

3-30-1993

Arbiter, March 30

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.

A look at spring elections, p. 3A

Invisible fears, visible enemies, p. 7A • Library renovation complete, p. 1B

Arbiter

Boise State University • Tuesday, March 30, 1993 • Volume 2, Issue 26 • Free

Gymnasts
prepare
for regional
meet

— page 10A

Bookstore's in big trouble

Audit uncovers missing money and material

K. Neilly Cordingley
Assistant News Editor

It's official. The BSU Bookstore is in hot water.

An audit ordered by BSU President Charles Ruch has been completed and has verified many charges made by a former employee. At their monthly meeting on March 18, the State Board of Education received the results.

A 16-page report of the audit by Arthur Andersen & Co. was obtained by *The Arbiter*. The report reviews and investigates allegations made by a former Bookstore employee that management violated BSU policy—and at times violated state policy—in the areas of personnel practices, giving away Bookstore merchandise, personal use of telephones, computer systems development and misclassification of nearly \$86,000 in Bookstore refunds.

Arthur Andersen and Co. states in its report that of approximately 500 temporary

and student employees who have been employed by the Bookstore since 1988, 24 were identified as being relatives of BSU faculty or staff.

According to the report, special positions were not created for these individuals, but some preference was given in hiring these applicants over other people applying for jobs. "They went to the front of the line and, in some cases, they were employed without a prior interview," the report states.

When auditors interviewed Bookstore supervisors it was concluded that they did not feel obligated to keep poorly performing employees; however, some supervisors did feel that they had to be nice to those employees who were related to BSU bigwigs. The report points out that this feeling may have resulted in lower work standards for the relatives.

The report states that BSU hiring policies were repeatedly violated in the employment of one individual, Mary

• Bookstore continued
on page 6A

April Fools!

Once a year, otherwise normal adults allow themselves to be held hostage by a stupid 'holiday.' The horror! The horror!

— section B

Wolf! Wolf!
SUB gutted
while
firefighters
declare
'Yeah, sure!'

— section B

Large fee hike closer to reality

21 percent raise heads toward Ruch for review

Rick Overton
Editor-in-chief

Nine hundred dollars in fees? Hold on to your wallets, BSU may be on its way to a 21 percent fee increase.

The Executive Budget Committee, an ad hoc advisory group to President Charles Ruch, endorsed fee increases totaling \$122. An additional \$37 increase in

the refundable student health insurance fee has already been approved.

Ruch will decide Wednesday which increases he will advocate to the State Board of Education at their April meeting. He said he was taking the weekend to answer questions he had about some of the increases.

"Obviously I take their recommendations very seriously," Ruch said about the executive budget committee.

The recommendations of the budget committee were outlined in a March 22 memo from committee chair Larry Selland to Ruch. According to the memo, the com-

mittee had concerns about clarifying the issue of possibly bidding the \$60 refundable Dental Plan fee.

The \$29 fee for a Chaffee Hall addition and renovation of Morrison and Driscoll Halls, and a \$33 increase in the matriculation fee for general operating expenses were both approved without comment.

The committee recommended the remaining fees—\$35 for a recreation facility, \$2 for Studies Abroad Program scholarships, and \$.50 to establish a student volunteer center—not be approved by Ruch.

According to Selland, the administration may match ASBSU's contribution to keep the volunteer center idea alive without a fee.

Library is seeking names for award

The BSU Library is seeking nominations for its Faculty Library Award. This award is given annually to a member of the BSU faculty who is exceptional in fostering development and utilization of the Library.

The award winner will receive a \$100 gift certificate to the BSU Bookstore, a free computer search in their area of interest and a certificate of recognition. The winner also will be honored at an awards ceremony and the faculty member's name will be added to a plaque in the Library.

The Library urges BSU students, faculty and staff to nominate candidates.

Nomination forms are available on the counter at the Library entrance. Return completed nominations to the Library Administration Office, Room 116, 8 a.m.-5 p.m. Monday-Friday. Deadline for submitting nominations is April 5.

Reception to honor forensics squad

The university's most under-appreciated success story will be honored this week by President Ruch. The BSU speech and debate team, fresh off their fourth consecutive Northwest Forensics Conference Division II champi-

onship, will be honored at a reception at 3 p.m. Wednesday, March 31 in the SUB's Hatch B Room.

After winning the regional title, Coach Marty Most, assistant professor of communication, took half of his twelve-student squad to the annual Pi Kappa Delta National Forensics Tournament in Tacoma, Washington.

Competing against 86 squads representing four-year colleges and universities from across the country, BSU managed to earn sixth-place overall. The sixth-place showing is the highest in the history of the squad.

Individual performances were also strong. In debate, Chris Bragg and Dan Gus placed fifth in junior division while Elisa Massoth and Clara Rigmaiden earned ninth in the novice category.

In speech, Gaylen Pack was judged as superior (top ten percent of competitors) in two separate categories.

Pack was the only participant from the northwest to achieve two superior ratings.

Coach Most hopes the team's performance will help recruit more standouts in the future. "We've had more scholarship and application inquiries this year than ever before. I expect next year to be a good year," Most said.

The 1992-93 season over, Most has begun planning for next season, which will begin with a tournament in September in either Washington or Utah.

BSU student gains engineering honor

David Payne of Boise recently received the Outstanding BSU Sophomore Engineering Award presented by the southwest chapter of the Idaho Society of Professional Engineers.

A 1987 Capital High School graduate, Payne is currently a printer support technician at Hewlett-Packard.

The award, which was first presented in 1962, is based on academic excellence, job experience, volunteer

activities, professionalism and enthusiasm for the profession.

Currently, there are 380 engineering students enrolled at BSU. Students can complete more than two years of their engineering program at BSU, including core curriculum and engineering science classes. Electrical engineering majors can complete their bachelor's degrees through the University of Idaho in Boise; other engineering majors must transfer elsewhere to complete their degrees. Payne is a mechanical engineering major who plans to transfer to Utah State University.

Campus Crime Log

In case of an emergency, dial 911. To prevent delay in the response of the emergency services, it is crucial to remember that when reporting an emergency to the police, the fire department or ambulances, you should identify the building or site by using numbered addresses.

March 1. Stalking BSU Campus
 March 2. Rape Driscoll Hall
 March 6. Grand Theft (Motorcycle) University Dr. and Lincoln Ave.
 March 12. Theft 2133 Campus Lane; Driving Without Privileges University Dr. and Chrisway; 5 incidents of Possession of Tobacco by Minor outside Student Union
 March 15. Attempted Grand

Theft Student Union Building
 March 16. Theft (Bicycle Parts) 2253 Yale Lane; Theft Riverview Deli; Grand Theft 1987 Campus Lane; Grand Theft Student Union Building; Grand Theft Towers Hall
 March 18. Grand Theft Towers Hall; Grand Theft Towers Hall
 March 22. Burglary Seneca Drive
 March 23. Grand Theft 2nd Floor Student Union Building
 March 24. Curfew Violation Broadway and Warren; Obstructing/Delaying Police Officer Broadway & Warren; Illegal Consumption/Possession Broadway and Warren

Compiled by Assistant News Editor K. Neilly Cordingley.

STUDENT UNION & ACTIVITIES

JOB MART

applications accepted
April 6 & 7

BOISE STATE UNIVERSITY
 Student Union & Activities

STUDENTS: LOOKING FOR A GOOD JOB IN A GREAT ENVIRONMENT?

Job Mart 1993 is your chance to apply for a wide variety of challenging, unique jobs in the Student Union. The Union employs Graphic Artists, Audio/Visual Technicians, Recreation Center and Outdoor Rental Center Attendants, Information Desk/Box Office Attendants, Campus I.D. Attendants, Student Activities Planners, and more! Employees enjoy flexible work schedules, internal advancement, longevity pay, and campus involvement.

April 6 & 7 (Tue & Wed)

Job descriptions and applications available at the Job Mart Table in the Student Union

April 8 & 9 (Thur & Fri)

Preliminary interviews with applicants

Let the campaigning begin!

Four tickets face off for ASBSU presidency

Rick Overton
Editor-in-chief

Twice a year posters are hung, promises made and ballots cast for ASBSU offices. Yes, once again the student government election season is upon us.

According to the ASBSU Election Board, 15 candidates filed and met qualifications for seats in the senate, while eight hopefuls for executive office cleared the first hurdle toward holding office.

While the social science and public affairs senate seat is hotly contested by five candidates, the graduate college seat is uncontested for the third straight year. There are also no candidates declared for the school of applied technology seat.

Although all available senate seats are uncontested by incumbents—guaranteeing that the 18-member body will see eight new faces—all president and vice president candidates save one currently hold ASBSU office. The one exception is former President Todd Sholty, ousted from his position in March for falling below minimum GPA standards outlined in the ASBSU Constitution.

Since BSU was founded as Boise Junior College in 1932, no student body president has ever been re-elected.

More and more information will become available on all of the candidates as we approach the April 14 and 15 election. Candidates will be visiting classes and clubs, dropping pamphlets

in the SUB and stopping students in the quad.

On Monday, April 12 at noon in the SUB cafeteria, the senate candidates will debate current student issues.

The next day, the executive candidates will square off in the same place at the same time to discuss their solutions to student concerns.

The following information on the four executive tickets is based on materials submitted to the election board by the candidates.

• Deborah Lewis and Fafa Alidjani share a major in the political science department. Lewis, who also holds a major in criminal justice, is currently the ASBSU lobbyist. A former columnist for *The Arbiter*, Lewis is president of the Political Science Association and chair of the College Republicans. Alidjani, formerly pro tem of the senate, replaced Lisa Sanchez as vice president when Sanchez took over the presidency from Todd Sholty. Vice president of the Political Science Association, Alidjani was involved with the social science and public affairs conference planning committee and works with the group planning the new BSU child care center.

Lewis and Alidjani cited the elimination of ASBSU presidential perks as their top concern, followed by the replacement of the current refundable student insurance with optional policies, realistic representation of student needs to administrators and the Legislature and an opinion

Candidates

<p>Senate candidates <i>Academic major in italics</i></p> <p>Arts & Sciences Nancy Gray <i>English</i> Kevin Maurice Knight <i>Chemistry</i></p> <p>Business Clint Bolinder <i>Accounting</i> Kent Briggs <i>Internat'l Econ</i></p> <p>Education Jodie Farnsworth <i>Elem Ed</i> Julie Roberts <i>Elem Ed</i> Lindsey Truxel <i>Elem Ed</i> no candidates</p> <p>Graduate no candidates</p> <p>Health Sciences John E. Fangman <i>Health Sci</i> Vince Hawkins <i>Nursing</i></p> <p>SS & PA Michael Buscher <i>Poli Sci</i> Erin Cross <i>Soc Sci</i> Rob Deeble <i>Poli Sci</i> C. David Harden <i>History</i> Craig Kenyon <i>Poli Sci</i></p>	<p>College of Tech. Eric Holinka</p> <p>Applied Tech.</p> <p style="text-align: center;">Executive tickets</p> <p>Deborah Lewis <i>Political Science/ Criminal Justice</i> Fafa Alidjani <i>Political Science</i></p> <p>•</p> <p>CJ Martin <i>Economics</i> Brent Hunter <i>Internat'l Econ</i></p> <p>•</p> <p>Lisa Sanchez <i>Communication/ English</i> Sean Lee Brandt <i>Nursing</i></p> <p>•</p> <p>Todd Sholty <i>English/ Secondary Ed</i> Darryl Wright <i>Athletic Training</i></p>	<p><i>Const Management</i> no candidates</p>
---	---	--

Dates to remember

Important dates in the spring ASBSU election process

April 1. Lottery for candidate placement on ballot, approximately 4 p.m., Senate Forum.

April 9. Absentee balloting begins at 9 a.m.; write-in candidate application and petitions due by 5 p.m. in the ASBSU offices in the SUB.

April 12. Senate candidate debates, noon-1 p.m., Brava!; absentee balloting ends at 5 p.m.

April 13. President and vice president

candidate debates, noon-1 p.m., Brava!

April 14-15. General Election, 9 a.m.-3 p.m., SUB lobby, Library foyer, Business Building, Education Building, Morrison Center, Applied Technology Building, Engineering Technology Building.

April 15. Announcement of election results, approximately 6 p.m., Senate Forum.

For information contact Amber Erickson, Election Board chair, at 385-1440

box for gathering student input.

• CJ Martin and Brent Hunter hope to move their economics educations from the senate to the executive offices. Martin, running with Jenni Thomason, was edged out by Todd Sholty and Lisa Sanchez by less than 50 votes in last year's presidential election. Hunter has served for the last year as senator for the

College of Business. Both were included among the 1993 list of Who's Who in American Colleges and Universities.

Martin and Hunter's top concern is implementation of touchtone telephone registration, a program Martin has been working on as a senator. Other items high on their agenda include increased funding for financial aid, equitable funding

for clubs and organizations and removing partisan politics from ASBSU.

• Lisa Sanchez and Sean Lee Brandt find themselves in the unlikely position of incumbents . . . sort of. Sanchez, who served most of the year as vice president, was only recently elevated to the top spot with

• **Election continued on page 6A**

"For those who are not content with the ordinary"

Floral Cuisine

3601 Overland
Boise, ID 83705
(208) 344-7673
1-800-354-3601

NATIONAL RENT-A-COMPUTER SYSTEMS STARTING AT:

\$ 79 / MTH
AT COMPATIBLE
MONO MONITOR
1 MEG RAM
40 MEG HARD DRIVE
9 OR 24 PIN PRINTER

226 South Cole
Boise, Idaho 83709

Phone:
(208) 375-2187 or 1 (800) 847-5488

Friday, April 9, 7:30-10:00 p.m.
Brava! in the Student Union

Open to all folk-singers, guitarists, a capella groups, and other musicians interested in performing in a coffee house setting. Students are especially encouraged to perform.

Three or less artists are preferred for this "MTV unplugged" type of acoustic setting. Each artist is allowed one 10-minute set.

Deadline for sign-up is April 2. Sign up at the Information Desk or the Student Activities Office in the Student Union.

Material should be appropriate for all ages. For more information, call 385-1223.

BOISE STATE UNIVERSITY
Student Union & Activities

Children's Literature Seminar

The Teacher Education Club presents . . .

Judith Caseley

Author/Illustrator

Friday, April 2 at 3:00 p.m.

BSU Student Union, Jordan Ballroom 'D'

Los Indios Americanos en la historia

Cristóbal Colón llegó a América con la certeza de haber encontrado un nuevo camino hacia las Indias, la tierra del oro y las especias. "Indios", el nombre con que Colón llamó a los habitantes del nuevo mundo, se popularizó de tal modo que los nativos americanos perdieron su identidad por muchos siglos.

Con el nombre empezó la represión. Colón y los conquistadores europeos no se equivocaron del todo. En el nuevo mundo encontraron mucho oro para saciar su ambición. Cuando el oro escaseó, tuvieron gente quien trabajara y muriera para llenar sus bolsillos. Los conquistadores se llenaron de "gloria" derramando la sangre americana.

Poco a poco el nombre de "Indio" se convirtió en sinónimo de miseria. Durante los últimos cinco siglos, los indios han ocupado el sitio más bajo de las clases sociales. Los padres de la iglesia católica discutieron por años si los indios eran o no personas y por lo tanto tenían o no una alma

que los colonizadores debían cuidar. Durante la colonia el indio americano fue un esclavo, un objeto en lugar de una ser humano. Los conquistadores se los repartieron como monedas.

Durante la colonia y el primer siglo después de la independencia de los países latinoamericanos, los indios no tuvieron acceso a la educación ni a la participación política. La mayoría de ellos fueron amontonados en haciendas de ricos, donde trabajaron toda su vida para pagar su comida y la de sus hijos. Años después, con la reforma agraria, se les concedió pedazos de tierra, en su gran mayoría improductivos, sin apoyo técnico ni económico. El resultado fue el mayor empo-

Jorge O. Andrade

Presencia Latinoamericana

brecimiento de los indios y la nueva esclavitud legalizada. Un ejemplo de esta realidad es posible encontrar en la novela "Huasipungo" del escritor ecuatoriano Jorge Icaza.

A lo largo de la historia, los indios han protagonizado muchos levantamientos que han sido callados con muertes masivas, con sangre y con terror. El indio americano ha llenado páginas de miseria y de dolor que los libros oficiales de historia se han encargado de esconder. En las puertas del siglo 21, los indios aún son la raza más pobre y discriminada en el mundo.

Sin embargo la historia también cobró sus deudas con Colón. El conti-

nente que debía llevar su nombre, adquirió el primer nombre de un casi desconocido cartógrafo, Américo Vespucio. La imagen del conquistador Cristóbal Colón de a poco pierde su aureola de gloria, para recordar la sangre, las enfermedades, la muerte y la injusticia que él y los europeos que vinieron después provocaron en los nativos americanos.

El mundo acaba de celebrar los 500 años del "descubrimiento". Los indios americanos celebraron los 500 Años de Resistencia. La historia contemporánea tiene una deuda pendiente con los indios americanos. El mundo debe devolverles su identidad robada hace quinientos años.

Los nativos americanos, que fueron los dueños de un continente que han trabajado por siempre, merecen un lugar en el futuro. El lugar de dignidad y justicia que les ha sido negado por centurias.

ASBSU should set sights higher

Jim Frohock
Special to The Arbiter

Guest Opinion

ASBSU is roughly 15,000 diverse individuals possessing a common purpose: to better themselves and their economic potential through education. Their elected officials promote these goals by governing and modeling achievement. Todd Sholty's recent removal as ASBSU President for inadequate classroom performance breached this compact between the students and their government. It diminished the public's perception of BSU and the quality of its students.

The harm was twofold. His poor academic performance affected his credibility as an intelligent spokesman for the students. But more importantly, the minimal standards set for officials (i.e. 2.25 GPA) that he failed to maintain reflect such a low degree of achievement that it contradicts the students' interests. There is little we can do to alter politicians' propensity to embarrass

themselves—it is the nature of the beast. As students, however, we can demand academic accomplishment from our leaders more in concert with our personal standards and goals.

Phi Alpha Theta (the history club) recommends that candidates for ASBSU office possess a minimum 3.0 GPA and maintain at least a 2.75 GPA while in office. These requirements would diminish the likelihood of unseemly disciplinary actions, and instill in our officials the importance of academic achievement. We are not espousing elitist rhetoric; only the notion that our representatives should reflect and model positive student behavior. As successful students, they project a more positive image of BSU as an institution of higher learning, and demonstrate an ability to manage the complexities

• Opinion continued on Page 5A

Letter to Editor

Publications Board's pick is nothing but best

Dear Editor:

Richard Bean is certainly entitled to his opinion regarding the selection of *The Arbiter's* new editor by the BSU Publication Board.

Only problem is, he's wrong. After interviewing the three candidates and conducting a thorough and balanced examination of their qualifications, the board simply chose the person it thought would do

the best job as editor for the next year.

Despite what Bean insinuates, the board does not base its decisions on "what the current staff wants." Nor does the board play "the game by the staff's rules."

Dealing with any problems or concerns of *Arbiter* staff members is the responsibility of the papers editor and his or her management team — not the board.

I suggest Mr. Bean get his facts straight the next time he decides to air his complaints publicly.

Bob Evancho
Executive Secretary
BSU Publications Board

Arbiter

March 30, 1993
Volume 2, Number 26

Editors Dawn Kramer news, Chris Langrill feature, Scott Samples sports

• Assistant Editors Melanie Delon culture, K. Neilly Cordingley news

• Staff Writers Corky Hansen, Michelle Hicks, Rebecca Jenkins, Kay Johnson, Bo McWilliams, Jenni Minner, Michael Monnot, Chereen Myers, Kevin Myhre, Raub Owens, Lynn Owens-Wright, Mitch Pruitte, Shellye Wilson, Jon Wroten • Columnists Jorge O. Andrade, Sam Gerberding, C. David Harden, Jr. (on leave), Robin Miller, Stan Oliver

Production Chief Adam Forbes • Copy Editor K. Neilly Cordingley • Layout Staff Dylan Pedersen • Illustrator Tim Cosgrove • Advertising Designer Michael Palasch • Photo Chief Brian Becker • Photographer Shawna Hanel

Business Manager Robert Waldron • Advertising Manager Bren Dykes
• Account Executives Adam Forbes, Brian Heiken, Karen Knutson, Toby Lucich
• Executive Assistant Eve Costello • Office/subscriptions Manager Judy Carroll

Editorial Adviser Dan Morris • Business Adviser Mac Taylor
• Spiritual Adviser David Koresch • Editor-in-chief Rick Overton

The *Arbiter* is the weekly student newspaper of Boise State University. It is financially supported by a combination of student fees from the Associated Students of BSU, advertising sales and a little business on the side with the Bookstore.

Letters to the editor should be typed, double-spaced, and may be edited for length if longer than 300 words. Personals, messages, advice and Kiosk listings are free, but limited to no more than 50 words. Classified ads will cost you 25 cents a word per week for individuals, 50 cents for businesses. Include a phone number and send everything to *The Arbiter* 1910 University Drive, Boise, Idaho 83725. Call us at (208) 345-8204 or FAX to (208) 385-3198. Subscriptions are available and we suggest you get one: Send \$20 ATTN: Judy Carroll, Subscriptions Manager.

The *Arbiter* thanks Biter-o-the-week K. Neilly Cordingley. Serving the dual role of chief copy editor and assistant news editor, Neilly manages to maintain a rigorous academic schedule, legislative internship, and yet still keep the paper relatively error free. Hey, too bad she doesn't edit this space...

Opinion

Grunge fashion: retroactive movement

There is something disturbing about grunge fashion.

I don't mind the look itself. In a social vacuum, there is nothing unattractive to me in holy pants, bell bottoms, goatees or whatever particulars young hipsters sport. The path from grunge's roots to grunge's current marketability is my issue.

As I understand it, Neil Young has been christened the "godfather of grunge." He looks grunge to me. I do not know his true motives, but I conjecture it stems from his occupation with other things, namely, music, collectable trains and the Canadian mounties. He does not appear to have fashion ambition.

Now grunge is a "look" to

strive for. I see two problems with this.

Firstly, grunge originated because some lifestyles held functionality over fashion. Also, these people were so active they had no time to concern themselves with clothing. Realistically, grunge today opposes the grunge of yesterday. This reminds me of a poem by that thong wearin', drum beatin', man definin' guru himself, Robert Bly.

"Watering the Horse"

How strange to think of giving up all ambition!

Suddenly I see with such clear eyes The white flake of snow

That has just fall-

Sam Gerberding

en in the horse's manel

Secondly, and most importantly, grunge fashion insults the working class, unemployed and homeless. Second-hand stores, such as Salvation Army, are struc-

The Scorus

tured to provide clothing for people poor in money yet rich in labor. So now young, middle-class burbs run out with their parents money and buy \$40-\$60 pants that look like second-hand passovers. Because it is now fashion, poor people cannot afford to dress poor. Rich people dress poor because they can.

On the surface, it is trivial, but underneath it represents a horrid misunderstanding of motive. This leads me to a more general discussion of motive. Just as people buy grunge fashion with only a surface level of consciousness, so too do most people live their lives.

I'd like to meet more than the five or so people who do things out of love, intent, desire and passion rather than ability and convenience. People choose jobs based on ability and a convenient wage. No cares, no desire, notta', schmatta'. Zombies, indeed, Toads. America is one big, plastic wading pool of clothing toads, job toads, marriage toads, professor toads, parent toads, sex partner toads, swimming toads (worst of all), toads, toads, toads. It gives me warts on my butt.

(Sam Gerberding has full respect for Patton.)

PHONE 345-8204

Letters to Ed

FAX 385-3198

Unions could hold shelter

Dear Editor:

Per Stan Oliver's column of March 16, may I be so bold as to offer examination of a few points he discussed?

Stan, their seems to be no answer, but in the economic arena, regarding paragraph eight, one coping mechanism could possibly be consideration of joining a Union.

There exists all different types: strong, weak, mediocre and even black sheep. Unions work for some and have pluses and minuses like Modern Life itself. Modern Industrial Societal Life works for some totally, for others it works somewhat and for others still it doesn't work.

"Just do more with less" has been a Societal evolutionary consequence. We must all strive toward this mandate in various spheres of life. But do we ALL do this? All mankind used to Naturally interpret their norms and values. Note: did you catch the qualifier word "Naturally"?

Just do more with less and less. Hats off to the innovators (or curse them) that try to help Modern Society accomplish this.

Change is constant but an unknown reality is ongoing.

Of paragraph eleven of Stan's March 16 column, I'd offer for consideration that Modern Humanity is especially inept at coping with itself. Change will have to be our master as will acceptance for many humans.

Modernity complicated Naturality to the extent of reciprocal intensification shown it its perplexing problems. So instead of using natural things to run our lives such as moon phases, day, night, seasons, the mood and tides, etc., the system of perpetuation adulterated life with clocks and schedules et al. We are reasoning beings and possess vast capabilities for ingenuity. Some will say that it's part of our Problem and yet it can also be our mechanism to deal with our self-induced problems. Fact is, what were once unknown needs and finer pleasures of the few have since evolved to basic necessities. Many cannot get even the basics. We are caught in a phenomena forced upon almost anyone born during the promulgation of Modernity. These confining Social Roles we play are a true puzzle if ya dwell on it. Who cares?

Are we all out of our Natural element? So we can resign ourselves to being "a happy idiot and struggle for the legal tender." Those

words are from Jackson Brown. Do you feel like a number, just another statistic on a sheet, as Bob Seeger said? Will we continue to kill, kill, kill ourselves to live?

Anthony M. Malle

Arbiter choice was unbiased

Dear Editor:

After reading ASBSU Sen. Richard Bean's letter last week, I thought I should write to you to contribute my impression of the selection process for next year's editor of *The Arbiter*.

I am one of the unlucky two. I applied to be editor, sat through an interview (which, as I understand, is more than what Mr. Bean saw), and was then turned down in favor of the current *Arbiter* news editor, Dawn Kramer. (Congratulations!)

Mr. Bean confused me when he said the Publications Board and the *Arbiter* staff behaved unprofessionally. From my perspective, their primary concern in the entire process was to maintain professionalism. Their line of questioning centered around my understanding of journalistic skills and ethics, which is exactly what one should

expect.

The only concern of Mr. Bean's that seems remotely legitimate to me is that Rick Overton, the current editor in chief, was on the decision-making board, and that since he knew Dawn personally from working with her, he might be biased. But even this can be dismissed as nonsense. Who better to ask who is capable of editing than the current editor? (And, I might add, who is more qualified to be editor than the person who has done the next-best thing?)

Since Mr. Bean's letter contained only insults, second-hand hearsay, opinion and an over-extended metaphor, I doubt that careful readers would lose confidence in the Publications Board's ability to make decisions. I, for one, have not.

Jon Knapp

BSU should teach exercise

Dear Editor:

While reading your Feb. 16, 1993 issue, I came upon the article titled "Senate approves recreation facility fee." I think this is a good decision and that the facilities would be used and appreciated. However, in this article there was a paragraph that caught my atten-

tion.

"Sen. Brian Elg said the university should be a place for learning, not for recreation. Because of this, he said student money shouldn't be spent on recreational activities such as this."

My idea of a university is an institution that prepares and educates people for the future. You cannot live on academics alone. Physical activity and recreation are an important element in a healthy lifestyle.

The American Heart Association has added physical inactivity to their list of cardiac risk factors. Seventy percent of all deaths in the United States are caused by cardiovascular disease and cancer, and 80 percent of these could be prevented through a healthy and active lifestyle.

Physical exercise on a regular basis leads to a well-balanced, healthy life. *Fitness Management Magazine* has compiled a list of 93 reasons to exercise. Some of the items on the list are: exercise lowers blood pressure, helps maintain recommended weight, reduces incidents of cancer, helps prevent chronic back pain and relieves tension and helps in coping with stress.

If activity is not important, why are the large corporations developing health and fitness plans? It is simply because they want to keep their employees healthy.

I am not suggesting that everyone should become body builders and exercise five hours a day, six days a week. However, it is important that people are aware of the importance of physical exercise. Exercising three to four times a week for 20-30 minutes is a great way to remind your body what it can do.

There is a list of 93 reasons to exercise and only one not to: laziness.

Diana Clark
physical education major

Opinion continued from Page 4A

inherent in governing.

No one contends that our current representatives are not diligent, dedicated and motivated people. In college, however, effort is not enough — achievement counts. Like it or not, grades are the coin of the academic realm. Admissions to special programs (i.e. teaching assistant and tutorial jobs, fellowships and graduate schools) and most grants, loans and scholarships factor grades into their criteria.

Obviously, student officials participate in an important capacity, yet the current election process reveals little about a candidate's academic abilities. The constituents should know if their officials are competent students.

Are the duties and responsibilities of governing so onerous as to preclude classroom success? Representatives are required to be full-fee paying students taking six or more credit hours. Their salaries, based on a ten-hour work week, adequately remunerates their efforts. The pres-

ident, vice president and senators earn \$500, \$450 and \$200 a month, respectively. They also receive an office with a computer, support staff and an adviser to assist in their duties. Granted that many officers spend more than the minimum hours at their jobs, but we expect them to exhibit the time management skills necessary for any student's success.

In our judgement, the 3.0 GPA standard demonstrates an adequate fulfillment of scholarly responsibilities deserving of the opportunity

to represent the associated students. Lesser achievement should not be rewarded with the valued honor given to student representatives. Prospective employers weigh heavily such honors. They should not be attained solely by the political hucksterism of slick campaigning and glib personalities. Achievement should reflect the honor received.

Jim Frohock is vice president of Phi Alpha Theta, the BSU chapter of the national history honors society.

News

• Election continued from page 3A

the departure of former president, Sholty. Brandt has served in the senate since winning the College of Health Sciences seat as a write-in candidate last spring. A communication/English major, Sanchez's varied experiences include an internship at the Idaho Commission on Hispanic Affairs. Also, Sanchez was co-chair of the MLK Jr. Celebration Committee. Brandt, who studies in the nursing program, is a certified peer educator in HIV/AIDS awareness and a member of the BSU honors program.

Sanchez and Brandt cited creating a more proactive campus recycling program as the top concern of their campaign. Their plans also include extend-

ing hours for the Library and labs, improving existing satellite parking, promoting diversity both in and out of the classroom and improving campus safety through such measures as increased lighting and better crosswalks.

• Todd Sholty and Darryl Wright have all the advantages and disadvantages of what is essentially an incumbency. For better or worse, Sholty is the only one of the four candidates with a substantial record as president to refer to. Although he may have the highest name recognition among the candidates, Sholty may have to overcome the fact that he was booted from office by the ASBSU Judiciary for falling below the 2.25 minimum GPA requirement listed in the ASBSU Constitution. Wright served the school year under Sholty as his

executive assistant.

Making direct deposit available to students who work on campus tops the list of Sholty and Wright's proposals. Other ideas include support for an enrollment cap, continuing work on establishing a syllabi file in the Library, extended weekday and Saturday hours at the Health Center and TV monitors in the administration building to broadcast open and closed classes during registration.

The spring ASBSU elections will be April 14 and 15, from 9 a.m.-3 p.m. Polls will be located in the SUB lobby, Library foyer, Business Building, Education Building, Morrison Center, Applied Technology Building and Engineering Technology Building. The SUB poll will stay open until 7:30 p.m. on the first day of voting.

• Bookstore cont. from page 1A

Kathy Watkins, a relative of BSU Financial Vice President Asa Ruyle. Also, she was married to a Bookstore supervisor after July 1992.

A current Bookstore employee who wishes to remain anonymous identified the former Retail Assistant Manager as Cathy Watkins, formerly Cathy Vandeventer. The Arbiter was then able to verify name, wage and employment information listed in the audit report with Donna Weast, a clerical specialist at the Idaho Personnel Commission.

Watkins was first employed by the Bookstore in January, 1989, as a state temporary worker. When the hours she was eligible to work were exhausted, the report says she was rehired through a different temporary agency at \$8.14 per hour, a higher pay rate than before.

The report states that "special arrangements were made for this particular employee to establish a rate that would allow the individual to continue to pay for state insurance benefits."

On June 25, 1992, Watkins was shifted back to being a temporary state worker. Two days later, she applied for the Retail Assistant Manager position through the State Personnel Commission. Of those who applied for the position, Watkins was ranked only in the top 10 applicants, and needed to be ranked within the top five to be eligible to be hired into the permanent job. But on Oct. 11, Bookstore manager and director Bill Barmes gave her the job anyway, classifying her as a temporary employee. She was paid \$9.28 per hour.

Just two days after Arthur Andersen & Co. began auditing the Bookstore, Watkins resigned from her position.

The employment of Watkins, according to the

report, "circumvents State personnel rules and regulations, as well as BSU's personnel policies and procedures."

The current BSU rules are not being followed, the report says.

The auditors also discovered in reviewing exit interviews and in interviewing former Bookstore employees that some former employees were dissatisfied with management style.

The second allegation made by an unidentified former Bookstore employee is the misuse of Bookstore merchandise.

In reviewing logs of donated Bronco Shop merchandise, auditors found that items such as sweaters and jackets were provided as "gifts" to certain BSU officials. And on three or four occasions, merchandise was given to family members. These gifts had a total retail value of \$414, \$561, \$1,004 and \$23 in calendar years 1990, 1991, 1992 and the first two months of 1993, respectively, according to the report.

BSU policy states that state employees "shall not accept gratuities or other benefits exceeding a total retail value of \$100 within a calendar year." The \$100 amount was exceeded by one person in 1990 and 1991, and by three people in 1992, according to the report.

It was determined by the auditors that the Bookstore manager, Barmes, made personal long-distance calls without reimbursing BSU.

According to the report, from 1990 to February 1993, Barmes made personal long-distance calls totaling \$337.29.

The Bookstore telephone use policy states that "personal calls should not be made on store telephones, except in an emergency."

In developing computer systems, the Bookstore vio-

lated state law, which requires that proposals be obtained for any professional service purchased by the state or an agency of the state in excess of \$500.

BSU policy states that these proposals should be obtained from the widest possible selection of vendors to obtain the lowest price with consideration of quality. But, as the auditors understood it, the Bookstore didn't "shop around" for the best buy.

According to the report, the Bookstore purchased services and software from a computer programmer totalling over \$400,000 between fiscal years 1985 and 1992. The audit report states that there is "no indication that the Director of Purchasing for the State nor the Deputy Director of Purchasing at Boise State University reviewed or approved the [computer] contract."

The final allegation made by a former Bookstore employee was that the Bookstore had poor accounting procedures.

The Bookstore misclassified textbook refunds. In September 1991, \$85,913.49 was refunded to students returning books. This was not recorded properly. The error should have been reported to the BSU accounting department when it was discovered in July 1992 (the end of the fiscal year), but it was not reported until November 1992.

The report said this error made Bookstore sales and cost of sales look greater than they actually were for fiscal year 1992, but by only about 2 percent. Also, sales tax was overpaid that year by \$4,289 and rent to the SUB was overpaid by \$2,062, the report says.

Both Barmes and Ruch are out of town until after press time and could not be reached for comment. Ruyle did not return messages from *The Arbiter* before press time.

"WONDERFUL, MAGICAL, MARVELOUS!"
One of the best films this year.

Flirting

FLICKS

MARCH 26-APRIL 1

Waterbed Outlet

TRADE IN SALE

COMPLETE BEDS \$100-\$250
DRAWERS AVAILABLE
NEW WAVELESS AT 60% OFF
DELIVERY

Just Roses

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

Roses starting at \$9.99 a dozen

■ Tuxedo Delivery ■ Balloons/Balloon Bouquets

THE ENDZONE & SUDS

1010 & 1024
Broadway
(Both just
kitty corner
from the
stadium)

\$6 Thursday All You Can Drink Draft Beer!

ALL GREETING CARDS FOR THE
MONTH OF APRIL

including:

- FAR SIDE
- BLUE MOUNTAIN ARTS
- FAN MAIL
- ELEPHANTS

THE BOOKSTORE
Boise State University

STORE HOURS: Monday and Tuesday 8:00 a.m. - 7:00 p.m.
Wednesday-Friday 8:00 a.m. - 5:00 p.m., Saturday 10:00 a.m. - 5:00 p.m.

Ruch joins Navy, gets tattoo

Bust of Kempthorne seen on Pavilion, p. 5B • Space aliens buy athletic department, p.4B-

AreBitter

B.S. University • Thursday, April 1, 1993 • Volume 2, Issue 26 1/2 • What it's worth

Free cheese-burgers! Marriott gives away the farm.

- page 6B

Student Union burns to the ground

K. Neilly Cordingley
Assistant News Editor
Dawn Kramer
News Editor

The Student Union Building burned to the ground Thursday, March 25, while firefighters looked on after arriving too late.

It is the classic case of the boy who cried "wolf." After responding to over a quarter of a million false fire alarms throughout the year, the

department decided it could skip this one.

Student Union Director Greg Blazing blamed a faulty alarm system on the false alarms and said there was a glitch. "We really meant to get that fixed," he said. He was hot about the department's lack of professionalism and blames them for the total loss of the \$400 million building.

"Hey man, we respond and respond and respond. Who could

know number 250,001 would be the real one?" said Chief Fireman Herb Hydrant. "It's not our fault, man... Seinfeld was on."

The administration has decided to raise student fees by \$10,000 per semester over the next three years to make up for the loss.

Until the SUB is rebuilt, all events will be held on the soccer field behind the charred remains.

Also, students living on the sixth and seventh floors of Towers

Residence Hall will be given shelter along the river in order to accommodate ASBSU and other necessary offices which were formerly located in the SUB. Residents are hereby given notice that they can pick up their bright orange sleeping bags at the front desk and will be expected to move out by this evening. The administration has declared its

• Ashes continued on page 2B

Clinton's scorn

Arbiter/Lens Cap

U.S. President Bill Clinton showed blatant disregard for the Ada Co. Highway District and Idaho in general by pushing over a barricade on a University Drive project Thursday. Clinton, captured while fleeing from the scene by an Arbiter photographer, was on a jogging tour of Boise during which he reportedly pushed over a newspaper stand, and two yard sale signs as well.

Library work finished over spring break

K. Neilly Cordingley
Assistant News Editor

The BSU Library was renovated over spring break.

Last summer, BSU claimed construction on the Library expansion would begin in October, and recently BSU said renovation would begin in April.

No one was expecting the project to be done over spring break. And the BSU administration intended it that way.

"We wanted it to be a surprise," said BSU Executive Vice President Larry Sellor. "Everyone soaked it up when we said we'd start the project in October. We figured it would be neat to pounce on the project when everyone was least expecting it. Hey! Is that tape recorder on!???"

The quick job sounds spontaneous, and it really was.

"The administration wasn't even planning on doing the project over the vacation, but what else was there to do," said Booker Hemingway, a Library employee. "Not one student came to the Library the first day of break, so we thought—what the heck, let's renovate the Library this week."

It is unclear as to whether or not construction on Nampa's Canyon County Center will actually begin this summer, like the administration has said it would. It could be just another trick. The administration has also announced that construction of a 65-unit apartment building will begin in May, but perhaps students should be skeptical. The BSU track is scheduled to be resurfaced over the summer—and surely we can believe that.

In July 1990, Albertson's donated \$6 million to the \$10 million project to renovate the BSU Library. The remaining \$4 million was collected when library employees picked the change out of the fountain just outside the Library.

"I had no idea that much money was in there," said Cordelia Page, who works at the reserve desk. "If I had known that I'd have... Hey, is that thing turned on?"

Outside the completed building, one student was heard to exclaim, "Holy cow!"

In six to eight weeks, new books ordered Wednesday are expected to arrive to fill the new space.

Warning Warning warning

This pullout section (it is one, you know, so grasp this page and slide it out of the center-fold and treat it as its own little newspaper) is The Arbiter's attempt at a satirical April Fools humor supplement. Please treat it as such, and take it in the spirit of fun with which it was offered. And remember... April Fools!

Prez dumped for GPA shortfall

Horrific .00000125 GPA gap spells doom for ASBFYOU leader

ASBFYOU President Todd Shucksy was relieved from his position on Friday because his grade point infraction fell .00000125 below the required ASBFYOU rules.

BFYOU Senate Judicial committee member Y. Knot said that he was pleased with the dismissal. He said that he had performed well in his classes and didn't know why Shucksy couldn't.

Records indicate that Knot's GPA standards were .00000023

Shocking News by Chuck Shepherd

above his position's requirements.

ASBFYOU Senate Sends Proposal to Save Batman's Robin

ASBFYOU Senate sent an impassioned plea to DC Comeecs to save the fate of poor little Robin.

It seems that the Senate was very fond of anyone who might wear green tights...as many members of ASBFYOU are prone to do.

Cashier Gives Incorrect Change at Boise Grocery Store

A cashier unintentionally gave a customer the wrong amount of change at an unidentified grocery store on Sunday.

Boise officials said a lengthy investigation led them to believe that a cashier being called Jane "X" made an honest mistake.

Sgt. Billy Cunningham said he had interviewed both the cashier

• Shocking cont. on... oh, just look for it!

real adult, boys
 JUST ANOTHER CUTESY
 A town with no 'Doctor Who' has got no culture!
 YOU SHO ME YER CULTURE I'LL SHO YOU MINE
 NOW, How Many Types OF BANDS ARE There?
CULTURE SECTION FLAG

Garden town raises vacillating fungus

Melanie Delon
Assistant Culture Editor

From the small garden town of Wala Wala, Wash., comes a concoction of rough Primus-like instrumentation, vocals simulating Axl Rose on a bad day, and unconscious, severely stoned, Grateful Dead attitudes.

This concoction is Fungal Orgy. Their debut album *We Can't Agree On What To Call This* is currently shooting up the charts with aid from their current hit, "Another Sappy Love Ballad."

When asked if success had gone to the roots of Fungal Orgy, vocalist Bob Haywood says, "Of course it has. You don't go from being dead broke, playing local venues, and drinking Keystone Light to being rich and world famous, selling out at Wembley, and slamming Miller Genuine Drafts and think of things the same."

This motivation of high lifestyles is only a part of Fungal Orgy's charm, but don't think it's their only

reason for doing what they do. Haywood says being a musician comes first.

"We are musicians. We make music. We make musical records. We play musical concerts. We are musicians," says Haywood. Fungal Orgy spent a year in the studio before finally releasing *We Can't Agree On What To Call This*. Haywood says the time delay was due to discrepancies among the group members.

"Sludge [lead guitarist] would go out of it for days. Then he'd wake up, and he'd still be out of it," says Haywood. "We also lost a bass player. Well, we actually lost a few of them. They didn't die or anything like that. They just never came back," Haywood sights one of the reasons might be due to their drummer Ted "Bundy" Manson.

"Ted tends to go a little off his rocker at times, but all in all, when he looks you in the eyes funny and says he wants to stab a rod iron through your skull just so he can watch you bleed, he's just kidding," says

Haywood.

Violence, however tends to be a prominent theme in Fungal Orgy's music. After hearing Orgy's debut, the PMRC called a special hearing, and urged record stores to boycott the sale and promotion of *We Can't Agree On What To Call This*. The controversy was sparked over Orgy's hit "No I'm Serious (I Really Want You Dead)."

"No I'm Serious" is about a guy who's girlfriend turns out to be a real slut. She messes around behind his back. The strange twist is that the guy is a closet psycho killer, and ends up stalking her and turns her life into absolute hell for years. It all makes for good drama," says Haywood.

About the problems with the PMRC, Haywood says he's not worried. "Tipper's going to have to head all those damn First Lady committees since Hillary is running the country, so I don't think she'll have time to deal with us."

Fungal Orgy will hit the road some time this summer,

and for a different kind of tour, they've chosen Haunted Garage to open for them. "Those guys are raunchy, fake blood splurting, hypodermic needle using, hella disgusting, and we think we'll get along great," says Haywood.

Haywood says Fungal

Orgy on stage is "like, what else a fungal orgy." British bassist Nigel Tayler will join them on tour, and Haywood says, there is no problem.

"Nigel understands that our drummer is kinda far gone and accepts it, so if Ted doesn't kill him, it should be a great tour."

Letters to Ed

Superstar likes buckin' Bronco role

Dear Editor:

A dear fan there in Boise sent me a copy of your Tuesday, March 2, *Arbiter*, and I just wanted you to know that I'm very proud to be a Bronco!

Love!

Madonna

English major declares truth, martyr status

Dear Editor:

I want to register my dismay with those who demand more classroom space and funding for the liberal arts at Boise State University.

As a liberal arts student myself, I am well-acquainted with the idea that great ideas are only imparted to those who suffer outrageous hardships. Classrooms where the number of students surpass the number of oxygen molecules, waiting until our seventh year to take senior seminar, and a building which resembles a giant lava-tory all combine to give us that trial-by-fire (or filth) character with which we can piece together the collected

experiences of modern man.

If we were subjected to the opulent surroundings of a palace such as the new College of Technology building, we would certainly lose the ability to appreciate the great pieces of art from around the world.

Thank God there is little risk of such a horrific event in the future for us.

We are here to represent universal ascetics, and act as symbols for the inspiration of the campus . . . the world!

Viva la Liberal Arts Building!

Benson Blanderfield
English major

Pay attention to Debate

Dear Editor:

I'm writing to request some additional attention in *The Arbiter* to a much-neglected group of hard-working individuals—The BSU Forensics Team. We have been told by Scott Samples, your sports editor, that since we don't sweat, we can't be in his section.

Why not give us our own section?

Any attention would be appreciated.

D. Bate
Forensics Team Member

Realistic Boise Liner Notes

Downtown, Fri., Sat. nights. Get drunk and pick up on other people. Hope you pick gender you want. Scarf yankee dogs. Puke same.

Cruise, Fri., Sat., nights. 16th & Main to 8th & Main. No cover, no bands, no beer, no fun. Watch out for cops. Get depressed after seeing all the teens who don't have a

life either. Lowered mini-truck may be required.

Gallery Stroll, downtown. Get drunk and pick up on other people. Hope you pick gender you want. Scarf wine 'n cheese. Puke same . . . but civilized, like.

Compiled by *The Arbiter* red-eye crew.

• Ashes continued from page 1B

regrets for any inconvenience this may cause.

The cause of the fire was determined to be a grease fire in the Table Rock Cafe. It seems the cooks were preparing eggs and the aerosol no-stick coating spray ignited a fire which spread at an incredible rate.

"I don't know how it happened," said Pat E. Burns, who scarcely escaped the fire alive. "I just had the burner lighter in one hand and the no-stick in the other, and somehow—it just happened," he sobbed.

There were approximately 20 people killed in the fire. The total count won't be known until all the bodies are dug out of the filth, but

they were mostly high school students who ignored the alarm to finish their video games, so there's no rush. But if you've noticed a younger sibling or child missing, please call the campus sheriff's office at 385-1234.

The city fire department will be charging the university \$300 for responding to the call.

• Shocking continued from page 1B

and the customer and he found no malice or wrongdoing on the part of the cashier.

The incident occurred at 12:18 p.m. Sunday when customer Ralph Johnson handed over \$15 for \$12.35 worth of groceries. Cashier Jane "X" then returned \$2.15 worth of change, 50 cents less than Johnson was entitled. Johnson immediately noticed that he was

shortchanged and said something to grocery management.

Grocery management refused to comment on the matter.

But Johnson said that he wanted his 50 cents...and he got it.

"It's a proud day for the Boise justice system," Johnson said. "I just wanted my correct change, and by God I got it." **Squirrel Killed at Boise Intersection**

A squirrel determined

to be fifteen-months-old was killed at the Boise intersection of 55th and Main Saturday.

Shirley Swanson, a dental assistant, said that she was devastated as a result of the accident.

Reports indicate that she was sipping a cup of coffee in her vehicle at the time she struck the rodent.

Swanson said, "I just wish it could have been me instead of the little, furry critter...I don't know how I can go on."

Corrections

• Our apologies to ASBSU Senator Mike Gibson who was quoted in the last issue as saying "And then Mercury runs down the mountain, but if the Physics messiah comes in with morning tea then we can blow the whole wad on pine nuts." Senator Gibson actually said, "Excuse me."

• President and Sally Ruck were incorrectly identified in the March 2 issue as Mongolian Animists. The obscure sectarian Asian cult, notable for worship of the primary colors, has not been seen in the United States since minutes before the Haymarket Affair. In response to the misprint Ruck said, "I am that green shall live. If you see me on the blue turf, kill me."

• Our heartfelt apologies to State Board of Education President Karl Shurtliff, who will likely be misquoted somewhere in this issue.

• Hey you damn kids! Get off my lawn!

Sports (nothing on this page is true. It's a joke. Laugh.)

BSU signs sausage, pepperoni player

Rainier Bier
Sports Guy

Two weeks ago, he was covering the BSU men's basketball team. Next season, *Arbiter* sports editor Scott Samples will be playing for them.

The Broncos won the so-called "Samples Sweepstakes" last Friday when he signed a national letter of intent to play at Boise State next year. The signing came as somewhat of a surprise to the college basketball world, as some of the top teams in the nation—including Duke, Kansas, and Indiana—were in the running for basketball's top prize.

At the press conference announcing his announcement—which he normally would have been covering, mind you—Samples divulged his reasons for joining the Broncos.

"Many people are probably wondering why I chose Boise State. I chose Boise State because they had

Bite Me!/Brian Becker

Samples flies through the air like a dead rhino.

incriminating photos of me with a bottle of tequila, a stripper from the Kit Kat Klub, and a kitchen appliance," Samples, 22, and above the drinking age, said. "I didn't want my mom to see."

But no matter how they got him, the Broncos are excited and thrilled to get

him. "We're excited and thrilled," said an excited and thrilled Bobby Dye, the BSU head coach. "We knew we had a chance to get him, and we got him. We're obviously just ecstatic."

Samples, at 6-foot-6, 215-pounds, was an unknown when he graduated in 1989

from Kenai Central High School, a small town of about 6,000 in Alaska.

But since then he has been beefing up with a daily regimen of six Taco Bell soft tacos, beer, and whatever food is in his roommate's cupboard. He has also been working on his game in BSU's intramural program.

"I don't know what kind of player he is, but he sure does cuss loud," said Morgana Mallard, an Intramural/Recreation Department employee. "You can hear him using that dirty language all the damn time."

"Who's Scott Samples?" said Patina Sawner, who actually knows him, but didn't want to admit that she did.

For his part, Samples thinks his transition from sitting in press row to sitting on the bench will be an easy one.

"Sports writers are supposed to know everything anyway, right? I figure if I can write about it, I can play the damn game," he said.

But not everyone thinks the Samples signing is swell.

"He sucked when he tried to write about BSU basketball. What makes him think he can play for them?" said a Broncoer who covers the *Idaho Statesman*.

However, most everyone involved with the team seems to be pleased that Samples will be a Bronco.

"OK, imagine this," said an unnamed BSU player. "Imagine that you wanted some pepperoni and sausage pizza really bad and you had a chance to get the biggest, best pepperoni and sausage pizza around, and then you got it."

"That's what Scott Samples is. He's the best pepperoni and sausage pizza around. And we got him."

The Broncos are just hoping Samples doesn't go cold and limp and taste like cardboard like a bad pizza will. Instead, they're hoping he stays hot and firm and doesn't use imitation ingredients.

Team starts swim lessons, hopes to finish

Bud Lite
Sports Moron

On a dull, gray Saturday morning, tryouts for the newly-formed BSU swim team began.

The results were not cheerful for new head coach Scott Gere.

"I can't say I was too damned happy," he said softly, fighting back tears of frustration, despair, and—dare I say it?—anger.

The reason for Gere's discontent wasn't in the lack of turn-out—over 50 people showed up to try out—it was in the quality of swim team hopefuls.

"None of these damned people know how to swim," Gere said, his voice hot and full of disgust. "Besides, most

of them are so fat they just float. We'll suck in the 100-meter butterfly, but we'll just do swell in the 5-foot bob."

Gere's frustration may well be deserved.

Of the 50 people who tried out for the team, only five listed any athletic experience: One person was captain of her shuffleboard team, two had played golf once, and two thought making those gross farting sounds with your hand cupped under your armpit was a sport.

Gere, a 21-year-old English major with a cat, a girlfriend, and a love of mirrors, certainly didn't ask for the headache.

A dedicated swimmer for at least a week and a half, Gere was handed the job as

The BSU swim team prepares for a practice.

swim coach for the fledgling team after a threat from the Boise State administration.

"They told me they'd make me work for the *Arbiter* if I didn't become coach. Worse yet, they told

me I'd have to write sports," Gere revealed, blood draining from his face, turning it a ghastly white as he recalled the horror. "Do you know the sports editor? I do, and I would rather drink warm

beer and writhe in cat puke than work for him."

Still, it's Gere's job to get the team ready in time for its first meet, which is scheduled for next Monday against Idaho.

"We've been practicing real hard," said Marge Uflafter, 92, captain of the BSU women's team. "We really respect all that Coach Whatshisname has done. Mostly we respect that butt of his. We like to stick dollar bills into his Speedos and pretend he's Elvis."

Right now, things look bleak for the BSU swim team, but Gere is optimistic.

"I'm going to buy a gun," Gere said, his left eye twitching a little bit. "I'm going to buy a gun and I'm going to use it."

Sports briefs, straps, cups and those sports bra things

Broncos linked to NY bombing

Terrorism has hit home in Boise. The BSU women's basketball team, once thought of as a group of fine, outstanding young women who played a mean game of hoop, have been connected to the World Trade Center bombings in February.

In a report by the FBI, BSU head coach June Daugherty allegedly brushed past a Muslim extremist in the Salt Lake City airport. The incident occurred when the Broncos were trying to return from Bozeman, Montana, after the Big Sky Conference Tournament in March, but couldn't find a flight.

Daugherty contends that she

and her team know nothing of the bombing, and that she was only trying to buy the latest issue of *Teeny Bop* magazine in the airport book store when she passed Bob Luvy Muhammad, the reported extremist from Cleveland.

"Look, we've never even been to New York," Daugherty claimed in a press conference last Sunday. "I bought the magazine because I like the articles."

Authorities contend that the magazine had a message in it from the Muslim faction that ordered the bombing.

"We believe that June Daugherty and her cohorts are involved," said FBI spokesman Bob Putz. "No one really reads *Teeny Bop* for the articles."

Daugherty and the rest of the

Broncos are being held under house arrest inside the BSU Pavilion, and have nothing to do all day but shoot baskets and make photo copies of their butts on the Xerox machines in the Sports Information Department office.

Gymnastics team polkas to the top

As the season progresses, the BSU gymnastics team continues to break records.

But now they're making them, too.

The team, under the name of Sam and the Bronco Homegirls, have just released a polka album entitled *Flippin' Over Polka*.

"We just love polka," said BSU

head coach Yvonne "Sam" Sandmire. "The girls have always loved it and wanted to be a part of that fine polka heritage. So we did the album."

With Sandmire on vocals, sophomore Julie Wagner on accordion, senior Chrissy Koenecker on drums, senior Liz Seeley on banjo, sophomore Jennifer Martin on the cow bell and triangle, and the rest of the team providing backup grooves, the Broncos are ready for the big time.

"We're hoping to play at the Oktoberfest in Milwaukee next year. If not, we'll play anywhere they'll let us," Sandmire said. "We just love polka."

Briefs were compiled by Miller G. Draft, Sports Wanker

This is a REAL Ad. Pay attention.

It's Not Too Late To Apply For A Student Loan.

Simply stop by your school's financial aid office. Once your needs are determined, we step in. Our staff of professional and friendly financial sales representatives can tailor a loan to fit your particular circumstances. Whether it be a Stafford, SLS, PLUS or a strategic combination. A student loan from First Security Bank. It's not too late.

**First
Security
Bank.**
Currently Giving 110%.
Member F.D.I.C.

CULTURE

culture briefs

Spanish show comes to KBSU

A new Spanish-language radio show produced by a Boise State University student will begin airing April 4 on BSU Radio AM 730. "La Hora Latina," hosted by Rene Hurtado, will be broadcast at 8 a.m. April 4 and again at 8 p.m. April 5. New one-hour segments will be broadcast in the same time slots Sundays and Mondays for 13 weeks through June.

"La Hora Latina" features "Noticero Latino," a 10-minute national Spanish-language news show, as well as music, interviews and information of interest to Spanish-speaking people in southwest Idaho.

The program will provide a vital service for farm workers in southwest Idaho, says Hurtado, whose father was a seasonal farm worker when his family moved from Mexico to Glens Ferry in 1978.

He hopes the program will reach people "who normally wouldn't get information about upcoming events, news or even music," Hurtado says. "These seasonal workers are part of our society. Up to this point they aren't able to participate fully, even in the programs that are out there to help them become more productive."

Hurtado is a senior majoring in civil engineering/mathematics at BSU. He is producing "La Hora Latina" as a volunteer with assistance from Ernesto Ruiz-Olloqui, a BSU Radio graduate assistant and business student from Mexico City.

The program is the first BSU-student produced show to air on AM 730. BSU students are invited to submit proposals for informative, entertaining and experimental programming. Previous broadcast experience is helpful but not required. Proposals are reviewed by the six-member Student Program Advisory Council, which is made up of BSU students, faculty and staff.

Art students display fears

Jenni Minner
Culture Writer

The Invisible Enemy is the flowering of inspiration on campus. Perhaps the art exhibit isn't all sunshine and roses, but it reveals images, deep and archetypal, of the human mind.

"DEATH IS NOT YOUR ENEMY, DEATH IS THE MOST TANGIBLE OF THINGS, THE ENEMY IS THE TIME BEFORE AND AFTER," proclaims the computer generated work of Jeff Barker. The invisible enemy is many things in the exhibit. The enemy becomes the incarnation of humanity's fears. It is expressed in symbols of modern society, or in religious icons or in representations of the self.

The Invisible Enemy is a display of junior and senior level, not just talent, but thought. The works conjure images in the viewer's mind of the uneasiness, the angst of daily living, as well as the mysteries of death, life and religion.

Crosses and crucifixion, the symbols of our Western mind are challenged and used to express more than the mundane religious meaning. Peggy Larson provokes her audience with "Nevermore." In this piece, a bridal gown, a cross and rope are transformed or resurrected into new symbols.

The Invisible Enemy represents many different problems and questions of humanity. Some are challenges to apathy, to conventional thinking, to outward appearances. Others make political statements or refer to social problems. Others, such as "If Words Could Find My Tongue" and "I Fear" give a person a view of the invisible enemy, because the invisible enemy is the self.

The beauty of this exhibit is that

"Who's Watching" by John M. Nettleton.

Arbiter/Brian Becker

The Invisible Enemy
Gallery II, Campus
Elementary
Through April 6
9 a.m.-5 p.m. weekdays

Unexploded Artists
Student Union Gallery
Through April 23
7 a.m.-11 p.m. daily

it presents a multitude of different ideas, and stuns the eyes with a variety of mediums. The three dimensional, the collage, the painting, the etching and many more are successfully used to convey a joining of the human mind, and the vast chasm between each individual.

The guest register of The Invisible Enemy has the typical smattering of derogatory comments just about every good art exhibit requires these days. This exhibit is a challenge to think beyond the daily conventional images of everyday

life, as well as diving into them. This is not mindless representation, this is the highest of art, art that draws the viewer into participation in the mystery of life.

Another excellent exhibit is the group show of BSU students titled Unexploded Artists in the Student Union Art Gallery.

John Nettleton presents a diverse array of works ranging from ceramic pieces to abstract works to the representation of the physical danger of the modern kitchen and its appliances. Kat Galloway shows forms of the human body as well as a macabre mysterious air in some of her paintings such as the solemn "...dead dogs..." And the work of Jerry Hendershot examines a science fiction fantasy reality.

Both art displays, The Invisible Enemy and Unexploded Artists, are witnesses to a richness of talent and ideas on campus. The display continues the struggle to represent and understand the forms of humanity.

The artist reception will be Friday, April 2, from 7 to 8:30 p.m. at the Student Union Gallery.

Dreams are tool for Moth Macabre

Moth Macabre
Moth Macabre
Interscope
Records

Jenni Minner
Culture Writer

It's a band about the subconscious, singing in the enigmatic language of dreams, yet Moth Macabre

has an element of playfulness and a loud intensity.

Bass and drums thunder and recede, and the lead guitar tentatively questions itself and answers its musical inquiry with bravado and energy.

The self-titled debut album is a promising mix of diverse songs, ranging from the hard, hungry sounds of "All Great Architects are Dead," to

the energetic and catchy "Blow." "Amaze" comes on with the reluctant feelers of a small insect creeping into your ear. And "Pale" sounds like an ode to a Godzilla v. Mothra Saturday Matinee.

The tracks contain some lyrical prowess, and have a descriptive distinctiveness. The meaning of many of the songs are never quite clear and

never drab: "Only sky cows used to bury the sun (bury the sun)/ Now the plankton rains like vesuvius."

Daniel Presley, vocals and lead guitar of the San Francisco-based quartet, started Moth Macabre with lofty ideals of beginning a band that reflects

• Moth continued on page 9A

Culture

Music

Bouquet 344-7711. 1010 Main. Ages 19 and over. Tuesday-Saturday: live music by Rochel starts at 9:30 p.m.

Braval 385-1223. Every Friday night shows start at 7:30 p.m. on the first floor of the SUB. Free to the public. April 2: Local folk singer Greg Martinez.

The Cactus Bar 342-9732. 517 W. Main. Doors open at 9 p.m. Ages 21 and over. Mondays and Thursdays are open mic. nights.

Crazy Horse 384-9330. 1519 W. Main. \$5 at the door on Fridays and Saturdays. \$3 at the door for Technoraves. Doors open at 9 p.m. March 28: Technorave with DJ Tide. April 2: Graveltruck Record Release Party. April 3: Midline with guests

Dino's 345-2295. 4802 W. Emerald. Doors open Monday through Saturday at 9 p.m. Ages 21 and over. March 29-April 10: Mother's Tung (from Denver).

Grainey's Basement 345-2955. 107 S. 6th. Open 8:30 p.m.-2 a.m. Ages 21 and over. March 31-April 3: Felt Neighbor.

Hannah's 345-7557. 621 W. Main. Doors open at 3 p.m. on weekdays, 5 p.m. weekends. Ages 21 and over. Wednesday nights are ladies' nights. Tuesday nights feature acoustic duo Gemini. Wednesday through Saturday: live music by Secret Agents.

Koffee Klatsch 345-0452. 409 S. 8th. 18 and over after 7 p.m. No cover charge. Every Sunday at noon: acoustic jazz guitar by Dave Santistevan and Ben Burdick.

Lock, Stock N' Barrel 385-9060. 4705 Emerald. Open 8 p.m.-midnight. Ages 21 and over. Tuesday-Saturday: Tauge & Falkner.

Mardi Gras 342-5553. 615 S. 9th Street. April 3: Dance from 8 p.m.-midnight with J.R. and the Stingrays in a benefit for the American Cancer Society. All ages welcome. Tickets are \$10 at the door.

Pengilly's 345-6344. 513 W. Main. Ages 21 and over. Every Monday night is acoustic jam night featuring John Hansen.

Tom Grainey's 345-2505. 109 S. 6th. Open 9:30 p.m.-2 a.m. Ages 21 and over. Sunday nights feature rock

n' roll with Boi Howdy. Monday night is blues night featuring Chicken Cordon Blues. Tuesday night is jazz night from 8:30 p.m.-close. March 31-April 3: The Kathy Miller Band.

Concerts

BSU Choir Concert 385-3980. Sponsored by the BSU department of music. Tickets are \$4 general admission, \$2 for seniors and BSU faculty and staff, and free to BSU students. April 1: Meistersingers and Women's Chorus in the Morrison Center Recital Hall at 7:30 p.m.

Half Way Home 385-3655. Sponsored by the Student Programs Board. Tickets are \$5.50 general admission and \$3.50 students in advance at Select-a-Seat, an additional 50 cents will be added at the door. Blues rock show will begin at 9 p.m. in the Jordan Ballroom of the Student Union Building on April 2.

Jewels of the Sephardim 385-1213. Sponsored by the Medieval Society. Medieval musical performances by Lauren Pomerantz and Peter Maund. Tickets are \$10 general admission and \$6 for students and seniors. The show begins at 7:30 p.m. on April 3 in the Hatch Ballroom of the Student Union Building.

Film

SPB Film Series 385-3655. Sponsored by the Student Programs Board. Admission is \$3 general, \$2 for BSU faculty and staff, and \$1 for students. April 2 & 5: Sweetie at 7 p.m. in the Student Union.

Comedy

Just Another One Night Stand 385-3655. Sponsored by Student Programs Board. Admission is free. April 6: Amateur comedy finalists' round at Towers Residence Hall Lounge at 7 p.m.

Recitals

Faculty Artist Series. 385-3980.

Sponsored by the BSU department of music and Treasure Valley Community College. Tickets are \$4 general admission, \$2 for seniors and BSU faculty and staff, and free to BSU students. April 5: Violist Craig Purdy, violinist Fritz Gearhardt and pianist Yoko Hirota in the Morrison Center Recital Hall at 7:30 p.m.

Student Recitals 385-3980. Sponsored by the BSU department of music. Tickets are \$4 general admission, \$2 for seniors and BSU faculty and staff, and free to BSU students. All recitals in the Morrison Center Recital Hall. March 30: Julie Larkin on clarinet at 7:30 p.m. March 31: Senior composition recital by Eric Leatha at 7:30 p.m. April 4: Vocalist Gina Stivers at 4 p.m.

Boise-based singer Greg Martinez will perform at Braval on April 2.

Art

A Sumptuous Past: 17th Century Dutch & Flemish Paintings 345-8330. 670 S. Julia Davis Drive. Presented by the Boise Art Museum. Museum hours are 10 a.m.-5 p.m. Tuesday-Friday, and noon-5 p.m. on weekends. Admission is \$3 for adults, \$2 for seniors and students, and \$1 for children grades 1-12. Admission is free to museum members. Exhibit runs Feb. 27-April 18.

Group Show 385-1310. Located in the Student Union Art Gallery. Featuring works by BSU students John Nettleton, Kathelene Galloway,

Compiled by Assistant Culture Editor Melanie Delon

James Felton and Jerry Hendershot. Admission is free. Gallery hours are 7 a.m.-11 p.m. daily. The exhibit will be on display March 22-April 23.

National Small Painting and Small Sculpture Exhibition 385-1310. Located in the Liberal Arts Building, Gallery I. Admission is free. Gallery hours are 9 a.m.-5 p.m. weekdays, 1 to 4 p.m. Saturdays. April 2: Opening reception and awards presentation from 6 to 8 p.m. The exhibition runs April 2-23.

The Invisible Enemy 385-1310. Located in the Public Affairs and Art West Building, Gallery II. Admission is free. Gallery hours are 9 a.m.-5 p.m. on weekdays. Graphic designs and illustrations by students. The exhibit will be on display March 17-April 6.

Theater

The Majestic Kid 342-2000. 2000 Kootenai. Presented by Stagecoach Theater, Inc. Tickets are \$6 general admission and \$5 for seniors and students. Show begins at 8:15 p.m. and runs March 18-April 3.

Lectures

Brown Bag Program 334-2120. 610 Julia Davis Drive. Sponsored by the Idaho Historical Museum. Admission is free. Program is from noon-1 p.m. April 6: "The Oregon Trail in Southwestern Idaho" by Jeff Ross.

Historical Tuesdays 334-2120. 610 Julia Davis Drive. Sponsored by the Idaho Historical Museum. Tickets are \$3 for members, \$4 for non-members, \$10 for series members, and \$15 for series non-members. March 30: "Juanita Uberuaga Hormeachea: Mother of the Basque Dance" by Angeline Blain at 7 p.m.

Literature for Lunch 385-3426/385-1223. 720 W. Washington. Sponsored by the YWCA. Admission is free. April 1: A discussion on Jane Eyre by BSU English professors Carol Martin and Jan Widmayer. Discussion runs from 12:10 to 1 p.m.

SSPA New Faculty Lecture Series 385-1448. Admission is free. April 1: "Problem Solving and Training: From the Classroom to the Workplace" by psychology professor Eric Landrum in the Barnwell Room of the Student Union Building at 3:30 p.m.

Sun Valley® COLLEGE SPRING BREAK SKIING SPECIAL

WITH YOUR CURRENT COLLEGE I.D.

• MARCH 14 to APRIL 11
\$21 Per Day

• APRIL 12 to CLOSE
\$18 Per Day

PRESENT YOUR CURRENT COLLEGE I.D.
AT THE SUN VALLEY SPORTS CENTER

FOR MORE INFORMATION, CALL

208-622-2231

TWO FOR
ONE
HALF-DAY
RENTALS
(2pm-10am)

1/2 PRICE
FULL DAY
(24 HRS)

ACTION

Rollerblade.

SPORTS
214 SOUTH 15th, BOISE, ID

\$4 PER
HOUR
HOURLY
RENTAL

SKATE
CLINIC
APRIL 10th
FOR INFO
CALL
383-0073

Pork Soda the supercharged refreshment

Primus
Pork Soda
Interscope
Records

Melanie Delon
Assistant Culture Editor

If your mouth has been dry, and your taste buds are swelling for just a swallow of good Primus, on April 20 you can quench that thirst for the odd with *Pork Soda*.

Pork Soda, the fourth album from the group specializing in being totally different takes an instrumental approach to the psychedelic. Primus heads in a new direction by featuring several tracks in which vocalist/bassist Les Claypool is mute.

He replaces his Fozzy Bear/Kermit the Frog vocals with the loose, rubber band-like bass playing that made him *Bass Player* magazine's Bassist of the Year for 1992. Variations in drumming are continuous in *Pork Soda*,

from heavy, pounding booms to hollow, tapping beats. And, of course, there's that strange and indescribable brand of Larry Lalonde guitar playing.

The instrumental numbers on the 15-track album include "Wounded Knee," "Hail Santa" complete with bells and toy sounds, "Pork Chop's Little Ditty" and its under-a-minute twin "Pork Chop's Litty Ditty" and the longest track on *Pork Soda*, "Hamburger Train."

"Hamburger Train" is an instrumental that takes several different directions throughout its eight-minute duration. It highlights all of the musicians, and according to Claypool, the song "is a lot more representative of Larry and [drummer Tim Alexander]."

Though *Pork Soda* is more instrumental than Primus' 1991 release *Sailing the Seas of Cheese*, tracks such as "Mr. Krinkle" and the first song "My Name Is Mud" use the same amount of rarity and energy Primus is known for.

"My Name Is Mud" will be the first video off of *Pork Soda*, and it will feature that lovable Primus character Bob Cock. Bob Cock, who can be seen in other Primus videos including "Jerry Was A Racecar Driver," now has his own song on *Pork Soda*

plainly titled "Bob."

After opening for a wide spectrum of artists from U2's Zoo TV tour to Jane's Addiction, one can only wonder what havoc Primus will wreak when they go on the road with this one. Your guess is as good as mine, but

until then, in the words of Claypool, the great god of odd:

"So grab yourself a can of Pork Soda, and you'll be feelin' just fine. Ain't nothin' quite lik'e sittin' around the house swillin' down them cans of swine."

• **Moth** continued from page 7A

the abstractness and enigma of dreams. He has paired this with a loud, varying texture of music. The influences of The Pixies is often heard, especially with Presley's crescendoing bellows in "Pale" and "All

Great Architects are Dead."

Bassist Michelle Muldrow, adds aptly placed vocals that ensure an ethereal quality to the music. Although other vocals on the ballad-like "Malibu" and the sweet, cupid-faced voice of Presley on "Two Days" gives the album a certain amount of light-heartedness.

Moth Macabre achieves what its makers have set out to do. It presents a set of mental images without resorting to a mere mixture of industrial sounds, or contriving an overly artsy image. The album has merit, and warrants investigation by those with a taste slightly beyond the ordinary.

HEY! ENJOY YOUR APRIL FOOLS DAY! PRACTICAL JOKES ARE OK, BUT BE CAREFUL. IF YOU GO TOO FAR, SOMEONE COULD GET HURT!

VINCE'S BARBER SHOP
1519 N. 13th in HYDE PARK
Mon.- Sat, 8-5
\$5.50 MENS CUT

GREEKS & CLUBS RAISE A COOL \$1,000.00 IN JUST ONE WEEK! PLUS \$1000 FOR THE MEMBER WHO CALLS! And a FREE IGLOO COOLER if you qualify. Call 1-800-932-0528, Ext. 65.

"For those who are not content with the ordinary"

Floral Cuisine

3601 Overland
Boise, ID 83705
(208) 344-7673
1-800-354-3601

TIME is not on your side.

Were you a victim of an abortion-related medical malpractice? The media reports that abortion is safe surgery, but with 5000 abortions done every day some *women do get hurt*.

When the abortion is over, the clock starts to tick. Some states limit your rights to file a malpractice claim for damage to as little as one year.

Don't wait! If you suspect you may have been injured by abortion, contact your doctor. If you need information on abortion-related medical complications or know you have been physically hurt by abortion call:

1-800-822-6783

Legal Action for Women is not a law firm but can refer injured women if indicated to lawyers nationwide

GET AN "A" IN FINANCE.

With Idaho Central Credit Union, getting an "A" in finance is easy. We know just how important finances are to a student, especially when it comes to establishing credit and acquiring student loans. So, we did our homework and designed these services especially for you:

- 20/20 Student Checking
- Visa
- Guaranteed Student Loans
- Overdraft Protection
- ATM Cards

* Guaranteed through the Student Loan Fund of Idaho.

Use Your Full-Service Student Advantage!

IDAHO CENTRAL CREDIT UNION

200 N. 4th St., 344-8490 • L.B.J. Branch, 650 W. State St., 342-6700 • 10990 Fairview Ave., 376-8787 • 6707 Overland Rd., 322-3900

Sports

BSU hopes to peak at Regions

Scott Samples
Sports Editor

The BSU gymnastics team has been competing since the middle of January, but their entire season comes down to this weekend's NCAA West Regional Championships.

Only the top 12 teams in the nation will earn a trip to Nationals, and while this weekend's meet at Oregon State will determine whether or not the Broncos will be one of those teams, they're trying to focus on the job at hand.

"We can only worry about what we have control over, and that's our perfor-

mance," BSU head coach Yvonne "Sam" Sandmire said. "We can't control what the judges do, or what other teams in the nation do. We can just control our performance."

And lately BSU has been controlling its performances pretty well.

In their last meet, the Western Athletic Conference Championships on March 20, the Broncos ended with a third-place finish, broke a team school record with a score of 192.10, and watched sophomore Julie Wagner score the school's first 10, with a perfect vault routine.

But wait, there's more.

"I don't believe we've

peaked yet," Sandmire said. "I think we've made some errors we can correct, and we're hoping to peak at Regionals."

The Broncos will need to peak as high as they can if they are to grab one of the Nationals positions.

Boise State, ranked 18th in the nation, is seeded fifth in the Regional meet. Oregon State, ranked fourth overall, is seeded first in the meet, followed by fifth-ranked UCLA, No. 16 Washington, and 17th-ranked Cal State-Fullerton. Stanford and Cal State-Santa Barbara follow BSU to round out the seeding.

"It's going to be a battle,"

Sandmire said. "Oregon State and UCLA are definitely going to be the favorites."

Boise State will have a tough job, no question. There are five regions in the country, with the top winner from each receiving an automatic bid. Then the next seven best teams are picked and sent to Nationals.

Last year four teams from the West Region went to Nationals. The Broncos finished fifth and sent one gymnast, Wagner, to Nationals, the first gymnast from BSU to go the meet.

"We have one of the strongest regions in the nation," Sandmire said.

The Broncos are hoping they have their best meet ever and get to qualify as a team. But they already have an appointment at the NIT Gymnastics Invitational to go to in case they don't.

Boise State was given the invite to the tourney, which will be held at Southeast Missouri State on April 12, based on last year's National qualifying score. The Broncos will be the only team from the West to go.

But for now, the Broncos are concentrating on one thing—the Regional meet.

"We're hoping to have our best meet of the year," Sandmire said.

Arbiter/Brian Becker

BSU's Darren Gleiser takes a cut in Saturday's game against Montana State. The Broncos swept four games over MSU.

Boise State perfect in sweep of Bobcats

Scott Samples
Sports Editor

It's hard to do any better than the BSU baseball team did last weekend—it was perfect.

The Broncos swept Montana State in four games. Boise State won a doubleheader on Saturday 3-2 in the opener, and followed with a 9-8 win in the second game. In Sunday's twin-bill, BSU won the first game 7-6 and finished the nightcap with an 11-9 win.

The wins put BSU's record at 12-2 overall, including exhibitions, and 5-1 in Big Sky Conference play.

So far this season, weather has been one of BSU's toughest opponents. Several games have been rained out, forcing Boise State to reschedule games and, as was the case in Saturday's doubleheader, even create their own field.

The Broncos were scheduled to play at Borah's Wigle Field, but a sloppy infield moved the game to a practice field next door. Before the

games could begin, players had to make new basepaths, mow the grass, etc., so there'd be a place to play.

"We've lost a lot of games because of the weather," Tim Helgerson, BSU's player/coach said.

Fortunately for the Broncos, last weekend wasn't washed out.

In Saturday's first game, a two-out single in the bottom of the ninth gave the Broncos a 2-1 win. Darren Gleiser picked up the win in relief. In the second game, BSU managed to score in just the first three innings, but the three runs were enough to grab a 9-8 win. Jim Herwy pitched the entire game for the win.

In Sunday's opener, Josh Martin was the winner, as BSU dumped the Bobcats 7-6, the third one-run game of the weekend.

In the nightcap, BSU scored three runs in the fifth inning to take a 7-6 lead, then added four more in the sixth to hold off Montana State. Tory

• Baseball continued on page 10A

Golfers struggle on road

Scott Samples
Sports Editor

Things could have gone better for the BSU men's and women's golf teams this weekend.

The men, competing in the Santa Barbara (Calif.) Pacific Coast Intercollegiate Golf Championships, finished 21st out of 24 teams in the rain-shortened tournament.

Boise State shot 309 and 309 (a 618 total) over 36 holes. The tourney was scheduled to go 54 holes, but the final 18 were cancelled because of rain.

Boise State freshman Travis Thompson placed 35th overall, the highest finish for the Broncos.

Thompson earned the spot with scores of 73 and 76 (149 overall).

David Lebeck finished 73rd with scores of 79 and 75 (154) and Jon Herendeen rounded out BSU's highest finishers in 92nd place with scores of 79 and 78 (157).

Arizona State walked away with the team crown with scores of 288 and 282 (570) and Fresno State's Joe Acosta won the individual title with scores of 70 and 69 (139).

Boise State's women's team didn't fare much better. The Broncos, competing in the University of Hawaii Invitational last Friday, came in 15th out of 16 teams.

The Broncos shot 349, 340,

and 342 (1,031) in the 54 hole tournament. Georgia won the team title with scores of 314, 300, and 300 (914) and Renee Heiken of Illinois was the individual champion with scores of 72, 68, 72 (212).

Shawna Seiber was the top golfer for BSU, turning in a 60th-place finish with scores of 84, 82, and 83 (249). Shelley Miller finished 69th with 86, 89, and 85 (260), while Amy Hutchinson had 91, 84, and 88 (263). Nicole Morrison and Rhonda Hyatt tied for 75th place with a total of 266.

The BSU men will travel to the Fresno State Invitational on April 2-4, while the women will host the Bronco Spring Invitational April 4-6.

Tennis teams cruise through California

While most Boise State students had some time off last week, the BSU men's and women's tennis teams hit the road.

The men's team split two meets, losing to California-Berkeley 8-1, then rebounding on Saturday to knock off California-Santa Barbara 4-0.

On the women's side, BSU cruised through four meets, winning each of them handily.

Boise State started out the week with a 7-0 whipping of San Jose State on Monday, and followed it up with a 5-1 beating of Westmont College on Tuesday.

After a day off, BSU returned to the court and thrashed San Francisco on Thursday and ended the road swing with a 5-1 pounding of Sacramento State.

Boise State's Kris Costi and Luciana Nolasco were solid all week, going undefeated for the entire trip.

For the men's team, the duo of Ernesto Diaz and Marcello Achondo generated the most production. In the loss to Berkeley, the duo had BSU's only win in a doubles match. And in Saturday's win over Santa Barbara, Diaz had a singles victory and the pair turned in another doubles win.

Sports

BSU's trip to Big Dance has Cinderella feel to it

The NCAA basketball tournament, March Madness if you prefer, is kind of like Christmas.

First of all, it only comes once a year. Secondly, with all the hype and commotion it usually gets blown out of proportion only the way Christmas, the Super Bowl, or Madonna being naked somewhere really can. Thirdly, I rarely get what I want.

This year's Final Four teams are all deserving. They're all good teams, with good coaches and good players and they probably have good pep bands and cheerleaders, too. But like a lame present at Christmas (no I don't need the alligator-skin jock, but thanks anyway, Aunt Bertha) I hate all of them.

There is no reason for my mostly blind hatred of Kansas, Kentucky, Michigan, and North Carolina. It's just that none of them are teams I want to root for, so why not hate them?

I'm from a small town in Alaska. I haven't been bred to follow a team like some people follow religious cults.

Scott Samples

I just watch the game, hope the team I like the least loses, and quietly drink my beer. It's a simple life.

But in some small way, that changed this year when Boise State made it into the tournament.

Now, I'm not a homer, one of those journalist-type people who use "we" instead of "they," but I'll admit, I thought it was cool to see Boise State vs. Vanderbilt highlights on ESPN, or taking on the Commodores on CBS. I could tell friends in Alaska that my school's team going to the Big Dance and yours is going to the high school prom.

Not that any of them really cared, but it was cheap thrills, anyway.

No one really expected to see BSU walk away with the title, least of all me. I thought they'd at least cover the spread, but I didn't cry when they couldn't.

The Broncos went to the Big Dance. They asked the wrong girl to dance, she slapped them, and they went home. End of Cinderella story, baby.

But maybe that's what it's all about. Underneath the glare of the cameras, the reporters' questions, and the round-the-clock TV coverage of a bunch of guys dribbling some stupid ball, maybe it's about the Cinderellas.

Maybe it's about the small teams like George Washington that get their shot and take it. Maybe it's the movie "Hoosiers" in real life.

Maybe not. Probably it's just about big teams crushing little ones, TV advertising, and a buffet of players for NBA scouts to feast on.

I hope not. I liked Cinderella.

• Baseball continued from page 10A

Martin went the distance to pick up the win.

The Broncos will continue their busy schedule with 24 games in 14 days. But the one Boise State is thinking about now is this weekend's showdown with intrastate rival Idaho.

Boise State will host Idaho in a pair of doubleheaders, the first coming on Saturday, the second on Sunday.

"We're hoping to put on a really good show," Helgerson said.

Before Saturday's game, which is scheduled to start at 12:30 at Wigle Field, the Broncos will put on a Little League clinic beginning at 10

a.m. Sunday's games are scheduled to start at 10:30 at Hawks Stadium.

Helgerson said he is hoping the Boise State-Idaho rivalry will attract fans to go and watch the games.

"This community is very supportive of BSU athletics, and we'd like to see the whole stands packed," he said.

Classified and Personal

PHONE 345-8204

FAX 385-3198

JOBS

NEED CAREGIVER for infant and toddler in our home (close to BSU) starting Spring, Summer or Fall. 15-25 hours a week, schedule flexible, salary negotiable. 342-3387.

PART-TIME JOBS FOR FEMALES

The Idaho Army National Guard has jobs in many different career fields currently open to qualified females. You will earn over \$100.00 per weekend and receive great benefits like money to pay off college loans. Call Mike Redmond at 389-MIKE. That's \$6.75 per hour for weekend work call 389-MIKE

NOW HIRING for current and Fall semesters. Gain knowledge and experience in the real world of business as an Account Executive for the Arbiter advertising department. Commissions are paid on a progressive scale and opportunities exist for bonuses and advancement. We are currently accepting a limited number of applications from the most qualified individuals. Call Bren at 345-8204.

HOUSING/ROOMIES

U-I LAW STUDENT NEEDS 1 OR 2 BEDROOM APARTMENT for Summer sub-let. Call 1-882-0753 evenings, weekends.

TRAVEL

EUROPE ONLY \$269!! Jet there ANYTIME from West Coast, \$169 from East Coast with AIRHITCH®! 310-394-0550.

PERSONALS

Tall, beer-drinking, suave, and sensitive gentleman seeks female drinking partner. Must be of-age and pleasing to the eye . . . Or other parts—schwing! Write c/o box 69.

WOW! RAISE \$500-1000 IN JUST ONE WEEK!

For your frat, sorority, club, etc.

Assist Marketing Firm running fun event on campus for Fortune 500 Co's.

FREE HEADPHONE RADIO just for calling 1-800-950-1037, ext. 25

How to use the personals.

Here are the codes: S men straight, G gay, W White, H Hispanic, B Black, F female, M male. To respond to a personal, or submit one yourself, write to: The Arbiter, Personals, 1910 University Dr., Boise, ID 83725. They're free.

Busters COME JOIN US...

ON BROADWAY Ph.#345-5688

TUESDAY: \$1 MARGARITAS FOR ALL
WEDNESDAY: ALL YOU CAN EAT SPAGHETTI \$3.95
THURSDAY: ALL YOU CAN EAT BBQ RIBS \$6.95
...BEFORE AND AFTER ALL B.S.U. MENS AND WOMENS GAMES

The Black Crowes

High as the Moon Tour

APRIL 27 - B.S.U. PAVILION

Tickets **ON SALE NOW** At All Select-A-Seat Outlets • Charge By Phone 385-1766

A BEAVER PRODUCTION

Summer Employment from early June through Mid August on **PREMIER ALASKAN PROCESS VESSEL**. BSU men and women applicants only. Airfare plus room and board provided. company pays \$5.00/HR. Long hours, lots of overtime. For further information and interview times contact: **BSU STUDENT EMP./OFFICE, A-113, MON-FRI., 8:00A.M.- 5:00 P.M. DEADLINE APRIL 15th, 1993**

The Teacher Ed Club is presenting a seminar with Judith Casely, author/illustrator of children's books. Ms. Casely will be speaking on the writing process and the genre of children's books. A book signing will be held after the seminar Friday, April 2, 3 p.m. in the SUB Jordan Ballroom D
Free to the public

Grace Jordan Poetry Contest
Sponsored by Sigma Tau Delta
All students encouraged to enter for cash prizes and prestige!
Deadline is Friday, April 2, 5 pm
Call Helen Lojek, 385-1328

VOLUNTEER SERVICES BOARD
VOLUNTEERS NEEDED TO PROMOTE VOLUNTEERISM AT BSU. IF INTERESTED, PLEASE CALL JENNY AT 385-4240 OR ASBSU AT 385-1440

Career planning workshops
Clarify your interests, simplify the core and define graduation requirements
Wednesday, March 31, 3-5 p.m.
Saturday, April 10, 10 a.m.-noon
Tuesday, April 20, 5:30-7:30 a.m.
Sign up at Career Planning and Placement, or call 385-1747

Managing Personal Stress
A workshop students define their sources of stress and develop action plans for taking charge of the stress in their lives
Presented by BSU's Wellness Center and Dept. of Human Resources
April 7 or 8, 8:30 a.m.-4:30 p.m. in the SUB Hatch Ballroom B
To register call 385-1616 or 385-4418

BETA ALPHA PSI
FREE INCOME TAX ASSISTANCE
THROUGH APRIL 14
WEDNESDAY EVENINGS FROM 6-8 PM
TRUEBLOOD ROOM IN THE SUB
CALL 385-3461

Career workshops: Choose your major
Pick a day
Thursday, April 1, 5:30-7 p.m.
Wednesday, April 7, 5:30-7 p.m.
Tuesday, April 13, 3:30-5 p.m.
Sign up at Career Planning and Placement, or call 385-1747

ITS APRIL FOOLS TIME. REMEMBER, DON'T HURT YOURSELF!

"The first five years: Financing business start-up and growth"
A workshop presented by the Idaho Small Business Development Center
April 26, 11 a.m.-2 p.m. in a live satellite teleconference at the Simplot/Micron Instructional Technology Center
Cost of the program is \$10, pre-registration is recommended since seating is limited
Call 385-3875

GODDESS TOUR OF GREECE
A BSU STUDY-TOUR
JUNE 1-13

CALL SUZANNE McCORKLE, 385-3928, OR PHOEBE LUNDY, 385-1985

Rape Survivors Group
Second and fourth wednesday of every month, 5-6 p.m.
presented by the YWCA, no fee
Call 343-7025

Baptist Campus Ministries
Bible Studies, Fellowship, and Fun
Tuesdays, 7 pm, 2001 University, across from the Math/Geology building

ANNUAL DOLL SALE
PRESENTED BY THE LES BOIS DOLL CLUB FOR COLLECTORS AND ARTISANS IN IDAHO AND OREGON
SATURDAY, APRIL 17, 10 A.M.-5 P.M. IN THE NAMPA CIVIC CENTER
CALL 485-0788

Join us on Wednesday Evenings!
United Methodist Students invites you for Dinner at 6 pm and Fellowship at 7 pm
Every week at 1915 University Drive
Call Liz Boerl, 336-9091

Everyone Welcome!
Data Processing Management Association
DPMA

Meetings held the first Tuesday of every month
3 pm-4 pm in B309
Next meeting is Tuesday, April 5
Call Evelyn Mccain at 362-0790

Young Life 101
Sunday nights, 7-8:30 pm, in the SUB Boyington Room
Meet new friends for Bible study and discussion.
"Nobody Joins Young Life, You Just Show Up!"
Contact Tom, 377-5240

The ASBSU Senate meets every Tuesday and Thursday in the SUB's Senate Forum
All meetings open to the public

AMAS
The Alternative Mobility Adventure Seekers provide recreation and adventure programs to people with disabilities
Meets the first Wednesday of every month at 7 pm, BSU Human Performance Center
Call Dave Lindsay at 385-3030

NONTRADITIONAL STUDENT SUPPORT GROUP
For anyone over 23 who is returning to their education after a long hiatus
Meeting each Wednesday, 3:45 in the SUB Gipson Dining Room
Call Dianna Longoria, 385-1583

Junior Achievement needs volunteers with work experience to lead elementary classroom activities. Time commitment is 1 hour per week for 4 weeks plus preparation time. Training and materials provided
Call Debi at 345-3990

campus KIOSK

Send info to: The Arbiter, attn: Campus KIOSK, 1910 University Drive, Boise 83725

REGISTER NOW FOR SPRING SEMINAR WORKSHOPS ON BASIC LEADERSHIP SKILLS FOR SUPERVISORS THROUGH THE BSU CENTER FOR MANAGEMENT DEVELOPMENT
CALL 385-3861

Coordinators are urgently needed for the International Education Forum
Duties involve finding good host families and creating culturally enriching activities
Call Karen Bloomquist at 800-944-7133

ZIPPY "MICKEY LOVES YOU" Bill GRIFFIN

DISNEY WORLD... HOW DOES ONE BEGIN TO DESCRIBE ITS NIGHTMARISH HORRORS...?
LOOK! MY HEAD'S TOO BIG... JUST LIKE EVERYONE IN THE KINGDOM!
CAN ANYONE REALLY HAVE FUN ON "PLEASURE ISLAND"? DOES ANYONE REALLY LAUGH IN THE "COMEDY WARE-HOUSE"?
IT'S SO CLEAN!
TH' KEY FLAW IN DISNEY'S "FUN" CONCEPT IS IN MAKING DREAMS REAL... DREAMS AREN'T REAL... THAT'S WHAT MAKES THEM DREAMS!
WH-OH! I THINK I'M CHOKING ON AN EPOT!
BUT, GRIFFY! WHAT ABOUT SALVADOR DALI?
DALI IS TH' DISNEY OF TH' ART WORLD!!

ZIPPY "MESHUGGAH AND SPICE" Bill GRIFFIN

AMERICAN URBAN HUMOR AND TH' YIDDISH LANGUAGE ARE INTIMATELY INTERTWINED!
AM I A SCHMEN-DRICK?
AS A KID, I'D CALL THINGS "FERSHUGGINER" WITHOUT EVEN REALIZING I WAS USING A "YIDDISHISM!"
WHAT IS IT ABOUT YIDDISH THAT'S SO EXPRESSIVE... SO COLORFUL... SO RICHLY SATISFYING TO TH' EAR??
...OR A SCHLE-MIEL?
ZIPPELAH? ARE YOU LISTENING TO ME?
I'M FERSHLEMPY! TALK AMONGST YOURSELVES...

ZIPPY "HAVE A HAPPY" Bill GRIFFIN

I CAN'T STAND TH' TENSION! NOT KNOWING WHEN IT'LL HAPPEN!
OR IF IT'LL HAPPEN!
YOU NEVER KNOW WHERE IT MIGHT COME FROM!
OR FROM WHOP!
EVERY YEAR IT'S TH' SAME ANXIETY! I CAN'T TAKE IT... TH' STRAIN IS TOO MUCH...
APRIL FOOL'S DAY IS HELL.....

ZIPPY "PRECIPITATION EXCLAMATION" Bill GRIFFIN

WHAT'S ALL TH' HOOTIN' AND HOLLERIN' IN TH' LININ' ROOM?
LIPPY'S WATCHING TH' WEATHER CHANNEL!
YOU'D THINK HE WAS REACTIN' TO A SUPER BOWL PENALTY CALL OR SOMETHIN'!
NO... SPORTS ARE OF LITTLE INTEREST TO HIS FINELY HONED MIND...
YEE-HAH!!
BUT A TORRENTIAL DOWNPOUR OUTSIDE ALTOONA, PENNSYLVANIA, INVOLVES HIM ON A DEEP, INTELLECTUAL LEVEL...
FOUR INCHES IN A HALF-HOUR!! AW-RI-I-GIT!