

11-17-1975

Arbiter, November 17

Associated Students of Boise State University

Although this file was scanned from the highest-quality microfilm held by Boise State University, it reveals the limitations of the source microfilm. It is possible to perform a text search of much of this material; however, there are sections where the source microfilm was too faint or unreadable to allow for text scanning. For assistance with this collection of student newspapers, please contact Special Collections and Archives at archives@boisestate.edu.

ambiter

SEPTEMBER 17, 1975 Nov 17, 1975

BOISE STATE UNIVERSITY

ISSUE 12

University Courts couple center of controversy

by Barb Bridwell

After a long series of contradictions and complaints, a non-student couple has been asked to leave their University Courts apartment. Ken Crabb and his common law wife Rose and their three-year old daughter Maggie have been living in the school managed apartments since last summer, although neither is a full time student.

Crabb tried to enroll last fall in an auto mechanics class, but found he could not read well enough to pass the course. He has since enrolled in 20 hours of reading classes.

Gene Blackwelder, Dean of Auxiliary Services, stated it would be "questionable whether either Crabb or his wife will be a full time student in January." This, according to Rose Crabb, is not the case: "I have a piece of paper saying I'll be going to school." That paper, according to Blackwelder is a certificate of admission.

The eviction move came after a complaint filed by a group of University Courts residents. Steve Cozzens, 404 University Courts, said the Crabbs were in violation of section 10 of the housing regula-

tions stating only full time students may live in university housing.

Cozzens originally took the complaint to John Vestal, housing director and Susan Mitchell, director of resident life. According to Mitchell, the family was allowed to move in because the housing department believed Crabb would be a full time student second semester. "We had a verbal commitment and it should be honored," she said.

Vestal stated that "You can't go strictly by the lease. In working with students you have to be flexible."

The complaint was later taken to Boise State University President Dr. John Barnes, when Mitchell and Vestal took no action. After reviewing the complaint and university rules, Barnes asked that the Crabbs be evicted.

Barnes said that he got involved because other officials were not acting. "I could see that this was a violation of university policy and since no one would act, I did."

Cozzens said his only concern was in exposing the situation. "If you let things go on and on, it could have developed into public housing," he added. A resident of the courts who refused to be identified said "there is a lot of mud slinging going on. It has really divided the Courts—those who want the Crabbs to stay and those who want them to leave."

Barnes did stress that the Crabbs were not the only family asked to leave because of student status.

There have been two other cases since this started where the people

were no longer students. They have also been given notice."

Several persons close to the Crabbs denied that legal aid had been sought, however when asked to comment on the situation, Ken Crabb stated "My lawyer has advised me not to talk."

Blackwelder said Boise State's own legal counsel has not been contacted as to implications of any legal action on the Crabb's part. He also said that currently the Crabbs are not eligible to attend the university. "They made application but had not demonstrated the ability to pay fees."

A Statesman article appearing last Monday stated that in "less than two months, Rose will be enrolled as a full time student studying home economics. . . ." Leda Scrimsher, Dean of the Department of Home Economics stated Mrs. Crabb is in the process of taking a GED and if she passes she will be eligible to attend BSU. "As yet she hasn't qualified as a full time student," Scrimsher stated.

Don Miller, head of the Vocational-Technical School, stated that Crabb has made application to the school but had not been admitted. "He was not enrolled at the beginning of the year," Miller said.

Other students living in the apartment complex charged that the Crabbs are being used as "a ball on a ping pong table. Somebody just got jealous. Rules are bent for others."

According to available information, the Crabbs have until November 20 to be moved from their apartment.

Faculty Senate abolishes mid-term grades

by Helen Christensen

In a unanimous move, the faculty senate last week voted to abolish mid-term grades. No alternatives were suggested and the student senate had previously voted to oppose the elimination of mid-terms.

The proposal originally came from the Faculty Senate's Academic Standards Committee, which is a joint faculty-student committee decided on the proposal, according to Royanne Klein, Arts and Science Senator and student representative to the Faculty Senate.

"This should not have been decided in such a big rush," stated Klein. "There's a lot of time to consider all sides and get more student input on the elimination of mid-terms. The Faculty Senate's main reasons for this action were the fact that it costs \$1,531.10 to process and send out the grades

and that 30 per cent of BSU's faculty gave blanket grades for mid-terms.

"This is a pretty weak justification that doesn't prove a damn thing. They did not even consider this from an academic point of view, their only considerations were the money and the blanket grades. Students are already paying \$13 out of their student fees that cover expenses such as this and 30 per cent blanket grades isn't much to base a decision on. Students need to know where they stand in a class, and many times mid-terms are the only way they can tell since many faculty do not have an open-door policy for students," she said.

"I think it was a mistake," stated nonvoting Faculty Senate Chairman Monte Wilson. "We should not do away with mid-terms [Can't on page 4]

Comedian David Steinberg spoke to an over flow crowd last week at the Homecoming lecture. Also announced at the lecture were Homecoming royalty and King Beard.

Steinberg, Homecoming royalty, King Beard highlight lecture

One of the most successful and well attended lectures in recent Boise State history occurred last week as comedian David Steinberg appeared for the Homecoming lecture.

There were some problems at the door when Student Union Programs Board members were almost forced to turn people away because of crowded conditions in the Ballroom. SUPB Lectures chairperson Randy Birkinbine stated "We do these lectures for the students of Boise State," and asked for support from BSU students.

Also announced at the lecture were the Homecoming Queen and Mr. Bronco winners as well as King Beard.

Devrea Herman was named 1975 Homecoming Queen and Todd Morgon was named Mr. Bronco.

Homecoming Queen runner-ups included Toni Portmann first runner-up and Ed Pancoast second runner-up. Mr. Bronco second runner-up was Ray Hooft and first runner-up was Kelly Bickle.

Evert Sawnder was named King Beard. Winners in other categories included Darwin Laker, Best Groomed; Terry Woodward, Most Creative; and Jim Stopp, Curliest Beard. Mike Better was named Baby Face.

Steinberg is scheduled to begin

production on a new television show, which he describes as a "combination talk/variety show." He said the new TV Family Hour may hinder him but "once I get the ratings I can do just about what I want."

At one point in his lecture Steinberg gave part of the routine on the Bible partly responsible for the Smothers Brothers original show being cancelled.

Formerly with the Second City

Troupe of Chicago, Steinberg said he wasn't "discovered" until a newspaper columnist reviewed the Troupe. "Before that, there would be seven people in the audience. After the review, people were lined up around the block. This went on for months."

Steinberg is the recipient of the Communicator of the Year award and said his goal is to be able to "be myself on stage. I think I've reached that goal."

Conditions were extremely crowded at Tuesday night Steinberg lecture.

Activities

Students come first

Congratulations are in order for the SUPB Lectures Committee. They presented one of the best lectures Boise State has seen with a minimum of trouble, when there could have been many problems.

The only incident to mar an otherwise good evening occurred when a citizen from the community demanded admission to the lecture because he was a "tax payer." This statement points out a misconception which should be made clear to this man and others who feel as he does. Lectures, movies and to a lesser extent concerts, are presented for the students of Boise State University. They pay for the entertainment through their fees.

This is not to say community support is not welcome, it is. However, if there is going to be community support, let it be for all activities. Several weeks ago the SUPB presented Victor Marchetti and a scant 75 people attended the event while the Ballroom for Steinberg was full. The football stadium is always full of people from the community, while events by the Music Department are largely unattended.

Another area needing improvement is the non-professional approach of a local television station when seeking interviews with SUPB guests on their arrival. The TV station personnel's attitude of "You have to talk to us because we made you what you are" is at best rude. It does little to give a guest a good first impression of Boise and it's people. If the news media are to continue meeting guests as they arrive, they are going to have to clean up their act.

The lectures and concerts presented by BSU do much to enhance the cultural offerings of Boise. But it must be kept in mind they are presented by Boise State University for Boise State University students. In this instance they should come first. B.B.

BSU football belongs in Division II

Saturday was perhaps a sign of what may come if the Big Sky is to carry out what would be a disastrous plan: that of taking the conference into Division I football.

Boise State suffered one of the worst defeats in some years when they dropped their homecoming clash with Utah State University 42-19. One could say that it was just an off day for the Broncos, but teams rarely get that far off.

Bronco fans should not feel alone in their agony of defeat for some 300 miles to the north another Big Sky school was confronted by a Division I team. The University of Idaho was simply walked over by not-so-very powerful Washington State University, 84-27.

If the Big Sky is to go Division I these scores may become quite familiar to football fans in this area. The Big Sky at present does not belong away from where it is at, Division II football. J.S.

Students set eviction matter straight

Editor, the ARBITER

This letter was prompted by the Statesman's failure to exercise journalistic responsibility in the Boise State University housing article. We were appalled by the one-sided, biased presentation of the situation, which appealed to emotions rather than objectively reporting the facts.

In the original article the Statesman failed to interview Dr. Barnes or any of the students who supported his decision. GED requirements and admission standards were overlooked and student reaction was grossly misrepresented. The article, based on interviews with only three families, stated that 99 per cent of the residents in University housing opposed Dr. Barnes decision. A later and much larger survey has revealed that, in fact, 83 per cent of the residents support Dr. Barnes decision.

The reasons for this support are obvious. The Crabbs clearly violated their lease agreement by not becoming full-time students in September. The lease requires 15 days eviction notice, but in order to allow the Crabbs every opportunity to make other housing arrangements, they were given two

extensions. Since the Crabbs made little, if any effort to move and since there are over 300 eligible full-time students waiting to get into married student housing, Dr. Barnes was forced to make a final decision.

Student housing is for students only. Allowing this exception would set a dangerous precedent and would discriminate against those qualified students now on the waiting list. It should be reiterated that this decision was based on established policy and would have been enforced regardless of who the occupants were.

Dr. Barnes should be commended for his unbiased, straight-forward approach. While his decision was not an easy way out, it was consistent with previous policy and a demonstration of his administrative ability.

Students in Support of Administrative Policy are: Lillian A. Jeffords, 501 University Crts.; Cheryl Klm, 505 University Crts.; Lorna Jones, 403 University Crts.; Larry Jeffords, 501 University Crts.; Linda Cozzens, 404 University Crts.; Steve Cozzens, 404 University Crts. and Earl Naumann, 118 Maple, Boise

L.S.Y.D
ALFRED SCHIMPF

MAN AM I DEPRESSED..

IVE GOT PILES...

AND PILES OF HOMEWORK THIS WEEK-END..

GAMMA
BY JACK BRYSON

Results of Opinion Poll told

by Jack Bryson

Here is the results of last week's opinion poll. According to national polling practices, I had determined that I would need to select only five completed questionnaires to represent the popular opinion of all Boise State students. If Harris can use 1,200 to represent a nation of 250 million Americans, then certainly five is an adequate number to represent 11,000 BSU students, but out of fairness to all I computed the results from all the questionnaires returned. Here are the results rounded to the nearest percentage.

1. Now that the performing arts center is near completion do you feel that this building's architecture enhances the beauty of this campus?

- A. Yes (22 per cent)
- B. No (22 percent)
- C. looked better as a hole in the ground (56 per cent)

2. If the student senate voted to build a memorial to President Barnes with student funds, should we encourage Barnes to:

- A. Yes (67 per cent)
- B. No (11 per cent)
- C. Don't give a damn (22 per cent)

3. Are you aware that there are over twice as many veterans on campus today as there were two years ago?

- A. Yes (67 per cent)
- B. No (78 per cent)

4. If your least favorite professor entered the room to start class and immediately fell to the floor suffering from a cardiac arrest would you:

- A. Start immediate first aid (44 per cent)
- B. Go get help immediately (11 per cent)
- C. Sit quietly the required 10 minutes and leave confident that you won't be held responsible for the daily assignment. (45 per cent)

5. If President Ford was on campus and the person beside you raised his revolver to assassinate Ford would you:

- A. Try to save Ford (22 per cent)
- B. Try to save the assassin (11 per cent)
- C. Quickly aim your camera at Ford so Barnes would step out in front of him, thus saving Ford. (67 per cent)

6. High sources say next year Bronco Stadium may be increased to 80,000 seating capacity. If this happens more parking spaces will be necessary. Would you favor tearing down the Science and Liberal Arts buildings and phasing out these departments to make room for more parking spaces?

- A. Boise State Jock University - 0
- B. Boise State Veterans University - 0
- C. Boise State Business University - (11 per cent)
- D. Boise State Veterans Jocks Business Unvlersity (22 per cent)
- E. University of Apathy (67 per cent)

7. After watching the movie Rollerball the athletic department decided next year BSU should enter competition. Would you be in favor of this proposal?

- A. Yes (78 per cent)
- B. No (22 per cent)

8. If BSU is to become a nationally known university, our image would need improving. Should we:

- A. Produce a better football team (44 per cent)
- B. Encourage academic achievement (56 per cent)

9. If the US should decide the economy needs a good shot in the arm by going to war in the Middle East would you favor:

- A. Israel (34 per cent)
- B. Arabs (0)
- C. Both A & B (22 per cent)
- D. 22 per cent added none

10. If BSU's name were to be changed, which of the following would you most favor?

- A. Boise State Jock University - 0
- B. Boise State Veterans University - 0
- C. Boise State Business University - (11 per cent)
- D. Boise State Veterans Jocks Business Unvlersity (22 per cent)
- E. University of Apathy (67 per cent)

fun of a person and product. That person was selling a megaphone. I though they were supposed to help campus organizations; not hinder them. in my opinion this school could afford some new senators and a new Public Relations office. John Thomas

The ARBITER is published weekly by the Associated Students of Boise, State University. The offices of the ARBITER are located on the second floor of the Student Union Building, Boise State University, 1910 College Blvd., Boise, Idaho, 83725

Articles and letters to the editor must be received prior to noon Thursday before publication. All articles and letters to the editor must be typewritten and bear a legible signature.

Editor Barb Bridwell
Asso. Ed Mark Hopkins
News Editor Helen Christensen

Bus. Manager Trish Coonts
Sports Editor John Steppo
Reporters Rob Lundgren
..... Dave Friesinger
..... Shannon Freeman
Lay-out ed. Leah Cothren
Lay-out Asst. Ross Smith
..... Tammy Hopkins
..... Chris Hayne
Columnist Jack Bryson
Artist Grady Myers
Copy Reader L.J. Fendlabury
Circulation Man Dave Outen
Photographers Mike Fruts
..... Don Hay
..... Steve Robertson
..... Tom McEercher
..... John McKay
Staff Asst Becky Guthrie

Roving Reporter

Homecoming ??

Question: What's your reaction to Homecoming?

Claire Rodkey, Junior

Homecoming doesn't command my interest. It's trivial. A waste of time and money.

Dave Hunter, sophomore

I'm excited about the game. I don't care about Mr. Bronco and the Queen, but I haven't heard too much about the activities--they don't publicize it much.

Clint Exley, freshman

It's more of a trivial part of school. I don't know any of the people running (for Mr. Bronco and Queen). I haven't heard that much about the activities.

Linda Bigelow, freshman

I'm kind of interested in it, but it doesn't seem to be as big a deal as it used to be. It's a good thing to have for the students.

Buck DeMotte, senior

If you're a loyal Bronco and can remember the "Good Old Days"--bonfires, etc., then it's a good thing. It's a necessary ritual. In earlier years it was better. This is a commuter college so there's a lot of apathy.

Wade Nelson, freshman

It's a good thing for the school--it brings everybody around and gets them interested in what's going on at the school.

Cindy Boyack, freshman

I don't really know that much about it. I enjoyed it in High School but haven't gotten into it that much here.

Debate team wins at Eugene, Pocatello

Dan Peterson won first in Oratory and Chris Schultheis captured third in Expository Speaking at a debate tournament held November 7-8 at the University of Oregon in Eugene. Twenty-two top colleges and universities from Washington, Oregon, Idaho and California competed in that meet.

Earlier, Peterson took another first in Oratory at the Gem State Jamboree, sponsored by Idaho State University in Pocatello October 30-November 1. Freshman Ernie McPeak also won one of six certificates awarded for excellence in Oral Interpretation. Representing the BSU squad in debate were teams Dan Peterson-Bill Sargent and Martha Turner-Jim Keating. Eleven schools from Idaho, Montana and Utah were represented at that tournament.

Veterans Club

The American Hero

Day 1

The veteran figured that the place not to be was in the military and got out. He went home to mom and her apple pie, flag-raising father, and a somewhat true girlfriend in hopes of achieving life, love, prosperity, and realized that it was all crap. So he put in an application to the local school to get an education and some training for the future. Goodbye mom and dad. Dear Jane...

Day 2

Upon arrival at school the dreams of glory and brilliance faded. He couldn't figure out why his advance check hadn't come. His advisor was a member of an elite organization on campus and didn't know what a veteran was. Girls laughed at his green pants and funny shoes. Every once in a while he would spot a green or blue coat and acknowledge the silent, knowing nod with one in return. He became a bored loner.

Day 3

He went to classes and found out that he had forgotten quite a bit in the years he had been out of school and started failing. He heard rumors that some students had personal tutors and their pay didn't come out of the student's pockets. He wondered why he, as a veteran, didn't have one.

Day 4

His roommate in the dorm was a kid who had never heard of Chu Lai or Da Nang and only went to stomp dances. To talk to the wall was the only way to relieve his tensions. Surely there had to be another veteran around that would listen and understand. To the girls he was another wierdo who smoked dope and hated America.

Day 5

He disappeared in bars and went deep into thought. SHOULD HE BAG SCHOOL AND GO GET A JOB AND IGNORE THE WORLD THAT IGNORED HIM? Should he buy new clothes and throw the green ones away because the girls laughed? The same silent nods

from the other veterans were really getting to him. He screamed to be acknowledged but was answered by an echo. As he was drinking, he heard a veteran at the end of the bar talking about all the neat things that could be gotten at the school. It was strange to see a green coat say "he" to him and not ask how many medals he had, women he had associated with, kids he had shot. The veteran asked him if he knew about the current bill going to the state legislature for veterans' tuition assistance. He asked where he could gain some more information and was told to go to the Office of Veterans' Affairs and it would all be laid out for him.

Day 6

He went to the OVA and walked in the door. The secretary asked if she could help. This was his first smile and acknowledgement with no sneer as he walked by. He met Bob who informed him of his rights and didn't throw him out after five minutes but was willing to talk. Bob got him interested in the Veterans Club and introduced him to other veterans and he began doing things and feeling needed. He stayed in school, kept his green clothes, got a tutor, received his checks, and found there was really something behind the Veterans Club other than spaced-out drunk veterans.

Epilogue

Fact or fiction? Is there really someone who needs your help as a veteran? If you know you can be of help, check into the Veterans Club. See what you can do for the club and don't wait for it to do something for you.

RESEARCH

Thousands of Topics

Send for your up-to-date, 160-page, mail order catalog. Enclose \$1.00 to cover postage and handling.

RESEARCH ASSISTANCE, INC.
11322 IDAHO AVE., # 206
LOS ANGELES, CALIF. 90025
(213) 477-8474

Our research papers are sold for research purposes only.

New editors selected for the cold drill

Students from Nampa and Boise have been selected as editors of Boise State University's literary magazine "the cold-drill."

Mendy Graves, daughter of Mr. and Mrs. E.D. Graves, 3200 N. 28th, Boise and Paul Rlo, son of Mr. and Mrs. Richard Smith, 224 Juniper, Nampa, will edit the 1975-76 collection of poems, short stories, essays and plays.

Graves is a junior studying English and communications. Rlo, a sophomore, is working on a degree in the humanities.

Both editors will be responsible for the selection of student and faculty material that is submitted to the magazine.

The have set a December 10 deadline for contributors. Material submitted should be sent to LA 228 in xerox form because it cannot be returned, say the new editors.

Authors will be notified by mail if their work has been accepted.

The magazine will go on sale in March at BSU.

MALCOLM X: Struggle for Freedom

BLACK PANTHERS: a report and WILMINGTON

Thursday, November 20
12:15 pm
Nex Perce Room

Student Action Committee documentary film

Does your employer have the right to know this information?

1. The applicant's religious affiliation, name of church, parish or religious holidays observed.
2. The applicant's wife's maiden name.
3. A list of all the applicant's clubs, societies and lodges to which he belongs.

For more information, come to the "Ins and Outs of a Job Interview" Tuesday, November 18 from 3:00-5:00 p.m. in the Nex Perce Room at the S.U.B. Betty Brock will discuss these questions and many more points of interest.

See you there!

Chairman Wilson opposes grade change

[Con't from page 1]

without implementing some sort of alternative. These grades are important in keeping students informed of their progress and they have the right to all the progress information they can get.

"I also think mid-terms are important in maintaining academic standards at BSU. Students pay an institutional fee each semester for this kind of service and they are entitled to get it. It is particularly disappointing to me that this proposal came from the Academic Standards Committee because supporting statements referred to faculty convenience and administrative expense, but there was no mention of academic standards," Wilson said.

Wilson also stated that he plans to move for reconsideration of the issue at the November 20 Faculty Senate meeting. If the move fails, the proposal to eliminate mid-terms will go to BSU's administrative officers for approval. Since all major curricular changes must go through the State Board of Education, there is a possibility that the final judgement will come from them.

The next Faculty Senate meeting will be November 20 at 3:10 in the Senate Chambers on the second floor of the SUB.

Faculty Senate members are Dave Andresen, Don Billings, Bob Boren, Sue Brender, Dennis Donaghue, Vic Duke, Nancy Fleming,

John Haydon, Pat Holman, Ken Penner, Glenn Selander, Mar Hollenbaugh, Leo Jones, Chuck Snow, Joe Spulnik, Jim Tompkins, Lein, Don Miller, John Mitchell, Ruth McBirney, Dick Pavne, June Gerry Wallace, and Monte Wilson

Oklahoma Senator Mary Helm spoke last week at Boise State against the Equal Rights Amendment. She said the ERA would not help women in education or work.

Senator Helm speaks against ERA

by Barb Bridwell

Senator Mary Helm of Oklahoma stated in a speech last Friday that she is "opposed to the Equal Rights Amendment." Helm was sponsored by the LDSSA and spoke against the ERA.

The Equal Rights Amendment originally passed Congress on March 22, 1972 and was sent to the states for ratification. "The states jumped on the bandwagon," according to Helm, "but after the first burst they took a closer look." The ERA has not been ratified and two states have rescinded earlier ratifications. Helm also said more women are dropping out of the ranks that support the ERA.

Helm said the ERA is an "emotional issue. Proponents of it paint a glowing picture of what life can be like under the ERA. Proponents of it bring out fair credit and equal pay, at least to the media. They don't say that to the me. It won't help women in education and work," Helm stated.

Women are being accepted in men's roles "because we are needed and that cannot be legislated," Helm stated. "I was taught to use the gifts God gave me

to the best of my ability. That a little farm girl can grow up to be anything she wants," she added.

Helm said section 1 of the amendment stated "Equality of rights under the law shall not be abridged by the United States or by any state on the account of sex," appears simple but is actually vague.

"What does it mean by 'equal?' The same? What does 'rights' mean? Rights are almost impossible to define. Is it a right to have a job, a credit rating or be ordained by a church?" Helm stated.

There is no way of knowing all the possible ramifications of the ERA, Helm said. "We can take a lesson from the 14th Amendment which was used to ban prayer in schools, abolish the death penalty and force bussing."

Helm also said the ERA would jeopardize states rights by taking such matters as marriage, divorce and child custody away from the states jurisdiction. "Every time they (federal government) gain a power you lose a freedom. We are selling freedom to Washington for money in the form of federal aid," Helm concluded.

FREE HELP

IS

OUR SPECIALTY!!

- LEGAL COUNCELING
- BIRTH CONTROL REFERRAL
- COMMUNITY AND CAMPUS REFERRALS
- TRANSPORATION COORDINATION
- TUTORING
- EMPLOYMENT AND HOUSING LIST
- TAX SERVICE

STUDENT SERVICES

CONTACT STEVE MENGEL 385-3753
OR SUB INFORMATION BOOTH

GRADUATION DAZE.

CLEAR UP YOUR FUTURE IN THE 2 YEAR AFROTC PROGRAM.

What's up after college? That question is enough to get a lot of young people down.

Air Force ROTC college graduates have that worry, too. But their immediate future (and longer if they choose) is much more secure. As a commissioned officer, there's a good job... Travel. Graduate level education. Promotions. Financial security. And really, lots more.

If you have two academic years remaining, there's a great 2 year AFROTC program still available to you. Look into the details. We think you'll be pleasantly surprised. And pleasantly rewarded.

Put it all together in Air Force ROTC.

Study claims SUB meeting room use low

by Dave Erlinger

The Arbiter last week compiled a utilization study of the meeting rooms of the Student Union Building. The data was obtained from the weekly schedule sheets in the Assistant Director of SUB Operations and Scheduling office.

The study covers a three week period between October 27 and November 16. The study does not include last minute changes in scheduling, but according to Bonnie Stewart, Operations Office secretary, there are very few late additions to the schedule.

Commenting on the implications if the study on the proposed SUB annex Assistant Director of the SUB Tom Moore said "We're not looking for meeting rooms in the annex. What we're basically interested in is offices for student organizations." Requests for offices from student groups has been denied by the Board of Governors the last three years, because says Moore, there hasn't been any place to put them.

The meeting room study includes a breakdown of scheduling during "peak use" hours of 1:00 p.m.-10:00 p.m. The average peak use of 26 per cent compares with over 90 per cent utilization of BSU's "multi-purpose" class rooms between 7:40 a.m. and 2:30 p.m., says Steve Spafford, Assistant Dean of Admissions and Records. The sub-committee of the Board

of Governors appointed to develop specific use and funding proposals, is looking for more students to work with the committee. Chairperson Ron Buchanan said the sub-committee will work "directly under the student senate." Anyone wanting to work on annex proposals should contact Buchanan in the Associated Student Body offices.

SUB Meeting room utilization study

Room	6 a.m.-	1 p.m.-10 p.m.	1 p.m.-5 p.m. Fri
	12 p.m. daily	weekdays	1 p.m.-10 p.m. Mon-Thurs (holiday excluded)
Caribou	10 per cent	22 per cent	23 per cent
Bannock	10 per cent	24 per cent	27 per cent
Clearwater	20 per cent	31 per cent	29 per cent
Minidoka	10 per cent	18 per cent	20 per cent
Teton	18 per cent	40 per cent	41 per cent
Senate Chambers	10 per cent	21 per cent	19 per cent
Nez Perce	17 per cent	27 per cent	32 per cent
Big 4	19 per cent	22 per cent	27 per cent
Ballroom	19 per cent	19 per cent	20 per cent
Average	14 per cent	25 per cent	26 per cent

\$400 a week

Lookout Losing Bucks

About 30 people dining at the Lookout shortly before closing time last Friday. Losing about \$400 a week, Dining Director Gary Ribeiro says business has been picking up lately. It was reported that the restaurant was "packed" last Thursday, although most of the diners were not students.

U of O switch stirs controversy

by Allan Rabinowitz

The administration of the University of Oregon has recently dismantled its minority program and replaced it with another, unleashing a bitter controversy filled with charges of racism and a formal complaint filed with the federal government. This controversy is the latest in a series of ongoing problems that have plagued the University's minority program for five years.

The dispute focuses on a new minority program, the Academic Opportunity Program (AOP), which lacks some major features of the program it replaced. Four minority "cultural centers," part of the old Educational Opportunity Service (EOS) program, were cut out of the new program. The four centers, which served black, chicano, native-American and poor white students, provided counseling, legal advice, academic assistance and communication with community groups.

The cultural centers were "damaging students," said University President William Boyd. "Not letting students get the kind of bad counseling they were getting is in itself a gain."

"The centers isolated students from the campus," said John Baldwin, Dean of the College of Liberal Arts, which operated the

new AOP. "The cultural centers were becoming cultural cocoons. They never had to be left. It was easy to forget the fact that no academic progress was being made."

However, said student body president Jim Bernau, the centers were run by a professional staff, and held a strong academic orientation. If the centers were not fully successful, asserted Bernau, it was due to the university's view of the centers as "mere lounges." At first, the minority programs had a direct link to the president through a special office set up for that purpose. But the program was reshuffled and that office dissolved, making contact with the president less direct. The

Educational Opportunity Services program, which lasted until last summer, was the fourth major administrative program set up in the last five years for dealing with minority students. Although the formation of EOS included more student input than the previous plans, there was still dissatisfaction. And then came the new program.

"We have historically been eliminated from the decision-making processes which affect our lives," said Ken Walker of the Black Student Union, summing up the gripes of AOP opponents, "and we see the reorganization of EOS into AOP as a continuation of the elimination."

Boise blue print
art materials
 This weeks special
 Wooden paint box
 reg. \$13.98
 Now just
 \$9.95

Offer good thru Nov. 29
 817 West Bannock

NOW OPEN
BOISE AUTO TRADING MART

BOISE'S ONLY TRADING MART
 WHERE YOU CAN BUY OR SELL YOUR AUTO, TRUCK, BIKE, MOTORCYCLE, BOAT, CAMPER, SNO-MOBILE, AIRPLANE OR WHAT HAVE YOU. WE HAVE (1) ONE ACRE OF SPACE FOR ANYTHING YOU WANT TO SELL.

NO GIMMICKS, NO SALEMEN'S COMMISSION, JUST FINE MERCHANDISE SOLD DIRECTLY BY YOU, THE OWNER.

IF YOU ARE TIRED OF SITTING HOME WAITING FOR A PHONE CALL ON YOUR CAR OR TRUCK -- IF YOU ARE TIRED OF MATCHING WITS WITH A SHREWD CAR SALESMAN & COMING UP SHORT CALL US, WE MAY HAVE THE ANSWER.

PROFESSIONAL ADVICE ON WHAT YOUR VEHICLE OR MERCHANDISE IS WORTH & THE QUICKEST METHOD TO SELL IT.

IF YOU WANT TO SELL IT OR WANT TO BUY, THE PLACE IS BOISE AUTO TRADING MART.

WE DON'T SELL IT FOR YOU -- OR BUY IT, WE JUST RENT YOU A SPOT FOR A SMALL FEE, AT A SUPER LOCATION (25th & FAIRVIEW), AND ADVERTISE FOR YOU.

WE HAVE SPACE FOR ANYTHING YOU HAVE TO SELL.

LOCATED DIRECTLY BEHIND BILL'S HARD TOPS AT 25th & FAIRVIEW.

BOISE AUTO TRADING MART
 290 S. 25th STREET
 OFFICE: 1365 N. ORCHARD SUITE 155
 376-2911 375-5482

ALL DEALERS WELCOME.

JOIN BANK OF IDAHO'S
COBUS
Special Checking Account For College Students
 AT YOUR PROGRESSIVE
BANK-IDAHO
 SERVING IDAHO WITH 34 OFFICES
 AFFILIATED WITH WESTERN BANK CORPORATION
 MEMBER FDIC • MEMBER FEDERAL RESERVE SYSTEM
 BANKAMERICA SERVICE CORPORATION 1968
 SERVICE MARKS OWNED BY BANKAMERICA SERVICE CORPORATION
 BANK OF IDAHO N.A.

ASBSU Profiles

**Mike Hoffman,
Senator,
Arts and Science**

by Helen Christensen

"We don't know where we're going or what we're doing," stated Arts and Science Senator Mike Hoffman when asked about the effectiveness of the student senate. "We've never set any goals or sat down together to determine what is important and what isn't. We have twelve different people working in twelve different directions and we spend our time bickering over the most ridiculous things and then fail to handle the important issues."

"We've got a lot of very strong personalities on the senate and unfortunately we too often react to issues on the basis of who's presenting them, instead of the actual merits of the case. Most of the time we do not think before we speak or listen to the other senators. We don't show each other much courtesy. If we continue in this manner, we're only tying our own hands."

"This really worries me. It bothers me that we don't work together, that we're competitive instead of compatible. The senate has a lot of potential, but we've

got to get rid of this defensive behavior and learn to separate the ideas from the individuals."

"Two really big things that we failed to cope with were the student stadium seating and the scholarship parking issues. We just let them slide right past us. I was very disappointed when the senate would not approve a plan to hold open hearings on parking. Their rationale seemed to be that there is nothing we can do about it until next spring. I feel that putting it off any longer is neglecting the issue. By spring it will be too late and we'll get stuck with whatever the administration wants. The longer we work on an issue and the better prepared we are, the greater our chances of accomplishment are."

"Several senators went ahead and held open hearings without senate sanction, but we got absolutely no response. How are we expected to vote in the student interest if the students never respond to the issues? I never hear any complaints. That's the problem, I need to hear complaints and suggestions. I need to know what people are thinking before I vote to commit their money to certain programs."

"Perhaps this lack of student response points to the need for the senate to investigate a voluntary fee structure. Maybe the students don't think student government and the services we provide are worth the investment. We're now selling the students a \$17 package deal that includes their right to representation. But maybe the students don't see this as such a bargain. If we can't sell our program then perhaps we deserve to lose our funding. A lot of people don't want to pay for anything they don't have to. But I think that if we really offered students an important service, they would be willing to pay for it."

"There are some programs I'd like to see re-established this year. I was disappointed last year when the senate killed the day care proposal. I hope it will be reconsidered. This benefits more than just student parents, it could also benefit students in the fields of nursing, psychology, social work and many other areas. It would be a learning experience as well as a student service. I don't object to my fees being used to establish a campus day care facility and I think many part-time students would become full-time if they had access to such a service. We were only one vote away from getting it approved last year, and I think that maybe this year we can get it."

"The establishment of a student dental health clinic is a

practical program that I'd like to see get off the ground this year. There have been studies made and a lot of talk about it for years, but nothing has been accomplished. I think it's time we got this thing going."

"I think it's a great idea for the ASB to publish the results of student evaluations of faculty. This is a touchy issue, but an important one. It could potentially have a great deal to do with whether a teacher keeps his job. If an instructor is not an effective teacher, then he has no right to be in the classroom."

"Collective bargaining is another issue I'd like to see the senate take up. I feel student input is vital in the policies of the university and the hiring of new faculty. Lately I've been especially aware of the need of more minority faculty."

We have a highly white teaching staff and all the students, especially those involved in the multi-ethnic studies programs are being affected. We're losing a lot of minority students because we don't offer what they want or need. We also need to work on equalizing the ratio of student-faculty on joint committees. Right now students are not getting a fair shake in representation."

"The senate seems to have backed down on setting a policy on the naming of buildings and structures built with student fees. We had lots of debate and discussion, but then we sent it to committee and never accomplished anything. Another thing we've dragged our feet on is an investigation of work study. The senate's heard complaints that students involved in work study are not getting the hours they need. But again, we haven't done anything about it."

"The alcohol suit against the State Board of Education is about the only issue we've been on top of. I get the feeling that members of the State Board aren't really opposed to alcohol on campus. I feel they encouraged this suit. It would be politically difficult for the board to reverse its policy, they face a lot of pressure from the legislature. But the court is not subject to these pressures and therefore will be able to make clear cut decisions."

"I voted no on the SUB annex vote of confidence because I want some input before I make a commitment. I think the rest of the senate should have realized this and voted to hold open hearings to find out what, if anything the students think about raising fees to finance the building. I think we definitely need more space in the SUB, but maybe there's another way to go."

"I wish I could occasionally hear some complaints or response from students so I'd know how I should vote on these issues. I hate committing other people's money for things I'm not sure they need or want."

Hoffman's office hours are 3 p.m. to 5 p.m. Monday, Wednesday and Friday, 11 a.m. to 12:30 p.m. Tuesday and 4 p.m. to 5 p.m. Thursday. The student senate offices are located on the second floor of the SUB.

HOFFMAN'S VOTING RECORD

- Allocation to Day Care-YES
- To support English Department sex discrimination suit-YES
- To make financial commitment to alcohol suit-YES
- To support ISU's architecture suit-YES
- To hold open hearings on parking-YES
- To support SUBG plans for SUB annex-NO
- To fund Administrative Coordinator position-NO
- To fund Administrative Assistant position-YES
- To not eliminate mid-term grades-YES

Nate Kim, ASBSU President

by Helen Christensen

"If faculty and administrators had to go to the student Health Center for treatment, we'd see some changes," said ASBSU President Nate Kim in a recent interview. "I've heard a variety of complaints about the quality of health care students are receiving at the center, from poor diagnosis to moral lectures and inconsistencies in filling prescriptions. It's difficult to say exactly what, if any, control students have over the Health Center, but we do appropriate \$10 per student, per semester to finance the program. I'm looking into these problems and plan to do something about them this year.

DENTAL HEALTH

"There's a lot to do in the area of expanding the student services the ASB offers. For instance, we provide health care for the body, why not for the teeth? This is a possibility I've worked on for the past two years. Last year we had no support from our student administration but I want to see it established this year. Very few schools offer their students this sort of service, and those that do usually have their own dental schools to work through. The cost of this program is not prohibitive. It would take approximately \$10,000 to purchase the equipment and we're investigating the feasibility of a government grant. I think that to strive for implementation of this program by September of 1976 is a realistic goal.

LEGAL CO-OP

"Another student service I'd like to see is establishing a co-op with area legal firms to discount cost involved in litigation on the part of students. Legal counsel is expensive, and any way we could trim costs for students would be a definite service. This concerns every student since you never know when the need may arise. Our present arrangement in the student service office only provides counseling, not actual legal action. I think this eventually will become a reality.

"The major goal I have set for my administration is to get students to recognize that they do have legal rights and the implementation of those rights. Students, especially those in student government, have, in the past, been reluctant to explore student rights and have avoided involving the courts in their problems. I think that attitude is all wrong. Students have got to realize that they are not second class citizens and they do have power, if only they'd exercise it.

COLLECTIVE BARGAINING

"Collective bargaining is something that has to be reckoned with. It is the thing of the future in higher education. It involves students, faculty and administration bargaining equally in areas of registration, curriculum, promotion and tenure and academic affairs. The list of areas involved is limitless. It only seems fair that students have the opportunity to sit on joint committees on an equal basis and arrange somewhat their educational future. What we are striving for is the kind of representation that more progressive state schools such as California, Oregon and Montana have where students are full voting members of the State Board of Education. The greatest controversy in this is the argument that students are in a transitional state, but administrators need to learn that student input is of tremendous value to education.

EQUALIZATION

"We can start here by trying to get an equalization of students on joint committees. If we can show the administration and faculty that we are interested and do care about the future and standards of this school, perhaps we can secure some of our rights.

"We need to work more effectively with the State Board of Education and the legislature and let them know what are needs are. This is where our lobbying force becomes important. I don't think we should let territorial differences divide the lobbying force of Idaho university students when it comes to getting more money and aid for higher education in Idaho. By working together, instead of competitively, we can accomplish a lot more. BSU has united with ISU on the alcohol suit and we have supported

them in their architecture suit. This sort of unity is the way to go.

"Having a student administration that is willing to take on more issues like this makes the ASB a more independent and viable force on campus. We've had a lot of feedback on the plan to take the State Board to court over their no alcohol on campus ruling. I'd have been disappointed if I hadn't had some response. Most of the negative feelings on the issue have come from religious organizations. I've talked with them and tried to make them realize that this is a legal issue, not a moral one, and therefore should be settled in the courts. It all comes back to legal rights.

BUILDING NEEDS

"It must be obvious to everyone on this campus that our building and classroom space is in critical condition. We badly need the appropriation from the Permanent Building Fund to complete the new science building. We're looking at three years down the road on this building, and since we so desperately need the space now, imagine what the situation will be like in three or five years. Hopefully our lobbying efforts and encouraging students and faculty to write their representative we will make them realize what is needed at BSU. It's a very sad situation when the Permanent Building Fund Committee has only five million to work with and 50 million in requests.

"Another building I would like to see seriously considered is the proposed SUB annex. I would like to see an open hearing before endorsement of the plan, since it may involve an increase in student fees. We also need to see some honest information about the utilization of the current SUB. We're looking about three years down the road for completion and I want to be sure that this annex will compensate for the anticipated 27 per cent enrollment increase at BSU.

OMBUDSMAN

"We can open another channel of communication and service for students by establishing an ombudsman program at BSU. This proposal was rejected by the administration in 1972, but it needs to be seriously considered again. An ombudsman acts as an independent agent that students can contact when they have problems or need advice.

"I thought the lack of response the open hearings on

parking got was quite sad. Perhaps the students felt the situation had been resolved and therefore did not participate. It's important to realize that we're not stuck with scholarship parking. If a better plan can be worked out, perhaps we can change things.

STUDENT GOVERNMENT

"Overall I feel that our government, at least the executive branch, is operating very effectively. We set goals early in our administration, practical goals, things we do have the potential to solve. I would like to see more initiative on the part of the senate. They have had a difficult time establishing themselves, primarily because they did not set any goals. They seem to be mainly concerned with things that happen in the SUB and in the ASB offices, and not with the campus and state, which most certainly affects us all.

"Some senators work very hard, and some do not. When they ran for office they made a commitment to represent their students all of the time, not just when it's convenient. If you look at the records of exactly what the senate has accomplished, you will find that most of the things they passed have not been followed up on and some have been overturned. They have potential but they have to establish goals, figure out where they're going. I would like to see them follow through on something instead of just sending things to committee and letting them die.

ADMINISTRATIVE COORDINATOR

"I was disappointed in the way the senate handled my request for an Administrative Coordinator. I will accept what they proposed, but only because I don't have any other choice. It is apparent to me that I cannot do all the work myself in establishing these new programs. I need help and therefore will use the Administrative Assistant to the utmost. They needed to attach strings for their own justification.

Senate report

New position comes out of 'compromise'

by Helen Christensen

In what several termed a "compromise move" the ASBSU Student Senate voted last Tuesday to establish the position of Administrative Assistant to work out of the ASB President's office in the area of establishing new student programs and services. The Administrative Assistant is to receive a monthly service award and must make bi-monthly reports to the senate.

The original request for the new position came two weeks ago when ASBSU President Nate Kim asked the senate to allocate money for a service award and travel budget for an Administrative Coordinator to work out of the executive office in the area of coordinating investigation and research and implementing new student services and programs. The senate defeated the measure charging Kim with creating a bureaucracy and not trusting the senate to handle the programs.

They later sent the request to the Senate Ways and Means Committee for further consideration.

Major differences between Kim's request for an Administrative Coordinator and Ways and Means' proposal for an Administrative Assistant are the name change, elimination of the travel budget and the stipulation that bi-monthly reports must be made.

"I find this so-called compromise very distasteful," said Kim. "I think this position is worth three or four senators and it seems to me that the senate feels somewhat threatened. Consequently they must attach strings and get their fingers in the pie. I did not intend for this position to be responsible to the senate, it is to be more responsible to the president's office," he added.

"We have no business throwing money around and not keeping track of it," responded Arts and Science Senator Mike Hoffman.

The motion passed unanimously. Later in the week Kim announced that Personnel Selection Chairman Mark Welch would fill the new position. Welch stated that he will resign his present post to be Administrative Assistant.

"The special projects I will be working on include student dental health facilities, the alcohol suit, student food stamps, collective bargaining and the creation of an ombudsman," stated Welch.

In other business, the senate voted to look into the recruitment of minority faculty for BSU. Hoffman reported that the school's multi-ethnic studies program "may fall apart because we're stuck with unqualified instructors who, because they are not of different

ethnic backgrounds, cannot relate to the material they are teaching. Our lack of minority faculty is detrimental to the education of every student because they are losing out on understanding the total human experience," said Hoffman.

The senate also decided to look into BSU's system of student evaluations of instructors with the idea of possibly publishing the results. "If we could publish the statistical results of how teachers

The FAB

Requests approved

The Finance Advisory Board dealt with two requests from the ASB Judiciary last week. The FAB acts as an advisory board and makes recommendations to the student senate on financial matters.

The FAB voted to approve the Judiciary's request for \$25 to purchase a law dictionary and voted to recommend that the senate give Judiciary members a service award of \$60 a month, comparable to what the senate receives.

"Our duties and responsibilities are equal to those of the senate, our salaries should be also," stated John Flewelling, Chief Justice of

are evaluated by students, we might make the faculty take a harder look at their teaching methods and they might improve," stated Hoffman. "We would also be providing new students with an

honest record of how instructors rated with their students. This could have some long term implications in that if an instructor is not getting any students, perhaps someone will look into their effectiveness," he added.

the Judiciary. "A service award would also be an outstanding recruitment inducement to get people interested in this least known branch of student government."

At the suggestion of FAB member Jon Adamson, the board will recommend that the senate approve the service award for only five months and then review the situation to see if the Judiciary is "worth the investment."

Business Senator Mary Jane Jorgenson, a senate member of the FAB, voted against the proposal stating "I think they should receive some sort of monetary compensation, but I think \$25 a month would be more in line."

"Do you want your grades published?" asked ASBSU Vice-president Ron O'Halloran.

Presidential appointments approved by the senate included Kathy Steppe, Floyd Barnes and Ann Darneal to the Student Lobby Committee; Judy Beaver to the Library Committee; Martin Estrel to the Academic Standards Committee and Marty Weber and Joed Merrick to the Recreation Committee.

The next Student Senate meeting will be Tuesday, November 18 at 4:30 p.m. in the Senate Chambers on the second floor of the SUB.

Program published

The second edition of the SUPB monthly entertainment guide publication has been released and is available throughout the campus. The publication SUPB PROGRAM, originally titled the SUPB SPOTLIGHT, lists all upcoming Programs Board activities for the month, plus added articles on all entertainments of note to be offered.

The name change occurred when it was discovered that there was an entertainment guide offered to the residents of the Boise Area by the same name.

Ferdinand Roten Galleries, Inc.

Show & Sale of
original graphic prints
of well known artists

Boisen Lounge S. U. B.

10:00 a.m. - 6:00 p.m.

Monday November 24th

BOISE STATE HOMECOMING 1975 ALMOST ANYTHING GOES FROM TOILET BOWLS

"Bullshit is now listed in Webster's Dictionary: bullshit-nonsense,
[Bullshit]"

Checks up-The Bronco back field at the Toilet Bowl.

Robert Rhodes-coffeehouse entertainer makes homecoming week folksy.

Head'in down to Heartbreak Hotel-The 50's dance.

TO BEER CHUGS

King Beard-He grew the mostest the fastest.

Chug-a-lug, chug-a-lug-Belch!

Who's going to drink who under the table?

Bruce Wittaker carries the ball in the Toilet Bowl.

"Cats in the Crade"-Harry Chaplin livens Homecoming.

Homecoming royalty-Ed Pancoast, 2nd runner-up, the "prettiest" face in the crowd.

Grit'in down at Anything Goes.

BSU Skydivers break moratorium. One almost broke himself on the SUB.

The survivors of a pie throwing contest at Anything Goes.

Give'em a try on our silent salesman

HP-21 \$100.00

HP-25 \$195.00

HP-22 \$165.00

HP-45 \$195.00

HP-65 \$795.00

HP-80 \$295.00

HP-55 \$335.00

8 am - 5 pm
Monday thru Friday
Main floor SUB
385-1559

HEWLETT PACKARD

Sales and Service from 172 offices in 65 countries
19310 Pruneridge Avenue, Cupertino, CA 95014

FREE!! H P 22 DEMO-LECTURE FOR REAL ESTATE APPLICATION

Nov 25 9:30 a.m. and 1:30 p.m.

Register to attend in Your Campus Store

Music scholarship applications available

Music scholarships valued at over four thousand dollars are available to Boise State students for the 1976-77 school year. These

scholarships are administered through the Idaho Federation of Music Clubs with support from the Idaho Arts Commission, the

National Endowment Fund, First Security Bank, Boise Philharmonic, and the University.

Applications must be received by the state scholarship chairman before March 1 and the auditions will be held at the College of Southern Idaho in Twin Falls on March 27 and 28, 1976.

Repertoire requirements, fees, applications etc. will be discussed at a meeting being held on Friday afternoon, November 21 at 3:30 p.m. in the music department with representatives from Tuesday Musicale. For additional information contact Mrs. J. Evan Merrell in Boise.

Mu Phi Epsilon to give recital

The Gamma Kappa chapter of Mu Phi Epsilon will present a recital on Tuesday, November 18, in the Recital Hall (MD-111) at Boise State University.

Mu Phi Epsilon is an international music sorority, the purpose of which is to promote

musicianship and scholarship.

Five members recently initiated into the chapter are Jennie Ficks, horn; Sandy Mitchell, flute; Becky

Taylor, viola; Angie Wurdella, voice; and Melody Youtz, piano.

They will all perform on the recital as part of their initiation.

Other members in the recital are Barbara Howard, playing the "First Movement" of the Hummel Concerto for Trumpet, and Darcey Burchfield, playing Debussy's Polissons d' Or.

The concert will begin at 8:15 p.m., and is open to the public without charge.

Cello, guitar will be featured at faculty recital

On November 21st, the Boise State University Music Department will present another of its faculty

recitals. This month will feature Mr. J. Wallis Bratt, cello, and Mr. Joseph Baldassarre, guitar. The recital will be held in the Music Auditorium and will begin at 8:15 p.m.

Mr. Bratt is presently assistant professor of theory/composition

cello, and serves as principal cellist of the Boise Philharmonic.

He will perform two Baroque sonatas with harpsichord: *Sonata in D minor* by Corelli, and *Sonata in G Major* by J.S. Bach. The third work to be performed will be Marcel Dupre's *Sonata in a minor for Cello and Organ*. Assisting Mr. Bratt will be Dr. and Mrs. C. Griffith Bratt.

Mr. Joseph Baldassarre joined

the BSU Music Department this fall as Instructor of Guitar. He came to Boise from Baldwin-Wallace in Ohio. He will perform several works for guitar, representing several periods of music history.

Admission for this recital will be by season ticket or by individual tickets purchased at the door. Concert time again is 8:15 p.m., Friday, November 21, in the BSU Music Auditorium.

Stafford to read poetry at Gallery of Art

The Boise Gallery of Art, in conjunction with Boise State University, present Mr. William Stafford, noted Oregon poet, in a public reading Thursday, November 20 at 8 p.m. at the Gallery. Mr. Stafford is one of four poets scheduled through 1975-76 with KAID-TV, Boise State University, and the Boise Gallery of Art for readings dealing with "Scales of Presence: Man's Place in the Four Environments." Stafford's subject selection of poetry will be "The Farm".

Mr. Stafford, who is with Lewis

and Clark College in Portland, Oregon, is well known to the Boise community. He has worked in the area of poetry in the Boise school system on prior visits to Boise.

Publications that Mr. Stafford has presently in print are *Alliances* (Harper-Row) and *The Rescued Year* (Harper-Row).

Regular Gallery hours are Tuesday, Thursday and Friday from 10 a.m. to 5 p.m., Wednesday from 10 a.m. to 9 p.m., Saturday and Sunday from noon to 5 p.m. The Gallery is closed Mondays.

"The Pearl"

Friday Nov. 21

LA 106 7:30

English dialog

WOODY ALLEN

Mini - film festival

featuring

"Bananas"

and

"Sleeper"

Sunday, Nov. 23

SUB Ballroom

8:00 pm

Coming Dec. 7

"Tora, Tora, Tora"

- CALENDAR -

MUSIC

Mu Phi Epsilon recital
Tuesday, November 18
 8:15 p.m. BSU Recital Hall

Archetti Quartet string group
Wednesday, November 19
 8:00 p.m. Boise Gallery of Art

Bluegrass Coffeehouse
Wednesday, November 19
 8:00 p.m. Boisean Lounge

Faculty Recital
Friday, November 21
 8:15 p.m. Music Auditorium

Bluegrass Benefit
Friday, November 21
 7:30-10:30 p.m. Ballroom
 Proceeds go to the Idaho Epilepsy League

Neil Sedaka concert
Sunday, November 23
 8:00 p.m. Gym

MEETINGS

English majors meeting
Wednesday, November 19
 11:00-12:00, SUB Big Four

Mountain Climbing Clinics
every Monday
 2:00-6:00 p.m. Games Room, SUB

Health Science Students Asso. meeting
Thursday, November 20
 7:00 p.m. SUB Ada Lounge

Photo Club
Friday, November 21
 3:00 p.m. Teton Room, SUB (meets every Friday)

Brown Bag Forum
Wednesday, November 19
 12:30 p.m. Clearwater Room, SUB
 Jane Leeson will speak on the Rape Crisis Center

Student Action Committee
Thursday, November 20
 7:30 p.m. Bannock Room, SUB

ASBSU Senate meeting
every Tuesday
 4:30-6:00 p.m. Senate Chambers

Women's Alliance
every Sunday
 7:30 p.m. Minority Cultural Center

Student NEA
Wednesday, November 19
 3:30 p.m. Library 219

Lloyd Eason, Supt. of Public Schools will speak on the qualifications and procedures for joining the Boise School System.

FILMS

Struggle for Freedom-Malcolm X and Wilmington
Thursday, November 20
 12:15 p.m. Nez Perce Room, SUB

The Pearl
Friday, November 21
 7:30 p.m. LA 106

Woody Allen Mini-Film Festival
 Sleeper and Bananas
Sunday, November 23
 8:00 p.m. Ballroom SUB
 Presented by Pop Films Committee

Stop the B-1 Bomber slide show
Monday, November 17
 7:30 p.m. Nez Perce Room SUB

-MISC-

Idaho State vs BSU
Saturday, November 22
 7:00 p.m. Minidome Pocatello

Thanksgiving Library Hours
November 27-closed
November 28- 8:00-5:00
November 29- 9:00-5:00
November 30- 2:00-10:00

PI Sigma Epsilon sold mums last week for the Boise State vs Utah State football game. A PI Sigma Epsilon members barter with University President Dr. John Barnes. He bought one.

Boise Gallery of Art presents Archetti Quartet

On Wednesday evening, November 19 at 8 p.m. the Boise Gallery of Art presents the Archetti Quartet, well known Boise string group, in concert. The performance is free to the public and is made possible in part through a grant from the Idaho State Commission on the Arts.

The Archetti Quartet includes Jim Watkinson, cello; Rae Ann Norell, first violin; Alison Baldwin, second violin; and Deborah Nelson, viola. The Quartet has played as a group in the Boise area approximately two years at various locations including televised programs on the local station KAID.

Included in the evening's planned musical selections is Beethoven's Quartet Opus #18 no. 1. Also planned are pieces from Debussy and Bartok.

Uncle Ernie to ease mental anguish

Are you facing a dilemma in your college life whether it is in the academic, social, mental or physical aspect of your education here at good ole BSU.

Well, fortunately for you, your savior has come. Me! My name is Uncle Ernie and I have flown into town to help ease you out of your problems. So if you have a problem or just a question concerning your college life let me know.

Write to:
 Uncle Ernie
 c/o BSU Arbitrator
 1910 College Blvd.
 Boise, Idaho 83725

Or bring your letter into the Arbitrator office second floor of the Student Union Building.

I hope to hear from you and also to be of some help to you. Never fear, Uncle Ernie knows all.

Radio Shack

WHY REALISTIC...

BECAUSE WE REALIZE THE VALUE OF A DOLLAR, BOTH TO YOU AND TO US. OUR PHILOSOPHY IS TO BRING YOU THE BEST QUALITY PRODUCTS AT THE LOWEST POSSIBLE PRICE. OVER 2,000 STORES SELL AND SERVICE THE EXCLUSIVE REALISTIC LINE OF ELECTRONIC PRODUCTS. MANUFACTURED FOR AND BY RADIO SHACK UNDER THE MOST STRINGENT QUALITY CONTROL THAT ASSURES EXCELLENCE FROM THE INSIDE OUT. RADIO SHACK RETAIL OUTLETS ELIMINATE MIDDLEMAN PROFITS AND WE PASS THE SAVINGS ON TO YOU. WE MUST BE DOING SOMETHING RIGHT. WE'RE THE WORLD-FAMOUS LEADER IN CONSUMER ELECTRONICS.

50% OFF! OUR FAMOUS MC-1000 SPEAKER SYSTEMS

Spread the sound with a pair of Realistic's bookshelf acoustic suspension speakers in handsome walnut veneer enclosures. Only 17" x 8" x 11".
 Reg. 59.95 Each
\$60 PAIR
 40 1980

SAVE \$100! REALISTIC™ AM-FM STEREO RECEIVER WITH AUTOMATIC FM TUNING

Test listen our sensational STA-82. See and feel the luxury of its graceful styling. Experiment with the many dials and controls. Think of saving 33%. You'll want our STA-82 - an exceptional receiver for those who know fine stereo!
 Reg. 299.95
199.95
 11 2056

SAVE \$5! DELUXE NOVA-14 STEREO HEADPHONES

Escape to your private world of stereo listening pleasure at an unbelievably low price! Set the volume/balance controls for the sound you like!
 Reg. 14.95
9.95
 J1 1011

275 N. Orchard Boise

IDAHO LAW

REQUIRES liability insurance before registering a motor vehicle. For quotes and immediate coverage, contact Fred Bailey.
ALL COVERAGE INSURANCE SERVICES
 Linda Vista Plaza
 6477 Fairview
 Call 377-9292

'One Flew Over the Cuckoo's Nest' opens December 4

The Boise State Theatre Arts Department will present its second production, *One Flew Over the Cuckoo's Nest*, December 4, at 8:15 p.m. in the Subal Theatre. The play, written by Dale Wasserman and based on the novel by Ken Kesey will play through December 13.

Cuckoo's Nest has been cast and rehearsals are in progress. According to Director L.L. West: "The work is dynamic, exciting, and more than that, the actors and the show are a joy and a marvel to be involved with."

The setting is a mental institution "somewhere in the Pacific Northwest" run by a staff led by Nurse Ratched (Victoria Holloway). The staff includes Dr. Spivey (John Elliott), two aides Warren and

Williams (Eric Bischoff and Tom Hannigan), and a night watchman called Turkle (Bill Nagel).

The patients, led by the swaggering Randle Patrick McMurphy (Doug Copsey), are the Acutes (curable): Dale Harding (Steve Marker), Billy Bibbit (Dan Peterson), Scanton (Bruce Richardson), Charles Cheswick (Mike Riddlemoser), and Martini (Sal Sanzo).

The other patients on the ward are the Chronic (not curable): The six and a half foot Indian Chief Bromden (Marv Cock), Ruckly (Pat Nance) a vegetable erased by a lobotomy, and the wheelchair ridden Col. Matterson (James Dobson). McMurphy introduces the patients to two "of the nicest

whores you'd ever want to meet." They are Candy Starr (Jenny Sterling) and her side-kick Sandra (Seelye Smith).

The production will be accented by a rather elaborate series of slide projections and synthesized sound. Delores Ringer has designed an interestingly "theatrical" set and early 1960's costumes.

General Admission tickets are \$2.00 and BSU students will be admitted free with their activity cards. The Box Office opens on December 1 from 3 to 6 p.m. daily, the number to call there is 385-1462. *One Flew Over the Cuckoo's Nest* will offer theatre goers a fascinating evening of contemporary theatre.

Senior recital to feature Lucas, Greathouse

The first senior recital of the 1975-76 year will be presented by Robin Greathouse, piano, and Mark Lucas, guitar, on Wednesday, November 19, at 8:15 p.m. in the BSU Recital Hall (MD-111).

Robin Greathouse is a Music Education major, and has been a piano student of Madeleine Hsu since 1971. She plans to become a music specialist after graduation. She will perform works by Beethoven, Liszt, Scriabine, and Bratt.

Mark Lucas is also a Music Education major, and is a guitar student of George Thomason. He has been playing guitar for 10 years. He is currently a member of Gib Hochstrasser's "King of Swing" orchestra. After graduation, Mr. Lucas plans to pursue his study of jazz guitar with "the best players I can find." He will perform works by J.S. Bach, Haydn, Vivaldi, and Sor.

This senior recital is open to the public without charge.

Programs abroad offer many possibilities

In spite of the concern many have for the reduction of energy sources, it seems rather clear that isolation from contact with foreign cultures is forever passe. Americans will go all over this globe. To the student who looks to the peak of his or her career 15 plus years away, it must be obvious that a transcript with good grades lacks the pizzazz essential for top-paying, challenging jobs. Often where a student has been and what he's done carry more weight than grades.

Opportunities for foreign study abound, and they're really not beyond grasp. In many cases, students can study abroad for little more than here at home—including transportation! Imagine broadening cultural horizons while working toward a degree: rub shoulders and minds with people who think and feel and speak differently, earn credit toward graduation all the while, travel and see part of the

world and lose that provincialism that marks the "never-been-anywhere" person.

One such opportunity is available in Denmark. Study under Danish and American professors, live in Danish homes, equivalent creditation guaranteed by Washington State University (Dr. Bhatia, Director of International Studies, is reserving two slots for BSU students) and come back to BSU enlivened by the stimulation of having been abroad. See the advantages of having studied abroad. "So you've been to Denmark?" they'll say. "Wow!"

For this and other programs abroad contact Dr. John Robertson, LA 213, (385-1650).

VOLE
SAVE MONEY—Rent a dress for that special occasion at VOLE 6713 Fairview. Maxies, Formals. Come see for yourself.

Ski touring clinics offered

Ski touring clinics will be offered November 11 and 14 by the Boise City Recreation Department. The clinics will provide an introduction to ski touring, including information on equipment and waxing techniques. Free and open to the general public, the clinics will be held at 8:00 p.m. at the Fort Boise Community Center, 700 Robbins Road, Boise. For further information call 345-8285.

MOLENAAR'S HAS BEAUTIFUL THINGS FOR BEAUTIFUL PEOPLE!

Shop where terms are convenient, atmosphere pleasant and your patronage appreciated...

GIVE US A TRY AT "THE DREAM COME TRUE STORE"

Molenaar's Jewellers
Jewelry of Quality

TWO LOCATIONS

• 1207 BROADWAY • FRANKLIN SHOPPING CENTER

Spagetti warehouse

Complete Dinners

From \$1.95-\$2.95

All the salad you can eat

French Bread

Your choice of spagetti sauce

Spumoni ice cream

Sun.-Thurs. 5:30-10p.m.
Fri. & Sat. 5:30-11p.m.

16TH AND GROVE
336-1361

boogie with the best at Breaker's West

PRESENTS

"Rampage"

Monday Beer just .10 from 7:30-8:30

Tuesday Beer just .10 from 7:30-8:30

Wednesday TEQUILA NIGHT. Tequila drinks 1 1/4shots, .75

Thursday Wine Coolers .50. Plus Bronco Football Films

DRINKS 2 FOR 1 DAILY 5:30-7:30

Breaker's West
3860 Chinden Blvd.

NEIL SEDAKA

IN CONCERT

Sunday, November 23 8:00 pm
in the BSU Gym

Ticket prices :

\$2:00 - students

\$4:00 - general

Tickets are available at the following places -

Nickelodeon Records

Revolution II - Karcher Mall

SUB Information Booth

Budget Tapes and Records

WSU takes BSU in volleyball

The Boise State volleyball team traveled to Pulman, Washington, Friday, for a disappointing weekend at the WSU Invitational Tournament. BSU could manage only one win against four losses.

Friday night, Boise State lost to Eastern Washington 8-15; 13-15, and then fell to WSU 7-15; 10-15.

Saturday, the Broncos faced Whitworth College, winning the first game 15-5, but lost the next two 14-16; 5-15. The only win for BSU came against Lewis and Clark 15-11; 15-2. Boise State then lost a tough battle to WSU 12-15; 15-5; 8-15.

Homecoming cross country

The annual Homecoming Intramural cross-country run results are in the history books now and Dr. Jim Christensen is the victor. The Asso. Prof. of Social Science finished with the winning time of 15:44 for the 3 mile course.

Barb Buchean was the first female across the tape with a 19:18 time placing her 7th overall.

The first place team consisted of Ian Newhouse, Rod Edwards, Linda Johnson, Barb Buchean, Jim Christensen.

"BSU Aquatic Art Club"

A "BSU Aquatic Art Club" is now being organized. The new club will be learning the art of synchronized swimming and water ballet. The club meets at the swimming pool Monday, Wednesday and Friday at 5-7:00; or Tuesday and Thursday at 4:30 - 7:00.

Both males and females, full time or part time students, are welcome to join. There are no requirements for membership as to a knowledge of aquatic art, but it is necessary to know the fundamentals of the main strokes. Everyone will learn together as the class progresses.

In synchronized swimming and aquatic art, men and women may participate either together or separately. Compositions may be for one or more persons, with no

Gary Rosolowich returning a USU punt

Gary Rosolowich being grounded by Utah State

Broncos downed 42-19

Using a tremendous offensive attack; the Louie Giamonna-led Aggies of Utah State demolished the Boise State Broncos 42-19 before a sellout Homecoming crowd of 20,000 fans. The loss marks the Broncos first in 18 games at Bronco Stadium, while moving the Broncos record to 8-1-1.

The Aggies first drive of the game went 75 yards, and their first touchdown came on a fourth and one when fullback Steve Smith drove it in with 8:14 left in the first quarter. The Broncos tied it up with 5:52 left in the first quarter 7-7 when quarterback Greg Stern, who hit 14 of 26 passes for 177 yards, took the ball in from the one.

The Aggies upped their lead to 21-7 by halftime as Giamonna (who carried the ball 40 times for 198 yards) ran it in from the five and Greg Daly snatched a 50 yard touchdown pass from quarterback Greg Van Ness.

Coming into the third period,

Giamonna scored again on a one yard run, and Tom Mayes PAT made the score 28-7. The Broncos came back to score as Ron Emry took a 13 yard pass from Stern. Avi Rofes PAT failed, and the score then read 28-13.

Fourth quarter action saw the Aggies score twice more, and nothing short of miracle could help the Broncos as they trailed 42-13 until Bob Cleveland took the ball in from the Aggie nine. A two point conversion attempt by Rofe failed, making the final score 42-19.

Leaders for the Bronco defense were: Clint Sigman with 18 tackles; Kauhi Hookano and Mark Humphries, with 15 tackles each; Dave Williams and Gary Gorrell each racking up 12 tackles, and Keven O'hara had 11. The Bronco offense had 61 yards rushing and 230 in the air for 291 yards total offense while the Aggies had 304 yards rushing and 182 passing for 486 yards total offense.

Visiting Artists:
 Jeff Corey, Madeleine Scott, Paul Soldner, Frederick Sommer and Claire Trevor.

SUN VALLEY CENTER for the Arts and Humanities

Year-Round Workshops
 PHOTOGRAPHY
 CERAMICS
 DANCE
 PHYSICAL ARTS
 PAINTING/DRAWING
 THEATRE
 LITERARY ARTS
 HUMANITIES

WINTER TERM: JAN. 5 - MARCH 12
 AND JANUARY INTERIM TERM

WRITE: Sun Valley Center, Box 656, Sun Valley, Idaho 83353

COLLEGE CREDIT - SKI DISCOUNTS

limit set on the number of persons in a composition. Many types of numbers are possible, ranging from serious to humorous, from light in mood to dramatic, from simple to complex, depending upon the experience and skill of choreographer and performer.

Perhaps one of the most important functions of the arts is that they can provide people with an additional means of communication. Through aquatic art there is an opportunity for people to learn to use movement as a means of expression, and to communicate thoughts, feelings, desires and ideas.

The objectives of the BSU aquatic art club are:

- To develop watermanship (body control, agility, breath control, endurance, etc.)

- To develop an ability to swim with others to a rhythmic accompaniment

- To provide an opportunity for creative expression and performance.

The club has elected the following officers: President, Deborah White; Vice President, Shannon Freeman; Secretary, Pam Boyles; Treasurer, Judy Beaver; and Historian, Kathleen Freeman. For further information about the club and its activities contact Shannon Freeman at 345-9205 or Deb White at 467-5610.

Field hockey going strong

Boise State's field hockey team takes a 19-0 record to the regional tournament next weekend, in Tacoma, Washington after defeating Eastern Oregon 6-0 in La Grande, Saturday.

Elaine Elliott scored four goals against the Mounties. Trudy Erb and Connie Coulter each added one goal, as the Broncos completed their regular season.

Boise State will be facing some tough competition at the Northwest Regional Tournament hosted by Pacific Lutheran University. The tournament schedule is not yet available, but according to Coach Connie Thorngren "Boise State will undoubtedly be playing some Canadian teams." The Canadians have provided the strongest competition for the Broncos in past seasons. BSU hopes to have some good games at Northwest and possibly remain undefeated.

MIKO
SOUND CENTER

MAIL ORDER

PIONEER COLLEGE SPECIALS

XQ-646 QUADRAPHONIC

4 channel Stereo Receiver - full featured 2-channel AM-FM stereo receiver. Inputs for tape, changer, headset and six speakers.
 Regular Price ... \$549.95

Our Price ... **\$300.00**

XQ-747 QUADRAPHONIC

4 channel Stereo Receiver - built in 4-channel reproduction system. Delivers brilliant quadrasonic sound from 2-channel records, tapes and FM. Inputs for tape, changer, headset and six speakers.
 Regular Price ... \$649.95

Our Price ... **\$387.00**

All units are BRAND NEW with Factory Warranty. These are NOT "B" units or Re-packs.

FOR INFORMATION CALL (213) 394-3221
 Call or Write for FREE Catalog.

FOR ORDERS ONLY CALL TOLL FREE 1-(800) 421-6518

MIKO SOUND CENTER 1200 SANTA ANITA MALL SUITE 100 MONTEBELLO, CA 90401

Be a special kind of Navy Flyer. Be a Naval Flight Officer.

Whenever a Navy plane is under electronic control, that plane is in the hands of a Naval Flight Officer. Naturally, as a candidate for Naval Flight Officer training you'll need some very special qualifications. First, you must really want to fly, even if you've never flown before. You'll also need a college degree and a sharp mind.

Waiting at the end of your training program are the Golden Wings of a Naval Flight Officer. By then you'll be an expert in areas like Jet Navigation and Airborne Control... equipped to do your job wherever you go.

But whatever your specialty, travel will be part of your life. And so will challenge, responsibility, achievement and reward.

If that's the kind of career you're looking for, and if you think you've got what it takes to be a Naval Flight Officer, see your local Navy recruiter.

Be Someone Special. Fly Navy.

Contact Lt. Steve Richey at the SUB November 17-19 or

Navy Recruiting Class "A" Station
 4696 Overland Road, Room 518
 Boise, Idaho 83705
 342-2711, ext. 2493

Louie Giammona Utah State's All-American

Some kind of football team

by Rob Landgren

The time is 1:00 Boise is quiet. It's a gloomy Saturday afternoon. Suddenly, cars begin to gather. Horns honk, tempers flare. Fairview is busy, Capitol is crowded and College Blvd. comes to a complete halt. One-fifth of the city people converge on Bronco Stadium to see "their" team.

It's Homecoming, a time when the Alumni come back home to see their team play what they hope will be an easy, high scoring victory for their Alma Mater.

"How are they?" a seated spectator asks his neighbor of the Utah State team.

"Aw, they're only 4-5. Arkansas zipped 'em 31-0 and Texas walked all over 'em 61-7," he replies with a yawn.

"Yea, we'll take 'em, ain't no one gonna break our 18 home game winning streak, even if they are a division one team," the first man says as the Utah State Aggies take the field.

"...And that little Giammona, what's-his-name. Heck, he's only 5'9" and 176 pounds soaking wet," the second man lets out with a chuckle. "Why old Saia and Pete'll make Italian meatballs outa him an send 'em back to Logan."

And so, the Boise State University Bronco's Holding an 18-home game winning streak, a season record of 8-0-1 and sitting atop the Big Sky standing, waiting for an invitation to the Division II

playoffs, take on the Utah State University Aggies five time beaten, several times humiliated on Homecoming day, their last home game of the season.

The Bronco's, ranked second Nationally and the Aggies, ranked second to nearly everyone, locked horns in a game that had pretty much only one thing at stake-pride.

It had been a season of frustration for the Aggies, and as Coach Phil Krueger told Jim poore of the Idaho Statesman, "Our team hasn't played as well as it can. They (the Aggies) came to win because we've taken about as meck humiliation as we could take this year."

Indeed, the Aggies weren't to be denied no matter how good BSU's reputation was. They had a reputation of their own to maintain and a little super-dynamo by the name of Louie Giammona, the kid that was too small to play for his uncle at UCLA.

Archie Griffin, the Heisman Trophy winner from Ohio State has a saying that the All-American Giammona would do good to remember. "It's not the size of aman in the fight, but the size of the fight in the man."

Giammona had more fight in him Saturday afternoon than most defensive players wish to tangle with. In fact, he fougy his way for 198 yards and what he termed as his "best offensive game of the year."

Everytime he touched the ball, it was a defensive struggle to keep Giammona from gaining five yards, which turned out to be his average per carry against the Broncos. He also set a personal record for the longest gain from scrimmage of 35 yards.

But it wasn't Giammona alone that beat Boise State. It was QB Greg Van Ness and fullback Steve Smith and the entire Aggie team that rose to victory. It was an offensive that rolled up 486 yards and a defense that allowed only 291. It was offensive backs hanging onto the ball, and the defense causing three fumbles. It was an alert defensive secondary that continually harassed the Bronco receivers and picked off three BSU interceptions. It was a team effort.

And it was also the best team that the Broncos have faced this year and certainly the first time they have seen anyone like Louie Giammona. Although the score was 42-19, it wasn't that lopsided, though Utah State was clearly superior.

"Those guys just cleared our clocks," a man said slowly walking out the gate and thought

"Those guys just cleaned our clocks," a man said as he slowly walked out the gate and thought of the last time the Bronco's lost a home game. "I hear ya, man. I hear," his friend replied.

If you are interested in meeting and counseling people and want to know what's happening on campus, Student Services is looking for volunteers to provide the following services:
Legal Counseling
Community and Campus Referrals
Transportation Coordination
Employment and Housing Listings
Tax Service
Drop by and leave your name with us or contact Steve Mengel at 385-3753.

A good season for cross country

by Rob Landgren

It was a good season for the Boise State cross country team. The Bronco harriers did well in the Utah State invitational, packed away a few sweet victories in dual meet competition and finished second in the Big Sky Conference.

"We did a lot better than I had anticipated before the start of the season", said Coach Ed Jacoby. "You can never tell how new kids

will do."

With several junior college transfers, some underclassmen and only one senior on the squad it could have been termed a "rebuilding year". Senior Dave fricel will be the only graduation loss as Jacoby retains Sophomore Steve Collier, the team leader throughout the season, Juniors Gil Esparza, Jim Van Dine and Emil Magallanes and Glenn Lorenson.

"We showed good progression

weck to weck, although we were a little disappointed on not winning the conference, we came a long way from last years team," Jacoby said.

Collier, Van Dine and Esparza continually broke their individual records throughout the season, While Collier established a new BSU course record of 24:42.

With four of the top five starters returning with a years experience running together, Jacoby is happy with the chances that next years team will have.

"It's a good thing to look forward to when you return everyone on your team except one," said Jacoby optimistically.

Of the 53 runners in the conference meet, the Broncos will have Collier's 3rd place, Van Dine's 11th, Esparza's 12th and Magallanes 14th back.

The season isn't over actually, as Collier has a chance of competition in the national meet. If Montana elects to take their entire team to the nationals, Collier stands a good chance of going with them. If Montana only sends their individual winner in Dean Erhard, Larry Gerich of NAU (second in conference) will go also and Collier will have to wait on a vote by the big Sky and Western Athletic Conf. officials to see if he is excepted as an alternate.

Jacoby pointed out that Collier stands a good chance of being elected because he has outrun most of the WAC runners and has been a consistent winner in the Big Sky.

"We're anxious to see how Collier will do at the nationals," said Jacoby. "If he is invited, I think he has a chance to be on the top 40 in the country. His only obstacle will be that he has never competed in this caliber of competition before." Jacoby also noted that all runners placing on the top 25 will be named All-Americans.

WINTERIZE YOUR BODY AT

"Browseville"

Guys and Gals Coats, Jackets, Parkas

\$1.00 Down will hold 30 days

"Maverik" and "Love 'N Stuff" Jeans

Pre wash Denim.....\$10.88 to \$14.88

Guys and Gals "Seafarer" Jeans and Cords...\$8.88 to \$9.88

Electric Sox.....\$8.88

13 Button Wool Navy Pants.....\$8.88

"Have Fun Saving Money"

30th & FAIRVIEW BOISE Also in TWIN FALLS

OPEN 8:30 TO 5:30 MON.-SAT.

by Rob Landgren

It was a good season for the Boise State cross country team. The Bronco harriers did well in the Utah State invitational, packed away a few sweet victories in dual meet competition and finished second in the Big Sky Conference.

"We did a lot better than I had anticipated before the start of the season", said Coach Ed Jacoby. "You can never tell how new kids

will do."

With several junior college transfers, some underclassmen and only one senior on the squad it could have been termed a "rebuilding year". Senior Dave fricel will be the only graduation loss as Jacoby retains Sophomore Steve Collier, the team leader throughout the season, Juniors Gil Esparza, Jim Van Dine and Emil Magallanes and Glenn Lorenson.

"We showed good progression

weck to weck, although we were a little disappointed on not winning the conference, we came a long way from last years team," Jacoby said.

Collier, Van Dine and Esparza continually broke their individual records throughout the season, While Collier established a new BSU course record of 24:42.

With four of the top five starters returning with a years experience running together, Jacoby is happy with the chances that next years team will have.

"It's a good thing to look forward to when you return everyone on your team except one," said Jacoby optimistically.

Of the 53 runners in the conference meet, the Broncos will have Collier's 3rd place, Van Dine's 11th, Esparza's 12th and Magallanes 14th back.

The season isn't over actually, as Collier has a chance of competition in the national meet. If Montana elects to take their entire team to the nationals, Collier stands a good chance of going with them. If Montana only sends their individual winner in Dean Erhard, Larry Gerich of NAU (second in conference) will go also and Collier will have to wait on a vote by the big Sky and Western Athletic Conf. officials to see if he is excepted as an alternate.

Jacoby pointed out that Collier stands a good chance of being elected because he has outrun most of the WAC runners and has been a consistent winner in the Big Sky.

"We're anxious to see how Collier will do at the nationals," said Jacoby. "If he is invited, I think he has a chance to be on the top 40 in the country. His only obstacle will be that he has never competed in this caliber of competition before." Jacoby also noted that all runners placing on the top 25 will be named All-Americans.

The Ram

BACK BY POPULAR DEMAND....

"DROWN NIGHT"

All the beer you can drink!!!

\$2.50 for gals

\$3.00 for guys

\$5.00 for couples

Sun. Nov. 23

1555 Broadway

Wrestling to begin

by Rob Landgren

Boise State University has established a tradition of fine athletic programs and holding true to form will be the 1975-76 version of Bronco wrestling headed by coach Mike Young.

Defending champions of the Big Sky Conference two years running, Young is optimistic about remaining on top. "We should have a very competitive team," Young said.

With Idaho State breathing down the necks of the Bronco's matmen in hopes of regaining their lost title, and Weber State showing a much improved team over last year, Young feels that his matmen won't be the outright favorite as has been true the previous two seasons.

"We're not the favored team like last year; it won't be a shoe-in," said Young. "Weber State and Idaho State will be much tougher this year and can't be taken lightly."

The Bronco matmen have been working out for a month now, and

as it stands, only four varsity starters from last year's squad are out for the team.

Several members from the 74-75 team were lost to graduation, a few didn't see eye-to-eye with the program and superheavyweight Mark Bittick, last year's conference champion, is recovering from a broken ankle.

Four redshirts, however, have helped the Bronco's back to their feet along with the help of some fine freshmen.

Although Young feels this will be a "rebuilding year" he stated that "potentially, we can be tougher than hell if the guys can get it together and things go right."

One major factor that Young pointed out was that this year's squad has more team unity and togetherness than last seasons. Two of the major contributors of last seasons disunity chose to take a permanent leave of absence and Young doesn't foresee any immediate disturbance to the peaceful coexistence among his wrestlers.

"We don't have much depth,"

Young stated. "If we get hurt in a weight or two, we'll be in trouble. But" he added, "we have a good nucleus-guys with experience."

Again as has been true with previous seasons, Young has prepared a tough schedule with previous seasons, Young has Washington St., Oregon St., Athletes in Action and Utah St.

"We have a very strong schedule again this year," said Young. "We'll be weak during the first semester due to a couple ineligibilities." Those two ineligibles are finishing their full redshirt year and will be ready second semester.

Returning to help coach Young will be last years 158 and 142 pounders. All-American Dave Chandler, a four-time Big Sky Champion and Jeff Howell, twice Big Sky Champ, are Young's newly appointed assistant coaches. Both wrestlers have been the most consistent winners for the Broncos over the past two years and were very instrumental in bringing the first Big Sky title to Boise State in 73-74.

BSU head wrestling coach Mike Young

BSU vs. ISU to be televised

The Big Sky Conference Championship football game, November 22, between host Idaho University and Boise State University, will be telecast live from the Minidome by KID-TV Channel 3 according to Pocatello station manager, Jim Tyne. Pre-game show will begin at 7:30 p.m., with kick-off slated for 8:00. In addition to the east Idaho station, the game will also be seen on KMVT, Channel 11, Twin Falls, and

KBCI-TV, Channel 2, Boise.

Idaho State University Athletic Director M.W. "Dubby" Holt said permission for the regional telecast still must be attained from the NCAA, but he anticipated no problem once the forms are received by the college rules group in Kansas City, Missouri.

"KID-TV's interest in doing the game has taken a lot of pressure off our ticket office," said Holt. "The ISU vs. BSU game has been a sellout for about three weeks, but we are still receiving requests daily for tickets. Of course, the only thing we can do is say no to the callers. Now that our local station will be carrying the game, all fans should be happy," he said.

According to Lyle Smith, Athletic Director at Boise State University, the same situation is true there. Minidome officials send 750 general admission and 500 student tickets to Boise. The school is having a farrie to see who will get the student tickets and somewhere around 2,000 persons have applied for the 750 general admission tickets in the capital city. Since a Boise station will carry the game from KID-TV, the pressure should be off ticket sales somewhat there.

"Naturally, we wouldn't even have approached ISU about carrying the game live if the Minidome hadn't been sold out," said Tyne. "And although it may seem odd to say there are only 12,000 seats available in the Dome when the old Spud Bowl was seldom full to its 6,000 seat capacity, we know there must be at least 100,000 persons throughout Idaho that would like to see the game. This year they can," he said.

Mel Richardson, KID-TV sports director; and Boise sportscaster, Larry Chase, will co-host the game.

Classified

Overseas Jobs-temporary or permanent. Europe, Australia, S. America, Africa, etc. All fields, \$500-1200 monthly. Expenses paid, sightseeing. Free information- Write: International Job Center, Dept. BB Box 4490, Berkeley, CA 94704.

Roommate Wanted: 2 bedroom townhouse, \$90 per month plus phone & electricity. For more information call 336-4985

VETS

[of any service]

Want a few extra coins?

You can earn 4 days pay, at your discharge rank, [1 higher in many cases] for two days work a month.

Contact Capt. Bob Slicker [student]
344-5243
342-7822
131 Myrtle St.

Boise's Own Marine Corps Reserve

EL GRINGO Mexican Restaurant

Valuable Coupon

"FREE BEER"

LARGE PITCHER ICE COLD COORS FREE WITH PURCHASE OF 2 DINNERS.

3827 OVERLAND

TUE.-SUN.

342-2389

Weekend of November 22-23

Circle or underline your choices.

1. Air Force vs Wyoming

Baylor vs SMU

3. Arizona vs Utah State

4. Notre Dame vs Miami Florida

5. California vs Stanford

6. Houston vs Florida State

7. Colorado State vs Utah State

8. Kansas vs Missouri

9. Kentucky vs Tennessee

10. Michigan vs Ohio State

11. Nebraska vs Oklahoma

12. Oregon vs Oregon State

13. Penn State vs Pittsburgh

14. Purdue vs Indiana

15. UCLA vs USC

16. Texas vs Texas A&M

17. Washington vs Washington State

18. Arkansas vs Texas Tech.

19. BYU vs Texas El Paso

20. Boise State vs Idaho State

Tie breaker-predict score

PROS

1. San Diego vs Minnesota

2. Philadelphia vs Dallas

3. Chicago vs Los Angeles

4. Denver vs Atlanta

5. Oakland vs Washington

was the starting quarterback prior to Eric Guthrie?

Answer to last weeks Trivia Question: 5 wins, 4 losses, year-1964

Return all fun bowl entries to Mike Wentworth, SUB Games Area by 5:00 p.m. Friday November 21, 1975, to be eligible to win. The overall winners each week has his or her choice of three (3) games of bowling, or one (1) hour of free pool from the Games Area, and a five dollar gift certificate from Your Campus Store for students only.

Name: _____
Address: _____
Phone: _____
Boise State has had a history of great quarterbacks. In receding order they were Greg Stern, Lee Huey, Jim McMillan, Ron Autelee, Eric Guthrie. Question is, who

Fun Bowl

Intra-mural scores

The 3-man basketball tournament was recently concluded with the mean machine emerging as the winner with a hard fought overtime 34-30 win over the 3 stooges. The mean machine consisted of the trio of Larry Baeza, Dave Hall, & Chuck Schmidt.

BASKETBALL RESULTS

Wednesday, November 12

Eagles 1, Blitz Boys 0 (forfeit)
Old Timers 64, Mean Machine 58
Bufferellas 36, A-1 Sauce 29

Supporters 60, Flashers 46
Boilermakers 52, Frogs 23
Gunners 66, Kidds 22

BSU IM-BASKETBALL SCHEDULE

League A
Blitz Boys
Eagles
Mean Machine
Old Timers
Swifter

League B
Boilermakers
Frogs
Gunners
Kidds
Spriggs

League C
A-1 Sauce
Bufferellas
Flashers
Supporters
T.K.E.
Cobras

League D
Gutrubers
Hogan's Heroes
Kappa Sigma
Smokers
T.K.E. Pledges
Great Pretenders

Tuesday, November 18, 1975

6:30 Gutrubers vs. Heroes (I)
Kappa Sigma vs. Smokers

Kappa Sigma vs. Smokers (II)
7:30 Old Timers vs. Swifter (I)
Eagles vs. Machine (II)
8:30 Kidds vs. Spriggs (I)
Frogs vs. Gunners (II)
9:30 Pretenders vs. Pledges (I)
Cobras vs. T.K.E. (II)

Wednesday, November 19, 1975

6:30 Supporters vs. TKE (I)
Bufferellas vs. Flashers (II)
7:30 Gutrubers vs. Kappa Sigma (I)
Heros vs. Pledges (II)
8:30 Blitz Boys vs. Machine (I)
Eagles vs. Swifter (II)
9:30 Pretenders vs. Smokers (I)
Cobras vs. A-1 Sauce (II)

Thursday, November 20, 1975

6:30 A-1 Sauce vs. Flashers (I)
Bufferellas vs. TKE (II)
7:30 Smokers vs. Pledges (I)
Heroes vs. Kappa Sigma (II)
8:30 Boilermakers vs. Gunners (I)
Frogs vs. Spriggs (II)
9:30 Pretenders vs. Gutrubers (I)
Cobras vs. Supporters (II)

SUNSET'S FANTASTIC CLIMBING BOOT SALE!

MUNARI MEN'S & LADIES
"MIRAGE" LEATHER
CLIMBING BOOTS

REG. 79.95 **49.88**

Roughed out leather upper & vamp with padded tongue & ankle roll, and all-weather welting. Genuine Vibram waffle cleat sole, speed lacing.

MUNARI MEN'S & LADIES
"LENA" LEATHER
CLIMBING BOOT

REG. 69.95 **44.88**

Genuine Vibram lug sole. Rough-out leather with padded tongue and interior. Speed lacing for easy on and off.

SPECTER
MEN'S & LADIES'
SUEDE AND SMOOTH
LEATHER HIKING BOOTS

REG. 44.95 **34.99**

Rugged leather uppers & crinkle-padded ankle support. Genuine Vibram cleated sole. Padded tongue and interior ankle roll.

SPECTER "MATTERHORN"
CLIMBING BOOTS
MEN'S & LADIES

REG. 85.00 **54.88**

Rustic roughed-out leather upper, speed lacing. Genuine Vibram cleated waffle sole. Padded crinkle ankle support and padded tongue.

"TYROLEAN"
STOMPERS

REG. 22.88 **18.88**

Crinkle padded ankle roll and tongue. Vibram cleated sole, rugged roughed-out leather upper, speed lacing.

FACTORY AUTHORIZED
1975-76 ROSSIGNOL

SKI SALE!

ROSSIGNOL "DYNAMITE" SKI

REG. 95.00 **69.99**

A blazing orange ski that is as hot as its color. Fiberglass construction with good torsional rigidity.

Open Weekdays
9 a.m. to 9 p.m.
Open Sunday
10 a.m. to 6 p.m.

ROSSIGNOL
"SPIRIT" SKI

REG. 135.00 **99.95**

A smooth tracking, short-wide glass ski--in 135 cm to 180 cm lengths. Exclusively at Sunset for 1975-76!!

ROSSIGNOL 1974-75
"EXHIBITION" SKI

REG. 135.00 **88.88**

Extremely adaptable to hot-dog & freestyle ski techniques with good torsional rigidity holds very well on ice.

IN NAMPA
1031 NAMPA-CALDWELL BLVD.

IN BOISE
CORNER OF FAIRVIEW AND CURTIS.