a society, we have put a significant value on the magical age of 21. We have decided that at 18, citizens are old enough to vote and enlist, but do not have the appropriate level of judgment to drink responsibly.

The fact remains that it is illegal to consume alcoholic beverages if you are under 21, and until those laws are changed, we do have a problem on this campus — or do we?

• Story by Jennifer L. McFarland

*What will the 90's bring?
Probably the same old stand-bys.
What else can we afford,
anyway?*

The 50's brought poodle skirts, the 70's brought bellbottoms and tie-dye, the 80's brought spandex and fluorescent. What about the 90's?

At the University of Idaho fashion seems to be boundless and trendless. Rather than following the pages of Vogue for the latest look, students opt for whatever they like — though there were a few looks that seemed to stand out for popularity:

1. The Old Standby — otherwise known as jeans and tee-shirts, this look is by far the most popular across the board.

The 50's brought poodle skirts, the 70's brought bell-bottoms and tie dye, the 80's brought spandex and fluorescent. What about the 90's? ... Rather than following the pages of Vogue for the latest look students opt for whatever they like. ...

Whether its James Dean's Rebel look or the Metallica thrashed and rockin' look everyone found a place in this ensemble.

2. The Natural Look—sometimes touted as the "hippie" or the "muffin" look this clothing trend features natural fibers and classic comfort.

At the bar, the symphony, the ball game the long flowing dresses that typify this style are never out of place.

3. Greek Style — we're not talking togas (though they never fade completely). Modern Greeks often find that wearing their letters on shirts, sweaters and hats are a perfect way to show their pride in their house while expressing their inner selves. With all the different fabrics available for appliques, Greeks looked as individual as ever.

Whatever you donned this year you were sure not to be out of place.

The University of Idaho was the capitol of clothing diversity.

• Story by Jennifer L. McFarland

Jennifer S. McFarland

Above: Shannon McNamara sports the casual look, probably seen around campus for a late night studying.

ui fashion

This year students sported a wide variety of fashions, emulating the broad range of life styles found in Moscow . . .

Jennifer S. McFarland

Above: Tricia Durgin, Amy Thompson, and Christa Johnson sit pretty in Maurice's winter line during the Winter Fashion Show at the Palouse Empire Mall.

Left: Kimberly Johnson struts her stuff in casual school wear — also perfect for a night on the Palouse.

thomas bell: interim president

Thomas Bell comes out of retirement, temporarily replacing Elisabeth Zinser, former UI president. Bell is here for one year and one year only. . . .

Thomas Bell was appointed University of Idaho interim president in late May of 1995 and will serve until June 30, 1996. He follows UI President Elisabeth Zinser, who took over her duties as chancellor of the University of Kentucky-Lexington July 15, 1995.

Bell is married to Martha Grace, who is also known as Jody. The couple has four children, all of whom are alumni of UI except for one.

In 1953, he received his bachelor's degree in Secondary Education and his master's degree in Educational Administration in 1957 at Idaho State University. He went on to receive his doctorate in Educational Administration at Utah State University in 1966.

Bell has served half of his 42 years in education at the university. To name a few of the administrative positions, he has served as the dean of the College of Education from 1980-84; vice president for academic affairs and research from December 1984 to June 1991; and then as provost of UI from July 1991-94. In 1994, he retired from his position as provost, but he is back again to take on the university from one more round.

Shelby Dopp: Why did you come out of retirement to act as interim president for the university?

Bell: Basically because I was asked by the Board of Regents. I've invested probably half of my 42 years in education to Idaho. I believe in the institution. I believe it's a great resource. It's a very exciting time to have in my retirement to go on one more adventure with my university.

Dopp: Are you going to put yourself in the running as the actual president?

Carey Powell

Bell: Definitely not. This is a one year total commitment by Jody and myself. Come June 30, 1996, we have other engagements. We'll always be a part of the university. It's always been a part of our lives.

Dopp: As interim president are you able to create new policies or are you only allowed to make decisions on current ones?

Bell: Let me answer it this way. I didn't come off the ski slopes and fishing streams to answer telephones and shuffle papers. We have issues before us. My philosophy is that we get things done. We have some incredibly talented deans and faculty. We're going to move ahead and meet issues and move this institution toward its goals. If policies are needed in the process, then policies will be done.

Dopp: Therefore, what is the top issue that you wish to tackle as interim president?

Bell: Actually, it is hard to take just one single issue. First and foremost it is to promote and enhance quality academic and research programs. Serving the students has to be the ultimate focus of what we're about. I genuinely believe that, or I wouldn't be in the business. It's one of the most exciting dimensions. There's other dimensions, because we serve a broader constituency with our land-grant university mission.

From that statewide responsibility, there's three specific areas that we're going to focus on. Others will take care of themselves.

We service the Idaho Falls area, Idaho National Engineering

Laboratories, and we have for a good long time. There's a change of direction down there, and it's important that education and research programs in support of the INEL stay in place.

We're in cooperation with Boise State University and delivering

engineering in Boise. The expansion and growth of that program needs more attention.

Finally, we will continue to develop the UI Coeur d'Alene Center.

I think another significant focus, that's important to campus, is the selection of the president. This office will assist the campus search committee and faculty in selecting another first-rate president.

Through the year we will be working to develop and implement a more effective and efficient and responsive system to bring the university expertise directly to the people of the state.

Again, we are here first and foremost to provide educational opportunities to the students. Not only on our campus but throughout the state.

Dopp: What about the move to the Big West?

Bell: That decision I thought was very thoughtfully considered. We made a decision. It's time to get excited about it, get behind it and make it work.

I've had several briefings in terms of our preparation for the move in the fall of '96. The challenge has already increased our financial support without tapping state resources, without substantially

increasing student fees and to get a little commitment and excitement on-campus and off-campus to build a stadium. We need to do that. I am very impressed at this point with what the athletic department is doing and what the Vandal Boosters are doing.

The only regret that I have is that I grew up with the Montana rivalry. It's fun to play the University of Montana and Montana State. Now we'll continue to do that, but I wish they were in the Big West, too.

Dopp: How do you feel about perhaps moving to a single university system?

Bell: Here's my view: Idaho has a system of governments which combines the most effective elements of a university system. We have a university system with a single board. We have four institutions that each have their own diverse roles and missions, very efficient if its carried out. This is under one board.

Here's one government's function when you say system, and it generally means you have a chancellor and you have universities at different locations. You have University of Idaho-Moscow, University of Idaho-Lewiston, University of Idaho-Pocatello, and University of Idaho-Boise. And each of those, in some setting, would have their own government board. Then you would have another super board and a fairly good sized staff. That is five boards.

In my view, that is not very efficient, and I think it's a bureaucracy that is unnecessary. The system that we now have has its roles and missions well defined, within a single board operating those systems. It has the support of a president's council where the presidents of each of those four institutions coordinate with the executive director of the board with a very lean staff and carries it out.

I think we, in Idaho, rely now on a well-informed board, a legislature that has historically, within the limits of resources, supported our education. ... My hunch is that the decision makers ate beginning to recognize the value of the system we now have and are looking at improving it.

Dopp: You've travelled to so rather exotic places. Where's the most interesting place you've been and why?

Bell: The place you are, if it isn't exciting then something's wrong with your life. It's exciting to be at the University of Idaho in 1995.

As I look back, in my time I think the most interesting place and experience were during the time when I had the opportunity to work in the South Pacific. We were migrant. We were home-based on Guam and islands such as Yap, Ponape and Saipan. We were working with people in areas of educational issues. I also had the opportunity to work, in the same time frame, in Australia and American Samoa.

Dopp: In parting, do you have a few words of wisdom for the students in the academic year to come?

Bell: Yes. I would say realize that you are attending an institution of higher learning. Learning is excit-

“ The only regret that I have is that I grew up with the Montana rivalry. It's fun to play University of Montana and Montana State. ... I wish they were in the Big West, too.

• Thomas Bell, UI interim president

ing. Learning is hard work. Learning is the result of exhaustive, intensive investigation of commitment.

... By and large, a serious student takes responsibility for their own learning. They have a good work ethic. They understand it's a do-it-yourself world. They are well-organized and efficient with their time. They ask questions in class. They challenge positions and are persistent and assertive in gaining knowledge.

The final word is that we're all striving for success. Find time to have fun.

*• Story by Shelby Dopp
Contributed by The Argonaut*

dad's weekend

The weekend of the first Tailgate Party in eons.

BBQs, golf, football and dads. . . .

Carey Powell

Above: Fraternity brothers enjoy the Tailgate Party and the rare Moscow sun before the football game.

Right: Members of Pi Kappa Alpha, Brian Knoll, Brian Forbes and Blaine Dodson pose with their dads between holes at the Dad's Weekend Golf Scramble. Golfing was just one of the many popular events during Dad's Weekend. Other events included the Dad's Weekend BBQ, and Punt, Kick and Pass halftime extravaganza.

Tora Triolo

Argonaut headline

Sept. 19:

Idaho trounces
Sonoma in home
opener

Final Score

Idaho 66

Sonoma State 3

contributed photo

Carey Powell

Top: Kim Holbrook, from Alpha Gamma Delta, congratulates her dad, Nolan Holbrook, on being chosen for the UI Dad of the Year.

Above: Lori Manzanares and Kristin Thomas sit with friends to have a bite to eat at the Dad's Weekend BBQ.

Right: A band member from *Johnny Bravo* pounds out a brutal riff as part of the ASUI-sponsored Tailgate Party before the UI/Sonoma State football game.

homecoming '95

the sky is not the limit

Brad Warr and Gena Merritt were crowned new Homecoming King and Queen at the Oct. 13 Homecoming bonfire. Other members of the royal court included Jeremy Chase and Katie Fuess, first attendants, with Jeremy Winter and Jeni Tesch as second attendants.

While regulations didn't allow flames to reach the 15 foot heights of past years, if fed by Vandal spirit they would have soared, fitting the Homecoming theme of *The Sky is Not the Limit*. Students and alumni who braved the cold clustered on the library plaza and lined the UCC to watch the festivities and share their spirit. Performances by the cheerleading squad, Vandal Gold Dancers and the marching band were featured. In addition, Vandal Jingle winners Phi Gamma Delta and Alpha Gamma Delta performed their winning jingle. The crowd was addressed by volleyball head coach Tom Hilbert and Chris Tormey, football head coach.

Living groups had the chance to compete with one another for the Bessie Cowbell Spirit Award. Winners of the contest were Kappa Kappa Gamma and Alpha Kappa Lambda.

Viking ships rowing west, rockets shooting for the sky, trees reaching above the clouds; these common themes and others all paraded through Moscow the morning of Oct. 14. Both halls and greek houses across campus paired up and built floats surrounding this year's Homecoming theme.

As Idaho Vandals play their last year in the Big Sky Conference

Nic Tucker

(continued on p. 28)

Tora Triolo

Tora Triolo

Tora Triolo

Top: Sean Wilson, current ASUI president, sits on a fire engine with former ASUI presidents during the Homecoming Parade.

Left: Fraternity members showed their team spirit by dressing like cheerleaders and leading their group in the fight song.

Right: Pi Beta Phi and Delta Chi members rolled through town on their wagon, showing off their country spirit.

Opposite: An alumni looked on with approval as Brad Warr and Gena Merritt were crowned this year's Homecoming King and Queen.

Nic Tucker

Above: The bonfire signaled the beginning of the end of Homecoming '95. Amy Czarniecki, assistant Homecoming chairperson, became inspired to be the next Homecoming chair. "If you thought this year was great, just wait until you see next year," she said.

the move to the Big West the students showed their support and enthusiasm for the move during the parade. Members from Kappa Kappa Gamma and Alpha Kappa Lambda went so far as to pull the their Viking vessel west themselves in the old Norse tradition. For the float competition Farm House, Tau Kappa Epsilon, and Alpha Phi came in fourth, Alpha Tau Omega and Sigma Chi in third, Alpha Kappa Lambda and Kappa Kappa Gamma placed second, and Delta Chi and Pi Beta Phi took first place with their carousel horse and buggy float.

Adding color and music to the festivities were area high school and junior high bands, who also competed for awards while marching in the parade. Other participants included the Shriner's float, Senators Larry Craig and Dirk Kempthorne, and this years Homecoming Royalty and attendants all led by President Bell, his wife, and the Phi Gamma Delta secret service. Due to an excellent enthusiastic job on the part of the Homecoming committee the large numbers of students, alumnus, locals and kids enjoyed the entire production as it progressed through Moscow lasting nearly an hour long. Amy Czarniecki, assistant Homecoming Chair is already looking forward to her move to Chair for next year's spectacular Vandal extravaganza.

• Story by Amy Henry and Angella Eckert

Nick Tucker

Right: Members of the marching band proudly wore their Vandal helmets during the Homecoming game.

Below: Craig Tinder, member of Tau Kappa Epsilon, looks up from his chalk drawing to establish approval from his fraternity brothers. TKE was beat out for the chalk winners by Delta Sigma Phi (1st), Alpha Kappa Lambda (2nd) and Sigma Nu (3rd).

Carey Powell

Nick Tucker

Left: A group of students enjoy the halftime festivities while a friend explains the logistics of what they are seeing.

Opposite Top: (l to r) Sarah Colwell, Amanda Fairchild and Erin Roché, all from AGD, concentrate on their chalkdrawing during Homecoming activities. AGD did not place in the competition. Kappa Kappa Gamma came in first, followed by Pi Beta Phi and then Delta Delta Delta. Alpha Gamma Delta did win Vandal Jingles, along with Phi Gamma Delta. (Photo by Carey Powell)

gdi week

Participation is one of the many goals of gdi week's activities.

Tug-o-war, volleyball, win, lose, or draw. . . how can you lose?

Jared Smith

After a week of relay races, mind-puzzling games and old-fashioned muddy fun, another GDI Week came to a close for the residence halls on campus.

"Our goal was to get as many people as possible to participate," said Kari Gossage, Residence Hall Association program coordinator. "We had every hall participate in some way."

The events, Oct. 1-7, started off with the mascot contest and air bands. Throughout the week, residents competed in events such as win, lose or draw, water volleyball and hall feud. Many events used the coordinated efforts of the Big Brother, Little Sister halls, including the traditional tug-o-war on the Wallace Complex lawn. All halls participating received points for events, with extra points given to first, second and third place.

Gossage said most people turned out for win, lose or draw and water volleyball. "We had 150 people turn out for water volleyball," Gossage said. "We probably had 600 to 700 people show up for all the different events this year."

Another traditional event, the Penny Wars, raised money to donate to charity. Each hall was given a coffee can to collect pennies. Competing halls could "poison" the can of the rival halls by dropping silver coins or dollars into the can. The amount of silver coins was subtracted from the pennies, causing some halls with a can full of money to have a negative score. The hall with the most pennies won the war, and overall, residents raised \$1,535.35 for the

United Way.

Originally, the tug-o-war event was not on the agenda for GDI Week. The event was added after the RHA office received many calls from halls interested in having the traditional event. "Halls asked for it, people looked forward to it, and we wanted to accommodate them," said Gossage.

After the completion of events, most valuable players were nominated and elected

(continued)

A GDI freshman participates in Paint the Palouse to kick off GDI Week Oct. 1. "I thought it would be a way to repay the community for putting up with college students," said GDI Paint the Palouser Libby Hill.

Tora Trnolo

gdi week winners

Men

Chrisman	535
Upham	385
Targhee	280

Co-ed

Olesen	460
McConnell	400
Scholars	255

Women

Forney	505
Houston	480
McCoy	385

by the residents. Cathy Woo from Forney and Nathan Bowers from Upham were elected MVPs. GDI Week wrapped up with a Bedheads concert in the Gault-Upham lounge.

"The main thing was not the competition," Gossage said. "The biggest focus was to get people out, to have fun and to encourage hall unity."

• Story by Lisa Lannigan

(contributed by the Argonaut)

Tora Trnolo

Top: Rocking out to the 70s, GDIs from Carter Hall involve the audience in their skit antics.

Above: Fellow GDIs playing an aggressive game of water polo during the fun filled week of events.

an all greek nation

Greeks prove helping just another word for having fun . . .

Centered around a philanthropic theme, Greek Week began Wednesday, April 3 and continued through the weekend to April 10. Greeks displayed their pride in a variety of events throughout the week.

Songfest officially started the week's festivities. Committee heads decided to change two basic rules for this year's competition: implicating a 90 second solo time in attempt to involve more members of each respective house, and requiring each house to have at least 15 members on stage during the house competition either singing or dancing. In the past, specific numbers of participants were left up to the discretion of chapters.

Alpha Gamma Delta amazed the audience with their military style rendition of "Rhythm Nation," retitled "All Greek Nation." Their combination of talented dancers and gifted vocalists placed them first among the woman groups. For the male group competition, Farmhouse earned top honors with their version of "Barbara Ann" and "Iko, Iko." Four young men sang while remaining members added finishing touches with the latest dance moves.

On Thursday, Greeks helped the community by donating clothing to the YWCA of the Palouse. Members walked to various drop-off sites located around campus. There, they took the shirts off their backs to give to the YWCA. Over 1,000 items of clothing were collected. Canned goods were collected as well. Sculptures composed of the canned goods were displayed on the lawns of Greek houses, judged, and then donated. Winning sculptures included an ice castle and a sailboat.

Nic Tucker

Nic Tucker

Above: Kim Holbrook, Kadie Anton and Amy Schloemann lead Alpha Gamma Delta's "All Greek Nation" which went on to win Greek Week songfest.

Left: The men of Sigma Chi take it all off to donate their clothes to the YWCA of the Palouse.

Co-chairpeople Christie Felton and Aaron Baldwin decided to have an all Greek philanthropy, a change from the past years. Moscow Little League requested Greek help to paint billboards for the local field. On a Saturday morning, Greeks arose early to paint 50 billboards for the community.

Replacing past year's progressive dinner was an ice cream social hosted by the men of Sigma Chi. The ice cream social celebrated the week's accomplishments and fun. As anticipated the social had a better turn-out than the progressive dinner.

In keeping with tradition, the Greek Week Awards Banquet wrapped up the week. Awards went to:

Greek Man of the Year:

John Carpenter, Delta Sigma Phi

Greek Woman of the Year:

Karrie Bergman, Delta Delta Delta

New Greek Women of the Year:

Jessica Blewett, Delta Gamma
Jill Brunelle, Delta Delta Delta

New Greek Man of the Year:

Scott Wise, Delta Chi

Public Relations Award:

Gamma Phi Beta
Alpha Kappa Lambda

Alumni Relations Award:

Delta Gamma
Delta Chi

Community Service Award:

Delta Delta Delta
Phi Gamma Delta

Over-all Awards:

Phi Gamma Delta
Delta Gamma
Pi Beta Phi
Gamma Phi Beta
Kappa Kappa Gamma

Congratulations for participation went out to all Greek houses. Once again, the Greeks proved that helping out a community can be a lot of fun.

• Story by Jill Brunelle

Nic Tucker

Nic Tucker

Above: The men of Farmhouse join together for a more formal version of the Beach Boys hit "Barbara Ann."

Below: Kappa Kappa Gamma sings their sister to sleep.

students lend a hand

Like a supportive family, the campus unites . . .

. . . to help a friend in need.

While most of the time philanthropic events sponsored by living groups tend to be aimed at having fun and raising a little money on the side, this spring semester, "philanthropy" really meant "let's help out."

Earlier in the semester, Erin Nielson, a member of Alpha Gamma Delta, lost both legs below the knee due to bacterial meningitis. Events that were normally meant as fundraisers for other causes gave way to help raise money for Nielson's doctor bills. Among the events that students organized to help the Nielson family were the Phi Delta Theta Turtle Derby and Alpha Gamma Delta's Mud Football tournament.

Turtle Derby is Phi Delta Theta's annual fundraiser. Normally, all proceeds go to the local chapter of Stepping Stones, a non-profit organization dedicated to developing specialized job skills of individuals with physical and mental handicaps, but this year Nielson's family also received part of the generous donations raised during the event.

Early Saturday morning on March 30 of Mom's Weekend, sorority and fraternity residents and their families gathered in front of the Phi Delta Theta house. Timothy Carlson began the event by briefly announcing the history of the Turtle Derby and the charities that would benefit from donations.

Just as the event was about to begin, a pseudo-ninja turtle, Charles Dickinson, arrived via police escort. Dressed in green from head to foot, Dickinson amused the crowd by encouraging the turtles to move faster, and by acting in the sorority skits that supplemented the race.

To begin the competition, each sorority sends their queen contestant to select their house's racing turtle. The sorority then must dress the turtle in its finest duds, as there is a turtle fashion show before the race. The Alpha Gamma Delta's turtle "Romeo," stole the audience's heart with his dashing top-hat and black velvet jacket.

The racing "arena" was two circles drawn on the road in front of the fraternity house, one inside the other. The turtles were placed in the middle of the ring and were expected to

race to the outside circle. After four, strenuous heats, the Alpha Gamma Delta turtle "Romeo" scurried to first place. Motivated, yet

This year's Phi Delta Theta Turtle Derby and Alpha Gamma Delta's Mud Football Game were dedicated to helping out one of our own students. U of I students rally support for Erin Nielson.

persuaded by Emily Thompson's gentle taps on the rump encouraged "Romeo's" victory.

After the race was over, Carlson announced happily that the total of donations had reached over \$1,000 — a record amount for the 39-year old event. Gamma Phi Beta received top honors for raising \$486, with Delta Gamma close behind having raised \$464. Phi Delta Theta also crowned their new queen at the end of the races. Nicolle Robbins of Pi Beta Phi was crowned

Contributed photo

Above: Erin Nielson sits in her room at Alpha Gamma Delta. Her sisters and other campus friends have helped raise over \$1,500 for her recovery.

Left: A member of Phi Delta Theta raises up one of the T-shirts for the derby.

Below: The Phi Delta Theta Turtle Derby had turtles racing out of this circle drawn on the sidewalk.

Bottom of page: A group of girls cheer on their turtle as they motivate him toward the finish line.

Photo Bureau

Queen of the Turtle Derby and of Phi Delta Theta.

Overall, the event was a tremendous success. All participants had a great time and raised a good amount of money for two very noble and worthy causes.

Also, as a benefit for Erin Nielson, several fraternities and sororities joined with Alpha Gamma Delta in a Mud Football Game. After a bake sale, a T-shirt sale and the actual football game— and a little help from their campus friends — Alpha Gamma Delta raised over \$500 for their sister.

Even throughout the fun, there remained a slightly sad atmosphere. Members of Alpha Gamma Delta somberly and soberly recall the fun times with Erin at the house, and look forward to the day when she will leave the confines of her hospital room and brighten everyone's day with her cheery smile and disposition.

According to Tammi Potts, a friend of Erin's at Alpha Gamma Delta, "It hit reality that something so devastating can happen to a friend, a house, and a campus."

• Story by Jill Brunelle,
Jennifer L. McFarland and
Jennifer S. McFarland

Photo Bureau

Photo Bureau

halloween in moscow

Residence Halls trade in scary costumes to help kids enjoy a safe Halloween.

Bush Houston

Above: Trick-or-Treat, Smell my feet. . . These kids are in for halls of goodies at Theophilus Tower.

Left: Annette Callewell won the "Best Costume" award at the Halloween Fun Run — she's the giant cake — but she won't burst out of it and dance at your bachelor party.

Jared Smith

Left: Have you ever gone fishing on Halloween night? This little rabbit got a lot of treats at the fish pond manned by Chan Barry.

Below: Okay, first you have to dress up in the silliest costume you can think of, then run around campus without bumping into anyone. The Halloween Fun Run was just one of the exciting Halloween events.

Bottom: Jodie Tucker cheers the trick-or-treaters on as they try to eat donuts without using their hands at the Tower's Halloween bash.

Jared Smith

Bush Houston

drag & fetish show

Leather and polyester clad men and women watched as cross-dressed beauties pranced across the stage lip-synching their favorite tunes.

Opposite: You Go Girl! Will Hendrick shakes his thang-Priscilla style at Moscow's third Drag and Fetish show. Crowds of leather and polyester clad fans hooted and hollered at the cross-dressed beauties prancing across the stage lipping their favorite tunes. The highlight of the evening was the masked man who handed condoms out to the audience, giving the message that safe sex is good sex.

All photos by Jared Smith

Above: Spank me, Baby! Tim Waterman bends over for his nightly S&M ritual performed with Anna Obermeyer.

Above Left: Cross-dressing wasn't the only attraction. Fetishes were trump! Stephanie Zimmerman and Christopher Webster got into the spirit in titillating fur and leather.

asui productions

Never before have a more diverse group of people come to the UI for one common purpose . . . to entertain.

Bush Houston

Jared Smith

Left: Chris LeDoux's guitarist strums out popular country tunes.
Right: Joe Clark, otherwise known as the man with the bat, delivers a heartfelt and meaningful lecture.

This year ASUI Productions has been trying to revamp their events to present events that relate more to college life rather than distract from it, according to Jennifer Moore, ASUI Programs Board Chair.

The lecture series has offered large names such as Joe Clark, the real-life principal of the New Jersey high school represented in the film, *Lean on Me*; Barry Williams, otherwise known to many as Greg Brady from the *Brady Bunch*; and other guest lectures like Richard Bowles' career workshop and Lawson Enada's lecture on Japanese interment camps during World War II. According to Moore, this year they have tried to provide lectures on more serious topics than have been addressed in past years.

The film series has become more diversified. Topics range from foreign films to cult films, to documentaries and even modern films. The variety was selected to try to showcase the updated Borah Theatre and the improvements that have been made there.

Also taking advantage of updates, the coffeehouse series took place in the newly renovated Dipper study lounge in the basement of the SUB following Spring Break.

Overall, Moore was pleased with the quality of events sponsored by ASUI Productions this year, in spite of the struggles some events had with cancellations due to the flooding conditions. Moore would like to see more events co-sponsored with WSU since the two universities are so close.

• Story by Amy Henry

Bush Houston

Carey Powell

Carey Powell

Above Left: Mike Conklin performs at an ASUI Open Mike Night.

Left: Matthew Sweet sweats out the tunes at an ASUI concert.

Above: It's the heart-throb himself, Barry Williams (but you can call him Greg Brady).

ui theatre arts

*Like magic and daydreams our theatres came alive
and the ovations still echo . . .*

Washington D.C. is the home of The Kennedy Center, a performing arts institution known for its famous guests and highly acclaimed performances. Among the dazzling lights and mystic allure of this place comes "Top Girls," presented by the UI Theatre Department, at the American College Theater Festival.

This spring several UI students competed in Laramie, Wyoming against four other productions for the chance to perform their show. Two weeks later they were invited to travel to the capitol and perform at The

Kennedy Center. Never before has the UI earned this honor; in fact, "Top Girls" will be the first show in the

“ Theater is so different from other acting forms in the immediacy and interacting that occurs with the audience. ...

David Lee Painter

Northwest region to go in fourteen years. Kelly Quinette, a graduate student working on her MFA in performing arts at the UI and cast member of "Top Girls," claims this honor is "phenomenal, it shows the quality of teaching and the quality of students in the UI Theatre program."

"Top Girls" is directed by Charles Ney, and includes 7 cast and 17 crew members. Nicki Stevens, a member of the crew, won the National Costume Design Excellence Award last year, and will be competing again with her costumes from "Top Girls" for Best Costume Designer.

There's more to the theater, however, than just the acting on stage. Kate Olson, a junior in Theatre Arts at the UI plays a violinist in "Top Girls." But her true passion takes a more technical aspect behind the scenes, building sets, finding props, etc. "Although a different process it's all artistic," she explains, "if you're a technician, it's up to you to make sure the show goes perfectly right: music, lights, special

(continued on page 43)

Carey Powell

Listen to Me! Gabrielle Korten emphasizes her point in "Top Girls," featuring an all-female cast.

Opposite Top: Gabrielle Korten and Bevin Flynn revert to childhood in "Top Girls."

Opposite Bottom: Anne Jensen and Carey Gibb listen to a fellow actor during a performance of Noel Coward's "Blithe Spirit."

let us entertain you

Carey Powell

From big jobs, like "Top Girls," to smaller productions like the infamous "We're Not Your Mother!" the theatre department shone like bright lights on Broadway, and the actors dazzled like starlight. ...

effects, etc." Although not seen on stage, technicians are an integral part of a production.

Overall, the UI Theatre Department has approximately 70 students involved in both undergraduate and graduate studies. All productions on campus are performed in either the Collette Theatre or the Hartung Theatre. The Collette features student-produced shows, while the Hartung features faculty-produced shows.

What makes theater so magical? David Lee Painter, former Artistic Director for Idaho Theater for Youth and the director of the recent Hartung show "Blithe Spirit" puts it best: "Theater is so different from other acting forms in the immediacy and interacting that occurs with the audience—that is the best." And that is where the magic can happen. Good job and Good luck UI Theatre Department!!

• Story by Angella Eckert

Bush Houston

Cast members from UI's production of Noel Coward's "Blithe Spirit" (Front L to R) Holly Allen Marsh, Carey Gibbar, Anne Jensen, and standing in the rear, Carolyn Hitt.

ui visiting writers

The English Department's visiting writers program offers students workshops for their writing with authors from both inside and outside the Northwest, as well as public readings.

As the University of Idaho English Department prepared to host the new MFA program in creative writing, Lance Olsen, the Creative Writing director brought in a blue-chip group of visiting writers to campus. Although the English Department has, for some time, brought in writers every semester to conduct week long workshops or to read at the Law Building, it is only recently that there has been a lot of conversation about the writers that have been invited. Although this year there was no real controversy over who was brought in, as there was last year with Kathy Acker, all of the writers proved to be entertaining and enlightening.

This year, students had an opportunity to work with poets Brenda Hillman and Mary Morris and fiction writer Samuel Delaney in an intense one week workshop for writing.

In addition to the workshops many writers came from all over to read their writing and discuss literature and the writing process with UI students. This year we were also lucky enough to hear some of our own English Department faculty and students give readings. The muses definitely graced UI this year.

• *Story by Jennifer L. McFarland*

Top: Visiting writers Omar Castenada, Robin Hemley and Knute Skinner stand with UI professors Lance Olsen (current writer in Residence of Idaho) and Ron McFarland (former Writer in Residence).

Above: Knute Skinner waits to be introduced at his reading in the Law Building.

Right: Experimental writer Hal Jaffe reads from his latest collection.

Above Left: Omar Castenada reads with emphasis and passion at the Law Building.

Above Right: Samuel Delaney signs a book of fiction for one of his fans at the BookPeople reception.

Left: UI professor, Joy Passanante, looks on as Distinguished Visiting Writer, Brenda Hillman signs her book of poetry.

All photographs taken and donated by Andi Olsen.

al jarreau goes to broadway. . .

The Lionel Hampton Jazz Festival comes to the University of Idaho campus once a year. Just what does the festival mean to the different groups of students on campus? For some students it marks an opportunity to see famous musicians in concert. Music students see the festival as a chance to compare their talents to that of others as they enter competitions. Other students see the week as a time for campus to be overrun by students of all ages, when parking suddenly becomes non-existent and the walk to class is filled with hordes of unfamiliar faces. The last type of student doesn't realize anything is different about the campus for this weekend.

Music students at the university of Idaho get little sleep during Jazz Festival week. Students in the three university Jazz Choirs and three Jazz Bands have rehearsals, performances, and midnight sound checks. Many students also volunteer as site managers and drivers during the week. Drivers often have the opportunity to meet many of the jazz greats, although it also means making the trek to the Spokane airport in the wee hours of the morning.

Traditionally, 13,000 students from colleges, high schools, junior high and elementary schools come to the campus to compete in various events and

*High school students and jazz,
the beatniks would be proud. ...*

Nic

Above: Kitty Margolis hits 'em with a hot note.

Staff Photo

Left: Slap-Pop! Brian Bromberg shows off his unique style on the electric bass at one of the many clinics held during the week.

and moscow sings the blues. . .

divisions. Students are also able to take advantage of clinics led by most of the Jazz Festival musicians. And of course, there are the concerts by music greats that draw spectators from across the nation. Some of the performers from this year's festival included: vocalists Dee Daniels, Dianne Reeves, a last-minute substitute for Al Jarreau, as he obtained the lead role in the Broadway musical, *Grease*; and Grammy winner Shirley Horn. Festival favorite Brian Bromberg impressed the crowd with his usual bass guitar pyrotechnics, and Idaho Governor Phil Batt dusted off his clarinet to play "Ain't Misbehavin'" with Lionel and his Big Band. Lionel Hampton closed the final concert of Jazz Festival '96 with his now-familiar tribute to his friend Louis Armstrong, "What a Wonderful World."

• *Story by Amy Henry and Jenifer Kooiman*

Right: The Man Himself! Lionel Hampton waves to the crowds of eager jazz fans as he kicks off the 29th year of the University of Idaho Jazz Festival.

Nic Tucker

and all that jazz. . .

Hampton in 1992.

Staff

Staff

Above: Bucky Pizarelli knows exactly what he's doing on the jazz guitar.

Left: Brian Bromberg performs for a group of students at a clinic, just one of the many musicians who took time to talk one-on-one with aspiring musicians.

Hampton in 1986.

Hampton in 1989.

Staff Photo

Above: Concentration! Ron Eschele jams on the guitar at the festival.

Right: Toots Thielmans, of Belgium, challenges America's idea of jazz on his harmonica at the International World Jazz Concert.

Staff Photo

mardi gras

The streets of Moscow were filled with residents, music and glamorous costumes to celebrate the 1996 Mardi Gras festival. Mardi Gras was kicked off before the parade with the Palouse Sunrisers Kiwanis Breakfast and performances by The Pullman City Band and the Graham Kerr Singing Duo. Other features included magic shows and the Moscow High School art department's face painting and sidewalk chalk drawings. The fun had just begun as the night progressed, featuring performances by the Snake River Six, Fat Daddy, The Senders, The Kings, Hoolibob, The River Project, Inside Straight and The Six Million Dollar Band. This year's Mardi Gras had a great turnout — due in part to the good weather. Approximately \$5,000 was raised to benefit various charities throughout the Moscow community.

• Story by Michelle Aragon

Jared Smith

Jared Smith

Above Left: One mean mother and the Energizer Bunny know how to party until dawn at the bars during Mardi Gras.

Left: Mike Nelson and a friend spend a night out on the town.

Right: Who were those masked men? Muscovites look on at the annual Mardi Gras parade.

Opposite: Dan Coyote struts his stuff while donning the treasured Mardi Gras beads .

Jared Smith

Jared Smith

international students

Adding cultural spice to the University of Idaho.

An interview with the pride of Pakistan, Mirza Baig.

The winner of the 1995 Outstanding Graduate Student Award goes to Mirza Baig! Indeed, Mirza, an international student originally from Gujrat, a small town in Pakistan, deserves the honor for the quantity and quality of his work at UI. Baig specializes in the research of agroforestry, a promising way of reclaiming waste lands in Third World countries for farming purposes.

At the North American Agroforestry Conference, Baig presented nine papers—six of which were accepted into an international journal, "Agroforestry Systems." "That has been my biggest achievement. I helped UI become number one at the conference," said Baig.

Mirza's work on the GSA newsletter transformed it into a prize-winning newsletter. The National Association of Graduate and Professional Students selected his revised edition as the Best National Newsletter; however, Mirza had to work hard to find success in America.

When Mirza and his family came to America, they faced the problems of no funding, no financial aid, no housing, culture differences, and language problems. English is Mirza's third language, Panjabi is his native language, and Urdu is his national or second language.

Mirza, his wife Riffat, and his four daughters, Ayza, Effifa, Annum, and Aisha have not been home to Pakistan for six years—except for a short trip of 20 days in 1992. In fact, Annum and Aisha, their youngest daughters, have never seen their native Pakistan.

Once back in Pakistan, Mirza hopes to make use of his M.S. in soil science, M.S. in extension and education (Utah State), and his Ph.D. in agroforestry.

"[Agroforestry is] a viable option which has been well received in developing nations," states Baig.

It's easy to see Mirza will be well received in all nations.

• Story by Angella Eckert

Simba Tirima, the host of the International Dinner delivers a warm opening to the capacity filled SUB Ballroom.

Above: "Heal the world." These children prove that future generations will continue to think internationally as they come together to sing and model their beautiful costumes.

Left: Viva! After dancing across the stage in their native costumes these Mexican señoritas sit down as the festivities progress.

Candid photos taken by Jared Smith.

black history month

This year, Black History Month was celebrated through many events on campus ranging from nationally recognized speakers such as inspirational speakers Joe Clark and Richard Bowles to well-known movies such as "Do the Right Thing" directed by Spike Lee. University of Idaho was honored to have such presentations for students in celebration of Black History Month. Actor Danny Glover was scheduled to appear in conjunction with Ben Guillory at the Beasley Coliseum at Washington State University, but had to cancel. Joe Clark gave an emotionally powerful lecturing his philosophies about life and our duties. "Life is a roller coaster, sometimes you're the statue and sometimes you're the pigeon, but you do what you find propels you to accomplish what you need," stated Clark. With a baseball bat in his hand, Clark challenged people to take control of their lives. Black History Month is a celebration of freedom to choose the direction in which we lead our lives. It is people like Joe Clark to whom we can look for guidance.

• Story by Michelle Aragon

Above: Students march to remember the past and look toward the future during Black History Month.

Jared Smith

Jared Smith

Jared Smith

“ *Life is a roller coaster, sometimes you're the statue and sometimes you're the pigeon, but you do what you find propels you to accomplish what you need.*

• *Joe Clark*

”

Above: Vicky Salinas and John Tesnohlidek (center) march in the Black History Month vigil.

Left: Joe Clark inspires UI students to fulfill their social responsibilities.

renaissance fair

23rd Annual Renaissance Fair featured 162 booths designated for artisans, musicians and chefs May 4 and 5.

“ *I think it is incredibly satisfying and it celebrates spring, the community and renewal.*

• Sue Pelfrey, Renaissance Fair Queen ”

mom's weekend

*Parent's Weekend thrown out the window,
UI begins new tradition with similar events. . . .*

Big white flakes of snow blew, wind gusted and rain came in drizzles followed by pelting hail, but despite it all, Moms, families, and Alums alike arrived on campus to enjoy the lovely spring weather in Moscow and spend time with their students for the first University Mom's Weekend March 29-31. Although early on the calendar, the schedule of events for Mom's during the weekend was filled with demonstrations and awards honoring student talent at the UI, experiences with UI traditions, and opportunities to visit with other UI faculty and students.

Friday afternoon many students were recognized for academia at the UI Honors Convocation and ASUI Student Achievement Awards in Leadership. Other academic receptions for the weekend included the Phi Kappa Phi Reception, the Alpha Lambda Delta Initiation, and the Blue Key Talent Show. For entertainment students could take their parents to listen to the Northwest Guitar Festival, watch Dancers, Drummers & Dreamers V, a production at the Hartung Theater, or hit the local hot spots.

Following the evening of fun, it was rise and shine for many families who attended the annual Mom's Weekend Breakfast presented by the Student Alumni Relations Board. This year the breakfast featured exhibitions of student talent including a performance by the UI Jazz Choir I, which received a standing ovation. Included in the festivities were awards of scholarships and recognitions as well as the presentation of the Mom of the Year Award.

The highlight of the day came Saturday morning as the clouds held off their dreary downfall to permit the cold, but entertaining, Phi Delta Theta 39th annual Turtle Derby. Braving the crowds and the chilly air the turtles emerged from their shells to race to the edges of the circle and win the Turtle Derby races. Turtles were also judged on costume and awarded a trophy for "Best

Bush Houston

Bush Houston

Top: Big hair and polyester — these Kappa gals strut out into the crowds at the Turtle Derby.

Above: Moms and kids line up to eat at the Mom's Weekend Breakfast.

Left: UI Jazz Choir I, Dan Bukvich, director, provides entertainment for Mom's Breakfast guests.

Below: The University Orchestra warms up the audience as the processional starts for Honors Convocation.

Bottom of page: Honor society representatives file on stage for the Honors Convocation.

Bush Houston

Dressed." This year both the winner of the Turtle Derby and "Best Dressed Turtle" went to Alpha Gamma Delta. In addition to the turtles, the sororities performed original skits during the races and Gamma Phi Beta earned the trophy.

Tim Carlson, a Phi Delta Theta, said that despite the early time and cold weather this year's Turtle Derby was, "the best we've had in 8 or 9 years." The Turtle Derby is the Phi Delts' philanthropy at which they raise money by selling t-shirts and getting donations. Donations this year totalled over \$1000.00, which was split between Stepping Stones and Alpha Gamma Delta member Erin Nielson's medical expenses (see pages 60-61 for full story).

Overall the weekend was a fantastic opportunity for parents, and moms in particular, to enjoy time with their children and learn about the university. Whether earning money and having fun at the Turtle Derby, listening to student performers at the Mom's Weekend Breakfast, or honoring the student talent at the UI Mom's Weekend festivities, the weekend proved to be a success.

• Story by Angella Eckert

Bush Houston

Bush Houston

KUOI-FM Celebrates 50 Years of Service to Campus and Community

On November 15th, KUOI celebrated 50 years on the air. The station's staff and volunteers took advantage of this milestone and earned the station both local and national recognition not only for its longevity but for its unique presence on the airwaves.

Although KUOI has always been a loosely organized station, the DJs now enjoy even fewer restrictions on the music they wish to play. The result is 24 hours of diverse entertainment and information for the university and community. With hundreds of new albums coming into the station every month, KUOI now has the largest on-air music library in the region (right around 50,000 albums), focusing on music that falls outside the mainstream in varying degrees.

Last spring, the Moscow Renaissance Fair helped KUOI purchase remote broadcasting equipment which has helped the station broadcast from both master control and out in the public. With this freedom, KUOI has had some fun as well as serving the student body. Whether broadcasting from the U of I Homecoming parade or sponsoring ASUI government forums, the new equipment has enabled the station to work for the public.

In the studio, KUOI works to serve the public with information about important social issues affecting us all. In the fall, the staff and DJs worked with the U of I Women's Center to produce a call-in program on domestic violence. The spring semester introduced a KUOI-produced radio drama dealing with HIV and AIDS awareness. Twice a day, Monday through Friday, KUOI airs Pacifica Network News, an award-winning, internationally produced news program. Throughout the week, several satellite programs are featured, including This Way Out, a

radio magazine dealing with gay and lesbian issues and Counterspin, an alternative news program that focuses on the motives behind issues in the news.

In an effort to promote local music, KUOI sponsored a number of concerts including the first KiwiFest, which the staff hopes to make an annual tradition. This year KUOI joined the Residence Hall Association to help put on the Battle of the Bands benefit for The United Way. On-air interviews with both local and national artists are becoming standard fare in addition to Live in the Lobby, a tradition at KUOI that features live music from the studio.

Each spring, KUOI pre-empts its daytime programming for a weekend to broadcast from Moscow's Renaissance Fair, which showcases local and regional musical and performance talent.

There are currently plans to implement a mini recording studio in conjunction

The KUOI staff: (Left to Right) Production Director David Camden-Britton, Chief Engineer Jeff Kimberling, Assistant Music Director Matt Baldwin, Office Pixie Kim Sara, Station Manager Vicki Trier, News Director Wednesday Jones, Promotions Director Erik Marone, Program Director Greg Snorheim, Music Director Collin Forbes and Music Librarian Chance Wilson (front) Not pictured: Underwriting Director Mike Upchurch.

KUOI Volunteers and Staff frolicking in the midst of the UI Homecoming Parade.

KUOI-FM

Frequency: 89.3 MHz FM
93.3 MHz Cable

Signal Power: 400 Watts ERP, vertically polarized

First Broadcast: November 15, 1945

Signal Origination: UI Student Union Building

Format: Free-form

Hours of Operation: 24 hours a day,
7 days a week
365 day a year

Owned and Operated by the
Associated Students of the University of Idaho.

On the web:
<http://kuoi.asui.uidaho.edu>

with SUB Systems for campus and area artists needing an accessible and affordable place to record their music.

Three times each year, KUOI produces *In Cue*, the station's program guide. A special 50th anniversary issue was designed with a full-color cover and history of the station, as compiled from the station's archives.

The look and design of *In Cue* so impressed everyone from the DJs to ASUI senators, the staff decided to spend the extra money in the spring and turn out an equally impressive magazine. The staff hopes to keep *In Cue* looking good, as it is another way the station is able to connect with the public.

As KUOI enters its second half century on the air, they are in constant need of volunteer DJs, newswriters and music processors as well as paid staff members. With its extensive music library and many opportunities for practical technical education, KUOI is a great place for students to explore the world of music or gain valuable broadcasting experience.

Despite the more 'serious' aspects of radio, KUOI is a place for students to have fun. This year saw the revival of Hallway Cassette Hockey, pitting the KUOI Kiwis against the Argonaut Yellow Journalists. It is not uncommon for DJs to take the remote broadcasting gear to do anything from broadcasting live from Mrs. Stubblemeyer's Love Shack Drag and Fetish Show, cruising Halloween gatherings, covering the Palouse Pump climbing competition or simply driving around campus offering anyone a chance to be on the air.

KUOI is a station for everyone and helps unite the campus and community in a way that athletics and newspapers cannot. It provides an active way for students to interact with both the university population and the communities of Moscow, Pullman and many of the smaller outlying towns on the Palouse. No other campus entity enjoys the potential for reaching such a large and diverse audience with both information and entertainment 24 hours a day, 7 days a week.

With the first 50 years behind it, KUOI is on the way to a full century of diverse music, pertinent news and information and community involvement like no other on the Palouse.

• Concept, photographs, story and layout by Erik Marone, KUOI Promotions Director

KUOI-FM: Still Chafing After All These Years

Cover art from the Spring *In Cue*.
Composition by Mike Burkard from a
concept by KUOI DJ Peter Basoa.

so, what's new?

Moscow was once a quiet little town. Now, students and permanent residents have a multitude of choices as to where to spend their dollars.

It seems that on every street corner something new lures us to spend money.

Of course the McClure Mines Building cannot be accused of that, unless your time is money, then plenty of students spend "money" studying there daily. The same can be said for McConnell Hall, the new women's dormitory across from the Agricultural Science Building.

The Eastside Marketplace – the revamped Moscow Mall – is home to stores such as Videoland, Kinko's, Hog Heaven, Safeway and the Department of Motor Vehicles. With plenty of rental space available, look for future developments at the Eastside Marketplace.

The Renaissance Mall, located across from UI Graduate Student Housing on 3rd Street, also has spaces for rent. The Renaissance Mall is home to Down East Outfitters, The Bagel Factory, Fantastic Sam's Hair Salon, and TR Video.

Sylvester's fashion outlet found its home in the old Jeff's Foods grocery store on 3rd Street.

Last spring, McDonald's opened a new restaurant on the Troy Highway. Their specialty is a jukebox filled with tunes from the 50's, 60's and 70's to add a touch of ambiance to your Quarter Pounder with Cheese.

Waremart Foods, an employee-owned grocery store, is slipping into the old K-Mart slot at the Palouse Mall. The store will attempt to beat out Tidyman's, Rosauers and Safeway as one of the lowest-priced student-oriented grocery stores on the Palouse.

Just how much are we spending? Check it out:

- McDonald's Extra Value Meal \$2.99, \$3.78 Super Size
- Super Unleaded Gasoline \$1.51 (gallon)
- TR Video Regular Movie \$2.50 for two days
- Bagel Factory \$0.60/bagel, \$5.69/doz.
- Basically Bagels \$0.55/bagel, \$5.85/doz.
- Hog Heaven Ice Cream Single \$1.19, Double \$1.90, Triple \$2.52, Cafe Latté \$1.25 (8 oz.)
- Tidyman's Grocery Store
 - Kraft Macaroni and Cheese \$0.79
 - Top Ramen 4/\$1
 - Millstone Coffee Beans \$7.05 (12 oz.)
 - Pepsi \$3.69 (case)
 - Keystone Light \$5.69 (half-rack)
 - Weinhard's Dark \$6.79 (half-rack)

Moscow has plenty of new opportunities for your money. Now is the time to spend, spend, spend.

Center: Waremart Foods will be open for business next fall in the old K-Mart location at the Palouse Mall.

Upper Right: Sylvester's, a new men's and women's clothing outlet, has found its niche in Moscow.

Above: The Renaissance Mall offers a variety of services to students and the community.

Left: The Eastside Marketplace offers both videos and tempting treats for the palette.

Far Left: The new McDonald's on the Troy Highway offers fast service and inexpensive food.

• All photographs taken by Jennifer S. McFarland.

a few days in the life

UII students live life the only way they know how—actively.

ACADEMICS/ ORGANIZATIONS

FROM THE GROUND UP

EDITED BY:
JANENE HILLBRICK
JENNIFER S. MCFARLAND

Above:
(l to r) Brian Jepsen, Jason Pettigrew, James Mackey and Eric Warner overtake one of the tables in a Forestry Building study hall as they cram for their upcoming test.

Right:
Cindy Shiflett studies her notes in the SUB food court, while relying on Taco Bell caffeine to keep her awake.

Jennifer S. McFarland

Left:
The Writing Center is a place for students to go who need a little extra help with their writing abilities. Students, at the moment, are taking a break from their studies.

Jared Smith

Above:
A student pores over her notes in the Forestry building in an attempt to get ahead in her class.

Jennifer S. McFarland

Left:
Another day at the Life Sciences building ends for a UI student as he packs it in for the day, and heads home.

Finals? What finals?

Students try one last time to feign not knowing about the coming finals

Right: Casey Rettke sits in the Student Union food court and rifles through his notes in search of the missing page.

Below left: Jason Mackrill gives in to the long hours of studying to see if osmosis really works.

Left: Rusty Hazen and Jon Seitz quiz each other long into the night while enjoying the luxurious booths in the basement of the Wallace Complex.

Top: Zac Woodall enjoys his lunch as he waits for Heather Haynes to complete her cram session for her last final of the semester.

Above right: Jenny Fruehan, of Olesen Hall, flashes a weary smile that says, "Yes, I do know that I am the last one here. Go ahead. Tell me I'm crazy. I want to hear it one more time." Welcome to college life, Jenny!

Left: By the glow of his night light, so as not to disturb his roommate, a student attempts to think of one more line to end his dreaded research paper.

Top Argonaut Stories

March 8, 1996

College: waste of time or something worthwhile?

So what's the big deal about college? As someone who is suffering the pains of midterms and various semester projects, I have begun to seriously think about this commitment of time and money.

Just so my mom doesn't worry, I am not going to quit college. I am just taking a philosophical look at it for a bit. After all, everyone should understand a few basic principles of getting a college education.

First, your degree may not get you anywhere. You may be one of the many people who spend four to six years in college, only to find that once you have your degree, you can't find a job.

That's a scary thought. While you were investing years of your life, your less motivated friends were able to find lifetime jobs, get married and have 1.2 kids.

Although you would like to be optimistic, the picture looks bleak.

Second, is the fact that despite your degree in one field, you may be hired into another. People in your area of specialization may not want you.

A good friend of mine graduated last year with a degree in engineering. Here we are 10 months later and he still has not found a job, despite the extreme efforts he is putting in to applying for numerous positions. To make matters worse a mutual friend of ours, who has received a degree in geography, managed to land an engineering job that makes my first friend crazy with envy.

Keeping this situation in mind, I began to seriously look at my general communications major. This is what I found. Because my field is so broad, I have experience in a lot of areas. With a minor, I can narrow that field down a bit.

Some employers may like this because I fit into a wide variety of communication categories, such as public relations, developmental research, media, television broadcast, etc. However, some employers may not like this because I have not narrowed my degree to a smaller field.

After all, it will only take 86 credits to finish the required courses for both my major and my minor. I am still left with 42 credits (for my university degree) to complete in different classes, not necessarily communication courses.

Well, regardless of whether or not I will be getting hired by some big-wig company, I like my major. But what makes me think that my education from the University of Idaho will get me anywhere out there?

American Institute of Architecture Students

Front row: Rob Cook, Grant Getz, Josh Axthelm, John Eckert, Rob Church, Heather Conklin, Cinda Lester, Julie Benintendi; Back Row: Matt Reed, Ryan Monson, Elisabeth Angeny, Allyson McStroul, Henry Walters, Danielle DeSilva, Trenton Jones

Institute of Transportation Engineers

Front row (l to r): Chad Heimbigner, Brandon Nevers, Chad Bieren, Tom Kent
Back row: Zaher Khatib (advisor), Dwayne Valentine, Troy A. Gilbert, Holly Mabbott, John Howorth, Cameron Knudson

Vandal Ice Hockey

Front (l to r): Dave Baird, Trevor Norenberg, Jeremy Knudsen; 2nd row: Brad Link, Steve Gorman, Tracy Trudell, Brandon Smith, Kip Novak, Nick Davis, Rob Sawyer, Dan Anderson, Nick Natale (advisor); 3rd row: Dave Mulvilhill, Eric Hearn, Mike Wiebe, Scott Squires, Vince Ingalls, Jon Bender, Brad Moon, Ken Harding, Ryan Tanzy, Mike Obregen. Not pictured: Jason Hicks, Will Luke, Shannon Jeffries

Members (not in picture order): Wendy Amador, Todd Binford, Charity Buchert, Rob Buchert, Jon Campbell, Clayton Cornwell, Vicki Edwards, Ben Flemer, Maggi Flood, Steve Frost, Rebecca Goosman, Connie Grant, Tracy Grimm, Nancy Hightower, Jen Hopkins, John Hunt, Angela Johnson, Jeff Johnson, Heidi Kloos, Vern Koehler, Danae Kortmann, Jon Meier, Sean Meissner, Scott Miller, Char Monroe, Kathleen O'Brien, Keith Olson, Tami Parkinson, Brian Perleberg, Louissa Robello, Faith Robertson, Josh Ryan, Katie Ryan, Nick Sanyal, Noel Sanyal, Willie Smith, Ryan Sparks, Dan Spinosa, Jeremy Vlacan, Gaylene Webb, Mike Webb, Mike Wood, Brec Young

Argonaut Advertising

Back row (l to r): Eric Gerrett, Corey Strycker, Travis Quast, Mark Duimstra, Ryan Donahue, Jamison Johnson; Center: Luke Johnson

Students of Social Sciences

Back Row (l to r): Melanie Syron, Jackie Rasmusson, Debra Curry, Ryan Gelok, Miyuki Handa, Fumi Arakawa; Front Row: Melissa Stippich, Adam Gardels, Betsy Biltonen, Patrick Olsen. Not Pictured: Jennifer Kue, Jamey Zehr

Number three—not all university equipment is up to date. You may be learning all about systems and getting information that is obsolete in the real world. (continued)

For example, I am taking a television production class. Our course includes making commercials and music videos by use of cameras, audio booths and edit suites. Unfortunately, when I actually get out of college and look for a job, the 1970's equipment I learned on will make my potential employers roll their eyes. I'll be back at ground level in the race to the top.

This only makes me wonder why I am paying such high amounts to a school that promises me an education—but on outdated equipment. Wouldn't I learn more in the operations room of a television station up in Spokane? In all honesty, yes. Not only is their equipment up to date, but they have a larger ability to produce greater things.

Even if I were to start at the bottom of the pack without a degree, by the time my friends had received their degrees from whatever institutions they attended, I would be near the top, or rapidly progressing upward, in the company I worked for.

So why am I still in college?

Well, there are several things keeping me here (besides my mom's urging requests to please finish my degree). First, I am getting an education, and therefore bettering myself. I believe it is the effort that counts.

Second, I am in transition stage, between the innocence of high school and the reality of the real world. I wouldn't want to be thrown to the wild unknown without this transition stage. So many friends of mine who have chosen not to attend college are forced to grow up too quickly and most feel that they have missed something in their search for happiness.

This transition stage gives you time to learn how to survive even the poorest times, brings more friends closer to your heart and teaches you to grow independent.

Lastly, you never know when your degree might actually pan out. Sure, there are people who don't get hired right out of college, but time and chance happen to them all. For every one that isn't hired at least three are!

So despite the pressures and mind-boggling activities that at times seem overbearing, stick with college. You'll be glad you did.

• Story by Johanna Smith

February 23, 1996 UI, WSU students taking longer to graduate

The faculty council discussed possible reasons why UI students are taking longer to graduate...

George Simmons, Interim Provost, cited that the trend indicates that students take five to five and a half years to earn their Bachelors degree.

years, 36 percent in five years, and 42 percent in six years. Twenty years ago 20 percent graduated in four years, which does not make sense to Simmons since incoming freshman have higher test scores and better grades coming out of high school.

Simmons fears that the degree programs, faculty advising and departments could partially be at fault; primarily because Washington State University boasts 23 percent graduating in four years and 48 percent in five. Also because the University of Rhode Island, which is also a land grant institution and requires the same academic achievements as UI, reports 43 percent of their students graduate in four years and 61 percent in five.

In a report by Kathy Barnard in the University of Idaho Register, "Overall, incoming University of Idaho students today are higher academic achievers than their predecessors. Their ACT and SAT scores are higher. A higher percentage of them report receiving an A average in high school. More valedictorians than ever are attending UI."

So why are the numbers continuing to drop? The provost wants to investigate. Barnard said, "The university has taken dramatic measures over the past several years to increase the retention rate of incoming freshmen, but graduation rates have not yet moved upward."

Simmons proposed that several things could be at play. He suggested that the present student body is looking for a wider variety in the educational experience than what the UI is offering. With 60 percent of the students changing majors at least once during their stay here, it should be important that their previous work is transferable. Yet the problem arises when the departmental requirements become more specific. In the engineering program alone, switching majors could mean the loss of one semester worth of work at the least.

Advising could be another problem. Most freshmen are advised to take only 14 credits their first semester, starting them out behind the ball. If a student wants to graduate in four years, he or she would have to carry 16 credits for the following six semesters, and one at 18 credits.

Simmons feels that the faculty is setting the students up not to graduate on time. In fact, 18 percent of the incoming freshmen expect that their stay here will be over four years, and primarily because they believe their major requires it, when only architecture actually requires over a four year commitment.

Simmons proposed students meet with their faculty advisor sooner than second semester freshman year. Also, he suggested offering "freshman only" core courses so that they do not have to compete with seasoned upperclassmen and it would be more conducive to forming study groups. He also indicated dropping the credit requirement from 128 to 120, which is divisible by 15 credits per semester, "which only make sense since our classes are usually three credits each... and students often struggle to find that extra credit," said Simmons.

• Story by Shawn Vidmar

Front row (l to r): Corinna Haake, Jill Winkler, Julie King, Teresa Shoemaker, Jim "Swede" Nelson; Back row: Bill Wilson, John Thorngate, Renee Goltz, Patrick Cassoni-Schoellhammer; Behind windows: Mike Davidson, Bob Haggerty

Dance Team

Front row (l to r): Tona Leiseth, Alicia Gregg, Stacey Wales, Mandy Jones, Lindsey Matos, Amy Schloemann; Back row: Kim Lamb, Kim Holbrook (coach), Tina Crampton, Cami Stevenson, Jenny McClelland, Shanda Cox, Tiffany Underwood, Erica Prescott, Emily Christiansen; not pictured: Jaimee Ware

Distinguished Sophomore Business Club

Back row (l to r): Dana Wekerle (advisor), Tony DeAmicis, Jim Craig, Amy Hill, Jason Maupin, Arthur Elliott, Joel White, Andrea Verdal; Middle Row: John Leichner, Martha Munoz, Carolyn Morgan, Jeff London, Carolyn Hicklin, Fremont Shields; Front row: Julie Dickson, Molly Crozier, Stan Lim. Not Pictured: Lisa Broman, Angella Eckert, Laura Mattoon, Maryanna Potthoff, Aaron Roberts, Tyler Roberts and Cole Sirucek

Not in picture order: Caryn Gray, Sharlyne Hays, Thomas K. Burris, Theresa Ireton, Leanne Janssen, Wil Turner, Kevin Alexander, Mike Lienhard, Stu Speer, David Cass, Kaye McGehee, Jeff Spangler, Andrew Morozov, Doug Jensen, Dr. Jeff Butterfield, Mark Wilson, Matt Julich, Ian Quitadamo, Kevin Guenzi, Simba Tirima

Professional Simulators of Idaho

Front row (l to r): Zap Riecken, Kenneth Williams, Sargent Emey, Kevin White, Ed Ray; Back row: Kurt Benson, Buell Richardson, Mike Jones, Adam Wiscarson, Jeremy S. Leon, Ryan Stucker

Alpha Zeta

Front row (l to r): Melanie Murphy, April Walker, Wendy Elam, Hallie Henderson, Darcy Ritz, Karyn Best, Kathe Gabel (advisor); Middle row: David Belles, Matt Schuster, Jodie Lanting, Alayna Malmberg, Tina Galloway, Rebecca Breedon, Nancy Martin, Meribeth Lomkin; Back row: Bob Zemetra (advisor), Leslie Rush, Jodi Putnam, Virginia Boes, Bret Nedrow, Tim Bodine, Maureen Olsen

March 8, 1996

Funding Fugue bad idea (opinion)

The literary digest, *Fugue*, is asking the student body for money. It is a bad deal and a stupid idea.

First some background. The *Fugue* is the University of Idaho English department's literary journal. It is "entirely student-edited," English department Chair Gary Williams said. Content in the *Fugue* includes fiction, poetry and artwork. The journal circulates 250 copies. It's published twice a year—once in the fall, once in the spring. The English department has suffered budget cuts and can no longer afford to fund the *Fugue*.

So now it's looking for other funding. That's where the ASUI comes in. It has money and those associated with the *Fugue* are asking for \$7,500.

The problem I have with this is students would foot the bill for a literary digest which is an interest publication. It would not be of great interest to most students—at least it isn't in the eyes of people I've talked to.

There's lots of "good stuff" in the *Fugue*, but most of the material comes from outside sources—only a portion comes from UII writers.

Besides, if the ASUI agrees to fund this publication then why shouldn't other departments with a journal/interest publication also be funded by ASUI? Why shouldn't students from the College of Engineering ask for fee money so they can get work published? It wouldn't be fair if the ASUI published one interest publication and not another.

But an even bigger problem is the *Fugue* would no longer be under the control of the English department and would probably lose prestige in literary circles. It would be a part of Student Media, which includes the Argonaut, KUOI-FM radio and the GEM of the Mountains yearbook. It would be advised by the Student Media advisor, just as the previous entities are. It would be under the umbrella of the ASUI—not the English department. All ties with the English department would be severed.

I don't think the ASUI should vote on this issue. Brian Kane had the right idea, put the *Fugue* bill on a referendum, so the students can vote on the issue. Shouldn't we have a say in how student fees are spent?

The ASUI needs to think really hard before they go forking out the dough to fund the *Fugue*. Those involved with the *Fugue* also need to think twice before they let ASUI take over their publication. They will lose their autonomy if they become a part of Student Media.

• Shelby Dopp

Reeves ready to perform for festival

There's no need to be disappointed in the headliner change for the Lionel Hampton Jazz Festival or the GTE Giants of Jazz Concert scheduled for Saturday. Dianne Reeves, 1996 Grammy award nominee, has been added to this year's entertainment to replace singer Al Jarreau.

"For the most part people have been understanding," Sue Ehrstine said. Ehrstine is the assistant program coordinator of the festival. "Many are excited for Al, it's a great opportunity for him. Many others are really excited that Reeves is coming."

Jarreau, who was slated to be the headliner for Saturday's GTE Giants of Jazz concert performance with Lionel Hampton's New York Big Band, asked for his appearance to be released from the festival in order to accept the lead male role in the Broadway production of Grease.

"Appearing in a Broadway musical is a major career opportunity for Al, and it's one of his lifelong dreams," said festival Director Lynn Skinner in a press release.

In the 29 years of the festival, coordinators have never had to find a replacement but fortunately it wasn't as difficult as they had imagined.

"We got on the phone and put the word out," Skinner said. "A few hours later Dianne Reeves called to say she could be here and that she'd love to sing with the Big Band."

Reeves, who was born in Detroit, grew up listening to jazz in Denver with her bassplaying uncle, Charles Burrell. She began her singing career as a member of trumpeter Clark Terry's band after being discovered by Terry at a National Association of Jazz Educators Convention in Chicago. While still in high school she was performing with the band at festivals and with the Denver Symphony Orchestra.

After studying at the University of Colorado, Reeves moved to Los Angeles, recording with George Duke and Stanley Turrentine. She also had an 18-month stint with Sergio Mendes before establishing her solo career.

In 1983 Reeves worked with Harry Belafonte, who introduced her to the rhythms of West Africa and the West Indies. Since that time Reeves has produced albums covering a variety of musical styles, offering listeners a dynamic blend of jazz, rhythm and blues. Reeves also uses the rhythms of West Africa and the West Indies.

Reeve's R&B hits have led to a series of performances around the world. She toured Europe in 1991 and 1992, winning acclaim from her audiences. Her recent release "Quiet After the Storm" has been nominated for a Grammy Award.

Reeves, who has made appearances at prior festivals here, is excited to perform at this year's Jazz Festival. "She has made many friends here and she loves to come," Ehrstine said.

by Valaree Johnson

Front row (l to r): Robert Sachtjen, Angela R. Austin, Shawna Radmacher, Gordon Peyton, Michael Bevan, Eric Garton; 2nd row: Richard Stewart, Joni Smith, Libby Hill, Raymond Jentges, Aaron Mosher; 3rd row: Jennifer Rogers, Amy Brown, Wendy Organ, Cathy Woo, Cam Shafer; 4th row: Bryan Fullerton, Kammi Woodall, Shannonn Williamson, Ezra Colgrove, Brian Wallace; Top row: Jeffrey W. Peterson, Corie Meisner, Ray Horton, Adrian Lee, Tracy Eber, Shoshana Kun, Curt Wozniak

Dean's Student Advisory Board

Back row (l to r): Dean Buron Dangerfield, Greg Iverson, Fernando Moncayo, David Wilson, Joel White, Shane Adams, Bill Gilbert, John Tesnohlidek; Front row: Bonnie Spears, Missy White, Alison Stott, Carolyn Morgan, Sasha Nash, Kimberly Hollister, Lisa Broman

February 6, 1996

Winter Weather a serious health issue

Palouse weather has had a lot to be desired for the past few weeks. First it snowed a few feet and then the temperature dipped below zero for almost a week. With the highs in the teens and single digits there are additional health risks people must take into consideration.

Dr. Donald Chin, director of Student Health Services said, "Hypothermia is the biggest worry you have."

Chin said people should be prepared for the cold weather, especially when traveling. Staying dry, warm and unexposed is a person's best defense against hypothermia and frostbite.

Some tips for braving the cold outdoors are to wear a long hat, scarf and gloves. Chin said if you do travel keep a first aid kit and extra layers of dry,

L to R: John Streiff, Cathy Ballensky, Jerod Opsal, Josh Wojcik, Susan Baumgartner, Warren VanDenTop

Navy ROTC

Not in picture order: Tim Allen, Amber Allhands, Chan Barry, Tobin Basford, Mike Boulton, Don Bowker, Woodrow Briels, Jared Buttles, Juan Casias, Jeff Clark, Casey Corean, Terry Dalton, Joseph Dowding, Jason Dutcher, Matt Frank, John Gregory, Scott Hagen, David Hein, Jennifer Heller, Gwen Honrud, Erik Hovey, Derek Howe, Jeremiah Ingemunson, Ryan Keyes, Jason Kindred, John Koble, Ken Koelbl, John Kriciunas, James Lester, Price Lockard, Joseph Lyon, Effie MacDonald, Trent Marecz, Cristina Martin, Wallace Mattos, Brandon McCalmant, J. McConnell, Joshua Menzel, Juan Navarro, Joshua Nelson, Fiona Phoenix, Jess Porter, John Randolph, Steven Roberts, Rancy Rocci, Mathew Ruetggers, Kent Sanders, Jeff Schlichting, Patrick Shutte, Shawn Servaes, Nathan Shiflett, Gregory Simpson, Stacy Stroda, Greg Thomas, Corey Thompson, Ignacio Valadez, Curt Wall, Andrew Wilson, Neal Wynn

warm clothes on board.

Frostbite can occur anyplace on the body that is wet or exposed to the cold. Chin also said frostbite can occur at 2° or 28° Fahrenheit. Wet shoes in the winter can increase the risk of frostbitten toes and feet.

When participating in outdoor winter sports, people need to be aware of the threat of hypothermia and frostbite, said Chin.

Elderly people during the winter should be cautious when outside shoveling their walks or doing other strenuous winter activities. Chin said elderly people have a greater risk of heart attacks in the winter while they are engaged in strenuous activity.

When the outdoors is icy, people need to be prepared to go a little bit slower, whether they are driving or walking. A great deal of the patients at Student Health Services are people who have been injured due to slippery conditions.

Chin also issued a warning to asthmatics and people with other respiratory conditions. "The stress of the cold can induce an asthma attack,"

said Chin.

One other word of caution Chins issued was to people who are out drinking. The effects of alcohol make a person feel warm.

"Drinking alcohol can freeze a body really easily," said Chin. He said the best advice if you're going out to drink is to not walk home alone in case you pass out or to call for a ride.

Chin stressed in conditions like these the best thing to do is to be prepared.

by Jennifer Eng

January 30, 1996

Snow causes problems for Palouse area residents

Drifting snow and icy conditions during much of last week and this week have wreaked havoc on roads in northern and central Idaho, creating hazardous conditions for many students commuting to and from the University of Idaho.

The National Weather Service expects continued snowy weather as yet another storm front makes its way into northern Idaho and eastern Washington, according to the NOAA, internet web site.

The record snowfall forced the closure of the Moscow-Pullman highway, and State Highway 195 in Washington between Pullman and Lewiston late last week prompting the Latah County Sheriff's Department and the Washington and Idaho State Patrols to ask drivers to stay off roads "unless absolutely necessary."

Student commuters, who are often forced to drive when conditions are less than favorable, should prepare for winter driving conditions, said Mike Gregory of the Moscow Police Department. Gregory recommends drivers be more attentive to conditions that can make driving more difficult.

"Drive more slowly, and be prepared for winter conditions. Carry a blanket or sleeping bag and water if you plan to travel any great distance...definitely have chains," Gregory said.

One obvious side-effect of the intense snowfall has been an increase in the sale of snow tires and tire chains. With more snow predicted for this week, area drivers are flocking to local tire dealers.

"In the month of January we've seen an increase (in sales) of studded snow tires and chains of probably between 50 percent and 100 percent," said Moscow Les Schwab Tires Assistant Manager Larry Enright. "We've been very busy, even for this time of the year." Other tire dealers have reported similar activity.

While only one fatality has been reported in the past week, in Rathdrum, ISP dispatchers in Lewiston and Coeur d'Alene have reported an increased number of accidents, the majority of which have been "slide-offs" and vehicles running into drifts. In Moscow a (continued)

number of two car fender-benders have occurred, most involving drivers who couldn't stop at intersections because of compact ice and snow, Gregory said.

For 24-hour road reports in northern and central Idaho call 882-SNOW and in Washington call (206) 434-7277.

On the Internet, road and area pass conditions are also available via the National Weather Service at <http://www.wrc.noaa.gov/nws/>.

by Christopher Clancy

February 9, 1996

University closed today — Rain, melt make Moscow 'waterworld'

The cold temperatures and snow finally went away. However, what the warm weather has left behind in place of snow is flooding in the Moscow-Pullman area.

Local officials say the water is coming from drains that are becoming too full to digest all of the water and backing up. The drain water normally releases into Paradise Creek. With Paradise Creek brimming with the excess water from melting snow, the water has no where to drain except for select basements around the Palouse.

Wednesday afternoon the University of Idaho's McConnell hall and other locations around campus suffered from flooding in their basements. Water lapped over sand bags at one of the entrances to McConnell hall as crews tried to keep water from getting in as they worked to get water out.

"The water's coming up faster than we can pump it," said Floyd Carter, University Residences custodian.

The basement area was closed all day Wednesday restricting students access to computers and the laundry room. Elevators to the basement were shut down while crews worked on the basement.

With all of the draining systems full, Cindy Tubb, University Residences custodian foreman, said they will have to drain the water into the street.

As of Thursday afternoon crews had curtailed the flooding in the basement of McConnell hall and by Wednesday afternoon flooding in Theophilus Tower had also been cleaned.

Late Wednesday evening the computer lab in the administration building had to be closed down to control a little flooding in that area.

Some people around Moscow have suffered from sewers backing up. As of yet, only one campus facility has had to deal with sewage.

Mike Sylvester, director of Facilities Management said the North Campus Center had to be cleaned. Sylvester said, "We had the actual sewer water backing up."

Sylvester sent out a notice Wednesday to people on

Business Professionals of America

Back row (l to r): Terri Lee, Shawn Goldner, Bruce Wassmuth, Bernie Brabant, Cliff White; Middle row: Marty Yopp, Jennifer Pope, Julie Trost, Juli Mowery, Ryan Hasselstrom; Front row: Jolene Montoya, Tacey Allen, Paulette Duffy

Student Alumni Relations Board

Front row (l to r): Xavier Soliz, Zahrah Sheikh, Jolynn Reiley, Amy Czarniecki, Katie Jolley, Amanda Fairchild; Middle Row: Lori Manzanares, Ken Carroll, Jeremy Pilling, Kate Cozine, Mike Peel; Back row: Micah Lauer, Wendy Kellogg, Brian Kane, Andrew White

campus to limit how much waste water they send into the system.

Tom Scallorn of the city water works said if it stops raining today, as it is forecasted to do, then things should be back to normal in a few days.

"Our hope is that all of this will subside," Sylvester said. "The university, however, is in very good shape."

Water on campus is tested daily to ensure it is safe for drinking, said Sylvester. While facilities management wants people to watch how much waste water they are sending into the system, they said the tap water is safe for drinking.

Around campus several Greek houses have also fallen victim to the flooding. Delta Tau Delta, Lambda Chi Alpha, Phi Kappa Tau and the Alpha Phi house along with other campus residences have been flooded this week in the thaw.

Along with the flood problems around campus, facilities management has had other problems this week.

Sylvester said a transformer in the Administration building broke down cutting off all power to the main part of the Admin. on Thursday. Sylvester said he did not know at this time why the transformer failed but

Back row (l to r): Shawn Goldner, Bernie Brabant, Bruce Wassmuth, Jennifer Pope, Ryan Hasselstrom; Front row: Julie Trost, Dr. Linda Miller, Tacey Allen, Jolene Montoya

Men's Volleyball

Back row (l to r): Gabe Rosenvall, Reed Palmer, Rusty Kyle, Darick Pope, Greg Rowley, Aaron Steel, Peter Thornton, Kit Harper; Front row: Russ Taylor, Darin Dougherty, Arn Allemand, Dale Ramsay; Not pictured: Ryan Anderson, Travis Anderson, Eric Marcellus, and Coach Leslie Hilbert

said it was unrelated to the flooding water.

by Jennifer Eng

February 9, 1996

Classes cancelled due to unsafe flooding conditions

School administrators, concerned about safety, closed the University of Idaho due to hazards caused by rising water levels on campus and in the area.

Classes are officially cancelled today, following an announcement Thursday night by UI Interim President Thomas Bell and Vice President of Finance and Administration Jerry Wallace.

"We don't want people to feel that they have to get into class tomorrow," said Wallace, pointing out the dangerous road conditions caused by the

flood waters. "About half of our students are commuting students."

Last night Bell and Wallace based their decision to close the campus on the assumption that the flooding waters would crest around 4:30 a.m., said Wallace.

However, administrators have decided to keep an essential core of buildings open. These locations include: the UI Library, the Student Union, the ASUI Kibbie Center, the Memorial Gym, the Physical Education Building and the Administration Building. All athletic events scheduled for today will be held as planned.

As of 8 p.m. Thursday evening, the university had evacuated Park Village Apartments and the Physical Plant office. Director of Facilities Management Mike Sylvester said the university will keep evacuating areas at a case by case basis.

"Right now the at-risk areas are the Theophilus Tower basement and the Wallace Center," said Sylvester. "We've had fire trucks pumping water out of the Tower basement all day. We're in good shape right now, but we could easily lose it."

Roger Oettli, director of University Residences said the approximately 60 married couples living in the Park Village Apartments have been relocated to the second and third floors of Shoup Hall. Oettli said Shoup Hall's basement was flooded, "but not as seriously as the Park Village Apartments."

Updated information about closures or conditions at the UI is available by calling the North Campus Center at 885-6242.

This is the first time the university has been closed since the eruption of Mt. St. Helens in May of 1980.

by Adam Gardels and

February 13, 1996

Steelhead affected by flooding too

Flooding caused by the fast run off of rain and melted snow has created some good and bad situations for Steelhead.

Before the rains came, we were plagued with below zero temperatures and snow. The freezing weather caused lots of boat and tackle problems for fishermen. The hearty fishermen who did venture out to catch the elusive Steelhead were greeted with ice on their lines, frozen reels and cold hands and bodies.

Boats had problems with ice and debris getting into the engine intakes, causing the engines to overheat. The ice and debris also dented, bent or broke several propellers according to some local fishermen.

When the rains came it melted the snow pack in several areas. The abundant rain and melted snow filled the creeks and drainages above normal carrying capacity, causing many areas to experience consider-

carried with it an abundant amount of silt, making water appear muddy.

As I looked into the muddy looking waters of the Snake and Clearwater rivers, I wondered how much damage to the river's fisheries was created by the silty looking flood waters. When I checked with the Idaho Department of Fish and Game, the overall conditions are good.

"When the rivers move slowly the silt from the run off settles into the rocky bottom, covering quality spawning areas. The fast-moving water removed silt from several areas of river bed, exposing the cobble stone river bottom for fish nesting," said Rod Parker with the Idaho Department of Fish and Game.

Flooding has caused some changes in parts of the river structure. The removal of silt has also deepened some areas and made others more shallow. Look for new sand or gravel bars, floating logs and other debris that can cause damage to your boat.

Some boat launch ramps have lots of floating debris and some silt build-up making it more difficult to launch your boat. In some areas of the shore line, the debris makes it more difficult to fish.

Parker said, "No dams were reported broken, including farm and ranch ponds, under the strain of the excess water." The water level in all lakes and reservoirs in the area is full or close to the spill way. "The water going over most of the spill ways has been clear and very clean," said Parker.

Hopefully, we can maintain these water levels in all of the lakes and reservoirs through spring and into summer to help with the next down stream Steelhead migration. If we can get more snow pack in the mountains it will also help for summer water users and maybe a shorter fire season.

If the weather stays like it is now, with some freezing at night, the water should start becoming clearer in about a week. The warmer weather will make it easier on your equipment and more enjoyable for you.

"When the water becomes clear and the weather stays warmer, it will be almost perfect Steelhead fishing conditions, especially around Orofino," Parker said.

For those of you who want to fish for Steelhead now, you might want to use shrimp and fish scent to help the fish find your hook in the muddy water. "While the water is muddy, Steelhead will most likely stay in eddies or deeper areas away from debris and silt as much as possible," Parker said.

Fish in lakes and reservoirs will be more spread out due to the higher water. Because of the rapid runoff, streams and creeks will most likely be altered and some of the fish may have been washed down stream. Your favorite spot may be changed, hopefully for the better.

by Jerri Lake

January 23, 1996

Professor retires after 23 years at UI

ASUI Senate

Front row (l to r): Jim Dalton, John Tesnolidek, Zahrah Sheikh, Sasha Nash, Sean King, John C. Hoyne, Annie Averitt, Jay Feldman, Candy Boas, Bonnie Spears, Jeff Daniels, Brandon Jessup, Chris Houck

Motorcycle Club

Front row (l to r): Mitch Klett, Kay Massey, Ray Massey, Erik Arnson, Paul B. Coffelt, Kelvin Falen

Writing Center

Front row (l to r): Linda, Shawn Vidmar, Kathleen, Jennifer S. McFarland. Back: Mary Ann Judge, Kari Christophersen, Tristan Trotter, Kelly WIngert, Ashley Neukom, Audra Manion

Vandal Swordplay

Back row (l to r): Will Chromer, Kevin Terhaar, Caleb Wright; Front row: Pam Peterson, Luke Henderson, Persephone Thompson

TEAM Idaho

Not in picture order: Joyce Mansidor, Katie Eglund, Traci Kilgore, Allison Rockwell, Kelley Kierland, Talitha Corsetti, Kristi Felton, Katie Jolley, Amy Czarniecki, Sharlyne Hays, Justin Stiefel, Geoff Carey, Brian Witt, Timothy Carlson, Jim Riley, Tim Lannen, Nick Gebhart, Edward Lodge, Craig Munn, Heidi Gudmundsen, Amber Anderson, Laura Thompson, KayT Jones, Sarah Berch, Sara Sanders, Shelby Mortensen, Rachell Wendell, Mark Rasgorshek, Jeff Allen, Greg Partch, Nick Gebhart, Adam Way, John Carpenter, Dave Spangler, Matt Quesnell, Brent Sheirbon, Pete Rockne, George Remington, Spencer Peterson, Clay Storey, Ryan Whitney, Jeff Tee, David Giordano, David Hults, Scott Roberts

Ernest D. Ables retired Jan. 16, from the college of Forestry, Wildlife, and Range Sciences department of Fish and Wildlife Resources after 23 years of serving the students.

Professor James Peek, professor of Wildlife Resources who arrived at the UI at the same time as Ables in 1973 said, "I'm going to miss him immensely. He was basically the rock in this department, and he was utterly reliable. He was the kind of person that was at work every morning at 7 a.m. and never left until the last dog was hung at 5 p.m. His door was always open if a student needed something, he was there for them."

Perhaps the people that will miss him the most are going to be the students. Ables was known for his willingness and compassion to work with the students, to help make them successful.

Freshman Chuck Lowman said, "He was really interested in what I wanted to do with my career and he was interested in the students as a whole and how they were doing." Many of Ables' current students felt he had tremendous feeling and enthusiasm for the field which reflected in his teaching abilities.

In 1994 Ables was awarded the UI Teaching Excellence Award for his innovative and effective teaching methods. He has served as dean and associate dean in the college of Forestry, Wildlife and Range Sciences and has been president of the Idaho Chapter of the Wildlife Society.

"He and I came here the same year, I've known him since he got here in 1973. His real strength was as a teacher of the students. He excelled in that he loved to work with the students and they just loved to work with him too, he was an extraordinary resource for students in this college," said Peek.

Ables has been to many amazing places. His research has included Chinese wildlife conservation, African wildlife commercial harvesting, and elk behavior in the Yellowstone National Park to name a few.

If one could summarize Ables' time at the UI Professor Peek said it best, "His life at this college was with the students."

by Andrew White

February 16, 1996

UI residents targets of obscene calls

Women throughout the UI Residence Hall System have recently become targets of sexually obscene and graphic telephone calls.

Mary Lu Freano, resident director for Theophilus Tower, said the calls begin as surveys about summer clothing and swim wear. The caller then asks increasingly graphic, sexually explicit questions.

Freano said at least 10 incidents have been reported to the Residence Life Staff. The last reported call occurred on Feb. 6.

"The reports indicate the calls are scattered throughout

Obscene telephone calls are more than a prank. "These phone calls are illegal...punishable by police and against the Student Code of Conduct," Freano said.

Officer Paul Withers of the Moscow Police Department said making annoying or harassing telephone calls is against section 18-6710 of the Idaho Code. The first violation is a misdemeanor punishable by up to a year in jail. A second conviction is a felony with a maximum sentence of five years in the state penitentiary, Withers said.

Annoying telephone calls in the residence halls "just happens," Freano said. However, these calls are "widespread enough that people are tired of it," Freano said.

In addition to notifying residents, the Residence Life staff is working with the Moscow Police Department in order to stop these calls. Freano said they do know the number where some of the calls originated from and police are investigating.

"I hope people will become aware of it and report these calls so we can determine how wide spread it is and put a stop to it," Freano said.

Residents receiving obscene calls should hang up on the caller then dial *69 and record the number from which the call was made. Next, women should report these calls to their resident assistant, Freano said.

by Karen Cloud

January 16, 1996

Domestic Violence on the Palouse — Number of local reports increase in 1994-95

The much publicized trial of famous athlete O.J. Simpson and the murder of his wife Nicole Brown Simpson has had at least one benefit: the public has become more aware of domestic violence. The prosecution believed Nicole Brown Simpson died as a result of physical abuse at the hands of O.J. Simpson, although a jury found him not guilty.

"This trial has brought domestic violence from behind closed doors into unprecedented public scrutiny," said National Organization for Women Executive Vice President Kim Gandy

in a press release. "Domestic violence has been discussed in living rooms, classrooms, barrooms and board rooms across the country as never before. And if public awareness has been heightened, women may have the courage and public and judicial support to stop their abusers."

On the local level, the Palouse area has seen an increase in domestic violence reports since Nicole Brown Simpson's murder. But Fran Caradine, executive director of Alternatives to Violence of the Palouse, gives credit to the efforts of local agencies, which try to get more people to report incidents of domestic violence. These agencies, such as ATVP which serves both Latah and Whitman counties, are creating things such as safety planning strategies for women to use when living in an unsafe environment.

The Safety Planning Strategy's purpose, which was recently released from ATVP, is a tool for those—who live in unhealthy environments—to use to help them identify possible ways to protect themselves and their children from physical violence.

During the 1994-95 fiscal year ATVP served 264 clients in Idaho and 321 in Washington state. So far, from July to September of 1995, ATVP served 103 clients total in both Idaho and Washington states. The domestic violence crisis line has taken 1,192 calls in Washington and 988 calls in Idaho.

Cheryl Brawdy, an intern with ATVP, said the calls are from people who may only call once and never call again, but the number of clients served are people who keep in touch with ATVP. She said the clients come back for group-help sessions and other methods of helping themselves, their children and others stay out of violent homes.

Domestic violence is an ongoing problem in the United States. Idaho law defines domestic violence as: the physical injury, sexual abuse, forced imprisonment or threat thereof of a family or household member. This crime is punishable by six months in jail. Violation of a Protection Order is punishable up to one year in jail and/or a \$500 fine. Caradine includes verbal abuse in this definition.

Charlene, who does not wish to have her real name used due to personal reasons, said an abusive relationship with her former husband started with verbal attacks. Her spouse was always suspicious of her actions and whereabouts. If another man would even so much as look at her, he would automatically assume she was having an affair with him.

"It got to the point where I could not leave the house," she said. She said it was so bad she could not even visit her relatives' homes.

"It was really uncomfortable," Charlene said. She was married to her abusive husband for about four years. She divorced him once and decided to go back to him a second time. The first time she divorced him, she left him after four months of marriage because he picked her up and literally threw her out of the house.

She married him a second time, because he appeared to be a different person. He was always buying her and the children—they had three boys together—nice gifts and doing nice things for them, she said. The final straw for Charlene was when her former husband tried to push her out of the car. She said he was upset about how many miles she had put on the car, so he tried to push her out of it.

Twenty percent of all murders of women happen in domestic violence situations. Thirteen percent of the murders are committed by the spouse. The statistics are even worse in Idaho—

41 percent of all murder cases of women can be directly tied to domestic violence, former ATVP Executive Director Jackie Grimesey said.

Domestic violence does not discriminate among age, race and class, Betsy Thomas said. Thomas is director of the UII Women's Center.

"The only area where domestic violence does not run even is gender," Thomas said. "There are battered men, but the numbers are not even close to fifty percent."

According to reports from the National Crime Victimization Survey Report released by the U.S. Department of Justice in January 1994, women are 10 times more likely victimized by an intimate than are men.

Domestic violence is one of the most common of all crimes. An act of domestic violence occurs every 18 seconds in the United States. Each year, 6 million women are beaten by their husbands or boyfriends. Unfortunately, 4,000 of these women are killed.

Battering is the single major cause of injury to women—more frequent than auto accidents, muggings and rapes combined, according to a handout from ATVP.

Over 1 million women seek medical help each year for injuries caused by domestic violence. It is said that victims of domestic violence are three times more likely to be victimized again than are victims of other types of crime.

According to another National Crime Victimization Survey Report released by the U.S. Department of Justice, six times as many women victimized by intimates as those victimized by strangers did not report the crime for fear of reprisal from the offender. The report was based on data from 1987-1991.

by Shelby Dopp

March 29, 1996

GEM yearbook fights to keep student funds

GEM of the Mountain yearbook staff plead their case before the ASUI Senate Wednesday as a bill sponsored by Senator Jay Feldman threatened to put yearbook funding on a referendum this spring.

The bill was sent to committee and should come out for a vote April 3.

Yearbook supporters fear that students would vote against continuing to fund the GEM through student fees. Editor Jennifer S. McFarland said they don't have time to rally enough support from students. The spring elections, which would include the referendum, are scheduled for April 10.

"How can we expect voters to know everything about this issue that they should in that amount of time?" McFarland asked. "Nobody can present their case in that amount of time."

Senator Sue Pierce agreed. "Two weeks isn't a lot of time to let students know how important the GEM is," she said.

President Brian Kane spoke against sending the yearbook issue

to the students. "It's been a fixture at the university for almost a hundred years. As far as I'm concerned, the GEM is the University of Idaho.

"For us to sit there and try to destroy history, to try to chip away at the foundation of the university with a referendum, I think that's not only wrong, it's unfair. Especially at a time when traditions are the first things that are destroyed," Kane said.

Two weeks ago, Kane supported a bill to put the literary digest Fugue on a referendum for student vote, which the senate passed.

"I don't think it's fair to compare the Fugue and the GEM," Kane said. He pointed out that the literary digest publishes non-student submissions, while the GEM is entirely student-driven.

Kane urged the senators to vote against putting the yearbook on a referendum for student vote. He said he would veto the bill if it were passed.

But Feldman stood by his proposal.

"This bill is not a question of whether or not the GEM is a good thing. The bill is about whether the students should have the chance to decide," Feldman said. Since students get to determine the fate of the Fugue, Feldman thinks they should also determine the fate of the yearbook.

Some yearbook supporters don't think students are informed enough to make the best decision.

"The students really don't appreciate something like a yearbook until they're out of school," Senator Jeff Daniels said.

Senator Jim Dalton said, "Anytime it's an issue of money, students are going to vote 'no'."

Feldman countered with, "Why then did we send the Fugue issue to the students?"

The senate will get to vote on the bill when it comes out of committee next week, said John Tesnolidek, vice president. By then it will be too late to get it on the spring ballot, he said.

In other business, Senator John Hoyne announced that the annual Turtle Derby will be held Saturday at 10:30 a.m. at the corner of Elm and Idaho streets. T-shirts will be sold, with half of the proceeds benefitting Stepping Stones, and the other half helping Erin Neilson—who has been fighting meningitis.

[Argonaut] Editor's Note: Senator Feldman has decided to remove the GEM referendum from the spring election ballot. He agrees with McFarland and other yearbook supporters that students need more time to inform themselves.

by Janet Birdsall

GREEK GROUPS

FROM THE GROUND UP

EDITED BY:
NANCY GLASGOW

Alpha Gamma Delta

Andrea Anttonen . . . Interior Planning & Design
 Kadie Anton . . . Criminal Justice/Psychology
 Kellie Baird . . . Marketing
 Jennifer Baker . . . Elementary Education
 Kati Barr . . . Veterinary Science
 Kari Belliston . . . Advertising
 Erin Bennett . . . Political Science

Charity Brown . . . Interior Design
 Danyiel Buell . . . Architecture
 Kate Cassidy . . . Psychology
 Shanon Clabby . . . Engineering
 Sarah Colwell . . . Interior Planning & Design
 Challise Cox . . . Biology
 Tina Crampton . . . Biology

Michelle Crutcher . . . Accounting
 Cyndi Dawson . . . Interior Design
 Mona Doan . . . Computer Science
 Danelle Edgerton . . . General Studies
 Missie Erb . . . Elementary Education
 Amanda Fairchild . . . General Studies
 Ameer Fluharty . . . Pre-Physical Therapy

Christal Garrison . . . Advertising
 Sarah Gaston . . . English
 Heather Greiff . . . Accounting/IS
 Heidi Gudmundsen . . . Marketing
 Tisha Hart . . . Sociology
 Angela Heaney . . . Business
 Judith Herring . . . Human Resource
 Management/POM

Kim Holbrook . . . Advertising
 Kallee Hone . . . Biology
 Casey Hovey . . . Interior Planning & Design
 Christa Johnson . . . Business
 Mangement/Fashion Merchandising
 Kimberly Johnson . . . Criminal
 Justice/Psychology
 Katie Jolley . . . Marketing
 Billie Kerr . . . Architecture

Traci Kilgore . . . Microbiology
 Karen LaDow . . . Marketing
 Kim Lamb . . . Psychology
 Lisa Lance . . . English/Political Science
 Heather Laws . . . Finance
 Allyson Lee . . . Biology
 Melissa Martens . . . Clothing & Textile Design

Karly Martin . . . General Studies
 Andrea Mason . . . International Business
 Leslee McCreight . . . Communications
 Shelby McLaughlin . . . General Studies
 Andrea McLeod . . . Pre-Nursing
 Shannon McNamara . . . General Studies
 Nikki Medley . . . Clothing & Textile Design

Sara Megee . . . Theatre Arts
 Gena Merritt . . . Secondary Education
 Lisa Morishige . . . Sport Science
 Julie Musselman . . . Human Resource
 Management
 Laura Nasker . . . General Communications
 Erin Nielson . . . Marketing
 Kim Perry . . . Fashion Merchandising

Jared Smith

1-r 1: J. Seetin, K. Johnson, J. Petrjanos, A. Tribble, K. Lamb, H. Gudmundsen, C. Johnson, M. Mason. **2:** E. Bennett, C. Dawson, L. McCreight, D. Shrum, J. Baker, T. Potts, K. LaDow, C. Cox, E. Stone. **3:** K. Jolley, C. Garrison, M. Erb, E. Nielson, S. Magee, G. Merritt, S. Colwell, S. Samson, M. Doan. **4:** C. Brown, A. Lee, A. Reeder, A. Fairchild, H. Greiff, M. Crutcher, D. Buell, S. Thometz, E. Roche. **5:** C. Jones, K. Barr, J. Musselman, L. Lance, K. Perry, J. Ware, J. Schadel, T. Crampton, L. Nasker, K. Holbrook, A. Schloemann, C. Hovey, S. Gaston, K. Baird, S. McLaughlin, C. Peterson

Chelsey Peterson . . . General Studies
 Jaime Petrjanos . . . Business
 Jill Pittman . . . Advertising
 Tammi Potts . . . Child Development
 Angie Reeder . . . Public Relations
 Shelly Rewerts . . . Criminal Justice
 Erin Roche . . . Architecture

Stephanie Samson . . . Agriculture
 Joy Schadel . . . Secondary Education
 Amy Schloemann . . . Political Science
 Brooke Schroeder . . . Elementary Education
 Jennifer Seetin . . . International Business/French
 Kim Seyfert . . . Microbiology
 Debbie Shrum . . . Psychology

Erin Stone . . . Biology
 Tia Taruscio . . . Spanish
 Shannon Thometz . . . Journalism
 Amy Thompson . . . Interior Planning & Design
 Emily Thompson . . . Music
 Ashley Tribble . . . Finance
 Tiffany Underwood . . . Biology

Angie Wallace . . . International Studies/
 Agriculture
 Jaimee Ware . . . Electrical Engineering
 Lindsay Wichers . . . Civil Engineering
 Dana Wohlschlegel . . . Physical Education
 Ali Wood . . . General Studies

Alpha Gamma Delta

Date Founded: May 30, 1904
Date Founded at UI: May 30, 1958
Colors: Red, Buff, and Green
Mascot: Squirrel
Nickname: AGD's/Alpha Gams

Flowers: Red and Yellow Roses
Jewel: Pearl
Philanthropy: Alpha Gamma Delta Foundation
Address: 727 Nez Perce Drive

Alpha Gamma Rho

Kory Balls . . . Agricultural Business
 Mark Carlson . . . Fisheries
 Nick Carter . . . Forest Resources
 John D. Gallup . . . Animal Science/Pre-Veterinary
 John L. Garner, Jr. . . . Agricultural Engineering
 Rocky D. Gilbert . . . Resource, Recreation, & Tourism
 Bill Edwards . . . Fishery Resources/Wildlife Resources

Shawn Alden Erickson . . . Agricultural Education
 Jason G. Fleshman . . . Agriculture
 Vincent P. Hayden . . . Forest Resource Management
 Kevin M. Hettinger . . . Forest Resources
 Jason H. Hough . . . General Agriculture
 Todd Hustrulid . . . Biological Systems Engineering
 Jeff Kaser . . . Soil Science

John Marble . . . Civil Engineering
 Terry McFetridge . . . Agricultural Business
 Mark Rasgorshek . . . Agricultural Business
 Joe Sheets . . . Microbiology
 Justin Sorensen . . . Animal Science/Range Science

NOT PICTURED

Scott G. Amos . . . Mining Engineering
 Darrell Booth . . . Fisheries/Biology
 Stephan Gilley . . . Geological Engineering
 James Larson . . . Forest Resources
 Brett Lisenbee . . . Agricultural Systems Management
 Brian Perleberg . . . Fisheries
 Justin C. Pittmann . . . Agriculture Education
 Glenn Poxleitner . . . Agricultural Business

I-r 1: J. Pittmann, B. Lisenbee, K. Hettinger, J. Fleshman, T. McFetridge. **2:** M. Carlson, M. Rasgorshek, S. Erickson, R. Gilbert, J. Hough, K. Balls, J. Gallup, V. Hayden

Bush Houston

“Making Better Men”

Alpha Gamma Rho

Date Founded: October 10, 1904
Date Founded at UI: Nov. 9, 1992
Colors: Green and Gold
Nickname: AGRs

Flowers: Pink Rose
Philanthropy: Bridges Program, Wishing Star Foundation
Address: Targhee Hall

Alpha Kappa Lambda

Jeff Allen . . . Psychology
Damon Barkdull . . . Journalism
Dave Begey . . . Criminal Justice
Joel Benson . . . General Studies
Todd Benson . . . Geology
Jason Bills . . . Chemical Engineering
Ryan Bills . . . Chemical Engineering

Brad Bjorum . . . Electrical Engineering
Jeff Blanksma . . . Business Management
Justin Bran . . . Electrical Engineering
Cam Brinkman . . . Civil Engineering
Bill Brooks . . . Criminal Justice
Brett Buno . . . Chemistry
Jey Buno . . . Psychology

Rian Burnett . . . International Studies
Mike Chave . . . Biology
Travis Cline . . . Civil Engineering
Adrian Cox . . . Business Economics
Neal Cox . . . Primary Education
Clint Dolsby . . . Civil Engineering
Ian Donovan . . . Advertising

Seth Eidemiller . . . International Studies
Shayne Ephraim . . . Mechanical Engineering
Eli Ercoline . . . Political Science/History
Dan Gilson . . . General Studies
Mark Graham . . . English
Derek Grove . . . Engineering
Clint Gunter . . . Accounting

Rye Harding-Smith . . . Management
Guy Hayes . . . Criminal Justice
Neil Hoffman . . . Civil Engineering
Eric Holbrook . . . Advertising
Demian Hommel . . . Political Science/English
Vince Hordeman . . . Computer Engineering
Joe Horras . . . Finance

Jared Hughes . . . Physical Education
Donnie Hulsizer . . . Education
Greg Hurn . . . Political Science
Mike Itano . . . Engineering
Byron Jarnagin . . . Broadcast Journalism
Charlie Jokasaari . . . Psychology
Josh Kinnick . . . Business

Russ Kite . . . General Studies
Dave Kluksdal . . . Electrical Engineering
Kirk Kolb . . . Special Education
Ian Kramer . . . Advertising
Pat Lyons . . . Graphic Design
Brian Marker . . . Civil Engineering
Jason Martinez . . . Architecture

Barry Mathias . . . Political Science
Erin McDonald . . . Criminal Justice
Mark McNearney . . . Civil Engineering
Matt Miller . . . General Studies
Dwight Mogford . . . Marketing
Mark Nelson . . . Criminal Justice
Chad Nickisch . . . Accounting

Alpha Kappa Lambda

Pat Niedermeyer . . . Chemical Engineering
 Jim Paterson . . . Elementary/Special Ed
 Vince Perez . . . Social Work
 Chad Ramsay . . . General Studies
 Casey Rettke . . . General Studies
 Aaron Rue . . . Accounting
 Jim Sims . . . Criminal Justice/Psychology

Kyle Sprute . . . Business
 Kirk Steffenson . . . Physical Education
 Brian Stiles . . . Music Education
 Tyler Sullivan . . . Landscape Architecture
 Russ Taylor . . . Criminal Justice
 Matt Thomas . . . Business/Marketing
 Kevin Van Stone . . . Chemical Engineering

Bobby Walden . . . Civil Engineering
 Jeff Weak . . . Criminal Justice
 Jason Weil . . . Elementary Education
 Dustin Wicks . . . Chemical Engineering

1-1: B. Marker, D. Gilson, M.Chave, R. Kite, D. Wicks, B. Stiles, B. Buno, M. Nelson, D. Hulser, D. Barkdull. 2: V. Perez, V. Hordemann, R. Harding-Smith, B. Walden, J. Benson, N. Cox, J. Bran, G. Hayes, B. Brooks, M. Miller, D. Grove, K. Kolb. 3: S. Ephraim, K. Van Stone, I. Kramer, K. Sprute, J. Weil, J. Kinnick, J. Martinez, E. Ercoline, T. Sullivan, D. Kluksdal, P. Lyons, J. Buno, J. Weak, T. Cline. 4: M. Graham, E. McDonald, R. Bills, B. Bjorum, C. Dolsby, C. Gunter, J. Blanksma, M. Thomas, D. Hommel, R. Taylor, C. Rettke, I. Donovan, S. Eidemiller, E. Holbrook.

Bush Houston

Alpha Kappa Lambda

The Truth
and the Word

Date Founded: April 22, 1914
Date Founded at UI: Dec. 1, 1990
Mascot: Mort the Dog
Colors: Purple and Gold

Nickname: AKLs
Flowers: Yellow Rose
Philanthropy: Cystic Fibrosis
Address: 701 Nez Perce

Alpha Phi

Amanda Albers . . . Psychology
 Amber Anderson . . . Finance/Spanish
 Carey Ann Long . . . International Studies
 Jill Ashcom . . . Communications
 Heather Asker . . . Accounting
 Angela Bailey . . . Business
 Kelly Barrick . . . Elementary Education

Miranda Bauscher . . . Human Resource
 Management
 Shelly Belenberg . . . Textile Design
 Nicole Bender . . . Communications
 Rebecca Boone . . . Music Education
 Julie Browne . . . Secondary
 Education/English/Theatre
 Lisa Bush . . . Biology
 Melissa Clausen . . . Finance/Marketing

Alicia Coble . . . General Studies
 Emily Corkill . . . Nutrition
 Katie Cozine . . . Marketing
 Leah Cripe . . . Psychology
 Lory Dayley . . . Nutrition
 Kara Demorest . . . General Studies
 Margaux Edwards . . . Biology

Vicky Elkin . . . English
 Nicola Emmons . . . Communications
 Anna Flynn . . . Biology
 Stephanie Fox . . . Finance
 Kimberlee Foye . . . Pre-Nursing
 Keri Gaub . . . Elementary Education
 Melissa Ginkel . . . Business/Fashion
 Merchandising

Jennifer Gish . . . International Marketing
 Hilary Gruehl . . . Secondary
 Education/Engineering
 Jennifer Hansen . . . Elementary Education
 Sarah Harshman . . . Accounting
 Mary Hayes . . . Environmental Science
 Meegan Henningsgard . . . Elementary Education
 Jessica Hillman . . . Geography

Tera Holder . . . Psychology
 Andrea Holland . . . Nutrition
 Emily Hove . . . Biology
 Shannon Kearney . . . Psychology
 Wendy Kellogg . . . Elementary Education
 Erin Kelly . . . Biology
 Carrie Kennedy . . . Child Development

Melissa Knesel . . . Biology
 Rachel Lambacher . . . Elementary Education
 Brooke Lavey . . . Political Science
 Christine Luper . . . Resource Recreation and
 Tourism
 Kasilyn Mangrum . . . Elementary Education
 Tisha Marquart . . . Criminology
 Margo Marcantonio . . . Drama/Engineering

Jamie Mattila . . . Secondary Business Education
 Amy McCray . . . Communications
 Amanda Mills . . . Secondary Education
 Lynette Mischkot . . . Chemical Engineering
 Kari Moyle . . . International Business
 Annie Myklegard . . . Business/Psychology
 Jeralee Nicholson . . . Sport Science

Alpha Phi

Meg Omel . . . Psychology/Child Development
Danielle Otte . . . Finance
 Brooke Quilici . . . Clothing & Textile Design
 Megan Reid . . . Elementary Education
Shawndra Reid . . . Forestry
 Jodi Runyen . . . Elementary Education
 Gaylynn Scharenberg . . . Interior Design

Heather Schloden . . . English
Sarah Scott . . . Nutrition
Mikaela Sebree . . . Psychology
Jill Shepherd . . . Elementary Education
 Charlene Sholseth . . . Elementary Education
Kelly Simpson . . . Advertising
 Allison Smith . . . Pre-Physical Therapy

Amy Smith . . . Journalism
Rebecca Stoor . . . General Studies
Amie Stuart . . . Pre-Nursing
Erin Sweat . . . English
 Molly Sweetland . . . Secondary Education/English
 Shelley Taylor . . . Business Education
 Cindy Watson . . . Accounting

Mandy Werbeck . . . Elementary Education
Jill Westendorf . . . Elementary Education
Addie Westendorf . . . Secondary Education
Jennifer Widman . . . Elementary Education
Wendi Wisdom . . . Finance
Addie Wren . . . Human Resource Management

1-r 1: J. Runyen, H. Knobloch, E. Hove, J. Cahan,
 H. Gruehl, G. Scharenberg, K. Cozine. 2: L.
 Mischkot, A. Coble, S. Bielenberg, J. Hansen, A.
 Bailey, E. Corkill, M. Knesel, B. Stoor. 3: D. Ott, K.
 Barrick, A. Holland, A. Anderson, R. Lambacher,
 A. Smith, C. Peters, M. Henningsgaard, J.
 Ashcom. 4: K. Gaub, C. Kennedy, J. Mattilla, M.
 Sebree, S. Harshman, A. Stuart, N. Emmons. 5:
 C. Luper, S. Taylor, J. Woodman, K. Knudson, N.
 Bender, M. Omel, K. Stotz, K. Foye, E. Kelly. 6: E.
 Sweat, M. Marcantonio, H. Schlader, J. Gish, T.
 Holder, A. Albers, S. Reid, C. Long, M. Hayes.

Sam Goff

Alpha Phi

Union
 Hand in Hand

Date Founded: October 10, 1872
Date Founded at UI: June 12, 1928
Colors: Silver and Bordeaux
Mascot: Teddy Bear
Nickname: A-Phi

Flowers: Lily of the Valley, Forget-
 Me-Not, and Ivy
Philanthropy: American Heart
 Association
Address: 604 Elm Street

Alpha Tau Omega

Greg Addington . . . Geology
 Mark Arana . . . Wildlife Biology
 Mark Bernazzani . . . Mining Engineering
 Chris Boldman . . . Wildlife Resources
 Ian Buchanan . . . Criminal Justice
 Dave Calhoun . . . General Studies
 Dave Carter . . . Agricultural Business

Justin Childers . . . Psychology
 Chris Clark . . . Physical Education
 Evan Clements . . . Theatre
 Steve Coffield . . . Elementary Education
 Ross Cole . . . Marketing
 Gabe Dessert . . . Wildlife Resources
 Chris Dillard . . . Architecture

Brad Dillon . . . Marketing
 Gerry Doering . . . Architecture
 Jason Eadon . . . Accounting
 Jason Edwards . . . Physical Education
 Tom Eichert . . . Sports Science
 Will Flanigan . . . Spanish
 Rob Foster . . . Resource, Recreation, and Tourism

Justin Furey . . . Pre-Med
 Colin Gibson . . . Agricultural Business
 Jeff Gibson . . . Agricultural Business
 Rex Gillespie . . . Zoology
 Eric Graff . . . General Studies
 Cameron Grantham . . . Criminal Justice/Sociology
 Brad Hanson . . . Pre-Med

Jared Hayes . . . General Studies
 Dan Hedberg . . . Physics
 David Hoshaw . . . Finance
 Lonnie Huter . . . Environmental Engineering
 Zach Kirk . . . Chemical Engineering
 Bryant Kuechle . . . Journalism
 P.J. Mansidor . . . Mechanical Engineering

Derek Marston . . . Electrical Engineering
 Rich McDonald . . . Electrical Engineering
 Roy McGlothlin . . . Chemical Engineering
 Shaun Mitchell . . . Criminal Justice
 Greg Partch . . . Finance
 Matt Peters . . . Finance
 M. Shayne Ruettgers . . . History/English

Pete Seemann . . . Photography
 Aaron Sety . . . Photography
 Chace Slavin . . . Accounting
 Erik Snell . . . Agricultural Business
 Chad Stevens . . . Computer Engineering
 Aaron Swift . . . Wildlife Resources
 Brian Thomas . . . Wildlife Resources

Jeffery VanLith . . . Business
 Brian Watt . . . Criminal Justice/Political Science
 Kevin Wilson . . . Productions and Orientation
 Jeremy Wolf . . . Mechanical Engineering
 Jason Wood . . . Accounting

Not Pictured
 Chad Clifford . . . Accounting

1-r 1: C. Stevens, J. Eadon, D. Hoshaw, P. Seemann, P.J. Mansisidor, G. Partch, D. Calhoun. 2: M. Arana, G. Addington, R. McGlothlin, J. Childers, D. Marston, C. Grantham, K. Wilson, B. Watt, D. Hedberg, S. Ruettgers, B. Dillon. 3: S. Mitchell, Z. Kirk, R. Foster, J. Wolf, G. Doering, J. Wood. 4: R. Clifford, C. Boldman, L. Huter, G. Desert, M. Bernazzani, C. Dillard, C. Slavin, R. McDonald, D. Carter, R. Cole, E. Snell, J. Edwards, M. Peters, B. Osborne, A. Swift, B. Kuechle, J. Hays.

Jared Smith

Alpha Tau Omega

Date Founded: September 11, 1865
Date Founded at UI: 1925
Colors: Azure and Gold
Nickname: Taus

Flowers: White Tea Rose
Tradition: 54 years Tin Canner Party
Philanthropy: Volleyball Tournament
Address: 777 Deakin Ave

Beta Theta Pi

Darren Anderson . . . Sport Science
 Kevin Bennett . . . Music Education/Computer Science
 Jeremy Bronner . . . English
 John Bruce . . . Zoology
 David Budolfson . . . Wilderness Resources
 George Carey . . . Electrical Engineering
 Robert Creason . . . Political Science

Chris Cromwell . . . General Studies
 Tony DeAmicis . . . Finance
 John Faltin . . . Sport Science
 R. Griffin Farley . . . Communications
 Chris Gabbert . . . German
 Brent Gable . . . Finance
 Chris Gaines . . . Biology

Nick Gebhart . . . Finance
 Jason Geisler . . . Communications
 Will Gigray . . . Biology
 Dennis Greely . . . Music Education
 Peter Guerrero . . . Architecture
 Luc Herbots . . . Graphic Design

Beta Theta Pi

Chris Kinyon . . . Computer Engineering
 Craig Leigh . . . Agriculture Systems
 Management
 Ryan Lightner . . . Psychology
 Andrew Longteig . . . Journalism
 Craig Mickelson . . . Wildlife Resources
 Craig Munn . . . General Studies
 Michael Musgrove . . . Mechanical Engineering

Eli Nistal . . . Mechanical Engineering
 Craig Pettinger . . . Forestry
 Todd Phenneger . . . Environmental Science
 Nathan Pierce . . . Biology
 Kurt Pipal . . . Finance/English
 Derek Schafer . . . Agriculture Education
 Troy Seward . . . Architecture

Kevin Sitts . . . Elementary Education
 Brandon Smith . . . Architecture
 Scott Steiner . . . Business
 Will Stowe . . . Mechanical Engineering
 Chris Waddell . . . Environmental Science
 Nick Wollen . . . History
 Harold (Jay) Witt . . . Metallurgical Engineering

Ryan Witt . . . English/Philosophy
 Eric Wolfe . . . Civil Engineering
 Bryan Yee . . . Range Management

Not Pictured
 Linc Way . . . Business

Joa Harrison

I-r 1: J. Branner, T. DeAmicis, E. Wolfe,
 G. Stowe. 2: J. Faltin, P. Guerren, D.
 Budolfson, R. Creason, C. Cromwell, G.
 Carey. 3: Chris Pichardo, G. Stowe, R.
 Lightner. 4: C. Henley, B. Ann Lodge, B.
 Savidge, T. Phenneger, T. Seward, S.
 Abbott, J. Branner, K. McCarthy, C.
 Mickelson, J. Hodges, J. Blades. 5: M.
 Meyers, N. Pierce, B. Connell, C. Munn,
 A. Longteig, S. Witt, J. Giesler, T. Kooter,
 S. Kinyon, S. Stingray. 6: C. Gaines. 7:
 C. Bennett, B. Yee, D. Schafer, M.
 DeMarco, B. Switzer, H. Leigh, T.
 Goichochea, C. Pettinger, L. Manion.

Beta Theta Pi

Date Founded: Aug 8, 1839
Date Founded at UI: 1914
Colors: Delicate Shades of Pink and Blue
Symbol: Dragon

Nickname: Betas
Flowers: Red Rose
Philanthropy: Children's Burn Awareness
Address: 727 Elm Street

Delta Chi

Matt Albers . . . Hotel and Restaurant Management
 Sam Aldrich . . . Marketing
 Travis Anderson . . . Human Resource Management
 Mike Arrillage . . . Forestry
 Josh Baker . . . Biology
 Aaron Baldwin . . . Communications
 Aron Bennett . . . General Agriculture

Greg Branson . . . Agricultural Economics
 Garrett Brown . . . Accounting/MIS
 Brad Cook . . . Secondary Education
 Damon Darakjy . . . Political Science
 Trevor Derrick . . . Psychology
 Dieu Diuh . . . Sport Science
 Mark Donahue . . . Forest Production

Rocky Elliot . . . General Studies
 Jared English . . . General Studies
 Kelly Forsmann . . . Business
 Greg Grant . . . Business Management
 Tyson Graves . . . Finance
 Jared Ham . . . Sport Science
 R. Jeff High . . . General Studies

Brian Kane . . . Political Science
 Mike Kerry . . . Advertising/Marketing
 Josh Kevan . . . Marketing
 Johnathan Koelsch . . . Psychology
 Mike Koelsch . . . General Studies
 Kevin Latscha . . . Business
 Ryan Latter . . . Advertising/Art

Jeff Law . . . Architecture
 Destry Lee . . . Advertising
 Marty Lux . . . General Agriculture
 Joe Maggio . . . General Studies
 Brian McGough . . . Economics
 Donald Mear . . . Architecture
 Robert Millage . . . Criminal Justice

Jayson Murgoitio . . . Sport Science
 Joshua Murphy . . . Biology/PT
 Fred Noland . . . Resource Recreation
 Dan Pierce . . . Business
 Nathaniel Reynolds . . . Architecture
 Steve Schultz . . . Forest Products
 Jamie Seagraves . . . Business

Matt Shifley . . . Journalism
 Jeff Smith . . . Accounting
 Josh Smith . . . Business
 Jeff Solis . . . Human Resources
 Marc Trivelpiece . . . General Studies
 Rex Wilkosz . . . English
 Scott Wise . . . Business Management

Caleb Wright . . . Metallurgical Engineering

Not Pictured
 Tim Lilat . . . Mechanical Engineering

Nic Tucker

I-r 1: S. Aldrich, J. Law. 2: D. Pierce, S. Chamberlain, R. Wilkosz, M. Trwelpiece, F. Nolano, J. Maggio, B. Lehinger, N. Reynolds. 3: S. Wardle, J. Koelsch, G. Brown, J. English, J. High, D. Lee, J. Smith, D. Dinh. 4: M. Donahue, J. Devan, T. Milot, K. Forsmann, J. Smith, M. Shuctie, S. Schultz, G. Grant, D. Darakjy, B. Kane, M. Koelsch, R. Campbell, J. Baker. 5: J. Madsen, S. Wise, T. Anderson, A. Baldwin, J. Sous, D. Mear, A. Bennett, M. Arrillaga, T. Derrick, M. Shifley.

Leges

Delta Chi

Date Founded: October 13, 1890

Date Founded at UI: Nov. 5, 1924

Colors: Red and Buff

Nickname: D-Chi

Flower: White Carnation

Address: 908 Blake Street

Delta Delta Delta

Lisa Aspiri . . . Sociology
 Kristina Bader . . . Dance
 Jill Baumgart . . . Criminal Justice
 Tara Bell . . . Elementary Education
 Karrie Bergman . . . Microbiology
 Kirstin Bond . . . General Studies
 Sarah Bonzer . . . Psychology

Stacey Brown . . . Exercise Science
 Jill Brunelle . . . Public Relations
 Trisha Cox . . . Elementary Education
 Angela Crane . . . Elementary Education
 Dawna Dennis . . . Entomology
 Laurie Fortier . . . Accounting
 Amber Frei . . . Elementary Education

Angie Gabriel . . . Human Resource Management
 April Glenn . . . Dietetics
 Brandy Grimm . . . Secondary Education
 Tiffany Halko . . . Reproduction Specialist
 Holly Hartman . . . Organizational
 Communication
 Sharlyne Hays . . . Criminal Justice
 Laura Heady . . . Criminal Justice

Delta Delta Delta

Lottie Holtman . . . Resource, Recreation, and Tourism
Mindy Johnson . . . Elementary Education
Geneva Karaba . . . French
Tashia Kerby . . . Communications
Angela Largent . . . Visual Communications
Lois Long . . . Business/Massage Therapy
Jenny Low . . . Physical Education

Sarah Lungren . . . Resource, Recreation, and Tourism
Candace Madrieta . . . Chemistry
Lindsey Matos . . . Communications
Michelle McCarthy . . . General Studies
Neely McKay . . . Agricultural Education
Taneal Morgan . . . Chemistry
Kelly Murphy . . . English

Julie Nelson . . . Secondary Education
Kara Osborne . . . Education
Jodi Pavkov . . . Education/English
Ali Pracna . . . Business
Tara Pyle . . . Elementary Education
Jesma Reeves . . . General Studies
Allison Rockwell . . . Agricultural Economics

Teri Roemer . . . Accounting
Monica Roland . . . English
Stiana Santchi . . . Elementary Education
Dionne Schley . . . General Studies
Tanya Scifres . . . Veterinary Science
Airon Shuler . . . Agribusiness/Pre-Law
Amanda Skiles . . . Criminal Justice/Sociology

Anna Smylie . . . General Studies
Ruth Snow . . . Agricultural Education
Kristen Sosinski . . . Interior Planning and Design
Barbara Stadey . . . Architecture
Liz Stockton . . . General Studies
Rachel Taylor . . . Political Science
Vicki Thomas . . . Criminal Justice

Erika Thompson . . . Criminal Justice/Sociology
Lauri Thompson . . . Political Science
Kristie Wargo . . . Criminal Justice/Sociology
Karen Westfall . . . Criminal Justice
Gia Wilson . . . Special Education
Jessica Winkle . . . Biology
Gina Zenner . . . Child Development/Sociology

1-r 1: S. Lungren, C. Richardson, L. Thompson, G. Karaba. **2:** B. Stadey, L. Heady, K. Sosinski, L. Long, T. Roemer, V. Thomas. **3:** R. Snow, J. Nelson, F. Zenner, D. Schley, A. Smylie. **4:** K. Bergman, J. Brunelle, A. Pracna, A. Rockwell, A. Frei, L. Matos, A. Shuler. **5:** K. Wargo, S. Bonzer, S. Santchi, K. Westfall, A. Gabriel. **6:** T. Scifres, T. Pyle, S. Hayes, A. Crane, J. Winkle, B. Grimm, H. Hartman, M. McCarthy.

"Let us
steadfastly love
one another"

Delta Delta Delta

Date Founded: Thanksgiving Eve, 1888
Date Founded at UI: 1929
Colors: Cerulean, Silver and Gold
Mascot: The Dolphin

Nickname: Tri Delt
Flowers: The Pansy
Jewel: The Pearl

Delta Gamma

Kimi Alcaro . . . Elementary Education
Melissa Anderson . . . Criminal Justice/Forestry
Jessie Baranco . . . Music Education
Anne Barnes . . . General Studies
Mary Barnes . . . Elementary Education
Debbie Batt . . . Business
Kristin Bauer . . . Agriculture

Jenny Bishop . . . Food & Nutrition
Jessica Blewett . . . Biochemistry
Alyssa Boeck . . . Business
Lindsay Bower . . . Psychology/Child Development
Stephanie Bowman . . . International Business
Teresa Brown . . . Chemistry
Camille Burnett . . . Marketing

Jody Burnham . . . Fashion Merchandising
Misha Byxbee . . . Elementary Education
Whitney Byxbee . . . General Studies
Krista Carlton . . . Business
Melissa Chaffee . . . Geology
Angie Church . . . Elementary Education
Amy Cole . . . General Studies

Jill Compton . . . Accounting
Jessica Crowe . . . Elementary Education
Laurel Davidson . . . Communications
Kim DiCicco . . . Elementary Education
Jennifer Dickinson . . . Chemistry
Gina Duff . . . Finance
Chrissie Dutchak . . . Psychology/Child Development

Kimberly Dutchak . . . Music Education
Kristi Felton . . . Elementary Education
Heather Flournoy . . . Elementary Education
Susan Fox . . . Music Education
Aleta Garia . . . Interior Design
Tandra Geska . . . Special Education
Jamie Gries . . . Child Development

Jennie Grubb . . . Psychology/Criminal Justice
Laura Hanson . . . Psychology/Pre-Med
Britt Harris . . . Nursing
Jamie Heberlein . . . Agriculture
Kelly Heffron . . . Accounting/Finance
Sarah Howard . . . Environmental Science
Andrea Huggins . . . Finance

Delta Gamma

Shelby Justensen . . . Elementary Education
 Kara Kawamoto . . . Sociology/Social Work
 Josie Keck . . . Foreign Language/Business
 Nikki Keely . . . Chemical Engineering
 Natalie Ker . . . Pre-Nursing
 Beth Kerrick . . . Elementary Education
 Stormi Kime . . . Business
 Marketing/Interpersonal Communication

Kristin Korsch . . . Public Relations/Advertising
 Jill Kukal . . . Special Education
 Alice Larsen . . . Communications
 Krista Lewton . . . Organizational
 Communication/Human Resource Management
 Alayna Malmberg . . . Veterinary Science
 Beth Mann . . . General Studies
 Joyce Mansisidor . . . Advertising

Beth McAlister . . . Accounting
 Jennifer Moore . . . Psychology
 Karrie Nebenfuhr . . . Advertising
 Kristin Norton . . . Education/Sports Science
 Kaia Olin . . . Human Resource Management
 Keri Oxford . . . Nutrition
 Nadine Palumbo . . . Theatre

Holly Perkins . . . Graphic Design
 Kimberly Perrine . . . Biology/Psychology
 Katie Reagan . . . Communications/Advertising
 Teresa Rice . . . Psychology
 Katie Robinson . . . General Studies
 Leslie Rush . . . Dietetics/Pre-Med
 Jennifer Schafer . . . Clothing, Textiles &
 Design/Business Marketing

Aimee Schendel . . . Human Resources
 Rhonda Schwandt . . . Public Communications
 Andrea Seim . . . Education
 Sarah Shneider . . . General Studies
 Lori Steichen . . . Elementary Education
 Tami Steinbroner . . . Physical Education
 Cami Stevenson . . . Psychology

Andrea Story . . . Psychology
 Tonya Swearingen . . . Human Resource
 Management
 Kay T. Jones . . . Child Development/Elementary
 Education
 Jessica Thomas . . . Marketing
 Kari Trail . . . General Studies
 Kellee Vosberg . . . Elementary Education
 Stacy Wales . . . Wildlife/Pre-Vet

Jennifer Warnock . . . General Studies
 Amy White . . . Communications
 Amanda Wilson . . . Psychology/Theatre
 Jill Wimer . . . Elementary Education
 Michelle Wimer . . . Psychology/Education
 Whitney Wimer . . . Special Education
 Chrissy Wirth . . . Psychology/Education

Heather Wise . . . Biology
 Kimm Wolfe . . . Resources, Recreation and
 Tourism/Forestry
 Amy Young . . . Biology/Sociology

I-r 1: J. Schaffer, K. Perrine, K. Reagan, L. Hanson, K. Oxford, K. Heffron, K. Wolfe, K. Kawamoto, S. Wales, J. Crowe. **2:** M. Anderson, K. Jones, A. Malmberg, C. Dutchak, A. Cole, A. Schendel, K. Lewton, R. Schwanat, K. Alcaro. **3:** N. Keely, K. Norton, S. Justesen, J. Keck, C. Burnett, W. Wimer, M. Byxbee, A. Wilson, J. Bisnop, M. Barnes, N. Palumbo. **4:** J. Kukal, K. Korsch, aJ. Burnham, J. Moore, K. Olin, J. Mansidor, S. Howard, T. Brown, N. Ker, J. Compton, J. Grubb, A.

Church, A. Huggins. **5:** K. Felton, H. Wise, J. Warnock, B. McAlister, D. Batt, L. Bower, A. Young, K. Trail, T. Geska, H. Perkins, J. Thomas, C. Wirth, A. Seim, A. Barnes, G. Duff, S. Bowman, T. Swearingen, A. Larsen, J. Blewett, S. Kime, A. Story, S. Fos, L. Rush. **6:** A. Boeck, A. Garcia, B. Harris, K. Bauer, C. Stevensen, W. Byxbee, L. Davidson, T. Rice, K. Carlton, K. Dicicco, K. Vosberg, L. Steichen, A. White, B. Kerrick, T. Steinbronner, S., Schneider, J. Gries.

"Do Good"

Delta Gamma

Date Founded: December 25, 1873
Date Founded at UI: 1911
Colors: Bronze, Pink, Blue
Mascot: Anchor

Nickname: DGs
Flowers: Cream Rose
Philanthropy: Aid to the Blind
Address: 728 Elm Street

Delta Sigma Phi

Aitor Artiach . . . Architecture
Mike Bartlett . . . Zoology
John Carpenter . . . Bio-Chemical
Russ Chaffee . . . Special Education
Josh Clark . . . Business
Remy DeAngelo . . . Marketing
John Drake . . . Business

Brian Evans . . . Psychology
Luke Fulkerson . . . Advertising
Chris Haechrel . . . Advertising
Chris Hall . . . Computer Engineering
Aaron Heidt . . . Environmental Science
Jason Heidt . . . Accounting
Randy Hermann . . . Metallurgical Engineering

Delta Sigma Phi

William Hocker . . . Finance
 Dave Hurst . . . Civil Engineering
 Jesse Hyde . . . Biology
 Brett Jones . . . Production Operations
 Management
 J.T. Jones . . . Accounting/Finance
 Brad Kempton . . . Architecture
 Brian Kennison . . . Accounting

Jerrod Krulitz . . . Environmental Science
 Nick Labrum . . . Electrical Engineering
 Zach Libby . . . Computer Science
 Kris Lippert . . . Chemical Engineering
 Ryan Lippert . . . Chemical Engineering
 Beau Brazier . . . Business
 Chris Maloney . . . Finance

Matt McDonald . . . Computer Science
 Nate McLean . . . Information Systems
 Tyler Morley . . . Political Science
 Aaron Morris . . . Chemical Engineering
 Erik Nelson . . . Environmental Science
 Pete Parker . . . Biological Systems
 Engineering
 David Pettinger . . . Business

Adam Phillips . . . English
 Ryan Pritchett . . . Political Science
 Tony Puopolo . . . Electrical Engineering
 Aaron Rietze . . . Landscape Architecture
 Ryan Richmond . . . Wildlife Resources
 Dave Rickard . . . Economics
 Mitchell Ryan Wood . . . Marketing

Joe Ryther . . . Criminal Justice
 Gary Salzman . . . Telecommunications
 Chris Seeger . . . General Studies
 Bill Smith . . . Finance
 Justin Snyder . . . Elementary Education
 J.P. Spackman . . . Engineering
 Jeff Thompson . . . Forestry

Peter Thornton . . . Marketing
 Jeff Vesser . . . Sport Science
 Henry Waldron . . . Sport Science
 Andy Wilper . . . Electrical Engineering
 Ron Woodman . . . Political Science
 Karl Woods . . . Architecture
 Evan Wyke . . . Public Relations

Dan Young . . . Environmental Science

Jared Smith

l-r 1: J. Heidt, K. Woods, D. Young, K. Lippert, R. Hermann, P. Parker, A. Wilper, B. Evans, R. DeAngelo. 2: T. Puopolo, A. Heidt, B. Brazier, M. McDonald, C. Seeger, C. Hall, J. Ryther, M. Hooker, R. Pritchett. 3: J.T. Jones, B. Haechrel, N. McLean, T. Morley, R. Chaffee, B. Smith, B. Jones, J. Thompson, C. Maloney, E. Wyke, J. Carpenter. 4: A. Phillips, N. Labram, B. Kempton, G. Salzman, D. Hurst, D. Rickard, H. Waldron, A. Rietze, J. Hyde, J.P. Spackman, R. Kippert, E. Nelson, J. Snyder, M. Wood, A. Morris.

Delta Sigma Phi

“The Fraternity of Engineered Leadership”

Date Founded: December 10, 1889
Date Founded at UI: May 28, 1950
Colors: Green and White
Nickname: Delta Sigs

Flower: White Carnation
Philanthropy: “Bike to Boise”
Address: 503 University Avenue

Delta Tau Delta

Steve Achibal . . . Counseling
 Mike Alexander . . . Zoology
 Mitch Alexander . . . Business
 Scott Alexander . . . Zoology
 A.J. Armstrong . . . Business/Economics
 Doug Bowman . . . Information Systems
 Alex Broughton . . . Civil Engineering

Bryan Burrell . . . General Studies
 Matt Cantrill . . . Architecture
 Jamie Cooper . . . Computer Science
 Jeff Crisman . . . Political Science
 Tyler Dufenhorst . . . Economics
 Rob Dutton . . . Business
 J.V. Evans . . . Finance

Tim Giltzgow . . . History/Anthropology
 Jason Hall . . . Psychology
 Justin Harvey . . . Sociology
 Josh Howa . . . Architecture
 Tyson Kroski . . . General Studies
 Jason Krumsick . . . Civil Engineering
 Dallas Leathah . . . Information Systems

Delta Tau Delta

Jeff Lee . . . Criminal Justice
Todd Leisinger . . . Architecture
Teo Machacek . . . Visual Communication
Doug Martin . . . Information Systems
Matt Mason . . . Advertising
Alex McConnell . . . Wildlife Resources
Jordan Nielsen . . . Geology

Erik Nyquist . . . Environmental Science/Engineering
Reed Palmer . . . English
Tom Park . . . Manage Info
Chris Parks . . . General Studies
Jeff Pidgeon . . . Political Science
Todd Pierce . . . Zoology
Ben Preece . . . Dance

Mike Shannon . . . Communication
Freemont Shields . . . General Studies
Cole Sirchek . . . General Studies
Brad Slickers . . . Architecture
David Spangler . . . Psychology
Zach Tarter . . . Marketing
Dustin Taylor . . . General Studies

Jacob Thomas . . . Mechanical Engineering
Kris Turner . . . Business
Ryan Yearsley . . . Mechanical Engineering

NOT PICTURED
Pete Epley
Rian Livingston
Jason Stephenson

I-r 1:A. McConnell, J. Hall, B. Slickers, J. Krumsick, B. Burrell, B. Overturf. **2:** S. Smock, J. Nielson, T. Machacek, J. Lee, B. Epley, D. Spangler. **3:** D. Bowman, T. Pierce, T. Koski, R. Dutton, E. Nygurst, J. Cooper, D. Leatham, S. Alexander, M. Alexander, B. Preece. **4:** M. Shannon, S. Vaughn, M. Alexander, T. Park, R. Livingston, J. Kern, S. Auchabal, K. Moser, A. Broughton, J. Howa, D. Taylor.

Delta Tau Delta

The
 Continued
 Strive for
 Excellence

Date Founded: 1858
Date Founded at UI: May 1931
Colors: Purple, Gold, and White
Nickname: Delts

Flower: Purple Iris
Philanthropy: Special Olympics
Address: 720 Idaho

Gamma Phi Beta

Sharelynn Agre . . . Marketing
 Claire Anderson . . . Pre-Nursing
 Mindy Anderson . . . Consumer Affairs
 Erica Baalson . . . Information Systems
 Lauri Barth . . . Secondary Education/Math
 Amy Bartlett . . . Computer Engineering
 Aimee Bechard . . . Foreign Languages/Business

Shawna Benner . . . Biology
 Paige Bennion . . . Sociology
 Sarah Berch . . . Elementary Education
 Julie Berryhill . . . Psychology
 Kristen Bissailon . . . Mathematics
 Sierra Boling . . . Biology
 Jami Boni . . . Pre-Nursing

Jennifer Boots . . . Mechanical Engineering
 Natalie Borresen . . . Psychology
 Krista Brady . . . Criminal Justice
 Annette Braun . . . Fashion Merchandising
 Julie Brown . . . Criminal Justice
 Bridgit Bruins . . . Secondary Education
 Jennifer Brumley . . . Communications

Elizabeth Carter . . . Zoology
 Kacie Chambers . . . Business
 Ashley Chasan . . . Spanish
 Tayla Cornwall . . . Marketing
 Rebecca Coyle . . . Secondary Education/History
 Calli Daly . . . Forestry
 Sara Daly . . . English & Spanish/Secondary Education

Becca Deverall . . . Special Education
 Julia Dickson . . . Communications
 Rebecca Dodds . . . Fishery & Wildlife Resources
 Angella Eckert . . . Accounting
 Karen Eckert . . . Finance
 Krista Edmonds . . . Criminal Justice
 Katie Eglund . . . Elementary Education

Nicole Ellers . . . General Studies
 Kimberly Franz . . . Child Development/Family Relations
 Katie Fuess . . . Advertising
 Danika Galbraith . . . Secondary Education
 Heather Gaston . . . English
 Stacie Golden . . . Elementary Education
 Gretchen Goss . . . Psychology

Krista Gresham . . . General Studies
 Elissa Henckel . . . Visual Communications
 Amber Hougen . . . Elementary Education
 Christina Humphrey . . . Psychology
 Kelli Johnson . . . Communications
 Samantha Kaufman . . . Zoology
 Stefanie Keen . . . Chemical Engineering

Allison Keeney . . . Health Education/Psychology
 Rosalynn Keeney . . . Accounting
 Jill Kellogg . . . Psychology
 Kelley Kierland . . . Biology/Psychology
 Jaime Kim . . . Human Resource Management
 Kelly Knoll . . . Business
 Kelly Knowles . . . Dietetics

Gamma Phi Beta

Deena Leatham . . . Child Development/Family Relations
 Alexa Leonard . . . Biology
 Christy Long . . . Elementary Education
 Erin Long . . . Secondary Education
 Andrea Lucero . . . General Studies
 Allison Martin . . . Psychology
 Barbara Martin . . . Criminal Justice

Meika Martin . . . Psychology
 Kerrigan Mayer . . . Biology
 Jody Mays . . . Psychology
 Stacie McCombs . . . Graphic Design
 Molly McDaniel . . . Human Resource Management
 Lisa Moore . . . Biology
 Jill Morris . . . Family Life Education

Margie Ney . . . Elementary Education
 Jaime Ownbey . . . Productions/Operations Management
 Abbie Jo Parker . . . Chemical Engineering
 Maryanna Potthoff . . . Finance
 Suzie Rapp . . . Secondary Education
 Michelle Reasor . . . Dietetics
 Mel Reid . . . Sports Science

Jennifer Reif . . . Elementary Education
 Jaime Retacco . . . English Education/Health Education
 Megan Ridgeway . . . Visual Communications
 Kelli Ripatti . . . Architecture
 Michi Ripatti . . . Pre-Nursing
 Jesse Rumsey . . . Spanish/Foreign Languages
 Grace Salinas . . . Family Life Education

Angela Sawyer . . . Communications/Advertising
 Julie Sawyer . . . Elementary Education
 Angela Sewell . . . General Studies
 Jami Sillow . . . Biology
 Ashley Simmonds . . . Biology
 Katie Simpson . . . Sports Science/Physical Therapy
 Bonnie Spears . . . Marketing/Informational Systems

Jennifer Standley . . . Fashion Merchandising
 Erin Stanfield . . . Nursing
 Tracy Stewart . . . Dietetics
 Kristin Strand . . . Business
 Michelle Taylor . . . Dietetics
 Jill Tester . . . Sports Science
 Jill Thomas . . . Special Education/Pre-Med

Erica Thompson . . . Health Care Administration
 Jaime Tucker . . . Biology
 Kelli Tunnicliff . . . Psychology
 Anna Vogt . . . Political Science
 Amy Westover . . . General Studies
 Annie Williams . . . Physical Education
 Lisa Williamson . . . Elementary Education

Christen Wilmer . . . Political Science
 Melissa Yaka . . . Architecture

Jared Smith

1-r 1: L. Barth, K. Franz, S. Daly, T. Stewart, J. Sawyer, E. Long, K. Simpson, A. Bechard. **2:** E. Thompson, E. Henckel, J. Thomas, S. Agre, D. Leatham, A. Sewell, K. Knowles, T. Cornwall, S. Humphrey, C. Anderson, A. Simmonds, J. Tucker, R. Keeney, M. Reid. **3:** M. McDaniel, K. Strand, A. Vogt, J. Standley, J. Tester, K. Chambers, M. Potthoff, M. Anderson, M. Taylor, L. Moore, J. Boni, N. Eilers, K. Tunnicliff, B. Martin, B. Spears, A. Martin. **4:** H. Gaston, S. Boling, K. Mayer, E. Carter, N. Borreson, M. Reasor, C. Long, J. Kim, A. Bartlett, S. McCombs, S. Golden, J. Mays, M. Yaka, K. Knoll, A. Westover, K. Edmonds. **5:** A. Hougén, A. Braun, B. Bruins, K. Ripatti, S. Kaufman, E. Stanfield, J. Dickson, J. Silflow, A. Leonard, A. Eckert, E. Baalson, K. Bissailon, A. Sawyer, A. Williams. **6:** K. England, A. Parker, J. Rumsey, K. Fuess, J. Reif, C. Wilmer, J. Brown, K. Brady.

Founded
upon a rock

Gamma Phi Beta

Date Founded: November 11, 1874
Date Founded at UI: February 2, 1910
Colors: Dark and Light Brown
Nickname: Gamma Phi
Mascot: Crescent Moon

Jewel: Pearl
Flower: Pink Carnation
Philanthropy: Camping for Girls
Address: 709 Elm

—Kappa Kappa Gamma—

Jill Aldape . . . Communications/Foreign Languages
Shawna Anderson . . . Theatre Arts
Angie Andreason . . . Elementary/Physical Education
Michelle Aragon . . . Advertising
Andrea Arana . . . Speech Pathology
Ainoa Autele . . . Psychology
Amanda Badraun . . . Criminal Justice

Sage Benintendi . . . Biology
Jacqueline Bicandi . . . Psychology
Amy Birge . . . English
Sara Bliven . . . Elementary Education
Kimberly Bulfinch . . . Child Development/Family Relations
Kim Cahill . . . General Studies
Jaime Coles . . . Microbiology

Katie Comstock . . . Food & Nutrition
Talitha Corsetti . . . Child Development & Family Relations
Shauna Creechley . . . Public Relations
Sarah Crossingham . . . Elementary Education
Jessica Cyronek . . . Business
Erica Dallas . . . Foreign Language/Business
Jenny Davis . . . Psychology

Kappa Kappa Gamma

Aimee DeVries . . . Elementary Education
 Melissa Eberhard . . . Sociology
 Lisa Eidsvig . . . Nutrition
 Jamie Emmick . . . Anthropology
 Jennifer Enright . . . Plant Science
 Joanna Enright . . . Communications
 Erin Gahl . . . Biology/Education

Amy Gaines . . . Zoology
 Jill Gaylord . . . Public Relations
 Kristen Germain . . . Psychology
 Amalia Goodwin . . . Dietetics
 Angela Goodwin . . . Computer Engineering
 Alicia Gregg . . . Sport Science/Pre-Physical
 Therapy
 Jerri Gross . . . Pre-Nursing

Erin Hall . . . Music Performance
 Mishi Hall . . . Accounting
 Beth Hamilton . . . Zoology/Pre-Med
 Erika Hardisty . . . Consumer Foods
 Stacy Hartman . . . Computer Science
 Michele Hawley . . . Sports Science
 Sarah Hellhake . . . Child Development

Lenne Higgins . . . Accounting
 Aubree Holt . . . Sociology
 Ellen Horras . . . Theatre
 Lynne Hueber . . . Forestry
 Maggie Hurst . . . General Studies
 Mandy Jensen . . . Accounting
 Andrea Johansen . . . Biology

Amy Johnson . . . Sociology
 Mandy Jones . . . Interior Design
 Bryndi Joyce . . . Anthropology/Forestry
 Erika Julian . . . Resource, Recreation & Tourism
 Kerie Kennison . . . English
 Lisa Kevan . . . General Studies
 Brenda Kress . . . Bio-Chemistry

Abby Lightner . . . Nutrition
 Deena Lilya . . . Chemical Engineering
 Jennifer Limbaugh . . . Accounting
 Courtney Lonergan . . . Anthropology
 Laurie Longshore . . . Resource, Recreation &
 Tourism
 Jessica Lucas . . . Psychology
 Jenny McClelland . . . Philosophy

Angie Meisner . . . Architecture
 Staci Mio . . . Accounting
 Noelle Monaco . . . Nutrition
 Lindsay Moyer . . . General Studies
 Tanya Muirbrook . . . Sociology
 Nicole Nasso . . . Wildlife Resources
 Paige Nelson . . . Elementary Education

Janica Nicholson . . . Electrical Engineering
 Nikki Nielsen . . . Elementary Education
 Amanda Nowierski . . . Biology
 Toni Oldfield . . . Sports Science
 Holly Parkins . . . Business
 Shannon Paterson . . . Journalism
 Anne Petzak . . . Elementary Education

Kappa Kappa Gamma

Miranda Roberts . . . Architecture
 Courtney Robinson . . . Sport Science/Art
 Sara Sanders . . . Special Ed/Pre-Med
 Rachel Schauble . . . Marketing
 Erin Schultz . . . English Education
 Rachel Schulz . . . Wildlife Resources
 Heather Scott . . . Sociology

Dani Smith . . . Sport Science
 Alecia Sparrell . . . Chemical Engineering
 Anne Thatcher . . . Microbiology/Veterinary
 Science
 LaWen Thornton . . . Forest Resources
 Amy Twining . . . Speech Pathology
 Sarah Warren . . . Pre-Nursing
 Sandie Weier . . . Chemical Engineering

Amber Wetz . . . Secondary Education
 Shannon Zender . . . Business

Joa Harrison

R. Schulz, J. Gaylord, K. Germain, M. Howley, P. Nelson, S. Hellhake, A. Petzak. **2:** N. Nasso, L. Mornton, J. Enright, K. Kennison, A. Holt, S. Hartman, A. Sparrell, M. Aragon, J. Coles, C. Robinson, L. Hueber. **3:** A. Meisner, A. Avana, B. Hamilton, A. DeVries, J. Limbaugh, A. Johansen, A. Andreason, A. Welz, N. Monaco, S. Sanders, A. Gregg, A. Goodwin. **4:** S. Warren, J. Gross, S. Bliven, L. Kevan, M. Jones, S. Mio. **5:** D. Smith, C. Lonergan, J. Davis, S. Benintendi, D. Lilya, E. Julian, H. Scott, M. Hurst, S. Anderson, M. Eberhard, E. Hall. **6:** T. Corsetti, J. Aldape, K. Cahill, A. Thatcher, A. Goodwin, S. Creechley, J. Enright, S. Paterson, L. Moyer. **7:** E. Dallas, E. Gahl, R. Schauble, H. Parkins, M. Roberts, T. Muirbrook, A. Badraun, J. Cyronek, J. Lucas.

Kappa Kappa Gamma

Date Founded: October 13, 1870
Date Founded at UI: February 26, 1916
Colors: Light and Dark Blue
Nickname: Kappas
Jewel: Sapphire

Mascot: Owl
Flower: Fleur d'lis
Philanthropy: Rose McGill Fund, Latah County Care Center May Day Baskets
Address: 805 Elm

Kappa Sigma

Scott Aljets . . . Criminal Justice
 Steve Babcock . . . Communication
 Erik Baker . . . Mechanical Engineering
 David Berrichoa . . . Architecture
 John Blessinger . . . Biology
 Brendan Bluemer . . . Zoology
 Levi Brown . . . Computer Science

Guy Bullock . . . Environmental Science
 David Burgess . . . General Studies
 Mike Busse . . . Forestry
 Scott Cartwright . . . Finance
 Jeremy Craft . . . Music
 Chris Codd . . . Finance
 Al Covington . . . Architecture

Jake Duplessie . . . Fisheries
 David Goin . . . Metallurgical Engineering
 Brian Grey . . . Mechanical Engineering
 Mike Haberman . . . Mechanical Engineering
 Jensen Hagen . . . Philosophy
 Bryan Halko . . . Psychology
 Derrick Hayman . . . Secondary Education

Scott Hebeisen . . . Art
 Wes Hedt . . . Political Science
 Ben Jacobsen . . . General Studies
 Matt Jasik . . . General Studies
 Jason Jio . . . Zoology
 John Kuhn . . . Wildlife Biology
 Chuck Koleno . . . General Studies

Ryan Loeb . . . Elementary Education
 Kevin Marshall . . . Computer Engineering
 Kyle Martens . . . Fisheries
 Kevin McCall . . . Electrical Engineering
 Scott McCarty . . . Elementary Education
 Phillip McMillan . . . Public Relations
 Mike Nelson . . . Visual Communication

Brandon Nevers . . . Civil Engineering
 Jed Nixon . . . Journalism
 Jarrett Page . . . Wildlife Biology
 Mike Peel . . . Communications
 Chris Phillipson . . . Range Management
 Chad Piquet . . . Architecture
 Todd Scott . . . General Studies

Brent Sheirbon . . . Information Systems
 Mike Sommese . . . Music
 Jason Spiger . . . Criminal Justice
 Ben Thomas . . . Civil Engineering
 Sam Tucker . . . Criminal Justice
 Jeff Utecht . . . Criminal Justice
 Chad Vargas . . . Crop Science

Ryan Vargas . . . Forestry
 Paul Ward . . . Recreation
 Troy Weaver . . . Criminal Justice
 Levi Westra . . . Mechanical Engineering
 Chris Wong . . . General Studies
 Brian Zumwalt . . . Business

NOT PICTURED
 Truitt Greenup
 Ben Moore
 Alex Parks
 Nick Soter
 Hal Wilkins
 Stuart Wolper

Bush Houston

1-r 1: B. Zumwalt, C. Phillipsen, B. Sheirbon, C. Vargas, R. Loeb, C. Wong, B. Halko. **2:** R. Vargas, N. Soter, M. Peel, B. Jacobson, S. Aljets, W. Hedt, K. Martens. **3:** P. Ward, M. Haberman, S. Babcock, J. Page, J. Utecht, J. Craft, K. McCall. **4:** T. Scott, D. Berriochoa, K. Marshall, J. Nixon, L. Westra, D. Hayman, M. Busse.

Bononia
Docet

Kappa Sigma

Date Founded: December 10, 1869

Date Founded at UI: Sept. 30, 1905

Colors: Scarlet, White, and Emerald Green

Nickname: Kappa Sigs

Flower: Lily of the Valley

Philanthropy: Stride for Gold, Mountain State Tumor Institute

Address: 918 Blake

Lambda Chi Alpha

Sam A. Lemmons . . . Environmental Science
Justin Ahlin . . . Art/Architecture
Greg Barnes . . . Art
Kevin Boston . . . Criminal Justice
Graham C. Avalon . . . Biology
Matthew Carr . . . Architecture
Mark Dobrilovic . . . Public Administration

Mike Foiles . . . Architecture
Brody Frearson . . . Criminal Justice
Paul Gibeault . . . Computer Science
Michael Gruehl . . . Information Systems
Jason Heward . . . Wildlife Resources
Joshua Hodge . . . Computer Science
Tom Kent . . . Civil Engineering

Karl Kuntz . . . General Studies
Jasson Lamb . . . Public Administration
Roderick M. Ladd III . . . Criminal Justice
Chris Mann . . . General Studies
Dave Miles II . . . Education
Tyson Miller . . . Marketing
Craig Nelson . . . Geology

Lambda Chi Alpha

Charles Peeples . . . Geology
 Jay Persons . . . Math
 Bo Polson . . . Geology
 Jack Raney . . . Anthropology
 James Riley . . . Forestry
 Peter Rockne . . . General Studies
 Tai Rosander . . . Mechanical Engineering

Mike Royce . . . Criminal Justice
 Tim Sanford . . . Geology
 Tim Sievers . . . Architecture
 Trenton T. Wright . . . Business
 Ben Tolman . . . Electrical Engineering
 Tim Tomberlin . . . History
 Chris J. Ward . . . History

Alan White . . . General Studies
 Colin White . . . Pre-Med
 Yancey Willis . . . Mechanical Engineering

NOT PICTURED
 Bryan Doshier
 Luke Omodt

1-r 1: T. Sievers, M. Foyles. **2:** A. White, J. Rainey, M. Gruehl, P. Rockne, B. Doshier, D. Miles, C. Koontz, B. Tolman. **3:** M. Milojevic, A. White, C. White, C. Mann, J. Morrow, L. Omdt, C. Peeples, T. Barnes, J. Hodge, Y. Willis, J. Riley, T. Kent, P. Gibeault, B. Polson, B. Barnes, T. Miller, K. Boston.

Nic Tucker

Lambda Chi Alpha

Don't Pledge
 us; Join us

Date Founded: November 2, 1909
Date Founded at UI: June 4, 1927
Mascot: Lion
Colors: Purple, Green, and Gold
Nickname: Lambda Chis

Flower: White Rose
Philanthropy: Habitat for Humanity
Address: 720 Deakin

Phi Delta Theta

Timothy Carlson . . . Criminal Justice
 Rick Carpenter . . . Electrical Engineering
 Jason Cochran . . . Architecture
 Gary Dalton . . . Computer Science
 James Dalton . . . Civil Engineering
 Ryan Dehn . . . General Studies
 Charles Dickinson . . . Art

Tyson Funderberg . . . General Studies
 Dave Hisel . . . Computer Science
 Scott Horrace . . . Elementary Education
 John Hoynes . . . General Studies
 Isaac Lopez . . . Communications
 Geoff Maestas . . . Electrical Engineering
 Robert Price . . . Music

George Remington III . . . Human Resource Management
 Jason Sandusky . . . Secondary Education
 Josh Starkey . . . Computer Science
 Garrett Wade . . . General Studies
 Brian Witt . . . Communications
 Michal Woodworth . . . Geological Engineering

NOT PICTURED

Steven Adams
 Joel Webster

Joa Harrison

l-r 1: B. Witt, M. Woodworth, G. Remington, S. Gilpatrick, S. Horrace, J. Dalton. **2:** T. Jones, J. Sandusky, D. Stevens, R. Price, J. Cochran, T. Carolson, J. Starkey, T. Osgood, D. Hisle. **3:** C. Dickenson, T. Funderberg, G. Wade, Allen Dalton, R. Carpenter.

Phi Delta Theta

One Man is
 No Man

Date Founded: 1848
Date Founded at UI: 1908
Colors: Argent and Azure

Flower: White Carnation
Philanthropy: Turtle Derby
Address: 804 Elm

Phi Kappa Tau

Tyson Berrett . . . Criminal Justice
 Matt Bobbitt . . . Finance
 Brent Brooks . . . Geology
 Brian Claus . . . Sociology
 Jeremy Cope . . . Physics
 Andrew Daudt . . . Forest Resources
 Jon Decker . . . General Studies

Pete Evans . . . Marketing
 Mike Finnigan . . . Electrical Engineering
 Ryan Fiske . . . Civil Engineering
 Perry Grant . . . Food Science
 Eric Gray . . . Communications
 Matt Gray . . . General Studies
 Heath Hancock . . . Range Resources

Adam Hankins . . . Chemistry
 Austin Heady . . . Environmental Science
 Eric Higer . . . Computer Science
 Brandon Hopple . . . Criminal Justice/Sociology
 Aaron Johnson . . . Pre-Med
 Carl Kidd . . . Physics
 Mason Lund . . . Computer Science

Jason McLaughlin . . . General Studies
 Geoffrey Metts . . . Marketing
 John Murphy . . . Electrical Engineering
 C.B. Nelson . . . Secondary Education
 Willard Nelson . . . Electrical Engineering
 Spencer Petersen . . . Computer Engineering
 Adam Schultz . . . Civil Engineering

Jason Sherman . . . General Studies
 Dean Shirley . . . Visual Communications
 Jason Smith . . . Geology
 Justin Spiva . . . Physical Education
 Chad Townsend . . . Architecture
 Mike Villhauer . . . Mechanical Engineering
 Andrew White . . . Journalism

1-r 1: B. Claus, S. Grimm, J. Decker, J. Mitchell, S. Williams, G. Metts, P. McCrack. **2:** K. Winterowd, W. Nelson, S. Peterson, T. Berrett, D. Beck. **3:** J. Sherman, P. Evans, B. Brooks, M. Lund, D. Shirley, C. Townsend. **4:** M. Finnigan, A. Heady, M. Rahde, A. Gray, J. Cope, R. Svancara, C.B. Nelson, A.

Bush Houston

Phi Kappa Tau/Pi Beta Phi

Shawn Williams . . . Chemistry
Kip Winterowd . . . Electrical Engineering

NOT PICTURED

Alex Sinclair
Randall Svancara

Phi Kappa Tau

Date Founded: March 17, 1906
Date Founded at UI: October 5, 1940
Colors: Harvard Red and Old Gold
Nickname: Phi Taus

Mascot: Unicorn
Flower: Red Carnation
Philanthropy: Hole in the Wall Gang
Address: 620 Idaho

Pi Beta Phi

Carola Alden . . . Psychology
Kelly Alf . . . Elementary/Secondary Education
Marjorie Ann Faucher . . . Public Relations
Kacie Baldwin . . . Civil Engineering
Brooke Baumann . . . Elementary Education
Heather Beery . . . Marketing
Marci Bernhardt . . . Marketing

Robyn Brown . . . Recreation/Tourism
Gina Califano . . . Criminal Justice
Julie Cathey . . . Accounting
Erin Clem . . . Theatre Arts
Krista Cogswell . . . Elementary Education
Jaime Crea . . . Communications
Molly Crozier . . . General Studies

Amy Czarniecki . . . Elementary Education
Kara Davidson . . . Elementary Education
Jennifer Dischinger . . . Landscape Architecture
Suzanne Dolberg . . . Chemical Engineering
Margaret Donaldson . . . Recreation
Aylsh Duff . . . International Studies/Spanish
Sarah Ely . . . Microbiology

Nikki Eng . . . History
Kelli Gonser . . . Biology
Courtney Grieser . . . Elementary Education/
Child Development
Melissa Griffin . . . Elementary Education
Heidi Hall . . . Psychology
Michelle Hamby . . . Pre-Dental Hygiene
Sara Hampton . . . Finance

Amy Hill . . . Accounting
Mindy Hill . . . Finance
Valerie Hill . . . Dental Hygiene
Heather Hocklander . . . Architecture
Mandy Horton . . . Journalism
Sarah Howell . . . Elementary Education
Pam Huter . . . Math Education

Emily Ireland . . . Accounting
 Meghan Ireland . . . Criminal Justice
 Tessa Iverson . . . Elementary Education
 Kimi Klaveano . . . Biology
 Kristina Koelsch . . . Agricultural Business
 Tandy Lartz . . . Agriculture
 Tracy Lartz . . . Criminal Justice

Frances Lepinski . . . Psychology
 Emily MacDonald . . . Biology
 Heather McClanahan . . . Production Operations
 Management
 Coleen Meagher . . . Environmental Science
 Kate Montgomery . . . Elementary Education
 Shelby Mortensen . . . Business
 Erin Moseley . . . Biology

Anne Nelson . . . International Studies
 Jennifer Nelson . . . English
 Erica Nissen . . . Biology
 Angela Papapietro . . . Elementary Education
 Karen Pratt . . . Biology
 Lisa Pratt . . . Agricultural Business
 Danielle Quade . . . Political Science

Brienne Quilici . . . Textile Design
 Jolynn Reiley . . . Elementary Education
 Katie Rickerts . . . Elementary Education
 Erica Rise . . . Pre-Nursing
 Nicolle Robbins . . . General Studies
 Charis Robinson . . . Sports Science
 Tasha Rosenberger . . . Accounting

Kristie Russell . . . Elementary Education
 Megan Russell . . . Political Science/Economics
 Wendy Rutledge . . . Secondary Education
 Kelly Schumaker . . . Accounting
 Sarah Schumaker . . . Agriculture
 Jill Sheffler . . . Elementary Education
 Sherry Skawinski . . . Interior Design
 Elisha Stanard . . . Architecture

1-r 1: J. Nelson, T. Iverson, B. Baumann, A. Papapietro, J. Watson, C. Robinson. 2: T. Steward, M. Bernhardt, J. Reiley, E. Moseley, K. Baldwin, P. Watt, K. Gonser, K. Rickerts. 3: J. Shettler, M. Hamby, T. Lartz, K. Stewart, M. Hill, T. Rosenberger, H. McClanahan, J. Walker, J. Young, B. Quilici. 4: T. Lartz, V. Hill, C. Meagher, C. Alder, M. Horton, A. Czarniecki, M. Griffin, J. Crea, E. Clem, E. Ireland, D. Williams, S. Skawinski, F. Lepinski, A. Duff, K. Koelsch, L. Pratt, K. Alf. 5: T. Wimer, J. Tinkey, S. Howell, K. Cogswell, W. Rutledge. 6: J. Weisel, G. Calitano, P. Huter, K. Klaveano, J. Cathey, H. Beeny, E. MCDonald, M. Crozier, M. Faucher, C. Mortenson, M. Russell, K. Russell, M. Ireland, K. Montgomery, C. Grieser, A. Hill, S. Schumaker, L. Strickland, K. Schumaker.

Pi Beta Phi

Teresa Steward . . . Animal Science
 Kelley Stewart . . . Microbiology/Pre-Dental
 Loretta Strickland . . . Agriculture
 Jenny Tinkey . . . Communication
 Jody Walker . . . Communications
 Jamee Watson . . . Business

Polly Watt . . . Elementary Education
 Tracy Weimer . . . General Studies
 Julie Weisel . . . Physical Education
 Deah Williams . . . Physical Education
 Jill Young . . . Biology

NOT PICTURED
 Alissa Beier
 Kristin Bloxhams
 Andrea Corn

Pi Beta Phi

Date Founded: April 28, 1867
Date Founded at UI: February 28, 1923
Colors: Wine and Silver Blue
Nickname: Pi Phi
Mascot: Angel

Flower: Wine Carnation
Philanthropy: Arrow Challenge, Arrow Craft, Arrow Mont
Address: 507 Idaho

Pi Kappa Alpha

Todd Allen . . . Psychology
 Chad Anderson . . . Business
 Ryan Barnes . . . General Studies
 Matt Barrett . . . Business
 Nate Brennan . . . Forest Resources
 Zach Broyles . . . Communications
 R. J. Caudill . . . Horticulture

Kevin Clouse . . . Finance
 Blaine Dodson . . . Microbiology
 Tim Eichelberger . . . Secondary Education
 Grady Eller . . . Psychology
 Bryce Floch . . . Marketing
 Romiro Flores . . . Education
 Brian Forbes . . . General Studies

Tony Frazier . . . Business
 Tim Gammill . . . Architecture
 Farron Garcia . . . Physical Therapy
 Dan Gerichs . . . Business
 Clay Gilge . . . Civil Engineering
 Matt Harris . . . Business
 Carl Hipwell . . . Civil Engineering

Josh Hobbs . . . Zoology
 Jamie Howard . . . Resource, Recreation & Tourism
 Scott Jacobsen . . . Forest Products
 Jeff James . . . Business
 Jody Jordahl . . . Political Science
 Pat Kirk . . . Accounting
 Brian Knight . . . Chemical Engineering

Pi Kappa Alpha

Kevin Knight . . . Accounting
 Brian Knoll . . . Marketing
 Kelly Kolb . . . Business
 James Lake . . . Business
 Josh Lubig . . . Marketing
 Steve Martin . . . Chemical Engineering
 Chris Martinson . . . General Studies

Dylan McManns . . . Mining Engineering
 Zac Michaelson . . . General Studies
 Scott Miller . . . Computer Science
 Dave Mink . . . Accounting
 John Mink . . . Accounting
 Mike Nail . . . Accounting
 Tony Nance . . . Public Relations

Matt Nason . . . General Studies
 Doug Newbury . . . Chemistry
 San Nieto . . . Computer Engineering
 Charlie Parkins . . . Business
 Joe Peavey . . . Architecture
 Derick Pope . . . Marketing
 Taylor Raney . . . Psychology

Aaron Reilly . . . Business
 Brad Richmond . . . Business
 Joel Riendeau . . . Computer Science
 David Rix . . . Business
 Tim Roberts . . . General Studies
 Todd Rodrigues . . . Plant Science
 Bill Ross . . . General Studies

Greg Rowley . . . Psychology
 Brian Runcorn . . . General Studies
 Jeff Runcorn . . . Psychology
 Craig Saxton . . . Geology
 Eric Schaeffer . . . Communications
 Damien Smith . . . Chemical Engineering
 Eric Smith . . . Education

Brad Stith . . . Finance
 Clay Storey . . . Forestry
 Joe Strohmaier . . . Educations
 Paul Sutton . . . Secondary Education
 Reid Tucker . . . Civil Engineering
 Adam Vargas . . . Education
 Justin Waskow . . . Psychology

1-r 1: J. Yankee, B. Runcorn, F. Garcia, R. Barnes, J. Wilson, J. Wascow, D. Zarbyniski. **2:** K. Clouse, J. Runcorn, S. Nieto, B. Dodson, D. Smith, M. Nail, T. Frazier, J. Peavey, E. Schatter, G. Eller. **3:** Z. Broyles, Z. Michaelson, J. McConnely, B. Forbes, K. Kolb, B. Stith, T. Eichelberger, K. Hipwell, D. McManus, T. Rainey, C. Story.

Pi Kappa Alpha/Sigma Alpha Epsilon

Ryan White . . . Computer Science
 Jon Wilson . . . Physics
 Mike Wilson . . . Psychology
 Scott Yamasaki . . . Education
 Justin Yankey . . . Environmental Science
 Doug Zarbynsky . . . Finance

NOT PICTURED

Brandon Johnston

Pi Kappa Alpha

Once a Pike
 Always a Pike

Date Founded: March 1, 1868
Date Founded at UI: May 14, 1966
Colors: Garnet and Gold
Flower: Lily of the Valley

Nickname: Pikes
Philanthropy: Moscow Volunteer
 Fire Department
Address: 715 Nez Perce

— Sigma Alpha Epsilon —

Johnny Anderson . . . Outdoor Recreation
 Mike Anderson . . . Visual Communications
 Lucas Babin . . . Communications
 Korey Bean . . . Agriculture Business
 Todd Berhmann . . . Resource Management
 Sam Bertagnolli . . . General Studies
 Kelly Boian . . . Microbiology

Paul Bolick . . . Chemical Engineering
 Jason Buck . . . Business
 Erik Bullock . . . Education
 Zak Callahan . . . General Studies
 Chris Cammon . . . Biology
 Justin Cegnar . . . Theatre Arts
 Josh Christensen . . . Criminal Justice

Brett Clevenger . . . Education
 Jeff Curtis . . . Communications
 Mike Daglin . . . General Studies
 Rick Dauven . . . Chemical Engineering
 Brad Dines . . . Agriculture
 Shane Dines . . . Secondary Education/Business
 Eric Estrell . . . Resource, Recreation & Tourism

Jim Evans . . . General Studies
 Doug Farr . . . General Studies
 Aaron Foster . . . Fisheries
 Erik Fredrickson . . . Criminal Justice
 Dave Fuhrman . . . Engineering
 Ryan Fuller . . . Accounting
 Kasey Garret . . . Agriculture Business

Ben Goodin . . . Political Science
 Brian Gossage . . . Business
 Steve Gotch . . . Computer Science
 Jim Guidry . . . Public Relations
 Mark Hansen . . . Marketing
 Kit Harper . . . Chemical Engineering
 Tyson Hart . . . Advertising

Sigma Alpha Epsilon

Matt Hellhake . . . General Studies
Chad Henggeler . . . Political Science
Ryan Hensen . . . Business
Dustin Hines . . . General Studies
Kevin Hixon . . . Forestry
Jim Hulme . . . Electrical Engineering
Adam Jarvis . . . Psychology

Aaron Johnson . . . Resource, Recreation & Tourism
Dan Kriz . . . Psychology
Tucker Lemm . . . Business
Stan Lim . . . Business
Rod Linder . . . Agriculture Economics
Cody Linley . . . General Studies
Alex Maxwell . . . General Studies

Matt McGee . . . Business
Jasper Nauman . . . Recreation
Carter Neu . . . Visual Communication
Juan Oarbuscoa . . . Business
Matt Piercy . . . Business
J.P. Praisler . . . Marketing
Mark Rawlings . . . Marketing

Andy Rice . . . Public Relations
Kevin Ritter . . . General Studies
Ben Roper . . . Psychology
Spencer Shaw . . . Landscape Architecture
Ryan Skene . . . General Studies
Willie Symms . . . Resource, Recreation & Tourism
Nate Terry . . . Mechanical Engineering

John Towne . . . Criminal Justice
John Truax . . . Communications
Rob Truax . . . Business
Tony Uranga . . . Computer Science
Nate VanMate . . . Sport Science
Jeremy Weir . . . General Studies
Chad Whitney . . . Business

Ryan Whitney . . . Communications
Jeremy Winters . . . Law
Tyson Wise . . . Physical Education
Riley Witt . . . Business
Matt Wolfe . . . Business

NOT PICTURED

Erin Lowe
Jake Patterson
Erik Spingle

1-r 1:M. Hanson, J. Weir, T. Liemm, E. Bullock, J. Hills, J. Praisler. **2:** K. Boian, J. Curtis, B. Roper, T. Lannen, J. Obeascoa. **3:** S. Lim, Z. Callahan, J. Truax, D. Farr, J. Buck, R. Witt, C. Liney, M. McGee, K. Garrett. **4:** S. Shaw, D. Hines, M. Dagler, K. Ritter, D. Fuhrman. **5:** C. Whitney, J. Chrianson, A. Matwell, E. Spingle, N. Terry, J.

Sigma Alpha Epsilon

The True
Gentlemen

Date Founded: March 9, 1856
Date Founded at UI: November 1, 1919
Colors: Royal Purple and Old Gold
Flower: Violet

Nickname: S.A.E.s/Sig Alphas
Philanthropy: American Cancer Society
Address: 920 Deakin

Sigma Chi

Clint Anderson . . . Forestry
 John Austin . . . General Studies
 Michael Bartley . . . Communications
 Steven Biehn . . . Criminal Justice
 William Bell . . . Ag. Business
 Matt Bischoff . . . Finance
 Shane Bosch . . . Physical Education

Shawn Brooks . . . Secondary Education
 Derek Campbell . . . Fisheries
 James Carr . . . Business
 Scott Carr . . . Accounting
 Brian Casey . . . Business
 Clay Chaney . . . Architecture
 Dan Christiansen . . . Mechanical Engineering

Max Coleman . . . Recreation Education
 Michael Coleman . . . Business
 Darin Dougherty . . . Architecture
 Sam Dyer . . . Design
 Bart Eisenbarth . . . Biology
 Robert Fernandez . . . Finance
 Brian Filanoski . . . Zoology

Brian Frey . . . Architecture
 Michael Gregg . . . Business
 Jason Grimes . . . Electrical Engineering
 Marc Hall . . . Spanish
 John Haltunen . . . Mechanical Engineering
 Mike Harpe . . . Recreation Education
 Richard Hatcher . . . Computer Engineering

Endy Hedman . . . Secondary Education
 Michael Higdon . . . International Business
 Mike Hillstrom . . . Finance
 Kevin Houlihan . . . Recreations
 Matt Jarman . . . Production/Operations
 Management
 Benjamin Johnson . . . Political Science
 Robert Juchem . . . Landscape Architecture

Paul Katovich . . . Economics
 Charles Keck . . . Landscape Architecture
 Ryan Keyes . . . International Studies
 Gabe Kleinkopf . . . Marketing
 Ty Koellmann . . . Architecture
 Christopher Krassel . . . Architecture
 Aaron Kunkle . . . Business

Sigma Chi

Randy Lindberg . . . Accounting
 Mike Mahurin . . . Physical Education
 Peter McDowell . . . Art
 Bryan Mills . . . Civil Engineering
 Brad Moeller . . . Advertising
 Steve Murchie . . . Secondary Education
 Ryan Neary . . . Architecture

Justin O'Connor . . . Forestry/Wildlife Resources
 Michael O'Laughlin . . . Spanish
 Nathanel Pierce . . . Secondary Education
 Jon Pilcher . . . General Studies
 Nathan Powers . . . Spanish
 Matt Preece . . . Agricultural Business
 Jason Sackmann . . . Business

Jason Scrupps . . . General Studies
 David Sholseth . . . Finance
 Rob Sower . . . Interior Design
 Justin Stiefel . . . Chemical Engineering
 Jim Stoor . . . Mechanical Engineering
 Ryon Talbot . . . Psychology
 Jeff Tee . . . Agricultural Business

Michael Van Leuven . . . Political Science
 Chris Youman . . . Secondary Education
 Jeff Young . . . Microbiology

1-r 1: M. Jarman, S. Carr, S. Pierce, M. VanLeuven, R. Neary, D. Sholseth, D. Dougherty, C. Anderson, M. Coleman, J. Grimes, J. Pilcher, B. Casey. **2:** B. Wallace, S. Dyer, J. Stoor, C. Chaney, J. O'Conner, S. Biehn, D. Christiansen, J. Young, E. Hedman, J. Scrupps. **3:** S. Brooks, B. Johnson, P. McDowell, J. Austin, J. Tee, S. Murchie, C. Youman, M. Gregg, J. Stiefel, Paul Katovich. **4:** J. Sackmann, J. Halttunen, M. Gregg, N. Powers, R. Hatcher, C. Krasselt, R. Lindberg, G. Keck, G. Kleinkopf, T. Koellmann.

Bush Houston

Sigma Chi

"In Hoc Signo
 Vinces"

Date Founded: June 28, 1855
Date Founded at UI: January 29, 1924
Colors: Blue and Old Gold
Flower: White Rose

Nickname: Sigs
Philanthropy: Children's Miracle Network
Address: 735 Nez Perce

Sigma Nu

Clint Adams . . . Business
 Matt Banks . . . Criminal Justice
 Bill Bauer . . . Photography
 Josh Beebe . . . Communications
 Jesse Berry . . . Criminal Justice
 Ryan Blodgett . . . Engineering
 Darin Bott . . . General Studies

Sean Campbell . . . Biology
 Peter Crowley . . . Political Science
 Tom Davies . . . Finance
 Jeremy Demming . . . Business
 Jay Devries . . . Sports Medicine
 Bryce Duskin . . . Zoology
 Jason Gage . . . Psychology

Dave Giordano . . . Civil Engineering
 Brian Graves . . . Elementary Education
 Eric Graves . . . Forestry
 John Harper . . . Physical Education
 Jeff Hawley . . . Accounting
 Kevin Henry . . . Biology
 Jim Hudson . . . General Studies

Kris Knowles . . . History
 Jon Krieger . . . General Studies
 Ken Ladow . . . General Studies
 Albert Longhurst . . . Criminal Justice
 Jeff McGowen . . . History
 Ryan McLaughlin . . . Accounting
 Monte Meredith . . . Electrical Engineering

John Mills . . . General Studies
 David Montz . . . Accounting
 Garner Moody . . . Criminal Justice
 Tyler Niel . . . Agriculture Business
 Brian Otter . . . Forestry
 D. Paul Myers . . . Architecture
 Grant Presol . . . General Studies

Steve Purdue . . . Architecture
 Tom Rayner . . . Business
 Will Rowley . . . Engineering
 Will Schaefer . . . General Studies
 Dan Schreiber . . . Business
 Brian Sholl . . . Business
 Davon Sjostrom . . . Botany

Jared Smith . . . Engineering
 Joe Snyder . . . Zoology
 Justus Snyder . . . Agriculture Business
 Chad Stalder . . . Business/Finance
 Travis Stombaugh . . . Business
 Wayne Summers . . . Nursing
 David Teague . . . Forestry

James Tepley . . . Environmental Science
 Justin Thomas Jacobsen . . . Business
 Josh Watts . . . Computer Science
 Justin Whatcott . . . Criminal Justice
 Ken White . . . English
 Eric Woeful . . . Anthropology
 Steve Yoder . . . General Studies

l-r A. Longhurst, J. Snyder, S. Yoder, M. Meridith, B. Shull, W. Summos, P. Myers, D. Schreiber, J. Berry, R. Blodgett, J. Watts, B. DesAulimniers, E. Woelfel, T. Stambaugh, W. Schafer, J. Gage, D. Teague, N. Schnieder, E. Graves, Marc, McCall, J.T. Jacobsen, J. Hawley.

Growth
Through
Excellence

Sigma Nu

Date Founded: January 1, 1869
Date Founded at UI: March 25, 1915
Colors: Black, Gold, and White
Flower: White Rose

Mascot: Snakes
Nickname: Snakes
Philanthropy: 48 Hour Softball Marathon
Address: 718 Elm

Tau Kappa Epsilon

Kevin Alexander . . . Psychology
 Kram Allen . . . Computer Science
 Simon Armstrong . . . Civil Engineering
 Ken Best . . . Mechanical Engineering
 Dave Brown . . . Criminal Justice/Sociology
 Tom Cubit . . . Biology
 Frank Day . . . Education

Chris Dyer . . . Electrical Engineering
 Gary Engel . . . Advertising
 Phil Erwin . . . Computer Science
 Shawn Hall . . . Computer Science
 S. Mark Hansen . . . Sport Science
 Dan Heller . . . Engineering
 John Herndon . . . Production Operation Management

Jarrold Hossely . . . Computer Engineering
 David Hults . . . Crop Management
 Jerry Johnson . . . Geology/Biological Engineering
 Sean Jonas . . . Marketing
 Wiatt Kettle . . . Electrical Engineering
 Brad Klitx . . . Advertising
 Bill Mahn . . . Criminal Justice

Tau Kappa Epsilon

Shawn Marks . . . Architecture
 Ron Morrison . . . Psychology
 Jared Nadauld . . . Economics
 Kevin Nys . . . Agricultural Education
 James Polson . . . Civil Engineering
 Shane Prior . . . Biology
 Lake Purdy . . . Architecture

Dave Ritchey . . . Architecture
 Matt Stull . . . Cartography
 Kurt Swanson . . . Advertising/Marketing
 Craig Tinder . . . Advertising
 Dave VanGilder . . . Secondary Education
 Chris Yaraber . . . Zoology

NOT PICTURED

Matt Cenus
 Seth McFarland
 Brad Oakland

1-1: D. Hults, C. Tinder, J. Nadauld, R. Morrison, K. Nys, J. Herndon. **2:** L. Purdy, C. Yarber, G. Ensel, K. Best, S. Jonas, F. Day, J. Johnson, S. Armstrong. **3:** M. Hansen, J. Hosley, S. Hall, K. Allen, M. Stull, B. Mahn, S. Prier, B. Oakland, K. Swanson.

Bush Houston

Tau Kappa Epsilon

The greek letters pi, alpha, omega, epsilon, alpha

Date Founded: June 10, 1899
Date Founded at UI: January 1, 1928
Colors: Cherry and Grey
Flower: Red Carnation

Nickname: Tekes
Philanthropy: St. Jude Run for Life, Moscow Special Olympics
Address: 745 Nez Perce

Theta Chi

Chad Amick . . . General Agriculture
 Clancy Anderson . . . Marketing
 Tucker Anderson . . . Architecture
 Patrick Bailey . . . Mechanical Engineering
 Steve Birch . . . POM
 Matt Bobier . . . Recreation
 Chris Boncz . . . Sport Science

Troy Bradley . . . Agriculture Business
 Kreg Breshears . . . Mining Engineering
 Ron Campbell . . . Business
 Paul Do . . . General Studies
 Jay Fischer . . . Civil Engineering
 Lee Fischer . . . Elementary Education
 Chris Fowlkes . . . Education

Scott Fry . . . English
 Alan Gatlin . . . Elementary Education
 Brent Greene . . . Business
 David Hammond . . . Zoology
 Chadd Harris . . . Secondary Education
 Derek Hoene . . . English
 Nathan House . . . Mechanical Engineering

Travis Hume . . . Computer Science
 Greg Iverson . . . Accounting
 Kris Jeremiah . . . Mining Engineering
 Tad Jones . . . Architecture
 Eric Julian . . . Human Resource Management
 Pete Kerrick . . . Mechanical Engineering
 Sean Kiewert . . . Human Resource Management

Kevin Lewis . . . Anthropology
 Richard Mahn . . . Computer Science
 Ryan McKee . . . Agricultural Engineering
 Tavis McNair . . . Criminal Justice
 Jim Meierotto . . . Resource, Recreation & Tourism
 Patrick Monson . . . Landscape Architecture
 Daniel Parker . . . GIS

1-r 1: K. Levis, F. Parker, C. Salove, C. Korn, J. Whiffler, P. Monson, R. Mahn. 2: C. Harris, C. Boucz, R. McKee, A. Trent, D. Hammond, S. Kiewert, W. Zornik, K. Jeremiah, B. Greene, C. Amick, B. Secrist. 3: T. McNair, D. Hoene, A. Gatlin, J. Meierotto, C. Fry, G. Iverson, B. Wilponen, T. Anderson, N. House, S. Roberts, P. Kerrick, N. Quinn.

Sam Goff

Theta Chi/Phi Gamma Delta

Flint Parker . . . Marketing
 Brian Peterson . . . Architecture
 Nathan Quinn . . . Mechanical Engineering
 Sean Reiley . . . Art
 Scott Roberts . . . Sport Science
 Chris Salove . . . Accounting
 Chad Schonbeck . . . Forestry

Brian Secrist . . . Secondary Education
 Brian Sweet . . . Biology
 Aaron Trent . . . Information Systems
 Joshua Wiffler . . . Mining/English
 Brett Wilponen . . . Business Management
 Jeffrey Wilson . . . Elementary Education

Theta Chi

Extend A
 Helping Hand

Date Founded: April 10, 1856
Date Founded at UI: January 31, 1959
Colors: Military Red and White
Nickname: T-Chis

Mascot: St. Bernard
Flower: Red Carnation
Philanthropy: Crossing Gaurd
Address: 620 Elm Street

Phi Gamma Delta

Sam Goff . . . Human Resource Management
 Benjamin E. Rush . . . Business

I-r 1: J. Hershyt, M. Sheils, J. Chase, B. Gilbert, J. Aldape, D. Burns, B. Roberts. **2:** T. Berensolo, D. Dawson, J. Johnson, D. Galinato, M. Reagan, M. Higgins, M. Buam, J. Boyd, M. Pappas. **3:** N. Farson, V. Rodrequez, J. Burell, D. Brown, M. Syron, S. Bell, J. Leichner, T. Roberts, K. McCullom. **4:** A. Dean, B. Rush, S. Goff, M. Fletcher, G. Harzog, N. Vietn, C. Mitchell, J. Newberry, T. Boisen, S. Chevero.

Sam Goff

Farmhouse

Ryan Adelman . . . Civil Engineering
 Jason Benner . . . Chemical Engineering
 Jim Bowmer . . . Forestry
 Ken Carroll . . . Computer Science
 Kevin Crowley . . . Business Management
 Neal Davis . . . Chemical Engineering
 Nick Davis . . . Electrical Engineering

Brian Ellis . . . Environmental Science/Geography
 Chris Garrett . . . Psychology
 David Glenn . . . Psychology
 Jeremy Grose . . . Forestry
 Ryan Hanson . . . Range/Livestock Management
 James Harri . . . Mechanical Engineering
 Jeff Hepton . . . Animal Science

Justin House . . . Accounting
 Scott Hyatt . . . Cartography
 Jeff Jacobs . . . General Studies
 Dale Jensen . . . Animal Science
 Eric Johnson . . . Wildlife Resources
 Travis Jones . . . Agricultural Business
 Sean King . . . Secondary Education

Jeremy Knudsen . . . Information Systems
 John Kohntopp . . . Animal Science
 Jeremy Kornoely . . . Biology
 Greg Kummer . . . Advertising
 Micah Lauer . . . General Studies
 Scott Nielson . . . Resource Recreation
 Ben O'Brien . . . Secondary Education/History

Scott Perrine . . . Visual Communication
 Jeremy Pilling . . . Sport Science
 Matt Quesnell . . . Ag Microbiology
 Todd Ray . . . Biology
 Dan Rogers . . . Biology
 Brent Rowland . . . Agricultural Business
 Kevin Ryle . . . General Studies

Steve Schmidt . . . Elementary Education/Child
 Development
 Jeff Schutte . . . Mechanical Engineering
 Jon Schutte . . . Civil Engineering
 Sam Shaw . . . Agricultural Business
 Brian Silflow . . . Agricultural Economics
 Jarett Skinner . . . Psychology
 Nathan Smyth . . . Computer Engineering

Steven Stroschein . . . Political Science/Foreign
 Language
 John Tesnohlideck . . . Accounting/Fiancee
 Mike Tesnohlidek . . . Veterinary Science
 Justin Tindall . . . Animal Science
 Brad Warr . . . Forestry Resources
 Jason Williamson . . . Animal/Veterinary
 Science
 Stony Yakovac . . . Computer Engineering

Bush Houston

I-r **1:** K. Crowley, B. Warr, J. Hause, D. Jensen, K. Pyle, N. Smith, M. Quesnell. **2:** S. Hyatt, J. Knudsen, J. Grose, N. Davis, J. Bowmer, B. Rowland, S. Neilson, A. Berham, B. Garnett, J. Pilling. **3:** B. Silflow, J. Williamson, T. Jones, B. O'Brien, J. Kohntopp, S. Perinne. **4:** E. Johnson, J. Harris, S. Yokovac, S. Shaw. **5:** M. Tesnolidek, S. Schmidt, S. Morgan, M. Lauer, K. Carroll, T. Ray, J. Schutte. **6:** J. Schutte, R. Adelman, G. Bishop, J. Benner, J. Tindall, J. Skinner, N. Davis.

Builder of
Men

Date Founded: April 15, 1905
Date Founded at UI: October 12, 1957
Colors: Forest Green and Gold
Flower: Red and White Roses

Farmhouse

Philanthropy: Latah Care Center
 Wheelchair Push
Address: 1101 Blake

EDITOR'S NOTE: Due to deadlines, pictures for Phi Gamma Delta and Farmhouse were not available in time to place them alphabetically within the Greek section. Unfortunately, we were forced to place them at the end.

Greek Life

The Greek system is headed for growth, with this year's women's rush experiencing its highest numbers in years. With pledge classes of 35+, many sororities were making last-minute changes to find room for their new pledges. Due to the large 1995 pledge classes and a consistent increase in rush numbers, Panhellenic approved expansion for a new sorority this year.

The expansion has long been needed, according to Chris Wuthrich, UI Greek Advisor. "We've been trying to have expansion since 1970 — the system desperately needs the expansion to stop stagnation and provide an alternative for rushees."

In addition to growth, the Greeks were highly involved in community service, participated in university activities, and improved scholastically. This year UI Interfraternity Council (IFC) and Panhellenic both received outstanding awards in scholarship at the Western Regional Greek Conference (a conference comprised of greek systems in 13 states). During the flooding in early spring many Greeks joined the effort to save people's homes and belongings by working day and night, sandbagging and building barricades against the torrential water.

They have also provided tremendous support and funds to Erin Nielson through many philanthropic activities, and demonstrated the strength within the UI Greek system by supporting each other in times of need.

Overall the 1995-96 year went well for the Greeks. Future plans are to continually improve scholarship and maintain the high level of community and campus involvement displayed this year.

• Story by Angella Eckert

Top of page: AGD's Kadie Anton, Kate Cassidy, Shannon McNamara and Amanda Wynn get ready to root for the Vandals.

Left: Delta Gammas strike a pose while eagerly awaiting the arrival of their new pledges.

Above: The men of Sigma Chi do a little brotherly bonding.

Greek Candids

RESIDENCE HALLS

FROM THE GROUND UP

EDITED BY:
NANCY GLASGOW

Borah Hall

Russell Fulton . . . Wildlife Resources
 Dunean Gaud . . . Landscape Architecture
 Jon Greener . . . Civil Engineering
 Wyatt R. Hundrup . . . Wildlife Biology
 Cameron MacLean . . . History/Music
 Fernando Moncayo . . . Finance
 Jon Moon . . . Photography

Joshua Nelson . . . Civil Engineering
 Mitch Tappen . . . Math
 Arturo Trevino . . . Mechanical Engineering

l-r 1: B. Wallace, S. Mitchell, W. Hundrup, S. Dorigo. **2:** A. John, C. MacDonald, J. Moon. **3:** J. McIver, J. Nelson, K. Booth, J. Hartley. **4:** J. Armstrong, R. Kester, A. Gibson, T. Pechanec, K. Mueller.

Sam Goff

Borah Hall

1st & 2nd Floors Stevenson Wing

Traditions: Borah Pig Roast, Borah Hall Spring Cleaning

Address: 1104 Wallace

Borah Hall activities range from laser tag with Campbell Hall (their little sister hall), to mountain biking trips. Borah Hall Spring Cleaning set a record this year of 8 LARGE garbage bags and 30 pizza boxes, from ONE room.

Campbell Hall

Katy Behrends . . . General Studies
Karen Byrd . . . Resource, Recreation & Tourism
Robin Jenkinson . . . Biological Systems
 Engineering/Wildlife Sciences
Malia Leithead . . . Resource, Recreation &
 Tourism
Shannon Mahn . . . Biology
Autumn Melvin . . . Elementary Education
Joy Ellin Rowley . . . Political Science

Arin Thompson . . . Resource, Recreation, and
 Tourism
Jamie Townsend . . . Biology

l-r 1: D. Anderson, J. Townsend. **2:** A. Melvin, A. Minnervini, B. Kroenke, L. Halcro, N. Gehring. **3:** M. Leithead, J. Rowley, H. Feely, J. Rogers, N. Martin.

Nic

Campbell Hall

1st & 2nd Floor Willey Wing

Address: 1108 Wallace

Campbell Hall is full of independence.
 Bonds with other hall members are strong
 and are the root of the strong sense of
 independence each person on the hall feels.

Carter Hall

Vicki Britven . . . Civil Engineering
 Lisa Harris . . . Geology
 Heather Lee . . . English
 Maria Lovreiro . . . Agricultural Engineering
 Kathryn Miles . . . Psychology
 Yukari Nakamura . . . English
 ToungVy Pham . . . Computer Science

Laurie Putnam . . . Sociology
 Johanna Smith . . . Communications
 Jarilyn Throne . . . Child Development & Family Relations

l-r 1: M. Kershner, S. Nall, K. Wofford, L. Harris, O. Chereponova, T. Severson, B. Oneal. 2: J. Smith, D. Mangan, S. Balter, T. Gaona, A. Cravens, V. Pham, H. Stewart, V. Britven, P. Rogers, S. Hamilton. 3: A. Moore, E. Newlin, J. Whipple, H. Stewart, D. Baxter, S. Lawson, C. Kile, K. Stoehr, J. Throne, A. Sturm, L. Putnam, R. Johnson, M. Werber, D. Owen, C. Shull, E. Meacham, L. Knerr, M. Loureiro, S. Gottlieb, S. Hilt, K. McBride. 4: A. McStroul, M. DeYoung.

Nic Tucker

Carter Hall

5th & 6th Floors Willey Wing

Traditions: Annual Dinner with TKE House, Bonfire & S'mores with Graham, Turkey Drive

Address: 1110 Wallace

Carter Hall achieved the status of Women's Hall of the Year 1995. The residents of Carter enjoy reading bedtime stories to the members of their big brother hall. GDI week and Spring Fling are activities in which the hall enjoys participating.

Chrisman Hall

Ede Chilko . . . Architecture
 Jeremy Doty . . . Architecture
 Eric Raitanen . . . Fisheries
 Elbaum Sebastian . . . Computer Science

1-r 1: J. Swarner, G. Peyton, J. Ness, B. Cole, T. Donaldson. **2:** C. Pittman, E. Meyer, J. Keller, D. Ramsey, V. Jensen, J. Smith. **3:** D. Peterson, E. Raitanen, J. Doty. **4:** C. Barry, C. Clark, J. Clayton, B. Pinkerton, J. Lovitt, J. Madsen, S. Vore, J. Iso.

Nic

3rd & 4th Floors Gooding Wing

Traditions: Finals Week Pizza Party, Hall Shot Glasses

Address: 1102 Wallace

Chrisman Hall

Chrisman Hall, 1995 GDI champions, have taken that title 3 out of the last 4 years. This friendly, sports-oriented, all-male hall is in for a major change in the next year as they are becoming a co-ed hall.

Forney Hall

Nicole Benson . . . Resource, Recreation & Tourism
 Emily Beukelman . . . Political Science
 Lisa Broman . . . Computer Information Systems
 Natalie Daniels . . . Elementary Education/Philosophy
 Cecilia Eriksson . . . General Studies
 Jennifer Hines . . . Psychology
 Liz Huston . . . Education

Lani Kim . . . Business
 Lorena Martinez . . . Environmental Science
 Jamie Pilkerton . . . Elementary Education
 Kerissa Powley . . . Elementary Education
 Lisa Rindt . . . Architecture
 Jill Sauvageau . . . Marketing/Spanish
 Kodi Smith . . . Psychology

Becki Weeks . . . Architecture
 Jessica Winkle . . . Biology
 Cathy Woo . . . International Business

1-r 1: C. Lamberson, J. Hines, C. Campbell, A. Devlin, C. Poindexter, J. Sauvageau, J. Walker. 2: K. Christensen, L. Broman, L. Rindt, K. Dugan, J. Winkle, S. Eassterby, N. Benson, H. Hay, A. Beckowski, G. Williams. 3: C. Woo, A. Stonecipher, D. Erickson, S. Frei, D. Kelly, J. Dunphy, N. Johnson, J. Pilkerton, M. Chapman, K. Smith, M. Quesnell. 4: K. Powley, C. Johasson, S. Wilkins, D. Callaghan, S. Machlis, S. Hedberg, E. Beukelman.

Nic Tucker

Forney Hall

1st & 2nd Floors Theophilus Tower
Traditions: Good Will Community Service Dance, SYRD Dance, Clothing Drive YWCA
Colors: Purple, Green, & Blue
Address: 1114 Wallace

Forney Hall's reputation for being a home away from home draws newcomers to the hall. The residents work hard, whether it be at athletics, scholastics, or expanding social relations among all living groups.

French Hall

Carly Alexander . . . Elementary Education
 Julie L. Allen . . . Forest Management
 Martha Arias . . . Business
 Dawn Arnxen . . . Child Development
 Jennifer Berget . . . Special/Elementary
 Education
 Kami Blood . . . Art
 Jennifer Conaway . . . Psychology

Missy Davis . . . Elementary Education
 Kandiss Fenley . . . Architecture
 Anne Gomsrud . . . Elementary Education
 Jennifer Gorman . . . Environmental Science
 Stacy Guess . . . Microbiology
 Gwendolyne Honrud . . . Criminal Justice
 ShanRae Hook . . . Agricultural Communications

Katharine Hough . . . Secondary
 Education/English
 Shana Lippert . . . Biology
 Adriana Marin . . . Food Science
 Jamie Nelson . . . Pre-Vet/Medicine
 Jennifer Odle . . . Chemical Engineering
 Melanie Orr . . . Interior Design
 Maria Jose Poco . . . Organizational Psychology

Britta Raye . . . Music
 Amy Regehr . . . Art Education
 Sharla Rider . . . Animal Science
 Janna Shopbell . . . Animal Science/Ag Business
 Sarah Soran . . . Accounting
 Melanie Spratling . . . Elementary Education
 Jodi Tucker . . . Education

Lola Tuler . . . Ag Business
 Jamie Waggoner . . . International Studies
 Heather Werner . . . Communications
 Shannon Williamson . . . Elementary Education
 Christi Young . . . Chemistry

1-r 1: J. Odle, S. Rider, W. Hochhaltel, J. Allen, S. Lincoln. 2: S. Williamson, C. Alexander, B. Raye, J. Nelson, M. Davis, K. Blood, L. Birdsall, G. Honrud. 3: J. Tucker, K. Longeteig, S. Uppert, J. Gorman, A. Rreghr, J. Conaway, P. Thompson, J. Waggoner, S. Beard, L. Tyler. 4: J. Shopbell, S. Hook, S. Soran, C. Marty, S. Guess.

French Hall

4th & 5th Floors Theophilus Tower
Traditions: Francias Garcon King Contest,
 Sadie Hawkins Dance, French Hall News,
 Secret Sisters, Hall Banquet
Address: 1115 Wallace

The annual events help everyone on the hall come together and have fun and make new friends. The residents enjoy participating in sporting events together.

Gault Hall

Barry Ames . . . Metallurgical Engineering
 Matt Baldwin . . . English/Journalism
 Forest Bell . . . Biological Sciences
 Stephen Bruns . . . Geology
 Richard Bush . . . Physics
 David DaValle . . . Mathematics
 James Dence . . . General Studies

Eli Hassler . . . Civil Engineering
 John P. Henry . . . Computer Science
 Shaun M. Laughlin . . . Resource, Recreation &
 Tourism
 Wellien Liang . . . Civil Engineering
 Matt Loose . . . General Studies
 Arturo Paiz . . . Mechanical Engineering
 Christian Parrish . . . Psychology

Dan Shump . . . Criminal Justice
 William James Stutzman . . . Communications

l-r 1: C. Smith, D. DeValle, S. Bruns, S. Laughlin, M. Bevan, M. Moss, A. Elliott, S. Peterson, A. Hoobing. **2:** N. Borchert, Nielson, R. Wells, J. Bood, M. Upchurch, S. Rogers, M. Baldwin, D. Petit, S. Walker. M. VanDeVanter, Aaron, K.C. Horn, D. Berriochoa, J. Cox, M. Michener, B. Clouse, J. Linscott, B. St.

Gault Hall

6th Street

Traditions: Ski Trips, Hot Tub Party, Soccer Games

Address: 1113 Wallace

Mascot: Gault Hall Rat

Gault Hall has one of the highest retention rates among the residence halls. High involvement in GDI week, intramurals, and regular Saturday soccer games helps to unite the residents.

Graham Hall

Jeremy Dineen . . . Mechanical Engineering
David Funk . . . Botany
Tip Hudson . . . Wildlife Resources
Paul D. Wallke . . . Economics

Bush Houston

l-r 1: Z. Uddin, S. Ogle, J. Doe, A. Shah. **2:** R. Thomas, M. Shipley, M. Geidl, C. Neumayen. **3:** J. Anderson, G. Simpson. **4:** S. Runggio, P. Byars, B. Shatel, J. Tomlinson, T. Stansell, C. Shafer, J. Koehler, E. Evans, G. Judel, M. Paul.

Graham Hall

3rd & 4th Floors Ballard Wing

Traditions: Spokane Chiefs' Hockey Game Trip, End of the Year Party

Address: 1107 Wallace

Graham Hall consists of a variety of people with different backgrounds. Graham has won the Keg Toss several years in a row. A free pool table resides in the lounge. The hallway is completely carpeted.

Hays Hall

Lena Bell . . . Spanish/Business
 Amy Gibson . . . History
 Selu Gupta . . . Electrical Engineering
 Kellie Hansen . . . General Studies
 Dawn Hoffer . . . Music Education
 Sheela Lindbo . . . General Studies
 Lore Martin . . . Elementary Education

Barbara Perex Martinex . . . Political Science
 Jaime May . . . Accounting
 Morna McHugh . . . Accounting/Information Systems
 Sarah Miller . . . Biology
 Liza Mulhouand . . . Sport Science
 Erin Nelson . . . Agricultural Education
 Sarah Oftedal . . . Biology

Elizabeth Teramoto . . . Psychology
 Toshi Tomchak . . . Accounting
 Keraline Velliquette . . . Music/Agriculture
 Rachel Vogt . . . Elementary Education
 Michele West . . . Architecture
 Marianna Zeigler . . . Environmental Science

I-r 1: S. Lindbo, L. Martin, K. Hansen, D. Hoffer, A. Gibson, E. Teramoto, A. Lee. 2: E. Nelson, S. Westermeir, N. Tuzun, M. West, M. Chlupach, L. Bell, C. Kushnir. 3: R. Vogt, A. Parker, M. McHugh, S. Oftedal, J. May, T. Tomchak, S. Miller, L. Mulholtand, K. Velliquette, L. Gunther, E. Craig, S. Gupta.

Nic Tucker

Hays Hall

6th & 7th Floors Theophilus Tower
Traditions: Eat dinner and meals together
Address: 1116 Wallace

Hays Hall has a positive atmosphere where everyone is a friend. The homelike environment makes everyone who steps onto the hall feel at home. The small size of the hall makes the residents feel closer to one another.

Houston Hall

Jodi B. Andresen . . . Wildlife Resources00
 Annie Averitt . . . General Studies
 Misha Carver . . . Environmental Science
 Heidi Christopherson . . . General Studies
 Sara K. Davis . . . Sociology
 Alison Eaquinto . . . Psychology
 Jamie Fish . . . Theatre

Marcelle Guglielmelti . . . General Studies
 Jayci Hill . . . Political Science
 Krista Holt . . . Psychology
 Audrey Johnson . . . Business Management
 Jennie K. Jones . . . Education
 Christine King . . . Psychology/Spanish
 Wendy Klierer . . . International Studies

Christa Manis . . . Political Science
 Gina Mueller . . . Resource, Recreation & Tourism
 Tesia Multanski . . . Biology
 Ann Naccarato . . . Elementary Education
 Karen Uptmor . . . English

1-r 1: A. Naccarato, M. Carver, T. Multansky, W. Klierer. 2: T. Fritz, T. Frieze, S. Johnson, A. Johnson. 3: E. Moores, C. Vanthof, J. Jones, S. Davis, J. Krause, G. Mueller, K. Lindsay. 4: V. Woodard, K. Harrison, K. Holt, K. Uptor, K. Hess, K. Kissner. 5: J. Mudge, J. Andresen, A. Wasko.

Nic

Houston Hall

3rd & 4th Floors Willey Wing

Traditions: Under the Mistletoe Dance, Salmon River Rafting, GDI Week, Intramurals

Address: 1109 Wallace

Pride and tradition are brought to Houston hall by many different personalities each year. Houston is made up of enthusiastic dedicated ladies. An atmosphere of fun, togetherness, and pride make living on Houston Hall great.

Lindley Hall

Nathan Basford . . . Wildlife/Sports Science
 Andres Chiriboga . . . Environmental Science
 Ezra Colgrove . . . Entomology
 Eric Hovey . . . Elementary Education
 Isaac R. Howard . . . Chemical Engineering
 Dan Lindsay . . . Chemistry
 Michael Lorenz . . . History/Business
 Management

Stan Manu . . . Math
 Jorg Nurnberj . . . Business
 Michael D. Perkins . . . Zoology
 Dan Roulo . . . Electrical Engineering
 Mike Rusca . . . Computer Engineering

l-r 1: E. Green, R. Saxe. 2: M. Perkins, D. Roulo, D. Paulson, C. Arnould, M. Rusca, M. Lorenz, J. Marchinek, K. Moore. 3: R. Inman, W. Evonuk, A. Young, B. Lish, T. Trautman, E. Hovey, N. Basford, E. Colgrove, J. Meek. 4: M. Harmon, R. Piehl.

Joa Houston

Lindley Hall

3rd & 4th Stevenson Wing

Traditions: Water Assassination Games.
 Spring Bar-B-Que, Winter Sledding, Pizza &
 Movie Nights

Address: 1111 Wallace

The residents of Lindley Hall maintain a high GPA. The hall is one of the oldest on campus, founded in 1920. The hall has recently obtained a new 32 inch TV and 4 head VCR.

McConnell Hall

Clint Alter . . . Computer Science
 Rebecca Lynn Bishop . . . Physics/Math
 Dwayne V. Butz . . . Architecture/Interior Design
 Tracy Eber . . . Organizational Psychology
 Tyson Flint . . . Management Information Systems
 George Griffith . . . General Studies
 Alexander S. Michael . . . Chemical Engineering

April Miller . . . Architecture
 Brenda Oamek . . . Communications
 April Riener . . . Resource, Recreation & Tourism
 Guido Rosario . . . Elementary Education
 Xavier Soliz . . . Criminal Justice
 Dennis Strohmeier . . . Forest Products/Architecture
 Dave Whorton . . . History

Alan E. Zarley . . . History

Nic

l-r 1: L. Igo, A. Bell, C. Meisner, K. Woodall, C. Alter, M. Lamprey. **2:** D. Strohmeier, B. Oamek, K. White, X. Soliz, R. Bishop. **3:** J. McMunn, T. Boeckman, D. Whorton, T. Flint, C. Nguyen, S. Craigmiles, J. Peterson. **4:** D. Sandmeier, T. Hall, G. Griffith, S. Vanderhoef, M. Adams, J. Moore, J. Marconi.

6th Steet

Traditions: Rafting Trip, Mountain Bike Trip
Address: 1118 Wallace

McConnell Hall

McConnell Hall is a new co-ed hall in which all the residents are returning students and have single rooms. They were the first hall to have full internet access.

McCoy Hall

Alexia Canivez . . . Business
 Jennifer Conlan . . . Forestry
 Judith Crites . . . Accounting
 JoyAnn Howard . . . Journalism/Secondary
 Education
 Mandi Johnson . . . Political Science
 Becky Lawrence . . . Public Relations
 Renee Ryle . . . Art

Penny Short . . . Political Science
 Carmen Stanfield . . . Zoology
 Sandy Werner . . . Child & Family Development

I-r 1: J. Brydon, J. Wright, S. Werner, J. Howard, M. Johnson, J. Crites, C. Stanfield, C. Fulgenzi. 2: C. Litchfield, K. Best, R. Ryle, C. Himan, K. Cloud, C. Suesz, J. Conlan, K. Bullock, M. Lomkin, P. Short, W. Organ.

Nic Tucker

McCoy Hall

10th & 11th Floors Theophilus Tower

Traditions: Sacrifices to the Elevator Gods, Tower Trick-or-Treat, Food and Clothing Drives

Address: 1105 Wallace

The 10th Floor TV Lounge is the only lounge in the tower sporting a mural. 11th Floor houses a large study lounge.

Neely Hall

Michelle Biladeau . . . Chemical Engineering
 Ashley Deaton . . . Wildlife Management
 Heather Eaton . . . Biology
 Clarissa Hageman . . . Civil Engineering
 Brenda Hall . . . Sport Science
 Wendy Hochhalter . . . Business
 Lisa M. Lannigan . . . Journalism/History

Elizabeth Meyer . . . Accounting
 Melanie Murphy . . . Wildlife Resources
 Sommer Paulsen . . . Biology
 Jennifer Lynn Tesch . . . Education
 Andrea Townley . . . Biology
 Lenore Tumey . . . Electrical Engineering
 Beth Wagner . . . General Studies

l-r 1: L. Hill, T. Eber, B. Wagner, C. Antaya. **2:** M. Dudzak, J. Paige, M. Murphy, L. Turney, A. Townley. **3:** T. Scott, J. Williams, H. Schrader, A. Christenson, J. Tesch. **4:** H. Eaton, M. Puchlerz, M. Biladeau, B. Meyer, L. Swenson, M. Eaton, D. Hogaboam.

Nic

Neely Hall

8th & 9th Floors Theophilus Tower
Traditions: Christmas for the Needy, GDI week
Address: 1117 Wallace

Neely Hall is a warm welcoming environment in which students have the opportunity to study and socialize. The hall is active in activities throughout the year that help the residents build last friendships.

Olesen Hall

Rhonda Anderson . . . Marketing
 Tom Avenson . . . Resource, Recreation &
 Tourism
 Michael Bateman . . . Computer Science
 Colin Baugh . . . Communications
 Paul J. Bennett . . . Mechanical Engineering
 Emmy Cicalo . . . Elementary Education
 Jennifer Costello . . . Elementary Education

Daniel DeLaet . . . Computer Engineering
 Chad Eickhoff . . . Electrical/Mechanical
 Engineering
 Heather English . . . Environmental Science
 Jennifer Fruehan . . . Biology
 Jennifer Gill . . . Sports Science
 Nancy Glasgow . . . Computer Science
 Amy Henry . . . Elementary Education

Jennifer Hess . . . Animal Science/Pre-Vet
 Jenee Hoard . . . Philosophy
 Victor J. Hoffer III . . . Civil Engineering
 Eric Hoffman . . . Mechanical Engineering
 Andrea Johnson . . . Sport Science
 DuWayne Kimball . . . Ag Engineering
 Matt Marks . . . Mechanical Engineering

Amber McLellan . . . Special
 Education/Elementary Education
 James Mills . . . Theater/Secondary Education
 Bob Nugget . . . Microbiology
 Ann Prophet . . . Recreational Therapy
 Marcie Rhodes . . . Information Systems
 Travis Rhubottom . . . Music
 Performance/Education
 Shannon Riggs . . . Architecture

Eric Roth . . . Civil Engineering
 Macie Schaeffer . . . English
 Marcos Williams . . . Resource, Recreation &
 Tourism
 Justin Wilson . . . Wildlife Biology

l-r 1: D. Shoop, E. Roth, R. Anderson, E. Cicalo, M. Rhodes.
 2: D. Jensen, J. Boik, K. Irvine, A. Proffit, J. Beltz, M. White, J. Hess. 3: N. Heffer, V. Hoffer, A. Johnson, J. Gill, S. Pilcher, M. Pilcher, S. Stearns. 4: A. McLellan, B. Danielson, D. DeLaet. 5: J. Fruehan, E. Hoffman, P. Norton, N. Dale, T. Krahn, L. Hutcheson, A. Pinson.

Nic Tucker

Olesen Hall

5th & 6th Floors Gooding Wing
Traditions: Anniversary Dinner/Dance, Tie-Dying, Mural Painting, Finger Painting
Address: 1101 Wallace

Olesen Hall is a co-ed wellness hall, which makes for a clean and comfortable living environment. Olesen is known for its friendly atmosphere and open door policy. It is an ideal spot for students to meet new people and enjoy their college years.

Scholars' Residence

Amy Bennett . . . Forest Resources
Bryan Fullerton . . . Molecular Biology/Biochemistry
Valerie Gallup . . . Production/Operations Management
Rebecca Mason . . . Special Education/Elementary Education
Jennifer Myers . . . Zoology
Erin M. Ogden . . . English Literature
Robert J. Phillips Jr. . . . Creative Writing

Song Phothisane . . . Biology
Jeremy Scheffel . . . Wildlife Resources
Heidi VanWell . . . Plant Science
Andrew T. White . . . Journalism
Curt Wozniak . . . Chemistry

I-r 1: B. Mason, D. Mikesell, A. Bennett, G. Sulfridge, H. VanWell, T. Ball, B. Fullerton, A. Guinn, J. Myers, J. Montreuil, J. Scheffel, E. Ogden. **2:** B. McCalmant, J. Cerven, V. Gallup, T. McGalliard, C. Lowman, A. White, D. Korus, M. Gallina, J. Keith, D. Duggan.

Bush Houston

Scholars' Residence

514 Sweet Avenue

Traditions: Easter Egg Hunt, Mardi Gras,
Stargazing

Address: 1080 Wallace

Scholars' Residence fosters a strong, co-educational community atmosphere. Honored university guests stay in the residence's apartments.

Snow Hall

- Mario Ernesto Albanex . . . Engineering/
Environmental Planning
- Chris Bornhoft . . . Wood Construction & Design
- Joe Fitzgerald . . . Marketing
- Trent Goetze . . . Human Resource Management
- Russell Green . . . Forestry
- Fredis Mauricio Lovo . . . Environmental
Planning
- Stefan Praegitzer . . . Microbiology

Clarence Taylor . . . General Studies

I-r 1: J. Teal, R. Jentges, J. Smith, J. Petergone. 2: J. Palmer, B. Arnzen, J. Walker, A. Swanson, M. O'Reilly.

Jared Smith

Snow Hall

1st & 2nd Floors Ballard

Traditions: Cruise on Lake Couer d' Alene

Address: 1106 Wallace

Snow Hall is not for the quiet, the hermit or the studious. Snow is a popular hall with a high retention rate and a waiting list. Many visitors add to the diversity of the residents.

Steel House

Amy Brown . . . Music
Elisebeth-Nicol Davis . . . Theatre Arts
Rosy Graeber . . . Business
Maja Jadrovska . . . Music/Business
Shoshana Kun . . . Sociology

Jared Smith

1-r 1: A. Maes, A. Wells, L. Braaten, M. Ammerman, J. Ballard, A. Corenzi, M. Ryan. **2:** A. Brown, B. Hughes, S. Kun, M. Foster **3:** A. Nelson, E. Harner, M. Jadrovska, A. Godfrey, J. Welch, E. Smith, K. Petsch, S. Mikesell, A. Hartz, R. Graber, M. Bresee. **4:** K. Childress, C. Hileman, V. Belles, C. Majors, J. Williams, L. Wilde. **5:** S. Germen, S. Hammond, J. Parkhurst.

Steel House

Blake Avenue and Campus Drive

Traditions: Easter Egg Hunt for Married Students Kids, Fireside for Engaged Girls

Address: 1090 Wallace

Steel House is out of the mainstream of residence hall activity due to the unique cooperative nature of its living arrangement.

Targhee Hall

Dustin Campbell . . . Music Education
 Keith D. Chaiet . . . Music Education
 Casey Gray . . . Architecture
 Michael Jazzkowiak . . . Spanish
 Brandon Jessup . . . Philosophy/Political Science
 John Jester . . . Wildlife Resources
 Will Love . . . Education

Gerald Mortensen . . . Electrical Engineering
 David Smart . . . Biology

1-r 1: K. Hettinger, W. Love III, R. Stewart, J. Jester, J. Fleshman, D. Smart, T. McFetridge, B. Lisenbec. **2:** P. Bailey, T. Jones, J. Shatswell, B. Dover, S. Rosenthal, M. Jazzkowiak, B. White, S. Erickson, K. Balls, G. Mortensen, C. Thompson.

Bush Houston

Targhee Hall

Blake Avenue and Taylor Avenue

Traditions: Poozle Board, Halloween Haunted House, Huli Huli

Address: 1070 Wallace

Targhee Hall is a cooperative residence. This creates a feeling of unity among the residents as they are recognized as a unique hall entity.

Upham Hall

Nacho Esmiol . . . Spanish
 Eric Garton . . . Wildlife Resources
 Jonathan Glenn . . . Political Science
 Steve Harms . . . German
 Kevin Hill . . . Psychology
 Shawn Kohtz . . . Chemical Engineering
 Marvin Naylor . . . Political Science/Literature

Kent Reinart . . . Architecture
 Robert Sachtjen . . . Mechanical Engineering
 Jon L. Seitz . . . English
 Jerome Thomas . . . Communications
 Tom Westbrook . . . Environmental Science
 Kris Willoughby . . . Electrical Engineering

l-r 1: Gena, Gena, Anna, Alisa, Janel, Terrill. **2:** Jonathon, John, Jason, Nate, Jeff, Dave, Eric, Jack, Brandon. **3:** John, Mark, Tom, JD, Mark, Dave, Kurt. **4:** Richard, Kevin, Roman, Austin, Mike, Roy, Robert.

Joa Harrison

6th Street

Traditions: 48 Hours of Hell Dance,
 Deer Ass Bar-B-Q

Address: 1112 Wallace

Upham Hall

Upham Hall has a high retention rate among returning students. The residents obtained the following awards this year: 2nd Place GDI Week, 1st Place Homecoming Week (among residence halls) and Spring Fling Champions.

Bob Krueger

With a smile on his face, a warm personality and sincere dedication, Bob Krueger brought life to Wallace Cafeteria

163 Bob was a great man. He came to work every weekday for the Marriott cafeteria. He worked early mornings through mid-afternoon. He worked when it was cold, he worked in the heat, he worked holidays and even on his anniversary. Bob's devotion to his job wasn't what made him great, though, it was his attitude toward those he served.

Every day Bob stood just inside the entrance to Marriott and swiped student meal cards. That was his job and he did it great! But Bob went beyond his job description.

You see, Bob became a friend to all who passed through the doors to eat. He became the dining service grandpa. He always seemed to have a smile, joke or hug. And his laughter rang loud and true. His attention wasn't just focused on new students. Never once did he forget who anyone was, even after a whole summer break. Bob made it a point to memorize the names of all who came through his door and he knew things about every one of our lives.

Bob always had time to chat and it was easy to tell him anything. He'd also give a lot of advice or comments, which showed he took an individual interest in people. We became Bob's family away from home and in a sense, he became ours, too.

He knew how to give of himself. Bob was a friend to the friendless, an ear for those who needed to talk, and the stern grandpa when someone got a little too mischievous.

Everyone needs to feel special at times and Bob knew just the recipe for giving out love. Some days it would be a gold star sticker to put on your card. Bob said this was how he knew who his special people were. Other days Bob would let students punch their own card through and tell them they had done a most excellent job.

We'd come back from holidays and Bob would talk about the road trip he'd taken to see his daughter and how it was good to get out. One special time showed everyone how deeply he loved his family. This was on his anniversary.

Of course Bob had to work and he was at his station, faithful as ever. But that day Bob had set up his shrine to his wife. Their picture was centered

Robert T. Krueger

June 24, 1924 - Jan. 15, 1996

on his station and he had a huge sign saying this was his anniversary. He was beaming and it was obvious that he was still madly in love with her.

Unfortunately, Bob won't be at Marriott to celebrate his next anniversary. He won't be at home either. Bob passed away Monday, January 15, 1996, after suffering a stroke, shocking all of us who knew and loved him.

The man gave all he had to make us happy, to show he cared and to make us smile (if only for him). Bob took the time to let us know we mattered and that we were special.

I know Bob is dearly missed by his family and by those of us whose lives were touched by him. Bob read my first column and told me he thought it was very interesting. I told him one day I would write about him and we grinned at each other as I moved into the dining room. I can't go back on my word to a man who brightened up my days by just spending a few moments with me.

So here's to Bob, the greatest man I've ever known.

• Story by Johanna Smith

Argonaut, Friday, January 19, 1996

(Adapted by Amy Henry)

Top: Bob at his station, ever faithful. Wallace Cafeteria will be renamed for him.

Left: Bob and his wife Helen.

Right: Bob, Honorary McCoy Hall member and McCoy Hall resident Ann Prophet.

—Residence Hall Candids—

The Residence Halls weathered many storms this year—including flood damage to McConnell Hall, and Theophilus Tower during the early February floods—but they always remembered how to have fun.

Residence Hall Candida

OFF CAMPUS

FROM THE GROUND UP

EDITED BY:
NANCY GLASGOW

Off-Campus

Zaid Abdo . . . Agricultural Economics
 Miguel Aguirre . . . Finance
 Violetta Y. Aiken . . . Economics
 Jim Allen . . . Forest Resources
 Stormie Anderson . . . Business/Marketing
 Angela Armstrong . . . Secondary Education
 Mirza B. Baig . . . Range Resources

Eric Bennett . . . Political Science
 Janet Birdsall . . . Journalism
 Roberta Bischel . . . Wildlife/Forestry
 Michael Bratley . . . Psychology
 Kim Breckenridge . . . Criminal Justice
 Trena Britven . . . Microbiology
 Stacy Brown . . . International Studies

Kris Carlquist . . . Mechanical Engineering
 Patrick Carnie . . . Chemical Engineering
 Elsa-Maria Castillo . . . Resource, Recreation, &
 Tourism
 Melissa A. Chaffee . . . Geology
 Xiadeu Chen . . . Metallurgical Engineering
 Jon Christopherson . . . Electrical Engineering
 Bernice Clark . . . English

Curtis Clark . . . Metallurgical Engineering
 Matthew Cram . . . Engineering
 Laura Crossler . . . Music Education
 John Crouf . . . Directed Study
 Cameron Curtis . . . Outdoor Recreation
 David Czajka . . . Civil Engineering
 Jeff Daniels . . . Mechanical Engineering

Rochelle DeMontigay . . . Music
 Education/Instrumental
 Gabriel Dessert . . . Forestry
 Corey Deymonas . . . Food Science/Microbiology
 Lorien Dickerson . . . Elementary Education
 Shelby Dopp . . . Journalism
 Carl Duncan . . . Secondary Education/History
 Tricia E. Durgin . . . Marketing/Clothing, Textiles
 & Design

Sam Dyer . . . Graphic Design
 Sally Eck . . . Child Development
 Melissa English . . . Dance
 Otey Enoch . . . Education
 Christine Ermev . . . Journalism
 Nacho Esmiol . . . Spanish
 Holly Ferguson . . . Wildlife Biology

Andy Finch . . . Mechanical Engineering
 Bill Flaesel . . . Elementary Education
 Collin Forbes . . . Recreation
 Chad Frei . . . Mechanical Engineering
 Cora Fry . . . Secondary Education/English
 Lark Ellen Geib . . . Theatre
 Jacob Gepford . . . Chemical
 Engineering/Metallurgical Engineering

Jason Greenwood . . . Geology
 Crystal Halstead . . . Dietetics
 Heather Hamilton . . . Public Communication
 Sebastian Hargrove . . . Environmental Science
 Dan Harrington . . . Chemistry/Computer
 Science
 Hadley Hawkins . . . Forest Resources
 Janene Hillbrick . . . Visual Communications

Off-Campus

Heather D. Hogaboam . . . Spanish/Geography
Andy Hyde . . . Cartography
Paul Karschnie . . . Elementary Education
Charles Keating
Tonya Kennedy . . . Psychology
Leroy Kerby . . . Zoology
Tariq A. Khraishi . . . Mechanical Engineering

Kari D. Kiely . . . English
David Klingenberg . . . Anthropology
Rebecca Latshaw . . . Anthropology
Huba Leidenfrost . . . Computer Science
Heber Lemmons . . . Mechanical Engineering
Maria Leo . . . Anthropology
Handong Li . . . Chemistry

Keng-Siew Lim . . . Chemical Engineering
Yuehe Lin . . . Chemistry
Stephanie Lindjord . . . Music Education/Biology
Gerald Lutx . . . Zoology/Biology/Botany
Brett Madron . . . Mechanical Engineering
Erik Marone . . . Communications
Nick Massoth . . . Biology

Samuel A. Mathews . . . Music/Business
Thengeue Mbabaliye . . . Range Resources
Sean McAteer . . . Communications
Kris McBride . . . Finance
Jennifer Lynn McFarland . . . English Literature
Jennifer Sue McFarland . . . English
Bernetta Miller . . . Business Marketing

Steve Moore . . . Anthropology
Andrew Morozov . . . Information Systems
Alyssa Muth . . . Ecology/Conservation
James E. Nelson . . . Food Science & Toxicology
Eric Nuxoll . . . Chemical Engineering
Heath Nuxoll . . . Elementary Education
Patrick Olsen . . . Anthropology

CJ Oyen . . . Elementary Education
Paul Perez . . . Chemical Engineering/Spanish
Andrew Peters . . . History
Damion Peterson . . . Chemistry
Sue Pierce . . . Secondary Education
Bobbie Piippo . . . Family and Consumer Sciences
Michael A. Powers . . . Criminal Justice

Bill Prisbrey . . . Chemical Engineering
Bonnie Radavich . . . Business
Richard Redford . . . Resource, Recreation, and Tourism
Marca Reif . . . Business
Eldon M Renner . . . Computer Science
Matt Roberson . . . Electrical Engineering
Robert Ross . . . Civil Engineering

Kimberly Sara . . . English/Information Systems
Bruce Scallorn . . . Chemistry
Suzanna Simon . . . Zoology
Jared Smith . . . Visual Communications
Troy Smith . . . Wildlife Resources
Virgil Smith . . . Forest Products/Business Management
Zachary Smith . . . Philosophy

Off-Campus

Sara Sterner . . . Elementary Education
 Emilio Sterns . . . Criminal Justice
 Nathan R. Stoddard . . . Mechanical Engineering
 Barbara Sonnen Strickland . . . Information Systems
 Ryan Stucker . . . Computer Science/German
 Jamie Sumner . . . General Studies
 Brian Taylor . . . Accounting

Lance Taylor . . . History/German
 Brian Tenney . . . Accounting
 John Terry . . . Electrical Engineering
 Heather Thayer . . . English
 Jonell Thomas . . . Dietetics
 Heather Tieman . . . Child Development & Family Relations
 Humphrey Tirima . . . Agricultural Engineering

Peter Tomchak . . . Chemical Engineering
 Vicki Trier . . . Higher Education Administration
 Jan Tucker . . . Advertising
 Nina Tucker . . . Clothing, Textiles, & Design
 Pekka Turpeinen . . . Forestry
 April Uhlorn . . . Food & Nutrition
 Stephanie Van Helden . . . Dietetics

Joace Ferzoesco Vasquez . . . Environment
 Stacy Vickrey . . . Psychology
 Laura L. West . . . Public Relations
 Matt Willford . . . Chemical Engineering
 Eric Winburn . . . Elementary Education
 Josh Wojcik . . . Geological Engineering
 Sarah Wolf . . . Electrical Engineering

Zac Woodall . . . Computer Engineering
 Julie Wright . . . Dietetics
 Banqiu Wu . . . Metallurgical Engineering
 Hong Wu . . . Chemistry
 Rui-Lang Yu . . . Anthropology
 Jamey Zehr . . . Anthropology
 Xiulin Zhang . . . Ag Engineering

Off-campus Living

Top: Whether it's the houses, apartments or the annual party, the Wailer on Taylor, Taylor Avenue is a popular area with off-campus students.

Right: "White Harlem," located at 6th and Blaine, although further from campus, offers affordable housing.

Left: Otto Hills serves as affordable housing located on Main St. in Moscow.

What it costs:

The cost of an apartment rental varies from \$130 to \$650 per month—depending on location and size of the apartment.

Food for off-campus students generally runs at about \$125/month.

Utilities generally cost between \$75 to \$100 per residence.

Above: Hawthorne Village apartments appeal to students because of their decks and sliding glass doors. They are located on Hawthorne Drive in Moscow.

Left: The recently built Deer Park Condominiums may be a little more expensive, but the cleanliness is worth it to some students.

All photographs taken by Jennifer S. McFarland.

Friends & Family

Heidi Van Well and Amy Bennett

Mandi Johnson, Carmen Stanfield and Judy Crites

Kim Johnson, Lindsay Wichers, Billie Kerr and Amanda Wynn

Daniel, Sue Pierce, Jeff Daniels, Debbie Huffman, Sean King, Annie Averitt, and kids

Elisabeth-Nicol Davis, Michael Powers and Sue Pierce

Virgil and Katrina Smith

Hong Wu and Yuehu Lin

Jamie Waggoner and Sam Dyer

Friends & Family

Melanie and Heath

Annie Averitt and Jeff Daniels

Nancy Glasgow and Vallerie Gallup

Ivan Donovan, Jeff Weak, Matt Thomas,
Jeff Blanksma and Gavin Glindman

Anne Schaeffer and Jamie Sumner

Jennifer Conlan and Russell Fulton

Jennifer S. McFarland and Tricia Durgin

Sue Pierce and Steph Lindjord

Friends & Family

Lena Bell, Sheela Lindbo, Morna McHugh, Jaime May, Sarah Oftdal, Lore Martin, Toshi Tomchak, and Michele West

Barbara Perez Martinez and Liza Moulhouand

Jenna Gorman, Ryan Loeb, Kandiss Fenley and Wes Hedt

Missy Davis, Kami Blood and Jenny Berget

Jennifer Hines and Jeremy Cape

Beth Wagner and Tracy Eber

Amy Henry and Michael Bateman

Erin Clem and Emily MacDonald

Friends & Family

Eldon Ronner, Dave Klingenberg, Matt Roberts, Lance Taylor, Ryan Stucker and Steve Moore

Martin Arias, Maria Jose Pozo, Arturo Trevino, Miguel Aguirre, Fernando Moncayo and Andres Chiriboga

Misha Carver, Ann Naccarato, Wendy Klierer and Tesia Multanski

Carley Alexander, Shannon Williamson, Jamee Nelson and Britta Raye

Sarah Soran, Anne Gomsrud, Janna Shopbell and ShanRae Hook

Jennifer L. McFarland, Janene Hillbrick, Nancy Glasgow and Jennifer S. McFarland (seated)

John Jester, Mike Jaoskowiak, Gerald Mortensen, David Smart and Will Love

Judith Crites and Mandi Johnson

Friends & Family

Jill and Molly

Challise Cox, Rebecca Coyle and Erin Stone

Jessica Winkle, Nicole Benson and Lisa Birdt

Brett, Bekki and Brittany Madron

Friends & Family

Angie Wallace, Rochelle DeMoutigney and
Laura Crossler

Eric Bennett and his mother

Tessa Iverson and Jennifer Nelson

Annie Averitt, Brandon Jessup and Sean
King

Friends & Family

All photographs taken by UI Photo Bureau.

SPORTS

FROM THE GROUND UP

EDITED BY:
NIC TUCKER

Determination

Vandals once again stand tall over the competition

As three-time defending Big Sky champions, the Idaho Volleyball team dominated the conference once again.

Labor Day Weekend the Vandals challenged the New Mexico State Roadrunners. The Roadrunners fell in three matches, two of which were close. Tzvetelina Yanchulova, an outside hitter, led the team with 22 kills and .422 hitting performance. Freshmen hitters Jessica Moore and Beth Craig contributed 10 kills each.

At a two-day tournament hosted by the University of San Francisco, Idaho captured second place. The team ended the tournament with a 3-1 record. The Vandals lost to San Jose State in the first round, as outside hitters found repetitive holes in Idaho's defense. The Vandals came back to defeat USF in three dominant matches. Fired up, UI pounded Eastern Michigan. Idaho concluded the round-robin tournament by punishing Cal State-Northridge, holding them to a .028 hit percentage.

In a competitive University of Portland tournament, Idaho proved tough. They opened with a powerful defeat of *(continued on page 191)*

Scores

San Jose State 0-3	Weber State 2-3
San Francisco 3-0	Northern Arizona 3-1
Eastern Michigan 3-0	Univ. of Montana 3-1
Cal State-Northridge 3-0	Montana State Univ. 3-0
New Mexico State Univ. 3-0	Lewis & Clark State 3-0
Univ. of Portland 3-1	Boise State 3-1
Cal State-Sacramento 0-3	Idaho State 3-0
UC-Irvine 3-1	Eastern Washington 3-0
Oral Roberts 3-1	Northern Arizona Univ. 3-1
SE Missouri State 3-1	Weber State Univ. 3-1
Cal State-Northridge 3-0	Montana State 3-0
Gonzaga University 3-0	Montana 3-0
Idaho State University 3-0	Boise State Univ. 3-1
Boise State University 3-0	Idaho State Univ. 3-0
Gonzaga University 3-0	Utah University 3-0
Eastern Washington 3-0	Iowa State 0-3
Washington State 0-3	

Far Left: Tzvetelina Yacholova and Jessica Moore jump to block a potential score.

Center: Beth Craig offers words of support to teammate Jemena Yocom.

UP but a hard loss to the Sacramento State Hornets followed. Hitting errors caused the loss. Determination resulted with a solid victory over Cal-Irvine. Yanchulova and Lynn Hyland, setter, earned all-tournament recognition. By the end of the tournament, Yanchulova had season stats of 172 kills and 98 digs.

The Vandals battered all opponents at the Safeco Classic. Jemena Yocom, who earned tournament MVP honors, led the team to the title. The team opened the season against Boise State and Idaho State. The quick-to-pounce Vandals controlled the Broncos in three matches. Idaho State came out confident, but lost in three close matches.

During Homecoming week, Idaho battled the University of Montana. The Grizzlies out-blocked the Vandals 17-13. However, Idaho had a nearly perfect hitting game and the Vandals stole the win in a crushing fourth match. By mid-season, the team was voted 24th in the nation by the USA Today/AVCA coaches' poll.

Weber State gave Idaho their first league loss early in the season. As the second round of games began, Idaho was bent on revenge. The Vandals jumped ahead with a 5-0 lead. In response, the Wildcats rallied for two points. With a hideout Idaho advanced its lead. The Wildcats came back to tie the score, but Idaho held tight to win the first match. Weber dominated the second match. A more focused Idaho thrashed the Wildcats in the remaining two matches.

Vandal volleyball easily captured the league title with a 9-1 record. Overall the team ended the season with a 21-4 record. The Vandal volleyball team advanced to the NCAA tournament where they competed successfully.

• *Story by Jill Brunelle*

Spike Volleyball team bumps their record to soaring heights

Right: Kyle Leonard, a sophomore from Seattle, pauses as she envisions this serve an ace.

Below: Two team members work on their blocking techniques during practice.

staff

staff

Staff

Bush Houston

Jared Smith

Top: During an average volleyball practice, the players display many different poses and facial expressions as well as good volleyball skills.

Above right: Junior Louisa Kawulok has become an important member of the UI volleyball team. UI assistant coach Melissa Stokes has high hopes for Kawulok's future. "Next year Louisa will be looked up to be one of the leaders for this team and I think she will do an outstanding job," Stokes said.

Left: Another series of popular poses are struck while waiting for the volleyball to come down from the rafters.

H its F ootball team makes playoffs in Tormey's debut

Vandal football opened against Oregon State University, a Division-I Pac Ten team.

Despite a 14-7 loss, the Vandals made a strong appearance. Their ability to compete in tougher conferences was displayed.

Throughout the season the offense struggled for consistency. Solid defense earned a 4th place national ranking. First-year coach Chris Tormey's season goals changed to weekly goals.

Running back Joel Thomas suffered a broken foot against Idaho State — an injury occurring during the second quarter — but Thomas persevered. Thomas completed the game with 110 yards and a touchdown. The Vandals fell 26-21. Thomas, however, remained on the injured list for the season.

Eric Hisaw, quarterback, rolled the Eastern Washington Eagles for a 37-10 Homecoming victory. Hisaw finished the day with 308 yards passing, 60 yards running and two touchdown passes. Two of Hisaw's runs went in for touchdowns. Defensively, the Vandals halted the Eagle's offensive attacks. The defense forced six sacks, resulting in 41 lost yards for the Eagles.

Idaho triumphed over the University of Montana Grizzlies. Although final statistics indicate differently, the Vandals dominated the field. The Grizzlies' attempts to cross the goal line were shut down. Offensively, Idaho worked the ball downfield. Seven touchdowns cushioned a 49-16 lead at the half. Roles, however, reversed in the second half. The Grizzlies' offense pushed through the Vandal defensive — putting four touchdowns on the board. Posting one second half score, Idaho battled tough Griz defense. The Vandals defeated Montana 55-43.

Jerome Thomas, second string running back, subdued Northern Arizona 17-14. The victory came in the final two minutes of the game. Squeezed by Arizona's linemen, Thomas scurried two yards into the end zone. The defeat marked the end to the Vandals' road game losing streak.

The annual rivalry with the Boise State Broncos ended with victory and a playoff position. Idaho dominated the Broncos with a 33-13 win. League play ended with a 6-4 record.

Idaho challenged the top-ranked McNeese State Cowboys in the first round of the national playoffs. *(continued)*

Nic Tucker

Nic Tucker

Scores

Vandals vs.

Oregon State 7-14

Sonoma State 66-3

Idaho State 21-26

Montana State 13-16

Eastern Washington 37-10

Montana Grizzlies 55-63

Weber State 19-25

Northern Arizona 17-14

Northern Iowa 16-12

Boise State 33-13

McNeese St. 3-33

The Cowboys found numerous holes in the Vandal defense. Defensively, McNeese thrashed Idaho's offensive attempts. In the second half, Idaho got on the scoreboard with a 73 yard drive, composed of 13 plays, resulting in a Woolverton field goal. The heartbreaking 33-3 loss ended the Vandals' season.

• *Story by Jill Brunelle*

Above: Joe Vandal tries in vain to capture the attention of Idaho redshirts. Top: Time to celebrate as Idaho scores a touchdown against archrival BSU. Far Left: Vandal players recieved a quick lecture from an assistant coach. Left: Idaho's offensive line faces off against BSU.

C

runch
V andals
attempt to
dominate
Big Sky one
last time

Right: Junior WR David Griffin stretches to gain an extra yard while in the grasp of an Eastern Washington Eagle.

Below: The team practices in the early fall sun to prepare for the Sonoma State game.

Nic Tucker

Nic Tucker

Joa Harrison

Top Left: Senior QB Eric Hisaw runs in for a score in Idaho's win over the Eastern Eagles.

Right: Starting senior CB Jason O'Neil turns to his coach after running drills at practice.

Above: Senior LB Dave Longoria (30) leads the swarm of Vandals as they tackle Sonoma State's QB.

Bush Houston

F all Intramurals

Competition among living groups heats up in all areas of the sports world

The faceoff begins. Both teams crouch anxiously, with sticks in hand, ready to advance the puck into the goal. Intramural participants faced another challenge as co-rec floor hockey was added to the fall schedule. "People really enjoyed it," said Intramural Sports Director Greg Morrison. In its debut season, 24 teams signed up to take part.

Over the course of the fall semester students engage in various intramurals.

Some are simply looking for fun, while others have a championship t-shirt in mind. Participants have the opportunity to compete in men's, women's, and co-rec activities. The popular team events counting for intramural points in the living group competition are flag football, ultimate frisbee, and volleyball. Other contests counting for points include both singles and doubles tennis and golf. Competition in co-rec softball and tennis, rifle target shooting, badminton, 3-on-3 basketball, and wrestling is offered in the fall as well.

Morrison sees the social aspect as the biggest reason students come out to participate. Intramurals act as a stress reliever to overloaded students seeking healthy competition and another opportunity to meet people.

• Story by Tashia Kerby

**“ My favorite part about ultimate frisbee was never losing to any geeks, oops, I mean Greeks...
• Matt McKenna, from The Mockmudes ”**

Carey Powell

Jared Smith

Joa Harrison

Carey Powell

Joa Harrison

Above: Ryan Neery makes a quick break as a hole appears in the opposition's defense.

Right: A player returns the ball with vigor in a fast-paced tennis match.

Top: Men from fraternities and residence halls participated in flag football at Guy Wicks Field.

Jared Smith

Above: The pitcher winds up, ready to unleash a fastball right past the opposition.

Left: Co-ed floor hockey was played by most fraternities and sororities.

Below: Kappa Kappa Gammas and Delta Gammas congratulate each other on a great game of flag football.

Carey Powell

Rough

Rugby team toughens up students

Idaho Rugby is a great opportunity to put down your books and take out some of those school frustrations on people called Scrumhalf, Flyhalf Hooker, Prop, and wingers. UIRFC is a college club team. We play men's clubs and other college teams, and we are in a Canadian League. Last season UIRFC took second in the League. We coach ourselves and have a shit load of fun doing it.

• *Story by Brandon Stirling
(taken from the Internet)*

O

utdoors

W

ater,
rocks, ropes and
stretchers are
several aspects
of the Fall
Outdoor
Program

Joa Harrison

Right: A climbing buff tests his climbing ability at the Adventure Facility Climbing Wall in the Memorial Gym.

Below: (clockwise from bottom left) Michele Worthington, Margo Merrifield, Sean Cardinal, Ben Preece and Kevin Houlihan practice their rescue techniques on Kristen Mathis (center) while on a training session in the wilderness. (Photo taken by Mike Beiser.)

Contributed by Jennifer Swift

Top: Kayakers maneuver their way into a star formation during an instructional trip.

Middle left: Rafter Dennis Sasse reflects upon the upcoming rapids while they wait to depart.

Middle right: Kristen Mathis attempts to protest her picture being taken as a fellow student straps her securely to the stretcher during a Rescue Training Session. (Photo taken by Mike Beiser.)

Left: Rafterers relax in the calm waters of the Lower Salmon, as they float downstream.

Contributed by Jennifer Swift

Score

Men take it to the hoop

Events during the 1995-96 Men's Basketball season proved to be both unexpected and disappointing.

Before their last appearance in the Big Sky was over the Vandals would grab a last-minute spot into the conference tournament and head coach Joe Cravens would direct his last game at the University of Idaho.

The Vandals returned three starters. Last year's Big Sky Conference rebounding leader Harry Harrison, Shawn Dirden and Nate Gardner all came back this season.

Idaho had a year of ups and downs, from upsetting the Washington Huskies 64-61 to suffering defeat by Boise State in overtime 72-76 on the road.

Defense was an important strength for the Vandals in each of their wins. The squad also shot above 50 percent from the field for four straight contests. Against Eastern Washington in Cheney, Idaho shot an amazing 66 percent and defeated the Eagles 75-53.

It began to seem as though a berth to the Big Sky Tournament was impossible as the season progressed and L's outnumbered W's. The Vandals fought past this and secured their place with a win over Montana in the Kibbie Dome during their final game. Idaho used its tough defense to gain the 84-75 triumph.

The team entered the tournament as the sixth seed and without leading scorer Reggie Rose. Rose had suffered a fractured elbow in the previous contest against the Grizzlies.

The situation looked brighter after the Vandals defeated third seed Montana in their first round meeting 72-67. Idaho would then face eventual Big Sky Champion Montana State. The Vandals received a harsh end to their post-season adventure in a 66-91 loss to the Bobcats.

Idaho finished the season 11-15 overall, 5-9 in the Big Sky. Joe Cravens, released as head coach, ended his three year career at Idaho 42-41.

Harrison, Dirden and James Jones were the only departing seniors. Four starters will return from the group to head into Idaho's first season in the Big West. Point guard Rose, shooting guard Eddie Turner and forwards Gardner and Jason Jackman will be back for the 1996-97 season.

• *Story by Tashia Kerby*

Nic Tucker

Scores

Vandals Vs.

St. Maries Wa. 86-63	Old Dominion 65-54
Boise State 53-57	Montana 84-75
Mississippi Valley 61-63	George Washington 83-84
Idaho State 62-66	Montana 72-67
Troy St. 95-86	Cal Poly 84-86
Washington State 59-68	Montana State 66-91
Univ. of Washington 64-61	Idaho State 57-74
Eastern Washington 76-63	Boise State 72-76
Southern Utah 56-71	Cal Poly 94-78
Northern Arizona 69-79	Eastern Washington 75-53
Washington State 54-66	Weber State 86-83
Weber State 75-86	Northern Arizona 66-64
Rocky Mountain College 100-68	Montana 68-94
Montana State 78-81	Montana State 70-78

Nic Tucker

Left: Nate Gardner drives to the basket.
Above: Kris Baumann sweeps past a UM player for a score.

Opposite Top: Harry Harrison skies over an opposing Vandal player during Midnight Madness.

Opposite Bottom: Reggie Rose tosses a no-look pass to a teammate.

Above: Coach Cravens reviews plays during a timeout.

Below: Harry Harrison takes two.

Below Right: Jason Jackman dumps the ball for a score.

All photos taken by Nic Tucker.

G o Team V andal cheerleaders fight for recognition

Cheerleading is more than just a bunch of silly people with pom-poms who yell a lot and give away pizza at games.

At UI, cheerleading is definitely a sport—a challenging and skillful sport. During games, we see the result of strenuous practices when captain Sarah Ely and coach/captain J.J. Warren lead a series of stunts and cheer routines. What most of us don't see are the many hours the cheerleaders put in off the field.

Every week the squad meets for three, two hour

“**Collegiate cheerleading is indeed a sport. If anyone feels differently they should try making our squad.**

• **Bill Savidge**”

mandatory practices. Additionally, there are two optional two hour practices—the term “optional” is misleading because the entire squad attends each practice. There is no time for messing around with Ely leading the squad through stunt after stunt like a drill sergeant calling out a train of numbers and formations.

The cheerleaders put in as much work or more than other sports, but the general feeling among the team is that they are not as appreciated as they should be, said Kip Winterowd.

Do the cheerleaders garner respect? No, according to Ely, who thinks sometimes the crowds are their worst supporters. They only scream and cheer if they find out they are going to be fed, said Ely, alluding to the many football games where pizza was passed out to the loudest seating section.

The Athletic Department fails to recognize cheerleaders as athletes, says Ryan Fiske, referring to the stingy \$150 per semester scholarship which is included in the \$10,000 per year
(continued on page 211)

Above: Vandal Cheerleaders stand tall for Vandal pride.

All photos taken by Nic Tucker.

budget. Though this may sound like a lot of money, consider that this sum pays for costumes, trips, competitions, scholarships and other expenses the team runs into. Compare this with North Idaho College cheerleaders who receive full-ride scholarships for their duties. Warren shakes his head sadly and says for what they do, they deserve more.

Try to show some Vandal pride and give the cheerleaders the respect they deserve—sing the fight song and help cheer our teams to victory.

• Story by Jennifer L. McFarland

Above Left: Vandal Cheerleaders work on a routine during one of five two hour practices.

Above Right: Rachel Lambacher looks for the loudest crowd to receive a Vandal ball.

Right: Sara Ely hands A box of pizza to the loudest group.

Left: Coach/captain J.J. Warren pounds a spirit horn to raise the spirits of Vandal players.

Swoosh

Lady Vandals shoot for the Big West.

Contrary to popular belief, the Idaho women's basketball team had a great season, despite their overall record.

Finishing the season a dismal 7-19, Idaho proved to be headed in the right direction with its move to the Big West Conference next season. Eight of Idaho's losses came by less than four points, with perhaps the season's best game coming in a one-point loss to Palouse rival Washington State, who went to the NCAA Tournament.

With the coming of age, Idaho maintains a relatively young squad for its journey to a new conference. Julie Holt's team has landed some prime recruits in the process.

Incoming freshman Alli Nieman will make the two-hour trek from Sandpoint to boost both the basketball and volleyball programs. Nieman is a high school All-American candidate in both sports and will most likely redshirt in volleyball next season to concentrate on basketball for the Vandals. The move to the Big West was key in landing the top-notch recruits for next season.

"Without a doubt, the move to the Big West was one of the reasons we were able to land the caliber of players we did for next season," Idaho coach Julie Holt said.

Along with Nieman, Idaho landed a prolific scorer in Susan Woolf, who averaged nearly 40 points a game as a junior, and was labeled as one of the best ever to come out of the state of Kansas. Woolf was named Kansas Class 4A "Player of the Year" last season as a junior. Along with her 39.2 points per game, Woolf also tallied 5.8 steals and 7 assists in leading Andover High to a State runner-up spot at 23-3.

Despite its win-loss record, Holt was happy with her team's improvement over the year. The loss of center Mindy Rice for most of the second half of the season didn't help the Vandals' cause at all.

"Last season we were losing games by 20 or 30 points, as compared to the majority of our losses this season coming by less than four or five points," said Holt.

Rice was named to the all-Big Sky first team for the second straight season, averaging 14.4 points and 7.8 rebounds a game, both team highs. Ari Skorpik, a junior point guard from Kennewick, was named all-Big Sky honorable mention and followed Rice in scoring at 11.5 points a game.

Along with the new recruits, Idaho will

(continued)

Photos contributed by UI Photo Bureau.

Scores

Vandals vs.

Gonzaga 58-62	Wichita State 85-82
Eastern Wash. 60-72	Loyola Marymount
Lewis-Clark State 91-79	59-78
Northern Ariz. 60-79	Pepperdine 78-83
Sacramento St. 68-69	Idaho State 71-58
Weber State 66-69	Boise State 89-90
Cal State Northridge	Eastern Washington
67-43	72-61
Montana State 52-69	Southern Utah 54-73
San Jose State 65-68	Weber State 66-98
Montana 58-82	Northern Arizona 60-88
Washington State 72-72	Montana 51-79
Portland 99-54	Montana State 80-72
Kansas State 55-68	Boise State 73-85

have the services of 6-foot-7 redshirt freshman Lara Chaney, who is expected to make an instant impact upon her arrival. Holt said Idaho would look to sign two junior

“The returning players are going to have to work hard to keep their starting positions and they know that. The newcomers will have to work hard as well, because right now the starting spots”

college players as well for next season to bulk up the class of 1998, which currently consists of Kelli Johnson and Melisa McDaniel, both of whom started for the Vandals this season.

With the incoming talent and the talent that remains, hopes are high on the team for success next season, and the battle for starting positions is still wide open.

“The returning players are going to have to work hard to keep their starting positions and they know that. The newcomers will have to work hard as well, because right now the starting spots are wide open,” stated Holt.

Idaho also signed Suzanne Goss from Boise High and Natalie Weeks from nearby Pullman High. Goss comes from a family strong in athleticism, as there is a list of family that played before her at Idaho. Weeks is in much of the same position, as her father played college ball at Montana State.

“I’m excited about going to the Big West, it’s a different style of basketball in that conference and one that I think

• Story by Mark Vanderwall
Contributed by The Argonaut

Opposite Top Left: Kerri Wykes battles for a score.

Opposite Top Right: Mindy Rice guards against the Lady Griz.

Opposite Bottom: Ari Skorpiik brings the ball into play.

Left: Gonzaga tries to stop the Vandals from a sure score.

Right: Kerri Wykes battles the Lady T-Birds under the basket.

All photos taken by Nic Tucker.

Bases loaded

Softball heats up Spring Intramurals

Top: Pi Phis hit a homer.

Middle: Mike Brent wallops the ball for a double.

Bottom: Deah Tucker slides to safety.

Top: Jill Schefler waits for a pop fly.

Right: Trapping the ball is hard and this one's going to be a toughie.

Left: The wind-up and the pitch.

S

pring
I
ntramurals

All photos by UI Photo Bureau.

Opposite page:

Right: A woman dribbles down the court during a relaxed intramural game.

Left: Jeff Tee shoots for two.

Below: The unstoppable Kris Krasselt make a lay-in over unworthy opponents.

Top: Players go for the ball.

Right: Alpha Phi members discuss basketball strategies.

Left: A student walks on the glass from a broken backboard.

S

pring Fun

Outdoor Program has many spring trips

Top: Loading up for an Outdoor Program trip to the Lower Salmon. Left: Bill "Wildman" Hindman takes a cold water dip after climbing at Wawaiwai.

Above: Cookin' up some steaks on the Lower Salmon.

Opposite Top: Kayaks drop into "Right Way" rapids on the Lower Salmon.

Opposite Left: Rafterers take a break during the long trip.

Ski Team Picture Above.
Top Row (L-R:) Matthew Wedeking, Jeff Hansen, Sean Cardinal, Mark Wedeking, Chris Duncan, Jerry McMurtry.
Bottom Row (L-R:) Tashia Kirby, Jennifer Rodgers, Heidi Gudmunsen, Angela Coleman.

S

lide tackle
*S*occer Club
*bounces back with a
winning record*

T rack

J unior Kerri Fife qualifies for Big Sky Conference Championships in women's 400

“ I usually try to get psyched and think about my goals and what I want to accomplish in the future and what I need to do now to do that. I try to run a really good race. I know that if I dog a race, I'll be disappointed afterwards.

• Kerri Fife

”

Nic Tucker

Nic Tucker

Nic Tucker

Jared Smith

Nic Tucker

Joa Harrison

Sam Goff

Jared Smith

Joa Harrison

Joa Harrison

Joa Harrison

All photos by UI Photo Bureau.

Nic Tucker

Joa Harrison

Nic Tucker

Nic Tucker

Joa Harrison

Joa Harrison

“The GEM gives students the rare opportunity to express their views on college life in a print medium that will be preserved forever.”

**-Jennifer S.
McFarland
'95-'96 GEM
Editor**

GEM of the Mountains

The GEM of the Mountains yearbook has been recording events at the University of Idaho since 1903. For over 93 years students and faculty have enjoyed the pages of our publication and still refer to them today.

Although the UI campus constantly changes, the yearbook remains the source of everlasting memories. The GEM covered (now long-dead) events like the charitable Campus Chest Week of 1975 — including a beer drinking contest, talent show, and competitions for the title of Ms. Campus Chest and Ugly Man. The week raised \$3000 back in 1975 and is unheard of on today's UI campus.

Who knows what traditions slip out of the Vandal experience from year to year? The GEM of the Mountains continues to report UI history on and off campus important moments captured forever.

To find out more about the 1997 GEM or to order your copy of the yearbook, come see us on the Third Floor of the Student Union.

• *Story by Jennifer S. McFarland, Tim Helmke and Jamie Waggoner*

Congratulations

French

In appreciation for your
Shoot and the

and Thank You

Hall

support during the Photo
1995-96 school year.

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

SCHOLASTIC
ADVERTISING, INC.

**Advertising Specialists
and Consultants**

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

800-964-0776

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

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

130-Year-Old Seeks Fresh Thinking.

130-year-old company is looking for a self-motivated individual to work with businesses and high net-worth people. Here is the opportunity to enjoy the control and unlimited earning potential that comes with working for yourself along with the satisfaction of helping others to secure their financial future. We offer extensive training and support. Products include annuities, life insurance, and disability income insurance, as well as investment products, for use in estate planning, business planning, and pension and profit sharing plans.

For more information send resume to:

Dianna Henderson
The Rice Agency
1555 Shoreline Dr. Suite 210
Boise, Idaho 83702
(208) 383-0210

Unlimited opportunity awaits you at

**Northwestern
Mutual Life®**
The Quiet Company®

© 1995 The Northwestern Mutual Life Insurance Company • Milwaukee

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.**

Fluke Corporation
PO Box 9090
Everett, WA 98206-9090
206-356-5205

We service science,
education, and industry
with precision electronic
instrumentation and services.

We welcome employment
inquiries from the graduates
of the University of Idaho
for positions of marketing,
engineering, and accounting.

An Equal Opportunity Employer.

FLUKE®

INTERMOUNTAIN

ELECTRIC
INCORPORATED

Proud Partners in
Construction with the
University of Idaho
on the
Technology Infrastructure
Project

P.O. Box 3384
SPOKANE, WA 99220
(509) 536-7522
FAX (509) 535-5050

**A&R
Construction
Inc.**

CONCRETE POURING • CRANING • COMMERCIAL BUILDING

*Proud to have worked with the
University of Idaho on
various construction projects
on campus.
Congratulations to the graduates!*

2041 First Avenue North
Lewiston, Idaho 83501
(208) 746-3394
(208) 746-4857 Fax

St. John Hardware & Implement

P.O. Box 8216
202 West 'A' Street
Moscow, ID 83843
(208) 882-7501

Congratulations, Class of '96!

CASE III

Parts Plus
AMERICA'S FAMILY OF
AUTO PARTS STORES®

*Congratulations to the
Class of 1996*

Frank R. Bennett
President

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

Congratulations Grads!
from

Mc COY
plumbing & heating
bath boutique

626 S. Main • Moscow, ID 83843

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®

LANDIS & GYR

*We are Proud to be in
Partnership
with the University of Idaho
in their continued pursuit of
Energy
Management & Conservation*

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

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

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*

McClintock & Turk, Inc.

MECHANICAL CONTRACTORS LICENSE #223-01 MC-CL-IT 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.

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

Whitman County Public Health

"Congratulations Class of 1996"

Main Office
Public Service Building
N 310 Main Street
Colfax, WA 99111
(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.

Cactus Computer Co.

211 S. Main • Moscow, ID 83843
Tel. (208) 883-5500
Fax (208) 882-6868
<http://www.turbonet.com>

**Congratulations.
You did good!**

Canon
COPIER
FAX

AN ALCO STANDARD COMPANY

Congratulations to the University of Idaho
Graduates of 1996!

SALES / SUPPLIES (208) 746-5400
(800) 746-5390
SERVICE (208) 743-7701
(800) 935-0488
FAX (208) 746-5537

1710 19th Avenue
Lewiston, ID 83501

"Your Home away from Home"

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 1996

24 Hour Desk / Friendly Staff

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.

Congratulations to the
Graduating Class of 1996

PROFESSIONAL TRAVEL SERVICES AT NO EXTRA COST
CONVENIENT LOCATION AND A FRIENDLY STAFF

(208) 882-7775 Fax (208) 883-5557
Palouse Empire Mall, Moscow ID 83843
M-F 8am-7pm Sat 10am-5pm

APPALOOSA HORSE CLUB

International breed registry headquarters.

Stop by and see us!
We're just west of Wal-Mart.
Bring the folks!
P.O. Box 8403 • Moscow, ID • 882-5578

Appaloosa Museum
& Heritage Center

Congratulations

To The

Class

Of

1996!

WAL★MART

ALWAYS LOW PRICES

Always.

2470 W. Pullman Rd.
Moscow, ID 83843
(208) 883-8828

CLUB

882-7884

408
So. Main

Moscow
Idaho

PEPSI COLA BOTTLING COMPANY
OF LEWISTON

PEPSI DIET PEPSI

MOUNTAIN Dew

Squirt

Casa de Oro

COME
TRY A
TASTE
OF OLD
MEXICO!

A FAMILY MEXICAN RESTAURANT

Our Food Is Prepared Fresh Daily And Served
By Our Courteous & Professional Staff

Sun-Thurs 11am-10pm • Fri & Sat 11am-11pm

- MARGARITAS
- COCKTAILS
- ORDERS TO GO

415 S. Main St. - Moscow

883-0536

IDAHO FOREST INDUSTRIES, INC.

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

Coeur d'Alene, ID

(208)765-1414

Apartment Rentals

N.E. 1325 Valley Road #25
Pullman, WA 99163

(509) 332-8622

1122 East 3rd Street, #101A
Moscow, ID 83843

(208) 882-4721

• Pullman - furnished & unfurnished

• Moscow - 1, 2 & 3 bedrooms

• Many choices available for renters

APARTMENTS • HOUSES • DUPLEXES

Fork Refrigeration, Inc.

Heating and Air Conditioning

We're the Inside Guys.

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

Industrial & Electric Supply

INCORPORATED

1006 16th Avenue • P.O. Box 1346
Lewiston, Idaho 83501
(208) 743-4518 • (208) 746-1997

*Congratulations to the University of Idaho
Graduating Class of 1996!*

INDEX/ WORLD EVENTS

FROM THE GROUND UP

EDITED BY:
JENIFER KOOIMAN

The Year in Review

1995

April 19 - A car bomb explodes outside the Alfred P. Murrah Federal Building in Oklahoma City, killing 169 people and injuring 500. Suspects Timothy McVeigh and Terry Nichols are later charged. (*Photo p. 251*)

July 22 - A South Carolina jury finds Susan Smith guilty of first-degree murder for drowning her two young sons. Smith later is sentenced to life in prison.

August 9 - Jerry Garcia of the Grateful Dead dies of a heart attack at age 53. The band later announces they will no longer tour as the Grateful Dead. (*Photo p. 254*)

August 15 - Shannon Faulkner drops out of the Citadel Military Academy five days after beginning training, after a two-and-a-half year legal battle to gain admission.

September 4 - Three American servicemen stationed in Okinawa, Japan, are accused of plotting and carrying out the rape of a 12-year old Japanese schoolgirl. Japan calls for the withdrawal of all American military personnel.

A

Ables, Ernest D. 82
 Adams, Clint 125
 Adams, Shane 78
 Addington, Greg 95
 Adelman, Ryan 130
 Agre, Sharelynn 107
 Aguirre, Miguel 182
 Ahli, Justin 113
 Albanex, Mario 158
 Albers, Amanda 93
 Albers, Matt 98
 Alcaro, Kimi 101
 Aldape, Jill 109
 Alden, Carola 117
 Aldrich, Sam 98
 Alexander, Carley 147, 182
 Alexander, Kevin 77, 126
 Alf, Kelly 117
 Aljets, Scott 112
 Allemand, Arn 81
 Allen, Jeff 83
 Allen, Julie 147
 Allen, Kram 126
 Allen, Tacey 80, 81
 Allen, Tim 79
 Allen, Todd 119
 Allhands, Amber 79
Alpha Gamma Delta 61, 88, 89
Alpha Kappa Lambda 92
Alpha Phi 93, 94
Alpha Tau Omega 95, 96
Alpha Zeta 77
 Alter, Clint 153
 Amador, Wendy 75
American Institute of Architecture Students 74
 Ames, Barry 148
 Amick, Chad 128
 Anderson, Amber 83, 93
 Anderson, Chad 119
 Anderson, Claire 107
 Anderson, Clancy 128
 Anderson, Clint 123
 Anderson, Dan 74
 Anderson, Darren 96
 Anderson, Johnny 121
 Anderson, Melissa 101
 Anderson, Mike 121
 Anderson, Mindy 107
 Anderson, Ryan 81
 Anderson, Shawna 109
 Anderson, Travis 81, 98

Anderson, Tucker 128
 Andreason, Angie 109
 Angeny, Elisabeth 74
 Anton, Kadie 32, 88
 Anttonen, Andrea 88
 Aragon, Michelle 109, 270
 Arakawa, Fumi 75
 Arana, Andrea 109
 Arana, Mark 95
Argonaut Advertising 75
 Arias, Martha 147
 Arias, Martin 182
 Armstrong, Simon 126
 Arnson, Erik 82
 Arnxen, Dawn 147
 Arrillage, Mike 98
 Ashcom, Jill 93
 Asker, Heather 93
 Aspiri, Lisa 99
ASUI Productions 40
 Austin, Angela 78
 Austin, John 123
 Autele, Ainoa 109
 Avalon, Graham 113
 Averitt, Annie 176, 187
 Averitt, Annie 82
 Axthelm, Josh 74

B

Baalson, Erica 107
 Babcock, Steve 112
 Babin, Lucas 121
 Bader, Kristina 99
 Badraun, Amanda 109
 Bailey, Angela 93
 Bailey, Patrick 128
 Baird, Dave 74
 Baird, Kellie 88
 Baker, Erik 112
 Baker, Jennifer 88
 Baker, Josh 98
 Baldwin, Aaron 98
 Baldwin, Kacie 117
 Baldwin, Matt 62, 148
 Ballensky, Cathy 79
 Banks, Matt 125
 Baranco, Jessie 101
 Barnes, Anne 101
 Barnes, Greg 113
 Barnes, Mary 101
 Barnes, Ryan 119
 Barr, Kati 88
 Barrett, Matt 119
 Barrick, Kelly 93
 Barry, Chan 79
 Barth, Lauri 107
 Bartlett, Amy 107
 Bartley, Michael 123
 Basford, Nathan 152
 Basford, Tobin 79
Basketball 207, 213
 Bateman, Michael 186
 Batt, Debbie 101
 Baue, Bill 125
 Bauer, Kristin 101
 Baumann, Brooke 117
 Baumann, Kris 207
 Baumgart, Jill 99
 Baumgartner, Susan 79
 Bauscher, Miranda 93
 Bean, Korey 121
 Bechard, Aimee 107
 Beebe, Josh 125
 Beery, Heather 117
 Behrends, Katy 143
 Belenberg, Shelly 93
 Bell, Forest 148
 Bell, Lena 180
 Bell, Tara 99
 Bell, William 123
 Belliston, Kari 88
 Bender, Jon 74
 Bender, Nicole 93
 Benintendi, Julie 74
 Benintendi, Sage 109
 Benner, Shawna 107
 Bennett, Amy 176
 Bennett, Aron 98
 Bennett, Eric 185
 Bennett, Erin 88
 Bennett, Kevin 96
 Bennion, Paige 107
 Benson, Kurt 77
 Benson, Nicole 146, 187
 Berch, Sarah 83, 107
 Berget, Jennifer 147, 180
 Bergman, Karrie 99
 Berhmann, Todd 121
 Bernazzani, Mark 95
 Bernhardt, Marci 117
 Berrett, Tyson 116
 Berrichoa, David 112
 Berry, Jesse 125
 Berryhill, Julie 107
 Bertagnolli, Sam 121
 Best, Karyn 77
 Best, Ken 126
 Beta Theta Pi 96, 97
 Beukelman, Emily 146
 Bevan, Michael 78
 Bicandi, Jacqueline 109
 Biehn, Steven 123
 Bieren, Chad 74
 Biltonen, Betsy 75
 Binford, Todd 75
 Birch, Steve 128
 Birdt, Lisa 187
 Birge, Amy 109
 Bischoff, Matt 123

Bishop, Jenny 101
Bishop, Jenny 101
Bishop, Rebecca 153
Bissaillon, Kristen 107
Black History Month
56
Blessinger, John 112
Blewett, Jessica 101
Bliven, Sara 109
Blodgett, Ryan 125
Blood, Kami 147
Blood, Kami 180
Bluemer, Brendan 112
Boas, Candy 82
Bobbitt, Matt 116
Bobier, Matt 128
Bodine, Tim 77
Boeck, Alyssa 101
Boes, Virginia 77
Boian, Kelly 121
Boldman, Chris 95
Bolick, Paul 121
Boling, Sierra 107
Boncz, Chris 128
Bond, Kirstin 99
Boni, Jami 107
Bonzer, Sarah 99
Boone, Rebecca 93
Boots, Jennifer 107
Borah Hall 142
Bornhoft, Chris 158
Borresen, Natalie 107
Bosch, Shane 123
Boston, Kevin 113
Bott, Darin 125
Boulton, Mike 79
Bowe, Lindsay 101
Bowker, Don 79
Bowman, Stephanie 101
Brabant, Bernie 80, 81
Bradley, Troy 128
Brady, Krista 107
Branson, Greg 98
Braun, Annette 107
Breedon, Rebecca 77
Brennan, Nate 119
Brent, Mike 219
Breshears, Kreg 128
Briels, Woodrow 79
Broman, Lisa 146
Broman, Lisa 78
Bronner, Jeremy 96
Brooks, Brent 116
Brooks, Shawn 123
Brown, Amy 159
Brown, Amy 78
Brown, Charity 88
Brown, Dave 126
Brown, Garrett 98
Brown, Julie 107

Brown, Levi 112
Brown, Robyn 117
Brown, Stacey 99
Brown, Teresa 101
Brown, Teresa 101
Browne, Julie 93
Broyles, Zach 119
Bruce, John 96
Bruins, Bridgit 107
Brumley, Jennifer 107
Brunelle, Jill 270
Brunelle, Jill 99
Bruno, Stephen 148
Buchanan, Ian 95
Buchert, Charity 75
Buchert, Rob 75
Buck, Jason 121
Budolfson, David 96
Buell, Danyiel 88
Bulfinch, Kimberly 109
Bullock, Erik 121
Bullock, Guy 112
Burgess, David 112
Burnett, Camille 101
Burnham, Jody 101
Burriss, Thomas 77
Bush, Lisa 93
Bush, Richard 148
**Business Professionals
of America** 80
Busse, Mike 112
Butterfield, Dr. Jeff 77
Buttles, Jared 79
Butz, Dwayne 153
Byrd, Karen 143
Byxbee, Misha 101
Byxbee, Whitney 101

C —————
Cahill, Kim 109
Calhoun, Dave 95
Califano, Gina 117
Callahan, Zak 121
Camden-Britton, David 62
Cammon, Chris 121
Campbell Hall
143
Campbell, Derek 123
Campbell, Dustin 160
Campbell, Jon 75
Campbell, Ron 128
Campbell, Sean 125
Cape, Jeremy 181
Cardinal, Sean 221
Carey, Geoff 83
Carey, George 96
Carlson, Tim 61
Carlson, Timothy 115

Carlson, Timothy 83
Carlton, Krista 101
Carpenter, John 83
Carpenter, Rick 115
Carr, James 123
Carr, Matthew 113
Carr, Scott 123
Carroll, Ken 80
Carter, Dave 95
Carter, Elizabeth 107
Cartwright, Scott 112
Carver, Misha 182
Casey, Brian 123
Casias, Juan 79
Cass, David 77
Cassidy, Kate 88
Cassoni-Schoellhammer,
Patrick 76
Cathey, Julie 117
Caudill, RJ 119
Cegna, Justin 121
Chaffee, Melissa 101
Chaiet, Keith 160
Chambers, Kacie 107
Chaney, Clay 123
Chasan, Ashley 107
Cheerleaders 210
Childers, Justin 95
Chiriboga, Andres
152, 182
Christensen, Josh 121
Christiansen, Dan 123
Christiansen, Emily 76
Christophersen, Kari 62
Chromer, Will 83
Church, Angie 101
Church, Rob 74
Clabby, Shanon 88
Clark, Chris 95
Clark, Jeff 79
Claus, Brian 116
Clausen, Melissa 93
Clem, Erin 117, 181
Clements, Evan 95
Clevenger, Brett 121
Clouse, Kevin 119
Coble, Alicia 93
Cochran, Jason 115
Codd, Chris 112
Coffelt, Paul B. 82
Cofield, Steve 95
Cogswell, Krista 117
Cole, Amy 101
Cole, Ross 95
Coleman, Angela 221
Coleman, Max 123
Coleman, Michael 123
Coles, Jaime 109
Colgrove, Ezra 78, 152
Colwell, Sarah 88

September 6 - Baseball hero Cal Ripken breaks Lou Gehrig's record by playing his 2,131st consecutive game. (Photo p. 259)

September 14 - Republican Senator Bob Packwood of Oregon is forced to resign after the Senate Ethics Committee votes to recommend his expulsion. Packwood was accused of sexual misconduct, possible influence peddling and obstruction of justice.

September 28 - President Clinton presides over the signing of a mideast peace accord between Israel and the PLO which would end Israel's military occupation of the West Bank and lay the foundation for a Palestinian state. (Photo p. 260)

October 3 - Former football star O.J. Simpson is acquitted of murdering his ex-wife, Nicole Brown, and her friend Ronald Goldman.

October 9 - An Amtrak train derailed in a remote desert region of Arizona, killing one and injuring 70. Sabotage is suspected, with a letter signed "The Sons of Gestapo" is found at the scene.

October 16 - An estimated 400,000 black men attend the "Million Man March" in Washington, D.C., led by Nation of Islam leader Louis Farrakhan.

October 30 - The citizens of Quebec decide by a slim margin to remain part of Canada.

November 3 - Attorney General Janet Reno is diagnosed with Parkinson's disease.

November 4 - Israeli Prime Minister Yitzhak Rabin is assassinated in Tel Aviv after speaking at a peace rally.

November 8 - General Colin Powell announces he will not run for the presidency, dashing the hopes of many in the Republican party.
(Photo p. 263)

November 14 - The U.S. government institutes the first of three partial shutdowns due to clashes over the budget. The shutdown furloughs 400,000 federal workers and costs taxpayers an estimated 1 billion dollars.

November 17 - Defying Roman Catholic tradition, Irish voters decide to legalize divorce, by a margin of less than 8,000 votes.

November 20 - The first new Beatles song in nearly 25 years, "Free As a Bird," is released.

December 13 - 20,000 U.S. troops are deployed on a peacekeeping mission to Bosnia.

Compton, Jill 101
Comstock, Katie 109
Conaway, Jennifer 147
Conklin, Heather 74
Conklin, Mike 41
Cook, Brad 98
Cook, Rob 74
Cope, Jeremy 116
Corean, Casey 79
Corkill, Emily 93
Cornwall, Tayla 107
Cornwell, Clayton 75
Corsetti, Talitha 83, 109
Covington, Al 112
Cox, Challise 88, 184
Cox, Shanda 76
Cox, Trisha 99
Coyle, Rebecca 107, 184
Coyote, Dan 52
Cozine, Kate 80, 93
Craft, Jeremy 112
Craig, Jim 76
Crampton, Tina 76, 88
Crane, Angela 99
Cravens, Joe 206, 209
Crea, Jaime 117
Creason, Robert 96
Creechley, Shauna 109
Cripe, Leah 93
Crites, Judith 176, 183
Cromwell, Chris 96
Crossingham, Sarah 109
Crossler, Laura 185
Crowe, Jessica 101
Crowley, Kevin 130
Crowley, Peter 125
Crozier, Molly 76, 117
Crutcher, Michelle 88
Cubit, Tom 126
Curry, Debra 75
Curtis, Jeff 121
Cyronek, Jessica 109
Czarniecki, Amy 80, 83, 117

D

Daglin, Mike 121
Dallas, Erica 109
Dalton, Gary 115
Dalton, Jim 82, 115
Dalton, Terry 79
Daly, Calli 107
Daly, Sara 107
Dance Team 76
Daniels, Jeff 82, 176, 270
Daniels, Natalie 146
Darakjy, Damon 98
Daudt, Andrew 116
Dauven, Rick 121

DaValle, David 148
David Glenn 130
Davidson, Kara 117
Davidson, Laurel 101
Davidson, Mike 76
Davies, Tom 125
Davis, Jenny 109
Davis, Missy 147, 180
Davis, Neal 130
Davis, Nick 74, 130
Dawson, Cyndi 88
Day, Frank 126
Dayley, Lory 93
DeAmicis, Tony 76, 96
Dean's Student Advisory Board 78
DECA 81
Decker, John 116
Dehn, Ryan 115
Delta Chi 98, 99
Delta Delta Delta 99, 100, 101
Delta Gamma 101
Delta Tau Delta 106
Demming, Jeremy 125
DeMontigny, Rochelle 185
Demorest, Kara 93
Dence, James 148
Dennis, Dawna 99
Dentoteki Kyokushinkai Karate 77
Derrik, Trevor 98
DeSilva, Danielle 74
Desser, Gabe 95
Deverall, Becca 107
DeVries, Aimee 110
DeVries, Jay 125
DiCicco, Kim 101
Dickinson, Charles 115
Dickinson, Jennifer 101
Dickson, Julia 76, 107
Dillard, Chris 95
Dillon, Brad 95
Dineen, Jeremy 149
Dines, Brad 121
Dines, Shane 121
Dirden, Shawn 206
Dischinger, Jennifer 117
Distinguished Sophomore Business Club 76
Diuh, Dieu 98
Do, Paul 128
Doan, Mona 88
Dobrilovic, Mark 113
Dodds, Rebecca 107
Dodson, Blaine 119
Doering, Gerry 95

Dolberg, Suzanne 117
Donahue, Mark 98
Donahue, Ryan 75
Donaldson, Margaret 117
Dopp, Shelby 270, 272
Dougherty, Darin 81, 123
Dowding, Josheph 79
Duff, Aylish 117
Duff, Gina 101
Duffy, Paulette 80
Duimstra, Mark 75
Duncan, Chris 221
Duplessie, Jake 112
Durgin, Tricia 21, 186
Duskin, Bryce 125
Dutchak, Chrissie 101
Dutchak, Kimberly 101
Dutcher, Jason 79
Dyer, Chris 126
Dyer, Sam 123, 177

E

Eadon, Jason 95
Eber, Tracy 78, 153, 181
Eberhard, Melissa 110
Eckert, Angella 107, 270
Eckert, John 74
Eckert, Karen 107
Edgerton, Danelle 88
Edmonds, Krista 107
Edwards, Jason 95
Edwards, Margaux 93
Edwards, Vicki 75
Egland, Katie 83, 107
Eichelberger, Tim 119
Eichert, Tom 95
Eidsvig, Lisa 110
Eisenbarth, Bart 123
Elam, Wendy 77
Elkin, Vicky 93
Eller, Grady 119
Ellers, Nicole 107
Elliot, Rocky 98
Elliott, Arthur 76
Ellis, Brian 130
Ely, Sarah 117, 210, 211
Emey, Sargent 77
Emmick, Jamie 110
Emmons, Nicola 93
Eng, Nikki 117
Engel, Gary 126
English, Jared 98
Enright, Jennifer 110
Enright, Joanna 110
Erb, Missie 88
Eriksson, Cecilia 146

Oklahoma City bombing suspect Timothy McVeigh.

Associated Press

December 31 - Cartoonist Bill Watterson produces the last Calvin and Hobbes comic strip.

1996

January 24 - The FDA approves Olestra, the first zero-calorie artificial fat, causing excitement among junk-food lovers across America.

January 26 - First Lady Hilary Rodham Clinton testifies before a grand jury regarding her role in the Whitewater incident.

January 28 - The Dallas Cowboys defeat the Pittsburgh Steelers 27-17 in Super Bowl XXX.

February 2 - Barry Loukaitas, a 14-year old Moses Lake, Wash. boy, enters a classroom and shoots and kills two schoolmates and a teacher.

February 5 - The first casualty in the Bosnian peacekeeping mission, a U.S. soldier is killed after stepping on a land mine.

February 9 - The Irish Republican Army cease-fire ends after 17 months with a bombing in London.

Enright, Jennifer 110
Enright, Joanna 110
Erb, Missie 88
Eriksson, Cecilia 146
Erwin, Phil 126
Esmiol, Nacho 161
Estrell, Eric 121
Evans, Jim 121
Evans, Pete 116

F

Fairchild, Amanda 80, 88
Falen, Kelvin 82
Faltin, John 96
Farley, Griffin 96
Farmhouse 33, 130
Farr, Doug 121
Faucher, Marjorie Ann 117
Feldman, Jay 82
Felton, Kristi 101
Felton, Kristi 83
Fenley, Kandiss 147, 180
Fernandez, Robert 123
Fife, Kerri 225
Filanoski, Brian 123
Finnigan, Mike 116
Fischer, Jay 128
Fischer, Lee 128
Fiske, Ryan 116, 210
Fitzgerald, Joe 158
Flanigan, Will 95
Flemer, Ben 75
Flint, Tyson 153
Floch, Bryce 119
Flood, Maggi 75
Flores, Romiro 119
Flournoy, Heather 101
Fluharty, Ameer 88
Flynn, Anna 93
Flynn, Bevin 42
Foiles, Mike 113
Food Science 76
Forbes, Brian 119
Forbes, Collin 62
Forsmann, Kelly 98
Fortier, Laurie 99
Foster, Aaron 121
Foster, Rob 95
Fowlkes, Chris 128
Fox, Stephanie 93
Fox, Susan 101
Foye, Kimberlee 93
Frank, Matt 79
Franz, Kimberly 107
Frazier, Tony 119
Freano, Mary Lu 83

Frearson, Brody 113
Fredrickson, Erik 121
Frei, Amber 99
Frey, Brian 123
Frost, Steve 75
Fry, Scott 128
Fuess, Katie 107
Fuhrman, Dave 121
Fuller, Ryan 121
Fullerton, Bryan 78
Fulton, Russell 142
Funderberg, Tyson 115
Funk, David 149
Furey, Justin 95

G

Gabbert, Chris 96
Gabel, Kathe 77
Gabhart, Nick 83
Gable, Brent 96
Gabriel, Angie 99
Gage, Jason 125
Gahl, Erin 110
Gaines, Amy 110
Gaines, Chris 96
Galbraith, Danika 107
Galloway, Tina 77
Gamma Phi Beta 107, 108
Gammill, Tim 119
Garcia, Farron 119
Gardels, Adam 75
Gardner, Nate 206, 207
Garia, Aleta 101
Garret, Kasey 121
Garrett, Chris 130
Garrison, Christal 88
Garton, Eric 78, 161
Gaston, Heather 107
Gaston, Sarah 88
Gatlin, Alan 128
Gaub, Keri 93
Gaud, Dunean 142
Gay Lesbian Bisexual Association 79
Gaylord, Jill 110
Gebhardt, David 270
Gebhart, Nick 83, 96
Geisler, Jason 96
Gelok, Ryan 75
Gerichs, Dan 119
Germain, Kristen 110
Gerrett, Eric 75
Geska, Tandra 101
Getz, Grant 74
Gibbar, Carey 42, 45
Gibeault, Paul 113
Gibson, Colin 95
Gibson, Jeff 95
Gigray, Will 96
Gilbert, Bill 78
Gilbert, Troy 74
Gilge, Clay 119
Gillespie, Rex 95
Ginkel, Melissa 93
Giordano, David 83, 125
Gish, Jennifer 93
Glasgow, Nancy 183, 270
Glenn, April 99
Glenn, Jonathan 161
Goetze, Trent 158
Goin, David 112
Golden, Stacie 107
Goldner, Shawn 80, 81
Goltz, Renee 76
Gomsrud, Anne 147, 183
Gonser, Kelli 117
Goodin, Ben 121
Goodwin, Amalia 110
Goodwin, Angela 110
Goosman, Rebecca 75
Gorman, Jenna 147, 180
Gorman, Steve 74
Goss, Gretchen 107
Gossage, Brian 121
Gotch, Steve 121
Graeber, Rosy 159
Graff, Eric 95
Grant, Connie 75
Grant, Greg 98
Grant, Perry 116
Grantham, Cameron 95
Graves, Brian 125
Graves, Eric 125
Graves, Tyson 98
Gray, Caryn 77
Gray, Casey 160
Gray, Eric 116
Gray, Matt 116
Greely, Dennis 96
Green, Russell 158
Greene, Brent 128
Greener, Jon 142
Gregg, Alicia 76, 110
Gregg, Michael 123
Gregory, John 79
Greiff, Heather 88
Gresham, Krista 107
Grey, Brian 112
Gries, Jamie 101
Grieser, Courtney 117
Griffin, Melissa 117
Griffith, George 153
Grimes, Jason 123
Grimm, Brandy 99
Grimm, Tracy 75

Grose, Jeremy 130
Gross, Jerri 110
Grubb, Jennie 101
Gruehl, Hilary 93
Gruehl, Michael 113
Gudmundsen, Heidi
83, 88, 221
Guerrero, Peter 96
Guess, Stacy 147
Guidry, Jim 121

H

Haake, Corinna 76
Haberman, Mike 112
Hagen, Jenson 112
Hagen, Scott 79
Halko, Bryan 112
Halko, Tiffany 99
Hall, Erin 110
Hall, Heidi 117
Hall, Marc 123
Hall, Mishi 110
Hall, Shawn 126
Halttunen, John 123
Ham, Jared 98
Hamby, Michelle 117
Hamilton, Beth 110
Hammond, David 128
Hampton, Sara 117
Hancock, Heath 116
Handa, Miyuki 75
Hankins, Adam 116
Hansen, Jeff 221
Hansen, Jennifer 93
Hansen, Mark 121, 126
Hanson, Brad 95
Hanson, Laura 101
Hanson, Ryan 130
Harding, Ken 74
Hardisty, Erika 110
Harms, Steve 161
Harpe, Mike 123
Harper, John 125
Harper, Kit 81, 121
Harris, Britt 101
Harris, Chadd 128
Harris, Matt 119
Harrison, Harry
206, 209
Harshman, Sarah 93
Hart, Tisha 88
Hart, Tyson 121
Hartill, Russell 270
Hartman, Holly 99
Hartman, Stacy 110
Hasselstrom, Ryan
80, 81
Hassler, Eli 148
Hatcher, Richard 123

Hawley, Jeff 125
Hawley, Michele 110
Hayes, Jared 95
Hayes, Mary 93
Hayman, Derrick 112
Hays, Sharlyne 77, 99
Hays, Sharlyne 83
Heady, Austin 116
Heady, Laura 99
Heaney, Angela 88
Hearn, Eric 74
Hebeisen, Scott 112
Heberlein, Jamie 101
Hedberg, Dan 95
Hedman, Endy 123
Hedt, Wes 112, 180
Heffron, Kelly 101
Heimbigner, Chad 74
Hein, David 79
Heller, Dan 126
Heller, Jennifer 79
Hellhake, Matt 122
Hellhake, Sarah 110
Henckel, Elissa 107
Henderson, Luke 83
Henggeler, Chad 122
Henningsgard, Meegan
93
Henry, Amy 186, 270
Henry, John 148
Henry, Kevin 125
Hensen, Ryan 122
Hepton, Jeff 130
Herbots, Luc 96
Herndon, John 126
Herring, Judith 88
Heward, Jason 113
Higdon, Michael 123
Higer, Eric 116
Higgins, Lenne 110
High, Jeff 98
Hightower, Nancy 75
Hill, Amy 117
Hill, Kevin 161
Hill, Libby 78
Hill, Mindy 117
Hill, Valerie 117
Hillbrick, Janene
183, 270
Hillman, Jessica 93
Hillstrom, Mike 123
Hines, Dustin 122
Hines, Jennifer 146, 181
Hipwell, Carl 119
Hisel, Dave 115
Hitt, Carolyn 45
Hixon, Kevin 122
Hobbs, Josh 119
Hocklander, Heather
117
Hodge, Joshua 113

Hoene, Derek 128
Holbrook, Kim
32, 76, 88
Holder, Tera 93
Holland, Andrea 93
Hollister, Kimberly 78
Holt, Aubree 110
Holt, Julie 212
Holtman, Lottie 100
Hone, Kallee 88
Honrud, Gwen 79, 147
Hook, ShanRae
147, 183
Hopkins, Jen 75
Hopple, Brandon 116
Horrace, Scott 115
Horras, Ellen 110
Horton, Ray 78
Horton, Mandy 117
Hoshaw, David 95
Hossely, Jarrod 126
Houck, Chris 82
Hougen, Amber 107
Hough, Katharine 147
Houlihan, Kevin 123
House, Justin 130
House, Nathan 128
Hove, Emily 93
Hovey, Casey 88
Hovey, Eric 152
Hovey, Erik 79
Howard, Isaac 152
Howard, Jamie 119
Howard, Sarah 101
Howe, Derek 79
Howell, Sarah 117
Howorth, John 74
Hoyne, John C. 82, 115
Hudson, Jim 125
Hudson, Tip 149
Hueber, Lynne 110
Huffman, Debbie 176
Huggins, Andrea 101
Hulme, Jim 122
Hults, David 83, 126
Hume, Travis 128
Humphrey, Christina
107
Hundrup, Wyatt
142
Hunt, John 75
Hurst, Maggie 110
Huston, Liz 146
Huter, Lonnie 95
Huter, Pam 117
Hyatt, Scott 130

Ingalls, Vince 74
Ingemunson, Jeremiah

February 14 - A wounded police officer and father from Tennessee wakes up and speaks after being in a coma for over 7 years.

February 18 - Investigators in Maryland pick through wreckage to determine why a commuter train was moving more than twice as fast as it should have been before hitting an Amtrak passenger liner, killing 11 people.

March 5 - An Israeli terrorist organization begins a series of fire bombings in Tel Aviv, killing over 60 people.

March 8 - Louisiana's Supreme Court lowers its drinking age to 18, making it the only state in the nation with a drinking age of under 21.

March 9 - Comedian George Burns dies at the age of 100.

March 13 - A gunman kills 16 schoolchildren and their teacher in Dunblane, Scotland, then kills himself.

March 25 - Comet C/1996B2, discovered by Japanese amateur Yuji Hyakutake, passes within 15 km of the earth, the closest approach of a comet since 1983. (Photo p. 264)

Associated Press

254 Index/World Events

Grateful Dead leader Jerry Garcia

79
Institute of Transportation Engineers 74
Intramurals 219
Ireland, Emily 118
Ireland, Meghan 118
Iverson, Greg 78, 128
Iverson, Tessa 118, 185

J

Jackman, Jason 206, 209
Jacobs, Jeff 130
Jacobsen, Ben 112
Jacobsen, Justin 125
Jacobsen, Scott 119
Jadrovska, Maja 159
James Harri 130
James, Jeff 119
Janssen, Leanne 77
Jaoskowiak, Mike 187
Jarman, Matt 123
Jarvis, Adam 122
Jasik, Matt 112
Jason Benner 130
Jaszowski, Michael 160
Jazz Festival 48
Jenkinson, Robin 143
Jensen, Anne 42, 45
Jensen, Dale 130
Jensen, Mandy 110
Jentges, Raymond 78
Jeremiah, Kris 128
Jessup, Brandon 82, 160, 187
Jester, John 160, 187
Jim Bowmer 130
Jio, Jason 112
Johansen, Andrea 110
Johnson, Aaron 116, 122
Johnson, Amy 110
Johnson, Angela 75
Johnson, Benjamin 123
Johnson, Christa 21, 88
Johnson, Eric 130
Johnson, Jamison 75
Johnson, Jeff 75
Johnson, Jerry 126
Johnson, Kelli 107, 213
Johnson, Kimberly 21, 88, 176
Johnson, Luke 75
Johnson, Mandi 176, 183
Johnson, Mindy 100

Jolley, Katie 80, 83, 88
Jonas, Sean 126
Jones, James 206
Jones, KayT 83
Jones, Mandy 76, 110
Jones, Mike 77
Jones, Tad 128
Jones, Travis 130
Jones, Trenton 74
Jones, Wednesday 62
Jordahl, Jody 119
Jose, Maria Poco 147, 182
Joyce, Bryndi 110
Juchem, Robert 123
Judge, Mary Ann 82
Julian, Eric 128
Julian, Erika 110
Julich, Matt 77

K

Kane, Brian 80, 98, 270
Kappa Kappa Gamma 109, 110
Kappa Sigma 112
Karaba, Geneva 100
Katovich, Paul 123
Kaufman, Samantha 107
Kearney, Shannon 93
Keck, Charles 123
Keen, Stefanie 107
Keeney, Allison 107
Keeney, Rosalynn 107
Kellogg, Jill 107
Kellogg, Wendy 80, 93
Kelly, Erin 93
Kennedy, Carrie 93
Kennison, Kerie 110
Kent, Tom 74, 113
Kerby, Tashia 100, 221, 270
Kerr, Billie 88, 176
Kerrick, Pete 128
Kerry, Mike 98
Kettle, Wiatt 126
Kevan, Josh 98
Kevan, Lisa 110
Keyes, Ryan 79, 123
Khatib, Zaher 74
Kidd, Carl 116
Kierland, Kelley 83, 107
Kiewert, Sean 128
Kilgore, Traci 83, 88
Kim, Jaime 107
Kim, Lani 146
Kimberling, Jeff 62
Kindred, Jason 79
King, Julie 76

King, Sean 82, 130, 176, 187, 270
Kinyon, Chris 97
Kirk, Pat 119
Kirk, Zach 95
Klaveano, Kimi 118
Kleinkopf, Gabe 123
Klett, Mitch 82
Kliwer, Wendy 182
Klingenberg, Dave 182
Klitx, Brad 126
Kloos, Heidi 75
Knesel, Melissa 93
Knight, Brian 119
Knight, Kevin 120
Knoll, Brian 120
Knoll, Kelly 107
Knowles, Kelly 107
Knowles, Kris 125
Knudsen, Jeremy 74, 130
Knudson, Cameron 74
Koble, John 79
Koehler, Vern 75
Koelbl, Ken 79
Koellmann, Ty 123
Koelsch, Johnathan 98
Koelsch, Kristina 118
Koelsch, Mike 98
Kohntopp, John 130
Kohtz, Shawn 161
Kolb, Kelly 120
Koleno, Chuck 112
Kooiman, Jenifer 270
Kornoely, Jeremy 130
Korten, Gabrielle 42
Kortmann, Danae 75
Krasselt, Christopher 123
Krasselt, Kris 219
Kress, Brenda 110
Kriciunas, John 79
Krieger, Jon 125
Kriz, Dan 122
Krueger, Bob 162
Kuechle, Bryant 95
Kuhn, John 112
Kummer, Greg 130
Kun, Shoshana 78, 159
Kunkle, Aaron 123
Kuntz, Karl 113
KUOI 62
Kyle, Rusty 81

L

Ladd, Roderick 113

March 25 - A Montana anti-government group calling themselves the Freemen begins a siege in the eastern Montana town of Jordan, after federal agents arrest two of its leaders for fraud.

March 26 - President Clinton increases economic sanctions against Cuba for the destruction of two unarmed U.S. aircraft by Cuban MIGs.

April 1 - Police search for the perpetrators of two bombings and a bank robbery in Spokane.

April 3 - A plane carrying Secretary of Commerce Ron Brown crashes in Croatia while attempting to land during a storm. Brown and all other passengers are killed.

April 4 - Theodore Kaczynski, a former Berkley math professor, is arrested for for possessing bomb components and is considered the prime suspect in the Unabomber case.

April 11 - 7-year old Jessica Dubroff, trying to be the world's youngest pilot to fly across the United States, crashes while attempting a take-off in bad weather in Cheyenne, Wyo. All passengers in the single-engine plane are killed, including Jessica's father and her flight instructor.

April 11 - A train derails in western Montana and spills millions of gallons of chlorine, causing the evacuation of nearby towns and the shut-down of highways.

April 28 - A gunman slaughters 34 people at a busy tourist site in Tasmania, Australia, and is captured the next day.

May 1 - Seattle experiences a 5.3 earthquake, causing the postponement of a Mariners game but no damage.

May 5 - A forest fire caused by burning trash rages in northern New Mexico, burning millions of acres and destroying 27 homes.

May 5 - The 20th Annual Bloomsday Road Race is held, with a record 61,000 entries and 51,000 finishers.

May 6 - The body of former CIA Director William Colby is found after he is reported missing 10 days earlier.

May 7 - A Bosnian war crimes tribunal begins, the first since World War II.

May 8 - Republican presidential candidate Bob Dole campaigns to repeal the 4.3 cent gas tax, after gas prices rise to over \$1.70 in parts of the country.

LaDow, Karen 88
Ladow, Ken 125
Lake, James 120
Lake, Jerri 82
Lamb, Jasson 113
Lamb, Kim 76, 88
Lambacher, Rachel 93, 211
Lambda Chi Alpha
113, 114
Lance, Lisa 88
Lannen, Tim 83
Lanting, Jodie 77
Largent, Angela 100
Lartz, Tandy 118
Lartz, Tracy 118
Latscha, Kevin 98
Latter, Ryan 98
Lauer, Micah 80, 130
Laughlin, Shaun 148
Lavey, Brooke 93
Law, Jeff 98
Lawford, Thomas 270, 272
Laws, Heather 88
Leatham, Deena 108
Lee, Adrian 78
Lee, Allyson 88
Lee, Destry 98
Lee, Jeff 106
Lee, Terri 80
Leichner, John 76
Leigh, Craig 97
Leiseth, Tona 76
Leisinger, Todd 106
Leithead, Malia 143
Lemm, Tucker 122
Lemmons, Sam 113
Leon, Jeremy 77
Leonard, Alexa 108
Lepinski, Frances 118
Lester, Cinda 74
Lester, James 79
Lewis, Kevin 128
Liang, Weilien 148
Lienhard, Mike 77
Lightner, Abby 110
Lightner, Ryan 97
Lilya, Deena 110
Lim, Stan 76, 122
Limbaugh, Jennifer 110
Lin, Yuehu 186
Lindberg, Randy 124
Lindbo, Sheela 180
Linder, Rod 122
Lindsay, Dan 152
Link, Brad 74
Linley, Cody 122
Lippert, Shana 147

Lockard, Price 79
Lodge, Edward 83
Loeb, Ryan 112, 180
Lomkin, Meribeth 77
London, Jeff 76
Lonergan, Courtney 110
Long, Carey 93
Long, Christy 108
Long, Erin 108
Long, Lois 100
Longhurst, Albert 125
Longshore, Laurie 110
Longteig, Andrew 97
Loose, Matt 148
Lopez, Isaac 115
Lore, Martin 180
Lorenz, Michael 152
Love, Will 160, 187
Lovo, Fredis 158
Low, Jenny 100
Lowman, Chuck 83
Lubig, Josh 120
Lucas, Jessica 110
Lucero, Andrea 108
Lund, Mason 116
Lungren, Sarah 100
Luper, Christine 93
Lux, Marty 98
Lyon, Joseph 79

M
Mabbott, Holly 74
MacDonald, Effie 79
MacDonald, Emily 118, 181
Machacek, Teo 106
MacLean, Cameron 142
Madrieta, Candace 100
Madron, Brittany 184
Maestas, Geoff 115
Maggio, Joe 98
Mahn, Bill 126
Mahn, Richard 128
Mahn, Shannon 143
Mahurin, Mike 124
Malmberg, Alayna 77
Mangrum, Kasilyn 93
Manion, Audra 82
Mann, Chris 113
Mansisor, Joyce 83
Mansisor, P.J. 95
Manu, Stan 152
Manzanares, Lori 80
Marcantonio, Margo 93
Marcellus, Eric 81

Mardi Gras 52
Marecz, Trent 79
Marin, Adriana 147
Marks, Shawn 127
Marone, Erik 62
Marquart, Tisha 93
Marsh, Holly 45
Marshall, Kevin 112
Marston, Derek 95
Martens, Kyle 112
Martens, Melissa 88
Martin, Allison 108
Martin, Barbara 108
Martin, Cristina 79
Martin, Doug 106
Martin, Karly 88
Martin, Meika 108
Martin, Nancy 77
Martin, Steve 120
Martinez, Barbara 180
Martinez, Lorena 146
Martinson, Chris 120
Mason, Andrea 88
Mason, Matt 106
Massey, Kay 82
Massey, Ray 82
Matos, Lindsey 76, 100
Mattila, Jamie 93
Mattos, Wallace 79
Maupin, Jason 76
Maxwell, Alex 122
May, Jaime 180
Mayer, Kerrigan 108
Mays, Jody 108
McCall, Kevin 112
McCalmant, Brandon 79
McCarthy, Michelle 100
McCarty, Scott 112
McClanahan, Heather 118
McClelland, Jenny 76, 110
McClure, Molly 270
McCombs, Stacie 108
McConnell, Alex 106
McConnell, J. 79
McCray, Amy 93
McCreight, Leslee 88
McDaniel, Melisa 213
McDaniel, Molly 108
McDonald, Rich 95
McDowell, Peter 124
McFarland, Jennifer L. 20, 183, 270
McFarland, Jennifer S. 82, 183, 186, 270
McGee, Matt 122
McGehee, Kaye 77
McGlothlin, Roy 95

McGough, Brian 98
McGowen, Jeff 125
McHugh, Morna 180
McKay, Neely 100
McKee, Ryan 128
McLaughlin, Jason 116
McLaughlin, Ryan 125
McLaughlin, Shelby 88
McLeod, Andrea 88
McManns, Dylan 120
McMillan, Phillip 112
McMurtry, Jerry 221
McNair, Travis 128
McNamara, Shannon 20, 88
McStroul, Allyson 74
Meagher, Coleen 118
Mear, Donald 98
Medley, Nikki 88
Megee, Sara 88
Meier, Jon 75
Meierotto, Jim 128
Meisner, Angie 110
Meisner, Corie, 78
Meissner, Sean 75
Melvin, Autumn 143
Men's Volleyball 81
Menzel, Joshua 79
Meredith, Monte 125
Merritt, Gena 88
Metts, Geoffrey 116
Michael, Alexander 153
Michaelson, Zac 120
Mickelson, Craig 97
Miles, Dave 113
Millage, Robert 98
Miller, April 153
Miller, Scott 75, 120
Miller, Tyson 113
Mills, Amanda 93
Mills, Bryan 124
Mills, John 125
Mink, Dave 120
Mink, John 120
Mio, Staci 110
Mischkot, Lynette 93
Mital, Cynthia 270
Mitchell, Shaun 95
Moeller, Brad 124
Mom's Weekend 60
Monaco, Noelle 110
Moncayo, Fernando 78, 142, 182
Monroe, Char 75
Monson, Patrick 128
Monson, Ryan 74
Montgomery, Kate 118
Montoya, Jolene 80, 81
Montz, David 125

Moody, Garner 125
Moon, Brad 74
Moon, Jon 142
Moore, Jennifer 40
Moore, Lisa 108
Moore, Steve 182
Morgan, Carolyn 76, 78
Morgan, Taneal 100
Morishige, Lisa 88
Morozov, Andrew 77
Morris, Jill 108
Morrison, Ron 127
Mortensen, Gerald 160, 187
Mortensen, Shelby 83, 118
Moseley, Erin 118
Mosher, Aaron 78
Mowery, Juli 80
Moyer, Lindsay 110
Moyle, Kari 93
Mucci, David 270
Muirbrook, Tanya 110
Mulhouand, Liza 180
Multanski, Tesia 182
Mulvilhill, Dave 74
Munn, Craig 83, 97
Munoz, Martha 76
Murchie, Steve 124
Murgoitio, Jayson 98
Murphy, John 116
Murphy, Joshua 98
Murphy, Kelly 100
Murphy, Melanie 77
Musgrove, Michael 97
Musselman, Julie 88
Myers, Paul 125
Myklegard, Annie 93

N

Naccarato, Ann 182
Nadauld, Jared 127
Nail, Mike 120
Nance, Tony 120
Nash, Sasha 78
Nash, Sasha 82
Nasker, Laura 88
Nason, Matt 120
Nasso, Nicole 110
Natale, Nick 74
Nauman, Jasper 122
Navarro, Juan 79
Navy ROTC 79
Naylor, Marvin 161
Neary, Ryan 124
Nedrow, Bret 77
Nelso, Mike 52
Nelson, Anne 118

Nelson, C.B. 116
Nelson, Craig 113
Nelson, Jamee 182
Nelson, Jamie 147
Nelson, Jennifer 118, 185
Nelson, Jim 76
Nelson, Joshua 79, 142
Nelson, Julie 100
Nelson, Mike 112
Nelson, Paige 110
Nelson, Willard 116
Neu, Carter 122
Neukom, Ashley 82
Nevers, Brandon 74, 112
Newbury, Doug 120
Ney, Charles 42
Ney, Margie 108
Nicol-Davis, Elisabeth 159, 177
Nicholson, Janica 110
Nicholson, Jeralee 93
Niedermeyer, Pat 92
Niel, Tyler 125
Nielsen, Jordan 106
Nielsen, Nikki 110
Nielson, Erin 88
Nielson, Scott 130
Nieto, Sam 120
Nissen, Erica 118
Nistal, Eli 97
Nixon, Jed 112
Noland, Fred 98
Norenberg, Trevor 74
Novak, Kip 74
Nowierski, Amanda 110
Nurnberj, Jorg 152
Nyquist, Erik 106
Nys, Kevin 127

O

O'Brien, Ben 130
O'Brien, Kathleen 75
O'Connor, Justin 124
O'Laughlin, Michael 124
Oamek, Brenda 153
Oarbuscoa, Juan 122
Obregen, Mike 74
Odle, Jennifer 147
Oftdal, Sarah 180
Oldfield, Toni 110
Olsen, Maureen 77
Olsen, Patrick 75, 270
Olson, Kate 42
Olson, Keith 75

May 10 - Eight climbers are killed by a blizzard while descending Mt. Everest, the worst tragedy there since 1970.

May 11 - A ValuJet airliner crashes in the Florida Everglades, and rescue crews are only able to recover body parts of the 109 people killed.

May 15 - Senate Majority Leader Bob Dole resigns his Senate seat in order to concentrate on his presidential campaign.

DEATHS

Erma Bombeck
Howard Cosell
Jerry Garcia
Jimmy the Greek
Burl Ives
Gene Kelly
Mickey Mantle
Dean Martin
Francois Mitterand
Elizabeth Montgomery
Minnie Pearl
Orville Redenbacher
Ginger Rogers
Jonas Salk
Selena
Lana Turner

HOW'S THAT?

Best Newspaper Headlines of the Year

Something Went Wrong in Jet Crash, Expert Says

Police Begin Campaign to Run Down Jaywalkers

Drunk gets nine months in violin case

Survivor of siamese twins joins parents

Iraqi head seeks arms

Stud tires out

Prostitutes appeal to Pope

Panda mating fails; Veterinarian takes over

Soviet virgin lands short of goal again

Eye drops off shelf

Teacher strikes idle kids

Reagan wins on budget, but more lies ahead

Squad helps dog bite victim

Omel, Meg 94
Opsal, Jerod 79
Organ, Wendy 78
Orr, Melanie 147
Osborne, Kara 100
Otte, Danielle 94
Otter, Brian 125
Outdoor Program 221
Ownbey, Jaime 108

P

Page, Jarrett 112
Paiz, Arturo 148
Palmer, Reed 81, 106
Papapietro, Angela 118
Park, Tom 106
Parker, Abbie Jo 108
Parker, Daniel 128
Parker, Flint 129
Parkins, Charlie 120
Parkins, Holly 110
Parkinson, Tami 75
Parks, Chris 106
Parrish, Christian 148
Partch, Greg 83, 95
Paterson, Jim 92
Paterson, Shannon 110
Pavkov, Jodi 100
Peavey, Joe 120
Peek, James 83
Peel, Ke 80
Peel, Mike 112
Peeples, Charles 114
Perez, Vince 92
Perkins, Michael 152
Perleberg, Brian 75
Perrine, Scott 130
Perry, Kim 88
Persons, Jay 114
Peters, Matt 95
Petersen, Spencer 116
Peterson, Brian 129
Peterson, Chelsey 89
Peterson, Jeffrey 78
Peterson, Pam 83
Peterson, Spencer 83
Petrjanos, Jaime 89
Pettinger, Craig 97
Petzak, Anne 110
Peyton, Gordon 78
Phenneger, Todd 97
Phi Delta Theta 61, 115
Phi Gamma Delta 129, 272
Phi Kappa Tau 116, 117
Phillipsen, Chris 112
Phoenix, Fiona 79
Pi Beta Phi 117, 118, 119
Pi Kappa Alpha

119, 120, 121
Pidgeon, Jeff 106
Pierce, Dan 98
Pierce, Nathan 97
Pierce, Nathaniel 124
Pierce, Sue 176, 177
Pierce, Todd 106
Piercy, Matt 122
Pilcher, Jon 124
Piling, Jeremy 130
Pilkerton, Jamie 146
Pilling, Jeremy 80
Pipal, Kurt 97
Piquet, Chad 112
Pittmann, Jill 89
Polson, Bo 114
Polson, James 127
Pope, Darick 81, 120
Pope, Jennifer 80, 81
Porter, Jess 79
Potthoff, Maryanna 108
Potts, Tammi 89
Powers, Michael 177
Powers, Nathan 124
Powley, Kerissa 146
Pracna, Ali 100
Praegitzer, Stefan 158, 122
Pratt, Karen 118
Pratt, Lisa 118
Preece, Ben 106
Preece, Matt 124
Prescott, Erica 76
Presol, Grant 125
Price, Robert 115
Prior, Shane 127
Professional Simulators of Idaho 77
Prophet, Ann 163
Purdue, Steve 125
Purdy, Lake 127
Putnam, Jodi 77
Pyle, Tara 100

Q

Quade, Danielle 118
Quast, Travis 75, 270
Quesnell, Matt 83, 130
Quilici, Brienne 118
Quilici, Brooke 94
Quinette, Kelly 42
Quinn, Nathan 129
Quitadamo, Ian 77

R

Radmacher, Shawna 78
Ramsay, Chad 92

Ramsay, Dale 81
Randolph, John 79
Raney, Jack 114
Raney, Taylor 120
Rapp, Suzie 108
Rasgorshek, Mark 83
Rasmusson, Jackie 75
Rawlings, Mark 122
Ray, Ed 77
Ray, Todd 130
Raye, Britta 147, 182
Rayner, Tom 125
Reasor, Michelle 108
Reed, Matt 74
Reeder, Angie 89
Reeves, Jesma 100
Regehr, Amy 147
Reid, Megan 94
Reid, Mel 108
Reid, Shawndra 94
Reif, Jennifer 108
Reiley, Jolynn 80, 118
Reiley, Sean 129
Reilly, Aaron 120
Reinart, Kent 161
Remington, George 83, 115
Renaissance Fair 58
Residence Hall Association 78
Resource Recreation & Tourism Association 75
Retacco, Jamie 108
Rettke, Casey 92
Rewerts, Shelly 89
Reynolds, Nathaniel 98
Rice, Andy 122
Rice, Mindy 212, 215
Richardson, Buell 77
Richmond, Brad 120
Rickerts, Katie 118
Rider, Sharla 147
Ridgeway, Megan 108
Riecken, Zap 77
Riendeau, Joel 120
Riener, April 153
Riley, Jim 83, 114
Rindt, Lisa 146
Ripatti, Kelli 108
Ripatti, Michi 108
Rise, Erica 118
Ritchey, Dave 127
Ritter, Kevin 122
Ritz, Darcy 77
Rix, David 120
Robbins, Nicolle 118
Robello, Louissa 75
Roberts, Matt 182
Roberts, Miranda 111
Roberts, Scott 83, 129

BREAK WEEK

Orioles
8

Baseball hero Cal Ripken

Associated Press

Associated Press

President Bill Clinton presides over a peace accord signed by PLO leader Yasser Arafat and Israeli Prime Minister Yitzhak Rabin.

Roberts, Steven 79
 Roberts, Tim 120
 Robertson, Faith 75
 Robinson, Charis 118
 Robinson, Courtney 111
 Rocci, Randy 79
 Roche, Erin 89
 Rockne, Pete 83, 114
 Rockwell, Allison 83, 100
 Rodgers, Jennifer 221
 Rodrigues, Todd 120
 Roemer, Teri 100
 Rogers, Dan 130
 Rogers, Jennifer 78
 Roland, Monica 100
 Ronner, Eldon 182
 Roper, Ben 122
 Rosander, Tai 114
 Rosario, Guido 153
 Rose, Reggie 206, 209
 Rosenberger, Tasha 118
 Rosenvall, Gabe 81
 Ross, Bill 120
 Roulo, Dan 152
 Rowland, Brent 130
 Rowley, Greg 81, 120
 Rowley, Joy Ellin 143
 Rowley, Will 125
 Royce, Mike 114
 Rue, Aaron 92
 Ruetters, Mathew 79
 Ruetters, Shayne 95
 Rumsey, Jesse 108
 Runcorn, Brian 120
 Runcorn, Jeff 120
 Runyen, Jodi 94
 Rusca, Mike 152
 Rush, Ben 270
 Rush, Leslie 77
 Russell, Kristie 118
 Russell, Megan 118
 Rutledge, Wendy 118
 Ryan, Josh 75
 Ryan, Katie 75
 Ryle, Kevin 130

S —————
 Sachtjen, Robert 78, 161
 Sackmann, Jason 124
 Salinas, Grace 108
 Salinas, Vicky 57
 Salove, Chris 129
 Samson, Stephanie 89
 Sanders, Kent 79
 Sanders, Sara 111

Sanders, Sara 83
 Sandusky, Jason 115
 Sanford, Tim 114
 Santchi, Stiana 100
 Sanyal, Nick 75
 Sanyal, Noel 75
 Sara, Kim 62
 Sauvageau, Jill 146
 Savidge, Bill 210
 Sawyer, Angela 108
 Sawyer, Julie 108
 Sawyer, Rob 74
 Saxton, Craig 120
 Schadel, Joy 89
 Schaefer, Will 125
 Schaeffer, Eric 120
 Schafer, Derek 97
 Scharenberg, Gaylynn 94
 Schauble, Rachel 111
 Scheffler, Jill 219
 Schley, Dionne 100
 Schlichting, Jeff 79
 Schloden, Heather 94
 Schloemann, Amy 32, 76, 89
 Schmidt, Steve 130
 Schonbeck, Chad 129
 Schreiber, Dan 125
 Schroeder, Brooke 89
 Schultz, Adam 116
 Schultz, Erin 111
 Schultz, Steve 98
 Schulz, Rachel 111
 Schumaker, Kelly 118
 Schumaker, Sarah 118
 Schuster, Matt 77
 Schutte, Jeff 130
 Schutte, Jon 130
 Scifres, Tanya 100
 Scott, Heather 111
 Scott, Sarah 94
 Scott, Todd 112
 Scrupps, Jason 124
 Seagraves, Jamie 98
 Sebree, Mikaela 94
 Secrist, Brian 129
 Seemann, Pete 95
 Seetin, Jennifer 89
 Seifert, Kim 89
 Seitz, Jon 161
 Servaes, Shawn 79
 Sety, Aaron 95
 Seward, Troy 97
 Sewell, Angela 108
 Shafer, Cam 78
 Shannon, Mike 106
 Shaw, Sam 130
 Shaw, Spencer 122
 Sheffler, Jill 118

Sheikh, Zahrah 80
 Sheirbon, Brent 83, 112
 Shepherd, Jill 94
 Sherman, Jason 116
 Shiekh, Zahrah 82
 Shields, Freemont 76, 106
 Shiflett, Nathan 79
 Shifley, Matt 98
 Shirley, Dean 116
 Shoemaker, Teresa 76
 Sholl, Brian 125
 Sholseth, Charlene 94
 Sholseth, David 124
 Shopbell, Janna 147, 183
 Shrum, Debbie 89
 Shuler, Airon 100
 Shump, Dan 148
 Shutte, Patrick 79
 Sievers, Tim 114
 Siflow, Brian 130
Sigma Alpha Epsilon 121, 122
Sigma Chi 32, 123, 124
Sigma Nu 125
 Silflow, Jami 108
 Simmonds, Ashley 108
 Simpson, Gregory 79
 Simpson, Katie 108
 Simpson, Kelly 94
 Sims, Jim 92
 Sirchek, Cole 106
 Sitts, Kevin 97
 Sjostrom, Davon 125
 Skawinski, Sherry 118
 Skene, Ryan 122
 Skiles, Amanda 100
 Skinner, Jarett 130
 Skorpik, Ari 212, 215
 Slavlin, Chace 95
 Slickers, Brad 106
 Smart, David 160, 187
 Smith, Allison 94
 Smith, Amy 94
 Smith, Brandon 74, 97
 Smith, Damien 120
 Smith, Dani 111
 Smith, Eric 120
 Smith, Jared 125
 Smith, Jason 116
 Smith, Jeff 98
 Smith, Joni 78
 Smith, Josh 98
 Smith, Katrina 177
 Smith, Kodi 146
 Smith, Willie 75
 Smylie, Anna 100
 Smyth, Nathan 130
 Snell, Erik 95

Enraged cow injures farmer with ax

Plane too close to ground, crash probe told

Miners refuse to work after death

Juvenile court to try shooting defendant

Stolen painting found by tree

2 sisters reunited after 18 years in checkout counter

Never withhold herpes infection from loved one

Drunken drivers paid \$1,000 in '84

War dims hope for peace

If strike isn't settled quickly, it may last a while

Cold wave linked to temperatures

Enfields couple slain; Police suspect homicide

Snorheim, Greg 62
 Snow, Ruth 100
 Snyder, Joe 125
 Snyder, Justus 125
 Solis, Jeff 98
 Soliz, Xavier 80, 153
 Sommese, Mike 112
 Soran, Sarah 147, 183
 Sosinski, Kristen 100
 Sower, Rob 124
 Spangler, Dave 83, 106
 Spangler, Jeff 77
 Sparks, Ryan 75
 Sparrell, Alecia 111
 Spears, Bonnie 78, 82, 108
 Spinosa, Dan 75
 Spiva, Justin 116
 Spratling, Melanie 147
Spring Intramurals 219
 Sprute, Kyle 92
 Squires, Scott 74
 Stadey, Barbara 100
 Stalder, Chad 125
 Stanard, Elisha 119
 Standley, Jennifer 108
 Stanfield, Carmen 176
 Stanfield, Erin 108
 Starkey, Josh 115
 Steel, Aaron 81
 Steffenson, Kirk 92
 Steiner, Scott 97
 Sterner, Sara 172
 Sterns, Emilio 172
 Stevens, Chad 95
 Stevens, Nicki 42
 Stevenson, Cami 76
 Steward, Teresa 119
 Stewart, Kelley 119
 Stewart, Richard 78
 Stewart, Tracy 108
 Stiefel, Justin 124
 Stiefel, Justin 83
 Stiles, Brian 92
 Stippich, Melissa 75
 Stith, Brad 120
 Stockton, Liz 100
 Stoddard, Nathan 172
 Stombaugh, Travis 125
 Stone, Erin 89, 184
 Stoor, Jim 124
 Stoor, Rebecca 94
 Storey, Clay 120
 Storey, Clay 83
 Stott, Alison 78
 Stowe, Will 97
 Strand, Kristin 108
 Streiff, John 79
 Strickland, Barbara 172
 Strickland, Loretta 119

Stroda, Stacy 79
 Strohmaier, Joe 120
 Strohmeyer, Dennis 153
 Stroschein, Steven 130
 Strycker, Corey 75
 Stuart, Amie 94
 Stucker, Ryan 172
 Stucker, Ryan 77, 182
Student Alumni Relations Board 80
Students of Social Sciences 75
 Stull, Matt 127
 Stutzman, William 148
 Sullivan, Tyler 92
 Summers, Wayne 125
 Sumner, Jamie 172
 Sutton, Paul 120
 Swanson, Kurt 127
 Sweat, Erin 94
 Sweet, Brian 129
 Sweetland, Molly 94
 Swift, Aaron 95
 Symms, Willie 122
 Syron, Melanie 75

T _____
 Talbot, Ryon 124
 Tanzy, Ryan 74
 Tappen, Mitch 142
 Tarter, Zach 106
 Taruscio, Tia 89
Tau Kappa Epsilon 126, 127
 Taylor, Brian 172
 Taylor, Clarence 158
 Taylor, Dustin 106
 Taylor, Lance 172, 182
 Taylor, Michelle 108
 Taylor, Rachel 100
 Taylor, Russ 81, 92
 Taylor, Shelley 94
 Teague, David 125
 Tee, Jeff 124, 219
 Tee, Jeff 83
 Tenney, Brian 172
 Tepley, James 125
 Terry, John 172
 Terry, Nate 122
 Tesnohlidek, John 57, 78, 82, 130
 Tesnohlidek, Mike 130
 Tester, Jill 108
 Thatcher, Anne 111
 Thayer, Heather 172
Theatre Arts 42
Theta Chi 128, 129
 Thomas, Ben 112
 Thomas, Brian 95

Thomas, Greg 79
 Thomas, Jacob 106
 Thomas, Jerome 161
 Thomas, Jill 108
 Thomas, Jonell 172
 Thomas, Matt 92
 Thomas, Vicki 100
 Thometz, Shannon 89
 Thompson, Amy 21, 89
 Thompson, Arin 143
 Thompson, Corey 79
 Thompson, Emily 89
 Thompson, Erica 108
 Thompson, Erika 100
 Thompson, Laura 83
 Thompson, Lauri 100
 Thompson, Persephone 83
 Thorngate, John 76
 Thornton, LaWen 111
 Thornton, Peter 81
 Tiernan, Heather 172
 Tindall, Justin 130
 Tinder, Craig 127
 Tinkey, Jenny 119
 Tirima, Humphrey 172
 Tirima, Simba 77
 Tolman, Ben 114
 Tomberlin, Tim 114
 Tomchak, Peter 172
 Tomchak, Toshi 180
 Towne, John 122
 Townsend, Chad 116
 Townsend, Jamie 143
 Trent, Aaron 129
 Treu, Susan 270
 Trevino, Arturo 142, 182
 Tribble, Ashley 89
 Trier, Vicki 62, 172, 270
 Trivelpiece, Marc 98
 Trost, Julie 80, 81
 Trotter, Tristan 82
 Truax, John 122
 Truax, Rob 122
 Trudell, Tracy 74
 Tucker, Deah 219
 Tucker, Jaime 108
 Tucker, Jan 172
 Tucker, Jodi 147
 Tucker, Nic 270
 Tucker, Nina 172
 Tucker, Reid 120
 Tucker, Sam 112
 Tuler, Lola 147
 Tunnicliff, Kelli 108
 Turner, Eddie 206
 Turner, Kris 106
 Turner, Wil 77
 Turpeinen, Pekka 172
Turtle Derby 61

Twining, Amy 111
U-V _____
 Uhlorn, April 172
 Underwood, Tiffany 89
 Uranga, Tony 122
 Utecht, Jeff 112
 Valadez, Ignacio 79
 Valentine, Dwayne 74
Vandal Ice Hockey 74
 VanDenTop, Warren 79
 VanGilder, Dave 127
 VanHelden, Stephanie 172
 VanLeuven, Michael 124
 VanLith, Jeffery 95
 VanMate, Nate 122
 VanStone, Kevin 92
 VanWell, Heidi 176
 Vargas, Adam 120
 Vargas, Chad 112
 Vargas, Ryan 112
 Vasquez, Joace 172
 Verdal, Andrea 76
 Vickrey, Stacy 172
 Vidmar, Shawn 82
 Vilhauer, Mike 116
 Vlacan, Jeremy 75
 Vogt, Anna 108

W _____
 Waddell, Chris 97
 Wade, Garrett 115
 Waggoner, Jamie 147, 177, 270
 Wagner, Beth 181
 Walden, Bobby 92
 Wales, Stacey 76
 Walker, April 77
 Walker, Jody 119
 Wall, Curt 79
 Wallace, Angie 89, 185
 Wallace, Brian 78
 Wallke, Paul 149
 Walters, Henry 74
 Ward, Chris 114
 Ward, Paul 112
 Ware, Jaimee 89
 Wargo, Kristie 100
 Warr, Brad 130
 Warren, J.J. 210, 211
 Warren, Sarah 111
 Waskow, Justin 120
 Wassmuth, Bruce 80, 81
 Watson, Cindy 94
 Watson, Jamee 119

Retired General Colin Powell

Associated Press

Watt, Brian 95
Watt, Polly 119
Watts, Josh 125
Way, Adam 83
Weak, Jeff 92
Weaver, Troy 112
Webb, Gaylene 75
Webb, Mike 75
Wedeking, Mark 221
Wedeking, Mathew 221
Weeks, Becki 146
Weier, Sandie 111
Weil, Jason 92
Weimer, Tracy 119
Weir, Jeremy 122
Weisel, Julie 119
Wekerle, Dana 76
Wendell, Rachell 83
Werbeck, Mandy 94
Werner, Heather 147
West, Laura 172
West, Michele 180
Westbrook, Tom 161
Westendorf, Jill 94
Westerdorf, Addie 94
Westfall, Karen 100
Westover, Amy 108
Westra, Levi 112
Wetz, Amber 111
Whatcott, Justin 125
White, Alan 114
White, Andrew 83, 116
White, Cliff 80
White, Colin 114
White, Joel 76, 78
White, Ken 125
White, Missy 78
White, Ryan 121
Whitney, Chad 122
Whitney, Ryan 83, 122
Whorton, Dave 153
Wichers, Lindsay 89, 176
Wicks, Dustin 92
Widman, Jennifer 94
Wiebe, Mike 74
Wiffler, Joshua 129
Wilford, Matt 172
Wilkosz, Rex 98
Williams, Annie 108
Williams, Deah 119
Williams, Kenneth 77
Williams, Shawn 117
Williamson, Jason 130
Williamson, Lisa 108
Williamson, Shannon
78, 147, 182
Willis, Yancey 114
Willoughby, Kris 161

Wilponen, Brett 129
Wilson, Andrew 79
Wilson, Bill 76
Wilson, Chance 62
Wilson, David 78
Wilson, Gia 100
Wilson, Jeffrey 129
Wilson, Jon 121
Wilson, Kevin 95
Wilson, Mark 77
Wilson, Mike 121
Winburn, Eric 172
Wingert, Kelly 82
Winkle, Jessica
100, 146, 187
Winkler, Jill 76
Winterowd, Kip 117, 211
Winters, Jeremy 122
Wisdom, Wendi 94
Wise, Scott 98
Wise, Tyson 122
Witt, Brian 83, 115
Witt, Harold 97
Witt, Riley 122
Witt, Ryan 97
Woeful, Eric 125
Wohlschlegel, Dana 89
Wojcik, Josh 79, 172
Wolf, Jeremy 95
Wolf, Sarah 172
Wolfe, Eric 97
Wolfe, Matt 122
Wollen, Nick 97
Wong, Chris 112
Woo, Cathy 78, 146
Wood, Ali 89
Wood, Jason 95
Wood, Mike 75
Woodall, Kammi 78
Woodall, Zac 172
Woodworth, Michal 115
Wozniak, Curt 78
Wren, Addie 94
Wright, Caleb 98
Wright, Caleb 83
Wright, Julie 172
Wright, Trenton 114
Wu, Banqiu 172
Wu, Hong 172
Wu, Hong 186
Wykes, Kerri 215
Wynn, Amanda 176
Wynn, Neal 79

Yankey, Justin 121
Yaraber, Chris 127
Yearsley, Ryan 106
Yee, Bryan 97
Yoder, Steve 125

Yakovac, Stony 130
Yamasaki, Scott 121

All photos taken by the UI Photo Bureau.

the GEM staff

Angella Eckert
Writer
Nancy Glasgow
Living Groups Editor
Nic Tucker
Photographer

Jennifer Sue McFarland
Editor
Jared Smith
Photographer
Tashia Kerby
Writer

Sam Goff
Photographer
Amy Henry
Writer
Jamie Waggoner
Promotions Manager

Janene Hillbrick
Page Design Editor
Jennifer Lynn McFarland
Student Life Editor
Jenifer Kooiman
Assistant Editor

letter from the editor

As I sit down at the keyboard to compose my final message as a representative of the GEM—despite my sadness at leaving—I am happy knowing that Jamie Waggoner will carry the torch next year. Best of luck Jamie! I will always be your biggest advocate. ...

I truly believe this year marks a new beginning at the GEM. Despite our sales, students are starting to see the value of our product. I feel this year we pinpointed the unique diversity which makes college life at UI rich.

I would like to thank the 1995-96 staff for all of their hard work—I know I do not show my gratitude, but without you this never would have been possible. I would also like to thank Molly McClure for her help as a good friend and roommate who listened to me go off about the GEM.

I would also like to thank Vicki Trier, KUOI Station

Manager, and Shelby Dopp, Argonaut Editor-in-Chief for their support over the year and for helping the GEM (The Brat Pack “kicks the pony’s ass!”). I hope we helped you too. Others who deserve thanks include: Cynthia Mital, Russell Hartill, Susan Treu, David Mucci, David Gebhardt, Thomas Lawford, Travis Quast, Patrick Olsen, Brian Kane, Student Media Board, the ASUI Senate and 1995 Editor Tim Helmke.

Finally, I would like to thank God, my family and my friends for making this experience challenging, wonderful and strange.

Jennifer Sue McFarland
1996 Editor

staff credits

Michelle Aragon: 18, 52

Jill Brunelle: 190, 195

Angella Eckert: 10, 28

Nancy Glasgow: 88-139,
142-167, 170-173

Amy Henry: 28

Janene Hillbrick: 8-9,
68-87, 140-141, 168-169,
188-189, 146-147

Tashia Kerby: 198, 206

Karma Koci: 10-31,
36-37

Jenifer Kooiman: 248-
265

Jennifer Lynn

McFarland: 14, 19, 20,
32-35, 40-41, 46-49, 60-
61, 210

Jennifer Sue

McFarland: 1-7, 20-23,
42-45, 50-59, 62-67, 174-
187, 190-197, 240-245,
266-272

Nic Tucker: 198-221,
228-235

Jamie Waggoner: 236-
239

Top: (L to R) Jennifer L. McFarland, Cynthia Mital, Jamie Waggoner, Janene Hillbrick, Jenifer Kooiman, Nancy Glasgow and Jennifer S. McFarland at the Homecoming Parade.

Center: (L to R) Jennifer S. McFarland and Jenifer Kooiman.

Bottom: (Clockwise) Jennifer L. McFarland, Janene Hillbrick, Nancy Glasgow, Jennifer S. McFarland at the Photo Shoot.

Not pictured: Karma Koci, Fall Student Life Editor; Jill Brunelle, Writer; Michelle Aragon, Writer; Bush Houston, Photographer; Joa Harrison, Photographer; Carey Powell, Fall Photographer; Tora Triolo, Fall Photographer.

colophon

The 1996 GEM of the Mountains, volume 94, was created by a student staff at the University of Idaho and printed by Delmar Printing and Publishing in Charlotte, North Carolina. Frank Myers, Delmar Regional Sales Manager, and Dianne Gordon, Delmar Customer Service Representative, consulted on the publishing.

A portion of the Greek student portraits were donated by Fraternal Composites, and a small fee was paid to Vantine Studios for the remainder of Greek portraits. Off-campus, Residence Hall, Friends & Family and Phi Gamma Delta Fraternity shots were taken by Thomas Lawford of Integrity Photo. Advertising was sold and produced by Scholastic Advertising. The Argonaut: The Student's Voice, Shelby Dopp, Editor-in-Chief, contributed several articles to this publication. Andi Olsen contributed photographs to pages 46 and 47.

The GEM of the Mountains operated within a \$32,027 budget (\$14,552 came from an ASUI subsidy). Book price was \$32.50. Press run was 500.

Printing

This book was printed on 80-pound 100% recycled paper. Endsheets are Parch Gold.

Art

All cover and division page art was produced by Arthur Bramson and Merlin Enabnit for the 1936 GEM of the Mountains and reproduced for the 1996 GEM. Art is the property of the GEM of the Mountains.

Cover

The cover was a flat black cover embossed with gold foil. Type on the front cover was Garamond. Type on the spine was Garamond and Tekton.

Typography

All folios are 12-point Tekton. Photo credits are 7-point Helvetica.

Opening and Closing: body copy, headlines, captions, variations of Helvetica.

Student Life: body copy, headlines, subheads, photo captions, cutlines, variations of Palatino.

Academics and Organizations: group captions, group headlines, body copy, body copy headlines, variations of Palatino.

Living Groups: information boxes, 12-point Helvetica, 12-point Tekton, and 18-point Tekton; subheads, 14-point Tekton; headlines, 48-point Tekton; group captions, 12-point Helvetica; individual names, 7-point Times; body copy, 12-point Palatino.

Sports: body copy, headlines, subheads, photo captions, cutlines, variations of Helvetica.

Production

The 1996 GEM of the Mountains was produced on MacIntosh computers using Microsoft Word 6.0 and 5.0, QuarkXPress 3.31 and Photoshop 3.0 and 2.5.1.

The GEM of the Mountains has been the official yearbook of the University of Idaho for 95 years. Editorial content does not necessarily reflect the views of the university. Address inquiries to: Editor, GEM of the Mountains Yearbook, 301 Student Union, Moscow, Idaho, 83843.

From the Ground Up

