

3-28-1974

Arbiter, March 28

Associated Students of Boise State University

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

Last month an article appeared on the front page of the Arbiter concerning an announced increase in the fine for parking in a "fire lane". The week before, Dr. Barnes had requested approval from the State Board of Education to increase the fine in order to eliminate what was described as a dangerous situation. The Board was assured that the "fire lane" was necessary to insure safety. Having been thus assured, the Board

voted to allow the requested increase. But, instead of the crackdown that Dr. Barnes had indicated was necessary, the "fire lane" was painted over the following day and since has been used as a narrow parking lot.

When questioned concerning the status of the "fire lane", a BSU official explained that it had been learned that the City Fire Department had no interest in maintaining a "fire lane". It therefore appears that until the a decision is made as to who established the "fire lane" and why it is needed, no fine will be issued for parking there.

Arbiter

Issue XXVII Boise State University Thursday, March 28, 1974

State Auditor's Office report substantiates financial misconduct by Boise State officials

The Idaho Legislative Auditor's Office released a report Monday substantiating allegations of improper financial procedures and other questionable conduct on the part of BSU officials.

The report of the special audit which was present to the Legislature's joint Finance Appropriations Committee, by auditor Clyde Koonez, will now be sent to the State Board of Education and the Attorney General's office for their consideration and possible action.

The special audit was conducted in response to charges by a former Boise State employee, William Monagle. Monagle was employed at the institution as an internal auditor until he was dismissed for "falsification of his civil service record."

The 24 page report submitted by Koonez dealt with nearly fifty specific charges including eight incidences of alleged financial improprieties, the largest of which concerned the unauthorized diversion of \$129,000 from a student fee supported bond issue to remodel the Administration Building.

The report also contained six specific recommendations for preventing the re-occurrence of the improprieties.

In response to the report, BSU President John Barnes said that

"where the institution has erred, I wish you to know that, as president, I assure all responsibility." Dr. Barnes also expressed support for the recommendations put forth by the auditor.

Among the allegations discussed in the report were:

- Misrepresentation of two "storage rooms" in the BSU football stadium. The rooms are shown as storage rooms on the plans for the stadium, but have been carpeted and paneled and are being used by the President's

Club.

- Payment of illegal travel allowances to three BSU officials.
- Financial operations of the Bronco Athletic Association being conducted without proper control by the BSU business office. The BAA's practice of selling tickets at \$500 for two 50-yard line season tickets was also questioned.
- Use of University funds to purchase furnishings for the President's home.
- Improvements and repairs being done at the President's home by state employees and BSU students.

Ad hoc committee completes PSP study

After meeting a total of four times, including an all-day session during spring break, the Ad Hoc Committee on the President's Scholars Program has completed a preliminary progress report. According to Dr. Robert Sims, committee member, the report contains merely "rough outlines of the directions in which we will be going."

The Ad Hoc Committee has been referring to PSP as the "time-shortened degree program," indicating their decision to concentrate on acceleration rather than enrichment.

The committee worked against a deadline in order that Dr. Barnes would be able to use the reports to respond to the State Board of Education at their April 4 meeting. As ordered by the Board, he also used it to seek input from the other institution of higher learning in Idaho.

Dr. Richard Bullington, executive vice-president, presented the report to the Statewide Curriculum Committee, composed of academic vice-presidents from state colleges and universities, yesterday.

Results of March 14, 15 ASBSU primary elections

The ASB primary elections were held March 14 and 15. The results showed that Jon Rand and Kit Christensen will be the two presidential candidates on next weeks general election ballot.

Christensen, who received 434 of the 1,005 votes cast for president was an easy winner over second place Jon Rand with 259. Rand had a close race with Bob Hoppie who fell 13 votes short. Pat Nance was the fourth candidate on the ballot and received 66 votes.

The results of the vice presidential race were similar to those of the presidential with only six votes separating second and third place.

Dave Ward received 452 votes and a place on the general ballot. Huck Hovey will be the second name of the ballot as he hardly beat out Jon Ellsworth 234 votes to 228.

Wes Scrivner's stiffest competition for treasurer came from write-in candidate Scott Whipple who received four votes. Scrivner was unopposed in the race with the exception of 53 write-in votes for various individuals.

From the School of Arts and Sciences the election for Senators went as follows: Kristi Kitchen, 203; Doug Gochmour, 192; Alexis Smith, 184; and John Frazier, 180.

Several write-in candidates

received a substantial number of votes: Milton Smith, 22; Bob Stevenson, 9; John Steppe, 8 and Margo Hansen, 5.

According to election rules, there must be eight names on the general ballot to fill the four senate seats. This means that if the four top write-ins meet eligibility requirements their names will appear on the ballot.

Eight names will also appear on the general ballot to fill four senate seats from the School of Business. Six of the eight names were on the primary ballot. They are: Jim Crawford, 161; Dan Roberts, 152; Scott Harmon, 145; Jerry Nielson, 120; Chet Pipkin, 103 and Donald Hay, 87. The other two candidates will be picked from 31 write-ins.

Two senate seats will be filled from the School of Education. Claudia Swanson who received 90 votes and June Boucher with 72 votes will both appear on the general ballot. Berry Hope and Kendra Falen each received two write-in votes and will also be on the ballot.

The School of Health Sciences has one senate seat to fill. Vicky Kirby ran unopposed and captured 29 votes in that race and write-in Randy Lee received two votes.

The same situation exists in Vo-Tech with Kenneth Butler running unopposed and receiving 98 votes. Two write-in candidates, Randy Gile and Bob O'Brien received one vote each.

SUB student activities director appointed Alumni Director

James "Dyke" Nally

Boise State University has announced the appointment of James "Dyke" Nally as Boise State's Alumni Director, subject to approval by the State Board of Education when it meets in April. Nally has been director of student activities and the Student Union Building since May 1969.

A native of Caldwell, Idaho, Nally was student body president of Caldwell High School and an All-State quarterback during his senior year, 1962-63. He also lettered twice in baseball.

He came to Boise State, then Boise Junior College, on a football scholarship and played under Lyle Smith, now Boise State Athletic Director.

During the 1968-69 school year, Nally served as Boise State student body president. He graduated in the spring of '69 with a B.A. in business administration, and then assumed the position of student union director.

His wife Janice, a native of Boise and a graduate of Boise High School, also attended Boise State. The Nallys have two daughters, Michaela (cq) age 5 and Jami (cq) 3.

Nally's parents are James H. Nally of Boise and Mrs. Jean Patterson of Caldwell. His sister Patti Ann is the wife of Edward Lodge, Idaho District Three judge. Lodge is a former Boise Junior College All-American running back.

From his long association with Boise State, Nally brings to his new position experience as a college administrator having supervised a staff of 50 at the Student Union (SUB). His other qualifications include budget management; conference and catering arrangement for outside groups using the SUB; supervision of the student games program, the food service program, and student activities. He has also worked with campus organizations such as fraternities and sororities, the SUB board of governors, and the SUB program board.

His duties as alumni director will include working with the Alumni Board of Directors and responsibility for publication of an alumni quarterly magazine; establishment of alumni chapters; conducting a general membership meeting each spring; promoting special events such as the Alumni-Varsity football game in the spring and Homecoming in the fall; coordinating alumni social gatherings; various fund raising activities; and the general enhancement of alumni involvement with the university.

Panhellenic club to co-host open tea March 30

The Boise City Panhellenic and Boise State University Panhellenic are co-hosting an open tea for all active and alumni sorority women in the area, March 30 from 2-4 pm in the Lookout room located in the Student Union Building.

Membership in a Panhellenic organization is for all college sorority women throughout the country. In keeping with the purpose of this organization, an education scholarship is awarded each year to a deserving collegiate woman. Ms. Becky Anderson, a Sophomore at BSU and a member of Gamma Phi Beta sorority, will be presented a \$200 scholarship at the tea by Boise City Panhellenic President, Roberta DeHart.

\$65 to \$95 PER WK/PART TIME
 Unlimited earning potential in addressing envelopes at home. Companies pay top money for that "personal" touch. For further information regarding opportunities with these companies, send \$2 to Phoenix Adv., P.O. Box 11707, Atlanta, Georgia 30305.

termpapers termpapers

Quality, Originality Security
 \$2.75 per page

SEND NOW FOR LATEST CATALOG. ENCLOSE \$2.00 TO COVER RETURN POSTAGE

Hours: Mon-Fri 12 noon - 8 p.m.; Sat 12 noon - 5 p.m.

ESSAY SERVICES

57 Spadina Avenue, Suite 105
 Toronto, Ontario, Canada
 Telephone: (416) 366-6549

Our research material is sold for research assistance only, not as a finished product for academic credit

Barnes subject of Faculty survey

The Faculty Senate recently conducted a survey among department chairmen to determine faculty reaction to the recent "Barnes Reprimand" by the State Board of Education. The purpose of the survey was to determine if the Faculty Senate should officially respond to the incident, and if so, what the thrust of the statement should be.

The survey was initiated because Senate Chairman Frank Stark received several phone calls after the State Board meeting requesting that the Faculty Senate take some action. Several faculty expressed the opinion that the public censure of Barnes was inappropriate, and one question on the survey was "Do you feel the treatment was fully justified—please list as many interpretations as possible."

The Arbiter asked Stark about a rumor that half his callers wanted the Senate to put pressure on the governor to fire Benoit, and the other half wanted Barnes fired. Stark replied that "by my recollection" no one mentioned the firing of Barnes, but one or two did suggest "at least censuring Benoit."

The results of the survey were appraised by the Committee on Committees, who found the results "inconclusive." The matter was therefore dropped by the Faculty Senate.

Assistant Director needed

This is to announce a vacancy which will be occurring within the Office of Student Residential Life for the position of Assistant to the Director. This is a part-time job involving approximately 20 hours per week for \$300 per month for ten months. The assistant to the Director of Student Residential Life should be a student of upperclass standing who has a minimum 2.00 GPA.

The job involves working with residence hall students, married students, and off campus students. It includes counseling and advising, organization supervising, staff training, research, and general programming. The Assistant often is expected to attend evening meetings, but the schedule of work hours is generally left up to the student.

Agnew receives vote

Spiro Agnew got a vote of confidence from a Boise State student in last week's student body primary election. He received one write-in vote for vice president.

Quacksey, Good Soldier Swick, Cookie Monster, Salvador Dali, Bunny Fox, Huckleberry Hound, Leonard the Duck, The Entire Norman Luboff Choir, Phantom of the Opera, and Ralph Waldo Nurdlinger.

Other prominent characters receiving write-in votes included Huck Finn, Abbie Hoffman, God, Mister Magoo, R. Nixon,

Bob Hoppie's dog led the pack with three votes for various offices including president.

BRONCO HUT STANDARD

At Bogus Basin
 On The Sunset Run

● PRIZES

Gold, Silver Bronze Pins

● AWARDS

For the Fastest Time
 At the Bronco Hut

● SPECIALS

At the Hut after Races

● PROFITS

Go toward a scholarship
 fund for a BSC skier

Race Dates:

Jan. 27

Feb. 17

Mar. 3

Mar. 31

All Races Start: 12:00

\$1.00 per run
 All ages invited

SUMMER EMPLOYMENT

(APRIL THRU OCTOBER)
 GRAND CANYON NATIONAL PARK
 ARIZONA

Fred Harvey, Inc.

An Amfac Company
 NATIONAL AND STATE PARKS DIVISION

Spend an enjoyable summer working and living at one of the Seven Wonders of the World. The Fred Harvey Company is seeking college students to work this Summer in one of the following categories:

KITCHEN

Baker
 Cook
 Pantry
 Steward
 Dishwasher
 Potwasher
 Fountain
 Attendant
 Janitor

DINING ROOM

Line Server
 Bus Boy/Girl
 Waiter/ess
 Host/ess
 Cashier

RETAIL

Sales Clerk
 Stock Clerk
 Storeroom
 Vending

TRANSPORTATION

Desk Clerk
 Tour/Bus Driver
 Service Station
 Attendant
 Auto Mechanic

BEVERAGE

Bartender/ess
 Waitress

ACCOUNTING

Night Auditor
 Payable
 Receivable
 Invoicing

HOUSEKEEPING

Shampoos
 Maids
 Housemen
 Night Housemen

LAUNDRY

Truck Driver
 Utility Worker

ROOMS

Bellman
 Desk Clerk
 PBX
 Reservation
 Clerk
 Janitor

We furnish room and board and uniforms are furnished and cleaned for most positions.

INTERVIEWS ON CAMPUS

Contact the Placement Office for information and sign-up.
 An equal opportunity employer, m/f

Levi's

FOR EVERYONE
 AT SCHOOL

PANTS - JACKETS
 - SHIRTS
 AND
 JUNIOR WEAR
 TOPS - DRESSES - PANTS

Anthony's
 C. R. ANTHONY CO.

in the Vista Village

Graduating in 1974?

If you don't see your name

The 41st graduation commencement will be Sunday, May 19, 1974 in Bronco Stadium at 2:00 pm.

Students who graduated last August and December will have Boise State COLLEGE on their degree. Many graduates will have Boise State UNIVERSITY on their degree. If any student, especially graduating students, has changed addresses since registration please contact the registrar's office, administration building, room 102 or phone 385-1505.

Graduating students will receive their diploma when they walk through the line. Also, graduating students should contact Bach Studios 1516 Grove, phone 342-9321 for pictures for the BSU Yearbook.

In addition, August and December 1974 graduates should turn in applications for graduation as soon as possible. Applications can be picked up in the BSU bookstore. The deadline for August graduates is June 21, 1974 and December graduation October 4, 1974. Get your application in now and avoid the rush!!!

The following is a tentative list of candidates for May 19, 1974 graduation. This list does not include previous August and December, 1973 graduates. Any corrections, omissions, or deletions from the list should be brought to the attention of the Graduation Clerk, Rm. 108, Admin. Bldg., IMMEDIATELY.

ADVANCED DEGREES GRADUATE SCHOOL

MASTER OF BUSINESS ADMINISTRATION
Christian J. Anton
Dean Bigler
Lyle D. Claffin
Bruce Gordon Hartley
Laurence H. Falkner
Vern L. Moore
Mel R. Schumaker
Robert Preston Sharples, Jr.
Michael Randolph Smith
Ronald Eugene Weber

MASTER OF ARTS IN ELEMENTARY EDUCATION
Judith Irene Bogle
Thomas Eugene Christensen
Wanda Kinkead Henry
Vernon Evans Morse
Elizabeth Marie Smith
Shara Dene Stephenson
Janey N. Yenor

MASTER OF ARTS IN ELEMENTARY EDUCATION, Core Enriched
Page Harvey Borgholthaus
Frances T. Drewrey
Edwin Lewis McLin
Ramona Hodges Ward
Katherine Henrietta Keeton Parkinson

MASTER OF ARTS IN ELEMENTARY EDUCATION, Reading
Eleonore Bybee

Anne Nelson DeLaurier
Margaret Hartley
Elisabeth Jackson Schlaefle
Nellie Harryman Snyder
Gladys Talbott

BACCALAUREATE DEGREES SCHOOL OF ARTS AND SCIENCES

BACHELOR OF ARTS, ADVERTISING DESIGN
Douglas B. Blackhurst
Cordell L. Dietz
Adela Grace Johnson
Maria Teresa Lejardi
Joe C. Shines, Jr.
John W. Sproul

BACHELOR OF ARTS, ART EDUCATION
Audrey Kay Jestadt
William J. Walker

Joseph V. Clayton
Johnnie Chris Edmunson
Donna Lorayne Henderson
June Valenciano

BACHELOR OF FINE ARTS, ADVERTISING DESIGN
James S. Hewitt

BACHELOR OF FINE ARTS, ART EDUCATION
Heidi Bailey
Susan G. Ullmer
Marjorie E. Weeks

BACHELOR OF FINE ARTS, DRAWING AND PAINTING
Greg R. Henderson

BACHELOR OF FINE ARTS, SCULPTURE AND CERAMICS
Joan Carol Bull
Allen L. Shrum
Loretta S. Wonacott

BACHELOR OF SCIENCE, BIOLOGY
Douglas D. Barklow
Chris Robert Brown
Brian J. Crowell
Christina L. Gentry
Lawrence M. Gould, Jr.
John D. Green
Beth Eunice Mamer
Harvey D. Meyer
Jack A. Rayne
Frank N. Whittier

BACHELOR OF SCIENCE, CHEMISTRY
Younis H. M. Bahman
Thomas W. Cole, Jr.
Clinton Eichelberger
Larry Lee Freeborn
Kenneth Kirkpatrick
Donald W. Lillard, Jr.

BACHELOR OF ARTS, COMMUNICATION
Deanna Lee Goodlander
Jerome W. Terlisner
Larry Douglas Ward
Kevin R. Zauha

BACHELOR OF ARTS, CRIMINAL JUSTICE ADMINISTRATION
Mike D. Arnell
Douglas Dean Borah
Robert F. Brock
Haden Duane Claiborne
Victor G. Cortez
Homer R. Garrett
George D. Gillespie, Jr.
Thomas Richard Gorman
Gordon E. Halverson
David Henry Heidemann
Roy D. Holloway
Gerald Arthur Kuncel
Gerald Max Long
Mathew K. Mauk
Larry A. Moore
Kenneth D. Patterson
Howard D. Pfeiffer
William T. Rodenbach
Ellen May Taylor
Marshall West

BACHELOR OF SCIENCE, EARTH SCIENCE, SECONDARY EDUCATION
Fountain L. Brown

BACHELOR OF ARTS, ENGLISH
Katrina M. Brown
Victoria B. Croft
Virginia Hemingway
Elizabeth Judy D. Patterson (Also T.A.)
Nita M. Smith
John Anthony Streiff
Patricia B. White
D. William Woodall

BACHELOR OF ARTS, ENGLISH, SECONDARY EDUCATION
Gary Belliston
Leslie J. Fulkerson
Gail A. Groefsema
Jo E. Henderson
Rita Jean Hill

Kelly A. Murphey
E. Diane Overall (Also G.B.A.)
Toni Maurice Riddle
Lana D. Vance
Virginia A. Wedra

BACHELOR OF SCIENCE, ENVIRONMENTAL HEALTH
John William Eastham
Roger H. John
Gregory Allan Reeder
James F. Werry

BACHELOR OF SCIENCE, GEOLOGY
Joe A. Baldwin
Dana Steven Crawford
Steven L. Derricott
William Lee Douglas, Jr.
T. Randell Foster
Danny G. Hubbs
Steven E. Kluender
Brian R. Matthews
Donald L. Oliver
Osvaldo G. Valdez

BACHELOR OF ARTS, HISTORY
John Edward Cushman
Stephen D. Dennis
Ruth Donohoe
Barbara A. Edens
Robert M. Jordan
Joan Andre Raynal
Larry Dean Scott
John Paul Thirion
John A. Wardle

BACHELOR OF ARTS, HISTORY, SECONDARY EDUCATION
Carl L. Case
Richard Edward Davis
Stephen D. Franssen
James S. Gilbert, Jr.
Judith Halverson
Robert A. Hooban
James R. Hurley
Stephen Meade Jenkins
Rodney C. Lockett
Robert M. Peterson
Donna Kaye Reusser
Ivan Dale Scott
Wendy Ann Standley

BACHELOR OF ARTS, MATHEMATICS
Jeff Forsythe
Mark A. Nordholm

BACHELOR OF ARTS, MATHEMATICS, SECONDARY EDUCATION
Karen Renee Garrison

BACHELOR OF SCIENCE, MATHEMATICS
Katherine A. Giles
Karen Kemper
Michael B. Rieger
Benjamin R. Riordan, III
Glen E. Schloe
Terrence Shannon
Timothy R. Stivers
Jose M. Telleria, Jr.
George Byron Tucker

BACHELOR OF SCIENCE, MATHEMATICS, SECONDARY EDUCATION
LOYD Leiby Drennan
Linda Lou Hutchinson Loseke
Wendy Reininger

BACHELOR OF ARTS, MUSIC
David G. Eichmann

BACHELOR OF MUSIC, PERFORMANCE
Melissa Jane Nishitani
Mark Steven Wilson

BACHELOR OF MUSIC, MUSIC EDUCATION
Karen Louise Braun
Gary Paul Kautenburg
Colleen Puterbaugh Keith
Reta B. Luke
Nancy F. Moon

Jeanette Lucille Odell
Deborah Mills Peckham
Terry L. Seitz

BACHELOR OF MUSIC, THEORY AND COMPOSITION
Robert A. Jetter
Kevin Paul-David Kircher
(Also Performance)

BACHELOR OF ARTS, POLITICAL SCIENCE
Mark R. Grannis
Mary A. Madden
Gregory F. Moffat
Robert C. Moody
Sandra Kay Oakes
Dennis B. Patterson
Joseph H. Recla
Christopher Lee Smith
Jay Thietten

BACHELOR OF SCIENCE, POLITICAL SCIENCE
John R. Cantrell

BACHELOR OF ARTS, SOCIAL SCIENCE
Valerie A. Agosta
Michael Gilmour Bourke
Burlin C. Conner, Jr.
Edward J. Damour
La Vern Konkol Duman
Larry Dean Scott
John Keith Johnson
Rosemary M. Judge
Norma Lally
Scot Nelson
Sharon R. Showalter
Eranza A. Stiegemeier
Murray Alan Todd
Stephen J. Wilson
BACHELOR OF ARTS, SOCIAL SCIENCE, SECONDARY EDUCATION
Laura L. Michels

BACHELOR OF ARTS, SOCIAL WORK
Cathy Bean Archart
James N. Barker (Also Psychology)
Joanne Evelyn Barker
Ronald Lee Barker
Richard Neil Bowen

John Bosworth Bowman
Virginia Kay Dickman
Ruth Ann Ediger
Vicki Lynn Hawkins

Rex Leonard
Theda Lindeblad
Jeppy Mitchell
Cheryl Lee Neu
Lynne E. Rawls
Annette Lee Roylance
Christine M. Sloan
Linda J. Stout
Lynn Tate
Steven Carl Taylor

BACHELOR OF ARTS, SOCIOLOGY
Gary Christopher Azevedo
Marianne Jolley
Louis George Kosta
Mary Lynn Loftis
Mary C. Malloy
Charles H. Schwartz, Jr.
George Michael Shafer

BACHELOR OF SCIENCE, SOCIOLOGY
Donna Gene Walker

BACHELOR OF ARTS, THEATRE ARTS
Charles Douglas Bower
John Holbrook Eichmann
John Wesley Elliott, Jr.

BACHELOR OF ARTS, THEATRE ARTS, SECONDARY EDUCATION
William James Langley, Jr.
SCHOOL OF BUSINESS

BACHELOR OF BUSINESS ADMINISTRATION, ACCOUNTING

Stephen Gordon Ball
Larry Berend
Ted Alan Buck
Harold L. Buemann
Irene C. Diers
Ronald T. Dorn
Armand M. Eckert
Paul Floback
John W. Gunn
Steven Douglas Hall
Gene F. Hamilton
John C. Harrington
Lee A. Hartman

SENIORS

PEACE CORPS/VISTA REPRESENTATIVES

ON CAMPUS APRIL 1-3

Lobby, Student Union 9-4

THIS IS THE FINAL OPPORTUNITY OF THE SCHOOL YEAR TO APPLY FOR EITHER THE PEACE CORPS OR VISTA. TRAINING CLASSES BEGIN IN JULY AND AUGUST 74.

VOLUNTEER POSITIONS ARE STILL AVAILABLE IN 68 OVERSEAS COUNTRIES AND THROUGHOUT THE U.S. BUT YOU MUST APPLY NOW TO BE ELIGIBLE FOR THESE OPENINGS.

REGARDLESS OF YOUR AREA OF STUDY, CHECK OUT THE OPPORTUNITIES WITH THE PEACE CORPS AND VISTA.

For unification of student government

Vote

DAVE WARD

ASBSU Vice-president

Elections April 3, 4

here, you'd better check it out

Terrance Ross Howard
 Jerry Lynn Jackson
 Archie C. Johnson
 Donald G. Kelsheimer
 Jay L. Knowlton
 Steven Ellis Lamborn
 Patricia M. Larsen
 Thomas M. Luke
 James Edward McCallum
 Dale F. McCleary
 Ronald C. McFadden
 Dean R. Montgomery
 Jack Clark Needham
 David Rees
 Kenneth Earle Ruby
 James R. Scott
 Irvin R. Shaw
 Russell Dale Strong
 Harold G. Thompson, Jr.
 G. Pat Thomson
 John L. Turman
 Greg L. Warburton
 William N. Watts
 JoAnne Yack
 Richard R. Zabel

BACHELOR OF BUSINESS ADMINISTRATION, EDUCATION
 Donna Adena Benson
 Richard L. Byerly
 Terri Edwards
 Leslie J. Hardy
 Debbie Hetherington
 Ann Lizbeth Leonardson
 Clarence M. Lindsay (Also Accounting)
 Margaret Jean Rogers
 Jo Anne A. Sims
 Charles A. Story (Also Accounting)
 Leane Renae Williams
 Sandy J. Wood

BACHELOR OF ARTS, ECONOMICS
 Kim Morgan Blake
 Gregory P. Brown
 Allen Dykman
 William G. Hon
 Richard M. Johnston
 Dennis Lee Moberly
 Robert F. O'Malley, III
 Robert J. Tolle

BACHELOR OF SCIENCE, ECONOMICS
 Kirby E. Boldan

BACHELOR OF BUSINESS ADMINISTRATION, FINANCE
 Lee James Anderson
 Rick Alan Bachmeier
 Larry Allen Bronson
 Bruce A. Campbell (Also G.B.A.)
 Douglas D. Campbell
 Gary Ralph Cheney (Also G.B.A.)
 Kenneth J. Clifford (Also G.B.A.)
 Ronald W. Cowles
 Richard E. Crawford
 Donald E. Cutbirth, Jr.
 Brent Estep (Also G.B.A.)
 Jack W. Green
 Larry Hellhake
 Carl Brady Jackson
 Dennis F. King
 Karl O. Knudsen
 James J. McCathron
 Richard James McEwen
 Steven A. Matecki (Also G.B.A.)
 John S. Nixon
 Robert Gene Pitman
 Patrick Daniel Riley
 Wesley Rose
 David William Tompkins
 Jon Winnett
 Frank E. Youngstrom

BACHELOR OF ARTS, GENERAL BUSINESS ADMINISTRATION
 Scott Earl Brown
 Bruce H. Harris
 Charles L. Howard

BACHELOR OF BUSINESS ADMINISTRATION, GENERAL BUSINESS ADMINISTRATION
 J. P. Agosta
 Edwin A. Blakelee, III
 Richard L. Bonham
 Scott Tracy Christensen
 Thomas C. Cummings
 Daniel A. Dunham
 K. Gordon Eldredge
 Neil N. Esson
 Gary Evans
 Kurt Harol Flinn
 Fred Park Fong
 Charles S. Gerdes
 Ronald D. Gish
 Joyce Ann Hansen
 Donald R. Hardy, Jr.
 Terry J. Hill
 Daryl James Hudson
 Janice Rosalee Huff
 Richard LaVerne Humphrey
 Gary F. Jackson

Jon A. Oja
 Daniel Howard Olmstead
 Robert Clark Owsley
 Norlyn F. Pope
 Karen Marie Potter
 Richard George Potter
 Thomas A. Reed, Jr.
 Thomas Ernest Seamons
 Kenneth Jay Shelton
 Terry D. Snow
 Rodney W. Stearns
 Wayne Robert Teachout
 Dennis C. Walker
 Thomas Denzel Watson
 James M. Zundel

BACHELOR OF BUSINESS ADMINISTRATION, INDUSTRIAL BUSINESS
 Steve Davis
 Timothy Royce Hill
 James C. Mick
 Charles Fredrick Whipple
 Charles F. Winnett

BACHELOR OF BUSINESS ADMINISTRATION, MANAGEMENT
 J. Michael Bleck
 Dale L. Ireland
 Gregory L. Phillips
 Richard A. Punttenney
 David A. Thomas

BACHELOR OF BUSINESS ADMINISTRATION, MARKETING
 Craig Robert Alexander
 Richard T. Allen
 Kim Cafferty
 Leland D. Campbell
 Bennett G. Day
 Peter T. Edmunds
 Charles L. Hume
 Richard L. Jones
 Vicki June Kirkman
 John McFarland
 Frank E. Pinaire
 Mark C. Schulhauser
 Douglas Calvin Shanholz
 Lawrence Adam Wallgren
 William V. Willis

BACHELOR OF BUSINESS ADMINISTRATION, OFFICE ADMINISTRATION
 Millicent Lee Boardman
 Janette Louise Wallich

SCHOOL OF EDUCATION

BACHELOR OF ARTS, ELEMENTARY EDUCATION
 Marta Jean Abercrombie
 Joan Azbill
 Deborah J. Betebenner
 Regina Faye Black
 Barbara Ann Balkeman
 Patrice Bonadiman
 Jacquelyn Burns
 Judy L. Canfield
 Marilyn Teria Cosho
 Deborah Garrabrandt Facer
 Carole Keith Foster
 Rick D. Gentry
 Mary Kay Grace
 C. Kathleen Hanel
 Raylene Hansen
 Norma Jean Harrod
 Jerry W. Hebbel (Also Hist., Sec. Ed.)
 Nina Henson
 Bruce W. Herron Cheryl Dawn Hill
 Christine L. Hough
 Karla Kay Hyder
 Sherril Jan Ishino
 William L. Jarboe
 Lynn Dee Jensen
 Carla L. Johnson
 Vera A. Kenyon
 Jennifer Ann Kerahner
 Debrah Larson
 Nancy Joan Legerski
 Woodina Dee-Livingston
 Kay Darlene McDonald
 Ann M. McFall
 Linda McLinn McKie
 Susan Kay Madsen
 Jacqueline E. Maxwell
 Vicki Finley Milstead
 JoAnn L. Morris
 Vicki Anne Murakami
 Katherine Ann Pence
 Marilyn Peters
 Janice C. Peterson
 Linda Ann Price
 Melinda L. Reagan
 Juli B. Recla
 Sara Patterson Reser
 Arta Beo Revels
 Nola K. Roberts
 Cheryl Renee Schuett
 Beverly W. Shutt
 Linda L. Slupe
 James Eugene Smyth
 Gall A. Thorngren
 Jeri Tipton

Nancy E. Tollefson
 Bruce C. Vanatta
 Debra Lynn Van Cleave
 Ellen M. Van Slyke
 Ann Marie Vickery
 Norma L. Walker
 Magdalena M. Wilson
 Murray C. Woolsey

BACHELOR OF SCIENCE, PHYSICAL EDUCATION, SECONDARY EDUCATION

Scott Atkinson
 James Palmer Bedal
 John L. Bisson
 William H. Cooper
 Jerry Elliott
 Sherry Elliott
 David Lewis Erickson
 Christine A. Faull
 Helen S. Fleenor
 Cindy Juker
 Juan H. Lopez
 Ronald C. Maxwell
 Dayton M. Miyamura
 Chris G. Moore
 Janis Ogawa
 Jess Francis Olararria
 Arthur Akio Oshima
 Suzanne M. Pitkin
 Ted E. Roof
 Merrill L. Saleen
 Danny Jim Snodgrass
 Jayne E. Van Wassenhove
 Ginger Kay Waters

BACHELOR OF ARTS, PSYCHOLOGY

Charles W. Cullings, Jr.
 Jerry Wayne Gage
 Paul Nanninga
 Ruth A. Norris
 Jeffrey R. Phillips
 Nathan S. Smith
 Hilma Charlene Stewart
 Robert D. Wikle

BACHELOR OF SCIENCE, PSYCHOLOGY

Raymond Peter Alberdi
 James O. Emry
 G. Rob Hartley
 Talks Kreiensieck
 Harold Mike Miller
 Rob R. Sloan
 Jerry W. Snell

SCHOOL OF HEALTH SCIENCES

BACHELOR OF SCIENCE, PRE-MEDICAL STUDIES
 Mark Lindsay Upton

ASSOCIATE OF SCIENCE

Donna Gay Anderson
 Marilyn June Anderson
 Elaine F. Armstrong
 Miren Eguzkine Azaola
 Sue R. Barbour
 LaDawn Barfuss
 Dorothy L. Bastian
 Jean L. Bevington
 Ronald L. Blocker
 Sydnie Ann Braithwaite
 Geni A. Bricker
 Roberta M. Brock
 Carolyn Brown
 Thomas Lee Brown
 Lois M. Chadwell
 Jean Chatwin
 Kristen Chesnut
 William W. Couillard
 Mary Lynne Crofts
 Marilyn Crosby
 Dorothy Kelleen Cuthbert
 Charlotte Dianne Bernice Davis
 Loretta Gay Davis
 Linda Gayle Deeg
 Sharon Lynne Dello
 Sandra J. DeNinno
 Genevieve E. Doyen
 Margaret Ann Dudgeon
 Carol A. Duncan
 ReNae Marie Eller
 Rick Emerson
 Rosanne Christine Erickson
 Sara Elizabeth Erickson
 Jeanie Ann Erno-Hall
 Ann L. Fisk
 Marsha Flint
 Marilyn Miller Floyd
 Susan V. Folsom
 Toni M. Fontaine
 Darwin E. Fornander
 Linda M. Frank
 Lisa Fridenstine
 Donna M. Gagliano
 Karen M. Gantz
 Maria Teresa Gebhards
 Cora A. Genton
 Gwendolyn Sue Gibbens
 Linda G. Fuller Gillespie
 Margaret R. Godfrey
 Shirley Jean Goal

Lisa Mogabgab Graff
 Sandra A. Grisham
 Marilyn Jean Halweg
 Vicki Lou Hansen
 Carol Marie Harter
 Sherry Dee Harwood
 Charlotte Rose Haworth
 Linda C. Hensley
 Evelyn A. Hoffman
 Judith K. Hopt
 Carol Huelsman
 Cathleen Y. Hunzeker
 Judith J. Jacques
 Teresa Ann Jensen
 Marsha B. Johnson
 Karen F. Johntz
 Rosemary M. Judge
 Carolyn Dennese Kaes
 Carol Ann King
 Christopher J. Kirk
 DeeLee M. Kitchin
 Patricia Crandall Lane
 Peggy Ann Lenz
 Terri Lee Lewis
 Patricia Susan Lopez
 Maureen G. McConnell
 Holly Joan McCombs
 Melva L. McDougal
 Barbara McLeod
 Richard Dean Maddox
 Wilma L. Magallon
 Sharon L. Meyer
 Margo R. Michaelson
 Linda M. Montgomery
 Carol C. Moore
 Suzanne M. Moran
 Margene Marie Muller
 Judy I. Nafus
 Geary L. Newell
 James W. Nourse
 Julie Ann Numbers
 Mary Lynne O'Halloran
 Ronald L. O'Halloran
 Gaye Zander Pacheco
 Janet L. Paine
 Jo Ann Penner
 Charvella Ann Poe
 Karen Elizabeth Price
 Carol Ann Quarles
 Jeannie Marie Rice
 Judith Gay Richardson
 Therese M. Roberts
 David S. Robertson
 Deborah E. Robertson
 Vivian Hinman Rubino
 Robert R. Ruff
 Darla Gail Schooler
 Harvey A. Sherman
 Carla Sue Shirts
 Christine M. Simpson
 Wanda Marie Sinkey
 Jane Ellen Smith
 Jane Susan Smith
 Karen H. Smith
 Karen S. Smith
 Mary Aagaard Smith
 Kenneth Alf Solberg
 Mary Ann Sorenson
 Marvin C. Sparrell
 Jeanette C. Spillman
 Vivian Lynn Stanger
 Karen Pippitt Stokes
 Janet C. Stone
 Serena Lavelle Tschirgi
 Norma E. Tulloch
 Lynne Vanatta
 Marian J. Walker
 C. Richelle Warner
 Debra L. Weeks
 Catherine Ann Whittaker
 Doris R. Woods
 Julie A. Wright
 Jill Diane Zander
 Joan A. Zauha

LINDA M. MONTGOMERY

ASSOCIATE OF APPLIED SCIENCE
 George R. Allen
 Michael D. Armstrong
 R. Bruce Bell
 Jon A. Burton
 Philip R. Butikofer

Lamir Cafferty
 Dennis Clark
 Leon R. Cope
 Timothy Lee Evans
 Ronald Dan Fisher
 Frank M. Fulkerson, Jr.
 Bill D. Gallaway
 Walter Monroe Graybeal
 Scott E. Ham
 John F. Haynes
 Carl A. Hendrikson
 Kenneth D. Hibbs
 Michael G. Hill
 John R. Kell, Jr.
 Paul K. Larsen
 Riley Charles Lovvorn
 Kevin Nyile Olsen
 Gary W. Pawlukewich
 Roselle J. Renk
 Leonard A. Roebear
 Gary A. Smith
 William J. Stobaugh
 Ronald Lee tidwell
 David A. Watkins
 Kurt F. Wiles
 Harold Norman Witt

DIPLOMA

Gary L. Ball
 Ronald N. Bedke
 James E. Bryant
 Tom Caesar
 Vernon P. Calkins
 Ryan L. Chipp
 Larry D. Edwards
 George Stuart Gregory
 Christopher John Karnowski
 Frank E. Klotz
 Alfred Sam Littau
 Marvin W. Mautz
 Brad A. Mockli
 William Clinton Morrow
 Michael L. Otter
 Leslie R. Petersen
 Steven Robert Pierson
 Ronald Gene Pugsley
 Kim Schultsmeier
 Mark D. Shoemaker
 Morgan N. Sparks
 Frank Morris Trippett, III
 Ranulp R. Tucker
 Richard Lewellyn Yarno

CERTIFICATE OF COMPLETION

Robert L. Allen
 Charles Wayne Anderson
 Joan Ausman
 Eugene M. Baker
 David R. Barnes
 Jack M. Brooks
 Fred A. Brown
 Ron W. Coley
 Denise Marie Crippen
 Wilford J. Critell
 Ronald C. Doupe
 David Gene Duncan
 Sheri Darlene English
 Debra S. Fairchild
 Judy Diane Garcia
 Mary Lou Garcia
 William H. Gustin
 Edity M. Haragan
 April Ann Hemminger
 Harmon H. Horton
 John F. Hutson
 Shirley Gay Keith
 Debra Susan Knox
 Mike W. Martin
 Kathleen A. Miller
 Terri Lynn Morrison
 Dolores E. Nickols
 Roberto G. Ortega
 Mary A. Owsley
 Richard A. Probst
 Lynn Radford
 Doyle Dean Riblett
 Kimberle A. Rohr
 Rosalee Sue Segel William T. Smith
 Jonee D. Sower
 Dena Ann Strand
 Deborah Lee Turner
 Paula G. Woollen

Introducing the
FOOSHUSE
 Boise's newest game center
 620 Vista

THIS COUPON GOOD FOR
 ONE FREE GAME.

ONE COUPON PER CUSTOMER

Opinion

Academic Grievance Board: a farce

Editors note—The author of the following article has encountered a great deal of difficulty in his attempt to make use of the normal channels of appeal as established by the institution. The point in question is not the validity of his complaint, but rather the effectiveness of the appeals system as he sees it.

by Bob Stevenson

The BSU catalog advertises to the prospective student that he can expect a fine education from an accredited and praiseworthy institution. The University is touted as being primarily interested in the student's own educational needs and interests. The BSU catalog bears down on the promise to enrich and diversify the student's mind according to his own abilities and ideals, and not to impoverish and stereotype his mind according to the whims and convictions of his various instructors-to-be.

The BSU catalog acknowledges, by subtle implication, that human error is possible and probable, both from the point of view of the student and his instructor. Anticipating the possibility of student maltreatment in any degree, it promises him inviolate access to an Academic Grievance Board for the purpose of redress of his grievances, and suggests that this Academic Grievance Board will render an unbiased judgement from which there can be no subsequent appeal.

These claims promising fair play and a sense of student importance, equity and dignity are praiseworthy and proper, but the claims and promises are as hollow as an empty lard bucket hung on an outhouse door. There is an Academic Grievance Board all right, but most of its members do not seem to consider their duties important enough to bear in mind the subsequent responsibilities.

The Board is chaired by the Vice-President of the ASBSU. The present incumbent is a person who, in this writer's opinion, is not qualified by attitude or ability to handle such a position of trust and unbiased responsibility. This claim can be verified by unimpeachable documentation.

This writer has been trying — for months — to go through the proper channels in order to be heard by the AGB. Certain faculty

members within the Political Science and Philosophy Department of BSU have bent over backwards to halt or slow down the progress of this attempt.

The Vice-President of the ASBSU compounded the slow down by "losing" the original grievance document put into his trust. After six weeks of waiting for word from him, this writer approached him to inquire about the unexplained delay. The Vice-President offered, as an explanation, the excuse of having "lost" the original document. When an exact copy of the document was given him in place of the original, two more weeks passed without word. Upon subsequent inquiry concerning this new delay, the Vice-President informed me that the document was "too long," and therefore "unacceptable."

At this time the document was shortened substantially and, naturally, much weakened. The Vice-President then submitted the grievance document to the Board.

The AGB considered the shortened version of the grievance document and arbitrarily decided not to hold the required hearing. Required? You bet — REQUIRED! When a petition for redress is submitted to the Board concerning a grievance, they MUST hear that grievance. This is a guarantee to the students of BSU to which the catalog will attest. Since the AGB is the BSU student's only authoritative recourse for redress within the institution, the requirement is justified. Otherwise, the BSU student, in point of fact, has no recourse whatever at BSU.

The student of BSU is misled if he believes the AGB to be his last alternative for redress. The Constitution of the United States guarantees everyone (including the lowly student) his RIGHT to petition for redress — AND BE HEARD. It also guarantees him due process to the extent of the law. The student who knuckles under to institutional and bureaucratic bias and prejudice

because of the official tone of administrative and faculty whimsy, is a victim of his own timidity.

This writer has spoken to several members of the BSU administrative hierarchy, including President Barnes. All agree that a shuffling has taken place. One of the administrative officials (not Dr. Barnes) proposes that he will recommend a disbanding and discontinuance of the AGB as far as student participation is concerned. I heartily endorse his proposal. This writer further endorses the proposal unless the faculty members who are appointed shall be forthwith made accountable to a higher authority, and subject to personal jeopardy in the event of an unjust decision which can be proven.

There are workable alternatives to the present sham called the Academic Grievance Board. The civil courts have been mentioned, and are recommended to the student. Even if a student lost in court, he would have the satisfaction of having cost the offending instructor or institution at least a minimum of trouble and attorney's fees for the privilege of shafting him. If a student has to go down, let him go down swinging.

There is also the alternative of an ombudsman program. Such a program has been researched, formulated and proposed by Rex Leonard, a proposal which this writer is pleased to strongly endorse. This writer intends to prepare a full and accurate report of Mr. Leonard's proposal, and it is hoped that subsequent enlightenment concerning his selfless and praiseworthy work will soon be available in the Arbiter.

Until a workable and uniform on-campus solution is found which will guarantee the BSU student a redress of his grievances, instead of the present ridiculous farce, this writer suggests a concerted and unified student revolt.

Write-in candidates allotted ballot space

The ASBSU Election Board hereby notifies the following write-in candidates that they have obtained sufficient votes to be placed on the ASBSU General Election Ballot, if they meet all other qualifications. These qualifications entail:

- (1) Qualified Candidate according to ASBSU Constitution
- (2) Completed and verified application for acceptance of write-in nomination
- (3) This applications must be returned to the Election Board (in the Programs Office of the SUB) by 3:00 pm, Friday, March 29, 1974
- (4) The write-in candidates must attend or have his official representative attend the Election Board Orientation meeting Friday, March 29, 1974 in the Senate Chambers at 3:00 pm (an official representative must have written authorization from a candidate to act on behalf of that candidate) for his name to appear on the ballot. At this meeting candidates shall draw for placement of their name on the ballot.

WRITE-IN CANDIDATES

TREASURER
Scott B. Whippli

ARTS AND SCIENCES

Margo Hansen
Milton Smith
John Steepe
Bob Stephenson

BUSINESS

Joe Foredyce
John McFarland
Dwayne Meyer
Bob Welker

EDUCATION

Kendra Falen
Berry Hope

HEALTH SCIENCE

Randy Lee

VO-TECH

Randy Gile
Bob O'Brien.

NOTE: Candidates may pick up applications in the Programs Office, SUB.

Associate professor of Economics to speak in Washington DC

Boise State University associate professor of economics Dr. Donald Billings will be among a select few academicians delivering a speech on class experiments at the National Conference on Personalized Instruction in Higher Education, April 5-6 in Washington, D.C.

Dr. Billings conducted an experimental class in economics

during fall term in which a Personalized System of Instruction (PSI) was implemented. Over 200 academicians nationwide submitted their findings in PSI experiments and Billings was among the few selected to speak before the conference on this highly specialized teaching method.

STUDENT VOICE AT BSU:

NEGATIVE: Parking fines & tickets, Registrar withholding records, graduation campus construction, graduation fees, the budget, etc., etc., etc.

POSITIVE: Choosing our own Homecoming Queen and Mr. Bronco.

Isn't it time for a change?

Huck V-P ASBSU

**\$10,000.00
CASH VALUE
LIFE INSURANCE
YOU CAN AFFORD**

YOUR AGE

QUARTERLY PREMIUM

18	ONLY	\$10.38
20	ONLY	11.00
22	ONLY	11.68
24	ONLY	12.45

No matter what your age, this program is designed to give maximum benefit at the lowest cost.

Call All-American Insurance, 888-1465 or come in at 712 E. Fairview, Meridian. We can handle any insurance need.

**Levi's
DENIM BELLS \$10.26**

USE OUR CONVENIENT
CHARGE or LAYAWAY

**MEN'S
WARDROBE**

713 IDAHO ST. PH. 343-7141

OPEN MONDAY & FRIDAY UNTIL 9 P.M.

Downtown — Around the Corner From Skoggs

ATTENTION: All candidates or their official representative seeking office in the general election MUST attend the Orientation Meeting on March 29, 1974 in the Senate Chambers at 3:00 pm for the drawing of placement on the ballot.

Photo ID cards will be available from 9:00 am — 12:00 pm on Wednesday, April 3, 1974, in the Administration Building room 103 for both full and part-time students. Replacement ID's (for those lost, stolen, etc.) can also be obtained at this time for a cost of \$1.00.

CHARLOTTE CLARK, sponsored by Alpha Omicron Pi, parents Mr. and Mrs. Willard Clark of Boise; junior music education major; member of Alpha Omicron Pi; H-5'7" W-120 Eyes-Blue, Hair-Brown.

JAN LYTHGOE, sponsored by Golden Z's, parents Mr. and Mrs. John Lythgoe of Boise; sophomore pre-law major; member of Gamma Phi Beta; H-5'6" W-120, Eyes-Brown, Hair-Brown.

DARLENE STEWART, sponsored by Games Area Student Union; parents Mr. and Mrs. Leslie Stewart of Winnemucca, Nevada; Sophomore nursing major; H-5'7" W-119 Eyes-Blue, Hair-Blonde.

Reigning Miss BSU is Helen Fleenor of Filer, a senior physical education major.

Greeks sponsor Rites of Spring

April 27-May 4

Are you looking forward to the end of school? Well, you're not alone, the Greeks of Boise State University are proud to proclaim their annual Rites of Spring, a festival to Dionysos patron God of drama and wine. From April 27 to May 4 the Greek organizations at BSU will celebrate the coming of spring, and the passing of the semester. It will be a week of festivals and carnivals, a time to relax and enjoy yourself.

The culminating event of the week will be the TKE's Raft Race. The Raft Race will be held on Saturday, May 4. It will be open to all individuals and organizations on campus. A separate class for off campus groups has entries from several of the armed forces.

The race course is from Barber Bridge to the Pavillion at Ann Morrison Park. Last year's winners in the large raft class were: MENS - Kappa Sigma Fraternity, and WOMENS - Alpha Chi-Omega Sorority.

The rafts either have to be a rubber raft or homemade. NO fixed oars, keels or motors will be allowed. There are seven different classes: Men's Singles, Men's 2 to 4, Men's 5 or more, Women's Singles, Women's 2 to 4, Women's 5 or more, Mixed 5 or more.

For further information call or write the TKE house, 1800 Warm Springs, Boise, Idaho 83706 - 345-0197, or ask at the SUB Information Booth.

LORI LARSEN, sponsored by LDS Institute, parents Mr. and Mrs. Everette (cq) Larsen of Marsing, sophomore music major, member of Delta Gamma; H-5'6" W-124 Eyes-Green, Hair-Brown.

Miss BSU candidates vie for crown tonight

The Miss Boise State University pageant is set to get underway at 8:00 tonight in the Student Union Ballroom.

Nine Contestants will be vying for the honor of representing Boise State during the 1974-'75 school year. The nine are: Charlotte Clark, sponsored by Alpha Omicron Pi; Marcela Figueroa, M.E.C.H.A. club; Kelly Gabbert, Driscoll Hall; Lori Larsen, LDS Institute; Jan Lythgoe, Golden Z's; Barbara Shewey, Valkyries; Miriam (Mimi) Solem, Alpha Kappa Psi and Darlene Stewart, Student Union Games Area.

Sponsors of this year's pageant are: The Valkyries, Golden Z's and Intercollegiate Knights. IK

spokesman, Chuck McBride said the theme of the pageant is, "The Morning of a New Day." McBride said the theme was chosen, "because this is the first pageant Boise State has had in four years and it also ties in with the idea of being a new University."

The girl who is chosen "Miss Boise State 1974" will be the university's representative at the Miss Idaho pageant to be held this summer.

The current Miss Boise State, Helen Fleenor, was picked fourth runner-up at the Miss Idaho Pageant last year and will appear at the pageant tonight as co-M.C. along with Dyke Nally, newly appointed Alumni Director.

BARBARA SHEWEY, sponsored by Valkyries, parents Mr. and Mrs. Loyd Shewey of Pocatello; freshman nursing major; H-5'3" W-115 Eyes-Blue, Hair-Blonde.

MIRIAN SOLEM, sponsored by Alpha Kappa Psi, parents Mrs. Ada Solem of Kimberly; sophomore drama major; H-5'8" W-132 (37-27-37) Eyes-Blue, Hair-Blonde.

MARCELA FIGUEROA, sponsored by MECHA Club, parents Mr. and Mrs. Ramon Figueroa of Caldwell, freshman business management major; H-5'1" W-116 Eyes-Brown, Hair-Brown.

KELLY GABBERT, sponsored by Driscoll Hall, parent Dwight Gabbert of Bear; freshman art major; member Tau Kappa Epsilon; H-5'11" W-150 Eyes-Green, Hair-Brown.

SALLEE KOSTERMAN, sponsored by Driscoll Hall; parents Mr. and Mrs. James Kosterman of Nampa, sophomore elementary education major; H-5'5" W-123.

This is your key to unprecedented calculating capacity. Only Hewlett-Packard offers it.

It lets you "speak" to your calculator with total consistency, because it lets you load data into a 4-Register Stack. This means: (1) you always enter and process your data the same way, no matter what your problem; (2) you don't have to re-enter data; (3) you can see all intermediate data anytime.

Our HP-45 is one of two pre-programmed scientific pocket-sized computer calculators with this key. That's one reason it's the most powerful pre-programmed pocket-sized scientific computer calculator. Here are three of many others:

1. It's pre-programmed to handle 44 arithmetic, trigonometric and logarithmic functions and data manipulation operations beyond the basic four (+, -, x, /).

2. It lets you store nine constants in its nine Addressable Memory Registers, and it gives you a "Last X" Register for error correction or multiple operations on the same number.

3. It displays up to 10 significant digits in either fixed-decimal or scientific notation and automatically positions the decimal point throughout its 200-decade range.

Our HP-35 is the other. It handles 22 functions, has one Addressable Memory Register and also displays up to 10 digits in either fixed-decimal or scientific notation. It's the second most powerful pre-programmed pocket-sized scientific computer calculator.

Both of these exceptional instruments are on display now. If you're looking for unprecedented calculating capacity for your money, by all means see and test them.

HEWLETT PACKARD Hewlett-Packard makes the most advanced pocket-sized computer calculators in the world.

BOISE STATE UNIVERSITY BOOKSTORE
1910 COLLEGE BLVD.
BOISE, IDAHO 83725
208-385-1148

CREDIT CARDS HONORED: MASTERCARD, BANKAMERICARD

Theatre in a Trunk initiates fund drive

by John Elliott

When a group of people think that it is time to grow and the facilities they are confined in do not serve their purpose, then it is time for those people to seek out other possibilities. This is just what the Theatre in a Trunk group is doing.

The campaign to raise ten thousand dollars was kicked off Sunday, March 17 at the home of former Boise Philharmonic Maestro Matys Abas. Randy Krawl, Producer-Director of the fledgling theatre, asked those in attendance to dig deep and help Artistic-Professionalism to get its start here in Boise.

Mr. Krawl was speaking to an august crowd when he made the statement that all interested theatre patrons might to interested in the next production of the theatre. The socially

relevant comedy, **YOU KNOW I CAN'T HEAR YOU WHEN THE WATER'S RUNNING**, brought genuine interest from an attentive audience.

The party atmosphere was held in tact, despite the plea for funds, when BSU prominent, Steve Marker, joined with Rod Jones in a scene from Beckett's classic play, **WAITING FOR GODOT**.

"Any donation would be welcome," said Krawl. "We have found ourselves in need of facilities, and this is the best way to go about it. We hope that those of you who love the theatre will help us in our campaign to raise the necessary funds."

If you wish to help Theatre in a Trunk you may obtain information by calling the Trunk's headquarters at 345-1567 or by getting in touch with any Theatre in a Trunk member.

Members of the Theatre in a Trunk group from left to right are John Eichmann, Lee Sharrett, Rod Jones, Chuck Bower, Randy Krawl, Jan Sharrett and Bill Reid.

Classified gets results

by Jon Adamson

On Thursday, March 14, I ran an ad in the Arbiter classified that caused quite a stir.

The ad said, "Eligible male has been without for six days and would like to satisfy the needs of some young women." I ran the ad primarily to show Bunny Fox that the classified section did bring results, but the results turned out so favorably that I decided to take it seriously.

In a three day period that ran from Thursday through Saturday, I received a total of 49 telephone calls, mostly girls just curious as to why I put the ad in the paper. I did, however, have 14 girls offer me sexual relations over the phone.

I had four prostitutes call and their prices ranged from \$15 to \$50 a trick. On the most part they tended to be very shy and didn't start quoting prices until we got down to the nitty gritty.

Two married women followed up on the ad. One of the women said that her husband just didn't satisfy her physical needs and was looking for a younger lover. The other married woman said that she was just looking for a friend because she could no longer communicate with her husband. She did go on to say though that there was no reason if things worked out why we could not have a completely rewarding relationship.

I think the wildest call I received was from a girl who said that if we did have sex together (and she did offer) the only way she could truly enjoy it was if she wore black nylon hose and garter belt.

A United Airlines stewardess picked up a copy of the Arbiter at the airport and gave me a call. She said that she had been a social worker before becoming a stewardess and would like to get together with me and talk sometime.

I had two men call Friday night, one turned out to be a homosexual and the other was a gentleman who wanted to run an ad like mine if my results were favorable.

The high point and funniest call came from a local Avon lady who said that she would like to come

over and ring my doorbell for a little while Saturday night. Like all the others I didn't take her up on her offer. I now wish that I would have followed through on a few of the phone calls just to see how many were serious.

The reason researched further was not one based on personal reasons, but the overall psychological indications I feel this shows.

A recent Arbiter resolution said that any event on campus with a turnout of 30 people or more should be considered of major importance.

I received over 40 telephone calls in about a total of 15 hours while I was in my room last Thursday, Friday, and Saturday night. I had phone calls from BSU women who just needed someone to talk with, to have a meaningful relationship with and most of all a friend. If an ad in the classified section is the only outlet these women had, I felt a serious and important need is being neglected here on the BSU campus.

Better batter with brew

by Frances Brown

BEER FRITTER BATTER

- 1-1/3 Cups flour
- 1 tsp. sugar
- 1/4 tsp. white pepper
- 1 Tbsp. cooking oil
- 2 eggs beaten
- 1 Cup beer
- salt to taste

Combine flour, sugar, pepper, cooking oil and eggs in bowl and mix well. Add beer slowly, stirring constantly. Add salt. Dip chunks of fish, seafood, vegetables or fruits into batter, coating well. Drop into deep fat, heated to 375 degrees F. a few at a time. Fry until golden. Makes about 2 cups batter. NOTE: Vegetables such as zucchini and Japanese eggplant should be very thinly sliced.

Are you living on a beer income and have a yen to use it in your cookery? No problem; but don't use chilled beer for cooking. Warm it to room temperature until it becomes flat and warm. Beer doesn't add flavor to food but rather it is a flavor enhancer for the food itself.

Beer makes an excellent marinade for meats and chicken. You can use it in chocolate cake. It's great in breads, soups, cheese and egg dishes. Once you've cooked with it a little, try experimenting.

CALENDAR

THURSDAY, MARCH 28, 1974
 7:00 pm "Bereavement, It's Management and Social Implication," Dr. Patricia Dorman, Dr. James Christensen, LA106. 7:30 pm Sierra Club Meeting - Lecture on Bruneau River, Owyhee Room, SUB. 8:00 pm Miss BSU Pageant, SUB Ballroom

Recreation Committee Cross-Country Ski Meet - Bogus Basin. 12:00 noon Science Day Awards Luncheon, Big Four, SUB. 1:00 pm Panhellenic Tea - Lookout, SUB. 2:00 pm Nursing Advisory Board Meeting, Clearwater Room, SUB. 8:00 pm Gamma Phi Beta Sorority Dance, Ballroom, SUB.

FRIDAY, MARCH 29, 1974
 Last day to file application with department for admission to candidacy and graduation for Master's Degree. 9:00 am Vo-Tech Workshops for Learning Center, Nez Perce Room, SUB. 2:00 pm Geology Department Geothermal Seminar, Owyhee Room, SUB. 2:15 pm National Federation of Student Social Workers Meeting, Caribou Room, SUB. 7:30 pm Ananda Marga Yoga Society Meditation Lecture, Minidoka Room, SUB. 8:00 pm "Garden Of The Finzi Continis" Italian Movie, LA106.

SUNDAY, MARCH 31, 1974
 No Scheduled Events

MONDAY, APRIL 1, 1974
 8:00 am - 5:00 pm ACTION Recruiting - Caribou Room, SUB. 5:00 pm Student Handbook Committee Meeting, Bannock Room, SUB

TUESDAY, APRIL 2, 1974
 8:00 am - 5:00 pm ACTION Recruiting - Teton Room, SUB. 7:00 pm "Consumer-Oriented Corporation" Mr. Robert Bolinder, President, Albertson's, Inc. B105

WEDNESDAY, APRIL 3, 1974
 8:00 am - 5:00 pm ACTION Recruiting - Teton Room, SUB. 8:00 am - 5:00 pm Real Estate Law Conference, Senate Chambers, SUB.

SATURDAY, MARCH 30, 1974
 9:00 am Vo-Tech Workshops for Learning Center, Nez Perce Room, SUB. 10:00 am Outdoor

Community Concert has 44th membership drive

by Frances Brown

The week of April 1-6 inclusive, has been designated as the time for the 44th annual membership drive by the Boise Community Concert Association. This is the time to renew or purchase BCCA membership for the 1974-75 season.

Holds have been made for the following productions: Gheorghe Zamfir and his Roumanian Folk Music Ensemble, Ford's Comic Opera Theatre, and The World of Gilbert and Sullivan.

Zamfir plays one of the most difficult of folk instruments: the ancient pipe of Pan called "nai." Zamfir's ensemble of seven men present a program of Romanian folksongs on a variety of traditional instruments.

John Arnold Ford, the founder of the Comic Opera Theatre will present an evening of fine singing, acting, and comedy at its best.

A unique group of six Savoyards from England, will present a sparkling anthology of Gilbert and Sullivan favorites.

Concerts are held in the Boise High School auditorium and only memberships for the five-concert season are available, \$8 each. It seems to be the only item that inflation has not affected.

Memberships are limited to 1400, the capacity of the BHS auditorium.

Mrs. Gerald P. Larson and Mrs. Meader H. Wilkins are the co-chairwomen for the Membership Drive. Headquarters will be in the lobby of the Owyhee Plaza, Eleventh and Main Streets, Boise, phone: 343-0151.

Monday through Friday (April 1-5), hours will be maintained from 10 am till 5 pm. Saturday,

April 6, Headquarters will close at 1 pm. The two remaining concerts will be selected at the end of the Membership Drive.

Memberships sold out early last year. Interested persons are cautioned not to dawdle. Information and memberships may be purchased at Headquarters or from your local representative: Mrs. Robert C. Brown (Frances), 3501 Rose Hill, Boise 83705, phone 343-1091.

THE GARDEN OF THE FINZI-CONTINIS is to be shown March 29 at 8 pm in LA106 along with a Marx Bros. short, THIS IS WAR . . . ?

Italian movie to show March 29

The March 29th Foreign Film feature is the 1973 Italian movie from Vittorio DeSica, THE GARDEN OF THE FINZI-CONTINIS.

The drama is set in Italy in 1938, when Mussolini's anti-semitic edicts began to isolate the Jews from their communities. Among them were the Finzi-Continis, an aristocratic Jewish family, forced for the first time to acknowledge the world beyond its fenced garden.

REV. SUN MYUNG MOON THE NEW FUTURE OF CHRISTIANITY

One man speaking and one man listening hundreds of thousands with the message that we must work together for unity in God to heal our humanity's wounds. He is a true prophet in the revival of the true meaning of Christianity. Our spiritual foundation is a period of the world's history. America is led by a divine spirit and will be the world's hope.

Rev. Moon's vision of a new future for Christianity is an extension of the Christian faith and a true message for the world. He is a true prophet in the revival of the true meaning of Christianity. Our spiritual foundation is a period of the world's history. America is led by a divine spirit and will be the world's hope.

new and special family through out the world. Rev. Moon's prophetic insight into the new future of Christianity will be revealed here. He will be coming to the Boise area in the month of February, March and April. The date is subject to change. The date is subject to change. The date is subject to change.

LOCATION	DATE	TIME
SUB BALLROOM	APRIL 11	8:00 pm

AKY Presents
 the spring
BLOW OUT
 *Thrills
Mardi Gras
 *Beef Friday, March 29
 *Door open at 7:30
 *Happy Hour 8-9
 *Dancing to
 *Fun Backwoods
 First 30 girls wearing halter tops admitted
FREE!
ALL STREAKERS FREE!

Big Brassy Says . . .

I'm no Euell Gibbons, but I sure do like that Vegetarian Supreme!

Fresh is the word and the Vegetarian Supreme has fresh mushrooms, tomatoes, green peppers, onions and olives heaped on a delicious cheese pizza to give you a new taste sensation. Try one, you'll see why I call it my back to nature pizzal

BRASS LAMP

BOISE: Harrison Blvd. 345-4204
 1572 VISTA 344-6541
 2075 9th, CALDWELL 459-3619
 139 NAMPA-CALD. BLVD. 467-2151
 McCALL: 634-5680 DRAFT BEER STILL 30¢

A bit of old England in your back yard

by John Elliott

You come up over a long and mountainous drive to a summit that overlooks a valley where time has apparently stopped. You may have the feeling that you have passed the barrier of this realm of reality and passed into the pages of James Hilton's world of Shangri-la. Laid out in front of you is an ageless valley clothed in green; a gentle river meanders its way lazily through the valley toward the Pacific Ocean, and you know it doesn't care whether or not it even arrives.

Winding down the highway, the valley swallows you, and passes you into a fantasy city dressed in Elizabethan finery. This is Ashland. A city of 14,400 people, in the Oregon mountains. What makes this sleepy village a Mecca for theatre lovers from around the world?

The dream of a theatre in Ashland is an old dream. The dream began with the introduction of medicine shows and Chatauqua acts which visited the town during the first quarter of this century. The excitement of live theatre in whatever form available excited the citizens, but it was not until 1935 that the first stage was built. The small repertory theatre continued to grow, until 1940 when a fire backstage destroyed the costumes. That year the company performed the plays without the aid of period dress having to resort to modern apparel. Except for the war years the theatre has been open for performances continuously from 1935. The present outdoor facility was built in 1947, and is modeled after the Fortune Theatre rather than Shakespeare's Globe.

Plays to be presented at this theatre are not picked according to their popularity, but rather as showcase productions in which to best display their company's talents. The excellence of the production this reporter witnessed proved the point. *THE TIME OF YOUR LIFE*, by William Saroyan, was a delight. Inspired acting, direction, and picture-book settings brought to life the everyday characters that inhabit this play.

TIME OF YOUR LIFE, set in a bar deals with ordinary occurrences in a highly dramatic, and extremely entertaining manner. The central characters of Tom, Joe, and Kitty bring out the fears and highlights of human existence aided by the presence of stray individuals emphasizing the plight of modern man.

The theatre's company of 150 are devoted and highly trained individuals who live their art, though some of the people in residence at Ashland receive scholarship money, there are those who work for the experience without any monetary reward. The central company is picked from 800 applications from around the U.S. and foreign countries.

Though the theatre is of primary concern at Ashland, the people at the festival offer other services. There are tours of the back-stage areas and discussions offered after the performances, and tours of Oregon high schools

in which students are given opportunities to participate in demonstrations and workshops.

A six-week course in Renaissance studies is offered each summer.

To those who desire to return to the earth, to seek out reasons to live and to those who just need to sit and dream, Ashland offers a place to gently get it together. The season of plays this summer begins June 15 and ends September 15. The Bill of Fare for this summer includes *TWELFTH NIGHT*, *TITUS ANDRONICUS*, *HAMLET*, *TWO GENTLEMEN OF VERONA*, *TIME OF YOUR LIFE*, and *WAITING FOR GODOT*. For further information write to the OREGON SHAKESPEAREAN FESTIVAL, Ashland, Oregon 97520.

The Shakespearean Theatre in Ashland, Oregon is modeled after the old Globe Theatre in Stratford-on-Avon, where Shakespeare's plays were first presented. It is a striking example of Tudor architecture.

THE GREAT AMERICAN FOLK WINE GREAT AMERICAN POSTER OFFER.

Pass the Jug. Pour the Jug. Jug-a-lug.

Jug is the Great American Folk Wine. In Apple or Strawberry Glen. Full of the crisp cold bite of fresh-picked country apples or sweet juicy strawberries.

When you finish a jug of Jug, you can put a candle or daisies in it for a romantic meal. Or blow your favorite tune on it.

Enough sell. You want a Great American Poster? Send us just \$1.00. Our Great American Poster measures 24" x 26". Resplendent in full color. Complete with painted-on frame.

If you're decorating your room in American Gothic, it will fit right in. Get yours fast for a mere \$1.00 (no stamps please) before we run out.

JUG GREAT AMERICAN POSTER
12 E. Grand Ave. Room AA
Chicago, Ill. 60611.

Please send me _____ posters,

for which I have enclosed \$ _____

Send my poster to:

Name _____

Address _____

City _____ State _____ Zip _____

Offer good until February 1st, 1975. Void if restricted or forbidden by law. Available only in U.S.A. Please allow 4 weeks for delivery. Poster Guarantee: If you receive a damaged poster, simply return it to the above address and you will receive a new one.

America's first Elizabethan Theatre, Ashland, Oregon.

The Shakespearean influence is evident everywhere.

Music continues through break

by Frances Brown

Music knows no "spring break" and there were two noteworthy musical events for the enjoyment of the public.

March 19, Barbara Shook, a former Boisean, performed as guest violinist with the Boise Philharmonic. She performed the technically difficult Paganini Concerto in D Major. Paganini was one of those super-talented artists who was not sufficiently challenged by the violin music available in his day. So he composed music to satisfy his desires and need.

According to Daniel Stern, the guest conductor, Paganini's compositions are beyond the reach of most violinists. However, Barbara did achieve some beautiful lyrical passages and her tone was good and Boise can take exceptional pride in the talent and skill of its local artist. Barbara is a full-time member of the Houston Symphony.

Friday, March 22, the Boise Choristers performed on campus in MD-111. The program represented a variety of musical cultures. Eight selections from Pergolesi's "Stabat Mater" was the most challenging part of the program.

During the intermission, three high school artists performed. Dot Larson showed excellent training and expression in her numbers on the harp. Carol Ann Floyd performed Ballade No. 1 by Chopin with eloquent touch that vividly portrayed the story of the composition. John Davis played Garantelle by David Popper on the cello and his interpretation was indicative of his skill and artistry.

There is no dearth of musical expression in Boise, whatever the desire may be. Music is well supported in the school system with choruses and band. Privately, there are bands and orchestras of many diverse national backgrounds. There are private adult choruses like the Boise Choisters, the Elks' Gleemen, the Madrigals, to name just a few.

Train for the Navy's sky now.

If you qualify, you can sign up for Navy flight training while you're still in college and be assured of the program you want. Our AOC Program (if you want to be a Pilot) or our NFOC Program (if you want to be a Flight Officer) can get you into the Navy sky for an exciting, challenging career.

For more details, see the Navy Recruiter below.

Be someone special. Fly Navy.

Contact Lt. Steve Richey, 4696 Overland Road
Clint & Graham Bldg. Boise Idaho, 342-2711

Boise State University's track team sets three new school records and ties another in a double dual meet against Washington State and the University of Idaho last weekend.

First annual Bronco Invitational Track and Field Meet at Bronco Stadium

Over 500 participants including elementary, junior high, high school and collegiate entries will take part in the first annual Bronco Invitational Track and Field Meet Saturday, March 30 in Bronco Stadium.

The meet, which begins at 9 am, will also feature former Olympic, NCAA and AAU competitors. Those are Dr. Tommie Lee White, hurdler; Ralph Mann, hurdler; Reynaldo Brown, high jump and Frank Rock, pole vault.

There will be 17 boys high school teams taking part as will 11 girls high school teams. There will also be 13 colleges at the Invitational.

"The reason for the Broncos Invitational is to promote track and field in the Boise valley," commented Bronco track and field coach Ed Jacoby. "We have the weather and fine facilities for such a meet."

"I'm sure that it will take a few years to develop the open section of the meet but the high school teams we have entered are as good as any found anywhere," Jacoby said.

"I expect the meet to grow even bigger into a two or three-day affair. I want to add a decathlon and more women's events in the future," he said.

Boise State University's track and field team set three new school marks and tied another in a double-dual meet against Washington State and the University of Idaho last weekend.

Getting a new school mark in the steeplechase was Bob Walker with a time of 9:01.2 while Sam Jenkins set a new record in the 220 with a time of 21.3 seconds. The third record was set by Ken Carter in the high hurdles with a time of 14.4.

Boise State's 440 relay team tied the school record of 41.7.

Members of the team were Karl Bartell, Sam Jenkins, Rolly Woolsey and Ken Carter.

Triple jumper Gerry Bell had four jumps over 49-feet in the meet, his best series of leaps this year.

In the double-dual last weekend in Pullman, BSU beat Idaho 87-70 and lost to Washington State, 124-58.

The Martin Relay track meet in Walla Walla, Washington proved that the Bronco track squad will be a definite power to contend with this year. The Broncos captured the meet with a 60% point margin of victory.

Although the track meet was more than a relay meet, the relays proved to be most of the excitement.

In the distance medley Larry Stark started out well, posting a good lead after 440 yards after which he passed off to Howard Hockenberry who added to the strong Bronco lead.

After finishing 880 yards, Howard passed the baton to Jeff Kelly. As Kelly was going into the back stretch the third man from Northwest Nazarine College caught up to him and was able to

pass Kelly. By the time that Kelly passed off to Jim Bonnell the Broncos were definitely in trouble with NNC leading the pace. Bonnell had one mile to catch the leader and as each 440 yards lapsed Bonnell steadily closed the distance between himself and NNC until the last stretch when Bonnell got into the lead to win the race in 10:34.5, 2.1 seconds ahead of NNC.

Another exciting event was the 880, relay that started with Karl Bartell establishing the Broncos in the lead after the first 220 yards. It was at that point that the great mistake occurred, something went wrong on the pass and instead of the baton going directly into the hand of Rolly Woolsey it hit the ground. By the time Woolsey recovered the baton the Broncos were in last place. Putting everything he had into a 220 yard sprint Woolsey was able to catch the end of the pack and make a beautiful pass to Larry Stark who pulled into first place.

The pass to Jenkins was good as Sam Jenkins widened the Bronco margin of victory to finish in first place only 2 seconds off the meet record.

Netters open season hosting invitational

It isn't very often that a team gets an indication of its chances for the Big Sky title in its third match of the year, but that will be the case for the Boise State University tennis team.

Playing at number four singles at the Bronco Invitational will be senior Dave Graham from Jerome, Idaho and at number 5 singles will be Jim Smyth, senior from Parma, Idaho. Playing number six singles will be Larry Parsons, sophomore from Ventura, Calif.

The Bronco netters open the season Friday and Saturday, March 29-30 with the Bronco Invitational and they will meet the University of Idaho Saturday morning. The Vandals from Moscow have won the Big Sky league championship for the past eight years.

The doubles teams for the Broncos will be Pontious and Larracoechea, number one; and Smyth and Stege, number two; and Graham and Dennis Gibbons a sophomore from Boise at number three.

The "indicator" match will be held at 9 am on the indoor courts of the Boise Racquet and Swim Club.

Boise State has two returning Big Sky champions in Pontious (No. 4) and Larracoechea (No. 5) and two runner-ups in Steege (No. 2) and Smyth (No. 6). Pontious and Larracoechea also won the Big Sky title last year at number two doubles.

Other teams in the two-day tournament will be Weber State and Spokane Falls Community College. Weber State is considered as a possible contender for the 1974 Big Sky title along with the Broncos and the Vandals.

Bronco Invitational Schedule: Friday, March 29, 9 am - Idaho vs. Spokane Falls, Julia Davis Courts; 9 am - Boise State vs. Weber State, Boise State Courts; Friday, 2 pm - Idaho vs. Weber State, Julia Davis Courts; 2 pm - Boise State vs. Spokane Falls, Boise State courts.

Bronco tennis coach Dan Owen had his top six netters to go with sophomore Nacho Larracoechea from Queritaro, Mexico getting the selection at the number one singles spot. At number two will be Bill Steege, senior from Walnut Creek, Calif. and at number three singles will be Tony Pontious a junior from Salinas, Calif.

Saturday, March 30, 9 am - Boise State vs. Idaho, Boise Racquet and Swim indoor courts; am Weber State vs. Spokane Falls, Boise State Courts.

VOTE
KIT
CHRISTENSEN
for
ASBSU President

NOW APPEARING DAILY
AT THE RAM SHOP

GARY ROLLINS
SHOWING THE
LATEST FASHIONS
FROM ARROW
AND HAGER

ROPER'S RAM
819 IDAHO "DOWN UNDER"

Store Hours: Daily 9:00-5:30 - Fri. 'til 9 P.M.

**PARTS FOR IMPORTED CARS
FROM ALPHA TO VW.**

**WE GIVE STUDENT
DISCOUNTS!**

Open 9-3 Saturdays
8-5:30 Daily

**5821 FRANKLIN ROAD
BOISE, IDAHO 83705**

(208)345-6281

BSU baseball team opens Boise Classic tournament March 28, 29, and 30

After playing 12 varsity games in nine days, Boise State University's baseball team will have just a few days of rest before taking part in the annual Boise Classic baseball tournament, March 28-29-30.

"Idaho State has a fine baseball team. Those games where we beat them were their first counting ones of the year and I'm sure that they'll remember that we came from behind each time to beat them."

A total of eight teams will take part in the slugfest which will be held on four baseball diamonds around the Boise area. Other teams in the tourney include Big Sky schools Idaho, Idaho State, Weber State and Gonzaga. Non-Big Sky schools are Northwest Nazarene, Lewis-Clark State and the College of Idaho.

Boise State's second game will be Thursday afternoon at 4 pm at Borah High School facing the College of Idaho. The Coyotes have fallen to the Broncos three times the teams have met. Friday the Broncos open at 2 pm at Borah High against the Weber State Wildcats. Their last game on Friday will be at 5 pm at Rodeo Park in Nampa against the Idaho Vandals.

The Broncos now 8-6 on the year open the tourney on Thursday with a game with the Idaho State Bengals at 1 pm on the Bronco diamond. Boise State swept a three-game series with the Bengals last week but Bronco coach Ross Baughn knows that the Bengals can be very tough.

The Vandals can hit the ball, according to coach Vaughn. Idaho defeated Brigham Young in the recent Banana Belt tournament but their big question marks are pitching and defense, Vaughn said.

The Boise Classic favorites, the Gonzaga Bulldogs, will be the challenge for the Broncos on Saturday at 10 am on the Boise State field. The Bulldogs won the Banana Belt tournament and are expected to field an excellent team. The last game of the three-day affair for Boise State will be against Lewis-Clark State at 12:30 pm at Borah High School.

Coach Vaughn is undecided about his starting pitchers for the Classic, but has set the majority of the rest of his team. Starting at first will be Vic Wells with Mike Guindon at second and Gary Allen at third. Starting at shortstop will be Greg Frederick.

In the outfield will be Bob Papworth in left with Dan Armitage in center. Either Bob Murray or Kurt Marostica will be the starter in right field. Catching will be Bruce Bergquist.

Broncos take Whitman Invitational Golf Tourney

A full week of golfing came to a happy end for the Boise State golf team last week as they captured the Whitman Invitational Golf Tournament in Walla Walla, Washington.

fifth and sixth men will be determined later in the week according to golf coach Mike Montgomery.

The Broncos, having taken sixth in an 11 team field earlier at the Oregon Invitational, held off a Montana charge and won the Whitman tourney by three strokes (1170-1173) over the Grizzlies.

"The past week was great experience for us," Montgomery said. "We played on a number of different courses and faced some fine competition," he added.

Boise State's Jeff Rodwell, sophomore from Caldwell, Idaho, was the medalist at the Whitman Invitational.

In dual matches over the past week the Broncos lost to Columbia Basin 294-307 while beating Whitman 16½ -1½ and Walla Walla Community College, 14½ - 3½.

Boise State will have just one match this week when they face the College of Idaho and NNC at Warm Springs, Friday, March 29. The top four golfers in this match will be Rodwell, Keith Ayres, Steve Farris and Don Towery. The

CHEERLEADER TRYOUTS

APRIL 25
GUYS AND GALS

FIRST PRACTICE APRIL 1
AUXILLARY GYM - 4:30
PHONE - 385-1440

CLASSIFIED

MISC.

Interested students are needed to serve on the following ASB committees: Buildings and Structures Committee and Recreation Board. Applications are available in the ASBSU offices in the SUB.

.....

Anyone interested in participating in Women's Varsity-Softball should see Pat Holman in her office G202 as soon as possible. The first practice will be held Wednesday, March 27, 1974 at 4 pm in Ann Morrison Park at Field No. 1.

PERSONAL

Single male wants single female for **ROOMATE ONLY!** Call 375-2025, 9:00 pm. If no answer, keep trying. Ask for Tom.

.....

A nice girl to cook a meal Thursday nights for 3 bachelors. No compensation except our thanks and the satisfaction of a good meal. 345-3490.

.....

Nice to have you back, I missed you Sunshine.

Love,
Jon

AUDIO

WANTED
Well-used acoustical guitar. Suitable for backpacking. Need desparately. Call 344-3978. Ask for Charly. Evenings.

.....

LYLE, 12-string. Electric, hollow-bodied guitar. See and make an offer. Call 344-3978. Ask for Charly. Evenings.

AUTOS

Vehicle for sale—1971 Ford Van. V-8, AT, paneled and Insulated other extras. \$2,050. 344-3667

.....

FOR SALE: 1968 Volkswagon. Good condition. \$1,000.00. Call 345-6245 after 6:00 pm.

WANTED:
Names of neighbors, relatives or friends who really need financial aid. They may be eligible for BSU "SSI-ALERT" gold check if blind or disabled any age or if over 65. Be a volunteer! Find Idahoans who have till April 15 to file. Call 385-1984 or come to 1705 Broadway Avenue.

RESEARCH

Thousands of Topics
\$2.75 per page

Send for your up-to-date, 160-page, mail order catalog. Enclose \$1.00 to cover postage (delivery time is 1 to 2 days).

RESEARCH ASSISTANCE, INC.
11941 WILSHIRE BLVD., SUITE #2
LOS ANGELES, CALIF. 90025
(213) 477-8474 or 477-5493
Our research material is sold for research assistance only.

Molenaars Jewelers

Student Discount and convenient Terms

1207 Broadway
Just three blocks south of Bronco Stadium

IDAHO'S LARGEST SELECTION OF THE LATEST STYLES AND FASHIONS IN:

Bridal Gowns
Bridesmaid Dresses
Mother of the Bride
Bridal Accessories
Mens Formal Wear
25 Styles and 15 Shirt colors to choose from
The Total Service Store

1003 VISTA AVENUE
BOISE, IDAHO 83704
PHONE (208)344-8404

NO SERVICE CHARGE ON STUDENT CHECKING ACCOUNTS AT

1 IDAHO FIRST

ACROSS FROM BRONCO STADIUM

BOISE BLUE HAS IT.
Idaho's largest selection of art supplies, engineering, drafting and craft supplies.

DEXTER MATTE KNIVES GRIFFOLD KNIVES

the **DEXTER CUTTER**. bevels and straight cuts

BOISE BLUE PRINT
817 Bannock Ph. 343-2564
Open 9:00 am to 5:30 pm Mon. thru Sat.

Sawtooth Mountaineering

WE'VE MOVED TO A BIGGER SHOP!

5200 Fairview Avenue
Mini Mall

the BELLE & BEAU

FOR FINEST IN BUIRS. APPEAR. AND PERSONAL CARE

Fourth Annual
MARCH OF DIMES
WALKATHON

Saturday April 6, 1974

Beginning and Ending at Western Idaho Fairgrounds

B. S. U. Bronco Basketball Team Honorary Chairmen
Shannon Browning Poster Child

Sponsor Forms Available
at All Schools and Circle K Stores

A 20-MILE WALK TO SAVE A LIFE

OFFICIAL WALKATHON STATION

KBRJ / 950 AM

KBBK / 92-3 FM

MORE GREAT OFFERS FROM PI SIGMA EPSILON

For That
SPECIAL EVENING

Offered by PI SIGMA EPSILON

So, if you have trouble impressing that new girl, who sits next to you in chemistry, or you and yours haven't had an evening out together since the Crash of '29, why not let us help pick up the tab? We'd love to!

Sales will begin this week and continue until stock has been depleted. Please hurry, we just have 1000.....

HEY GUYS!!!!

GOT ANY PLANS FOR TOMORROW NIGHT? May we make a suggestion? How about taking your sweetheart, or wife, or your husband out to dinner at some cozy, out of the way spot like GEORGIO's, or THE STAGECOACH INN, or maybe the ROYAL RESTAURANT, or..... well, see for yourself. Pi Sigma Epsilon is at it again with an exciting new coupon booklet we call...

THAT SPECIAL EVENING

A BONUS TREAT OFFERING YOU.....

GEORGIO'S.....2 dinners for the price of one
THE STAGECOACH INN.....2 free cocktails (good only for a couple)
THE BOTTLE 'N CORK.....2 drinks for the price of 1
THE HOLIDAY INN.....2 for 1 drinks
QUINN'S LOUNGE.....1 free drink
THE ROYAL RESTAURANT.....\$1.00 off on a buffet dinner
BRANDING IRON STEAK HOUSE...2 breakfasts for the price of one
HAPS' 121 CLUB.....2 drinks for the price of one
DINO'S RESTORANTE.....free 1/2 liter of wine with a dinner for two
(drink coupon will not be honored unless of state legal drinking age)

AND GIRLS!!!!!!!

Buy one and give it to some one you love, and suggest he use it with you. Maybe he'll be as impressed as you would be!

FOR YOUR SPECIAL EVENING COUPON BOOKLET, PLEASE CONTACT....

Karen Falkner
Mary Overman
Suzy Logsdon
Nancy Porter
Connie Muelman

Dianne Frazier
Pam Morris
Allen Douglass
Terry Hayden
Dennis Taggart

Ed Fridenstine
Pete Edmonds
Dave Tompkins
Dick Puntenny
Rich Lenyard

Dennis Jones
Dewayne Mayer
Bill Willis
Bob Wright
Frank Krone

Ron Gish
Mike Galloway
Pete Parsells
Chuck Wenwright
Greg Carlson

or come to room B316 in the Business Building, our office.

REMEMBER TO USE YOUR "BRONCO BONUS" COUPONS BEFORE THEY EXPIRE.....

STARTING NEXT WEEK LOOK FOR THAT "SPECIAL EVENING" COUPON BOOK. IT WILL BE ON SALE TO STUDENTS AND FACULTY OF BSU FOR \$1.00. THE COUPONS ARE WORTH IN EXCESS OF \$16.00. GUYS TAKE YOUR GIRLS OUT TO DINNER OR A DRINK GALS INVITE YOUR GUY OUT FOR THAT SPECIAL EVENING.

Bronco Bonus

TO THE STUDENTS
OF B.S.C.

The Following Is A List Of Merchants Who Are Offering A Savings To You In This Book:

Arthur Treacher's Fish & Chips
Beau Britches
Boise Floral Company
Brass Lamp Pizza Parlor
Chapter House Book Store
Gary's Stereo Shop
Gem State Honda
Grizzly Bear Pizza Parlors
Idaho Camera
Idaho First National Bank
Les Schwab Tires
Mark's Chevron Service
McU Sports
Shakey's Pizza Parlors
The Factory
The Victorian Shops
Westco's One Hour Martinizing

BOISE STATE
UNIVERSITY

GET YOUR BOISE STATE
UNIVERSITY T-SHIRTS IN
THE LOBBY OF THE SUB.
THE PRICE IS 3 DOLLARS.

Big Sky Champs

VIETNAM VETERANS APPRECIATION DAY
MARCH 29TH, AT 4:00 IN JULIA DAVIS PARK

FREE BEER
FREE FOOD
FREE MUSIC
FREE SPEECHES

BRING YOURSELF
BRING YOUR MOM
BRING YOUR WIFE
BRING ANYBODY
BRING ONE,
BRING ALL,
BUT BE THERE