

4-3-1969

Arbiter, April 3

Students of Boise State College

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.

SKI CLUB
SNOW CARNIVAL
SCHEDULED SATURDAY
AT BOGUS BASIN.
SEE PAGE 4

Boise State College

ARBITER

Vol. 1 No. 26

Thursday, April 3, 1969

Boise, Idaho

KLEFFNER'S COLLEGE
BASEBALL CLASSIC
OPENS FRIDAY
IN BOISE.
SEE PAGE 7.

Ten Coeds Compete For Miss BSC

KIM FORTUNATO
Circle K

AMY YOUNG
Associated Women Students

GLENDA SALI
Spurs Sorority

LYNNE STADTMAN
Alpha Omicron Phi

One of ten coeds will be chosen the first official Boise State College Saturday at the sixth annual pageant to be held at 8 p.m. in the college music auditorium. The pageant is co-sponsored by the Golden Z's and the Intercollegiate Knights.

Candidates and sponsors are Glenda Sali, Spurs sorority; Vicki Simpson, Daughters of Diana and Tau Kappa Epsilon fraternity; Judith Walters, physical education department; Margaret Obendorf, Judo Club; Marianne DeShazo, Esquires; Kim Fortunato, Circle K; Amy Young, Associated Women Students; Mamiko Martinez, Trident sorority; Sue Stover, Broncettes; and Lynne Stadtman, Alpha Omicron Phi sorority.

Girls Plan Talent

Glenda Sali, daughter of Mr. and Mrs. Greg Sali, will give a humorous reading for her talent presentation. A sophomore, elementary education major, she is a member of Trident sorority, Spurs and Daughters of Diana.

One of two blondes to enter the pageant is Vicki Simpson, daughter of the Zane Simpsons, who plans to give a dramatic interpretation. Vicki is a senator, member of the Student Union Board and member of the Daughters of Diana. She will be graduated from the school of nursing this May and plans to continue for a B.S. degree in psychology. Her secret ambition... try to operate a jack-hammer.

Daughter of Mr. and Mrs. Frank Walters and freshman, psychology major, Judith Walters will do a gymnastic routine at the pageant. Another contestant, Margaret Obendorf, will sing. Daughter of the Robert Obendorfs, Margaret has had special training in music and art and is secretary of the Acappella Choir.

A former WAVE, Marianne DeShazo is one of the seven brunettes competing for the title of Miss BSC. Daughter of Col. and Mrs. Robert V. DeShazo, USAF Ret., Marianne has had training in piano, ballet and modern dance and will play the piano. A criminology major in her second year at BSC, she

also is a volunteer worker for the Boise Police Department.

Kim Fortunato, daughter of Mr. and Mrs. Charles Fortunato, plans a display of an abstract painting in Acrylics and recitation of a poem in relation to the way she feels about the painting. She is a freshman and majors in elementary education.

Vice President of the state Home Economics Association, Amy Young, will display different ensembles she has created for the pageant. Daughter of Dr. and Mrs. John R. Young, Amy majors in elementary education and home economics. She works at Bogus Basin, does volunteer work at the Community Action Center and toured Europe last summer.

A song and dance routine will

be presented by Mamiko Martinez as her talent. Majoring in psychology, Mamiko is the daughter of Mr. and Mrs. Enrique Martinez and is a member of Trident sorority. She hopes to be a counselor.

Named Miss Congeniality in the 1967 Miss BC pageant, Sue Stover will present a solo, "Hey, Jude" with modern dance choreography for her talent. Daughter of the Roy Stovers Jr., Sue was a cheerleader and is a member of the Broncettes.

Lynne Stadtman, daughter of the W.L. Stadtmans, will perform a modern dance at the pageant. She has had special training as a cheerleader and majorette and was a member of Broncettes, Theta Rho and Rebekahs. She is a sophomore and interested in Yoga.

Program Announced

Co-chairmen, Cathy Wentz and Larry Morris, announced this week that tickets are on sale from 9 a.m. to 3 p.m. in the information booth in the SUB foyer and also will be sold at the door. Prices are \$1.50 for adults, \$1 for BSC students and faculty and 75 cents for children.

Emcee for the pageant will be Gene Perkins, a local radio announcer and entertainment will be provided by the Gemini Four; Miss Idaho, Karen Ryder, will perform a magic act and Miss Wentz will sing the theme song, "I Enjoy Being A Girl." Dennis Hansen's Combo will provide the background music.

Directors are Gary Bermcosolo and John Musgrove. Miss BC 1968, Lynn Craig, will be on hand to crown her successor.

Judges for the pageant include Mrs. Harmon Holverson of Emmett, chairman, who is president of the women's auxiliary of the Walter Knox Memorial Hospital and has had training in fashion merchandising and design; Mrs. Allan Dougal, owner of the Kay Dougal School of Dance; Harry Simons, band instructor at South Junior High and Monroe and Hillview grade schools; Bert Burda, choir director at Capital High School; and Dr. F.O. Cook, head of the English department, College of Idaho

SUE STOVER
Broncettes

VICKI SIMPSON
Daughters of Diana, TKE's

MARGARET OBENDORF
Judo Club

JUDITH WALTERS
PE Department

MAMIKO MARTINEZ
Trident Sorority

MARIANNE DESHAZO
Esquires

Cheerleader Forms Due

Deadline for the applications of next year's Cheerleaders is this Friday according to ASB President Jack Arbaugh. Entries should be submitted to the ASB offices in the SUB by 5 p.m. Applicants will have to perform one cheer and one song routine before both the ASB Senate and the student leadership seminar. The Senate will narrow the applications down to 12 persons in the April 7 meeting, and the seminar will select the yell leaders April 12. Persons desiring additional information on the tryouts are asked to contact this year's cheerleaders.

Easter Program Scheduled Friday

All 10 a.m. classes on Friday, April 4, are to be cancelled. Students and faculty are invited during this hour to attend an Easter Passion Program in the Music Auditorium. The program is presented by the Interfaith Council.

Sectionalism Hurts Colleges in Idaho

The session of the 40th Idaho Legislature has concluded—the legislators have returned to their homes and businesses—Boise State College administration, faculty, and students can breathe easier. One might look at the session's accomplishment to evaluate the legislation passed. One might notice that a record-number of bills were acted on in the 72-day session. One also may look at the higher education budgets for Idaho's Universities, Colleges, and Junior Colleges.

One might look at Gov. Don Samuelson's closing statements to the legislature. His comment of "All the legislature did was 'play politics' and talk about sex". Perhaps this statement has some merit. When one considers the higher education budget.

Yet, BSC administration, faculty, and students can breathe easier. It was hoped in the December 13 issue of the Arbiter that the problem of "common sense" would override "sectionalism." In evaluating the legislature, one observes that the 'battle of budgets' became a political battle of sections of Idaho, rather than a common sense approach to benefit all of the schools of higher education in the state. Along with the sectionalism, the appropriations also had to fight the voting down party lines with the Democrats opposing the highly Republican Ada County.

After the smoke had cleared March 29, it found BSC with a 9.0 million appropriation for the biennium, ISU 11.7 million and the U of I with 18.3 million. According to T. H. Eberle, chairman of the Boise Chamber of Commerce's College Committee, the funds per student during the 1970-71 school year would be \$1,470 at the U of I, \$1,445 at ISU, and a scant \$915 per student at Boise State. It looks like the students at BSC received the short end of the appropriations.

At no time did the legislature consider which institution of higher education had its accreditation threatened—or even which school was the fastest growing in the state—All the legislature worried about was sectionist politics. Perhaps the suggestion of a lump sum appropriation to be handled by a state chancellor would be the best idea. Perhaps this would remove the politics which hurt all the institutions of higher education in the State of Idaho, rather than politics which would eventually destroy the institutions of higher learning throughout the state.

HEW

LETTERS TO THE EDITOR

Dear Editor:

The United States is wrong in supporting oppressive and regressive governments in South Viet Nam. The governments of Diem, Ky, and Thieu have been a continuation of minority rule serving only the rich and prominent.

Diem "reduced" land rents that the Vietminh, who were victorious in defeating the French, had abolished. He also sold land that the peasants thought they owned. He forcibly relocated several million Vietnamese creating a buffer zone around Saigon.

In December of 1960, the National Liberation Front was organized, issuing a ten-point program calling for the overthrow of the Saigon regime, establishment of a democratic government, guaranteed free expression, free press, free association, religious tolerance, and freedom of organization regardless of political tendency. They also proposed sweeping land reforms, development of education, a foreign policy of neutrality, reunification of Vietnam and prohibition of nuclear weapons.

The NLF and Vietcong have widespread support among the people, and Ky himself admitted they were closer to the people's yearnings than his own government. This could not come from massive terrorism. The Vietcong terrorism has been aimed at the populace.

The war is a civil war, except for U.S. troops, involving only Vietnamese. In 1965 the U.S. had up to 181,000 troops in Viet Nam and had equipped 679,000 Saigon troops, while no North Vietnamese troops were found in the South and the State department was able to find almost no supplies in the South that might have come from the North.

For these reasons, and for many more too numerous to mention, I support the NLF and ask the U.S. government to correct their 20 years of mistakes in this area and to end

immediately their unjust and illegal campaign against Vietnam.

Ted Gibson

Dear Editor,

Letters can be great for morale. Please publish the following announcement:

If you would like to correspond with a serviceman in Vietnam, send an introductory letter, with a picture enclosed if possible too.

Operation Mail Call
175th RR Co.
A.P.O. SF 96227.

Thank you.

Sincerely,
Dave McKeever
175th RR Co.
A.P.O. SF 92227

Editor's Note: Consider the word passed on Dave.

3 Coeds Compete For Uruguay Trip

The Boise International Club scholarship committee met last week to interview candidates for the club's 1969 Community Ambassador scholarship award. Three BSC coeds are competing for a summer "Experiment in International Living" in Uruguay.

Mrs. William Carson, chairman of the scholarship committee, said that the announcement of the award will be made following confirmation by the Experiment in International Living Foundation at Putney, Vermont.

At the club's monthly meeting scheduled April 24 at 8 p.m., U. S. Senator Frank Church will speak. Students, faculty, and public are invited to the address, which will be given in the ballroom of the Student Union Building. His topic will be announced later.

STATE PRESIDENT for Future Business Leaders of America-Phi Beta Lambda is Michelle Morrison (center), BSC sophomore. She was also named Miss Future Business Executive at the group's annual convention recently at Nampa. At left is Wilma McTavish, who won the typewriting contest, and at right Gordon Fisher, who was named Mr. Future Business Executive. Both are BSC seniors.

Morrison Is Prexy

Michelle Morrison, a BSC sophomore, has been elected president of Idaho's Future Business Leaders of America-Phi Beta Lambda (a national business fraternity).

At the eighth annual convention of the group recently at Northwest Nazarene College in Nampa, Miss Morrison was also chosen "Miss Future Business Executive." She has been active with FBLA-PBL for five years and held the office of state vice-president for two years. She plans to attend the national convention in Dallas, Texas in June.

Miss Morrison is also serving as historian for Alpha Omicron Pi, a newly-formed sorority on campus; as co-chairman for the Miss Boise State College pageant; and as a member of Alpha Psi Omega, the national honorary dramatic fraternity.

Other BSC business students winning honors were Gordon Fisher and Miss Wilma McTavish, both seniors. Fisher, named "Mr. Future Business Executive," was the individual winner on the Vocabulary Relay team. Miss McTavish won the typewriting contest by successfully typing 96 words per minute with one error.

BSC also won the best activities report for the college level.

Approximately 150 students from high schools and colleges attended the full day of activities which were culminated in an awards banquet in the evening.

Other 1969 state officers include Wayne Brown, NNC, vice-president; Pat Combs, Vallivue, secretary; Doreen Boyd, Borah, treasurer. District representatives are Carol Kennedy, Nampa; Mary Brownlee, Jerome; and Bev Mortimer, Boise High.

Which came first, the chicken or the egg?

Robert Snavely, while making a few introductory statements on the Victorian Era to his British literature class, dropped a slight pun when he touched on Charles Darwin and his theory of evolution.

Snavely pointed out that Darwin compiled his observations into his book, but left the consequences up to his contemporaries. One critic, according to Snavely, turned to emotion in an attempt to discredit Darwin by asking, "From which side of your family do you claim descentance from the apes, your mother's or your father's?"

Robert continued with an illustration all his own. Imagine chemicals lying on the sea. The temperature is just so that "poof!" protoplasm is formed. Through evolution, this glob is jelly comes from the sea to sit in British Literature classes.

Snavely feels that this thought alone may be disheartening. It is disheartening to think that, somewhere along the line, men were nothing more than a glob of jelly.

Where in the theory of evolution did God direct that man formed of earth would be conceived with "soul"? First there is the matter of faith. Man became MAN and was endowed with a divine spirit in a garden of Eden. Secondly, there is the matter of theory. All species of animal, plant, and animal-plant life evolved from the same point in creation.

Where does God fit in with the power to decide the course of all things? He exists from the beginning; He exists in all things.

Who can decide that God's days during the week of Genesis were 24 hours or 24 million years long? Time is relative and of little concern to an eternal being. How long it took to create the world is of little significance, too.

The main point in question should not be in question for it is a matter of faith. God created the world, period.

But how long it took may never be resolved until God wills it. For if he willed that we were to transplant hearts, travel at

supersonic speeds, and destroy ourselves through negligence and homicide, then he will, at some future time, allow us the knowledge of the course of that which we call time.

Followers in the Darwin philosophy would argue, therefore, that the egg came before the chicken. Two animals, both resembling but not quite chickens, conceived an embryo within a shell, and that animal clucked, laid eggs, had a body temperature of 104 degrees fahrenheit, and was a chicken.

However, believers of Genesis maintain that the chicken came before its egg, and no more.

I, being a holder of liberal concepts, will be judged in time by my children as being moderate if not conservative. And I will think of them as being only radical, leftwing oriented children. I hope I spare my children of having a father who does not listen to their concepts or who labels their ideas as being nonsensical stupid. I hope that my contemporaries will do the same.

If I cannot instruct my sons and daughters in the saneness of change, in the beauty of human love, in the uselessness of quarreling, in the distaste of one's foot in one's mouth, I hope that the schools, institutions, and government will see fit to educate them accordingly.

The need of America lies in me and mine, yet without the proper inspiration, direction, and self pride and pride in others which is so much a part of America's past, this great nation may soon come upon the beginning of the end.

LIBRARY HOURS CHANGED

Effective Saturday, April 5, the library will open from 1 to 5 p.m. only on Saturdays.

Curtailment of Saturday hours, according to a library spokesman, was caused by lack of attendance on Saturday mornings since the beginning of the school year. Saturday morning hours may be resumed later if there is sufficient demand.

Steve Tyson

College is a multi-leveled structure where the tools to reduce ignorance are offered to, not forced upon, those who would develop intelligence.

Ignorance is thinking via biases and pre-judice; intelligence is thinking via logic and fact (a stripped quote from John Seward, who teaches history in a manner with some life in it, both of which he will probably deny).

If you are a mercenary the B.A. is a ticket into the money club, not a guarantee of \$XX,XXX per year, just the ticket to let you play. If you haven't set any goals in vocation yet, then get your ticket and go tour the world a while, find a need and fill it with yourself.

If you're here because Mom and Pop think a smart young person like you should have an EDUCATION before taking over Pop's business -- Buds, join up. If you're sweating Nam, think of this: odds 1 in 6 on the highway and about 1 in 28 of getting it over there. You're safer there.

The way the government is set up today, you owe 6 years of your life for the rights the demonstrators are now abusing. If abolishment of war, prejudice, and the like are your bag, get some experience in the Wide World to know your foe, then get the tools to cut it down intelligently.

Advent of BSC Sororities Raises Questions of Purpose

Since the advent of sororities on the BSC campus, many questions have been asked about the sorority system.

When a sorority is being formed, it is customary for a National Collegiate Counselor to live on campus for a few weeks while training a pledge colony and preparing it for initiation. Carol Brown, National Fraternity Counselor for Alpha Xi Delta, is currently living in Morrison Hall while preparing the local group for initiation the weekend of May 3. Dean of Women Flora Wallace asked Carol, "What does sorority mean?"

According to Carol, sororities began as an outgrowth of man's desire to work together. Common interests, intellectual companionship, social tastes, and personal standards have all played a part in the formation of the Greek letter groups which compose the American college fraternity system. It is interesting to note that "sororities" is a colloquial term used to distinguish groups of women. Today, however, "fraternities" is generally used to refer to both men's and women's groups.

Greek letter societies began with the founding of Phi Beta Kappa at William and Mary in 1776, which makes fraternities older than our Supreme Court. At the time of its founding, Phi Beta Kappa was not the scholastic honor society of today, but a secret society whose members lived together.

A national fraternity brings enrichment to college life. Fraternities encourage high scholarship, foster high ideals and standards, broaden interests and afford opportunities for leadership. Fraternities stand for loyalty and service to the college and the community, for the development of character, for wholesome social life and for the opportunity to form lasting friendships.

National sororities are supervised by National Panhellenic Conference. Each of

the twenty-seven NPC sororities is represented by delegates who not only supervise individual member groups, but work to foster sound programs within the Panhellenic system. Through Panhellenic, all national sororities work to achieve common goals.

Two procedures are followed in establishing chapters of a National Panhellenic Sorority on a college campus. An NPC sorority may either colonize or may accept a petition from a local on the campus. In either case, an invitation to come on campus must be issued to the national sorority by the administration, usually extended by the Dean of Women, and the college panhellenic.

Two national sororities have been established on the Boise State College campus this spring: Alpha Omicron Pi and Alpha Xi Delta. Two local organizations, the Tridents and Alphas, have petitioned the Delta Delta Delta and Alpha Chi Omega, respectively. These sororities and the Gamma Phi Beta will hold a formal rush on BSC campus during fall orientation.

For further information, please contact the Dean of Women.

NEW OFFICERS OF TAU ALPHA PI, Vocational-Technical service club at Boise State College were installed recently. From left they are: Diane Crea, Treasurer, Lynda Denton, Secretary; Ed Streigel, Student Director; Dennis Morris, Vice President and Ray Knight, President. TAP is an organization that strives for scholarships to send students to the Vocational-Technical Division of Boise State College and to work for better relationships among the student body. Advisors are Al Schroeder and Doug Millard. At the installation ceremonies, 21 new members were welcomed to the organization. President Knight said the club is look forward to the annual Hobo March, an annual fund raising drive in April. The proceeds go directly to the scholarship fund of the club.

DEBATE SLATED

The next and final event for the BSC debaters will be the Big Sky tournament to be held in Missoula, Montana, April 24, 25 and 26.

BSC Concert Band Begins Tour

As a preview to its annual spring tour to area high schools, the Boise State concert band staged a concert Tuesday night in the music auditorium.

Featured on the program were Roy Olds playing Paul Tanner's "Ode for Trombone," and the percussion section performing a special redimental ensemble and "Begiune for Band" by Glenn Osser.

Trombones were featured on David Rose's "Holiday for Trombones" and the clarinet section in "The Flight of the Bumble Bee" by Rimsky-Korsakov.

Other numbers on the program were "An American Overture for Band" by Joseph Wilcox Jenkins, "Fantasia" in F by W. A. Mozart, Lincolnshire Posy" by Percy Granger, and the "Commando March" by Samuel Barber.

While on tour the band will play assembly concerts in Emmett High School, Meridian High School, Homedale High School and Vallivue High School. An evening concert is scheduled in the Ontario High School.

Playing in the band are Edward Beisly, Nampa, Cherry Britton, Meridian, Paul Dobbs, Salem Oregon, Jamie Freeman, Caldwell, Dennis Hansen, Mtn. Home, Judy Kessler, Caldwell, Steve Lanning, Middleton, Lee

Ann Muir, Weiser, Roy Olds, Twin Falls, David Parker, Ontario, Don Robyler, Caldwell, David Dower, Caldwell, David Stoehr, Wilder, and Don Tiller, Nampa.

Also are Michelle Baker, Mary Bass, Faun Bell, Ron Berto, Karlene Carstensen, Tim Celeski, Steve Crossman, Lucy DesAulniers, Laura Egbert, Bruce Fuller, John Hamilton, Susan Henggeler, Joan Himsl, Jim Hollingsworth, Evelyn Higgins, Jon Holtcamp, John Huxol, Ray James, Lee Jones, Jerry Lee, all of Boise.

Joyce McGowan, Ron Morse, Dee Moore, Anne Morrow, Patricia Murray, Mary Omberg, Dorothy Reese, Dan Saxton, Mike Schirk, David Scott, Terry Seitz, Janet Shirley, Carolyn Snyder, Charles Snyder, Bill Statham, Jerry Terrell, Russ Terrell, Marie Thomas, Douglas

Ward, Roberta Wilson, Ron Wray, and Dan Young, all of Boise.

GOLF TEAM

Anyone interested in playing on the Boise State College golf team may contact D. F. Frederick, golf coach, in office S212-II.

YAF To Exhibit 'New Left' Film

Young Americans for Freedom will feature taped speeches and a film about the "new left" at a public meeting in the SUB at 7 p.m. Thursday evening.

Uncut tapes from the Borah Symposium held recently at the University of Idaho will present the views of Thomas Hayden, founder of Students for a Democratic Society, and Phillip Abbott Luce, new leftist turned libertarian conservative, along with a film entitled "Revolution Underground."

YAF is a conservative group and is presenting this program, according to a spokesman, to boost public awareness of the activities of the new left.

CLASSIFIED AD SECTION

Do you need a roommate, transportation, a car, a job, or even a lover? If you want quick results try an Arbiter classified ad. Rates are 5 cents per word per issue, with a minimum charge of 75 cents. Ad copy must be submitted to the Arbiter office by 5 p.m. Friday for publication the following Thursday, or phone 385-1492.

FOR SALE

Sharp 1965 OLDS. 4-4-2 Convert., Red with White Top & upholstery, 4 Speed-\$1450.00
Grey Andrist 343-6403, 344-2004.

WANTED:

SUMMER RESIDENCE LEAVING FOR SUMMER? Married woman student needs housing June 9-Aug. 15. Will take good care of your home. References available. Contact Janice Kingery or Arbiter office.

Looking for a Car or Truck?
SEE

DAVE THOMPSON
At

3115 Main
New and Used
Call 342-6811 ex. 62

Educational Student Exchange Program

EUROPE

\$275 R.T. FROM THE WEST COAST
66 Flights from which to Choose

\$215 R.T. FROM THE EAST COAST
3 Flights from which to choose

Also available: Flights within Europe—including Israel, Kibbutzim Work Camps; Student Tours and additional services.

Campus Rep. Terry Sutherland, Box 132 New Mexico Highlands University; Las Vegas, New Mex. 87701.

There is No Service Charge

on Student Checking Accounts

Regardless of the size of your account.

Personalized Checks Furnished Free!

 Commercial State Bank

8th & Idaho Boise

Teachers Attend SNEA Banquet

The Boise State College chapter of Student National Educational Association (SNEA) held its annual banquet for elementary student teachers and their supervising instructors in the SUB Ballroom the evening of March 20.

Carol Hunt, SNEA president and Mistress of Ceremonies, introduced Dr. Gerald Wallace, dean of the School of Education, and Keith Keenor, principal of Campus Grade School, spoke for a few brief moments prior to the invocation—provided by Louis Phelps.

The banquet, a pot-luck affair provided by the student teachers, hosted approximately 200 guests and culminated the year of student teaching.

Highlights of the evening were speeches given by teachers who have only recently begun teaching on a full time basis.

Jeanine Tally, second grade teacher at Hillcrest of Boise, gave a highly amusing account of her first year of teaching. Jean Hogue, fourth grade teacher at Cole of Boise, told the student teachers to "expect the unexpected" and described the

pitfalls of teaching.

Cecil Greathouse, instructor at Nampa High School, kept the audience in stitches as he discussed the experiences he had witnessed while teaching. Greathouse, who had been a lawyer for twenty years prior to teaching, said that he and his wife decided that after working for 20 years, he could afford to teach.

The program concluded with a parade of "Easter Bonnets" (Pie pans decorated with crepe paper and handed out to the ladies in the crowd) and a rousing rendition of "Peter Cott ontail" and "She'll be coming 'round the Mountain."

Jeanine Calahan, Willean Boston, and Joanne Stickle headed the food committee, and Gretchen Gordon, with help from Susan Sackman, Willean Boston, Caroline Smith, Mary Underkoffler, Janice Wahn, Joanne Miranda, headed the decorations committee.

Jim Hicks, SNEA vice president, headed the clean-up committee.

Song Requests on KETR

Danny Lawrence, broadcast club secretary, announced that the campus radio station KETR still has its request line in service. Students wishing to request songs may dial 385-1394.

Circle K Club Plans Busy April

The BSC Circle K Club is planning a busy month of April according to Don Woods, publicity chairman. Included in the month's activities are two worthy service projects, hosting the Utah-Idaho Circle K Convention, and a car wash to raise funds for the club's Korean Orphan.

On April 5, the club will travel to the Treasure Valley Manor Nursing Home to entertain the elderly residents. An Easter program and Bingo is planned for entertainment. The following weekend, on April 12, the club will spend the afternoon "spring cleaning" at the Easter Seal Center.

On Sunday, April 13, the club will have a car wash at four Boise service stations to raise money for the club's sponsorship of their Korean Orphan.

New officers will be installed at a club meeting April 15 and the BSC club will host the Utah-Idaho District Circle K Convention April 25-27.

SNOW QUEEN candidates, are from left to back, Vicky Jones, Jeanne Silberg, Chris Spencer and Patty Fleming. The coeds will participate in the snow activities Saturday from 1 to 11 p.m. during the annual Ski Club Carnival at Bogus Basin.

Debaters Win In Panhandle

BSC debaters won 8 of their 14 debates at the Idaho Panhandle Forensics Tournament last weekend in Coeur d'Alene. Ten colleges from the states of Washington, Oregon, and Idaho participated.

The national topic used for the debates was: That the executive control of foreign policy should be significantly curtailed.

Harvey Pitman, director of forensics, reported that Patrick McDermott, junior speech major, was awarded a second place trophy in the even for his original oratory. Other members of the debate squad attending were Lois Joslyn, Janet Beautrow, Charles Mark, Gary Bermeosolo, and Gary Johnson.

Ski Club Slates Carnival

Boise State College's annual Ski Club Carnival will be held Saturday from 1 to 11 p.m. at Bogus Basin with a torchlight parade and announcement of the ski queen to end the day of event.

This year's snow queen candidates are Vicky Jones, Jeanne Silberg, Patty Fleming and Chris Spencer. All contestants must be able to ski.

First event scheduled for the carnival is the obstacle course, which is open to all and prizes will be given to men and women. Times are from 1 to 2:30 p.m. and from 3 to 4:30 p.m.

The Gallende jumping contest will be held from 5 to 6:30 p.m. with ski jumping by expert skiers. Prizes will be awarded for style and distance.

The dinner, scheduled from 6:30 to 8 p.m. in the lodge, is by reservation only and is following by a dance from 9 to 11:30 p.m. with music by "Officer Bright". Tickets for dinner and dance, \$2.50 per person and dance only \$1 per person. Tickets and reservations may be obtained at the SUB information booth during the noon hour, Bogus Basin Lodge, and from Al Weston, advisor, Jean Farwig, P.E. instructor and any member of the Ski Club.

Campus Seminar To Select New Cheerleaders

Seminar members decided last Saturday to select next year's cheerleaders April 12 from 12 finalists chosen by the ASB Senate.

Senate members decided to screen applicants down to 12 persons. The seminar would then select the six yell leaders for next year.

Jack Arbaugh, presiding ASB President, stated he felt the seminar represented a wider cross-section of students on campus and the students would be more likely to support cheerleaders chosen by a larger group than the student senate.

Arbaugh also said a campus wide election would be too costly and time is limited to choose the new yell leaders.

Friday, April 4 is the deadline for applications to be submitted to the ASB before the Senate and the seminar group.

The seminar will select next year's cheerleaders at the April 12 meeting at 9:30 a.m. in the

(Cont. on Page 6, Col. 5)

Complete Formal Rentals
Tuxedos, White & Fancy Dinner Jackets and Accessories

Alexanders

CAMPUS SHOP
343-5291

Weeds a'Go Go
(Idanha)

Beauty... Beauty Burning Bright

\$350.00

\$400.00

Diamond Rings by
GOLD MASTER

YOUR STUDENT ACTIVITY CARD IS YOUR CREDIT CARD AT CALL JEWELERS

"SPECIAL TERMS TO BSC STUDENTS"

CALL Jewelers

1004 VISTA AVE. Phone 344-3201
215 NORTH 8TH Phone 343-3444

Open Friday Night Til 9

"THE PLACE TO GO WHERE THE FOO AND A GREAT TREAT WITH A GROOVY ATMOSPHERE AND WHERE THE GIRLS WEAR TOPLESS APRONS."

TACO TIME

405 Vista 1806 State & Nampa

"Girl Watchers" in the 1920's found this spot (now the west end of the Ad Building) ver-r-r-ry interesting. Pictures provided by Charlie Guay.

Lincoln Street in the 20's ran the same direction as today but was flanked by half a dozen farms and nary a SUB was in sight.

C
o
n
c
e
i
v
e
d

I
n

T
h
e

20's

A
b
o
r
t
e
d

I
n

T
h
e

60's

A status symbol of any institution of higher learning is the sound "foundation" of its library this is the building location of the BSC library, some 40-years-ago.

Before Arrowrock Dam was constructed, the Boise River ran wider and was more shallow. This boy of the 20's stoops by the river, which is now the area between the library and mall.

'Kappa Psi' Has Charter Installed

Fifty charter members of the Theta Omicron Chapter of Alpha Kappa Psi were officially recognized Sunday during formal ceremonies at the Hotel Boise.

John D. Cahill of Arcadia, Calif., national president of the professional business fraternity of Alpha Kappa Psi, headed a 14-member installation team for the program. The ritual began at 2 p.m. at the Hotel Boise with a banquet following at 4 p.m., at which Cahill was the main speaker.

BSC officers installed were Wayne Mittleider, president; Dennis Jones, vice president;

Jack Nelson, secretary; Dave Little, treasurer and Bill Eisenbeis, master of rituals.

Those assisting with the program were Russ LeBourdais invocation; Karl S. Cayford district director, Pocatello introductions; and Dr. Robert Rose, dean of the School of Business and Public Administration at BSC, welcome.

Charter member, John Cato, gave senior recognitions and President John Barnes spoke to the group. Advisors present were Dr. Peter Wilson, associate professor of business and Emerson Maxson, instructor of data processing.

TEKES Slate Raft Race, Barbecue for April 20

Boise State College's annual raft race down the Boise River, sponsored by Tau Kappa Epsilon fraternity, will be held Sunday, April 20 beginning at noon at Barber Bridge.

Ron Gabriel, TKE publicity chairman, announced this week that there will be four divisions: men's large, men's small, women's large and women's small. The large divisions include rafts holding five or more students and the small divisions of rafts hold four or less students.

Gabriel said there will be a \$5 entry fee per raft and clubs and/or groups may enter as many rafts as they want in as many categories they want. "If the sponsor of the raft is not a club or organization then it must be someone who can hold liability," Gabriel said.

The entry blank, printed in this week's Arbiter, must be turned into the Student Union Director's Office by April 16 with the \$5 fee. All entries received after that date will be placed at the end of the line-up. All rafts must be equipped with life jackets.

The race will end at Ann Morrison Park with an all-school Bar-B-Q catered by Saga Foods. Tickets are \$1.00 per person and Saga will begin serving at 1:30 p.m. Meal tickets will be honored, with fried chicken on the menu.

Winners in each division will be presented trophies and will participate in the Northwest Intercollegiate raft race on Sunday, April 27. The BSC TKE's also will host this race, which will be entered by clubs from colleges, junior colleges and universities in the Northwest.

WINNERS in last year's raft race, Pi Sigma Sigma (now Tau Kappa Epsilon), cross the finish line in Ann Morrison Park decorated with eggs, tomatoes and good ol' Boise river water.

President Barnes Outlines Cuts In '69-70 Budget

At a special meeting of the faculty and staff on March 27, President John Barnes presented the plan for reducing expenses to meet the recently approved budget for the 1969-70 biennium. We are forced to save \$258,000 from the requested budget amount. To do this the following points will be implemented:

1. There will be no general relief for reducing faculty teaching loads.
2. An increase in the number of large lecture classes will be necessary in order to improve the utilization of our available facilities. Wherever possible general lecture sections will be merged.
3. The number of small classes will be reduced by changes in the sequence of offerings. Wherever possible classes will be given during alternate semesters.
4. Sabbatical leaves will be cancelled for at least one year and possibly for both years of the biennium. (subject to an extra appropriation in March 1970.)
5. A reduction in the capital

RAFT RACE ENTRY BLANK

NAME OF ORGANIZATION: _____
 CATEGORY: MEN'S LARGE DIVISION _____
 MEN'S SMALL DIVISION _____
 WOMEN'S LARGE DIVISION _____
 WOMEN'S SMALL DIVISION _____

ROSTER OF RAFT PERSONNEL:

- | | |
|----------|-----------|
| 1. _____ | 6. _____ |
| 2. _____ | 7. _____ |
| 3. _____ | 8. _____ |
| 4. _____ | 9. _____ |
| 5. _____ | 10. _____ |

AS PRESIDENT OF THIS CLUB, I ASSUME ALL LIABILITY OF OUR SPONSORED RAFT, ITS OCCUPANTS AND ALL DAMAGE INCURRED BY THEM.

SIGNED _____

6. outlay expenditure will be necessary for library and film library books and material by \$50,000.00. An amount of about \$224,000 will remain in the budget for such items. (This is an increase of about 22% over the previous amount budgeted.)
7. Travel funds will be reduced by \$25,000.
8. Equipment expenditures will be reduced by \$20,000.
9. Printing and Graphic Services will be restricted to on-campus groups only. No additional staff will be added.
10. The projected ROTC Program approved for activation September 1970

- will be cancelled.
10. Certain curricula with light student enrollments will be curtailed wherever possible
11. Eight new positions were deleted.

Vocational-Technical Education financing is in better shape than ever before with \$180,000 for the biennium as compared to \$681,000 for the current biennium.

The \$2 million appropriation for the library addition and the \$1/2 million for the Vocational building from the Permanent Building Fund will help us greatly in meeting the needs of the faculty and student body in the next two years.

Dr. Barnes also expressed his feeling that the staff and faculty as well as students must continue to objectively portray the needs of Boise State College in contacts with acquaintances and the public at large.

CAMPUS SEMINAR (Cont. From Page 4)

SUB: All campus organizations are urged to send three representatives to the next meeting. Freshman Orientation will also be discussed by the entire group at the April 12 meeting.

Pool Tournament

*Every Sun. Night 9:00 P.M.
 \$2.00 Entrance Fee

*Guys-Happy Hour Fri. \$1.15 Beer \$1.75 Pitchers
 Barber's Badges Only

LIQUID LOUIE'S
Hide-Away

1607 Federal Way
 Mt. Home Hwy.

"THE BIGGEST THIEF IN TOWN"
 Tickets—\$2.00 plus tax

A Comedy in Three Acts
 By Dalton Trumbo

Directed by
 Don Mummert

4 Big Nights
 April 2, 3, 4, 5

Curtain Time 8:15 p.m.

1:00 P.M. to 5:30 P.M.
 TICKETS AVAILABLE AT THEATER
 Box Office — 100 Fort

April 2, 3, 4 & 5
 Dramatists Play Service, Inc.

GRADUATION PRESENT??

Parker
PARDNERS Set

\$3.95

Famous T-BALL JOTTER ball pen
 and matching Writefine pencil

BSC Book Store

Broncos Name Rival Stars To All-Opponent Squad

Big Willie Sojourner, who led his Big Sky Weber Wildcats to the semi-finals of the regional N C A A basketball championships, was named on every ballot as the Boise State Broncos selected their all-opponent team for the 1968-69 season.

The big sophomore at 6-8 and 225 lbs. scored 27 points and picked off 21 rebounds in the Broncos' 90-63 loss to the Weber School.

NAIA All-American Ken Hall of Westminster headed the list for backcourt men. Hall averaged some 35 points a game throughout the season and although the 6'2" guard was held well below his season average against the Broncos his talents and ability was obvious. Teaming up with Hall at the other guard slot is Jim Van Schepan, a 6'2" senior sharpshooter and team captain from Hiram Scott College. Van Schepan canned 57 points in the two game series here with Boise and ended his career by averaging over 20 points per contest.

One forward slot was picked off by former JC All-American Leon Edmonds of Portland State. Edmonds scored 49 points in the two meetings with the Broncos as well as picking off seven rebounds in each contest. Edmonds is a 6-7 Junior from Washington D.C. Rounding out the first five at the other forward slot was Weber State's 6-7 Larry Bergh. Bergh, a senior, according to the Broncos did everything on the court and could do not wrong against BSC in their contest.

Gaining honorable mention on the BSC all-opponent team were Dave Lofton of Eastern Washington, O'Neal Simmons of Idaho State, Sessions Harlan of Weber State and Gary Donnell of Linfield.

...And You Think You've Got Troubles?

COACH TONY Knap...Oh no! Back to the drawing board for next season.

COACH LYLE SMITH...the BSC Broncs trail ISU 15-6 in the first baseball game of the season.

Classic Play Slates Sixteen Weekend Tests

Area baseball fans will get to see perhaps some of the finest baseball talent in the northwest as the fourth annual Kleffner College Baseball Classic highlights action on the BSC campus this week. All Big Sky Conference baseball teams plus Northwest Nazarene and Boise State will comprise the eight team field. The tourney will begin at 10 a.m. Friday with games being played at the Borah High field and the Bronco diamond.

Each team will play four games and a total of 16 games will be played during the two day tournament according to an announcement by Flip Kleffner, coordinator for the tournament.

Weber State will be defending its title it won last year from Idaho State 5-4.

Fifteen of the games will be played during the daylight hours with the only exception being a 7-30 tussle Friday night at the Borah diamond matching Idaho's Vandals and Boise State.

Idaho State's Bengals and Weber along with Idaho gets the nods as tourney favorites.

The tourney schedule follows:

FRIDAY—10 a.m. Montana St. vs. Weber (BSC), Gonzaga vs. ISU (Borah); 12:15 Idaho vs. NNC (Borah), Montana vs. Boise State (BSC); 2:30 NNC vs. Weber (Borah); 3:30 Montana St. vs. Gonzaga (BSC); 4:30 Montana vs. ISU (Borah); 7:30 Idaho vs. Boise State (Borah).

SATURDAY—10 a.m. NNC vs. Gonzaga (BSC), Montana vs. Montana St. (Borah); 12:15 Idaho vs. Weber (Borah), Boise State vs. ISU (BSC); 2:45 Idaho vs. ISU (Borah), Boise State vs. Montana St. (BSC); 4:30 Weber vs. Gonzaga (BSC), NNC vs. Montana (Borah).

Otey Receives Mention As NAIA All-American

Bill Otey, 6-5 junior forward for the Boise State Broncos, earned an honorable mention sport on the NAIA All-American team announced recently in Kansas City.

Otey, led the Boise Staters to their 20-8 season record with 436 points. He narrowly missed national ranking in the rebounding department as he picked off 467 for a 17.3 per game clip. Otey also hit on 47

per cent of his shots from the field and 62 per cent from the charity stripe.

"We are extremely proud of Bill," said BSC Coach Murray Satterfield. "During this season, he combined his remarkable leaping ability with an excellent

sense of timing. This added maturity enabled Bill to become a vastly improved ballplayer, and NAIA All-American Honorable

Mention is an honor he richly deserves.

Coach Satterfield concluded by saying, "With one year

remaining Bill has all the equipment to develop into a true All-American, if he progresses as he did this year.

STATE

BARBER

COLLEGE

Hair Styling

Good Grooming Aids

Razorcutting

711 Idaho

342-9729

Bronc Tracksters Whip C of I, NNC

After a cancellation of a three-way meet at home with Idaho State and Eastern Oregon College due to cold weather the Bronco trackmen made their debut at the College of Idaho relays with a win over the host school and Northwest Nazarene.

The Boise squad scored 26 points to edge the Coyotes by two points with 24. NNC's score was not recorded as only a partial team competed.

Boise State finished first in the 880 relay, the distance medley relay and the sprint medley relay.

MEN...

Try a Better Look
FOUR BARBERS
and
STYLISTS

CECIL'S

Barber Shop

Drop in or call 342-2933

1205 Broadway

NO MINIMUM BALANCE REQUIRED

with a First Security Checkway Account!

Tailored for budget-minded students — First Security Checkway is designed especially for people who don't write a lot of checks a month, but need the protection and convenience of paying by check.

Low in cost — With a Checkway Account you pay for checks only as you use them, giving you the flexibility of writing as many or as few checks as you like. This economical plan helps you keep an accurate record of your expenditures, and a cancelled check is legal proof of payment so you need no additional payment receipt. Your money is available immediately without risk of carrying cash.

Open a Checkway Account now at the First Security Bank nearest you — No minimum balance is required. You may keep as much as you want in your account, or just enough to cover checks you write. Here's what you'll receive FREE:

1. 100 FREE checks personalized with your name and address.
2. FREE checkbook cover, choice of wallet or folding style.
3. FREE deposit slips, also imprinted with name and address.

Statements are mailed to you periodically containing cancelled checks and an itemized record of your account.

FIRST SECURITY BANK

Member Federal Deposit Insurance Corporation

6 offices to serve you in the Boise area

Ninth and Idaho
Ninth and Bannock

16th and State
3301 Chinden Blvd.

Vista Village Shopping Center
421 North Orchard

College Representatives

DALE STARK
LEO COMPTON

2121 College Blvd.
across from Campus School
Fidelity Union
Life Insurance Co.

THE COLLEGE PLAN
for
THE COLLEGE MAN

Whites Wallop Blues In Spring Grid Practice

Soaring temperatures and a spirited workout highlighted the final intrasquad football game in which the Whites walloped the Blues 45-15 Saturday afternoon at Bronco Stadium.

An enthusiastic crowd watched the preview of Coach Tony Knaps footballers who will represent the Broncos on the gridiron this fall.

The White team, coached by Tony Polychronis and Junior Lopez, took the lead on the second play of the game when Tom Kelly picked off an Eric Guthrie pass en route 20 yards into the end zone for a score and the "Blue Blasters" were off and running.

Batmen Bests NNC 3-2

The Boise State College baseballers had to go 10 innings before scoring an unearned but winning run on a pair of errors by Northwest Nazarene for a 3-2 decision. The game, played on the Broncos' diamond, was Boise's second win against a single loss while the Crusaders are still looking for their first win after three unsuccessful starts.

Mush Stevens beat out a bunt in the bottom of the 10th and Sabin Landulace followed with a long drive to right which was caught for the out but the throw into first was high and enabled Stevens to advance around to third. The NNC shortstop then bobbled a hard drive off the bat of Phil Choules and Stevens crossed the plate with the winning tally.

The Broncos had to battle from a 2-0 deficit as Bob VanderSluis and Eldon Book stroked a single and a double respectively to drive in single runs in the fourth and fifth innings.

Boise's rally came in the sixth inning as Ken Kushlan, Dave Henderson and Dan Smith singled and Stevens delivered a double producing the two tying tallies.

VanderSluis was the losing hurler while the Broncos' Charlie Hathaway picked up the win after coming on in relief of Kent Scrifres in the seventh inning.

VanderSluis and Campbell Scrifres Hathaway (1) and Rogers, W.—Hathaway

NETTERS WIN

Boise State College netters raised their season mark to 3-1 Saturday with successive wins over Portland State and Clark College.

Netters Blank C of I Coyotes

The Boise State College tennis squad, under the direction of Coach Bus Conner, kicked off the season on a high note recently by shutting out College of Idaho 7-0. The Broncos swept five singles matches and a pair of doubles.

The match was the first of the young season for both teams.

Gary Giffin and Butch Henderson in singles competition and the combination of Bob Davis and John Leonard in the doubles shut out their opponents without a score.

BOISE STATE 7, C OF I 0
Singles—Smyth (B) def. McDonald, 6-3, 6-4; Bunker (B) def. Kuonenen 6-3, 6-7; Giffin (B) def. Eisenbarth 6-4, 6-2; Hanson (B) def. Rankin 6-4, 6-0; Neumann (B) def. Cox 6-4, 6-1.
Doubles—Smyth-Bunker (B) def. McDonald-Kuonenen 7-6, 6-3, 6-3; Davis-Leonard (B) def. Eisenbarth-Rankin 6-0, 6-0.

Gary Stivers then put the Blue team on the scoreboard with a 43 yard field goal to make it 7-3. A short time later Dennis Baird hauled in a Hal Zimmerman pass that resulted in a 75 yard TD.

The White's only second period touchdown came on a two yard plunge by Larry Smith and Stivers again added the point. Before the period ended the Blues struck again as Guthrie matched Smiths TD with a two yard run, to make the score 21-9 at halftime. Pat Ebright and Steve Svitak carried the scoring load for the Whites in the third period. Ebright scored on a two yard run while Svitak picked up a mishandled lateral and rambled 37 yards for the TD. Ross Wright gave the onlookers perhaps the most spectacular running display of the day as he gathered in a kickoff and sped 100 yards to paydirt for the Blues final touchdown.

The final score of the day came on a 20 yard run by big Mike Haley.

THE VICTORIOUS WHITE squad after the final contest of spring practice.

Coach Knap had high praise to dish out after the game and was quite pleased with the overall spring drills.

There were five interceptions during the contest with Jim Gilley standing out for the White's with three of the steals. Smith led the White runners with 61 yards while Abe Brown was called on for most of the Blue carries. Puddin Grayson backed up Brown and had an exceptionally fine day.

Stivers was perhaps the most called on man of the day as he did all the kicking for both

squads. He ended up the afternoon by scoring 11 points on five extra points and a pair of field goals.

Knap commented that he had an outstanding bunch of men and that his squad promised to give their opponents plenty of trouble this next fall. In singling out players for outstanding performances Knap said, "Val Garrison, Alan Ellert and Steve Svitak all did commendable jobs. Gordon Olsen, Jim Murgoitio and Jim Gilley had outstanding performances. Abe Brown also had a fine afternoon after having

a problem in the opening period with hanging on to the ball." Knap concluded by saying that he was quite satisfied with the general performance of the two squads and that he is anxiously awaiting to turn the squads loose this fall.

Blue	3	6	0	6-15
White	16	7	12-45	

Kelly (W) 20 interception (Stivers kick); Baird (W) 75 pass from Zimmerman (Stivers kick); Stivers (B) 43 field goal; Smith (W) 2 run (Stivers kick); Guthrie (B) 1 run (kick blocked); Ebright (W) 2 run (Farrey run); Wright (B) 100 kickoff return (kick failed); Svitak (W) 37 run with fumbled lateral (Stivers kick); Stivers 10 field goal; Haley (W) 20 run (Stivers kick).

TODAY'S
ASSIGNMENT:
Commit the
following
to memory...

AT THE
IDAHO FIRST
NATIONAL BANK
THERE'S
NO SERVICE CHARGE
ON STUDENT
CHECKING ACCOUNTS
... ABSOLUTELY NONE

* You may want your checkbook cover imprinted with school insignia.
Get one TODAY at Idaho First when you start your student checking account.

On today's campus the checkbook is used almost as often as the textbook (or, is it vice versa?). And, at Idaho First you may write as many checks each month as you like — still no service charge. What's more, there need be no minimum balance maintained in your account.
If we can ease your checkbook problems, it may be easier to solve your textbook problems.
We hope this helps.

IDAHO FIRST *National Bank*
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION