

Faces of the Future

GEM of the Mountains

Go Vandals! Go Vandals!

Opening

pg. 1

Student Life

pg. 4

People

pg. 46

Go Vandals! Go Vandals!

On Campus

pg. 142

Sports

pg. 176

Index

pg. 212

GEM of the Mountains

University of Idaho

Gem of the Mountains, Volume 97, 1999

Student Media, 301 Student Union Building, Moscow, ID 83844-4271

Phone: (208) 885-6372 Fax: (208) 885-2222

Faces of the Future

Friends
Novell,
Pipeline
Mardi

Gras, Administration Building, Jazz Fest, Vandal Friday, Women's Center,
Homecoming, Married Student Housing, Working, TAAC, Registration,
Residence Halls, Community, Greek Organizations, Honors Societies, SUB,

Carolyn Schrock

Rugby, Taco Bell, Frisbee Golf,
Gambino's, Renfrew, Pantry,
Agriculture, Movies, Bike Path
Chipman Trail, Hello Walk,
Multiple Choice, Silver and
Gold, Cheerleaders, Friends,
Mid-terms, Burger King, Argon
UCC, Construction, Campus C
Student Planners, Bookstore, S
Stress, Finals, The Perch, UNID
Volleyball, Thanksgiving Brea
Short Answer, Panhellenic, Co
Hoover, Microwaves, Work Stu
Bands, Safeway, Financial Aid,
Readings, Cafeteria, Advising,
Philanthropy, McClure, Credit
Sciences, Computer Labs, IFC,
line Voting, Cows, Registrar's
Wallace, Laundry, Memorial G
Traditions, GSA, Softball, Prof
Prichard Gallery, Study Group
Weekend, ZFUN, The Big Red

Conference, Communications, Flex Dollars, Paradise Creek, Satellite SUB, Line

2 All-Nighters, Pre-reqs, Naps, Research, Dead Week, General Studies, Pede

mate, SARB, Football, Intramurals, Parking Stickers, GPA, Basketball, Hills,

p Square,
KUOI, Pizza

Right: UI Football
player sports a big
grin for the
Humanitarian Bowl
victory.

Opposite Page:
A "Face of the
Future" shows his
yellow and gold
pride- maybe
someday he will
play in a bowl game
for the mighty
Vandals.

ut, Forestry,

mmons, Classes, English, Kibbie Dome, Swing Nights, Education, Greek Week,
dent Fees, Health Center, Golf Course, History, Palousafest, Projects, Soccer,
Coffee, Schedules, Treaty Grounds, Attendance, Anthropology, Alumni,
Text books, Fishbowl, Vandal Cards, Library, Tennis, Engineering, Swim Center,
erts, Tubaween, KHTR, Pizza Perfection, Moscow Mountain, RA's, President
y, Derby Days, Ski Team, Casa, Marketing, Videos, ROTC, CJ's, Diversity,
awareness, Biology, Dancers Drummers and Dreamers, Theater, Poetry
lood Drives, Dad's Weekend, TA's, Family, Mingles, PINE, Rush, Apartments,
Physics, Drop/Add, GDI Week, Wheatland Express, Majors, The Garden, Life
Working Out, Ren Fair, Law, Writing Center, ALCP, Outdoor Rentals, Papers, On-
fice, Flu Shots, Relationships, Copy Center, Bowling, Ladies' Night, BBQs,
n, Foreign Language, Help Desk, Courting, Wingers, Interviews, Math, Gnats,
sors, Tests, Architecture, NIA, Guest Speakers, Snow, KIVA, Arboretum,
East City Park, "I" Tower, SUB Systems, RHA, Hartung, The Beach, Mom's
ocker, Ramen Noodles, 885-?, Essays, Psychology, Internships, Big West
, Scholarships, Guy Wicks, Computer Science, Antibiotics, Loans, Mini-Fridges
rians, Study Guides, Ridenbaugh, Resumes, Memories, *Gem of the Mountains...* 3

---Student Life---

The first stop on this '98-'99 GEM of the Mountains yearbook tour is to see the sights that were a part of student life here at the University of Idaho. Be Prepared! You may encounter...

a swingin' time,

a few flames,

a couple of crazy tuba players,

or even a beautiful vampire.

Right: A little tigger participates in the 1998 Tower Trick-or-Treat.

Homecoming

Dear Vandal Fans,

The week of Homecoming '98 sizzled with excitement as the rivalry for first place in the homecoming competition generated a spectacular battle of creativeness. For the past six years, Alpha Kappa Lambda has captured the winning title, leaving the residence halls short of winnings. This year, however, the usual stiff-but-friendly competition between the Greek system and the residence halls, for the victory of Homecoming, captured the attention of the entire student body. For, this time, the residence halls were running away with most of the points and leaving the Greeks lagging behind in the dust.

The Residence Halls gave the fraternities and sororities a real run for their money. Graham and French Halls collaborated efforts in the festivities, and wound up in the spotlight for several of the week's competitions. Their effort and determination to finally defeat the Greeks ended up earning them a front-page picture in the local newspaper, and the respect of University students alike.

On Tuesday of Homecoming Week, the annual Vandal Jingles contest was held in the SUB Ballroom. With each group performing inventive and entertaining jingles of it's own, the ballroom seemed to come alive with thunderous applause. Swing dancing was a popular theme this year, and many students were clad in khakis and white oxford shirts for their skits (attire that was inspired by the GAP Jeans commercials that had recently dominated TV screens).

Friday evening, students gathered at Guy Wick's Field to warm themselves in front of a roaring bonfire, complete with the flaming (sacrificial) ISU Bengal that was perched at the top. The spectators enjoyed the heat while the finalists in the Vandal Jingles competition treated them to one last performance of their hilarious skits. To top off the evening, the crowd enthusiastically cheered on the Vandal Gold Dancers, who were accompanied by the exhilarating music of the University's marching band.

Early the next morning, throngs of spectators assembled in the streets of Moscow to observe the annual Homecoming parade. The Vandal Marching band, along with several local high school and junior high marching bands (ranging from the Pullman to Coeur d'Alene areas) kept the crowds moving. The cluster of onlookers was delighted to see the many creative floats designed by the students. The crowd showed particular enthusiasm as Graham and French halls paraded through the streets dressed as a Chinese Dragon. the crowd also loved Tau Kappa Epsilon's replica of the Administration Building's clock tower and imitations of the gargoyles that adorn Memorial Gym.

On Saturday, the result of homecoming week's contest were finally announced, at half-time of the Homecoming game against ISU. Members of the Greek houses were jubilant to learn that, once again, they had defeated the resident halls in the battle for homecoming greatness. The final winners of the competition were Delta Gamma Sorority and Tau Kappa Epsilon Fraternity. Thanks for the wonderful week!

- Joe Vandal

*Story by Desiree Hafliker
Layout by Stacy Carroll*

All Homecoming Pictures Staff Photography

Student
Homecoming
Life

Homecoming

Student Homecoming Life

Halloween

Kyle Moon

❖ Students at the Corner Club for Halloween.

Carolyn Schrock

For the twelfth consecutive year the Lionel Hampton School of Music presented Tubaween.

This year's presentation was entitled "West Side Tuba". The first half of the program is a "serious concert", though the musicians come dressed in costumes such as bathrobes. The audience also dresses for the evening, some in prom dresses and others wearing fig leaves. Tubaween always leaves the audience laughing and is a great way to spend Halloween night.

Story by Barbara Cooper

Layout by Stacy Carroll

"Each year we attempt to spoof a musical, opera, movie, ect."

Emmett O'Leary

❖ Students assist youngsters at Tower Trick- or-Treat.

Carolyn Schrock

❖ Young cowboy at the Tower.

Carolyn Schrock

Kyle Moon

Hemp Fest

Carolyn Schrock

Kyle Moon

Last year rather than the annual Hemp Festival, Moscow residents hosted an Earth Day. Some say that it was due to complaints that supporting Hemp was supporting Marijuana, others simply said that there was no one willing to organize it. The Hemp Fest was brought back in full force this year by local college students Gina Williams and Alison Eaquinto. The festival supported the industrial use of Hemp for paper, clothing and many other products. On April 24th people of all kinds flocked to East City Park to listen to band after band display their talents. In addition, several vendors were brought in from around the

Northwest to sell items made from Hemp. Locals set up food vendors and lemonade stands to quell the appetites of festival goers. The weather turned out to be an unexpectedly beautiful day with temperatures reaching into the 70s. All in all, the festival was a hit. Attendance was high and people danced and soaked up sunshine till the sun went down. At the end of the evening a drum circle was held. The only thing that Williams felt was missing was an informational speaker to remind people that the festival was not about legalizing marijuana. Maybe next year, girls.

*Story and Layout
By Stacy Carroll*

Carolyn Schrock

Student Life Hemp Fest

Kyle Moon

Barbara Cooper

student stress

Carolyn Schrock

❖ Above, T-Jay Clevenger shows his feelings for modern technology.

❖ Below, Britta Von-Tagen teaches students to release stress through NIA.

Carolyn Schrock

Stress: Every college student experiences it.. Gone is the tidy room displayed when the parents visited. Instead, you find yourself wading through piles of books and miscellaneous notes, mountains of filthy laundry and last weeks attempt at instant breakfast.

The strain of keeping up grades, pleasing professors and putting up with the social rigors of the college life can make anyone scream. Some of the common problems that come with pressure are

"Worrying does not empty tomorrow of its troubles, it empties today of its strength."
Mary Engelbright

depression, anxiety and health disorders.

The University has a Student Counseling Center to help students through stressful times. This center provides support to around 800-1000 students each year. Offered are workshops on Stress-Management, Relaxation and Reducing Test Anxiety. To help relieve stress and put a little "stamina back into studying", students at the U of I do everything from releasing their frustrations on the tennis court to walking off their worries on a stroll through campus.

*Story by Desiree Hafliger
 Layout by Stacy Carroll*

❖ Students combine studying with relaxing outside in the sun.

Carolyn Schrock

Crime and Punishment

Carolyn Schrock

Schrock

It is all part of living in a college town. With over twelve thousand students living in close quarters, certain violations of the law are inevitably going to happen. The most common complaint to the campus police being that of noise. At one point over eight noise complaints were filed in a night. Other bizarre complaints find their way into the crime log on a regular basis. During Homecoming kegs were reported stolen and fake identification cards taken. Later in the month Halloween brought out the "pumpkin thieves." However silly, the crime still carries a punishment, which explains the abundance of police enforcement in Moscow.

*Story and Layout
By Stacy Carroll*

Random Crime Log Entries

- ❖Guitar playing and singing propelled a noise complaint.
- ❖Keg reported stolen from Lilly Street.
- ❖Group of individuals arrested for fighting.
- ❖Pumpkin thief apprehended on Jackson Street.
- ❖Apartment on Almon "gutted" by former residents.
- ❖Vehicle towed from campus due to excessive tickets.

Carolyn Schrock

Carolyn Schrock

Carolyn Schreder

Graduation

Alumni. The word rolls off my tongue with a foreign yet pleasing feel. I am going to be an Alumn. Wow. Senioritis has a simple little cure, it comes in the neat little package of diploma, and by golly, I'm gonna get one!!!

I was so sick and tired of this place. My feet and brain were getting restless for something new, somewhere new. Yet, the real world is like a gigantic pond filled with sharks all waiting to see me emerge newborn into the workforce.

Many decisions need to be made and if you are a well-developed procrastinator like me, you are in for a big shock. It seems like your whole life is on a due date (more than usual). It is even worse if you are continuing on to Grad School. Its almost like you back to being a little High School graduate and are looking for a college to attend. Tests, paperwork, visits, and decisions.

But taking a deep breath and sitting on the Administration lawn, I almost feel sad. All the familiar sights; Memorial Gym, the Library

and even the I-Tower. I am going to miss being nearly decapitated by Frisbee golfers, and watching packs of tongue lolling dogs galloping by. I am going to miss the beautiful autumn in Moscow with the trees every color of the rainbow. I am going to miss arguing with professors and scrambling to the library to finish that paper two minutes before it is due. I am going to miss you U of I.

*Story By Persephone Thompson
Layout By Stacy Carroll*

Senior's
Graduation
Life

Carolyn Schrock

Carolyn Schrock

Carolyn Schrock

A
Senior's
Last
Look at
the
U of I.

Carolyn Schrock

Jazz Festival

February 23, 1999
6:00A.M. While most of the University of Idaho campus is still sleeping, a number of students are gathering in the SUB Ballroom. Their mission: to receive their volunteers assignments. Who are these sleep-deprived souls? the Lionel Hampton Jazz Festival Volunteers. They do everything from running the competition sights to picking up performers at the Spokane Airport. They set and strike stages, lead visiting groups around campus and assist the judges, all without getting paid. The bonus is

free tickets to some of the greatest Jazz in the United States.

This year the Jazz Greats included Brian Bomberg, Wally "Gator" Watson, Billy Contreras, "The Ray Brown Trio", Diana Krall, and of course Lionel Hampton. They all traveled to Idaho to perform in the Greatest Jazz Festival in the world. The Greats shared the stage with the winning students from each division as they packed the Kibbie Dome for the 32nd U of I Jazz Festival.

*Story By
Barbara Cooper
Layout By
Stacy Carroll*

Carolyn Schrock

Carolyn Schrock

Carolyn Schrock

Night Life

❖ Postal Joe entertains the patrons of John's Alley.

Argonaut Contibuted Photo

❖ Carolyn Schrock and Leann Bifford enjoy Fishbowls. Contributed Photo

“There is definitely something for everyone to enjoy. But just give me room to dance and I am happy.”

Linda Miller, Junior

For those of age, Moscow provides a variety of bar scenes and entertainment. For those who enjoy shooting pool, Mingles has a full pool room. For those who like to dance C.J.'s and The Plantation sport dance floors. For local band fans, John's Alley is known for their ever occupied stage.

Local bands have become a major part of an evening on the town for students. For an affordable cover charge bar goes can enjoy the tunes of local rock stars. Years from now they could be famous and many saw them through the smokey haze of Moscow bars.

*Story and Layout
by Stacy Carroll*

Student Night Life

❖ The Dutch Goose is famous for Thursday's "Pack

T-Jay Clevenger

Stacy Carroll

Mark Tomas

Night Life

It has been said a hundred times, "there is nothing to do in Moscow if your not twenty-one." On the contrary- there are a number of things to do in town.

The University provided for several forms of entertainment. There were any number of sporting events if that was your thing. The theater department performed and brought in shows of all kinds for students to watch. The Southside Coffee House hosted open mic nights for those

who wished to share their writings.

ASUI productions brought bands of all kinds to town. This year the students were treated to the likes of Everclear, The Big Bad Voodoo Daddies, Modest Mouse and The String Cheese Incident.

The community does its part as well. Restaurants such as Laura's Tea and Treasure hosted poetry readings, small concerts and dramatic performances. These events were fun and affordable. Other activities took place at The Beach and The Moscow Social

Club such as Drag shows and Swing Dances. These were events for those who enjoyed wild dressers or a bit of nostalgia. In addition to these, there were an over abundance of restaurants and movie theaters.

Whatever your interests, Moscow provided students with fun for any evening. Next year watch for flyers to be posted on the wall and indulge, there is something for everyone.

*Story and Layout
by Stacy Carroll*

Carolyn Schrock

❖ Many students enjoy watching U of I sporting events.

Mark Tomas

❖ Modest Mouse entertains students.

❖ '98-'99 boasted 13 movie theaters in the Moscow-Pullman area- more per capita than any other town in the Northwest.

❖ Drag Shows are always a crowd pleaser.

Carolyn Schrock

Sarah Wichlacz

Student Night Life Life

Jaret Frajford

Nic Tucker

changes

Nic Tucker

❖ Moscow lost The Vox coffee house this year.

❖ Campus is receiving a new Student Commons.

Jaret Frafjord

Whether for better or worse it was a year of change for Moscow. While the town lost several businesses it gained some as well.

At the beginning of the year Moscow lost the Micro Movie House. The theater was known for its support of independent films. In recent years the owner was not making enough profit to stay open. Many people saw it as a repercussion of the Eastside Cinemas opening. The Kenworthy Theater downtown also closed its doors this year.

A favorite local coffee house, The Vox also had to close its doors due to lack of profit. In its place Moscow was given

❖ Moscow lost the Kenworthy theater, but gained the new Eastside Cinemas

Papa John's Pizza. The Red Door, a rather fancy restaurant on North Main, was also added to the list of Moscow restaurants.

Not all businesses were lost to lack of profit, though. The Capricorn, a favorite bar for students, burnt down in September under mysterious circumstances. Unfortunately, the owners decided against rebuilding.

Closer to home for students was the construction of a new student commons-smack dab in the middle of campus. At all times the hum of power tools and fork lifts shook the UCC while dump trucks made their way through campus. Definitely a year of vast change in Moscow.

Story and Layout by Stacy Carroll

Nic Tucker

Student Changes Life

Non-traditional students

Barbara Cooper

❖ Shirly Greene and grand-daughter cheer on the Vandals.

Jaret Frafjod

❖ Kevin Black enters a class discussion.

Barbara Cooper

For Senior Kevin

Black the words 'back to school' mean something entirely different than for most. Going back to school means dividing time between seven kids, a wife and his school.

Back to school means getting up to shuttle kids to school before his 8:30 class. As a part time job Kevin drives for Link Transit, shuttling yet more people.

After class Kevin begins running kids to activities then home to help them with homework. Back to school became a new life and a new beginning.

Story by Persephone

Thompson

Layout by Stacy Carroll

"The value of life lies not in the length of days, but in the use we make of them."

Montaigne

❖ Student in a class discussion.

Barbara Cooper

Father and son at the SUB.

Kyle Moon

Carolyn Schrock

parking lot students

You've waited your entire life for it. You started out with mom and dad. Then you graduated to a dorm room or perhaps shared a sleeping porch in the Greek System. At any rate, it wasn't your own. You've shared bathroom and kitchens, living rooms and television sets. You have had it with communal living.

When asked what they missed about living on campus, most students had to search for an answer. But one answer was

inevitable, the University right out your front door. Student walk in from all ends of Moscow after they move off campus. It makes typing papers and meeting for study groups on campus a challenge.

When asked what they liked about living off campus there were a variety of answers. Personal space was a big one. The ability to step outside and enjoy peace and quiet. Many answers pertained to food issues. While most students can't afford

big meals, cooking for oneself was a popular alternative to the cafeteria style. Potlucks have become a common festivity for students living off campus. This way students can share an array of food instead of cooking for just one or two. Other answers were the ability to have pets. Whatever the reason living off campus has become more and more popular every year, which explains the difficulty in parking on campus.

Story and Layout by Stacy Carroll

❖ Student come together for an off-campus pot luck dinner.

Stacy Carroll

T-Jay Clevenger

❖ Student make their way to campus from homes and apartments all over Moscow.

Carolyn Schrock

“My life is my own.”
Meagan Greif, Junior

T-Jay Clevenger

Kyle Moon

Carolyn Sch...

Working students

Kyle Moon

❖ Local businesses provide jobs to students.

❖ Campus offers employment for students, such as KUOI radio station.

This is Jamie Crockett speaking to you live from Moscow Idaho on KUOI. Jamie switches off her mic and kicks back her chair. Flipping through envelopes that found their way into her backpack her eyes cross a few bills. She sighs and thinks of her own way of making it through school.

KUOI is a job that she picked up to further her interest in the world of sound. Her love for music brought her to UI's own radio station. She thoroughly enjoys her time slot in

There are over four million dollars worth of scholarships available for Idaho students.

which she blasts over the Palouse all sorts of sounds to soothe, groove and rock.

Perkins Loans not financial aid for this girl. Jamie works two jobs as well. Her second job is for UI's SUB Systems. With this job she helps set up the sound systems for bands.

Internships are a way students may pay for school. Jamie Crockett can't have a summer internship. Her summers are filled with smoke, helicopters and fire. She fights fire for the BLM in South Central Idaho. "I'm trying not to be in debt, as hard as I can." With these words Jamie symbolizes almost every student on campus.

*Story by Persephone Thompson
Layout by Stacy*

Nic Tucker

Kyle Moon

The Year in Review

With the end of the year coming, it is inevitable to look back at what events and issues stick in the mind. Society and Governmental issues hit the University of Idaho campus directly.

With the beginning of school the most talked of issue was that of President Clinton's "sexual relations" with Monica Lewinsky. The country was full of opinions of the situation. Some believed that given the fact that the President had lied under oath to the Supreme court he should be impeached. While others found the cost and media coverage were over blown. The Impeachment process proceeded and finally ended with Clinton still in the White House. One can be sure that after such a publicized scandal he will not stay there long.

As soon as that cleared up, NATO began Air Strikes on the Yugoslav army, trying to defuse the conflict between Serbs and Albanians in

Kosovo. Several professors lead a lecture in the Law Building to discuss with the students the issues involved. Many people felt that it was necessary to help the Kosovars who were being forced out of their country, while still others saw it as a potential Vietnam reenactment.

Closer to the home of college students is the appearance of Homosexual hate crimes. In the first semester of school the nation was stunned by the murder of University of Wyoming student Matthew Shepard. Shepard made the simple mistake of befriending two men in a Laramie, Wyoming bar. He confided to the two that he was a homosexual. The student was then taken out a dirt road and brutally beaten and hung on a fence post for the evening, not to be discovered until the next morning. Shepard died shortly after in a hospital. Both men were prosecuted, as of April 10th one had

admitted to the horrific crime to avoid the death penalty.

On a lighter note though, it is obvious that our generation is on the road to acceptance of Homosexuality. Events such as "Angels in America" being produced on campus is a good sign. The play is centered around America in the '80s, (keep in mind most of us are children of the '80s). It covers all issues that reign prevalent in our lives. homosexuality is a big one, as well as religion and politics of the decade, AIDS and even addiction. An added bonus was the visit of the playwright Tony Kushner, who spent several days at the University of Idaho lecturing to students.

Moscow made a little news of its own with the challenge of a nudity ordinance. Challenged by two women refused to put their top on in July.

continued...

Student Life

The Year In Review

❖ Artist Nick Hopkins decorated the front page of the Argonaut with various drawings such as this controversial one that depicts the issue of a topless woman in downtown Moscow. Many female students on campus found it distasteful, to put it mildly, while others found the artist's renditions to be entertaining.

The issue went up against the city council. The council expected to pass an ordinance requiring women to cover the areola of the breast. Due to the absence of one of the ordinance's supporters it failed to pass. So tops optional, I guess.

Our own Argonaut pushed the envelope on several occasions this year. One of the biggest attention getters was a full color beer banner

across the front page as the University of Idaho prepared to challenge rival school Boise State University. Many students and administrators found the banner to be in poor taste. Argonaut Editor and staff commented that it was an issue of the student's First Amendment Rights and a ploy to get readers' attention. They continued to spark further controversy with issues such as The

Chapel of Love, a mail bag of often times sexually explicit singles ads. No matter which side of the issue you stood on, it made for spirited and entertaining debates through out campus.

Whether it was the President's sex life or city ordinances, students found something to argue over with one another. It could be heard anywhere from the benches of campus to the corner of the Pantry, everyone had an opinion or thought on the year's issues.

Story and Layout By Stacy Carroll

❖ Left: A touching scene from "Angles in America," depicts Belize comforting Prior, who has AIDS.

❖ Right: UI Students voice their opinions on the situation in Kosovo.

❖Banner contributed by The Argonaut

The year in Review

Student Life
The Year in Review

Carolyn Schrock

Carolyn Schrock

Renaissance faire

The one constant in the history of the Renaissance Faire is that participants from the University and the Community alike have a wonderful time. For the children there is a variety of entertainment and are games set up. For those with a mind to shop, there are rows upon rows of booths. The merchandise is mostly handmade, varying from pottery and yard ornaments to jewelry and clothing. The ever changing factor is the weather. It has been known to rain, sleet and even snow. Though last year was especially beautiful, this year brought a cloudy sky and brisk winds. But did this stop the crowds? I should say not. People were spread around East City Park on blankets enjoying the folk music that played all day. The food court was packed with people of all ages enjoying oriental food, spaghetti, strawberry lemonade and even huckleberry crepes. The day was a success as always. Many young ladies ran around with flowers in their hair and several members of the community were dressed in the annual medieval wear. One of the oldest traditions in Moscow, the Renaissance Faire brings together great food, music, arts and crafts. *Story and Layout by Stacy Carroll*

Carolyn Schrock

Carolyn Schrock

Philanthropy

More important than the special philanthropy at the holiday season is the goodwill that is spread through out the year. Certainly the Christmas for Kids and the Giving Tree are important for the less fortunate to enjoy the holidays.

Yet others work out of kindness the entire year round. Students band together to raise money for all sorts of causes. Every year the AGDs host a mud

football game and donate the proceeds to worthy causes. Also the Delta Sigs who took time out to clean up leaves and garbage on the roads of Moscow. So why not incorporate fun into the monotony of doing good deeds.

Not to be left out are the many canned food drives, those who visit the elderly and the sick. Often forgotten are the volunteer firemen. These men give their time and energy to ensure that in

case of a fire we will all be prepared.

All good deeds are meaningful, but most importantly are the ones that give all the year around. Philanthropy is about improving the quality of life all year, not just during the holidays.

*Layout and Story
By Stacy Carroll*

Jaret Frafjord

Kyle Moon

If I can stop one
heart from
breaking,
I shall not live in
vain;
If I can ease one
life the aching,
Or cool one pain,
Or help one
fainting robin
Unto his nest
again,
I shall not live in
vain.

Emily Dickinson

Jaret Frafjord

Student Life
Philanthropy

Carolyn Schrock

Campus Kids

❖ Children of all ages receive daycare on campus.

Carolyn Schrock

Kyle Moon

Imagine being an Alumni at the age of six. It can happen. Just visit the U of I Children's Center and there might be one to be found there. How can this be? It's easy!

If you have ever walked past the south end of the Administration Building by the Niccols Building you might have heard quite a ruckus. This is where the U of I Children's Center calls home. They provide care services for the U of I faculty, staff and students. The only unfortunate part about this program is that they

120 kids under 7 spend their days on the U of I campus.

can only care for about 120 kids. Each group has about 3 care takers at a time. Selection is on availability status only. If they have an opening they will take a U of I kid for adjusted amounts depending upon the child and upon who that parents are.

Also on campus is a children's library located in the Education Building and a Head Start Program. Outside is a small playground.

How can someone be an Alumni at six? If you graduate from the U of I in any program that makes you one, if your parents can make it!

*Story by Persephone Thompson
Layout by Stacy Carroll*

❖ Young Vandal fans show their pride.

JoyAnn Howard

student leaders

Lorel Frajola

Carolyn Scrock

Mahmood Sheikh has participated in just about anything and everything that a person can on the U of I campus: including Delta Chi, American Marketing Association and Honor Society. In his senior year, he now holds the office of ASUI President.

The previous President, Annie Averett was also a very active member of the student body. She helped to bring about the installment of new bells for the Administration Tower.

ASUI and SARB are both made up of student leaders who dedicate their time to making campus a better place to be.
story and layout by Stacy Carroll

Contributed Photo

❖ SARB poses for a group photo.

"I am a firm believer that you use about 10% of what you learn in school, but all of what you learn through experiences. That is why it is important to be involved."

Mahmood Sheikh

❖ ASUI Senator Jeff Jones fishes through paper work.

Kyle Moon

Carolyn Schrock

-----People-----

Well, now would be a good time, during the GEM tour, for you to say "Hi" to a few friends...

"Hi"

"Hi"

"Hi"

"Hi"

Right: These dudes are strutting their stuff for Homecoming.

Alpha Gamma Delta

- ▣ 1960: Highest percentage donation trophy in the blood drive.
- ◆ 1964: One member was runner-up for Miss Legs.
- 1961: Trophy for the greatest number of dads for Dad's Day.
- ⌘ 1963: First place for Christmas Door Decorating Contest.

-AGDs-

Kimberly Adams
Stacey Allen
Adriane Anderson
Danielle Baker

Jennifer Beard
Amy Bingell
Erin Bissegger
Stephanie Brewer
Charity Brown

Christy Brown
Bess Butler
Jessica Case
Neev Charan
Katie Christensen

Brook Constantine
Jeana Cooper
Challise Cox
Annie Cromwell
Shanna Deats

Alpha
Gamma
Delta

Kori Elkins
 Rachel Fischer
 Jo Forsyth
 Amanda Garcia
 Heidi Gibson
 Clara Gonzalez

Jennifer Grantham
 Lori Haller
 Stephanie Hayes
 Mary Hester
 Sarah Hester
 Stephanie Heuston

Robyn Horner
 Laleh Jahanmir
 Shereen Jahanmir
 Christa Johnson
 Brandi Julian
 Allyson Lee

Jennifer Leonard
 Suzi Leonard
 Heather McMullen
 Caitrin Obrien
 Staci Pappas
 Starr Pebley

Christina Pinola
 Kristin Pond
 Erin Randall
 Erin Roche
 Jessalyn Roehl
 Joyce Rudeen

Janice Schneider
 Cara Schrader
 Jill Seetin
 Randi-Lynne Seif
 Kate Shannon
 Megan Shannon

Lisa Shaw
 Angela Smith
 Kristina Svendsen
 Bethany Taylor
 Jenny Teston
 Heidi Thomason

Gail Tuller
 Andrea Wahl
 Lisa Walker
 Sarah Walker
 Heather Warren
 Jill Weber

Leeanne Westhoff
 Lisa Winter
 Mandy Wood
 Janelle Woslager
 Cheilah York

Alpha
Gamma
Rho

-AGRs-

Jon Belden
 Chris Earnest
 Jason Fleshman
 Hank Hafliger
 James Hartley
 Jason Hough

Travis Lesmeister
 Travis Lewis
 Terry McFetridge
 Sean Moon
 Dan Patten
 John Pool

Shane Riddle
 Cody Roberts
 Morris Roberts
 Sean Rosenthal
 Paul Stormo
 Pete Szasz

✂Founded: October 10, 1904

■Established at UI:
November 2, 1992

○Colors: Green and Gold

❖Flowers: Pink Rose

Alpha Gamma Rho

Alpha
Kappa
Lamda

Josh Szasz
David Tysdal
Shirley Tyson

-AKLs-

Jared Allen

Zac Bentz
Jason Bills
Ryan Bills
Brad Bjorum
Brett Blackburn

Jarod Blades
Corey Bowman
Chad Brausen
William Brooks
Kirk Brower

Brett Buno
Ben Calabretta
Matt Cambier
Heath Cash
Evan Church

Alpha Kappa Lambda

✂Founded: April 22, 1914

☐Established at UI:
December 1, 1990

◆Colors: Purple and Gold

◆Flowers: Yellow Rose

⚡Philanthropy: Cystic Fibrosis

Travis Cline
Tyson Clyne
Barton Cochran
Beau Crawford
Nicholas Crismor

Benjamin Davis
Kelly Duke
Yon Egusquiza
Seth Elkington
Nicholas Epler

Jeremy Evans
Damon Exley
Dan Feldhusen
Josh Foley
Cody Fraker

Joe Gates
Daniel Gilson
Gavin Glindamen
Seth Godwin
Clint Gunter

Drew Hart
 Douglas Hawkins Jr.
 Eric Holbrook
 Vince Hordemann
 Joe Horras
 Donnie Hulsizer

Greg Hurn
 Mark Ingram
 Aaron Jarnagin
 Kelly Jensen
 Derek Johnson
 Devin Johnson

Nate Johnson
 Rory Johnson
 Chad Knee
 Dave Kluksdal
 Chad Kolb
 Travis Kolb

Jeff Larsen
 Kevin Lee
 Jason Luttrell
 Jason Martinez
 Barry Mathias
 Donald McBride

T.J. Meeks
 Matthew Miller
 Brad Neuendorf
 Todd Pankyat
 Jim Paterson
 Brian Patterson

Andrew Peterson
 Brian Pfiffner
 Matt Rabe
 Brian Rabehl
 Chad Ramsey
 Jason Randles

Shaun Reiland
 Matt Reininger
 Doug Rinard
 Brad Roe
 Brice Rutledge
 William Schaudt

Justin Schorzman
 Ben Sharon
 Jeff Smith
 Trevor Soggs
 Kyle Sprute
 Timothy Stanfill

Tanner Swann
 Christopher Tams
 Rusty Trial
 Kevin VanStone
 Bob Walden
 Nick Werder

Christopher Wilson

-A Phis-

Amanda Albers
 Sarah Allegretti
 Jill Ashcom
 Marie Bailey

Jessica Banbury
 Stephani Battista
 Jamie Beach
 Jill Bielenberg
 Jayne Bird
 Michelle Budell

Jennifer Burton
 Jennifer Butler
 Jessica Clampet
 Jenny Clark
 Sarah Collyer
 Emily Corkill

II

❖Founded: October 10, 1872

🌊1962: Tied for First in Folkdance Festival

▣Colors: Silver and Bordeaux

●Flowers: Lily of the Valley, Forget-Me-Not, and Ivy
🕸Philanthropy: American Heart Association

◆'81 Grad Crowned Miss Idaho

Alpha Phi

Lacey Crawford
Katie Crawley
Megan Cummings
Carissa Decker
Jeana Dewey

Anne Dunlop
Elizabeth Elton
Lindzee Frei
Stacy Garnand
Jennifer Gish

Amanda Glenn
Cassie Greenlee
Lindzey Gunderson
Carrie Gussenhoven
Cristen Hardy

Hollan Hardy
Jenny Harris
Katie Heffelfinger
Amanda Henrichs
Heather Highnote

Alpha Tau Omega

◆ Founded: September 11, 1865

□ Established at UI: 1925

● Colors: Azure and Gold

□ Flowers: White Tea Rose

♠'60 Member voted Outstanding Swimmer

◆ 1964: Member won "Campus Ugly Man" Award

Nicole Hinschberger
Andrea Hughes
Stephania Hunt
Melissa Icmenez
Rachel Kincheloe

Melissa Knesel
Autumn Laidlaw
Molly Loveless
Crystal Major
Margo Marcantonio

Dana Marston
Linsey Mattison
Kim McIntyre
Jenny Meeker
Lindsey Meyer

Natalie Meyer
Casey Mills
Molly Morfitt
Dawn-Michelle Mueller
Melissa Myers

Melody Nall
 Marci Nowland
 Tara Osborne
 Kyla Parce
 Jenny Perry
 Cindy Popich

Carrie Rahm
 Sarah Read
 Megan Reed
 Tara Ritter
 Kelly Robertson
 Shannon Romesburg

Michelle Ryan
 Gaylynn Scharenberg
 Teresa Scherr
 Erin Scott
 Stacey Simpson
 Nicole Strand

Erin Sweat
 Kara Swank
 Sara Thompson
 Nicole Tomino
 Beth Tortonici
 Camille Uranga

Christina Vague
 Mandalyn Vanhoozer
 Jessica Vanlith
 Christine Waite
 Jennifer Walker
 Lori Whitney

Jennifer Widman
 Kristen Williams
 Nicole Willis
 Susan Woolf

Alpha
Tau
Omega

-ATOs-

Samuel Anderson

Eliot Bailey
 Jamie Berenger
 Mark Bernazzani
 Dustin Best
 Kristopher Boatman
 Zach Borah

Sean Brown
 Ben Cadwallader
 David Carter
 Chris Clark
 Steven Cofield
 Gerald Coulter

James Cueva
 Ryan Daniel
 Chris Dillard
 Ashley Eadon
 Luke Gillespie
 Brad Hanson

Jared Heuyes
 Lonnie Huter
 Theodore Inman
 Andrew Kelso
 Clyde Kendall
 Zach Kirk

Bryant Kuechle
 Derek Marston
 Rich McDonald
 RC Mimieux
 Lucio Morales
 Chad Nettleton

Nick Nielsen
 Diamond Orellana
 Trevor Parke
 Troy Preuit
 John Puder
 Brice Rae

Beta Theta Pi

⌘ Founded: August 8, 1839

⌘ Established at UI: 1914

❖ Philanthropy: Children's Burn Awareness

☒ Flower: Red Rose

● Symbol: Dragon

Ken Rea
Anthony Renaldi
Eric Roloson
Nathan Schutte
Phillip Schutte

Evan Simpson
Chace Slavin
Michael Slavin
Chad Stevens
Aaron Swift

Donald Terry
Randy Tester
Jeff Thayer
Travis Watkins
David Weldon

Jeremy Wolf
Kelly Wolf

-Betas-

Shaun Allumbaugh
David Araujo

Borah Hall

Borah hall kept up its tradition of brotherhood this year with campus and social involvement. Members of Borah gave their time to charities, and had an excellent hall turnout for Paint the Palouse for Spring 1999.

The men of Borah had strong participation in intramural sports, and took part in several different recreational activities. They also had a great time in the wilderness area of Spring Valley, at the annual Borah Hall Campout

During the snow season, it was common to find the Borah residents out in the parking lots, joining in spontaneous games of ice football. The residents of Borah made the best out of rain or shine.

Story by: Desiree Haflinger

Beau Barry
Zachary Bastian
Wayne Batt
Aaron Bronner
David Budolfson

Eric Carpenter
Shane Corsetti
Robert Creasen
Chris Cromwell
Tony DeAmicis

Joe Degrange
Matt Dickson
Robert Donnelly
Andrew Duncan
Griff Farley

Geoffrey Franks
Chris Gabbert
Brent Gable
John Gale
Nick Gebhart

Mark Geier
Jason Geisler
Will Gigray
Sean Gray
Brady Hall
Preston Hansen

Andy Horning
Jeff Ilk
Sean Irby
Jared Jablonski
Joel Johnson
Cade Kawamoto

David Klaveano
John Lajenesse
Adam Little
Martin Lott
Trevor Main
Shawn McMurray

Kevin Moran
Craig Munn
Chris Murphy
Ryan Neale
Scott Norton
Anthony O'Barto

Jeff Pan Kratz
Jake Patten
Craig Pettinger
Todd Phenneger
Nate Pierce
Joe Pirtle

Jordan Risch
Lee Rooney
Brent Sasaki
Derek Schafer
Christian Sebart
Nicholas Shanholtz

Kurt Stanosch
 Nate Swain
 Rory Thompson
 Charles Townsend
 Linc Way
 Roger Wiltse

Scott Witt
 Andre Yee
 Brian Yee
 James Yee
 Kirby Young
 Trevor Young

Scott Zenner
 Shane Zenner

-Borah-

Bubba Beyah
 Hgung JinBae
 Justin Patterson
 Stephan Petasky

-Carter-

Susie Curtis
 Chris Henesh
 Abby Henry
 Kelly Missamore
 Gabby Muniz

-Chrisman

Adam Bucher
 Taylor Cerjan
 Bryan Grove
 John Nagelmann
 Adam Panosky
 Carolyn Schrock

-Delta Chi-

Kimball Dog
 Ross Akers
 Sam Aldrich

Carter Hall

Carter Hall sported a large variety of women who were both energetic and laid back.

The 24-hour silence of Carter's sixth floor was a deep contrast to the enthusiastic noise the hall made at the University of Idaho.

The women of Carter Hall were big on activity, especially community service. The girls spent hours working on the Thanksgiving Food Drive, and also celebrated their womanhood year during Breast Cancer Awareness Week.

The ladies also enjoyed the social scene and were always bustling with activity. Whether it was play dough parties or weekend movie fests, Carter Hall was always having a blast.

Story by: Desiree Haflinger

Frederick Alf
Alvaro Almanza
Chris Anderson
Mike Armstrong
Travis Beck

Jim Bielenberg
Sean Boston
Garrett Brown
Brett Bruins
Anthony Cappa

Drew Dalgetty
Stuart Chamberlain
Trey Crookston
Chris Dacolias
Deiu Dinh

Brian Donahue
Mark Donahue
Jared English
Kelly Forsmann
Jeremy Frei

Chrisman Hall

This year on Chrisman Hall, many exciting things took place. Ski trips to Silver Mountain and Red Mountain in Canada came together and everyone who went gained memories and friends for a lifetime.

The theme of Chrisman Hall (U of I's first co-ed by suite hall) was an outdoor hall. Camping, skiing, snowboarding, swimming . . . you name it, people did it!

Throughout the year, many solid friendships were made between people who had all come from very different backgrounds. The love of the great outdoors brought people together in a unique and fun-loving way.

Story By: Carolyn Schrock

Brett Gabby
Julio Galvan
Todd Glindeman
Gregory Grant
Tyson Graves

Jesse Gray
Evan Hafer
Jared Ham
Mustafa Hassan
Mathew Healy

Jeff High
Daniel Hutchins
Joshah Jennings
Brandon Jessup
Kevin Jones

Joel Katzenberger
Jeff Kay
Ryan Kinzer
Michael Koesch
Tom Koelsch

Zack Landnark
Daniel Latter
Ryan Latter
Jeff law
Craig Lickey
Jeremy Madsen

Joe Maggio
Mike Mangini
Ryan McGill
Justin McLeod
Chad McTavisch
Tim Milot

Zack Muirbrook
Joshua Murphy
Greg Murray
Fred Noland
Dave Pierce
Dan Pierce

Eric Pommerening
Bud Ramsey
Jason Reichold
Matthew Reynolds
Nathaniel Reynolds
Corey Rippee

Carl Rudeen
Ron Sandou
Bradley Schaff
Jamie Seagraves
Jake Sellman
Mahmood Sheikh

Matt Shifely
Josh Smith
Ryan South
Nathan Stansell
Troy Stansell
Clayton Steel

Charles Stegner
 Philip Sullivan
 Marc Trivelpiece
 Jesse Uhlorn
 Luke Vannoy
 Bryan Warnock

Howard Warren
 Brian Webster
 Jamie Westoury
 Nicholas Whitesee
 Rex Wilkoye
 Scott Wise

Kevin Yrjana

-Tri-Delts-

Emelie Adams
 Jessica Alger
 Mica Amar
 Kasi Anderson

Brianne Asumendi
 Annie Averitt
 Tiffany Beckman
 Erin Braun
 Sarah Bray
 Kristin Carrico

Tiffany Caudle
 Karla Crabtree
 Melissa Sue Davidson
 Anna Drescher
 Erica Ewing
 Melissa Ezell

Kalani Fogleman
 Teresa Forrest
 Arlyn Garcia
 Megan Hansen
 Laura Heady
 Kristie Henderickson

Delta Chi

There are several activities that set the Delta Chi's apart from others on campus. Every fall, the fraternity brothers embark on an adventurous raft trip, and in the Spring they host Polyester Wedding- where the members and their guests sport thier most atrocious Good Will rejects in meaningful tribute to the fashion conscious Delta Chi's of the past.

Another big event for their house is the annual Pirate's Dance, where the house is transformed into the only tropical paradise on Greek Row, complete with a moat, banana trees, and a waterfall running through the house.

Story by: Desiree Haflinger

❖ Colors: Red and Buff

□ Flower: White Carnation

◆ 1952: Famous for "Keep off our Lawn"

Katie Holleran
Gina Hulizer
Nicolle Jones
Dawsha Kelly
Krista Kinsey

Lois Long
Rachel Lorenzen
Lorena Marsh
Koleen McCaughey
Shammie McEnroe

Katie Miller
Kelly Murphy
Mindy Musgrave
Irene Ng
Julia Peterson

Lyndsay Pierce
Leslie Pollard
Sirena Rayburn
Danielle Reed
Page Rich

Delta Delta Delta

○Founded: Thanksgiving Eve,
1888

□Established at UI: 1929

≡Colors: Cerulean, Silver, and Gold

□Flower: Pansy ■ Jewel: Pearl

❖Mascot: Dolphin

Monica Ricks
Crystal Robbins
Andrea Roberts
Heather Russell
Kathleen Sands

Storie Santschi
Dionne Schley
Emily Shearer
Keri Jo Smith
Linsey Smith

Summer Smith
Tricia Smith
Ruth Snow
Kristin Sosinski
Barbara Stadey

Carmen Stanfield
Randee Startin
Kindy Stevens
Rachel Streufert
Leah Suddarth

Catherine Swarat
Toshiya Tass
Latisha Taylor
Brandi Wasko
Megan Wheeler
Anne Wickersham

Delta
Gamma

Liberty Widman
Sally Wilfong
Grace Williams
Jessica Winkle
Gina Zenner

-DGs-

Jessica Anderson
Angela Baldus
Jessie Baranco
Aimee Barnes
Kelsey Beckner
Monica Bell

Sarah Bailkowsky
Erin Boettcher
Jameson Borders
Brie Borgna
Krista Boyles
Julie Branson

Genefer Brice
Teresa Brown
Whitney Byxbee
Courtney Caneer
Megan Cannon
Kim Cole

Jana Creson
Judy Crites
Courtney Curtis
Alyson Cypher
Holly Davidson
Jennika Davis

Jacqueline Dearing
 Angela Dutchak
 Amanda Felts
 Jill Forsmann
 Aleta Garcia
 Krista Goetz

Tena Green
 Allyson Jensen
 Lindsay John
 Anna Kamowski
 Megan Kennedy
 Natalie Ker

Jill Kirby
 Amanda Knudsen
 Holly Koole
 Alyson Kral
 Emilie Lewis
 Leslie Loffer

Allison Mathews
 Julie Matthews
 Ericka Medalen
 Jessica Medalen
 Hannah Mickesell
 Kellie Miller

Britt Mulkey
 Katharyn Munn
 Valerie Murick
 Cameo Nelson
 Amy Nielson
 Anna Nowierski

Lindsay Obray
 Kaia Olin
 Lynae Pearson
 Jenny Poole
 Amanda Richardson
 Betsey Ruddell

♣ Mascot: Anchor

Nu chapter of Delta Gamma has enjoyed much success over the years. Their most recent accomplishments included winning the 1998 Homecoming competition, the UI Chapter Excellence Award, and the UI community service award. Senior Teresa Brown was named 1998 Greek woman of the year. Delta Gamma seniors enjoyed the honor of earning the highest GPA for Spring 1998.

On a national level, Delta Gamma received the Patricia Peterson Danielson award which goes to chapters who meet Fraternity Standards.

Anchorsplash, Delta Gamma's philanthropy, raised over \$1,650 for Sight Conservation and Aid to the Blind. In addition, 1,900 Campbell soup labels were collected by Delta Gammas this year which helped raise money for Delta Gamma schools for the visually impaired.

Delta Gamma

Michelle Ruddell
Krista Rule
Olinia Russell
Rachael Russell
Morgan Schnebly

Andrea Jane Seim
Lisa Sellman
Jennifer Shoemaker
Sally Shoemaker
Libby Snyder

Danielle Sonke
Brenda Swanson
Anna Thomas
Jessica Thomas
Amber Tietsort

Andi Wardinsky
Elizabeth Wargo
Shannon Waterfield
Christiane Waters
Mary Wetmore

Delta Sigma Phi

The Gamma Iota Chapter of Delta Sigma Phi started the school year off on the right foot with 27 great new pledges in the fall and an additional five new men from snap rush. The pledge class immediately made their presence known both on campus and off with their enthusiastic involvement in chapter, Greek, University of Idaho, and community functions.

Our March of Dimes Bike to Boise Philanthropy raised over \$3,000 for the charity this year. Gamma Iota has been involved with this philanthropy for eight years.

Story By: Scott Kempton

Jill Williams
Michelle Wimer
Kara Wortley
Alyssa Yensen
Dana Zenner

-Delta Sigs-

John Alexander
Matthew Anderson
Tyrel Anderson
Aitor Artiach

Christopher Barton
Mike Bartlett
Jason Beck
Beau Brazier
Cole Bringleson

Kevin Bullock
Joshua Burkwist
Theodore Bush
Pat Byron
Casey Clabby

Greg Chaffin
Josh Clark
Andy Cleveland
John Coffield
Marco Deangelo
Remy Deangelo

Nathan Deann
Rob Devoe
Dustin Erickson
Jonatham Fannon
Kevin Fowler
Luke Fulkerson

Colin Glen
Mike Graklinoff
Nick Granier
Colin Green
Jeremy Guay
Christopher Hall

John Hall
Sean Haynes
Aaron Heidt
Randy Herman
Mike Hooker
Juan Horvath

Prana Horvath
Dave Hurst
Adam Jacobson
Brett Jones
Tony Carrico
Denny Katzenberger

Brad Kempton
Scott Kempton
Nick Labriem
Jason Largent
Jeff Lemmon
Dustin Lilya

Charlie Lindor
 Ryan Lippert
 Clark Lodge
 Beau Macarty
 Dave Mallrie
 Sam Mauk

Nate McClean
 Matt McDonald
 John McKinley
 John Meissner
 Kyle Moon
 Andrew Moore

Adam Morasch
 Bradley Mowrer
 David Naylor
 Pat O'dell
 Pete Parker
 Zeb Perez

Randy Perkins
 Adam Phillips
 Tony Puopols
 Jacob Reisenauer
 Jason Rommesburg
 Paul Rose

Joe Ryther
 Forrest Schultz
 Chris Seeger
 Kevin Selmasska
 Jeff Thompson
 Jake Uhrig

Josh Uhrig
 Ben Wickham
 Dan Winans
 Jason Wood
 Michael Wright
 Evan Wyke

Delta Tau Delta

☐ Founded: 1858

● Established at UI: May 1931

❖ Colors: Purple, Gold, and White

○ Flower: Purple Iris

☒ Philanthropy: Special Olympics

Delta
Tau
Delta

Joseph Young

-Delts-

Scott Anders
Michael Atchison
Joshua Bates

Conner Bevis
Tyler Bevis
Joel Boschma
Justin Boeck
Alex Broughton

Justin Brown
Bryan Burrell
Darrick Cooke
Josh Coonfield
Kris Cozad

Mac Dyer
Michael Edmondson
Curtis Eisenberger
John Falk
David Fox

Farm House

The 1998-1999 academic year proved a great success for FarmHouse Fraternity. Our house goals included becoming more involved in both on and off campus organizations; and to strengthen our social and community activities.

Rushing sixteen new men in August, they quickly became involved in all activities, and led us to first place in Vandal Jingles during Homecoming. In the fall we participated in various social events including our annual SYRD, Hawaiian Luau with the Kappa Sigma's pledge cruise in Coeur d' Alene. We capped off the first semester with our Christmas Formal naming Gamma Phi Beta, Margi Hollifield, our new Crescent Queen.

Story by: FarmHouse

◆Colors: Forest Green and Gold◆

Eric Hackett
John Hale
Michael Hall
Ben Hart
Erick Hembigner

Jesse Herdon
Robert Holt
Joe Kern
Dan Knowles
David Krouth

Jason Krumsick
Dallas Leathem
Jeff Lee
Erik Lewis
Russel Lodge

Ryan Marcum
David Massie
Gordon Matlock
Jeff Matlock
J. Alexander McConnell

Patrick Meuleman
 Nate Mink
 Erik Nyquist
 Reed Palmer
 Christopher Parks
 Nick Pattakos

Pete Pearson
 Blake Pederson
 Jeff Pidgeon
 Joel Pitney
 Todd Poirier
 Clem Pope

Travis Powell
 Andrew Pyle
 Beau Reinhard
 Daniel Robertson
 Sam Robertson
 Andy Rogerson

Bobby Rowett
 Ben Scharenberg
 Kip Shields
 Jason Stephenson
 Zach Tarter
 Dustin Taylor

Stephen Terrell
 Jacob Thomas
 Eric Upson
 Gary Vance
 Robert Williamson
 Tyler Wolf

Erik Young
-FarmHouse-
 Patrick Barclay
 Shaylon Black
 Toby Blele
 Jake Brackett

Joseph Brown
Jacob Church
Nick Davis
Brock Dille
Nathan Druffel
Mark Eberhard

Chris Eisele
Luke Evans
Brian Fretwell
Jeremy Grose
Robert Hand
Geromy Harper

James Harri
Rick Havilcak
Jeff Hepton
Larry Hollifield
Adam Ineck
Travis Jones

John Klimes
Jeremy Knudsen
John Kohntopp
Jeremy Kornoely
Andrew Laca
Patrick Lamb

Micah Lauer
Colby Mattila
Sean Morgan
Eric Oscarson
Nicholas Ownings
J. Travis Palmer

Scott Perrine
John Rockwell
Ben Roeber
Frank Schiermeir
Steve Schmidt
Jeff Schutte

With its enthusiasm and great participation among its residents, it's clear to see why Forney Hall was named the RHA's 1998-99 Female Hall of the Year.

Forney Hall women loved to have a good time, and were a very close-knit group with tons of energy. Each fall, and again in the spring, the group tests their survival skills in the great outdoors on a hall campout in Boyer Park.

They also devote a lot of time to campus and residence hall activities, and took 1st place in GEI Week this year. Besides boasting the RHA Hall President of the Year and a Freshman of the Year, the hall had the biggest participation in E-Ball of all residence halls.

Story by: Desiree Haflinger

Forney Hall

Clayton Seamons
Blaine Sellman
Sam Shaw
Brian Silflow
Mike Tesnohlidek

Jason Theodozio
Aaron Vanmatre
Charlie Vogel
Todd Weigand
Wade Winegardner

Nicholas Wittman
Kenneth Wood

-Forney-

Shannon Collins
Tiffany Dunham

Mariah Dunham
Monique Lair
Leah Osborn
Angie Rinaldi
Erin Rundell

French Hall

French Hall was relegated to the fourth and fifth floor of Theopolis Tower. The ladies of French started out the year with a bang when they placed 2nd in the GDI Week events. They even took first in the Penny Wars raising money for charity.

The Hall also triumphed when they designed a Chinese Dragon for the Homecoming parade and won 2nd.

For the first semester of courting, the ladies won Graham as a brother hall, and they made sure to do things together through out the semester. Activities included a trip to Spokane to watch hockey, a day spent tie-dying shirts and inner child days where they watched cartoons and colored.

Story by: Stacy Carroll

Amanda Ryan
Amber Stonecipher
Shaun Wilson

-French-

Amanda Beaucham

Bradi Bell
Katie Cross
Michelle Davis
Colleen Frei
Desiree Hafliger

Misty Hammonds
Kari Higbee
Amy Hultman
Noell Keyt
Krista Mitchell

Laci Osburn
Brandy Peery
Farren Penney
Amy Reed
Jenny Schmidt

**Gamma
Phi
Beta**

Faith Snider
Michaela Sutich
Teresa Woody
Kimberly Zacha

-Gamma Phis-

Heisi Agee

Meagan Alexander
Mollie Alexander
Claire Anderson
Megan Anderson
Mindy Anderson
Lacie Astorquia

Sarah Atwell
Heather Baker
Jessica Berch
Amy Browning
Bridgit Bruins
Jennifer Brun

Michelle Butler
Erin Cammann
Elizabeth "Boo" Carter
Lindsay Childers
Leah Clark-Thomas
Sara Corbett

Tayla Ray Cornwall
Rebeca Coyle
Sorcha Cusack
Mackenzie Dennard
Shannon Dopps
Sarah Dyson

Molly Eglan
Megan Farson
Sami Florence
Jamie French
Saba Gaffur
Janet Gilbert

Megan Glindeman
 Suzy Goss
 Cara Hayne
 Allegra Higer
 Margi Hollifield
 Catie Holm

Nicole Huggins
 Christina Humphrey
 Brandi James
 Helen Jenkins
 Molly Joyce
 Kacie Kamerdula

Annie Kellogg
 Heather Kempthorne
 Kelly Knoll
 Carmen Knox
 Kristina Knox
 Becky Korpi

Melissa Lane
 Andrea Leth
 Dorianne Livingston
 Brooke Loesby
 Erin Long
 Christy Long

Malia Longmire
 Amanda Lux
 Katie Maloney
 Allison Martin
 Meika Martin
 Rachel Martin

Andrea Maxwell
 Molly McDaniel
 Colette McGuire
 Meghan McMurtrey
 Shandy Mills
 Laura Mitchell

Gamma Phi Beta

≈ '59 Moved into a new home on the U of I campus. Their motto for that year-
"Carpenters no longer bother me."

□ 1961: Member chosen as Miss U of I.

■ 1982: Member chosen as the
SAE Violet Ball Queen

○ 1972 Gamma Phi Beta won the Phi Delt Turtle Derby award for "Most Money Award" with a grand total of \$213 dollars.

Marti Morris
Callie Nordell
Alicia Olson
Mindy Ornelas
Andrea Palm

Katherine Parkins
Yuki Pitkin
Jodi Podrabsky
Jenna Rauch
Morgen Reynolds

Kelli Ripatti
BJ Rogers
Andrea Sandau
Jill Sauvageau
Julie Sawyer

Angela Sewell
Jami Silflow
Amanda Smith
Brenda Smith
Jill Tester

Gault Hall

□ 1959 Crowned first "Snoball" Queen

⌘ 1971 Member was Gem Editor

● 1966 Members won the Intramural ping pong championships.

✂ '82 Gem of the Mountains yearbook, Gault Hall was remembered with only one very important sentence, "Gault Hall Streaks though Year."

Cindy Thomas
Jamie Tucker
Desirae Ward
Britton Warren
Ellen Weger

Michelle Weger
Lisa Williamson
Chelsi Willsey
Paula Wilson
Renata Winters

Kirsten Winther
Heather Wortley
Anna Vogt
Melissa Yaka
Cynthia Yee

-Gault-

Conner Bevis
Ron Jerimy

-Graham-

Devon Ford

**Gault
Hall**

**Graham
Hall**

Hays
Hall

Marc Ragsdale
Ed Tofslie

-Hays-

Angela Brown
Shylo Crow
Karen Egbert

Melissa Holbrook
Amy Maricle

Houston
Hall

-Houston-

Dorika Powauke
Deborah Steinle
Sandy Werner

Kappa
Delta

-Kappa Deltas-

Lynne Barber
Laura Batt
Cherin Benoit
Carly Berry
Casi Berry

Amy Berryhill
Michelle Bicek
Jolonna Blessinger
Amber Bokelman
Angela Bowen
Hilary Brown

Stacey Brown
Alicia Carlson
Melissa Carper
Rhiannon Chambers
Becky Cole
Shanda Cox

Kodi Crisp
Amber Cronin
Courtney Cross
Sabrina Delgado
Stephanie Dinkins
Jessica Dinneen

Crista Dorsey
 Kristen Douglas
 Tracy Eber
 Melissa Edge
 Whitney Edson
 Leslie Engle

Doniel Failla
 Ellie Florence
 Camden Giltzow
 Vanessa Graves
 Lucia Gregory
 Nicole Hale

Kealoha Harrison
 Katie Hess
 Melissa Hiibel
 Amy Hill
 Kellsie Hill
 Mellisa Hirrill

Donna Holbrook
 Kristina Holt
 Heidi Huntswan
 Marie Jennings
 Heidi Judge
 Marsha Keene

Nikki Kerns
 Kimberly Kocher
 Ashley Lawhead
 Amy Lumpkin
 Heather Luper
 Cori McLeod

Tara Meshishnek
 Andrea Moser
 Kristie Newman
 Lacey Paulsen
 Sommer Paulsen
 Stephanie Peel

Graham Hall

Graham Hall prided itself on being one of the most active halls on campus and won several RHA awards to prove it. This year the Graham boys took home the RHA Male Hall of the Year Award, Hall President of the Year, and several other outstanding awards.

They also prevailed in Homecoming activities and held the competition lead for most of that week. They came out in second place, a feat that brought residence halls back in the limelight for Homecoming rivalry against the U of I Greeks.

Besides community service projects such as the Walk the Dog program at the local animal shelter, the Graham men were active in several extracurricular activities.

Story by: Desiree Haflinger

Stephanie Pelton
Jennifer Powell
Kristine Rayner
Soni Rea
Anna Remsberg

Lisa Rindt
Nancy Robertson
Janel Rosenbaum
Cassandra Shelley
Letitia Sikes

Amy Smith
Sara Stadtmueller
Mary-Beth St. Clair
Heather Stinemates
Amie Teeter

Alyssa Telebar
Jenny Tesar
Jodi Thomas
Lauren Venn
Sarah Wallingford

Hays Hall

The ladies that resided in Hays Hall, located on the 6th and 7th floors of Theopolis Tower spent the year with busy schedules and social lives. They did find the time, although, to win 3rd in GDI events for female halls overall. The hall placed in several individual events as well.

In-between the hectic life of a college student, the girls found time to improve the quality of their lives as well. Tae-Bo, a popular defense and exercise craze, found its way into the schedule of many Hays residents. The hall also spent time on the topics of Sex and Alcohol Awareness over the year.

Story by: Stacy Carroll

Stephanie Warn
Starr Wharton
Kristina Wilson
Jill Yamamoto

-Kappas-

Melanie Adams
Jennifer Anderson
Sara Anderson
Shawna Anderson
Anna Aramburu

Kimberly Askey
Victoria Askey
Ainoa Autele
Katie Baker
Nicola Ballard

Alissa Bassler
Cayla Bearg
Julie Bell
Sage Benintendi
Michael Billings

Kappa
Kappa
Gamma

Annie Brainard
Emily Brajcich
Rachelle Britven
Kayla Brown
Katie Brunn
Stephanie Bryan

Dana Campbell
Jen Carson
Jaime Coles
Jill Coles
Tricia Corbin
Ann Correll

Jennifer Crook
Tiffany Cjronek
Kathryn Dallas
Liana Dallman
Katie Decker
Michelle Defabry

Morgan Deist
Aimee Devries
Emily Duchek
Alicia Eastwood
Lisa Eidsvig
Jennifer Enright

Katie Fife
Jenny Frazer
Molly French
Kristi Gaylord
Erin Gerry
Marjorie Golus

Angela Goodwin
Megan Gordley
Idoia Guerricabeitia
Leanne Hanzelka
Lenne Higgins
Aubree Holt

Lynne Hueber
 Kelly Huntington
 Alicia Jackson
 Katy Janson
 Marlene Jerwers
 Kate Jonakin

Erika Julian
 Katie Kablub
 Courtney Keith
 Kerie Kennison
 Lisa Kevan
 Katie Klein

Delfina Krakau
 Melanie Kreizenbeck
 Kelsea Kuntz
 Kessain Laverty
 Deena Lilya
 Melissa Limbaugh

Kelly Loan
 Jessica Lucas
 Shannon Luke
 Maggie McCollum
 Polley McCune
 Margy McEwen

Staci Mio
 Whitney Mockli
 Tana Monroe
 Kendra Moseley
 Kelsay Moyer
 Michelle Myers

Kathleen Nelson
 Shelly Newbry
 Erin Oakley
 Jaclyn Pelton
 Sarah Perry
 Andrea Piscitello

Houston Hall

●1968 Members won the Phi Delt Go-Go Contest. The same year the hall also won the Phi Delt Cheering Contest.

◆1971 Member was the Gault Hall Snoball Queen.

□1982 Hosted the Houston Hunk Contest. That same year one of the members was honored as the Farmhouse Star and also the Crescent Princess.

Jessica Pottenger
Elizabeth Quesnell
Brittany Randoe
Jolie Richter
Holly Rupprecht

Jill Scanlin
Katie Shamberg
Breanna Shepherd
Sarah Shuey
Lauren Skinner

Anna Sparrell
Alecia Sparrell
Sidney Strong
Summer Steele
Aiysha Taylor

Jenny Troutman
Jennie Voshell
Stephanie Young
Shannon Zender

Kappa Delta

□ Founded: October 23, 1897

✕ Colors: Green and pearl White

☒ Motto: Let us strive for what is honorable, beautiful and highest.

● Mascot: Dagger, Teddy Bear

■ Flower: White Rose

-Kappa Sigs-

Ben Altman
Grant Aspell
Levi Brown
Mike Busse

**Kappa
Sigma**

Jerrod Callis
Jeremy Craft
Jeremy Craner
J.P. Diener
Jaques Duplessie

Matt Erickson
John Evey
Benjamin Fear
Jaret Frafjord
Jarret Fry

Travis Garton
Mike Haberman
Jake Harding
Andy Howard
Wes Hedt

John Hoffman
Ryan Homan
Ben Jacobson
Matt Jasik
Mike Jennings
Brent Jones

Ryan Kennedy
Grant Kinsey
Ryan Loeb
Kevin Marshall
Kyle Martens
Sam McArtor

Hayden Melbourn
Matt Morishita
Travis Maupin
Sam Osborn
John Paffendorf
Michael Perez

Joel Peterson
Patrick Reed
Scott Roshak
Ben Ryan
Todd Scott
Josh Sherer

Adam Smith
Ben Sommer
David Stauff
Brent Stephens
Sam Talkington
Andy Tuschoff

Jeff Utecht
Ryan Vargas
Shane Wilson
Mitch Wiltbank
Stuart Wolper
Chris Wong

Joe Young
 Bryan Zumwalt
 Michael Zerba

-Lindley-

Greg Allred
 Zach Parks

Lindley
 Hall

-McConnell-

Trisha Einspahr
 Brian King
 Kartina Larson
 Buck Samuel
 Katherine Walsh

McConnell
 Hall

-McCoy-

Collette Blum
 Christine Curtis
 Gretchen Friefen
 Sarah Kain
 Deborah Marshall

McCoy
 Hall

-Neely-

Amy Howell
 Culinita Kalauova
 Erin Loudy
 Jennifer Medeiros
 Christina Russell
 Tuelo Setswamorago
 Nemokan Smith
 Bev Williams

Neely
 Hall

-Off Campus-

Julie Austin
 Nathan Basford
 Lisa Birdsall
 Carla Boulianne
 Stacy Carroll
 Aaron Clabby
 Barbara Cooper
 Michael Costa

Off
 Campus

The school year of 1998-99 proved to be yet another exciting and event filled year for Kappa Kappa Gamma, with its 33 new members.

The girls remained extremely busy after school hours. They supported the various fraternities in their philanthropies as well as improving some of their own. In the spring of 1998, Kappas instigated a Fun Run to raise money in order to support the University's Women's Center. This year the second annual run meandered through campus during Mom's weekend in April. KKG gained significant recognition in their Panhellenic Organization. Jessica Pottenger, a junior at Kappa, was elected VP of Panhellenic and eventually became Prsident.

Story by: Kappa Kappa Gamma

Kappa Kappa Gamma

Michelle Crutcher
Jefferey Elliot
Mathew Elven
Adam R. Fish
Tyler Harrington

Chris Hiatt
Amy Hill
JoyAnn Howard
Felix Kamangirira
Mark Kimsey

Mary King
Curtis Kunkel
Beatrice Lebon
Edgar Lobachevskiy
Benjamin Moore

Matt Price
Katy Purviance
Jonathan Roybal
Penny Short
Aaron Simpson

Kappa Sigma

In March of 1999, the glorious men of the Gamma Theta Chapter hosted the ever eventful Kappa Sigma Annual District Conclave. Kappa Sigs from throughout the bountiful Northwest ventured to the U of I to learn and discuss chapter operations.

This year Kappa Sigma continued their philanthropic excellence with their popular Powder Puff football tournament. This helped raise money for the Vandal's women athletics. Their basketball marathon, which raises funds to support cancer research, and their participation in the highway cleanup program are two other main ways that Kappa Sigs help save the world.

Story By: Jaret Frafjord

Ryan Skinner
 Jeff Slavick
 Tom St. Clair
 Aric Stranahan
 Joshua Taff

Matt Thomas
 Benjamin Thomes
 Amber Topia
 Kara Watson
 Joseph Weatherwax

-Olsen-

Jamie Fernandez
 Brianne Hart

-Phi Delts-

Stephen Adams

Steve Amend
 Chris Aslett
 Phil Auth
 John Baker
 Ari Barjesteh

Chad Barker
Jarret Battisti
Mick Bradway
Chris Burnham
Rick Carpenter
Greg Charon

Josh Cochran
James Cultra
Alley Dalton
Andy Hanson
Jake Harvey
Barrett Humphrey

Lonnie Jones
Matt Kaylor
Blaine Laritchie
Gus Lyons
Tommy Osgood
Jeremy Ryder

John Sletager
Matthew Smith
Kevin Triphahn
Ben Van Horn
Jeff Vanlooy
Joel Webster

**Phi
Kappa
Tau**

Brian Witt
Nate Woolsey

-Phi Taus-

Braden Arnzen
Joshua Baker
David Carter

Brian R. Claus
Dylan Cole
Jeremy Cope
Jonathon Cope
Travis Davidson
Chris Doshier

Pete Evans
 Brian Finnigan
 Brian Goedde
 Adam Hankins
 Todd Haren
 Austin Heady

Andy Herrmann
 Keith Jeffery
 Radha Kerzan
 Troy Klemo
 Kevin T. Lichy
 Geoff Metts

Benjamin Moore
 Tim Nash
 Benjamin O'Neal
 Spencer Peterson
 Ryan Peterson
 Keith Pratt

Jake Precht
 Jeremiah Remus
 Jason Rollins
 Sam Samuelson
 Shane Scheffner
 Matt Sorensen

Justin Sowers
 Richard R.G. Stonhill
 Jason Svancara
 John Svancara
 Randall Svancara
 Weston Tollefson

Kris Weed
 Kip Winterowd
 Tom Wortman

-PiPhi-

Sage Anderson
 Nicole Akins

Pi
Beta
Phi

Lindley Hall

□ Built in 1920 Dedicated to Ernest Hiram Lindley who was the President of UI from 1917-1920.

● 1961: Lindley's 40th year. Lindley and Hays Hall combined talents for "Beavers Smell De-feet" homecoming float.

◆ 1971: Placed 2nd in UI College Bowl

≡ 1982: Staged kidnapping raid on Alpha Phis. Held the pledge class ransom for cookies and doughnuts.

Carrie Albers
Renee Arnzen
Kacie Baldwin
Heather Beery
Jackie Bingham

Elisha Bulson
Jennifer Bulson
Cindy Butler
Sarah Call
Jennifer Chadband

Jamie Crea
Jana Crea
Jenny Davis
Brycie Decker
Danielle Deeg

Marcia DeMent
Kara Deobald
Caitlin Dinsmore
Sharee Dixon
Sara Erickson

McConnell Hall

Located next to Shoup hall, McConnell Hall houses students who are looking for a nice, comfortable home-like place to live. The residents of McConnell enjoy their 24-hour lock-down hall. The three floors of men and one floor of women live in single rooms and are surrounded with all the conveniences of home. There are three lounges, a pool table, a computer lab, a full kitchen, and a bike garage.

The hall participated in GDI activities, Homecoming, hall sponsored bar-b-ques, and movie nights.

Story by: Barbara Cooper

Jenny Everett
Jenny Fletcher
Sarah Fisher
Kerry Fitzmaurice
Claire Gaudry

Nicole Gena
Courtney Grieser
Melissa Hanenburg
Jessica Hartley
Nicole Herman

Jessica High
Heather Hocklander
Katie Howell
Jacqueline Huff
Emily Ireland

Tessa Iverson
Carri-Ann John
Colleen Kantner
Laura Keri
Angie King

Jenn Lasuen
 Jamie Lord
 Barbie McCall
 Leah McClanahan
 Jennifer McDowell
 Genevieve McMillen

Candance Mendenhall
 Jessaka Montez
 Kristine Moriarty
 Erin Moseley
 Paige Moseley
 Marcella Murgoitio

Monica Murgoitio
 Cassie Neill
 Jennifer Nelson
 Eva Nicholes
 Kate Pauly
 Sarah Jo Pfaff

Lisa Pratt
 Lesley Reinhard
 Janelle Reynolds
 Mariah Rozell
 Kamara Schnuerle
 Sadie Schumaker

Taryn Schutte
 Leanne Seitz
 Janel Silflow
 Sherry Skawinski
 Sarah Smith
 Kathryn Tracy

April Wargo
 Polly Watt
 Jessica Wedin
 Kalees West
 Angela Whitehead
 Deah Williams

Tara Wolf
 Grace Wymond
 Laura Yeates
 Jill Young

-Pikes-

Ryan Barnes

Matt Barrett
 Matt Brajcich
 Zach Broyles
 C. Keefer Brumbach
 R.J. Caudill
 Kevin Clouse

Ben Davis
 Matthew Dunmore
 Timothy Eichelberger
 Andres Eiguren
 Jonathon Elmore
 Scott Esplin

Richard Fernandez
 Tony Frazier
 Matt Hamman
 Tyler Harris
 Kenny Hunter
 Brent Jacobson

Jeff James
 Brandon Johnston
 John Kayler
 Brian Knoll
 Josh Lubig
 Ryan McCarthy

Guy McKean
 Mark Nail
 Mike Nail
 Matt Nason
 Kye Nuttall
 Kevin O'Connell

Pi
Kappa
Alpha

McCoy Hall

◆ 1968: 1st year in Residence
Member was the lead in "Skin of our Teeth"
McCoy's Opel Paint In team won 1st place

■ 1971: Sponsored 1st annual "Wine
Cellar" dance with Borah Hall

Michael Olsen
Jonathon Parker
Charlie Parkins
Joseph Peavey
Ben Phillips

Ben Piaskowski
Dustin Poulton
Kris Ramsey
Michael Ray
Aaron Reilly

Kipp Richter
Matt Rieger
David Rix
Ben Roberts
Jeff Runcorn

John Ryan
Alonzo Sanchez
Dylan Schneider
Patrick Wade Schneider
Ryan Shaw

Neely Hall

Neely offered its residents a fine view from the 8th and 9th floors of the Theopholis Tower this school year, and the ladies' greatest fear was the "out of order" sign for the elevators.

Besides being on the top floors, Neely was also able to boast about top scores with "the highest gpa for the women's halls."

This year there was an eclectic assortment of women on the hall: foreign exchange students, Vandal athletes, and others with various hobbies and interests. They all banded together for activities such as Christmas philanthropy projects and Paint the Palouse.

Jonathon Sheperd
Damien Smith
Craig Soelberg
Brad Stith
Bryan Stith

William Stith
Adam Stadtmueller
Robert Storey
Rob Strobel
Michael Thompson

Ross Town
Tobias Turner
Tony Valentine
Mark Van Gemert
Adam Vargas

Joe Vargas
Tony Voorhees
Justin Waskow
Mike Wilson
Eric Winn

**Scholars
Hall**

**Sigma
Alpha
Epsilon**

Brian Wonderlich
Josh Wright
Justin Yankee

-Scholars-
Summer Smith

-SAEs-

Michael Anderson
Chris Atwood
Lucas Babin
Bradely Ball
Jerod Bates
Eric Beckwith

Anthony Bertagnolli
Sam Bertagnolli
Sean Bishop
Jake Bolender
Paul Bolick
Ryan Bolick

Joel Boni
Kris Boudreau
Ryan Brennon
David Bruce
Bob Burke
Zack Callahan

Chris Cammann
Trevor Caster
Erik Cegmar
Jesse Cobley
Seth Cotterell
Sean Delacy

Rory Early
Jim Evans
Michael Evans
Cory Everett
David Furhman
Scott Furhman

Mike Gabiola
 Corby Garrett
 Morgan Hall
 Mark Hanson
 Ben Harwood
 Matt Hellhake

Andrew J. Hippler
 Robert Holtz
 Dan Hulme
 Ryan Hursh
 Jeff Jackson
 Dan Kriz

Tim Lanner
 Stan Lim
 Cody Lindley
 Justin Lisonbee
 Jared Mahlum
 Alex Maxwell

Paul McAndrew
 Kelsey McCann
 Nicholas Miller
 Scott Nusom
 Juan Oarbeascoa
 John O'Kief

John Scott Patterson
 Garret Pence
 Brad Pickett
 Brian Rae
 Andy Redford
 Ben Roper

Rob Ruebel
 Chris Ryan
 Kevin Schwartz
 Spencer Shaw
 Nathan Smith
 Shawn Steile

Off Campus

A couple of "apartmentville" centers built in Moscow to house the influx of students who inhabit Moscow during the school year.

Ryan Steinbroner
James Stoll
John Truax
Jeremy Weir
Chad Whitney

Greg Woods
Joseph Youngblood
Josh Zimmerman
Ryan Zrno

-Sigma Chis-

Bryan Ahlgren
Rex Anderson
Curtis Banger
Eddie Bateman
Christopher Batt

Olesen Hall

Olesen Hall in Wallace Complex is a Co-ed (by floor) Wellness hall. This year there were many events to keep the hall active when they weren't busy studying. The hall was made up mainly of freshmen with diverse backgrounds and majors, Some students came all the way from Rhode Island.

The members of Olesen Hall organized several dances this past year and are also planning a joint rafting trip with Chrisman Hall for next fall.

Story by: Carolyn Schrock

Dustin Batt
Ryan Benzel
Erik Boettcher
Ralph Brandvold
John Buch

Jeff Carr
Scott Carr
Richard Carson
Brian Casey
Clay Chaney

Rob Clouse
Mike Coleman
Sam Dollar
Darin Dougherty
Casey Fatzinger

Jeffrey Fealko
Brian Frey
Ryan Froehlich
Eric Gladwin
Mike Gregg

John Halttunen
 Rick Hatcher
 Andrew Hayes
 Carl Hoffman
 Brian Huettig
 Douglas Huettig

Danny Johnson
 Kyle Johnson
 Matt Johnson
 Todd Jones
 Michael Keck
 Ryan Keyes

Steven King
 Ryan Klinger
 Christopher Krasselt
 Michael Lemoine
 Dustin Lungo
 Justin Miller

Marc Mitcham
 Ryan Neary
 Dave Nelson
 Tyler Nelson
 James Norvell
 Andy Netzer

Dave Phillips
 Nathan Powers
 Patricio Rabago
 Tyson Schalock
 Kris Senchantixay
 Greg Sherich

Shaun Skogrand
 Nathan Smith
 Iven Thompson
 Martin Trail
 Nic Tucker
 Michael Twigg

Jacob Vowels
 Dan Watt
 Bryan Wood
 Jeff Young

-Sigma Nus-

Clint Adams

**Sigma
 Nu**

Matthew Atwell
 Jason Baldwin
 William Bauer
 William Beck
 Jesse Berry
 Darin Bott

Jason Boyd
 T.J. Boyd
 Buck Boyer
 Nathan Bremer
 Chad Brown
 Ben Bryan

Noah Bryan
 Matt Butkovich
 Sean Campbell
 Pete Crowley
 Tom Davies
 Ryan Eckert

Kite Faulkner
 Lucas Ford
 Tim Freeburg
 Joe Harper
 Jeff Hawley
 Steven Hill

Casey Hills
 Tony Howerton
 Jim Hudson
 Jeff Jones
 Jeid Keefer
 Bryan Kelly

Phi Delta Theta

The 1998-99 school year was a very exciting one for the men of Phi Delta Theta. We started the year off with a raft trip in Riggins as a chance for the new members to get to know everyone better and to promote brotherhood (one of the principals the Fraternity was founded on). Sound learning is another of our principals which we achieved with a chapter GPA above the all-men's average. This year Phi Delta Theta celebrated its 90th year on the University of Idaho campus and the 150th anniversary of its international founding in Oxford, Ohio. Also, this year, we held the 42nd annual Turtle Derby, which has now become a tradition for Mom's Weekend.

Story by: Phi Delta Theta

Brian Kelso
Ken LaDow
Nicholas Lilyquist
Albert Longhurst
Jeff Mason

Sean Masterson
Scott McArthur
Jeff McKee
Matthew McLaughlin
Ryan McLaughlin

Monte Merrideth
Kyle Miller
David Montz
Brett Morton
Chad Murray

Paul Myers
Tyler Neal
Travis O'Briant
Lanson Oukrop
Casey Perkins

Phi Kappa Tau

- 2nd youngest fraternity on Campus

- 1960: Get new house
(present one) on Idaho Street

- ☒ 1961: 1st place homecoming float

- 1966: 2nd in Campus Bowling

- ◆ 1972: Member receives Theopolis
Award for Outstanding Senior

Grant Presol
Tom Rayner
Neil Schnider
Jeremy Schultz
Kurt Sellberg

Brandon Skeel
Joe Snyder
Chad Stalder
Travis Stombaugh
Wayne Summers

Dave Teague
Derek Teal
Rob Walker
Andrew Wallace
Jeremy Wallace

Justin Whatcott
Griff Williams
Steve Yoder

-Snow-

Dustin Baker

Casey Bieber
 Nick Comorosky
 Michael Davis
 Matt Early
 Scott Economu
 Joel Gibler

Stephen Lyda
 Aaron Schlueter

**Steel
 Hall**

**Targhee
 Hall**

-Steel-
 Callie Goodman

-Targhee-
 Ross Gibson
 Steven McCormick
 Ben Morrow
 Peter Robertson

**Tau
 Kappa
 Epsilon**

-TKEs-
 Joe Bento
 Ken Best

Adam Browning
 Andrew Clark
 Michael Crane
 Greg Darrow
 Eric Engel
 Gary Engel

Jason Flynn
 Brian Giacomino
 Shawn Hall
 John Herndon
 Jarrod Hosley
 David Hulst

Jeremy Johnson
 Brad Klitz
 Matt Klynstra
 Jasmin Krdzalic
 Matt Love
 Lucas M. Merrigan

Brad Oakland
 Nick Orr
 Shane Prier
 Andrew Rath
 Brian Scopa

Robert Tolmie
 Adam Wyant

-Upham-

Brent Caron
 Curtis Chambers
 Russ Lodge

Jeff Pidgoen
 Ed Raken
 Gordon Scott
 Jim Windisch

-Whitman-

Brian Marshall

□ Date Founded: April 28, 1867

✕ Date Founded at UI: February 28, 1923

● Sorority Colors: Wine and Silver Blue

◆ Mascot: Angel

⌘ Symbol: Arrow

□ Flower: Wine Carnation

Pi
Beta
Phi

*Phi
Kappa
Alpha*

☒ 1966: Idaho Charter

● 1968: Second in Songfest
Second in Blood Drive

☐ 1982: Co-sponsored Alcohol Awareness
Week with Alpha Phi

Faces of the Future.....

Scholars Hall

Located across the street from the SUB, the Scholars Residence sponsored many events for its residents this school year. They organized a Mini-jazz fest during which University of Idaho's Jazz Band 4 performed and residents danced and cooked food over a barbecue.

Other events residents could partake in were: Spring Fling, Bible Studies, Irish Set Dancing Lessons, TyeDying and Intermurals.

In order to live in the Scholars residence students must have a 3.5 GPA coming out of high school and maintain a 3.0 GPA once here. (Don't worry, they get a one semester grace period!) The hall is not affiliated with the Honors program.

Story by: Barbara Cooper

Faces of friendship...

Sigma Alpha Epsilon

The 1998-99 school year was an exciting one for the men at the Idaho Alpha chapter of Sigma Alpha Epsilon. The year started with rush, where we took 20 fine young men for the 1998 pledge class. This year we showed our house pride by being in the upper echelons of both intramurals and grades. We served our community by cleaning our Adopt-a-Highway stretch. We also raised over \$1800 for the American Cancer Society with a golf tournament held during Mom's Weekend. In the fall, Alpha Phi joined us to carve pumpkins with first graders from Moscow Elementary for a Halloween function. This year has been a productive one for the men of SAE.

Story By: Sigma Alpha Epsilon

Sigma Chi

☒ 1961: Members National Skiing Trophy

● 1962: Got the Sigma Chi Province Scholarship Trophy

◆ 1968: Won the Songfest

⌘ 1981: Miami Triad party a big hit
Homecoming Royalty Float

○ 1998: Raised \$1500 for
Children's Miracle Network

Faces of UI's Delta Sigs...

This year served as a marvelous time for the men of Sigma Nu. During the year we participated in many of the various Sorority philanthropies, which allowed the Greek System as a whole to raise money for the many different charities in our community. Along with the highway clean-up that we had been a part of for the past two years, we embarked upon a new philanthropy. The Sigma Nu Shootout provided us with the opportunity to have full participation from all the available sororities on campus. We were able to raise a large amount of food and money for the Moscow Food Bank.

Story by: Sigma Nu

Sigma Nu

Faces of UI's Kappas...

Snow Hall

The men of Snow Hall bonded together this school year in order to participate in RHA sponsored functions such as GDI week. They also participated in Homecoming activities, and held their annual Fall and Spring Semester BBQs. Snow sponsored a camping trip as well as a Spike Lee Film Festival.

The men of Snow came from many different backgrounds. However, despite the mix of people, there was a very strong sense of community among the men who lived there.

Story by: Barb Cooper

Face of concentration...

Steel House

Steel House was the female cooperative hall on campus. In exchange for lower room and board costs residents did janitorial and kitchen chores in shifts which worked out to be about three hours a month per resident.

The ladies of Steel House had plenty of time for fun when they weren't doing their chores. This year they participated in GDI Week, Homecoming, Spring Fling and held firesides (wedding showers) for their engaged residents. They also walked dogs for the Humane Society on the weekends.

They held their annual Man of Steel competition this year. The winner - Jas Krdzalic of Tau Kappa Epsilon.

Story by: Barbara Cooper

Face of relaxation...

Targhee Hall

1999 was the last year for Targhee Hall, the men's cooperative hall on the UI campus. This year the men of Targhee held their 13th annual Haunted House to benefit the Wishing Star Foundation, and the 40th Annual Huli Huli. They also participated in GDI (won 3rd place) and Spring Fling. They had a Knowledge Bowl team as well as a 3 on 3 basketball team.

When these men weren't socializing, they were earning their keep. Living in a co-op hall meant that the residents had to do chores including kitchen duty and various house chores.

In order to protest the loss of their hall, the men of Targhee planned to move off campus in the next school year.

Story by: Barbara Cooper

Faces of cheer...

Tau Kappa Epsilon

This was a big year for Tau Kappa Epsilon. TKE (international) turned 100 this year, and Alpha-Delta chapter was honored as a Centennial chapter. Five couples traveled more than 1600 miles to New Orleans to attend Centennial celebrations, traveling the farthest of any TKE chapter. The men of TKE rushed 19 men this year.

Amongst other accomplishments this year, they won Homecoming, helped to raise more than \$1400 for St. Jude's and the Moscow food bank, as well as running the football to Boise for the U of I BSU game. Frater Adam Browning won the TKE's highest honor, the Ronald Reagan Leadership Award. This was a great year to be a Teke at the University of Idaho.

Story by: TKE

Upham Hall

◆1960: Two members with 4.0 GPAs

■1966: Hosted "Blue Fox A-Go-Go" Dances

✕1967: Intramural football team takes 1st place and weightlifting team gets 2nd

○1971: Campus Ugly Man

Face of
funky...

Whitman Hall

The Global Village was located on the 2nd floor of Whitman Hall in Wallace Complex. As the name suggested, this hall encouraged diversity. There were around 15 different countries represented by students living on the hall. Students from Guatemala to Scotland to Sweden were living next door to students from various places in the U.S.A.

If you were looking for an international hall, the Global Village was just the ticket.

First floor of Whitman Hall was reserved for transfer students who were 21 years old and above. Due to the age group staying on this hall, it was fairly low key.

A lot of the students were new to U of I, coming from North Idaho college, Spokane Community College, and other schools from around the country.

Of the four women and seventeen men on the co-ed hall, there were only two double rooms, the rest of the residents were rewarded with their own space.

The group on the 1st floor was a close knit and friendly group of people, just starting out their relationship with the Moscow Campus.

Story by: Carolyn Schrock

Phi Gamma Delta

○Idaho Alpha Chapter formed in 1908

✂1952: Phi Gamma Delta was famous for tortuous pin tubbings, mock tree hangings, and penned cages. Known as the house with the victory bell which they rang for both house and University wins. Phi Gamma Delta was also known as the house with the blue door.

◆1959: Developed the reputation as the "Turtle Racing" fraternity with proceeds going to help Cancer Research.

□1959: Held "Beatnile Party"
Won IFC Scholarship trophy

●1962: Moved into new house,
named "Humper" and Labeled "ugliest
thing on campus"

⚭1964: Hosted Frog Hunt

■1967: Pledge OX, a large St. Bernard.

❖1972: Active in Palouse Parachute Club

∞1982: Annual Stampede finishes years.

Theta Chi

Faces in the crowd...

Face of Victory...

*Faces
of the
Future*

Faces from French...

Faces of the Future

Smiling faces...

Faces of the Future

Faces of Philanthropy...

Framed face...

Faces of brotherhood...

*Faces
of the
Future*

Face of intrigue...

*Faces
of the
Future*

Faces in duos...

Photographer: Kyle Moon

Kyle brought the dark side of the force to the book this year with his wild, crazy, sexual, and often times abhorantly disgusting perspectives. He was a very talented photographer, a creative asset, and a freshman smart ass. Even though he made us swear at him and threaten murder, he always got away with a laugh.

Photo Editor: Carolyn Schrock

The senior with the know how. She worked right down to the wire to make sure you could have some of the best pictures of your college career for posterity. Congratulations to the graduate, and good luck in all of your future endeavors! Cheers!

Photographer: Jaret Frafjord

Jaret caught on film some of the sweetest shots the GEM has seen in years. You will recognize his handywork with pics of the admin at night, the awesome end zone dive, and his masterpiece, Joe Squirrel. Although quiet on the surface, he let loose with some quick comebacks that kept us in stitches.

Faces of the GEM

Assistant Managing Editor: Penny Short

Disregard the title, it doesn't tell you what she really did. She set up the Homecoming sales and promotions, the '97-'98 book distribution, and so much more that you would have tired trying to keep up with her. Her hard work helped to promote book sales and awareness on campus, and keep the editor sane through times of trial.

Assistant Production Editor:
Barbara Cooper

Barb was the all around help of the book- she did everything from cover events and writing stories to copy editing and cataloguing all of the names for the index section. She was always there to pick up the slack when needed.

Sports Section Editor:
T-Jay Clevenger

Even when he made the editor rage, this outdoor buff managed to get his spreads at least finished. He brought new flare to the section, as you will see, and really loved what he was covering- that makes all the difference!

Writer: Desiree Haflinger

This second semester frosh recruit came packing the heat- with words that is. She always had a story to tell- (sometimes when we thought there was none). You will enjoy reading her articles: years from now, they will still be able to conjure up great Vandal memories.

People Section Assistant:
Leah Suddarth

Originally this section's editor, she worked hard to get all of the halls and houses to contribute information, stories and pictures for the book.

Faces of the GEM

Editor-in -Chief: JoyAnn Howard (Riley)

It was my job this year to see to all aspects of the creation of this book: managing a peer staff, working with the publishing company, staying within budget, and the list goes on. It was a spectacular, and sometimes ulcer inducing, crusade to the finish.

It was a time to live the words of Pat Benatar and my childhood:

“Hit me with your best shot!”

On Campus and Student Life
Section Editor:
Stacy Carroll

This girl had it going on! Stacy was the most dedicated GEM staffer. She went without sleep, and loaded up on Mountain Dew many a late night, to get her work done. She too contributed her talents in psychotherapy to keep the editor sane throughout various trials and tribulations.

---On-Campus---

The second attraction of this GEM tour is the On-Campus section. This is where you will find pictures and stories about campus issues such as...

Diversity,

the
Women's
Center,

and the Argonaut..

Right: Another issue on the UI campus- a student shows that they support safe sex.

EXPO 2008

It's National
Condom Week

Carolyn Schrock

Carolyn Schrock

GSA GSA GSA GSA GSA GSGSA GSA GSA GSA GS

GSA GSA GSA GSA GSA GSA GSA GSA

GSA GSA GSA GSA GSA G

Do you care? You pay more \$\$\$ in graduate fees than most peer institutions??? What the heck am I talking about? Has the nice little GEM staff writer gone bonkers?

Contrary to popular belief, I'm not completely medicated and there is a purpose behind the first line in this story.

This line was on a poster as I walked past the Graduate Student Association office conveniently located in our very own Student Union Building. Once I saw that poster, I was hooked. I started reading all sorts of things located around the closed door to their office. I am not a grad

student, yet someday I will be, and as an educated person of this society, I needed to see what this was all about.

Graduates Student Association or GSA is an organization formed to help the trials and tribulations of grad students. This seemed pretty good to me. I thought, who doesn't need help when in college? But the really great thing was that GSA seemed to be an organization of really great people. This year they helped a fellow member of GSA when he became overwhelmed with medical bills. The GSA organization handed over \$1000 to help

their member pay for bills concerning his emergency appendectomy. This was the first year that these monies had been used in such a way.

Travel Awards were given out for those that had to travel for academic reasons, and the GSA represented its members on various student committees. The benefits went on and on.

I was impressed. I now feel like I should keep this organization in the back of my mind. Now all I have to do is graduate!

*Story By Persephone
Thompson*

Layout By Stacy Carroll

Carolyn Schrock

Law School Law School Law School L

Law School Law School Law

The academic program at the College of Law prepares the student for a lifetime of legal experience, and provides a wonderful clinic, trial practices, lawyers skills and opportunities. The University of Idaho College of Law is the only law school in Idaho, and has students from over eighty undergraduate universities. It is a member of the American Association of Law Schools and has been praised by the American Bar Association for many years.

The college is always bustling with energy, and activities that benefit the students, as well as the public, are organized on a regular basis. From the mock trials to guest speakers, the university provides insightful and entertaining programs to keep the

students, professors, and the public interested. The law school tries its hardest to motivate the students to be the best that they can be.

The Bellwood Lectures are some of the most interesting and exciting activities the law school organizes for students. In accordance with the will of the late Sherman J. Bellwood, whose generous contribution funds the programs and lectures. The program brings such sparkling and prominent speakers as United States Supreme Court Justice Sandra Day O'Connor, and University of Colorado Law Professor Charles F. Wilkinson, and is a wonderful way for the students to observe masters of the legal professions in action.

Other programs, activities and publications through the law school are Raymond C. McNichols Moot Court competitions, Legal Aid Clinic Program, Board of Student Advocates and the Idaho Law Review.

*Story By Desiree Haflinger
Layout By Stacy Carroll*

❖ A sculpture depicting the lady justice adorns the wall outside the court room of the Law School.

Carolyn Schrock

❖ Professors at the University of Idaho lead students in a discussion at the Law School. The forum was concerning the United States involvement in Kosovo.

ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI
ASUI

ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI ASUI

The ASUI student government was responsible for several aspects of the whirlwind of college life at the University of Idaho. Committees within the organization handled issues on everything from campus safety to academics, and provided valuable services to the university.

The ASUI Senate worked hard this year on several goals that they would like to see accomplished at the University of Idaho in the future. These included such things as starting a Freshman Kickoff Week in the fall semesters, having more ASUI speaking

opportunities for the student government, and bringing more visibility to the university's students.

ASUI was in charge of the planning of quite a few major U of I activities, including Homecoming, Mom's Weekend, the SUB's weekly film series in the Borah Theatre, and setting up concerts such as Swing Nights.

Another component of the ASUI was the Outdoor Program. This is a non-profit service organization dedicated to "providing the resources to enable students to plan, pursue and enjoy outdoor activities". Students found out about these activities

from posters and flyers all over campus. The ASUI's bulletin board was located in the SUB basement. With so many activities coordinated and planned for students, there was little cause for boredom on campus.

*Story By Desiree Hafliker
Layout By Stacy Carroll*

“ASUI provides invaluable work, team-building skills, and hands-on experience and organized fun for the help and entertainment of the students, the campus, and its members.”

Jeff Jones
ASUI Senator

❖ ASUI Senators show some Vandal Magic at a basketball game.

❖ Rebecca Coyle (right) Senator Pro-Tem for Fall '98 clowns around with Leah Clark-Thomas (left) the Spring '99 Pro-Tem.

Carolyn Schrock

- ❖ One student's dorm room shows how to make a room a home.
- ❖ Resident Hall bathrooms take the meaning "compact" to a new level.

"I love stepping outside my door and having the entire campus and all the people right there."

*Amy Wood,
Freshman*

Carolyn Schrock

Greek vs. Residence

Greek vs. Residence

Greek vs. Residence

With 23 different residence halls, 8 sororities and 19 fraternities to choose from, students agree that living on-campus is the most convenient route to take. Where they disagree, however, is in which living group is the most ideal.

The Fraternities and Sororities maintain that they are the most desirable living groups to be a part of. They boast a large membership of colorful people who are dedicated to their particular house, as well as the Greek system as a whole. Group pride, devotion and the love of fun are major keys to the houses. Activities and meals

are mostly done in group fashion. Greek members appear to experience good times, excitement and a family atmosphere 24 hours a day.

The residence hall members scoff at the close-knit lives of the Greek members. Instead, they relish the freedom that comes from living in the halls. Residents are allowed to come and go as they please, have guests at all hours of the day and enjoy the privacy of their own rooms and personal space. The University Residences keep exciting activities planned for members of the hall. Like

in the Greek system, living in residence halls pretty much guarantees close friendships with a wide variety of people.

With so many activities centered around all the different living groups, there is never a dull moment. Whether

you go Greek or become a "dormie", living right in the middle of the action is definitely beneficial to your college experience.

Story by Desiree Hafliger

Layout by Stacy Carroll

❖ The ladies of Tri-Delta show off their posh living room.

Kyle Moon

Student Media Student M

Laaaaddies and Gentlemen!!!
This year's Student Media Race is about to begin! Please take your seats and beat those paws together as our contestants line up for the '98-'99 Championship.

In the first lane you can see the confident Argonaut striding to the line. That sleek design has just recently celebrated 100 years of representing the University of Idaho as its newspaper, while the Advertising team is raking in the profits. Checking out its on-line resources we see that the Argonaut has joined the 21st century and has its very own web page. On this stunning web page we see the UI Weekly Web Wonder; a display of UI students' magnificence in web page design. Also on this stunning resource we can find the

one and only Arcade. Here Argonaut fans can play games on-line instead of the old fashioned crossword. Wow, with this kind of new muscle you can count on the Argonaut putting on a great show tonight!

In the second lane lounges the confident, well oiled machine of the GEM. GEM struts its stuff showing us its new editor this year. GEM also has a new sponsor this year! No kidding ladies and gentlemen our very own GEM has switched editing companies and gone with a company represented by a UI alumni. Don't forget fans that the GEM has won quite a few prizes in the the last two or three Student Media races, and it's

sure to give us another outstanding performance tonight!

Our last contestant you can see dancing in the third lane. That ever changing, always 'shakin your booty' KUOI is quite the crowd pleaser! KUOI has something for everyone. Even if you don't enjoy the music KUOI is happy to provide its listeners with Pacific

Network News, Radio Billboard, CounterSpin, This Way Out and Democracy Now! There's no doubt about it fans this is gonna be a year to remember in the world of Student Media!

Story by Persephone Thompson
Layout by Stacy Carroll

❖ Editor Andrew White holds a meeting with all his Section Editors at the Argonaut.

Nic Tucker

❖ The Argonaut staff gathers for a meeting. The U of I paper is the longest continuously published college newspaper in the Northwest.

❖ Joel Jett, who was KUOI's DJ of the Month, broadcasts across the U of I campus and the surrounding area.

"It's a pleasure
to serve the
University of
Idaho in
preserving the
memories."

Kyle Moon,

GEM

Photographer

❖ Sherman Alexi, director of the Independent Film *Smoke Signals*, poses in front of a movie poster. The film was produced by, directed by and starred all Native Americans.

Nic Tucker

Diversity Diversity Diversity Diversity Diversity D
 Diversity Diversity Diversity Diversity
Diversity Diversity Diversity D

The University of Idaho boasts a rainbow of cultural diversity. Each semester the Moscow campus is specked with over 450 students from more than 80 countries across the globe. The international students' stay at the University typically ranges from 8 weeks to as long as 5 or 6 years.

After a student is accepted to the University, he or she is sent detailed information about colleges, as well as the area where they will be staying and a host family's living environment.

They are also given a handbook on American culture and slang, as well as tips on saving money. The University puts together activities such as skiing and river rafting to help introduce the students to their new life in Idaho.

The International Friendship Program is one of the organizations that works to incorporate the students into the community. The group pairs students

with local families whom they can share holidays with, making the students feel more at home. IFP along with the Students International Association, were created for the comfort and entertainment of the

international students. Though Moscow is an adjustment from the foreign cities that most students hail from, most agree they love it here.

*Story by Desiree Hafliger
 Layout by Stacy Carroll*

“It is great how many different types of people there are in the US. A real variety of interst.”

*Mirei Ishitani,
Japan*

❖ Sergio Garcia of Mexico, Jason Green of England and Chris Mennin of Scotland are ready for a night of Halloween parties.

Carolyn Schrock

❖ The residents of Global Village in Wallace Complex come together for a group photo.

Kyle Moon

Jaren Tafjord

“The mission of the Center is to keep students healthy with low cost and accessibility, so they can do what they came to the University to do.”
Dr. Donald K. Chin
Student Health Center
Director

❖ Student Health is generous enough to provide free condoms to those who are sexually active students, though most students are too embarrassed to help themselves.

Kyle Moon

Student Health Student Health

Student Health Studen

The average college student's dresser: a sea of Tylenol and Theraflu, Roloids and Robitussin, just waiting, ready to combat all the sickness that comes along with the unpredictable Moscow weather, and the stress of college life. And for those illnesses that a simple aspirin or cough drop will not tame, there is always the Student Health Center.

The center caters to about 30 thousand patients per year. The facility also offers a wide selection of services for all students, full or part-time at a rate that everyone can afford. It is one of the few university health care centers in the United States that also provides this low-cost health assistance to the families of married students.

The Student Health Center

employs a staff of qualified technicians: physicians, nurse practitioners, a handful of work-study students, and even a newly added masseuse. The center also boasts a medical lab and pharmacy, for students' accessibility.

Several other services are offered for the benefit of the students. Programs include everything from physical exams to Immunization and Allergy clinics, and are arranged for students' convenience.

The center is proud to provide athletic services for Vandal sports teams through its sports medicine clinic, and also conducts wellness programs such as health fairs, alcohol awareness, nutrition, AIDS, STDs, and birth control programs.

Whether you are in need of massage to ease school-related tension, information about healthy living, or just a checkup, the Health Care Center is a convenient, inexpensive solution to the aches and pains that go along with college life.

Story By Desiree Hafliger

Layout By Stacy Carroll

❖ Students have a wide variety of pharmaceuticals due to the variety of illnesses that fly around the campus.

Jaret Fajardo

Food Food Food Food Food Food Food Food Fo
Food Food Food Food Food Food Foo
Food Food Food Food

A day in the life of a University of Idaho student. Class is over, and you've got one thing on your mind: FOOD! You're an overworked, under-appreciated student; you need your nourishment! But now you're on your own. Top Ramen, anyone?

The Robert Krueger Cafe, known among the students as "Bob's Place" is the main dining facility for the residence hall dwellers. The cafeteria, located on the first floor of the Wallace Complex, offers a smorgasbord of choices, and several different mealtimes to fit the students schedules. For breakfast, early risers are treated to made to order omelets, hashbrowns and

various egg dishes. For those who are a little late there is always the continental style breakfast of breads, pastries and cereals. At lunch and dinner hours, the cafeteria serves a choice of the main entree, pasta and stir-fry selections, soup and salad bars, a grill area for fast foods, a sandwich bar and dessert areas. With the all-you-can eat dining the students may scarf down as much as they can in one sitting.

The Satellite Eatery conveniently located in the center of campus, is also popular with students. With plenty of tables both

inside and out, students find an ideal place to relax and enjoy. The large selection of snacks, homemade goodies and entrees cater to any craving. On the main level of the Satellite are grilled breakfasts and lunches as well as fresh breads, soup and salads. For students on the run Gourmet to Go in the

basement whips up fresh selections of pasta daily. Also downstairs, the Mud Hut serves up delicious hot and cold drinks any time.

*Story by Desiree Hafliger
 Layout by Stacy Carroll*

❖ Students gather in Wallace Cafeteria to get a bite to eat between classes.

Kyle Moon

❖ Fraternities and Sororities on campus have the luxury of their own kitchen and cook to boot.

❖ Jason Moan, Freshman, shows off his newly stocked refrigerator. Many students cram the refrigerators in their dorm rooms with Mountain Dew for late night studies.

Carolyn Schrock

❖ Jamie Waggoner and partner, Danny Black, swing the night away.

Swing Swing Swing Swing Swing Swing Swing Swing
 Swing Swing Swing Swing Swing Swing
Swing Swing Swing Swing Swing

Skirts flew and bodies shook on September 10th with the first of a series of University of Idaho Swing Nights. With the recent popularity of Big Band Swing music it was inevitable that it would reach the SUB Ballroom. The night began with dance lessons at 7:30pm for the many students who hadn't learned the new dance craze. Though many were a bit shy at first they soon learned that the basic swing steps were not that difficult.

Other swingers with a little

more experience teamed up with instructors to learn variations of the Lindy Hop and the Charleston.

After the lessons were given, the dancers were treated to the jazzy sounds of a live swing band "Not Too Shabby," who held true to their name. The ballroom came alive as students jumped and jived to the hip-shaking tunes that featured a very talented horn section.

Everyone was encouraged to dress as one from the Big Band Era. Upon entering the ballroom one may believe that WWII had just ended and these people were cuttin' a rug in celebration, with girls flying through the air and all. On that first swingin' night the turnout was overwhelming with over 700 people in attendance.

Story and Layout by Stacy Carroll

Neo-Swing Greats:

- ❖ Big Bad Voodoo Daddies
- ❖ Cherry Poppin' Daddies
- ❖ Squirrel Nut Zippers
- ❖ Royal Crown Revue

Carolyn Schrock

❖ The entertainment for the evening was "Not Too Shabby", who lived up to their name.

Carolyn Schrock

Jaret Frajford

“The ROTC Ball was a good opportunity to see the other services and see what routes they take to become officers.”

*Marine Corps Cadet
Keegen Welch*

❖ An ROTC Cadet relaxes after a day of hard work.

Kyle Wilson

ROTC ROTC ROTC ROTC ROTC ROTC ROTC ROTC ROTC

ROTC ROTC ROTC ROTC ROTC ROTC ROTC ROTC ROTC

ROTC ROTC ROTC ROTC ROTC ROTC

The University of Idaho offers four different branches of the Reserve Officer Training Corps, otherwise known as ROTC. The Army, Navy, Marines and Air Force are all represented on campus. Cadets participated in a variety of activities and training in either a two or four year program.

The Army ROTC's, 105 cadet strong program, has a two-fold plan for creating future military officers. First, set cadets up with life skills, and second teaching them the basic information to prepare them for commissioning as

active-duty lieutenants. Cadets initially learn briefing skills, time management, map reading and repelling before moving onto more advanced technical and tactical skills.

The Army ROTC also aids cadets in achieving academic excellence. Upper-class cadets mentor lower-class ones, and all cadets get counseled at mid-term to insure academic success.

Marines and Navy ROTC cadets share a building as well as a similar training program. Marines start the morning at 5 a.m. with a four mile run, then go to their regular classes.

After classes they might man

the flag pole or compete in a competition if it is the cadets duty week.

One event that is very important to cadets from all four branches is the Joint ROTC Ball. The ball consists of all the University of Idaho branches as well as Washington States branches. This year the keynote speaker was an Air Force general, who enlightened the cadets on the routes that one must take to reach his position.

*Story By Stephen Kaminsky
Layout By Stacy Carroll*

❖ Cadets line up for a work out at the Swim Center.

Kyle Moon

Theatre Arts Theatre Arts Theatre Arts Thea

Theatre Arts Theatre Arts Theatr

Theatre Arts Theatre Art

A stage manager's job is never done... "Five minutes to places!" Calm and reassuring on the outside; whirling excitement, anticipation and fluttering nervousness crowd my mind. Seeking to quiet my nerves, I remember all the things that have happened in the Hartung this year.

Juno and the Paycock with its Irish melodies and tragic end. One of the actors split the crotch of his pants wide open on stage. As soon as he got backstage there was a mad scramble to safety pin it shut before too many people saw.

Then there was Orpheus in the Underworld. Backstage was a whirlwind of actors, dressers, makeup artists, technicians and orchestra members. There was always a chess game or trivial pursuit game going on. Vocalists thundered their warm-ups before going onto the elaborate set that made up the operetta's world.

continued...

❖Louis and
Prior of
*Angels In
America.*

❖Cast of *Orpheus In The Underworld*

Dirt, performed by the Theatre Department this fall, was written by a University Alumn.

❖Fall production of *Dirt*.

Carolyn Schrock

Theatre Arts Theatre Arts Theatre Arts Theatr

Theatre Arts Theatre Arts Theatr

Theatre Arts Theatre Art

The alumni written play, *Dirt* was an amazing play with its Union Actors and professions, even professional designers. Everyone in the department learned something from the visiting performers.

Angels in America...the department is in such an excited state to see the play produced. It is not often that Idaho receives such prize winning talents like playwright Tony Kushner, and then to produce his Broadway play! Its not often that the highly controversial topics of homosexuality, Reagan politics and religion are mixed together on the U of I campus.

Learned Ladies caps off the season in the Hartung since they are not allowed to perform in the not ready to use KIVA theatre. What a show! It is a world of laughter, corsets and elaborate costumes mostly made by the U of I costume shop.

All this plus all the hard work, time and effort of designers, crew and producers made the Hartung season another great U of I production.

Story By Persephone Thompson

Layout By Stacy Carroll

Carolyn Schrock

❖The Angel of *Angels*.

Carolyn Schrock

❖ Can-Can dancers in *Orpheus*.

Carolyn Schrock

❖ Harper and Mr. Lies of *Angels*.

Pulitzer Prize Winner, Tony Kushner visited the U of I this year, giving lectures on his play *Angels in America, Millennium Approaches*. In the spring, the Theatre Dept. produced the same work.

Carolyn Schrock

The Women's Center helps students learn about Eating Disorders, AIDS, Parenting, Safe Sex and even Recycling.

❖ Doug Tirola directed the movie "A Reason to Believe." The Women's Center brought him to campus to speak to students because the film deals with the issue of date rape.

Kyle Moon

Women's Center Women's Center

Women's Center Wome

Psst!! Hey you! Come here. Yeah you. Come here. Just listen a moment. Boy, have I got a deal for you!

Where can you go around here that provides films other than the mainstream ones that everyone rents? Films that provide real information about the world we live in today. Films that address such topics as ethnic and racial diversity and hate crimes. Films that make you go away with raw emotions and issues parading their ways through your thoughts.

Where can you go that provides an opportunity to listen to people speaking out to the world about their experiences

and information they possess? What other place can have such a line-up like Pulitzer Prize winning playwright, Tony Kushner and local rallier, Tammy Schnitzer?

Where can you go for good food, discussion, entertainment and awards?

What other place can possibly provide all this plus Crock Pot Chicken Tortilla recipes, financial aid help, health tips and scholarships? And just when you think this place can't possibly have anything else, it offers a cozy library with reading and research material you would

be hard put to find in our campus library!

No, this place does exist! It's not heaven! It's not the White House! It's our very own Women's Center. Here on campus. Go to the center of campus. See the big pit/construction area?

Smell the coffee? It's right there.

Story by Persephone Thompson
Layout by Stacy Carroll

❖ Students are provided with a cozy atmosphere and plenty of informational reading at the Women's Center-located at the heart of the UI campus.

Technology Technology Technology T

Technology Technology Tec

With student-owned computers, as well as the estimated 5000 University computers on campus, the U of I boasted a huge display of technological power. The 20 common computer labs scattered throughout campus supplied students with the technology they needed right at their fingertips. The University also provided services for the benefit of the University population. The U of I Information Technology Services Help Desk had personnel working Monday through Friday to assist students and professors with all of their computer questions and concerns. The Help Desk worked to provide service to the campus, and

had a wide range of specialists that provided for assistance of the students and staff. To get help with setting up an e-mail account or other computer troubles, a student had only to call, visit or e-mail the Help Desk, and they were given assistance as soon as possible.

As well as personal assistance, free workshops were frequently offered outside of class hours to familiarize students with the latest computer technologies. The Help Desk also provided free help sheets and access to training books

and computer manuals, for the students who would rather figure things out on their own.

The University was trying its best to ensure that students were getting the technology and services they needed to better their education and make learning as easy and fruitful as possible.

The U of I was well on its way to familiarizing students with the computer technology that was fast becoming the center for the nation and the entire world.

*Story by Desiree Hafliger
Layout by Stacy Carroll*

❖ Students pound away at the keyboards in the Wallace Complex Computer Lab.

Kyle Moon

“The computer Help Desk is great once you get past the lines; they are way too long.”
*Travis Mai,
Sophomore*

Kyle Moon

Kyle Moon

Administration Administration Administration
Administration Administration Ad
Administration Administr

Anyone who has gotten a parking ticket, a lousy roommate, or was lost and needed to find a building has had the University of Idaho exert power over him or her. Students had different opinions about who has power over them.

Amanda Norby, a freshman majoring in psychology, said housing had power over people living in the dorms. When it came to having a roommate assigned, applicants were asked

to fill out a small card and answer questions about what their lifestyle was like.

The Information Desk, located in the SUB, was a frequent stop for new and perspective students and their families. In addition to instruction of where buildings are located around campus, the Info Desk also sold concert tickets and acted as a lost and found.

Parking Services wielded its power over students who

didn't park legally. Whether parked in a red zone, handicapped spot, in front of an unfed meter, or in the wrong color lot, Parking Services was there with a little computer that prints out tickets.

Story by Stephan Kaminsky
 Layout by Stacy Carroll

“They (Parking Services) have your student ID number, so even if you don’t pay, they add it to your billing statement.”
John Morrison, Junior

Carolyn Schrock

❖ Bob Alexander, President of the UI Foundation speaks about the new bells installed in the Administration Tower.

❖ Student Health provides free condoms to promote safe sex on campus.

Kyle Moon

“Education makes people easy to lead, but difficult to drive; easy to govern, but impossible to enslave.”
Lord Brougham

❖ Alcohol and Tobacco are a large part of student awareness on campus. (No worries: Joe Squirrel was not harmed for the picture).

Jaret Frafjord

Awareness Awareness Awareness Awareness Awa

Awareness Awareness Awareness Awa

Awareness Awareness Awar

In its proud 27-year history, the Women's Center has helped to bring distinguished speakers and enlightening programs to the University that deal positively with issues relating to gender and equality. This year was no different, with a wide assortment of scheduled events.

A one-act, one-woman play, "Faces of America," addressed the issue of multi-culturalism in American society. In the October production, actress Franke Leon challenged stereotypes by taking on the persona of nine distinct ethnic minorities from a Generation X perspective.

As November rolled around, the Student Union Building was host to the fourth annual Women's Works art fair. This festive

gathering in the Vandal Lounge by area artists showcased different types of artwork and products.

Christopher Kimarten arrived in April to educate students about men's issues relating to sexual violence and gender equality. As a professor and professional stand-up comedian, Kilmarten's act, "Crimes Against Nature," used humor to get his important message across.

In addition to all these events, the University of Idaho gives out ribbons to recognize every declared awareness week: pink ribbons for Breast Cancer, purple for domestic violence and the ever popular red for AIDS awareness week. The U of I also passes out pamphlets on each subject.

Condoms are spread through the campus for Safe Sex awareness. Whatever the subject the U of I keeps students involved and informed.

*Story by Stephan Kaminsky
Layout by Stacy Carroll*

❖ Campus is filled with brochures on almost every subject, informing students and providing them with resources.

-----Sports-----

It is at this point in the GEM tour that you will see some of the most exciting action yet. The Vandal Fans are a dedicated bunch, and they tend to become rambunctious when they see...

someone attack
the wall,

a sweet
jump shot,

or a full set of
bleachers
for a game.

Right: A common post-game occurrence- Joe carries the "I" flag across the field and the cheerleaders perform.

Jake Snyder

Stats

Overall record
9 - 3

Rushing yds
2299

Passing 2879
yds

TD's 45

Sacks 36
(219yds)

All time leading
rusher
Joel Thomas

Attendance at
Humanitarian
Bowl 19,644

First downs in
Bowl game 26

Current Idaho
Alumni NFLers 13

First NFL player
Robert Fitzke

❖ Above picture
#30 Ighe Evero
still does not play
well with others.

❖ Below picture
#8 Christopher
Belser
#4 Gregory
Robertson

We are the
Champions!!!

Humanitarian Champs

A long shot. The under dogs. Some team from the potato state. That is what the heavily favored Southern Mississippi State thought of the Vandals. The Humanitarian Bowl provided just the opportunity the Mighty Idaho Vandals needed to prove to the nation it's grave error in thinking that Idaho had no real football team.

In a sizzling, action packed game, silver and gold

pompoms shimmered across the record crowd of 19,644 as the Vandals handed Southern Miss. a 42-35 loss.

Freshman quarter back, John Welsh, accepted the Humanitarian Bowl MVP award. The Vandals finished 9-3 on the season. Joel Thomas picked up the team MVP and offensive player of the year award. Ryan Skinner claimed the honor of Defensive player of the year.

Story and Layout by
T-Jay Clevenger

Jake Snyder

Jaret Frafjord

❖ Above picture

Running back Joel Thomas launches himself into the EWU endzone. You da man Joel!!

Kyle Moon

Jake Snyder

Surgeon General's Warning: Playing with Vandals can be hazardous to your health.

Humanitarian Bowl

Volleyball

Kyle Moon

❖ Top Left: #5 Beth Craig shows our photographers the business end of "the fastest arm on the team."
❖ Bottom left: #10 Jessica Moore ranks 9th in the U of I all time kills list with 1038.

Kyle Moon

Kyle Moon

"The more you bring to it, the more you get out of it"--Shalyne Lynch, Senior

Kyle Moon

Volleyball isn't just a bump set or a spike. Behind the scenes there is a whole other story brewing. These ladies don't stop working out just because the season is over. They continue to work out more than 10 hours a week on their own.

After all that, the ladies need to take some time to unwind. Sleep is very important to the players as is spending time with friends and roommates just to talk. During the season the ladies are prohibited from going out the night before a game or practice. Their time off is spent

participating in other activities such as church, community events, and campus groups.

During the season the ladies are on the road constantly. They miss an average of 10 classes a semester. That accounts for about 25 percent of total class time. Most professors deal with the situation with out a problem. Responsibility is an important part of passing classes with a schedule like these ladies.

Training camp helps bring the team together. "In the end [we were] a lot closer than other teams in the past.

Story by Penny Short
Layout by T-Jay Clevenger

Jaret Frafjord

❖ Top Left: #6 Heather Kniss jumps high from the outside hitter position on her way to a beautiful spike.

❖ Bottom left The U of I sets an impenetrable defense for outside hitters in a home game.

❖ Pictured on right
The U of I Cheer Squad
struts their stuff with high
flying acrobatics and death
defying drops.

As the stands fill the energy rises. This energy is what the University of Idaho cheerleaders use to keep the team and the crowd pumped up through every game.

Practice consumes more than nine hours a week. From this, a great sense of camaraderie and trust forms.

They showcase their talents at every game, amazing the crowd with their stunting, and dancing, making the most difficult routine seem like second nature.

Of the twelve squads attending the UCLA camp,

Idaho received Most Collegiate Squad and Best All Around Co-Ed Squad.

"It gives you a sense of school pride. ...It's something so much bigger, you're a part of the action, and when you win or lose a game, you feel the excitement or the pain just as much as the team" states Latisha Taylor, junior.

Their motto is "Simply because you don't charge across goal lines, or hit home runs, or slam dunk basketballs, doesn't mean you can't change the score."

Stories by Leah Suddarth
Layout by T-Jay Clevenger

"...Idaho received most collegiate and Best all around co-ed squad..."

Kyle Moon

Kyle Moon

❖ Left:
Vandal Gold Dancers strike a pose during intermission at a U of I basketball game.

Jaret Frajford

The audience waits in anticipation as the dancers enter center stage. Music fills the air and the dancers blow away the crowd with their ability and form.

The twelve girls that make up the Vandal Gold Dance Team put in extreme amounts of energy and time to make each performance its best.

They perform at football, basketball, and volleyball games. For their performances to go well they hold three two hour practices a week. Aside the time that is spent in practice the dance team is required to do cardiovascular fitness three times a week and weight training two days a week.

The dance team does more than perform at half time. They also participate in parades, bonfires and other pre-game activities.

Even though the dance team follows all athletic department guidelines they are not considered a varsity athletic organization.

They help keep the crowd alive during the halftime so the energy and spirit is still there when the players return to the floor.

"The adrenaline rush you get while performing and seeing the school spirit we have at the University is the best part of it all" states Danielle Baker, sophomore.

Cheer/Dance

Carolyn Schrock

We've been tossed around, thrown to the floor, and we never seem to stay in one place very long. We've seen strong hands, weak hands, big hands and small hands. We've been banged around by countless people. Our very being seems to bring out the fiercest competitor in many who know us. We have been known to invoke some of the the greatest battles. Some have been decided solely on our position. But we have more

responsibilities than that.

We have to be tough. Our lives depend on it. Day after day people grab us and abuse us. We seem to have a special way of making all of the everyday stresses disappear. All in all though, our lives are pretty good. When we perform well the gratitude comes in the form of the radiant smiles on our favorite people. We are after all the University of Idaho intramural toys.

Story and Layout by
T-Jay Clevenger

□ The most popular months to work-out in the Kibbie Dome are February and September with 27,000 students. October had the highest last year with 32,500.

□ The most popular outdoor rentals are white water gear, back country skiing, white water kayaking, and mountaineering gear.

□ February was the most popular month to workout in the Memorial Gym with 16,190 students.

□ The Swim Center had their most popular month in July with 3,407 people for open swim and 1,174 for lap swim.

❖ Above- The sand court behind Wallace complex provides students with a place to get some exercise on a sunny day.

❖ Below- Students battle it out for control of the soccer ball in the Kibbie dome.

Intramural Sports

Jaret Frajford

Kyle Moon

Jaret Frajford

- ❖ Top Left- Flag football players battle at Guy Wicks field.
- ❖ Bottom Left- Racquetball offers good exercise out of the weather.

- ❖ Above right- Intramural Basketball offers competitive, high flying entertainment to its spectators.

Vandal Track and Field

'99 Stats and Personal Bests

200 meter sprint
Martjin Ungerer
21:03

400 meter sprint
Twanda Chiwira
45.72

High Jump
Hugo Munoz
7' 3 ³/₄"
(U of I Record)

Shot Put
Joachim Olsen
63 ³/₄'

Hammer Throw
Jeff High
201-1
(U of I Record)

❖ UI trackster represents the fleet of foot at the Dan O'Brian Track.

Kyle Moon

Keller calls it Quits

After 25 years, Coach Keller threw in the towel. Mike Keller started coaching at the University of Idaho in 1974. He coached some of the most elite athletes in the world, including Olympic gold medalist Dan O'Brien, and Twanda Chiwira.

His coaching record includes seventeen top three finishes at the Big-Sky Conference Indoor/Outdoor

Championships. Last year he was named District 8 Coach of the Year after guiding the Vandals to the Mountain Pacific Sports Federation Indoor Track and Field Championship at Reno Nevada. He took four athletes to the big show in 1999. Farewell Coach Keller, It has been an honor to have had your wisdom and guidance at the University of Idaho.

Story and Layout by T-Jay Clevenger

Jaret Frafjord

❖ Above: You throw girl!

❖ Below: Watch out for that puddle! A cold bath awaits...

❖ Practicing to “put” it to ‘em at an upcoming meet.

More Stats and Fun Facts

Longest Standing
Vandal Record
Two Mile Relay
7:44:08
(1976)

States in the Big
West Conference⁶
(Idaho, California,
Utah, New Mexico,
Nevada, Texas)

'98 Scholarship
Requirements

100 meters - 10.5

Pole Vault - 17 feet

Number of Mens
Track Events
17

❖ Didn't your mother teach you not to run with (or throw) sharp objects?

❖Enjoy your
happy landing!?

U of I Sends Four to NCAA Finals

The University of Idaho track team stayed true to their time honored tradition of producing the country's best athletes. Head coach Mike Keller, and assistant coaches Tim Taylor and Greg Sun will go to the NCAA finals with four athletes.

Peruvian leaper Hugo Munoz is ranked 6th in the nation in the high jump after coming off of a broken leg. He will strive to best his record of seven feet three and three quarters inches.

Junior

Twanda Chimura is ranked thirteenth in the nation in the 400m sprint, and will return to the NCAA's this year to better that mark.

Joachim Olsen's sixty three and three quarter foot heaves rank him sixth among national shot putters going into the tournament.

Jeff High will represent the U of I hammer throwers as he tries to reset his 201-1 foot record mark from earlier in the year.

These are some of the best athletes in the country. Good luck Gentlemen.

Story and Layout by
T-Jay Clevenger

Track and Field

❖ Catch me if you can!!

Stats and Fun Facts

Over all Black Widow record
29-0

Number of undefeated seasons
1 (1999)

Oldest Rugby team
D.U.F.C (Dublin Ireland)
est. 1834]

Most Olympic Gold medals ever
U.S.A, with 2 (1920-1924)

Number of players per side in a game
15

❖ Grass stains for victory

Black Widow Rugby

Rugby, a British import that is a cross between soccer and football, is more than just a sport known for it's violence and ultra competitive nature. On the field the competitive nature can lead to injuries, but after the games it's all laughs as players, otherwise known as ruggers, engage in time honored rituals.

After the game, the

festivities begin. Away teams are treated to free food and a bon fire party, known as a drink up.

"The teams swap stories, shake hands and sing songs " coach Appel says. Another of the rituals is the "Shoot the boot" ritual, where the players who make a mistake, fill their rugby boot with beer and sing the team song. These activities build a sense of team spirit and comraderie with the other

teams.

Laurie Appel, a co-coach of the U of I Ladies Rugby team also known as the "Black Widows" said that the U of I has a very strong team." They expect to be one of the top three teams in the Northwest.

Story by Steven Kaminsky
Layout by T-Jay Clevenger

❖ Just a couple of ladies having some fun.

Ladies' Rugby

Men's Rugby

Ode to the
U of I Ruggers

The muck and the mire,
the guts and desire,
all if the effort to hold the cup higher.
The U of I Ruggers are fierce,
and many a keg they will pierce
as they travel afar
packed in their car,
there is no team considered to be worse.
They sing songs of Ol' Cap'n Morgan,
on their way to do battle with the
University of Oregon.
At the drink up they sing
of Yogi and Boo-Boo,
and slander Ms.Suzi just a little bit too.
The team finished five and three,
not too shabby
for a team that can't usually see.
These guys are real tough
when they form their ruck,
compared to them,
most teams kinda suck.
So if you see them making a mess,
just remember, it's tough
being the best.

Story and Layout by T-Jay Clevenger

❖ I got! No, I got it!

❖ Cover me, I'm goin' in!

Vandal men spank not so Mean Green 85-66

Idaho downs Titans

UNDISPUTED CHAMPIONS

climbing

WIN

SPORTS

Volleyball

SPORTS

record

fun

SKIERS

Slow Motion Slam

game

VANDAILS

competitive athletes

tournament

football

SHOCK

point for Idaho

The Real Deal

Exercise

NATION

Outdoor Programs Rental Center

Kyle Moon

Outdoor Rental Program

In 1999, the U of I outdoor program offered more opportunities than ever before with more than 100 trips and classes.

The Goal program was established by Drew Grimes.

The Outdoor Program received additional 3,500 square feet in the new Student Rec. Center for the year 2000.

The Outdoor Program Rental Center is one of the only programs that does not rely on subsidies from the University to operate.

What can you build with 6 sleeping bags, six pairs of skis, two tents, and a raft? 25 years ago this year, Jim Rennie took this gear and founded the Outdoor Program at the University of Idaho.

25 years later Mike Beiser and Steve Mims manage one of the only UI programs that is self funded. The Outdoor Program is a non-profit service organization dedicated to providing the resources to enable individuals to plan pursue, and enjoy out

door activities. This year the Rental Center and Outdoor Program combined to support 2 expeditions. One to Alaska's Mt Kennedy/Hubbard, and the other a Kayaking trip to Baja Mexico. Other trips included destinations such as Canada, Oregon, and Utah.

"This year has been one of the busiest years yet." stated Mims.

Here's to 25 years of continued excellence!!

Story and Layout by T-Jay Clevenger

Carolyn Schrock

Carolyn Schrock

Carolyn Schrock

Outdoor Program Expeditions

A look of frustration spread across his face as group leader, Mike Beiser, tried once again to extrapolate vital data from his computer. As we exchanged greetings, he mentioned that the process of putting the expedition together was as much work as climbing the actual mountain.

Every expedition involves two phases: the preparation phase, and the climbing phase. Both phases are equally important. Because climbing can be a dangerous activity, preparation is a primary concern. Frost-bite, altitude sickness, and crevasse location are a few of the issues that are scrutinized in the preparation phase. As important as the preparation phase is, it can not prepare you for all of the little surprises that mother nature bestows upon its

climbers. Common sense, tolerance, and work ethic are paramount to a successful climb.

I had a chance to ask one of the expedition members why he climbed. He said that he climbed mountains for the sheer joy of it. He made it clear that people do not ever conquer mountains. The mountains were there long before and will be there long after each climber. If by chance, a climber gets to stand atop the summit, he is fortunate. If he does not see the summit, then he is left with the experiences of being in an environment that only a few people will ever see.

In 1999 The U of I sent ten climbers to remote Alaska to climb the Hubbard/Kennedy mountain massif. To those involved, I say "Good luck and happy trails."

*Story and layout by
T-Jay Clevenger*

Baja Mexico is one of the most popular sea-kayak expeditions the University of Idaho outdoor program provides.

These brothers, known as the "Gene Pool", enjoy the view from the summit of Oregon's Mt. Hood.

**Statistics
for Kennedy/
Hubbard
Expedition**

**150 Gallons of
Waterprocessed
from snow**

**\$25,000 of
dollars worth of
gear and
expenses
generated by 10
climbers**

**3/4 of a ton of
gear hauled up
the mountain**

**Temperatures
can range from
-30 degrees F. to
+30 degrees F. in
less than 2 hours**

Top: Ropes, crampons, ice-axes, and teamwork get these climbers to the top of their mountain.

Bottom: Trip leader Drew Grimes takes a moment to readjust his gear before continuing his ascent.

❖ First I'll razzle em, then I'll dazzle em, then I'll drain it from 3 point land!!

Statistics

Overall record 16-11

Most Points in '98,'99
Avery Curry (446 pts)

Points scored by U of I (1979)

Points scored by U of I Opponents (1895)

Tallest Player on '98-'99 squad
Ctr. Kevin Byrne (6'9")

Least tall player
Guard Adam Miller (5'10")

Most points ever in a season
Orlando Lightfoot 1992-94 (2102)

❖ This is almost too easy!!

❖How high can you fly??

The Vandal men had an outstanding season, led by head coach David Farrar. When Farrar signed on to coach the Vandal men, he had his work cut out for him. Only two players were returning from a team that had struggled in years past.

Farrar and team ended the 1997-98 season with an improved record of 15-12 overall, and climbed to new heights in 1998-99 with a 16-11 overall record and a terrific 11-5 record in the Big West Tournament by

March of 1999.

The '98-'99 team had four starters return to play, along with eight letter winning players. The team was strong with players like Curry, one of the key players on the Vandal team, with a record of 19.7 points per game, and starters Cameron Banks and Falemao Tosi, both gifted athletes.

Farrar looks to bring a successful team into the new millennium.

Story and Layout by T-Jay Clevenger

Men's Basketball

Lady Vandal BasketBall

Came a tribe from the North brave and bold, bearing banners of silver and gold . . .

They are young. They are fresh, and they've got a lot of drive behind them. They are the 1998-99 University of Idaho Women's Basketball team. This year UI had a lot of new faces and a lot of things to prove.

Five freshmen and one senior helped flesh out the team this year. Coach, Julie Holt was replaced by UI's top assistant last year, Hilary Recknor.

"We returned with three starters from last year and made a run for the Big West Championship and a chance at the NCAA tournament." stated Recknor.

Being shut out in the Big West Championship was nothing to hang their

heads over. Their diligence, hard work, and spirit showed in the Big West ranking for the season.

Of the twelve schools that form the Big West division, the Vandals came out on top. UI ranked second in scoring, second in field goal percentage, second in 3 point field goal percentage, fourth in free throw percentage, third in blocked shots and second in steals.

This was not a season to be scoffed at, and definitely serves as a warning to all. The Vandals will be an even stronger threat next year, and will be back with a vengeance.

Story by: Leah Suddarth
Layout by: T-Jay Clevenger

How does she do that???

Top Left:
This lady Vandal has a serious case of the ups!

Top Right:
It's my ball and I'm not going to share!

Bottom:
This sport isn't for sissies!

Student Sports

❖ Top Left

Bowling is a stress reliever for many students on the U of I campus.

❖ Bottom Left

If only that hand hold were just a few inches closer!!

Carolyn Schrock

Jaret Frajford

Kyle Moon

Making powder turns isn't for the weak of heart. This student shows his stuff.

Carolyn Schrock

❖ Top

Outdoor Volleyball is just one sport men and women can enjoy together.

Sports Editor's note:

When I took the job as sports editor for the Gem, I began to think about what the sports section should really cover. I came to the conclusion that instead of covering 10 percent of the student population in my sports section, I needed to find out what the other 90 percent did to stay in shape. In this section I would like to pay homage to all the

people who chose to find exercise in less traditional manners. I met skiers, climbers, racquetball players, and tennis players. I learned about the students who are not fine tuned physical machines, but want to stay healthy. If I had to sum up my experience in one sentence, it would go something like this...

"Here's to all the people who dare to do something different."

Story and Layout by T-Jay Clevenger

Rob Ward

❖ Bottom

Moab, Utah offers some of the most grueling mountain bike terrain in the country. Better watch that drop off buddy, it looks like a doozey.

Contributed photo by Outdoor Program

T-Jay Clevenger

❖ These ladies skip rope to stay in good shape.

T-Jay Clevenger

❖ A student uses the Nordic Track to put in a few miles after class.

Vandal Soccer

❖ This Lady Vandal soccer player demonstrates her own version of the big bang theory.

❖ Precision is key when it's two on one!

A sudden burst of energy threatens the hush of an early morning. The Lady Vandals have arrived. These gladiators, armed in black and gold, have come for one purpose: to triumph. Eagerly, they step onto the field for a day's battle, backed by their skill and strength, and protected from the brutality of the playing field by little more than a thin jersey, spiked feet, and shin guards that look too skimpy for comfort.

The Lady Vandals truly are "Wonder Women", complete with aggressive attitudes and bodies of steel; machines that grind out the magic that makes the soccer field (Guy Wicks Field) seem to explode with electricity and light up the Palouse. Splashed across the backs of the players' shirts is the team's motto, which reads, "Tikkun," or "Gathering of Sparks." This slogan is truly fitting of the brand-new program here at the university, and the shining energetic team members.

Led by head coach Larry Foster, the cluster of women, mostly freshmen and sophomores, make for a relatively young Varsity team. The youthfulness of the the team however, gives the University of Idaho's new soccer program a hip, playful, and promising outlook, and leaves plenty of time and opportunity for it to be molded into one of the top soccer organizations in the conference.

Enduring long grueling practice sessions is the norm for these ladies, who often spend over 15 hours per week training in the off season alone. The fall season brings the women onto the field or into the gym six days a week, and though the policy only allows twenty hours per week of practice, including scheduled games, these gals get their fair share of workouts and sweat sessions. Academics are stressed and two hours of study table are required for team members at least four days a week.

Several of the women were honored for their excellence to the team and the University. The years Most Improved award was snagged by Maegan Levinthal, while Most Inspirational player went to Freshman Jenny Frazier, who was also given the title "Iron Woman," for being the player with the most time on the field. Kathy Clark was commended for her academic excellence, and Sophomore Andi Lee was chosen as the teams "Most Valuable Player."

With the team practicing and playing their hearts out, and the new recruits already being lined up for the coming seasons, the future of the ladies' soccer program at the U of I looks bright. For these amazing, dedicated women, it's heads up and full speed ahead.

Story by Desiree Hafliger
Layout by T-Jay Clevenger

❖ Van-Tagen earned her brown belt in Oregon, and now passes it on to her students.

Britta Von-Tagen has been an instructor for 4 years. After she got her brown belt, she began teaching in Moscow through the community enrichment program. When she began teaching at the U of I in the fall of 1997, there were 15-30 people in her class, now there are over 60. Von Tagen got started when she discovered that something was "missing" from her life. She has filled every avenue with NIA: "Mind, energy, spirit and physical."

Story by
Barbara Cooper

Layout by
T-Jay Clevenger

Carolyn Schrock

Carolyn Schrock

❖ Students get their kicks in Mind and Body Fitness (NIA).

Carolyn Shrock

❖ Students from different backgrounds can find common ground in Mind and Body Fitness.

NIA: Mind and Body fitness

Loud classical music began blaring and we began dancing. Soon we were running from wall to wall and "ice-skating" around the room. The reactions throughout the room varied.

People were so moved that they were screaming, People warmed up to the new way of exercising and the energy in the room was amazing.

The NIA technique is a movement form which combines Eastern and Western concepts and theories.

Blending elements of Tai-Chi, Akido, Jazz, Duncan, modern dance, ballet, yoga, Feldenkraus, and Alexander techniques; she has approached every angle with NIA-"Mind, energy, spirit and physical." The class is designed to take students

through a journey of body, introducing them to a new way of moving with the Body-Mind-Spirit.

Story by Barbara Cooper

Layout by T-Jay Clevenger

Mind and Body

-----Index-----

We are nearly on the final leg of the GEM tour. Before you say goodbye, make sure that you take note of this helpful information. When you come back on your next visit, this will help you to find...

Right: Joe Vandal has been spotted yet again on the GEM tour.

-A-

Adams, Clint	110
Adams, Emelie	66
Adams, Kimberly	48
Adams, Melanie	88
Adams, Stephen	96
Agee, Heisi	81
Ahlgren, Bryan	107
Akers, Ross	62
Akins, Nicole	98
Albers, Amanda	54
Albers, Carrie	99
Aldrich, Sam	62
Alexander, John	72
Alexander, Meagean	81
Alexander, Mollie	81
Alf, Frederick	63
Alger, Jessica	66
Allegretti, Sarah	54
Allen, Jared	51
Allen, Stacey	48
Allred, Greg	94
Allumbaugh, Shaun	59
Almanza, Alvaro	63
Altman, Ben	92
Amar, Mica	66
Amend, Steve	96
Anders, Scott	75
Anderson, Adriane	48
Anderson, Chris	63
Anderson, Claire	81
Anderson, Jennifer	88
Anderson, Jessica	69
Anderson, Kasi	66
Anderson, Matthew	72
Anderson, Michael	105
Anderson, Mindy	81
Anderson, Rex	107
Anderson, Sage	98
Anderson, Samuel	57
Anderson, Sara	88
Anderson, Shawna	88
Anderson, Tyre	172,195
Aramburu, Anna	88
Araujo, David	59
Armstrong, Mike	63
Arnzen, Braden	97
Arnzen, Renee	99
Artiach, Aitor	72
Ashcom, Jill	54
Askey, Kimberly	88
Askey, Victoria	88
Aslett, Chris	96
Aspell, Grant	92
Astorquia, Lacie	81
Asumendi, Brianne	66
Atchison, Michael	75
Atwell, Matthew	110
Atwell, Sarah	81
Atwood, Chris	105
Austin, Julie	94
Autele, Ainoa	88
Auth, Phil	96

Averitt, Annie 66

-B-

Babin, Lucas	105
Bailey, Eliot	58
Bailey, Marie	54
Bailkowsky, Sarah	69
Baker, Danielle	48
Baker, Dustin	112
Baker, Heather	81

Baker, John	96
Baker, Joshua	97
Baker, Katie	88
Baldus, Angela	69
Baldwin, Jason	110
Baldwin, Kacie	99
Ball, Bradely	105
Ballard, Nicola	88
Banbury, Jessica	54,201
Banger, Curtis	107
Baranco, Jessie	69
Barber, Lynne	85
Barclay, Patrick	77
Barjesteh, Ari	96
Barker, Chad	97
Barnes, Aimee	69
Barnes, Ryan	102
Barrett, Matt	102
Barry, Beau	60
Bartlett, Mike	72
Barton, Christopher	72
Basford, Nathan	94
Bassler, Alissa	88
Bastian, Zachary	60
Bateman, Eddie	107
Bates, Jerod	105
Bates, Joshua	75
Batt, Christopher	107
Batt, Dustin	108
Batt, Laura	85
Batt, Wayne	60
Battista, Stephani	54
Battisti, Jarret	97
Bauer, William	110
Beach, Jamie	54
Beard, Jennifer	48
Bearg, Cayla	88
Beaucham, Amanda	80
Beck, Jason	72
Beck, Travis	63
Beck, William	110
Beckman, Tiffany	66
Beckner, Kelsey	69,196
Beery, Heather	99
Beiser, Mike	198
Bekwwith, Eric	105
Belden, Jon	50
Bell, Bradi	80
Bell, Julie	88
Bell, Monica	69,178
Benintendi, Sage	88
Benoit, Cherin	85
Bento, Joe	113
Bentz, Zac	51
Benzel, Ryan	108
Berch, Jessica	81
Berenger, Jamie	58
Bernazzani, Mark	58
Berry, Carly	85
Berry, Casi	110
Berryhill, Amy	85

Bertagnolli, Sam	105
Best, Dustin	58
Best, Ken	113
Bevis, Conner	75,84
Beyah, Bubba	62
Bicek, Michelle	85
Bieber, Casey	113
Bielenberg, Jill	54
Bielenberg, Jim	63
Billings, Michael	88
Bills, Jason	51

Blades, Jarod	51
Blele, Toby	77
Blessinger, Jolonna	85
Blum, Collette	94
Boatman, Kristopher	58
Boeck, Justin	75
Boettcher, Erik	108
Boettcher, Erin	69
Bokelman, Amber	85
Bolender, Jake	105
Bolick, Paul	105
Bolick, Ryan	105
Boni, Joel	105
Borah, Zach	58
Borders, Jameson	69
Borgna, Brie	69
Boschma, Joel	75
Boston, Sean	63
Bott, Darin	110
Boudreau, Kris	105
Boulianne, Carla	94
Bowen, Angela	85
Bowman, Corey	51
Boyd, Jason	110
Boyd, T.J.	110
Boyer, Buck	110
Boyles, Krista	69
Brackett, Jake	77
Bradway, Mick	97
Brainard, Annie	89
Brajcich, Emily	89
Brajcich, Matt	102
Brandvold, Ralph	108
Branson, Julie	69
Braun, Erin	66
Brausen, Chad	51
Bray, Sarah	6
Brazier, Beau	72
Bremer, Nathan	110
Brennon, Ryan	105
Brewer, Stephanie	48
Brice, Genefer	69
Bringleson, Cole	72
Britven, Rachele	89
Bronner, Aaron	60
Brooks, William	51
Broughton, Alex	75
Brower, Kirk	51
Brown, Angela	85
Brown, Chad	110
Brown, Charity	48
Brown, Christy	48
Brown, Garrett	63
Brown, Hilary	85
Brown, Joseph	78
Brown, Justin	75
Brown, Kayla	89
Brown, Levi	92
Brown, Sean	58
Brown, Stacey	85
Brown, Teresa	69
Browning, Adam	113
Browning, Amy	81
Broyles, Zach	102

Bruce, David	105
Bruins, Brett	63
Bruins, Bridgit	81
Brumbach, C. Keefer	102
Brun, Jennifer	81
Brunn, Katie	89
Bryan, Ben	110
Bryan, Stephanie	89
Buch, John	108
Budell, Michelle	54

Bills, Ryan	51
Bingell, Amy	48
Bingham, Jackie	99
Bird, Janyne	54
Birdsall, Lisa	94
Bishop, Sean	105
Bissegger, Erin	48
Bjorum, Brad	51,160
Black, Danny	29
Black, Shaylon	77
Blackburn, Brett	51

Budolfson, David	60
Bullock, Kevin	72
Bulson, Elisha	99
Bulson, Jennifer	99
Buno, Brett	51
Burcher, Adam	62
Burke, Bob	105
Burkwist, Joshua	72
Burnham, Chris	97
Burrell, Bryan	75
Burton, Jennifer	54
Bush, Theodore	72

Busse, Mike	92
Butkovich, Matt	110
Butler, Bess	48
Butler, Cindy	99
Butler, Jennifer	54, 200
Butler, Michelle	81
Byron, Pat	72
Byxbee, Whitney	69

-C-

Cadwallader, Ben	58
Calabretta, Ben	51
Call, Sarah	99
Callahan, Zack	105
Callis, Jerrod	92
Cambier, Matt	51
Cammann, Chris	105
Cammann, Erin	81
Campbell, Dana	89
Campbell, Sean	110
Caneer, Courtney	69
Cannon, Megan	69
Capenter, Rick	97
Cappa, Anthony	63
Carlson, Alicia	85
Caron, Brett	114
Carpenter, Eric	60
Carper, Melissa	85
Carr, Jeff	108
Carr, Scott	108
Carrico, Kristin	66
Carrico, Tony	73
Carroll, Stacy	94
Carson, Jen	89
Carson, Richard	108
Carter, David	97
Carter, David	58
Carter, Elizabeth "Boo"	81
Case, Jessica	48
Casey, Brian	108
Cash, Heath	51
Caster, Trevor	105
Caudill, R.J.	102
Caudle, Tiffany	66
Cegmar, Erik	105
Cerjan, Taylor	62
Chadband, Jennifer	99
Chaffin, Greg	73
Chamberlain, Stuart	63
Chambers, Curtis	114
Chambers, Rhiannon	85
Chaney, Clay	108
Charan, Neev	48, 189
Charon, Greg	97
Childers, Lindsay	81
Chimura, Twanda	186
Christensen, Katie	48
Church, Evan	51
Church, Jacob	78
Cjronek, Tiffany	89
Clabby, Aaron	94
Clabby, Casey	72
Clampet, Jessica	54
Clark, Andrew	113

Clark, Chris	58
Clark, Jenny	54
Clark, Josh	73, 191
Clark, Kathy	149
Clark-Thomas, Leah	81
Claus, Brian R.	97
Cleveland, Andy	15, 73
Cline, Travis	52
Clouse, Kevin	102
Clouse, Rob	108
Clyne, Tyson	52
Cobley, Jesse	105
Cochran, Barton	52
Cochran, Josh	97
Coffield, John	73
Cofield, Steven	58
Cole, Becky	85
Cole, Dylan	97
Cole, Kim	69
Coleman, Mike	108
Coles, Jill	89
Collins, Shannon	79
Collyer, Sarah	54
Comorosky, Nick	113
Constantine, Brook	48
Cooke, Darrick	75
Coonfield, Josh	75
Cooper, Barbara	94
Cooper, Jeana	48
Cope, Jeremy	97
Cope, Jonathon	97
Corbett, Sara	81
Corbin, Tricia	89
Corkill, Emily	54
Cornwall, Tayla Ray	81
Correll, Ann	89
Corsetti, Shane	60
Costa, Michael	94
Cotterell, Seth	105
Coulter, Gerald	58
Cox, Challise	48, 149
Cox, Shanda	85
Coyle, Rebeca	81
Cozad, Kris	75
Crabtree, Karla	66, 180
Craft, Jeremy	92
Crane, Michael	113
Craner, Jeremy	92
Crawford, Beau	52
Crawford, Lacey	55
Crawley, Katie	55
Crea, Jamie	99
Crea, Jana	99
Creasen, Robert	60
Creson, Jana	69
Crismor, Nicholas	52
Crisp, Kodi	85
Crites, Judy	33, 69
Cromwell, Annie	48
Cromwell, Chris	60
Cronin, Amber	85
Crook, Jennifer	89
Crookston, Trey	63

Cross, Courtney	85
Cross, Katie	80
Crow, Shylo	85
Crowley, Pete	110
Crutcher, Michelle	95
Cueva, James	58
Cultra, James	97
Cummings, Megan	55. 200
Curry, Avery	201
Curtis, Christine	94
Curtis, Courtney	69
Curtis, Susie	62
Cusack, Sorcha	81
Cypher, Alyson	69

-D-

Dacolias, Chris	63
Dalgetty, Drew	63
Dallas, Kathryn	89
Dallman, Liana	89
Dalton, Alley	97
Daniel, Ryan	58
Darrow, Greg	113
Davidson, Holly	69
Davidson, Melissa Sue	66
Davidson, Travis	97
Davies, Tom	110
Davis, Ben	102
Davis, Benjamin	52
Davis, Jennika	69
Davis, Jenny	99
Davis, Michael	113
Davis, Michelle	80
Davis, Nick	78
DeAmicis, Tony	60
Deangelo, Marco	73
Deangelo, Remy	73
Deann, Nathan	73
Dearling, Jacqueline	70
Deats, Shanna	48
Decker, Brycie	99
Decker, Carissa	55
Decker, Katie	89
Deeg, Danielle	99
Defabry, Michelle	89
Degrange, Joe	60
Deist, Morgan	89
Delacy, Sean	105
Delgado, Sabrina	85
DeMent, Marcia	99
Dennard, Mackenzie	81
Deobald, Kara	99
Devoe, Rob	73
Devries, Aimee	89
Dewey, Jeana	55
Dickson, Matt	60
Diener, J.P.	92
Dillard, Chris	58
Dille, Brock	78
Dinh, Deiu	63
Dinkins, Stephanie	85
Dinneen, Jessica	85
Dinsmore, Caitlin	99
Dixon, Sharee	99

Dog, Kimball	62
Dollar, Sam	108
Donahue, Brian	63
Donahue, Mark	63
Donnelly, Robert	60
Dopps, Shannon	81
Dorsey, Crista	86
Dosher, Chris	97
Dougherty, Darin	108
Douglas, Kristen	86
Drescher, Anna	66
Druffel, Nathan	78
Duchek, Emily	89
Duke, Kelly	52
Duncan, Andrew	60
Dunham, Mariah	79
Dunham, Tiffany	79
Dunlop, Anne	55
Dunmore, Matthew	102
Duplessie, Jaques	92
Dutchak, Angela	70
Dyer, Mac	75
Dyson, Sarah	81

-E-

Early, Matt	113
Early, Rory	105
Earnest, Chris	50
Eastwood, Alicia	89
Eber, Tracy	86
Eberhard, Mark	78
Eckert, Ryan	110
Economu, Scott	113
Edge, Melissa	86
Edmondson, Michael	75
Edson, Whitney	86
Egbert, Karen	85
Egland, Molly	81
Egusquiza, Yon	52
Eichelberger, Timothy	102
Eidsvig, Lisa	89
Eiguren, Andres	102
Einspahr, Trisha	94
Eisele, Chris	78
Eisenberger, Curtis	75
Elkington, Seth	52
Elkins, Kori	49
Elliot, Jefferey	95
Elmore, Jonathon	102
Elton, Elizabeth	55
Elven, Mathew	95
Engel, Eric	113
Engel, Gary	113
Engle, Leslie	86
English, Jared	63
Enright, Jennifer	89
Epler, Nicholas	52
Erickson, Dustin	73
Erickson, Matt	92
Erickson, Sara	99
Esplin, Scott	102
Evans, Jeremy	52

V

Forsmann, Kelly	63
Forsyth, Jo	49
Fowler, Kevin	73
Fox, David	75
Frafjord, Jaret	92
Fraker, Cody	52
Franks, Geoffrey	60, 191
Frazer, Jenny	89
Frazier, Tony	102
Freeburg, Tim	110
Frei, Colleen	80

Gena, Nicole	100
Gerry, Erin	89
Giacomino, Brian	113
Gibler, Joel	113
Gibson, Heidi	49
Gibson, Ross	113
Gigray, Will	61
Gilbert, Janet	81
Gilson, Daniel	52
Giltzow, Camden	86
Gish, Jennifer	55
Gladwin, Eric	108
Glen, Colin	73
Glenn, Amanda	55
Glindamen, Gavin	52
Glindeman, Megan	82
Glindeman, Todd	64
Godwin, Seth	52

A

Evans, Jim	105
Evans, Luke	78, 178
Evans, Michael	105
Evans, Pete	98
Everett, Cory	105
Everett, Jenny	100
Evey, John	92
Ewing, Erica	66
Exley, Damon	52
Ezell, Melissa	66

-F-

Frei, Jeremy	63
Frei, Lindzee	55
French, Jamie	81
French, Molly	89
Fretwell, Brian	78
Frey, Brian	108
Friefen, Gretchen	94
Froehlich, Ryan	108
Fry, Jarret	92
Fulkerson, Luke	73
Furhman, David	105
Furhman, Scott	105

-G-

Gabbert, Chris	60
Gabby, Brett	64
Gabiola, Mike	106
Gable, Brent	60
Gaffur, Saba	81
Gale, John	60
Gallespie, Luke	58
Galvan, Julio	64
Garcia, Aleta	70
Garcia, Amanda	49
Garcia, Arlyn	66, 155
Garnand, Stacy	55
Garrett, Corby	106
Garton, Travis	92
Gates, Joe	52
Gaudry, Claire	100
Gaylord, Kristi	89
Gebhart, Nick	60
Geier, Mark	61, 196
Geisler, Jason	61

Goedde, Brian	98
Goetz, Krista	70
Golus, Marjorie	89
Gonzalez, Clara	49
Goodman, Callie	113
Goodwin, Angela	89
Gordley, Megan	89
Gorve, Bryan	62
Goss, Suzy	82
Graklinoff, Mike	73
Granier, Nick	73
Grant, Gregory	64
Grantham, Jennifer	49
Graves, Tyson	64
Graves, Vanessa	86
Gray, Jesse	64
Gray, Sean	61
Green, Colin	73, 155
Green, Tena	28, 70
Greenlee, Cassie	31, 55
Gregg, Mike	108
Gregory, Lucia	86
Grieser, Courtney	100
Grose, Jeremy	78
Guay, Jeremy	73
Guerricabeitia, Idoia	89
Gunderson, Lindzey	55
Gunter, Clint	52
Gussenhoven, Carrie	55

N

Failla, Doniel	86
Falk, John	75
Fannon, Jonatham	73
Farley, Griff	60, 201
Farson, Megan	81
Fatzinger, Casey	108
Faulkner, Kite	110
Fbrence, Sami	81
Fealko, Jeffrey	108
Fear, Benjamin	92
Feldhusen, Dan	52
Felts, Amanda	70
Fernandez, Jamie	96
Fernandez, Richard	102
Fife, Katie	89
Finnigan, Brian	98
Fischer, Rachel	49
Fish, Adam R.	95
Fisher, Sarah	100
Fitzmaurice, Kerry	100
Fleshman, Jason	50, 191
Fletcher, Jenny	100
Florence, Ellie	86
Flynn, Jason	113
Fogleman, Kalani	66
Foley, Josh	52
Ford, Devon	84
Ford, Lucas	110
Forrest, Teresa	66
Forsmann, Jill	70

Haberman, Mike	92
Hackett, Eric	76
Hafer, Evan	64
Hafliger, Desiree	80
Hafliger, Hank	50
Hale, John	76
Hale, Nicole	86
Haler, Lori	49
Hall, Brady	61
Hall, Christopher	73
Hall, John	73
Hall, Michael	76
Hall, Morgan	106
Hall, Shawn	113
Ham, Jared	64
Hamman, Matt	102
Hammonds, Misty	80
Hand, Robert	78
Hanenburg, Melissa	100
Hankins, Adam	98
Hansen, Megan	66
Hansen, Preston	61
Hanson, Andy	97
Hanson, Brad	58
Hanson, Mark	106
Hanzelka, Leanne	89
Harding, Jake	92

D

Hayes, Andrew	109
Hayes, Stephanie	49
Hayne, Cara	82
Haynes, Sean	73
Heady, Austin	98
Heady, Laura	66
Healy, Mathew	64
Hedt, Wes	92
Heffelfinger, Katie	55
Heidt, Aaron	73
Hellhake, Matt	106
Hembigner, Erick	76
Henderickson, Kristie	66
Henesh, Chris	62
Henrichs, Amanda	55
Henry, Abby	62
Hepton, Jeff	78
Herdon, Jesse	76
Herman, Nicole	100
Herman, Randy	73
Herndon, John	113
Herrmann, Andy	98
Hess, Katie	86
Hester, Mary	49
Hester, Sarah	49
Heuston, Stephanie	49, 186
Hiatt, Chris	95
Higbee, Kari	80
Higer, Allegra	82
Higgins, Lenne	89
High, Jeff	64, 189
High, Jessica	100
Highnote, Heather	55
Hiibel, Melissa	86

A

Holbrook, Melissa	85
Holleran, Katie	67
Hollifield, Larry	78, 202
Hollifield, Margi	82
Holm, Catie	82
Holt, Aubree	89
Holt, Donna	86
Holt, Robert	76
Holtz, Robert	106
Homan, Ryan	93
Hooker, Mike	73
Hordemann, Vince	53
Horner, Robyn	49
Horning, Andy	61
Horras, Joe	53
Horvath, Juan	73
Horvath, Prana	73
Hosely, Jarrod	113
Hough, Jason	50
Howard, Andy	92
Howard, JoyAnn	95
Howell, Amy	94
Howell, Katie	100
Howerton, Toney	110
Hudson, Jim	110
Hueber, Lynne	90
Huettig, Brian	109
Huettig, Douglas	109
Hueyes, Jared	58
Huff, Jacqueline	100
Huggins, Nicole	82
Hughes, Andrea	56
Hulizer, Gina	67
Hulme, Dan	106
Hulsizer, Donnie	53
Hultman, Amy	80
Hults, David	113
Humphrey, Barrett	97
Humphrey, Christina	82
Hunt, Stephania	56
Hunter, Kenny	102
Huntington, Kelly	90
Huntswan, Heidi	86

L

Hardy, Cristen	55
Hardy, Hollan	55
Haren, Todd	98
Harper, Geromy	78
Harper, Joe	110
Harri, James	78
Harrington, Tyler	95
Harris, Jenny	55
Harris, Tyler	102
Harrison, Kealoha	86
Hart, Ben	76
Hart, Brianne	96
Hart, Drew	53
Hartley, James	50
Hartley, Jessica	100
Harvey, Jake	97
Harwood, Ben	106
Hassan, Mustafa	64
Havilcak, Rick	78
Hawkins Jr. Douglas	53
Hawley, Jeff	110

Hill, Amy	95
Hill, Amy	86
Hill, Kellsie	86
Hill, Steven	110
Hills, Casey	110
Hinschberger, Nicole	56
Hippler, Andrew J.	106
Hirrell, Millisa	86
Hocklander, Heather	100
Hoffman, Carl	109
Hoffman, John	93
Holbrook, Donna	86
Holbrook, Eric	53

Hurn, Greg	53
Hursh, Ryan	106
Hurst, Dave	73
Hutchins, Daniel	64

Hurn, Greg	53
Hursh, Ryan	106
Hurst, Dave	73
Hutchins, Daniel	64
Huter, Lonnie	58

-I-

Icmenez, Melissa	56
Ilk, Jeff	61
Ineck, Adam	78
Ingram, Mark	53
Inman, Thoedore	58
Irby, Sean	155
Irby, Sean	61
Ireland, Emily	100
Iverson, Tessa	100

-J-

Jablonski, Jared	61
Jackson, Alicia	90
Jackson, Jeff	106
Jacobson, Adam	73
Jacobson, Ben	93
Jacobson, Brent	102
Jahanmir, Laleh	49
Jahanmir, Shereen	49
James, Brandi	82
James, Jeff	102
Janson, Katy	90
Jaringin, Aaron	53
Jasik, Matt	93
Jeffery, Keith	98
Jenkins, Helen	82
Jennings, Joshah	64
Jennings, Marie	86
Jennings, Mike	93
Jensen, Allyson	70
Jensen, Kelly	53, 153
Jerimy, Ron	84
Jerwers, Marlene	90
Jessup, Brandon ⁶⁴	
JinBae, Hgung	62
John, Carri-Ann	100
John, Lindsay	70
Johnson, Christa	49
Johnson, Danny	109
Johnson, Derek	53
Johnson, Devin	53
Johnson, Jeremy	113
Johnson, Joel	61
Johnson, Kyle	109
Johnson, Matt	109
Johnson, Nate	53
Johnson, Rory	53
Johnston, Brandon	102
Jonakin, Kate	90
Jones, Brent	93
Jones, Brett	73
Jones, Jeff	110, 149
Jones, Kevin	64
Jones, Lonnie	97

Jones, Nicolle	67
Jones, Todd	109
Jones, Travis	78
Joyce, Molly	82
Judge, Heidi	86
Julian, Brandi	49
Julian, Erika	90

-K-

Kabulb, Katie	90
Kain, Sarah	
Katzenberger, Denny	73
Katzenberger, Joel	64
Kawamoto, Cade	61
Kay, Jeff	64
Kayler, John	102
Kaylor, Matt	97
Keck, Michael	109, 187
Keene, Marsha	86
Keffer, Jeid	110
Keith, Courtney	90
Keller, Mike	189
Kellogg, Annie	82
Kelly Dawsha	67
Kelly, Bryan	110
Kelso, Andrew	58
Kelso, Brian	111
Kempthorne, Heather	82
Kempton, Brad	73
Kempton, Scott	73
Kendall, Clyde	58
Kennedy, Megan	70
Kennedy, Ryan	93
Kennison, Kerie	90
Ker, Natalie	70
Keri, Laura	100
Kern, Joe	76
Kerns, Nikki	86
Kerzan, Radha	98
Kevan, Lisa	90
Keyes, Ryan	109
Keyt, Noell	80
Kimsey, Mark	95
Kincheloe, Rachel	56
King, Angie	100
King, Brian	94
King, Mary	95
King, Steven	109
Kinsey, Grant	93
Kinsey, Krista	67
Kinzer, Ryan	64
Kirby, Jill	70
Kirk, Zach	58
Klaveano, David	61
Klein, Katie	90
Klemo, Troy	98
Klimes, John	78
Klinger, Ryan	109
Klitz, Brad	113
Kluksdal, Dave	53, 94
Kalauova, Culinita	94
Kamangirira, Felix	95
Kamerdula, Kacie	82
Kamowski, Anna	70
Kantner, Colleen	100
Klynstra, Matt	113
Knee, Chad	53
Knesel, Milissa	56, 181
Knoll, Brian	102

Kolb, Chad	53
Kolb, Travis	53
Koole, Holly	70
Kornoely, Jeremy	78
Korpi, Becky	82
Krakau, Delfina	90
Kral, Alyson	70
Krasselt, Christopher	109
Krdzalic, Jasmin	113

Laca, Andrew	78, 191
LaDow, Ken	111
Laidlaw, Autumn	56
Lair, Monique	79
Lajenesse, John	61
Lamb, Patrick	78
Landnark, Zack	65
Lane, Melissa	82
Lanner, Tim	106
Largent, Jason	73
Laritchie, Blaine	97
Larsen, Jeff	53
Larson, Kartina	94
Lasuen, Jenn	101
Latter, Daniel	65
Latter, Ryan	65
Lauer, Micah	78
Laverty, Kessain	90
Law, Jeff	65
Lawhead, Ahsley	86
Leathem, Dallas	76
Lebon, Beatrice	95
Lee, Allyson	49, 191
Lee, Jeff	76
Lee, Kevin	53
Lemmon, Jeff	73
Lemoine, Michael	109
Leonard, Jennifer	49
Leonard, Suzi	49
Lesmeister, Travis	50
Leth, Andrea	82
Lewis, Emilie	70
Lewis, Erik	76
Lewis, Travis	50
Lichy, Kevin T.	98
Lickley, Craig	65, 200
Lilya, Deena	90
Lilya, Dustin	73
Lilyquist, Nicholas	111
Lim, Stan	106
Limbaugh, Melissa	90
Lindley, Cody	106
Lindor, Charlie	74
Lippert, Ryan	74
Lisonbee, Justin	106
Little, Adam	61
Livingston, Dorianne	82
Loan, Kelly	90
Lobachevskiy, Edgar	95
Lodge, Clark	74
Lodge, Russ	114
Lodge, Russel	76
Loeb, Ryan	93
Loesby, Brooke	82
Loffer, Leslie	70
Long, Christy	82
Long, Erin	82
Long, Lois	67
Longhurst, Albert	111
Longmire, Malia	82
Lord, Jamie	101
Lorenzen, Rachel	67
Lott, Martin	61
Loudy, Erin	94

Love, Matt	113
Loveless, Molly	56
Lubig, Josh	102
Lucas, Jessica	90
Luke, Shannon	90
Lumpkin, Amy	86
Lungo, Dustin	109
Luper, Heather	86
Luttrell, Jason	53
Lux, Amanda	82

Kreizenbeck, Melanie	90
Kriz, Dan	106
Krouth, David	76
Krumsick, Jason	76
Kuechle, Bryant	58
Kunkel, Curtis	95
Kuntz, Kelsea	90
-L-	
Labriem, Nick	73

Lyda, Stephen	113
Lyons, Gus	97
-M-	
Madsen, Jeremy	65
Maggio, Joe	65
Mahlum, Jared	106
Main, Trevor	61

Major, Crystal	56
Mallrie, Dave	74
Maloney, Katie	82
Mangini, Mike	65
Marcantonio, Margo	56
Marcum, Ryan	76
Maricle, Amy	85
Marsh, Lorena	67
Marshall, Brian	94
Marshall, Kevin	93
Marston, Derek	58
Martens, Kyle	93
Martin, Allison	82
Martin, Meika	82
Martin, Rachel	82
Martinez, Jason	53
Martson, Dana	56
Mason Jeff	111
Massie, David	76
Masterson, Sean	111
Mathews, Allison	70
Mathies, Bary	53
Matlock, Gordon	76
Matlock, Jeff	76
Matthews, Julie	70
Mattila, Colby	78
Mattison, Linsey	74
Maupin, Travis	93
Maxwell, Alex	106
Maxwell, Andrea	82
McAndrew, Paul	106
McArtor, Sam	93
McAuthur, Scott	111
McBride, Donald	53
McCall, Barbie	101
McCann, Kelsey	106
McCarthy, Ryan	102
Mccarty, Beau	74
McCaughy, Koleen	67
McClanahan, Leah	101
McClean, Nate	74
McCollum Maggie	90
McConnell, J. Alexander	76
McCormick, Steven	113
McCune, Polley	90
McDaniel, Molly	82
McDonald, Matt	74

McDonald, Rich	58
McDowell, Jennifer	101
McEnroe, Shammie	67
McEwen, Margy	90
McFetridge, Terry	50
McGill, Ryan	65
McGuire, Colette	82
McIntyre, Kim	56
McKean, Guy	102
McKee, Jeff	111
McKinley, John	74
McLaughlin, Matthew	111
McLaughlin, Ryan	111
McLeod, Cori	86
McLeod, Justin	65
McMillen, Genevieve	101
McMullen, Heather	49
McMurray, Shawn	61
McMurtrey, Meghan	82
McTavisch, Chad	65
Medalen, Ericka	70
Medalen, Jessica	70
Mederos, Jennifer	94
Meeker, Jenny	56
Meeks, T.J.	53
Meissner, John	155
Meissner, John	74
Melbourn, Hayden	93
Mendenhall, Candance	101
Merrideth, Monte	111
Merrigan, Lucas M.	113
Meshishnek, Tara	86
Metts, Geoff	98
Meuleman, Patrick	77
Meyer, Lindsey	56
Meyer, Natalie	56
Mickesell, Hannah	70, 200
Miller, Justin	109
Miller, Katie	67
Miller, Kellie	23, 70
Miller, Kyle	111
Miller, Matthew	53
Miller, Nicholas	106
Mills, Casey	56
Mills, Shandy	82
Milot, Tim	65
Mimieux, R.C.	58
Mink, Nate	77
Mio, Staci	90
Missamore, Kelly	62
Mitcham, Marc	109, 159
Mitchell, Krista	80
Mitchell, Laura	82
Mockli, Whitney	90
Monroe, Tana	90
Montez, Jessaka	101
Montz, David	111
Moon, Kyle	74, 153
Moon, Sean	50
Moore, Andrew	74
Moore, Benjamin	95, 98
Morales, Lucio	58
Moran, Kevin	61
Morasch, Adam	74
Morfitt, Molly	56

Morgan, Sean	78
Moriarty, Kristine	101
Morishita, Matt	93
Morre, Andrew	180
Morre, Jessica	173
Morris, Marti	83
Morrow, Ben	113
Morton, Brett	111
Moseley, Erin	101
Moseley, Kendra	90
Moseley, Paige	101
Moser, Andrea	86
Mowrer, Bradley	74
Moyer, Kelsay	90
Mueller, Dawn-Michelle	56
Muirvbrook, Zack	65
Mulkey, Britt	70
Muniz, Gabby	62
Munn, Craig	61
Munn, Katharyn	70, 186
Munoz, Hugo	189
Murgoitio, Marcella	101
Murgoito, Monica	101
Murick, Valerie	70
Murphy, Chris	61
Murphy, Joshua	65
Murphy, Kely	67
Murray, Chad	111
Murray, Greg	65
Musgrave, Mindy	67
Myers, Melissa	56
Myers, Michelle	90
Myers, Paul	111

-N-

Nagelmann, John	62
Nail, Mark	102
Nail, Mike	102
Nall, Melody	57
Nash, Tim	98
Nason, Matt	102
Naylor, David	74
Neal, Tyler	111
Neale, Ryan	61
Neary, Ryan	109
Neill, Cassie	101
Neilsen, Nick	58
Nelson, Cameo	70
Nelson, Dave	109
Nelson, Jennifer	101
Nelson, Kathleen	90
Nelson, Tyler	109
Nettleton, Chad	58
Netzer, Andy	109
Neuendorf, Brad	53
Newbry, Shelly	90
Newman, Kristie	86
Ng, Irene	67
Nicholes, Eva	101
Noland, Fred	65, 172
Nordell, Callie	83
Norton, Scott	61
Norvell, James	109

Nowierski, Anna 70
 Nowland, Marci 57
 Nusom, Scott 106
 Nuttall, Kye 102
 Nyquist, Erik 77

-O-

O'Barto, Anthony 61
 O'Briant, Travis 111
 O'Connell, Kevin 102
 O'dell, Pat 11, 74
 O'Kief, John 106
 O'Neal, Benjamin 98
 Oakland, Brad 114
 Oakley, Erin 90
 Oarbeascoa, Juan 106
 Obroy, Lindsay 70
 O'Brien, Caitrin 49
 Olin, Kaia 70, 186
 Olsen, Joachim 189
 Olsen, Michael 103
 Olson, Alicia 83
 Orellana, Diamond 58
 Ornelas, Mindy 83
 Orr, Nick 114
 Osborn, Leah 93
 Osborne, Tara 57
 Osburn, Laci 80
 Oscarson, Eric 78
 Osgood, Tommy 97
 Oukrop, Lanson 111
 Ownings, Nicholas 78

-P-

Paffendorf, John 93
 Palm, Andrea 83
 Palmer, J. Travis 78
 Palmer, Reed 77
 Pan Kratz, Jeff 61
 Pankyatz, Todd 53
 Panosky, Adam 62
 Pappas, Staci 49
 Parce, Kyla 57
 Parke, Trevor 58
 Parker, Jonathon 103
 Parker, Pete 74
 Parkins, Charlie 103
 Parkins, Katherine 83
 Parks, Christopher 77
 Parks, Zach 94
 Paterson, Jim 53
 Pattakos, Nick 77
 Patten, Dan 50
 Patten, Jake 61
 Patterson, Brian 53
 Patterson, John Scott 106
 Patterson, Justin 62
 Paulsen, Lacey 86
 Paulsen, Sommer 86
 Pauly, Kate 101

Pearson, Lynae 70
 Pearson, Pete 77
 Peavey, Joseph 103
 Pebley, Starr 49
 Pederson, Blake 77
 Peel, Stephanie 86
 Peery, Brandy 80
 Pelton, Jaclyn 90
 Pelton, Stephanie 87
 Pence, Garret 106
 Penney, Farren 80
 Perez, Michael 93
 Perez, Zeb 74
 Perkins, Casey 111
 Perkins, Randy 74
 Perrine, Scott 78
 Perry, Jenny 57
 Perry, Sarah 90
 Petasky, Stephan 62
 Peterson, Andrew 53
 Peterson, Joel 93
 Peterson, Julia 67
 Peterson, Ryan 98
 Peterson, Spencer 98
 Pettinger, Craig 61
 Pfaff, Sarah Jo 101
 Pfiffner, Brian 53
 Phenneger, Todd 61
 Phillips, Adam 74
 Phillips, Ben 103
 Phillips, Dave 109
 Piaskowski, Ben 103
 Pickett, Brad 106
 Pidgoen, Jeff 77, 114
 Pierce, Dan 65
 Pierce, Dave 65
 Pierce, Lyndsay 67
 Pierce, Nate 61
 Pinola, Christina 49
 Pirtle, Joe 61
 Piscitello, Andrea 90
 Pitkin, Yuki 83
 Pitney, Joel 77
 Podrabsky, Jodi 83
 Poirier, Todd 77
 Pollard, Leslie 67
 Pommerening, Eric 65
 Pond, Kristin 49
 Pool, John 50
 Poole, Jenny 70
 Pope, Clem 77
 Popich, Cindy 57
 Pottenger, Jessica 91
 Poulton, Dustin 103
 Powaukee, Dorika 85
 Powell, Jennifer 87
 Powell, Travis 77
 Powers, Nathan 109
 Pratt, Keith 98
 Pratt, Lisa 101
 Precht, Jake 98
 Presol, Grant 112
 Preuit, Troy 58
 Price, Matt 95
 Prier, Shane 114

Puder, John 58
 Puopols, Tony 74
 Purviance, Katy 95
 Pyle, Andrew 77

-Q-

Quesnell, Elizabeth 91

-R-

Rabago, Patricio 109
 Rabe, Matt 53
 Rabehl, Brian 53
 Rae, Brian 106
 Rae, Brice 58
 Ragsdale, Marc 85
 Rahm, Carrie 57
 Raken, Ed 114
 Ramsey, Bud 65
 Ramsey, Chad 53
 Ramsey, Kris 103
 Randall, Erin 49
 Randles, Jason 53
 Randoe, Brittany 91
 Rath, Andrew 114
 Rauch, Jenna 83
 Ray, Michael 103
 Rayburn, Sirena 67
 Rayner, Kristine 87
 Rayner, Tom 112
 Rea, Ken 59
 Rea, Soni 87
 Read, Sarah 57, 202
 Redford, Andy 106
 Reed, Amy 80
 Reed, Danielle 67
 Reed, Megan 57
 Reed, Patrick 93
 Reichold, Jason 65
 Reiland, Shaun 54
 Reilly, Aaron 103
 Reilninger, Matt 54
 Reinhard, Beau 77
 Reinhard, Lesley 101

Joe

V

Rommensburg, Jason	74
Rooney, Lee	61
Roper, Ben	106
Rose, Paul	74
Rosenbaum, Janel	87
Rosenthal, Sean	50
Roshak, Scott	93
Rowett, Bobby	77
Roybal, Jonathan	95
Rozell, Mariah	101
Ruddell, Betsey	70

Schalock, Tyson	109
Scharenberg, Ben	77
Scharenberg, Gaylynn	57
Schaudt, William	54
Scheffner, Shane	98
Scherr, Teresa	57
Schiermeir, Frank	78
Schley, Dionne	68
Schlueter, Aaron	113
Schmidt, Jenny	80
Schmidt, Steve	78
Schnebly, Morgan	71
Schneider, Dylan	103
Schneider, Janice	49
Schneider, Patrick Wade	103
Schnider, Neil	112
Schnuerle, Kamara	101
Schorzman, Justin	54

A

Reisenauer, Jacob	74
Remsberg, Anna	87
Remus, Jeremiah	98
Renaldi, Anthony	196
Renaldi, Anthony	59
Reynolds, Janelle	101
Reynolds, Matthew	65
Reynolds, Morgen	83
Reynolds, Nathaniel	65
Rich, Page	67
Richardson, Amanda	70
Richter, Jolie	91
Richter, Kipp	103
Ricks, Monica	68
Riddle, Shane	50
Rieger, Matt	103
Rinaldi, Angie	79
Rinard, Doug	54
Rindt, Lisa	87
Ripatti, Kelli	83
Rippee, Corey	65
Risch, Jordan	61
Ritter, Tara	57
Rix, David	103
Robbins, Crystal	68
Roberston, Peter	113
Roberts, Andrea	68
Roberts, Ben	103
Roberts, Cody	50
Roberts, Morris	50
Robertson, Daniel	77, 178
Robertson, Kelly	57
Robertson, Nancy	87
Robertson, Sam	77
Roche, Erin	49
Rockwell, John	78
Roe, Brad	54
Roerber, Ben	78
Roehl, Jessalyn	49
Rogers, BJ	83
Rogerson, Andy	77
Rollins, Jason	98
Roloson, Eric	59
Romesburg, Shannon	57

Ruddell, Michelle	71
Rudeen, Carl	65
Rudeen, Joyce	49
Ruebel, Rob	106
Rule, Krista	71
Runcorn, Jeff	103
Rundell, Erin	79
Rupprecht, Holly	91
Russell, Christina	94
Russell, Heather	68
Russell, Olinia	71
Russell, Rachael	71
Rutledge, Brice	54
Ryan, Amanda	80
Ryan, Ben	93
Ryan, Chris	106
Ryan, John	103
Ryan, Michelle	57
Ryder, Jeremy	97
Ryther, Joe	74

N

Schrader, Cara	23, 49
Schrock, Carolyn	62
Schultz, Forrest	74
Schultz, Jeremy	112
Schumaker, Sadie	101
Schutte, Jeff	78
Schutte, Nathan	59
Schutte, Phillip	59
Schutte, Taryn	101
Schwartz, Kevin	106
Scopa, Brian	114
Scott, Erin	57
Scott, Gordon	114
Scott, Todd	93
Seagraves, Jamie	65
Seamons, Clayton	79
Sebat, Christian	61
Seeger, Chris	74
Seetin, Jill	49
Seif, Randi-Lynne	49
Seim, Andrea Jane	71
Seitz, Leanne	101
Sellberg, Kurt	112
Sellman, Blaine	79
Sellman, Jake	65
Sellman, Lisa	71
Selmasska, Kevin	74
Senchantixay, Kris	109
Serich, Greg	109

-S-

Samuel, Buck	94
Samuelson, Sam	98
Sanchez, Alonzo	103
Sandau, Andrea	83
Sandou, Ron	65
Sands, Kathleen	68
Santschi, Storie	68
Sasaki, Brent	61
Sauvageau, Jill	83
Sawyer, Julie	83
Scanlin, Jill	91
Schafer, Derek	61
Schaff, Bradley	65

Serich, Greg	109
Setswamorado, Tuelo	94
Sewell, Angela	83
Shamberg, Katie	91
Shanholtz, Nicholas	61
Shannon Megan	49
Shannon, Kate	49
Sharon, Ben	54
Shaw, Lisa	45, 50
Shaw, Ryan	103
Shaw, Sam	79
Shaw, Spencer	106
Shearer, Emily	68
Sheikh, Mahmood	65
Shelley, Cassandra	87
Sheperd, Jonathon	104
Shepherd, Breanna	91
Sherer, Josh	93
Shields, Kip	77
Shifely, Matt	65
Shoemaker, Jennifer	71
Shoemaker, Sally	71
Short, Penny	95
Shuey, Sarah	91
Sikes, Letitia	87
Silflow, Brian	79
Silflow, Jami	83

D

Smith, Josh	65
Smith, Keri Jo	68
Smith, Matthew	97
Smith, Nathan	106, 109
Smith, Nemokan	94
Smith, Sarah	101
Smith, Summer	68, 105
Smith, Tricia	68
Smith, Linsey	68
Snider, Faith	81
Snow, Ruth	68
Snyder, Joe	112
Snyder, Libby	71
Soelberg, Craig	104
Soggs, Trevor	54
Sommer, Ben	93
Sonke, Danielle	71
Sorensen, Matt	98
Sosinski, Kristin	68
South, Ryan	65
Sowers, Justin	98
Sparrell, Alecia	91
Sparrell, Anna	91
Sprute, Kyle	54
St. Clair, Mary-Beth	87
St. Clair, Tom	96
Stadey, Barbara	68
Stadtmueller, Adam	104
Stadtmueller, Sara	87
Stalder, Chad	112
Stanfield, Carmen	68
Stanfill, Timithoy	54
Stanosch, Kurt	62
Stansell, Nathan	65

A

Stinemates, Heather	87
Stith, Brad	104
Stith, Bryan	104
Stith, William	104
Stoll, James	107
Stombaugh, Travis	112
Stonecipher, Amber	80
Stonhill, Richard R.G.	98
Storey, Robert	104
Stormo, Paul	50
Stranahan, Aric	96
Strand, Nicole	57
Streufert, Rachel	68
Strobel, Rob	104
Strong, Sidney	91
Suddarth, Leah	68
Sullivan, Philip	66, 189
Summers, Wayne	112
Sutich, Michaela	81
Svancara, Jason	98
Svancara, John	98
Svancara, Randall	98
Svedsen, Kristina	50
Swain, Nate	62
Swank, Kara	57
Swann, Tanner	54
Swanson, Brenda	71
Swarat, Catherine	69
Sweat, Erin	57
Swift, Aaron	59
Szasz, Josh	51
Szasz, Pete	50

-T-

Taff, Joshua	96
Talkington, Sam	93
Tams, Christopher	54
Tarter, Zach	77
Tass, Toshiya	69
Taylor, Aiysha	91
Taylor, Bethany	50
Taylor, Dustin	77
Taylor, Latisha	69, 189

L

Silflow, Janel	101
Simpson, Aaron	95
Simpson, Evan	59
Simpson, Stacey	57, 179
Skawinski, Sherry	101
Skeel, Brandon	112
Skinner, Lauren	91
Skinner, Ryan	96
Skogrand, Shaun	109
Slavick, Jeff	96
Slavin, Chase	59
Slavin, Micheal	59
Sletager, John	97
Smith, Adam	93
Smith, Amanda	83
Smith, Amy	87
Smith, Angela	50
Smith, Brenda	83
Smith, Damien	104
Smith, Jeff	54

Stansell, Troy	65
Startin, Randee	68
Stauff, David	93
Steel, Clayton	65
Steele, Summer	91
Stegner, Charles	66
Steile, Shawn	106
Steinbroner, Ryan	107
Steinle, Deborah	85
Stephens, Brent	93
Stephenson, Jason	77
Stevens, Chad	59
Stevens, Kindy	68

Teague, Dave	112
Teal, Derek	12
Teeter, Amie	87
Telebar, Alyssa	87

Terrell, Stephen	77
Terry, Donald	59
Tesar, Jenny	87
Tesnohlidek, Mike	79
Tester, Jill	83
Tester, Randy	59
Teston, Jenny	50
Thayer, Jeff	59
Theodozio, Jaon	79
Thomas, Anna	71
Thomas, Cindy	84
Thomas, Jacob	77
Thomas, Jessica	71, 178
Thomas, Jodi	87
Thomas, Joel	179
Thomas, Matt	96
Thomason, Heidi	50
Thomes, Benjamin	96
Thompson, Iven	109
Thompson, Jeff	74
Thompson, Michael	104
Thompson, Rory	62
Thompson, Sara	57
Tietsort, Amber	71
Tofslie, Ed	85
Tollefson, Weston	98
Tolmie, Robert	114
Tomino, Nicole	57
Topia, Amber	96
Tortorici, Beth	57, 201
Town, Ross	104
Townsend, Charles	62
Tracy, Kathryn	101
Trail, Martin	109
Trial, Rusty	54
Triphahn, Kevin	97
Trivelpiece, Marc	66
Troutman, Jenny	91
Truax, John	107
Tucker, Jamie	84
Tucker, Nic	109
Tuller, Gail	50
Turner, Tobias	104
Tuschoff, Andy	93
Twigg, Michael	109
Tysdal, David	51
Tyson, Shirley	51

-U-

Uhlorn, Jesse	66
Uhrig, Jake	74
Uhrig, Josh	74, 186
Upson, Eric	77
Uranga, Camille	57
Utecht, Jeff	93

-V-

Vague, Christina	57
Valentine, Tony	104

Van Gemert, Mark	104
Van Horn, Ben	97
Vance, Gary	77
Vanhoozer, Mandalyn	57
Vanlith, Jessica	57
Vanlooy, Jeff	97
Vanmatre, Aaron	79
Vannoy, Luke	66
VanStone, Kevin	54
Vargas, Adam	104
Vargas, Joe	104

Vargas, Ryan	93
Venn, Lauren	87
Vogel, Charlie	79
Vogt, Anna	84
Vogt, Mariane	15
Von-Tagen, Britta	210
Voorhees, Tony	104
Voshell, Jennie	91
Vowels, Jacob	110, 160

-W-

Wahl, Andrea	50
Waite, Christine	57
Walden, Bob	54
Walker, Jennifer	57
Walker, Lisa	50
Walker, Rob	112
Walker, Sarah	50
Wallace, Andrew	112
Wallace, Jeremy	112
Wallingford, Sarah	87
Walsh, Katherine	94
Ward, Desirae	84
Wardinsky, Andi	71
Wargo, April	101
Wargo, Elizabeth	71
Warn, Stephanie	88
Warnock, Bryan	66
Warren, Britton	84
Warren, Heather	50
Warren, Howard	66
Wasko, Brandi	69
Waskow, Justin	104
Waterfield, Shannon	71
Waters, Chistine	71
Watkins, Travis	59
Watson, Kara	96
Watt, Dan	110
Watt, Polly	101
Way, Linc	62
Weatherwax, Joseph	96
Weber, Jill	50, 162
Webster, Brian	66
Webster, Joel	97
Wedin, Jessica	101
Weed, Kris	98
Weger, Ellen	84
Weger, Michelle	84
Weigand, Todd	79
Weir, Jeremy	107
Weldon, David	59199
Werder, Nick	54
Werner, Sandy	85
West, Kalees	101
Westhoff, Leeanne	50
Westoury, Jamie	66
Wetmore, Mary	71
Wharton, Starr	88
Whatcott, Justin	112
Wheeler, Megan	69, 152
Whitese, Nicholas	66
Whitney, Chad	107

Whitney, Lori	57
Wickersham, Anne	69
Wickham, Ben	74
Widman, Jennifer	57
Wilfong, Sally	69
Wilkoye, Rex	66
Williams, Bev	94
Williams, Deah	101
Williams, Grace	69
Williams, Griff	112
Williams, Jill	72

Wiltbank, Mitch	93
Wiltse, Roger	62
Wimer, Michelle	72
Winans, Dan	74
Windisch, Jim	114
Windman, Liberty	69
Winegardner, Wade	79
Winkle, Jessica	69
Winn, Eric	104
Winter, Lisa	50
Winterowd, Kip	98
Winters, Renata	84
Winther, Kirsten	84
Wise, Scott	66
Witehead, Angela	101
Witt, Brian	97
Witt, Soctt	62
Wittman, Nicholas	79
Wolf, Jeremy	59
Wolf, Kelly	59
Wolf, Tara	102
Wolf, Tyler	77
Wolper, Stuart	93
Wonderlich, Brian	105
Wong, Chris	93
Wood, Bryan	110
Wood, Jason	74
Wood, Kenneth	79
Wood, Mandy	50
Woods, Greg	107
Woody, Teresa	81
Woolf, Susan	57
Woolsey, Nate	97
Wortley, Heather	84
Wortley, Kara	72
Wortman, Tom	98
Woslager, Janelle	50
Wright, Josh	105
Wright, Michael	74
Wyant, Adam	114
Wyke, Evan	74
Wymond, Grace	102

Young, Trevor	62
Youngblood, Joseph	107
YrJana, Kevin	66

-Z-

Zacha, Kimberly	81
Zender, Shannon	91
Zenner, Dana	72
Zenner, Gina	69
Zenner, Scott	62

-Y-

Yaka, Melissa	84
Yamamoto, Jill	88
Yankee, Justin	105
Yeates, Laura	102
Yee, Andre	62
Yee, Brain	62
Yee, Cynthia	84
Yee, James	62
Yensen, Alyssa	72
Yoder, Steve	112
York, Cheilah	50
Young, Erik	77
Young, Jeff	110
Young, Jill	102
Young, Joe	94
Young, Joseph	75
Young, Kirby	62
Young, Stephanie	91

Williams, Kristen	57
Williamson, Lisa	84
Williamson, Robert	77
Willis, Nicole	57
Willsey, Chelsi	84
Wilson, Christopher	54
Wilson, Kristina	88
Wilson, Mike	104
Wilson, Paula	84
Wilson, Shane	93
Wilson, Shaun	80

Zenner, Shane	62
Zerba, Michael	94
Zimmerman, Josh	107
Zrno, Ryan	107
Zumwalt, Bryan	94

WHEN YOU LISTEN TO NEW IDEAS,

new directions can be found.

At Imperial Bank, we've become a rapidly expanding financial services organization by listening to our professionals and trusting their expertise to secure our place as a leader in the industry. At the heart of our organization lie specialized products, a unique service concept and a staff of innovative experts who know that new ideas are the key to creating a cutting-edge organization. Join us as we lead the way into exciting new territory.

We offer a wide range of financial services tailored to corporate customers, entrepreneurs and professionals. Imperial Bank operates 11 regional banking offices throughout California and loan production offices in Austin, Texas, Bellevue, Washington, Boston, Massachusetts, Reston, Virginia and City of Industry and Menlo Park, California. Our business strategy has been the development of specialty financial services for industries such as:

- Emerging growth technology
- Healthcare
- Entertainment
- Manufacturing & distribution
- Apparel & textile
- Title & escrow

In addition, we offer:

- Residential construction lending
- Merchant card transaction processing
- Trust & custodial services
- Foreign exchange services
- Equipment leasing
- Cash management services
- International trade finance
- Investment planning

Imperial Bank is continually seeking results-oriented high achievers who possess a committed client following, industry specialization or an innovative profit-producing idea. Our environment is entrepreneurial and provides our employees with the opportunity and freedom to achieve. Your financial rewards and career progression are determined by your performance capabilities. If you are the superior professional that we are looking for, explore the following opportunities:

FINANCE • BUSINESS DEVELOPMENT • INFORMATION TECHNOLOGY

Please forward resume to: Imperial Bank, Attn: John P. Kirsch, SVP, P.O. Box 92991, Los Angeles, CA 90009. FAX (310) 417-5437. Visit our website at: www.imperialbank.com. NYSE:IMP. EOE/AA.

IMPERIAL BANK

INNOVATIVE BUSINESS BANKING

Member FDIC

Making Great Strides Since 1903

 University of Idaho
and
Potlatch

P.O. Box 1388 • Lewiston, Idaho 83501 • www.potlatchcorp.com

Think of All You Can Achieve Think of CASNE ENGINEERING

Over the last 19 years Casne Engineering has developed and maintained a reputation as a premier provider of quality electrical engineering and implementation services. Projects include process controls and instrumentation, electrical distribution, lighting and power substations.

We seek highly skilled and motivated individuals with an EE degree to join our people oriented firm. Competitive salary and excellent benefits.

Qualified Candidates, please submit resumes via:

email: mail@casne.com or

mail: ATTN: Human Resources

Casne Engineering

355 118th Avenue SE, Ste 100

Bellevue, WA 98005

Visit us on the web to learn more

www.casne.com

CASNE ENGINEERING, INC.

355 118TH AVE. S.E., SUITE 100 • BELLEVUE, WA 98005 • (425) 454-3555
609 N. ARGONNE ROAD, SUITE B • SPOKANE, WA 99212 • (509) 922-7897

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.**

Congratulations

to the

Class of 1999

Peat Marwick LLP

1211 SW Fifth Avenue, Suite 2000
Portland, Oregon 97204

For career information, please contact:
Kathy Hertz, Recruiting Manager
(503) 221-6500

*It's time to strike out on
your own, start your career.
You want to hit the big
time. That's where we
come in. We're the biggest
name in professional ser-
vices and that means we
have more opportunities
and resources to help you
get where you want to go.*

PRICewaterhouseCOOPERS

Big time.

When is bigger better? When it means greater resources, more opportunity, and industry advantages to propel your career toward success. That's what you'll find at PricewaterhouseCoopers, the world's premier professional services organization. When you join any of our service lines, you'll have an opportunity to participate in everything we do. We believe in the power of shared knowledge, the ability to innovate, and worlds without boundaries. That's how we do business. And that's why we place no limits on your growth and success.

If you're ready to take your quest for knowledge to the next level, let's talk.

Visit our website at:

www.pwcglobal.com

Just click on "Careers"

PricewaterhouseCoopers is proud to be an equal opportunity employer.

© 1998 PricewaterhouseCoopers LLP. PricewaterhouseCoopers refers to the U.S. organization of PricewaterhouseCoopers LLP and other members of the worldwide PricewaterhouseCoopers organization.

Union Bank of California. It's Different Here!

Union Bank of California is the third largest bank in California and one of the 28 largest in the United States. An acknowledged leader in Business Lending, Consumer Lending, Private Banking, and Trust and Investment Management, UBOC operates over 244 branch offices in California as well as in key markets in other states and throughout the Pacific Rim. Our parent company, the Bank of Tokyo-Mitsubishi, is the world's largest bank.

Union Bank of California offers a wealth of exciting career opportunities for talented, goal-oriented people.

Business Relationship Officer • Business Relationship Officers manage the entire business relationship with a portfolio of small to mid-size companies. Primary duties include initiating and servicing loans and assisting senior officers in planning business development strategy for the target market.

Priority Banking Officer • Priority Banking Officers develop and manage relationships with affluent individuals and law, accounting, and other professional service firms. Responsibilities include generating new business, expanding existing relationships, and providing alternative, responsive customer service.

Real Estate Officer • Real Estate Officers manage the business relationship with major customers in real estate and associated industries. Duties include underwriting and structuring commercial loans and overseeing comprehensive, accurate loan documentation. Real Estate Officers also identify and call on prospects to develop new business relationships.

Successful applicants will possess a college degree (any major), evidence of leadership and sales ability, and be willing to relocate anywhere in California. To be considered for the Management Training Program, send your resume and a letter of interest to:

Union Bank of California

Laura Bagheri
College Relations Manager
530 B Street, Suite 1300
San Diego, CA 92101
619.230.4636
fax 619.230.3213

Congratulations to the Class of 1999

Grant Thornton is the only major international firm organized and dedicated to serving mid-sized, growing companies. In today's competitive environment, middle-market companies face significant challenges in keeping up with increasingly complex

accounting and tax requirements, and in dealing with such issues as quality improvement, international trade, and market expansion. *Grant Thornton* has the resources to help middle-market companies respond to these business challenges.

As a *Grant Thornton* professional, you'll be part of a cooperative team, one that values individual differences and supports the need to balance work and personal commitments. From day one, you'll hit the ground running and be involved in client work as quickly as possible. You'll work closely with clients, learning all aspects of their business, and become a trusted adviser. You'll also have the opportunity to work on many different projects, so you can experience a variety of different clients and industries.

To learn more about career opportunities with *Grant Thornton*, contact your college placement office or visit our

Grant Thornton

GRANT THORNTON LLP

THINK ABOUT ARTHUR ANDERSEN.

NOW THINK AGAIN.

Things have changed here. We've metamorphosed into a whole new working philosophy. One that is flexible. Dynamic. Alive. Where helping clients achieve measurable performance improvement and positive, lasting change, encourages highly creative strategies and fosters a mindset of Big Thinking. So when you're thinking about where to land your career, think about Arthur Andersen.

CONGRATULATIONS

to all Graduating Seniors. Think Big!

ARTHUR ANDERSEN

Life Begins at Graduation.

With more than 4,200 offices in 50 states and the District of Columbia, as well as rapidly expanding affiliate operations in Canada and the United Kingdom, Edward Jones is one of the fastest growing financial-services firms in the nation. Efforts are well underway to broadly expand our branch office network, allowing us to bring our unique brand of personal service to individual investors to 10,000 locations by 2004.

Our Commitment to Growth Includes You.

Because of our success and the unique way we do business, Edward Jones offers confident, hard-working and motivated college graduates a career opportunity that few offer - the opportunity to build and run a business without the up-front investment normally associated with starting a business from scratch. If this sounds good to you, please give us a call today or visit our Web site at: www.jonesopportunity.com

We look forward to hearing from you!

1-800-999-5650

Edward Jones is an equal opportunity employer.

Edward Jones

Serving Individual Investors Since 1871

Food Court in the Student Union

- Burger King
- SUB Connection
- World Wide Wraps
- Pizza Gusta
- TCBY
- The Espresso Stop

Satellite Eatery

- Pasta Specials
- Mud Hut Espresso
- Hot breakfast & lunch
- Fresh baked goods & beverages

Bogey's Grill

University of Idaho Golf Course
Breakfast, lunch, snacks & beverages

Bob's Place

in Wallace Complex
A full service café
Continuous Dining open to everyone

Retail Outlets
885-6432

Where *Fun* Is The Game Of Choice!

Located on the Nez Perce Reservation 4 Miles East of Lewiston, Idaho on US Hwy 95/12

746-0723
No Alcohol
Must Be
18 To Play

With Every

7, 8 or 9

of a kind on the maximum bet,
players qualify for grand prize drawings!

**MONTHLY
GRAND
PRIZES**

**V VIDEO LOTTERY
Terminals**

All tied into various
progressive jackpots!

BINGO

<http://www.crcasino.com>

*Congratulations to the
Graduating Class of 1999*

PEPSI COLA BOTTLING COMPANY
OF LEWISTON

*h*AVE YOU HAD YOUR
BREAK TODAY?

Congratulations to the Class of 1999

TEXTBOOKS

GENERAL BOOKS

VANDAL CLOTHING & GIFTS

SUPPLIES

Visit our website at
www.bookstore.uidaho.edu

uibooks@uidaho.edu
885-6469

UNIVERSITY OF IDAHO
BOOKSTORE

Welcome to the University of Idaho Alumni Association!

The Alumni Association supports
alumni, faculty, staff, and friends
of the University of Idaho.

We invite you to participate in:

- Student Recruitment
- Alumni Travel Program
- Student Alumni Relations Board
- Reunions
- Nationally Organized Chapters
- Legislative Advocacy Program
- Affinity Credit Cards
- Alumni Magazine, "Here We Have Idaho"
- Idaho Career Alumni Network (ICAN)

For more information, call the Alumni Office at
208/885-6154 in Moscow, and 208/334-2999 in Boise
Web page site: www.uidaho.edu/alumni

We're proud to support
the University of Idaho.

Best wishes, graduates!

MAIL BOXES ETC.

676 Pullman Road
Moscow, Idaho 83843
(208) 882-5000

WARD OIL COMPANY
AMOCO PRODUCTS JOBBER

*Congratulations to the University of Idaho
Graduating Class of 1999!*

Bus. (208) 397-4344
Res. (208) 307-4491

Karl B. Ward

P.O. Box 337
Aberdeen, ID 83210

COPIER
FAX

IKON
Office Solutions

*Congratulations to the University of Idaho
Graduates of 1999!*

1710 19th Avenue
Lewiston, ID 83501

SALES (208) 746-5400
(800) 746-5390
FAX (208) 746-5537

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 1999!*

PARTNERS IN CONSTRUCTION

Grinnell®

**FIRE PROTECTION
SYSTEMS COMPANY**

***Proud of our
long-standing
relationship with
the University
of Idaho.***

415 North Thierman Road
Spokane, WA 99212
Office: (509) 535-4766
Fax: (509) 535-8633

**HOFFMAN
BUILDS**

*Creative Solutions | Teamwork | Relationships
Technology | Trust | Accurate Budgets | Friendships | Value*

*The Commons
Yost Grube Hall / Design West*

SCHOOLS * AIRPORTS * LIBRARIES * HISTORIC RENOVATIONS
UNIVERSITY FACILITIES * PARKING FACILITIES * MUSEUMS
LIGHT RAIL STATIONS * OFFICES * HOSPITALS
FACTORIES * CLEANROOMS * HOTELS

**HOFFMAN CONSTRUCTION
COMPANY** www.hoffmancorp.com

BI-STATE SIDING & WINDOW, INC.

Lanny Purington - owner

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

DEALER: WOLVERINE TECHNOLOGIES

Wolverine Technologies

*Congratulations to the
Class of 1999*

Frank R. Bennett
President

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

PALOUSE EMPIRE, INC.
P.O. BOX 8156
160 E. PALOUSE RIVER DRIVE
MOSCOW, IDAHO 83843-0656
PHONE: (208) 882-1505
FAX: (208) 883-3410

*Congratulations to the Graduates of the
Class of 1999!*

**CONGRATULATIONS GRADS!
FROM**

Mc Coy
plumbing & heating
bath boutique

626 S. MAIN • MOSCOW, ID 83843

INTERIOR DIVISION

Salutes the
University of Idaho
and their strong
tradition of Growth.
Your Partner on the
Idaho Commons Project.

EAST 6621 MISSION STREET
Spokane, WA 99212
TELEPHONE: 509-535-4814
FAX: 509-534-5921

*MW Consulting Engineers
welcomes the opportunity to
contribute engineering systems'
design for the University's ongoing
construction projects and to help
plan for future campus-wide
growth.*

MW Consulting Engineers

Systems Design
Mechanical, Electrical, Electronics, Low Voltage

A Professional Limited Liability Company
North 222 Wall Street, Suite 200
Spokane, WA 99201-0813
Telephone: 509.838.9020 Fax: 509.838.1123
E-mail: mwengr@mt.arias.net

SWANK ENTERPRISES

General Contractors

P.O. BOX 10007
1610 WHITEFISH STAGE RD.
KALISPELL, MT 59904-0007
406 / 752-5411 • FAX 406 / 756-8765

Proud to be a partner
with the University of Idaho
on the Renovations to the
Engineering Buildings!

Honored to be
part of the
Idaho Commons
construction effort
at the
University of Idaho

6428 Business Way
Boise, Idaho 83705
208-343-5423
Fax: 208-343-5446

1617 G Street
Lewiston, ID 83501
208-743-8596
Fax: 208-743-8597

Colophon and Closing

Colophon

We present to you the 1999 GEM of the Mountains: volume 97 for the University of Idaho.

The 1999 GEM was printed by Jostens Publishing Company in Visalia, CA.

The 1999 GEM was produced in Quark XPress on Macintosh computers. Fonts used in this book are variations of Brush Script, Cooper Black, Courier, Eurostile, Goudy Old Style, Helvetica, and Mistral.

The advertising seen in this book was contracted through Scholastic Advertising.

Our Most Sincere Thanks

Anne Cosgrove, Student Media
Marlene Wilson, Student Media
John Sulgrove, Student Media
Kristen Strand, Student Media
Mitch Parks, Student Media
David Mucci, Student Union
Lyndsay Read McCall, Student Union
Debbie Huffman, Student Union
Shana Plasters, Student Activities
Annie Averitt, 1998 ASUI President
Mahmood Schienk, 1999 ASUI President
Andrew White, Argonaut Editor
Dan Robertson, KUOI Station Manager
Jamie Waggoner, Student Media Board Chair
Gordon Matlock, Student Media Board Chair
Student Media Board
Thomas Lawford, Integrity Photo
Terry Herr, Jostens Publishing
Steve Harrington, Jostens Publishing
Flo Palmer, Jostens Publishing
Gary Lundgren, Jostens Publishing
Patrick O'Toole
Alicia Guinn
Jesse Hurst
The Howard Family
Karl Riley
Karen Irvine and Leann Bifford
University of Idaho Students

1999 GEM Staff

Editor: JoyAnn Howard
(Riley)

Asst. Prod. Editor:
Barbara Cooper

Asst. Managing Editor:
Penny Short

Student Life and On
Campus Section Editor:
Stacy Carroll

Sports Section Editor:
T-Jay Clevenger

People Section Assistant:
Leah Suddarth

Photographer:
Kyle Moon
Jaret Frafjord

Photo Editor:
Carolyn Schrock

Writers:
Desiree Hafliger
Persephone Thompson

Colophon and Closing

Editor's Note:

I don't think I really knew what I was getting myself into when I applied for this job! The only ones who really do are the ones who suffer from strange afflictions deep within, I think. I survived the aches and pains though, and I am proud of all that my staff, myself and others were able to accomplish this year.

I wish to offer additional thanks to David Mucci, who provided me with the extra bodies I needed when in a pinch. I am sure I speak for many when I say that "We will miss you."

Thank you so much to Anne, Kristen and Marlene for making student media my home away from home; and, for lending me your talents, expertise and ears.

Stacy, I turn over the title to you with no hesitation. Remember that each new editor brings a new perspective and new direction to the book, and good luck.

Thank you to Penny, Karen, and Leann: friends and roommates. You were all wonderful friends for even attempting to put up with me during this whole strange period in my life. You each brought me great times of peace when I needed them.

I want to tell my sis and parental units that I am grateful for your unflagging support. Thanks momalla, for not throttling me before the wedding.

Thank you to everyone at the University of Idaho: students, faculty, staff. You have all helped to shape this book and in turn, my life, for the last year.

Plus que mots, this is all the thanks I have to offer to my new husband, Karl.

I will remember '98-'99: and the many faces of my past as well as the Faces of the Future.....

-JHR

Faces of the Future

Friends
Novell,
Pipeline
Mardi

Gras, Administration Building, Jazz Fest, Vandal Friday, Women's Center,
Homecoming, Married Student Housing, Working, TAAC, Registration,
Residence Halls, Community, Greek Organizations, Honors Societies, SUB,

Kyle Moon

Rugby, Taco Bell, Frisbee Golf,
Gambino's, Renfrew, Pantry,
Agriculture, Movies, Bike Path
Chipman Trail, Hello Walk,
Multiple Choice, Silver and
Gold, Cheerleaders, Friends,
Mid-terms, Burger King, Argon
UCC, Construction, Campus C
Student Planners, Bookstore, S
Stress, Finals, The Perch, UNIX
Volleyball, Thanksgiving Break
Short Answer, Panhellenic, Co
Hoover, Microwaves, Work Stu
Bands, Safeway, Financial Aid,
Readings, Cafeteria, Advising,
Philanthropy, McClure, Credits
Sciences, Computer Labs, IFC,
line Voting, Cows, Registrar's C
Wallace, Laundry, Memorial G
Traditions, GSA, Softball, Profe
Prichard Gallery, Study Group
Weekend, ZFUN, The Big Red

Conference, Communications, Flex Dollars, Paradise Creek, Satellite SUB, Line
All-Nighters, Pre-reqs, Naps, Research, Dead Week, General Studies, Pedestrian

enate, SARB, Football, Intramurals, Parking Stickers, GPA, Basketball, Hills,
ip Square,
KUOI, Pizza

Right: Sometimes
we like to just
make a face at the
world,

Opposite Page:
but sometimes
life can make us
smile. I hope that
this book will
bring you many
smiling faces in
your future.

Carolyn Schrock

aut, Forestry,

ommons, Classes, English, Kibbie Dome, Swing Nights, Education, Greek Week,
udent Fees, Health Center, Golf Course, History, Palousafest, Projects, Soccer,
Coffee, Schedules, Treaty Grounds, Attendance, Anthropology, Alumni,
Text books, Fishbowl, Vandal Cards, Library, Tennis, Engineering, Swim Center,
certs, Tubaween, KHTR, Pizza Perfection, Moscow Mountain, RA's, President
dy, Derby Days, Ski Team, Casa, Marketing, Videos, ROTC, CJ's, Diversity,
Awareness, Biology, Dancers Drummers and Dreamers, Theater, Poetry
Blood Drives, Dad's Weekend, TA's, Family, Mingles, PINE, Rush, Apartments,
Physics, Drop/Add, GDI Week, Wheatland Express, Majors, The Garden, Life
Working Out, Ren Fair, Law, Writing Center, ALCP, Outdoor Rentals, Papers, On-
Office, Flu Shots, Relationships, Copy Center, Bowling, Ladies' Night, BBQs,
m, Foreign Language, Help Desk, Courting, Wingers, Interviews, Math, Gnats,
ssors, Tests, Architecture, NIA, Guest Speakers, Snow, KIVA, Arboretum,
East City Park, "I" Tower, SUB Systems, RHA, Hartung, The Beach, Mom's
Rocker, Ramen Noodles, 885-?, Essays, Psychology, Internships, Big West
t., Scholarships, Guy Wicks, Computer Science, Antibiotics, Loans, Mini-Fridges,
s, Study Guides, Ridenbaugh, Resumes, Memories, *Gem of the Mountains...* 239

GEM of the Mountains

Holy Cow, is that the end already?

University of Idaho

Gem of the Mountains, Volume 97, 1999

Student Media, 301 Student Union Building, Moscow, ID 83844-4271

Phone: (208) 885-6372 Fax: (208) 885-2222

