

10-9-1992

Arbiter, October 9

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.

Homecoming Extra!

Arbiter

Boise State University • October 9, 1992 • Volume 2, Issue 8 • Free

Guide to parties during homecoming week

pg 4

INSIDE...

Scavenger Hunt scoop
pg 8

BSU fight song: fading or firm?
pg 8

Homecoming traditions
pg 5

Plans for alumni
pg 2

Broncos on parade
pg 3

CAGE 'N CARNIVAL

CAGE THOSE CATS!

Whatever the Big Sky offers
the BRONCOS can handle!

Wildcats attack
BSU plans defense
pg 6

BSU still has the magic

Alumn proud of extended relationship with old alma mater

Kathleen Kreller
Feature Writer

Jeanne Evans Lundell already has her degree, but she just can't stay away from campus.

In fact, Lundell received her degree 52 years ago when Boise State University was still known as Boise Junior College, was contained in two buildings and was on the other side of the Boise River.

Lundell, a member of the 1940 graduating class of Boise Junior College, is known as the "grandmother of the alumni."

"My class was the last class to graduate from the old building, under the elms," Lundell said.

Lundell has been on the alumni board for the last 12 years.

The old building, formerly St. Margaret's boarding school, was located where the Anderson Center currently is. Lundell said that in 1932, in the midst of the Depression, it was decided additional education was needed after high school. So Boise Junior College was created. However, because private sources couldn't support it, the Chamber of Commerce took it over.

In 1938, when Lundell was a freshman, 12 students gathered property owners' signatures creating a Junior College District, and a tax funding base.

Many names students know from rooms in the Student Union Building, Lundell knew as devoted teachers from Boise Junior College, including BJC President Dr. Eugene Chaffee and Ada Hatch.

"My favorite teacher was Conan Matthews," Lundell said of her art teacher. "And he was the man who served as interim president when Dr. Chaffee was called back into the Navy."

Despite the obvious differences, Lundell says her impression of college life hasn't changed much in 52 years.

"We had the usual dances and before-and-after-the-football game parties," Lundell said. "I suppose we did what most young people of that era did."

66
Sample it all, and don't take yourself too seriously...Live it; enjoy it.
99

She said students would often go up to the third floor of the old building and find empty rooms in which to play card games.

"I learned to play poker up there, and there were some really good bridge games up there," Lundell said. "Charlie Brown, the janitor, used to get perturbed with us."

Lundell said finding tuition money was just as big a problem when she was a student as it is today.

"Tuition was \$20-\$25 a semester, and it was hard to come by," she said. Students, as well, haven't changed that much since Lundell received her bachelor of arts degree.

"Some of us are outgoing, rah-rah types; some of us are studious; some of us had to work. I don't think they (college students) have changed that much," Lundell said. "But I sometimes wonder if I could be a young person growing up to day with all the pressures that are on all of you."

Lundell says in order to enjoy the college experience, students should diversify.

"Sample it all, and don't take yourself too seriously," Lundell said. "Live it; enjoy it."

Lundell has many interests outside

Boise State as well. She is a flower show judge and likes to have her 1941 Lincoln Continental shown in parades.

Lundell has lived in Boise most of her life, so she says she has a vested interest in both the community and the university. In fact, her three children attended BSU.

"I'm proud that I was in on the beginning and that I've been able to contribute year by year," Lundell said. "My town has changed considerably."

Lundell said the university has played an important role in the city's growth and business interests.

"I think the city has grown in a good direction because it has the university," Lundell said. "I think a growing, moving community needs the university as much as we need them."

"I think the business community and the university have always had this unique working arrangement, starting with the Chamber of Commerce," Lundell said. "I think it's important that we've maintained this unique relationship between business and the university."

And Lundell should know; she says she's on campus all the time. "It's my home away from home."

She just can't stay away.

Special plans made for alumni

Kathleen Kreller
Feature Writer

BSU classes of 1942, 1943 and 1967 will be on campus for Homecoming, and those attending will get to experience a jam-packed agenda of activities.

Dyke Nally, executive director of the BSU Alumni Association, says the reunion is one of classmates, not of graduates. Therefore, even if you did not graduate, you are encouraged to attend.

The event will mark the 50th reunion for the class of 1942, and the celebration will include the class of 1943. The class of 1967 will be honored as the first four-year graduating class.

Alumni activities kick off Friday, Oct. 16, with the Alumni Hillcrest Golf Tournament. The tournament, for pre-registered players only, will be at Hillcrest Country Club and has a \$60 entry fee. The fee includes the green fee, cart, golf cap, team photo and a barbecue to follow. Guest tickets to the barbecue are \$12 each and must have been reserved by Monday, Oct. 12.

Later on Friday, alumni can get down with Downtown Spirit Night at 5 p.m. in The Grove. There, alumni can enjoy music and dancing. There will be no admission charge.

At 7 p.m. alumni can watch the Homecoming Twilight Parade, beginning at the Boise Cascade Building and ending at The Grove. (map on page 3)

On Saturday, Oct. 17, alumni can reminisce at the Reunion Brunch and Program at 10:30 a.m. The brunch will be in the Student Union Building and tickets cost \$6.

Immediately following the brunch, alumni can see the campus. The tour group departs from the Student Union Building at approximately 12:30 p.m.

Beginning at 4 p.m., alumni can sample wine at the Wine Tasting Reception in the University Quay Building Terrace for no charge. The Quay is across from Bronco Stadium.

Just after 6 p.m., alumni can break out their pompons for the

JOB opportunities!!

Interested in earning money? Like to talk to people? Enjoy chatting on the phone? We'll pay you to do these things as an ad sales rep.

The Arbiter is looking for a few dedicated students to sell ads in our regular issues. You'll receive a commission for your sales on an increasing scale...the more you sell the higher your rate of commission. Call Now!

345-8204

...THE PARADE...

Chereen Myers
Culture Editor

One of my earliest memories of a parade is seeing the Budweiser Clydesdale horses marching down a crowded, downtown street. Not only does that demonstrate my fondness for Budweiser beer, it also proves how a parade can stay in your memory for a lifetime (unless you kill all your brain cells by drinking too much Bud).

This year's BSU Homecoming parade may not feature Clydesdale horses, but there are enough other entries to make this a safe bet for a good time.

Twilight Parade

The Twilight Parade will kick off at 7 p.m. Friday, Oct. 16, in downtown Boise. It starts at 11th Street and Bannock, then makes a long trek down Main Street.

Parade Entries

Entries range from clowns to beauty queens, and will include at least 43 different themes.

Some of the entries to watch for in the parade:

- The parade will be lead by Joe Parkinson, grand marshal.
- The Mane Line Dancers,
- Miss Boise (BSU student Jenni Thomason)
- Buster Bronco.

After the Parade

When the parade is done, don't run off too fast, hang on to your student I.D. card and you can feast on some of the best cuisine downtown Boise has to offer for bargain prices. Many merchants will be offering a discount on food and drink; there'll be a special party going on at Bogie's for those of all ages. So show up for the Jambalaya Jam!

The parade will start at Boise Cascade, Bannock & 11th streets, head west for one block on Bannock street, turn south and continue for two blocks on 12th, turn east on Main Street and continue for seven blocks, turn south again on 5th to go just one block, turn west on Grove street and end two blocks later in the Grove. Got that?

.....
Your Ad
 could be in a
 future *Arbiter*
 special issue
 Call for rates &
 issue dates
345-8204
 ask for Julie

RESEARCH INFORMATION
 Largest Library of Information in U.S.
 19,278 TOPICS - ALL SUBJECTS
 Order Catalog Today with Visa / MC or COD
ORDERING HOT LINE 800-351-0222
 Or, rush \$2.00 to: Research Information
 11322 Idaho Ave. #206-A, Los Angeles, CA 90025

Vote

Cecil D. INGRAM

State Senate District 16

Where have you seen this man?

Your Voice
 for
B.S.U.

BOISE STATE UNIVERSITY
 PAVILION
 FUNDS FOR THIS FACILITY HAVE BEEN
 PROVIDED BY
 THE ASSOCIATED STUDENTS
 AND
 THE BRONCO ATHLETIC ASSOCIATION
 TO WHOM
 GRATEFUL ACKNOWLEDGEMENT IS MADE

He assists you at the Stadium & Pavillion.

• *I'm working for you now, I'll work for you in the Senate!*

Cecil D. Ingram

Paid Ingram for Senate, Ed Cleary Treasurer - For more information call 375-8876

Just Roses™

5 mile & Fairview Glenwood & State Broadway Park
 10366 Fairview Ave. 6982 W. State St. 2168 Broadway
 376-ROSE 853-ROSE 342-ROSE

Roses starting at \$9.99 a dozen

■ Tuxedo Delivery ■ Balloons, Balloon Bouquets

Austria ^{OR} France

SKI

<p>Austria - Hopfgarten</p> <ul style="list-style-type: none"> *Roundtrip Airfare *7 nights accommodations *6 day lift ticket *Breakfast/Dinner Daily <p>\$1075.00 per person</p> <p>SKI TRIPS - ages 18-35</p>	<p>France - Charmonix</p> <ul style="list-style-type: none"> *Roundtrip Airfare *7 nights accommodations *6 day lift ticket *Breakfast daily <p>\$1150.00 per person</p> <p>SKI TRIPS - ages 18-35</p>
--	---

ON Campus
 AT
 University of Oregon
 Oregon State University
 Willamette University
 The Student Travel Experts

ALL WAYS TRAVEL
 A FULL SERVICE AGENCY
 1-(800)835-4745

BSU RADIO

BSU Radio would like to thank the following fine businesses who underwrite programming on the BSU Radio Network

<ul style="list-style-type: none"> Blue Unicorn Blue Cross Boise Consumer Co-op Boise Philharmonic Davies-Reid Dr. Mathieu, ND Dragonfly Elgin Syferd Ennis Ericksons Flicks Flying M Espresso & Fine Gifts From the Earth Gem Communications Hotel McCall High Altitude Gardens High Liama Idaho Aerospace Idaho Conservation League J.R. Simplot King Video Cable Leatherman Les Bois Interiors Les Bois 	<ul style="list-style-type: none"> Listening Station Lojek & Gabbert Massage Works Moxie Java Noodles NW Ethanol Oregon Digital Peak Media Piper Jaffray Precision Craft Log Homes R. Grey Jewelry Record Exchange Retrospect Rich Jarvis - State Farm Insurance Sawtooth Hotel Scientific Wizardry Shabahang Persian Carpets Sojourner Sperling Guy State Farm Insurance Sun Valley Gallery Association West One Bank White Cloud Coffee
--	--

Boise - KBSU 90.3 fm & KBSU - AM 730
 Twin Falls - KBSW 91.7 fm • McCall - KBSM 91.7 fm

THE SCHEDULE

WE DON'T WANT ANYONE TO MISS OUT ON THE FUN ACTIVITIES THIS WEEK, SO HERE'S A LIST OF ALL THE FUN STUFF TO PUT ON YOUR CALENDAR...

MON.
Oct. 12

BAA LUNCHEON
 Ada Hatch Ballroom, SUB •noon-1:00 P.M.
PEP RALLY / COURT ANNOUNCEMENT
 University Quad •12:20-12:40 P.M.

BEACH TOWEL VOLLEYBALL TOURNAMENT
 Outdoor Volleyball Courts •4:00 P.M.

TUE.
Oct. 13

WED.
Oct. 14

KING & QUEEN ELECTIONS
 Student Union and Education Building Lobbies
 •10:00 A.M.-3:00 P.M.
SCAVENGER HUNT BEGINS
 Grace Jordan Grand Ballroom, Student Union •7:00-8:00 P.M.

KING & QUEEN ELECTIONS
 Student Union and Education Building Lobbies •10:00 A.M.-3:00 P.M.
BRONCO FASHION SHOW
 Table Rock Café, Maggies Café, Student Union •Noon
SCAVENGER HUNT ENDS
 Grace Jordan Grand Ballroom, Student Union •3:00 P.M.
STEVE GREEN IN CONCERT
 Pavilion, Tickets at Select-A-Seat, •7:00 P.M.

THURS.
Oct. 15

ALUMNI HILLCREST GOLF TOURNAMENT
 Hillcrest Country Club (Pre-registration required) •11:00 A.M.
ALIVE AFTER FIVE WITH THE BRONCOS, CHICKEN CORDON BLUES BAND, AND KING & QUEEN CORONATION
 The Grove •5:00 P.M.
TWILIGHT PARADE
 Begins at Boise Cascade (see pg. 3 for map)-Downtown Boise •7:00 P.M.
DOWNTOWN SPIRIT NIGHT
 Downtown Boise •8:00 P.M.
HOMECOMING OVER/UNDER DANCE "JAMBALAYA JAM"
 Bogie's (Front St.) \$3.00 admission—BSU ID CARD REQUIRED •9:00 P.M.

FRI.
Oct. 16

1942, 1943, 1967 ALUMNI REUNION BRUCH
 Student Union •10:30 A.M.
ALUMNI BAND MEMBER LUNCHEON
 Maggies Café, Student Union •Noon
ALUMNI CAMPUS TOUR
 Main Lobby, Student Union •12:30 P.M.
CIMMARON PRE-GAME FESTIVAL WITH THE PAUL HROMA BAND
 North of Bronco Stadium •4:00 P.M.
ALUMNI REUNION RECEPTION
 University Quay Building Terrace •4:00 P.M.
PRE-GAME SHOW / KING & QUEEN INTRODUCTION
 Bronco Stadium •5:45 P.M.
FOOTBALL GAME: BSU VS. WEBER STATE WILDCATS
 Bronco Stadium •6:05 P.M.

SATURDAY
Oct. 17

MOLLY LAZECHKO

"she LISTENS"... "she CARES"

- EDUCATION
- HEALTH CARE
- ENVIRONMENT
- CHILD CARE
- HOUSING
- CHOICE

LAZECHKO FOR REPRESENTATIVE COMMITTEE
 RUTHANN CAYLOR, CHAIR, REP.

DISTRICT 16

Homecoming traditions exist but are sparse at BSU

Corky Hansen
Sports Writer

As Homecoming week and its activities come upon the BSU campus, the careful student will most likely reflect upon the moving force behind the hype.

As the obvious moving force is none other than that intriguing entity called "tradition," *The Arbiter's* special Homecoming issue couldn't go to print without a treatment of that very topic.

For a treatment of "tradition" during Homecoming week in the campus publication is in itself a tradition.

A startling reality of the topic of Homecoming week tradition at Boise State is that there is very little, even outside of Homecoming.

"It's not like high school anymore," commented BSU football player Tim Fischer.

Bonfires and other activities that punctuate most high schools and many institutions of higher learning don't seem to be quite as prevalent on and around the Boise State campus, partially due to the fact that BSU is largely a commuter school with limited campus life. When classes are over, no one remains on campus to participate.

"Homecoming is as big as the schools make of it," said Gary Craner, who in 21 years as the BSU athletic trainer has seen many a Homecoming week come and go.

The BSU football program also lacks in the spirit that characterizes many universities deeply-rooted in tradition.

"Most of the tradition has happened on the field," said Tom Scott of KTVB, whose 20-plus years of BSU football has made him an expert on the subject.

All the memories from Homecoming week have originated between the sidelines of Bronco Stadium, as through the years many exciting games have climaxed the week's activities.

In 1980 two future NFL runners, Frank Hawkins of the University of Nevada and Cedric Minter of Boise State University, met on Homecoming day. Hawkins was shut down, and didn't cross the goal line all day, and a second-quarter touchdown run by Cedric Minter led the way to a 14-3 victory. BSU won the NCAA Division I-AA championship that year.

Although pregame and postgame activities don't play the role in Boise that they do at the University of Texas and even at the University of Idaho, on the field BSU has built itself into a tradition through the years.

Community interest was sparked, according to Scott, in the 1970s as fans enjoyed witnessing an exciting BSU offense, and has continued since. Today BSU is notorious for its bruising defense.

Scott described BSU fans as "a pro-type crowd," much more tranquil during a contest than a frenzied college crowd. And seeing that Boise State University initiated four-year football competition in 1968, it doesn't yet have an abundance of alumni. Thus, support comes largely from those in the community who haven't attended BSU, something that tends to lead to passive fanaticism.

Although off-the-field fanfare doesn't character-

Above, Boise State College's "Miss Autumn" and her attendants...the epitome of innocence...in the 1954 Homecoming parade.

Left, BSU fans participate in one of BSU's traditional tailgate parties that have been held before each game.

The eternal crowd of parade watchers views the Boise Junior College Pep-Parade in downtown Boise during the fabulous fifties

ize those who support BSU, such fanfare cannot be depreciated. BSU led the Big Sky in home attendance every season since 1975 until last season, and will most assuredly claim its rightful spot again in 1992.

LEATHERS
Plus Factory Direct

378-8434

BOMBER JACKETS
STARTING AT
\$99.00

Hours
Mon-Fri 10am-9pm
Sat 10am-6pm
Sun 12 noon-5pm
Visa - MasterCard - Discover

* Additional 10% Discount with BSU ID Card * Fashion Leather Clothing for Less
* America's Discount Leather Store * Value & Customer Service without Compromise

116 N. Milwaukee Ave. - Across from Boise Towne Square parking lot next to Men's Wearhouse

Kitty is one of us & merits your vote. Friends & legislative voice for Boise State University. BSU Distinguished Alum 1991 BSU Foundation Board member House Member "Schools for 2000 & beyond committee"

K.W. GURNSEY
State Representative - District 19

CLASS OF '76

Paid for by the committee to elect K. Gurnsey Dale & Nelda Blickenstaff, Chm.

Homecoming

BSU aims to stop wildcat air attack

Corky Hansen
Sports Writer

For the third consecutive season, Weber State University quarterback Jamie Martin is instilling fear into the hearts of Big Sky Conference defenses.

In 1990, a year after the John Friesz Era came to a close, Martin, then a sophomore, stepped into the University of Idaho star's shoes to lead all NCAA Division I-AA passers in total yards (337.6 per game) as the Big Sky Conference Player of the Year on offense.

In 1991 Martin eclipsed the 4,000-yard plateau and led his team to a 6-2 record in conference play and a berth in the Division I-AA Collegiate Football Championships. Quite a turnaround for a team that won just once in 1989 against Big Sky opponents.

Despite being known for its selfish defensive unit, Boise State players and coaches are among those who shudder at the thought of facing the Wildcats' explosive offense, which averaged 45 points per game in 1991. And with a Bronco defensive backfield including four new, inexperienced faces in 1992, one can imagine the heebie-jeebies felt at the Varsity Center upon hearing Jamie Martin's name.

But who would've thought that in coming to Boise for the Broncos' Homecoming, the Big Sky Conference's most respected passer would face the Big Sky's leading defense against the pass?

In addition to its surprising efficiency against the pass, stopping the run has been a key to success for Boise State. In their opener against Tennessee-Chattanooga the Broncos allowed well over 250 yards in a BSU loss, and Idaho State ran for 238 yards as BSU fell to 0-2. In the Boise State win against the University of the Pacific, the Bronco defense stifled the Tigers to just 27 yards rushing on the night, recording a 17-7 win.

Boise State should do well against the Wildcat running game, as Weber State is getting along this season without running back Geoff Mitchell, whose 1,170 yards as a senior last year led the conference. The Wildcats return 10 starters from a defense which allowed an average of over 450 yards per game last season, good for eighth in the Big Sky. Despite coming back with team experience, the Wildcats have had their troubles defensively in 1992 as well, giving up 52 points in a loss to the University of Idaho.

With the emergence of BSU quarterback Travis Stuart and the consistency of junior wide-out Mike Wilson, Boise State surely won't hold its peace in Bronco Stadium, either, which means that both teams

Homecoming isn't all it's whooped up to be

Football is a great sport.

It's a game where people can beat up somebody else just for the fun of it. It's filled with strategy, like a chess game with live pieces running around bashing into each other.

Yep, football's a great sport.

I've always liked the game, ever since I was a little kid. My dad and I used to sit around watching football on TV together, rooting for the Los Angeles Rams and hoping the Dallas Cowboys' team bus would get hit by a nuclear bomb.

College football is great, too. There's excitement, emotion, school pride and tradition that can't be found in most other sports.

One of those traditions is Homecoming. But it's not necessarily one of the good ones. I've never been a big fan of Homecoming. It's always seemed like a lot of hype over nothing.

Like so many other traditions, Homecoming seems to have lost something in its interpretation over the years. Maybe it was a good idea when it was started, but now Homecoming is just an opportunity for advertisers to put their names on the floats.

Even when I was in high school, Homecoming seemed kind of pointless. Part of it may have been because, traditionally, my school's football team kind of sucked.

Scott Samples

Homecomings usually weren't happy occasions. Sure, we tried to find patsy teams to play against on our homecomings. But when you go 1-6 three straight years, how do you find anyone worse than you? And who wants to go to the big dance afterwards when earlier in the day you had gotten your butt kicked?

I have to admit, homecoming my senior year was kind of fun, mainly

because we finally had a good team and we actually won the game. But traditionally, Homecoming just gave people an occasion to get drunk, other than just because there was nothing else to do.

Don't get me wrong. I don't hate Homecoming. I think it has its good points and its bad points. If it helps the fans get more interested in the game, that's great. If it gives the team an emotional boost, great.

But Homecoming has always seemed like a lot of hoopla that never follows through. All the floats, the royalty and Homecoming traditions are, well, kind of boring now. And nobody seems to care that much anymore.

Maybe I sound a little cynical about Homecoming. But my football team really did suck. I guess I'm still bitter about it.

will be looking to spend plenty of time prancing around in the end-zone on Oct. 17.

Boise State holds a 9-3 advantage against the Wildcats since 1980, including having won three

of the last four contests. Weber State bested BSU 35-32 last season in Ogden, Utah.

Tim Foley, left and DaWuan Miller, far left, part of the BSU defensive line second string, will be helping to stymie the Wildcats during the game on Sat.

A blast from the past

ed. note: these photos were taken from the Arbiter's archives for your amusement. They are not necessarily related in the way portrayed on this page. They may not be related at all.

**The era is the late Seventies.
The place is BSU Stadium.
Toilet Bowl players
gather for a huddled conference,**

And head for the field.

encouraged by cheerleaders

and an estatic crowd of fans.

**They're
punting
for BIG
money**

Looking for a top fraternity, sorority, or student organization that would like to make \$500-\$1500 for a one week marketing project right on campus. Must be organized and hard working. Call 1-800-592-2121 ext. 308.

IMMEDIATE OPENING for student to post flyers on campus. Call KAREN at 1-800-592-2121 ext.130.

* EARN EXTRA INCOME* Earn \$200-\$500 weekly mailing travel brochures. For information send a stamped addressed envelope to: J.R. Travel, P.O. Box 2290, Miami, FL 33161

CHEAP! FBI/U.S. SEIZED '89 MERCEDES: \$200 '86 VW: \$50 '87 MERCEDES: \$100 '65 MUSTANG: \$50 Choose from thousands starting \$25. FREE information 24 hour hotline. 801-379-2929 Copy-right# ID11KJC.

ALASKA SUMMER EMPLOYMENT - fisheries. Earn \$600+/ week in canneries or \$4,000+/ month on fishing boats. FREE transportation! Room & Board! Male or Female. For employment program call 1-206-545-4155 ext. A5903

* EARN EXTRA INCOME* Earn \$200-\$500 weekly mailing travel brochures. For information send a stamped addressed envelope to: Travel INC, P.O. Box 2530, Miami, FL 33161

COUPON

THE GREATER IDAHO
ANTIQUES & SALE

SHOW **OCTOBER 9-10-11**

HOURS: FRIDAY 11-9 PM, SAT 11-7, SUNDAY 12-5 PM
AT THE BOISE STATE UNIVERSITY PAVILION
1910 UNIVERSITY DRIVE
ADMISSION: \$3.00 EACH
WITH AD OR CARD \$2.50 EACH
SENIOR CITIZENS & STUDENTS: \$2.00
ALL ANTIQUES FOR SALE
WALTER LARSEN, DIRECTOR.

Children need and deserve the emotional and financial support of *both* parents.
If your children aren't getting the support they need - *please call me* -

Children's Legal Services
1-800-640-3854 342-7742
Lois Weston Hart Attorney at Law

juvenile matters - custody - child support - criminal law

Best Ring Sale of the Year!

Josten Class/College Rings

Order NOW for Christmas delivery
At the SUB outside the Bookstore

Oct. 14, 15, & 16

JOSTENS

OCT 16, 17, 18 - B.S.U. GYM

SKI SWAP

NEW & USED EQUIPMENT
Buy inexpensive new & used equipment for the entire family. Professional sales help available.

Fri. 16th 6 P.M.-10 P.M.
Sat. 17th 9 A.M.-6 P.M.
Sun. 18th 10 A.M.-3 P.M.

\$1⁰⁰ Admission
Kids Free

VISA

Parties will rock Boise

Chereen Myers
Culture Editor

Homecoming week is synonymous with the word "party," and Boise State University is packed with events guaranteed to make you forget about that 20-page paper due in two weeks.

My personal vote for the week's best event is *Alive After Five* on Friday, Oct. 16. Featuring Kathy Miller and Chicken Cordon Blues Band, the performance will feature Miller's emotional vocals and a gathering of some of Boise's most talented jazz musicians. You can also watch the Homecoming king and queen coronation. The event starts at 5 p.m.

If Chicken Cordon Blues leave you wanting to put on your dancing shoes, check out the Homecoming dance at Bogie's. The "Jambalaya Jam" is open to all Boise State students, but you need your BSU student I.D. and \$3 to get in the door. Music will be provided by a D.J.

On the big day — Saturday, Oct. 17 — there's no need to eat dinner before the game. Just show up at 4 p.m. on the north side of Bronco Stadium for the Cimmaron Chili Pre-Game Extravaganza. For the \$2 cost of admission you can stuff yourself with chili and listen to the Paul Hroma Band (an adult contemporary group). The event ends at 6 p.m.

Above, Kathy Miller and the Chicken Cordon Blues Band will play at 5:00 p.m. for the Homecoming party in the Grove Oct. 16

Left, The Paul Hroma Band will play at the Cimmaron Chili Pre-Game Extravaganza on the north side of Bronco Stadium at 4:00 p.m. on Oct. 17

BSU's fight song must fight obscurity

Matthew Fritsch
Feature Writer

Why is it that BSU has such rich and proud football traditions but no clue when it comes to fan traditions?

Not too long ago the Broncos battled successfully for their first Big Sky Conference win, beating the Montana Grizzlies 27-21. Early in the third quarter, a small contingent of the BSU Blue Thunder Marching Band climbed all the way to the nosebleed bleachers, in which I and several colleagues were sitting, and played a shortened version of the BSU fight song.

The hearty performance was met with lackluster response. No one in the stands seemed able to sing the words of the fight song while the band members blew their horns and pounded their drums. In fact, as the band made its way around the stadium, playing in front of each section of the stands, no one appeared to really care.

If BSU is ever going to make it to the

big time, i.e. Division I-A, the fans must learn how to be real fans. You don't find students tossing paper airplanes at real football games; instead you find either beachballs or inflatable dolls dressed in the opposing team's school colors. Second, to be regarded as a real fan, you have to attend the game. For a school to have 15,000 students and have the stadium not be completely packed from pre-game to post-game is a clear indication that BSU isn't ready for the real thing.

Finally, once the fans get to the stadium, they have to have real songs to sing. Have you ever seen a European soccer game on television? Those fans are singing the entire game. You would think the school choir had shown up to practice and a soccer game broke out. Hell, probably more people who go to BSU games know the Notre Dame fight song than the BSU fight song.

I couldn't find a single person who knew the words. In fact, when asked if

she knew the BSU fight song, Carmen Gehring, a sophomore psychology student, could only muster a feeble, "I can sing the words to the U of I fight song."

But this is nothing new. Even when BSU was just a junior college, people didn't know the words.

"They didn't have a fight song when I was here," said Norm Whitlock (class of '62).

But the worst part of the entire scenario is that a search for the words can be as painful as root canal work. One of BSU's favorite cheerleaders confessed she didn't know the song. She will remain anonymous to avoid a certain lynching. Students, faculty and staff abound who are clueless to the lyrics of the fight song, but all could hum the tune for about 30 seconds. The lyrics are not in the student handbook, course catalog or course directory. I never found them, and I confess I don't know the words myself.

But hey! Who does?

Scavenger Hunt will test ingenuity, patience, and skill of many

Chereen Myers
Culture Editor

If you like to spend hours driving around aimlessly while looking for something (even though you don't really know what you're trying to find), you are a perfect candidate for the Boise State University scavenger hunt.

Scavengers can meet at 7 p.m. Wednesday, Oct. 14, in the SUB's Grace Jordan Ballroom D. The hunt ends at 3 p.m. Thursday, Oct. 15, at the same location.

Teams will be working for the grand prize — an item not to be revealed — and will contain three to six members. Each team needs to have a 35 mm camera, a cassette tape and tape recorder.

Hints for a winning team:

Don't choose anyone with a poor sense of direction — you don't want to end up in Weiser — to be on your team.

Do pick someone with a reliable vehicle — you don't want to be trapped in the middle of nowhere.

Do show up ready to do some running around — chances are you'll end up going a little farther than the SUB.

Do bring some glittery, red slippers so if you get real lost you can tap your heels together three times and chant "There's no place like home. There's no place like home."

Don't let your desire for good karma overpower your desire to win. Don't give your stuff to the other teams just to be "nice."

B.S.U. Fight Song

et note:
After searching the campus by phone, the editorial staff was able to obtain a copy of the words to the BSU fight song from David Wells, director of the Blue Thunder Marching Band. At his office in the bowels of the Stadium, he gave us this copy of the words, re-written just a few years ago. For your use, we present the BSU Fight Song—a great gift if you have friends who don't have access to the Arbiter!

**Fight Broncos,
celebrate the orange
and blue,
Boise, we'll stand and
cheer for you.
Fight for distinction
and our Alma Mater,
Bravely defending
BSU!
Fight on courageously
for Boise State,
Success and honor
make her great.
Boise's proud
tradition—
Heads up
competition—
Glory for BSU!!!!**