

9-8-1980

Grand Valley Forum, volume 005, number 01, September 8, 1980

Grand Valley State University

Follow this and additional works at: <https://scholarworks.gvsu.edu/forum5>

Part of the [Archival Science Commons](#), [Education Commons](#), and the [History Commons](#)

Recommended Citation

Grand Valley State University, "Grand Valley Forum, volume 005, number 01, September 8, 1980" (1980).
1980-1981, Volume 5. 1.

<https://scholarworks.gvsu.edu/forum5/1>

This News Article is brought to you for free and open access by the Grand Valley Forum, 1976-2019 at ScholarWorks@GVSU. It has been accepted for inclusion in 1980-1981, Volume 5 by an authorized administrator of ScholarWorks@GVSU. For more information, please contact scholarworks@gvsu.edu.

Grand Valley Forum

Monday, September 8, 1980 Vol. 5, No. 1

Grand Valley State Colleges

Water Damage Forces Moves

Extensive water damage resulting from an August 19 rainstorm has forced more than twenty College of Arts and Sciences faculty members to move out of their offices pending completion of repairs. Restoration of offices and classrooms is underway now and is expected to be completed in about four weeks.

Departments most severely affected by the damages were mathematics and computer science, history, English and world literature, and the School of Public Service. The temporary room arrangements include the following:

History department faculty are now located in Lake Huron Hall. Joseph Preston (475 Mackinac) moved to 216 LHH, ext. 676; Edward Cole (472 MAK) to 221 LHH, ext. 655; Anthony Travis (473 MAK) to 229 LHH, ext. 184; Lynn Mapes (474 MAK) to 123 LHH, ext. 177; Dennis Devlin (463 MAK) to 105 Commons, ext. 311; and John Tevebaugh (476 MAK) to 33 Zumberge Library, ext. 513.

The three English faculty members whose offices were damaged, David Huisman, Sharon Whitehill and Ron Dwelle, will share offices with other English faculty in the suite. They will still be available by calling extension 405; mail can be addressed to 496 Mackinac Hall.

The mathematics/computer science faculty have been relocated within Mackinac Hall. Carl Arendsen (453 MAK) moved to 419 MAK, ext. 619; John Quiring (454 MAK) to 448 MAK, ext. 137; Georgi Klein (455 MAK) to 447 MAK, ext. 699; Judy Adamski and Cathy Gardner (456 MAK) to 419 MAK, ext. 628; Pedro Rivera (457 MAK)

ABOVE AND BELOW: Work continues both inside and out at Mackinac Hall this week. Construction crews are adding new insulation and replacing the roof of the building. According to GVSC architect Jim Ham, a contractor has been hired to clean up the offices and classrooms damaged when rains caused extensive water leakage several weeks ago. This clean-up should be completed in two to four weeks, Ham says.

to 460 MAK, ext. 134; Jack Musch (458 MAK) to 419 MAK, ext. 628; and Virginia Muraski (459 MAK) to 435 MAK, ext. 139.

Three School of Public Service faculty members have also been relocated within Mackinac. Samir IsHak (468 MAK) moved to 424 MAK, ext. 148; James Walker (465 MAK) to 425 MAK, ext. 412; and Stanley Clayton (467 MAK) to 425 MAK, ext. 412. School of Public Service faculty member Myron Mast is on sabbatical.

Gilbert Davis, director of the honors program (464 MAK) has moved to 119 AuSable Hall, ext. 680.

Convocation Address

Academics Key to '80s, Provost Niemeyer Says

The key to success in the 1980s for institutions of higher education is a strong emphasis on academics.

This was the message GVSC Provost Glenn Niemeyer offered in an address delivered last Wednesday at the annual Fall Convocation. The convocation formally opened Grand Valley's 1980-81 academic year.

"Times are different now," Niemeyer said referring to Grand Valley's first convocation in 1963 when the GVSC academic population consisted of 14 faculty members and 220 students. Niemeyer came to Grand Valley as an assistant professor of history in 1963, a period he described in his speech as an "era of optimism" at Grand Valley and in higher education.

"In its early years," Niemeyer said, "Grand Valley was pre-occupied with becoming established as an institution. Now that has been largely completed. The next task is to become a distinguished institution."

He outlined a number of ways this second stage of development would be accomplished even in the current period of decreased budgets and declining enrollments:

- 1) through a greater emphasis on overall institutional quality (of instruction, services and administrative direction);
- 2) through the maintenance of high admissions standards — in his speech, Niemeyer called for the establishment of a standard admissions criteria for all Grand Valley colleges;
- 3) by further encouragement of and support for faculty and staff research;
- 4) through a continued review of all curriculum ("We may need to cut some

courses and programs to strengthen others," he said, "and we should add only new programs of quality and at appropriate times to insure their success. We should maintain a balance between liberal arts and professional programs.");

- 5) by the continued development of a downtown Grand Rapids Center; and,
- 6) by a greater enhancement of extra-curricular experiences for students.

"Institutions that weather the 80s will be those which are strongest academically," Niemeyer concluded. "And at Grand Valley, we must maintain high academic standards."

"The challenge," he said, "comes down to the people. Adversity is an opportune time for significant achievement and a time that requires competence."

Absent at Convocation was Antoni Fajferek, rector of the Academy of Economics in Cracow, Poland. Fajferek was to have been awarded an honorary doctor of laws degree, but "urgent and unexpected matters" forced him to postpone his visit to the campus. Grand Valley president Arend Lubbers said Fajferek is expected to reschedule his trip to the United States later this fall.

Rod Mulder, chair of the Executive Committee of the Academic Senate, represented the faculty governance body at the convocation. In brief remarks, he outlined business pending before that group this fall. He cited several major reports ECS will review. These include the recently released all-colleges Enrollment Committee Report; the General Education Task Force Report which deals with the establishment of a standardized liberal arts core curriculum; the William James College Task Force Report; and a report on professional ethics.

Keyboard Artist Eddie Russ Brings Jazz Here Wednesday

The dynamic keyboard sounds of jazz musician Eddie Russ will fill the Louis Armstrong Theatre on Wednesday, September 10, when the popular local

pianist performs in the Lunchbreak Series.

Russ has recorded several albums, taught jazz piano classes at Grand Valley, and recently returned from a month-long tour of Germany and Switzerland. A favorite of West Michigan audiences for the past several years, he has appeared regularly at the BierMeister in Grand Rapids. The Lunchbreak Series appearance may be one of Russ' last in the area; he is reportedly planning to move to the West Coast in October.

A native of Pittsburgh, Russ began playing the piano as a child but turned to music as a serious career only after an injury prevented him from pursuing an interest in sports. He moved from Pittsburgh to New York in 1960, performing with his own trio there for six years before moving to Michigan.

Russ has played with jazz greats including Sarah Vaughan, Stanley Turrentine, Odetta, Stan Getz, Dizzy Gillespie, and Sonny Stitt.

The free Lunchbreak performance will begin at 12 noon.

Eddie Russ

People in the News

New Faces

Cross Returns to Special Ed Program

Robert J. Cross helped develop Grand Valley's special education program in the late 1960s as a member of the GVSC psychology and education faculty. In 1970, he became Grand Valley's first director of special education, a position he held for five years.

Cross left GVSC in 1975 to serve as a regional director of special education for Kent County. In that post, he administered a \$4 million annual budget, supervised a staff of over one hundred, and was responsible for all special education programs in north Kent County.

This month, Cross returns to Grand Valley and to the program he began a decade ago. Cross is rejoining the School of Education's special education faculty. He will teach and also have release time to coordinate aspects of the program, according to the school's director Ty Wessell. The appointment is part-time for the 1980-81 academic year, Wessell says. Cross will begin full-time in July 1981.

Cross holds B.A. and M.A. degrees in mental retardation and a Ph.D. in special education administration, all from Michigan State University.

Cross expects to teach a variety of both graduate and undergraduate special education courses here at Grand Valley. "For the past five years, I was primarily an administrator," he says. "I'm looking forward to getting back to regular teaching again."

In addition to teaching, Cross will coordinate special education student teacher placement and assist in the School of Education's grants writing and program development activities.

"Grand Valley has an excellent special education program, and I hope to do what I can to maintain that reputation," Cross said on his first day back at Grand Valley last week.

"As far as any projected changes in the program are concerned, one of my first projects will be to determine what modifications we should make in light of the current financial crises confronting Michigan's public schools."

A shift the Grand Valley program may take, according to Cross, could be a greater emphasis on graduate level retraining of experienced public school teachers who are currently facing layoffs.

"As the financial crunch becomes more pronounced here in Michigan," Cross says, "some school administrators are offering experienced teachers the opportunity to move from areas of oversupply into fields such as special education. Our program at Grand Valley could be structured to enable these individuals to continue teaching as they are being retrained in special education."

Cross expects a greater emphasis on graduate programs in special education at Grand Valley over the next few years, primarily for economic reasons.

"We won't take anything away from the undergraduate program," he says, "but projections indicate a greater student demand for graduate level courses. We anticipate a minimal decrease in undergraduate enrollment, offset by an increase in graduate enrollment over the next four or five years."

While Cross voices concern regarding the current financial situation of Michigan public education, he is somewhat more optimistic about the future of special education. "Much of the support for

Robert Cross

special education programs is mandated by federal law," he says, "so it's more difficult for these to be cut back. While the employment outlook for special education teachers is somewhat depressed in Kent County and throughout Michigan, reflecting the state's economy, opportunities for beginning jobs are generally available in other parts of the country."

Faculty/Staff Sketches

Ronald VanSteele, vice president for administration, has been appointed by Grand Rapids Mayor Abe Drasin to a two-year term on the new Public Safety Advisory Committee. Grand Rapids commissioners formed this committee to review all programs involving police and fire protection and to make recommendations for changes.

Rex Burkall, Grand Valley print shop manager, recently received a certification of appreciation from the Ottawa Area Vocational Center for his cooperation in that agency's Work Experience Program. Burkall was cited as "giving students the opportunity to practice, in a real work setting, the skills and techniques they have learned at the Ottawa Center."

Robert S. Junn, College of Arts and Sciences political sciences professor, has been elected a governing council member of the International Studies Association for 1980-81.

William James College faculty member **Thomas Leabhart** was featured in a recent *New York Times* article on mime ("The Art of Mime Has Learned To Talk," Arts and Leisure section, Sunday, August 31, 1980). In the article, Leabhart discusses the current popularity of mime in the U.S. and speaks about his own work and his development as an artist. The Grand Valley-based Corporeal Mime Theatre, which Leabhart directs, will be performing in New York City this month.

Richard E. Veazey, associate professor of accounting in Seidman College, presented a paper at the 65th annual meeting of the American Accounting Association held last month in Boston. The paper was entitled "Measuring Accounting Competence at the Graduate Level: An Evaluation of the AICPA Achievement Test, Level I."

An article entitled "Investor Benefits from Corporate International Diversification" by Seidman College associate professor **H.L. Brewer** has been accepted for publication by the *Journal of Financial and Quantitative Analysis*. The article is scheduled to appear in the March 1981 issue.

Faculty, Staff On Local TV, Radio Shows

Several Grand Valley faculty and staff members have appeared on area radio and television programs recently. WMAX radio interviewed President **Arend D. Lubbers** on the outlook for higher education; **Linda Johnson**, dean of the Career Planning and Counseling Center, on the importance of life planning; and **Reid Holland**, recently-appointed director of the Grand Valley Center in Grand Rapids, on future plans for the center.

Robert Clarke, professor in the political science department, discussed the political conventions on WOTV's "Eye-witness at Noon" program. A recent guest on WKZO's "Accent" program was **Walter Johnson**, director of the Adlai E. Stevenson Seminar. Johnson explained the role of third party and independent candidates in presidential politics.

Filmmaker and William James College member **Deanna Morse** will appear on "Accent" at noon on Friday, September 12, to talk about animation and her award-winning animated film, "Star-cycle." **Toni Poll Sorensen**, associate professor in the physical education department, will discuss the importance of movement in childhood development on "Accent" September 26. Sorensen's interview will be aired at 9:30 a.m.

Patrick Smith is visiting instructor in recreation and parks administration. An alumnus of GVSC (B.S., '73) Smith received a master's degree in recreation and parks administration from Central Michigan University. Now sports supervisor for the city of East Grand Rapids, Smith has been an elementary school teacher and intramural director and coach at Aquinas College.

Wayne Snyder has been appointed professor of economics. He held a similar position at Sangamon State University and has also taught economics at the University of Michigan. Snyder has a B.A. degree from the University of Southern California and M.P.A. and Ph.D. degrees from Harvard University. He is a member of the American Economic Association and the Royal Economic Association.

Margaret Edwards, assistant professor, School of Nursing, has taught previously at Grand Valley on an adjunct basis. She holds a B.S.N. degree from the University of Iowa and an M.S.N. from Wayne State University. She is married to Larry Edwards, associate professor in the music department.

Gary Jacobs has been appointed assistant professor of geology. He received his B.A. degree from the University of Vermont and is currently working on his Ph.D. degree from Pennsylvania State University. Jacobs was previously employed as a graduate research assistant at Pennsylvania State University.

R. Eugene Klippel has been appointed professor of taxation. He received B.B.A. and M.B.A. degrees from University of Cincinnati and his Ph.D. degree from Pennsylvania State University. Klippel comes to Grand Valley from Columbus, Ohio, where he was vice president of Management Horizons, Inc. He was previously employed as associate professor of marketing at the University of South Florida.

David Plakke is an adjunct faculty member in William James College and will be teaching photography during the current academic year. A 1977 graduate of GVSC, Plakke lives in Holland. He is a member of the Professional Photographers of America. Plakke has taught previously at Grand Valley on an adjunct basis.

Sister Jean Otto, assistant professor in the School of Education, was most recently employed as a reading consultant at Marian College in Indiana. She has also been an associate instructor at Indiana University-Bloomington, and assistant editor of the *Journal of Reading Behavior*. Sr. Otto received B.A. and M.A. degrees from the University of California-Berkeley and the Ed.D. degree in reading from Indiana University. Her avocational interests include writing poetry, playing the piano, tennis, and skiing. Sr. Otto is a member of the Sisters of St. Francis.

Elizabeth (Betsy) Higley Baker, visiting assistant professor, School of Nursing, is a GVSC alumna with a B.S. in nursing and an M.S. degree in nursing from the University of Alabama. She was previously employed as an instructor of nursing at Blodgett Memorial Medical Center, School of Nursing. A newlywed, Betsy married Bruce Baker on September 6.

People on The Move

Changes

Thomas Leabhart, Performing Artist II, Performing Arts Center, to faculty, William James College.

Christine Loizeaux, Artistic Director II, Performing Arts Center, to faculty, William James College.

Claire Porter, Performing Artist II, Performing Arts Center, to faculty, William James College.

Leaving GVSC:

Beverly Cousineau, secretary, EMT program.

Bataineh Hasan, research program assistant.

Mary McGraw, Day Care Center teacher.

Robert Mugerauer, associate professor of philosophy.

Robert Nielson, custodian.

Kim Pfeiffer, research associate.

Jean Royce, administrative assistant, Registrar's Office.

Wendy Sanders-Brown, library clerk.

Timothy Strickler has been appointed assistant professor of health sciences. He received his B.S. degree in zoology from Pennsylvania State University and his Ph.D. degree from the University of Chicago. Prior to coming to GVSC, Strickler was assistant professor of anatomy at Duke University Medical Center.

James Sanford has been appointed associate professor of taxation. He received his B.S. and J.D. degrees from Indiana University and was previously employed at Walsh College as professor of taxation. Married and the father of two sons, Sanford enjoys camping with his family and running.

Carrie Corbin is the director of educational services at WGVC-TV. She has been employed as a field representative for the Southern Illinois Instructional Television Association and as learning services coordinator at KTEH-TV in San Jose, California. Corbin received a B.S. degree from Iowa State University and an M.Ed. degree from LaVerne University in California.

Marjorie Morgan, associate professor of early childhood services, Kirkhof College, was previously employed in Springfield, Illinois, as the executive director of the Planning Consortium for Children's Services. A graduate of Albion College, she received an M.A. degree from Western Michigan University and a Ph.D. degree from Illinois State University.

Rita Smith, a clerical assistant in Kirkhof College, graduated this year with a B.B.A. degree from Grand Valley. She received an associate degree in 1977 from Muskegon Business College.

Wayne Eirschele, audio-visual assistant, is the distribution coordinator for the A-V department. Eirschele attended Western Michigan University, receiving his B.A. and M.A. degrees from that institution.

Danny Walker, campus recreation assistant and resident hall manager at Copeland House, holds a B.S. degree in community recreation from the University of Arkansas. He was previously employed as a child care worker.

Julie Smith, faculty secretary in Kirkhof College, was formerly employed by a law firm. Married and the mother of two children, ages 5 and 2, she enjoys reading and racquetball.

Linda Longnecker, a switchboard operator, came to Grand Valley in July.

Marsha Mabrey has been appointed orchestra conductor in the Performing Arts Center. She received her B.M. and M.M. degrees from the University of Michigan and is a doctoral candidate in orchestral conducting at the University of Cincinnati. Mabrey, a violinist and violist, comes to Grand Valley from Winona State University where she developed a string program and conducted the university orchestra. Previous experience includes string teaching and conducting at Colorado Women's College in Denver and the University of Cincinnati. In Denver, she played with the Brico Symphony Orchestra.

Pegg Carroll is producer-host at WGVC-TV for the public affairs program "West Michigan Journal." Carroll graduated from Northern Michigan University with a major in broadcasting. She was the local sales manager and producer-host for radio station WIOS in Tawas City, Michigan, and, most recently, program director and producer-host at WBKB-TV in Alpena.

John Zaugra, career counselor in the Career Counseling and Placement Center, was formerly employed as a counselor at Idaho State University. Married and the father of two boys, he enjoys golfing and camping. Zaugra has an Ed.D. degree from the University of Montana and received his B.S. and M.A. degrees from Southern Illinois University and Roosevelt University in Chicago, respectively.

Barbara Collins is a clerical assistant in the School of Health Sciences. Before coming to GVSC, she had been employed as a laboratory secretary. Collins lives in Coopersville and includes among her hobbies sewing and sports.

Events On and Around the Campus

Tuesday, September 9

TBA: Workshop — "Computer Fraud Prevention." Traverse City. For more information, call Jack Payne at 459-6524.
TBA: Workshop — "Labor Relations Training for First-Line Supervisors I." Muskegon. For more information, call Jack Payne at 459-6524.

Wednesday, September 10

12 noon: Lunchbreak Series — Eddie Russ, jazz pianist. Free. Calder Fine Arts Center. Sponsored by the Performing Arts Center. For more information, call ext. 485.
TBA: Workshop — "Labor Relations Training for First-Line Supervisors I." Grand Rapids.

Thursday, September 11

TBA: Workshop — "Computer Fraud Prevention." Grand Rapids. For more information, call Jack Payne at 459-6524.
TBA: Workshop — "Labor Relations Training for First-Line Supervisors I." Grand Rapids.

Across Campus

NEW GRAND VALLEY MAP/GUIDE AVAILABLE

GVSC's office of public relations and communications has prepared a new visitor's guide to Grand Valley. The one-page flyer includes maps of the campus, an office directory, a list of academic programs offered, the institution's 1980-81 calendar, and other basic information which might be useful to visitors.

A first run of the flyer has been printed for use by the admissions office according to Jock Bliss, director of public relations. Bliss encourages all units on campus to have copies printed for their own use. Orders can be placed directly by contacting the campus print shop, ext. 196.

COPYING SERVICE UPGRADED; TWO NEW MACHINES ADDED

Grand Valley's photostatic copying services have been upgraded over the summer with the installation of two new Kodak copy machines. The new machines have been installed in the old "mini-print" locations. The north end of the campus is now being served from the top floor of Mackinac Hall and the south end of the campus from the second floor of Lake Superior Hall.

Each new machine is expected to process over 100,000 copies per month. Cost will be 2 cents per copy. Persons making more than five copies for any one job are encouraged to use the new equipment, which is capable of two types of reduction as well as automatic feeding of over-sized documents. The machines also can copy, collate, and staple in one continuous procedure. Large jobs can be interrupted to handle smaller jobs which are needed immediately.

Savin machines are now located in all other major buildings on campus and are maintained for small projects. Effective September 2, use of the Savin machines will cost 7 cents per copy.

Questions on using the new copy equipment should be directed to Rex Burkall in the Print Shop, ext. 196, or Donna Stille in the Business and Finance Office, ext. 277.

FOOTBALL FILMS FEATURED AT FIRST COACH'S LUNCH

Films of the Grand Valley-Hope football game will be featured Tuesday at the first of a weekly series of open lunches with GVSC football coach Jim Harkema. Tomorrow's lunch begins at 12:15 p.m. and will be held in the Hardy Room, downstairs in the Campus Center. Students, faculty and staff members are invited to attend. Lunch may be purchased at the snack bar or brown bags are welcome.

FALL SEMESTER RUSH CAMPUS BOOKSTORE HOURS

The Campus Center bookstore hours for fall semester book rush are as follows:
September 8-11, 8:30 a.m.-7 p.m.
September 12, 8:30 a.m.-4:30 p.m.
The last day to return unneeded books for fall semester is September 17.

GVSC JOG-A-THON RAISES OVER \$38,000

The Grand Valley Jog-A-Thon held last May raised more than \$38,000—a sum which will be divided between the GVSC athletics department and a variety of west Michigan community organizations. Gary Mack, assistant to the vice-president for institutional development, coordinated the event.

"With the exception of the Lubbers Stadium drive, this is the most successful athletic fund-raising drive in Grand Valley history," Mack says.

Approximately 381 individuals representing 29 organizations ran and walked around the 440-yard track in the Grand Valley stadium. Participants secured pledges from friends to contribute 25 cents or more for each completed lap. Of the total pledged, \$19,000 has been collected so far, Mack says. Funds will be split on a 50-50 basis between participating community groups and the GVSC athletic department which sponsored the event.

Mack hopes the jog-a-thon will become an annual event at Grand Valley. He is tentatively planning a second for fall 1981, possibly in conjunction with a home football game.

Fall Semester Deadlines for Publications

News items intended for the *Forum* must be in the Public Relations Office no later than Tuesday noon for publication on the following Monday.

Clear Hooter items must be in the Public Relations Office no later than 4 p.m. two days before the item is to appear in the *Clear Hooter*.

Neither the *Forum* nor the *Clear Hooter* can guarantee publication of items on a particular date, since space limitations sometimes require editorial decisions regarding items to be printed on a given date.

In general, items should be submitted as early as possible to assure inclusion in the desired issue of the *Forum* or the *Clear Hooter*.

Friday, September 12

TBA: Volleyball — GVSC at Northern Michigan University Invitational.
TBA: Workshop — "Labor Relations Training for First-Line Supervisors II." Grand Rapids. For more information, call Jack Payne at 459-6524.
TBA: Workshop — "Marketing for Non-Marketing Managers." Traverse City. For more information, call Jack Payne at 459-6524.

Saturday, September 13

11 a.m.: Cross country — GVSC at Ferris State College Invitational.
1:30 p.m.: Football — GVSC at Northern Michigan University, Marquette.
TBA: Volleyball — GVSC at Northern Michigan University Invitational.

Letter to the Editor

Editor of the *Forum*:

There is some curious thinking reported in your article on the increase in GRATA bus fares to 75 cents for GVSC passengers (Aug. 25 *Forum*). I refer specifically to Dick Mehler's rationale for the fare increases, namely the number of miles travelled and the fact that passengers pay only about one-third of the actual cost of running the GV buses through their fares. This sounds OK, but wait a minute!

How does the mileage of the GV bus route compare with that of other GRATA routes? On the Number 2 route, for instance, a rider can travel from the North Kent Mall to the Eastbrook Mall—for the regular fare. Or, on the Number 1, the rider can go from Richmond Park to Cutlerville (76th and Division)—again for the regular fare. Both of these rides are certainly as far as the trip from downtown to GVSC. And, if mileage is really such a factor, why can the GV bus rider, under the new system, get off a mere mile east of the campus—in other words, approximately 95 percent of the way from downtown to campus—and still pay only the regular fare?

As for the percentage of operating costs paid by fares, I certainly don't question Mehler's figures, but as reported, they are incomplete because they do not tell us what percentage of operating costs fares pay on other GRATA lines. Is it, in fact, significantly higher than one-third?

Grand Valley students, faculty, and staff are legitimate residents of GRATA's service area. I still don't understand why we have been singled out for a higher fare. It is as if GRATA decided to run a bus from John Ball Park to Steelcase, charged the regular fare to everyone who got off five blocks from the plant, but charged the Steelcase employees one-third more to take them to work. Zone fares are a legitimate way of paying for mass transit, but not when they are imposed on the workers of only one concern in the entire area.

Maybe Mehler is right when he asserts that the 75-cent fare is not really too high, but the way it is being imposed makes it, nevertheless, an unfair fare.

Walter Foote
CAS English

Channel 35 Highlights

Five Presidents On The Presidency: A White House Perspective. As seen by Truman, Eisenhower, Kennedy, Johnson and Nixon. Monday, September 8, 8 p.m.

Images of Indians: "Warpaint and Wigs." How the movie image of Indians affects their self-image. Wednesday, September 10, 7 p.m.

Great Performances: Verdi's "MacBeth." Sung in Italian with English subtitles. Featuring Norman Bailey, Patricia Johnson, Nicolai Chiauror and Neil Shicoff. Wednesday, September 10, 8 p.m.

Special: Werner Herzog. A unique look at this innovative contemporary filmmaker. Wednesday, September 10, 10:30 p.m.

Great Performances: Mstislav Rostropovich and Neil Shicoff with the Berlin

Philharmonic, Herbert von Karajan conducting. Thursday, September 11, 9 p.m.

Monty Python Election Special. Saturday, September 13, 10 p.m.

Evening At Pops. Violinist Stephane Grappelli and guitarist Bucky Pizzarelli. Sunday, September 14, 8 p.m.

Summerfest: Charlie Daniels Band. Live from the Country Music Festival in Saratoga. Monday, September 15, 8 p.m.

Jobs on Campus

Clerical, Office and Technical

Clerical Aide — Business and Finance. Salary range, C-1, \$3.68-\$5.18/hr. To perform general clerical work. Must have knowledge of office procedures and equipment. One year of training and/or experience required.

Secretary — Emergency Medical Training Program. Salary range, C-2, \$3.78-\$5.28/hr. To perform a variety of secretarial duties. Must have good skills and a knowledge of office procedures, systems and equipment. Two years of related experience/training and ability to type 50 wpm accurately required.

Grand Valley Forum

The *Grand Valley Forum* is published every Monday during the academic year and every other Monday during June, July and August by the Public Relations Office. All materials should be sent to Dotti Sydloski, editor, Public Relations Office, 316 Manitou Hall, Grand Valley State Colleges, Allendale, Michigan 49401. Telephone: (616) 895-6611, ext. 222.