

9-11-1985

Lanthorn, vol. 20, no. 02, September 11, 1985

Grand Valley State University

Follow this and additional works at: https://scholarworks.gvsu.edu/lanthorn_vol20

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

Recommended Citation

Grand Valley State University, "Lanthorn, vol. 20, no. 02, September 11, 1985" (1985). *Volume 20, September 4, 1985 - May 1, 1986*. 2.

https://scholarworks.gvsu.edu/lanthorn_vol20/2

This Issue is brought to you for free and open access by the Lanthorn, 1968-2017 at ScholarWorks@GVSU. It has been accepted for inclusion in Volume 20, September 4, 1985 - May 1, 1986 by an authorized administrator of ScholarWorks@GVSU. For more information, please contact scholarworks@gvsu.edu.

The Lanthorn

Volume 20

SEPTEMBER 11, 1985 - ALLENDALE, MICHIGAN

Number 2

Up With People ready for Grand Rapids

Cast members of Up With People

Two great comedians team up one more time

LIVING:Pg 6
ARTS :Pg 9
SPORTS:Pg10

What's Inside		
GVSC/WGVK hold member drive	Russian comedian at Grand Valley	Soccer club set for '85
Pg 2	Pg 8	Pg 10

WGVC/WGVK hold annual drive this week

Public television stations WGVC/WGVK are encouraging viewers to "cast their votes" for public tv with a financial pledge of support during the annual fall membership drive, September 13-22. This year's theme is "Election Nights '85," and viewers are invited to voice their choice with a pledge for their favorite program. Development Manager Phil Fleming has announced a goal of \$250,000 and stressed the need for community involvement.

"As Channels 35/52 have grown, so have the viewers' expectations about the kind of public television they want for themselves, their families and their community," says Fleming. "Our primary goal has been to meet or exceed those expectations."

Helping to raise necessary operating funds for the television stations during "Election Nights '85" are four WOOD radio personalities: Gary Allen, Chuck Bailey, Skip Essick and Mark Roberts. The four will appear at various times during the drive to assist staff members with on-air appeals.

A special feature of this drive is an opportunity for viewers to vote - literally - for a film to air Saturday, September 21 at 9 p.m. "Reel Choices" offers viewers a choice between *Wood-*

stock, the documentary of the 1969 music festival; *Summer Stock*, a 1950 musical starring Judy Garland and Gene Kelly; and *King of Hearts*, a whimsical cult-status anti-war film starring Alan Bates. Viewers will have ten minutes to phone in votes for the film they want to see starting at 9 p.m., and the film with the most votes will be shown at 9-10 p.m.

Another special event scheduled for the drive is the return of Fred Trost, the popular *Michigan Outdoors* host, live in the WGVC/WGVK studios on Thursday, September 19 at 7:30 p.m. Trost will present taped segments shot earlier in the day around Grand Rapids, outtakes from past programs, and information and advice directed at his audience of hunters and fishers.

Children's programming has always been an important part of the public television schedule, and parents who call in pledges around *Sesame Street*, *Mr. Rogers' Neighborhood*, or *Polka Dot Door* will automatically have their names entered in the "Mister Rogers' Neighborhood Vacation Contest." The Travel Bug travel agency and US AIR have donated a trip for a family of four to attend a taping of the children's television program in Pittsburgh at public station WQED, and meet Fred Rogers in

person. Winners will fly via US AIR from Grand Rapids to Pittsburgh and stay at the Sheraton Hotel at Station Square in downtown Pittsburgh. Spending money has been donated by Rogers Department Store. The winner will be determined by a drawing held on the air Sunday, September 22 between 11:30 a.m. and noon.

Other program highlights for "Election Nights '85" include:

Friday, September 13:
ONCE UPON A TIME IS NOW: The Story of Princess Grace.

Saturday, September 14:
COUNTRY CELEBRATES AMERICA, with Mel Tillis, Roy Clark and Janie Fricke.
ELVIS: THE 1968 COMEBACK SPECIAL, featuring hits from "Hound Dog" to "Heart-break Hotel."

Sunday, September 15:
THE POLITICS OF LOVE with Leo Buscaglia.
EVENING AT POPS: Fiedler's Greatest Hits.

Monday, September 16:
WORLD WAR II: From Blitzkrieg to the Bomb. The story of World War II, told through combat photography and newsreel footage.

Tuesday, September 17:
JAWS: THE TRUE STORY (NOVA). *OceanQuest* host Al

Giddings presents the truth about the great white sharks.
LIVING LIFE FULLY IN LOVE with Leo Buscaglia.

Wednesday, September 18:
GREAT MOMENTS WITH NATIONAL GEOGRAPHIC. A decade of highlights.
SOUNDSTAGE with TINA TURNER. A post-Ike, pre-"Private Dancer" concert featuring the incomparable Tina Turner.

Friday, September 20:
A PASSION FOR EXCELLENCE: An Evening with Tom Peters.
RODGERS AND HAMMERSTEIN: THE SOUND OF AMERICAN MUSIC. A salute

to Broadway's hottest duo, with music from their many musicals.

Sunday, September 22:
PAVAROTTI AT MADISON SQUARE GARDEN. Luciano Pavarotti performs operatic gold, from "Vesti la giubba" to "La donna e mobile."

"A Time to Remember," the 1984 fall membership drive, raised \$200,259 from 3,121 pledges between September 23-30. WGVK, the Kalamazoo satellite station, signed on October 1.

News Notes

"The Real Record of Treating Keeping Between the U.S. and the U.S.S.R." will be discussed by Robert J. DeVries, in a presentation on Wednesday, September 18, 1985, at 7:30 p.m., at St. Mark's Episcopal Church, downtown Grand Rapids, North Division at Pearl Street.

This public meeting, for which there is no charge, offered by the Institute for Global Education as it begins its sixth year, is devoted to an examination of factual evidence regarding the maintenance of the many agreements made between our nation and the Soviet Union.

Dr. DeVries is uniquely qualified: a professor of political science at Calvin College with international relations and American foreign policy as his main teaching areas. Sought as a speaker on the arms control record of the two superpowers, he has also taught five Interim Semester Classes at the United Nations in the study of major global issues. Dr. DeVries is the recipient of a number of fellowships and awards, and is the author of many articles on the subject of the Soviet Union and international relations, such as his "How Do We Look to the Russians," in *The Grand Rapids Press*, in 1980, and "Detente, SALT, and Solzhenitzyn: With a Grain of Salt," in the publication, *Dialogue*, in 1965.

Following Dr. DeVries' talk, Linea Larsen and Alison Heins, both teachers, will facilitate a brief dialogue.

NEW CHORAL GROUP ON CAMPUS - All men on campus who have had singing experience or are interested in learning more about singing are invited to participate in the newly formed MEN'S GLEE CLUB.

Rehearsals are on Tuesdays and Wednesdays at 5:00 - 5:50 in Room 156 Calder Fine Arts Center. Two performances are scheduled each semester.

Need an additional credit? Men's Glee Club may be taken for credit - enroll in Music 104, Code Number 4964.

No audition necessary - just a willingness to work hard and have a lot of fun. Come along and be a part of this new venture on campus.

This October, don't be surprised if you see dirty Levis mixing with dry-cleaned Calvin Kleins, or VW "Beetles" jockeying with BMW "Big ones" for parking. The Great Yippie vs Yippie debate is heading for Grand Rapids.

On Wednesday, October 23, at 8 p.m., Artie Kuttman and Jerry Rubin will participate in the debate "Yippie vs Yippie: The Challenge of the 1980s." The Liberalism of the 1960s.

Tickets are available for the debate. It will be held in Room 156 Calder Fine Arts Center. Tickets are \$5.00 and available at Ticket Master's Office.

Your back-to-college move is easy with the Packaging Store.

We're the mini-moving experts!

- Hassle free moving of your stereo, closet full of clothes or roomful of furniture
- Guaranteed Premium Packaging
- Fully insured shipping
- Delivery to fit your schedule via UPS, Federal Express and reliable registered freight companies.
- Beat the 1-800-yourself move.

Free pick-up, guaranteed quotes.

- Free quotes and pickup service.
- No hidden charges.

BOXES
BOXES
BOXES

Do-it-yourself packing materials

- Boxes, tape, bubble wrap and other supplies for your own packing needs.
- Free storage facilities.

Free pickup and delivery service. Call today for a free quote.

Packaging Store

JENISON PLAZA,
JENISON
457 0550

Before you make a long distance commitment, make sure you know what you're getting into.

If Fletcher Christian and Captain Bligh had known what being stuck in the same boat would mean, chances are neither would have set foot aboard.

And if you're stuck in the same boat with a long distance company that doesn't give you all the services you need, it's easy to harbor frustration.

But when you sign up with AT&T, you can be sure you'll get what you need. And you'll know what you're getting into.

You'll get trouble-free, reliable service. Immediate connections—even during the busiest hours. Guaranteed 60% and 40% discounts off our Day Rate on state-to-state calls. And operators to assist you with immediate credit for wrong numbers and collect calling.

So when you're asked to choose a long distance company, sign aboard with AT&T. With AT&T Long Distance Service, you'll never be left stranded. Reach out and touch someone.

AT&T

The right choice.

FALL SCHEDULE

NO
Alcohol

16 Years
Or Older
Welcome

Wednesday Ladies Night
cover: Ladies \$2 Guys \$3

Thursday College Night
Show student ID & cover is \$2

Friday Weekend Kick-Off
\$3 cover

Saturday Bring A Date
\$6 per Couple \$4 Single

SUNDAY SPECIAL

16 And Under Join Us And Dance 3pm-8pm
\$3 Admission Parents Welcome

5707 Alpine NW 784-2062

Students, your
furniture needs are
answered with
Goodwill

200 S. Division
Grand Rapids

Mon - Sat

9:30 - 5:30

705 28th SW
WYOMING

Mon - Fri

10 - 9

Sat

10 - 6

Recreation in the Ravines

(Photos by
Jill Schroder)

Faculty Changes--1985

New Faculty

EMMANUEL AMOBI
DAVID CAMPBELL
LEE COPENHAVER
MARY DeYOUNG
EMILY DROSTE-BIELAK
WILLIAM FORCE
PATRICIA HENSSLER
LARRY KOTMAN
BRENDA LAZARUS
STEVEN MERRILL
R.J. PLANISEK
SANDRA PLANISEK
ERIC PANITZ
MARY ELLEN RIVERS
NANCY SHONTZ
S. ELAINE STOKES
SHARON VANDERLAAN
THOMAS YACKISH
DELLAS HANKE
DENNIS DEVLIN

Associate Professor of Accounting
Professor of Accounting
Instructor of Music
Associate Professor of Criminal Justice
Associate Professor of Nursing
Professor of Education
Assistant Professor of Hospitality & Tourism
Associate Professor of Computer Science
Assistant Professor of Education
Assistant Professor of Nursing
Associate Professor of Management
Associate Professor of Finance
Associate Professor of Marketing
Instructor of Mathematics
Assistant Professor of Biology
Librarian
Librarian
Associate Professor of Engineering
Assistant Professor of Art and Design
Associate Professor of History

Sabbaticals

ROBERT CLARKE, Professor of Social Thought and Public Affairs, Social Sciences Division, Winter Semester 1986
JAMES CLOVER, Associate Professor of Art and Design, Arts and Humanities Division, fall semester, 1985.
GILBERT DAVIS, Professor of English, Arts and Humanities Division, 1985-86 academic year
URSULA FRANKLIN, Professor of Foreign Languages, Arts and Humanities Division, fall semester 1985
RITA GRANT, Associate Professor, F.E. Seidman School of Business, winter semester, 1986
ROBERT HOFKSEMA, Associate Professor of Foreign Languages Arts and Humanities Division, winter semester, 1986
PAUL HUIZENGA, Associate Professor of Biology, Science and Mathematics Division, winter semester, 1986
STANTON LINDQUIST, Associate Professor, F.E. Seidman School of Business, fall semester 1985
ROSALYN MUSKOVITZ, Associate Professor of Art and Design, Arts and Humanities Division, winter and fall semesters, 1986
EILEEN PARE, Associate Professor of Chemistry, Science and Mathematics Division, winter semester, 1986
PHILIP PRATT, Professor of Mathematics, Computer Science, Science and Mathematics Division, one-half time, 1985-86 academic year
BARBARA ROOS, Associate Professor in the School of Communications, Arts and Humanities Division, 1985-86 academic year
LAURA SALAZAR, Associate Professor in the School of Communications, Arts and Humanities Division, fall semester 1985
JAMES SCOTT, Associate Professor of Physical Education, Science and Mathematics Division, 1985-86 academic year
BEVERLY SELEY, Associate Professor of Art and Design, Arts and Humanities Division, 1985-86 academic year
ROBERT SHECHTMAN, Associate Professor of Music, Arts and Humanities Division, winter semester 1986
RICHARD VEAZEY, Associate Professor, F.E. Seidman School of Business, 1985-86 academic year

Just A Thought

Bob Budlong
Editor

all here for an education

It's strange how the same event can mean different things to different people. The first day of classes is like that, and as I was walking to my first class last week I couldn't help wondering what was going through the minds of the people I was passing.

The freshmen were easy to spot. They were the ones clutching their bags and packs as if somebody was going to come along and knock them out of their hands. You could see them willing their building to stay right there and not disappear and make them late for their first class. It was a bigger day for freshmen than they probably told their parents. Grand Valley may not be a big college, but it's certainly much larger than the high schools they graduated from.

Sophomores and juniors are a little harder to define. However, you can still distinguish them from the freshmen and seniors simply by the way they're handling the first day of classes.

These veterans of higher education try to look as bored as possible with the first day of classes. But it's all a facade. For these

students the decisionless days of taking only distribution classes are over and now it's time to start thinking seriously about going after a major.

Seniors are also easy to spot. They're the ones walking maddently slow, looking all around them, and doing it with a smile. For them, this is THE year. They've put in three or more hard years at Grand Valley and now it's time for the hard work to pay off. You might see a frown cross their face every now and then, when they reassure themselves that they've taken all the classes they need going into the year, but that's just a temporary slip. They may even wonder what it's going to be like graduating and entering the "real world." But that again, is just temporary. These people are on top of their own world.

Almost unnoticed on campus are those who have come back to school. Not just from a summer break, but from a few years (or more) in the work force. Some of them are in their 30's, but that didn't stop them from going back to complete their education. For these people, the

college campus must be like another world. Today's students dress funny, talk funny and care about different things than these people. This student may wonder how to feed a family with a work-study job, while the traditional student wants to know if he or she's going to have enough to buy beer on Saturday.

Yet with all of these different types of people walking around campus, things get done. The semester starts and ends on time.

Riots don't start. There are few, if any, assaults on campus. It's enough to make you wonder why people living in cities can't live the same way.

I think I know why. It's because the people here on campus share a common goal. They're all after the same thing, but there is enough of it floating around that there is little jealousy. We're all after an education. What everybody does with that education is something different, but while on this campus, in this environment, we all are searching for the same thing.

Maybe I'm strange, but I find that both amazing and comforting.

Chevy, Meisterbrau, and Ford

By Steven J. Azkoul
Lanthorn Guest Editorial

To hear the language used in advertising today is to hear words and phrases given new meanings and applications. This was made perfectly clear one Sunday last year. It was during the second half of the Lions-Bucs football game that I paid close attention to the commercials that were aired. I am the first to admire the masterful use of metaphors, gain pleasure from imagery, and appreciate fine speech, but when advertisers use our language in a loose fashion, my only reaction can be indifference.

The first advertisement involved Chevy trucks. Legions of slogans were used in the ad, such as, "tough on the job, easy on the buck" and "looking proud and tough." References were made to "fun and sun" as well as an invitation to "bring on the mud." Characteristics were given to Chevy trucks, most noteworthy how they "prowl and growl." Cats prowl and growl, trucks break down and drink gas! The theme of this ad is that "nothing works like a Chevy truck."

The second ad was much simpler than the first. It was about Meisterbrau beer. This ad's main point was that "Meisterbrau tastes as good as Budweiser at a better price." This was told to me by a fat man who, at one time, could not afford Budweiser, but now he's successful and he still chooses to buy Meisterbrau. Never take the word of a successful fat man that buys cheap beer!

A little later an ad for Wang computers was shown. This commercial seemed straightforward and sensible right to the end. It was then that Wang's slogan was heard: "We put people in front of computers." Wouldn't it be hard to operate a computer from any other side? Really, they should change their name too.

Advertisers must think beer drinkers watch football. Old Style beer was described in the next ad. This beer is "pure and genuine, brewed slowly and naturally." To emphasize how pure Old Style is, the audience is told one of its ingredients. Old Style is made from "sparkling pure ~~spring~~ spring water." Oh no, can it be that I have been drinking beer whose water has

gotten around?

The Ford Motor Company had to tell me about its car, Thunderbird. Ford had the most interesting theme, telling me their Thunderbird "feels at home on the range." I'm glad their car feels at home on the range, because I sure don't. You have to watch every step you take. Isn't it home on the range where the deer and the antelope play?

These are just a few of the advertisements I was subjected to. Am I really supposed to take these ads seriously? I guess so. I really don't mind the beautiful bodies, symphonic music, fantastic scenery, and all the rest, but advertisers must learn to treat our language, and their audiences, with some respect.

The Lanthorn

Editor
Business Manager
Advertising Artist
Features Editor
Chief Photographer
Chief Typesetter
Advertising Manager
Advisor

Bob Budlong
Thom Gault
Lisa Edelen
Rodd Monts
Todd Saylor
Marge Wangbichler
Donna Hartsell
Ted Berland

Published weekly during each semester by the students of Grand Valley State College, Kirkhof Center, Allendale, Michigan, 49401. Telephone 895-7803.

The Lanthorn is funded in part by the Student Senate of Grand Valley State College.

The opinions expressed in The Lanthorn are not necessarily those of Grand Valley State College.

As Grand Valley's official student newspaper, The Lanthorn welcomes letters and comments. We ask that every letter contain the name and telephone number of the author. The author's name may be withheld, by request, from publication in certain cases. The Lanthorn reserves the right to edit because of legal or ethical restrictions, or because of space limitations. Publication occurs every Wednesday, with deadline being the preceding Friday at 5:00 p.m. in The Lanthorn offices, downstairs in the Kirkhof Center.

Lanthorn

Letter

Policy

Archie's

BEER, LIQUOR, WINE,
KEG BEER, LOTTERY
TICKETS, POST OFFICE

HOURS:

M - TH 7am - 11pm

FRI & SAT 7am - 12 Midnight

SUN 9am - 9pm

IN STANDALE 453-1007

NOW HIRING

Equipment Room Student
Assistant for the School
of Communications

Applications taken at 214A LSH. If you have an interest in film, video, or photography, stop by and see if you have what it takes to be a member of the 'New' Equipment Room Team. Note: work study qualification preferred.

HAIRLOFT

Your nearest
hairstyling salon off campus
near the Goalpost
WELCOME BACK
STUDENTS SPECIALS
with coupon

5900 Lake Michigan Drive, Allendale
895-7151

\$5.00 off perms and colors | \$2.00 off hairstyles

Offer expires 10/28/85

Living

DRABBLE by Kevin Fagan

At Large

Ellen Goodman

Guess who's coming to dinner

BOSTON—Charley doesn't look like the sort of fellow the kids would normally bring home from college during spring break. Maybe it's the bullet belt over his sleeveless T-shirt that sets him apart. Maybe it's the M-16 in his hands that seems just a bit menacing, even for the punk crowd.

But let us keep an open mind here. Charley is, after all, the campus poster boy of the College Republican National Fund. He is the new star of a fund-raising campaign to encourage

college students to adopt their very own Nicaraguan rebel.

In a macabre twist on the theme of the Save the Children Foundation, the Fund is telling students that for a mere \$16 a month, only 53 cents a day, they can buy one Contra meal and medicine; maybe they'll even get a letter back describing how much better the murder and mayhem are going.

The poster pitch goes like this: "My name is Charley and I am a Nicaraguan Counter-Communist. A Contra. A Freedom Fighter.

"I have taken up arms against

the Soviet Empire and it's Satellite government in Nicaragua and I need your help.

"Last year your Congress cut off our funding . . . Please help me and my fellow patriots. We haven't got long." It closes with the sort of ecological plea that always attracts the young: "Save the Contras."

Frankly, I find this tale of Charley and the Contras a perfect story for the 1980's, and I don't say this merely to

keep Charley from getting angry at me (although I would feel better if he took his finger off

the trigger). This Republican fund-raiser is a logical extension of policy-making in the age of Reaganomics.

In New York, where the public transportation system is creaky and sometimes spooky, there is now a private bus company. In cities where the public-school systems are impoverished, many head for private schools. Social policy has been reduced to one basic principle: You can get anything you are willing to pay for.

Sooner or later this was bound to spill over onto foreign affairs. If Congress refused to fund the Contras, then it was natural to turn to the private sector, at least to those private citizens who regarded Charley as a home-team player. Reps. Jim Leach (R-Iowa) and Mel Levine (D-Calif.) introduced a bill last week to stop this sort of private military funding, but they're just trying to keep an old-fashioned government monopoly going.

The rest of us can now enter the era of Free Enterprise War. Each American citizen can have the wonderful opportunity of choosing sides and sending their non-tax dollars to whatever armed forces they find cute enough to adopt. Like the looks of an Afghanistan mullah? Give him a couple of bucks a week. Sick of Marcos? Have an

auction for the opposition. If you prefer Iran and your neighbor likes Iraq, why fight about it

when each can adopt his or her own soldier for a mere 53 cents a week.

The beauty of this free choice-ism is that we don't have to hold foreign-policy debates, we don't have to arrive at any sort of consensus, we don't even have to agree. In fact we don't have to fund any government at all.

Why, for that matter, stop with building private armies? While we are in the business, let us encourage the Reagan administration to return the tax dollars slated for new weapons systems and let private citizens, in all their disparate wisdom, take over. We could begin by holding a bake sale for the MX. I have a swell recipe for chocolate-chip cookies.

After all, this is an era when domestic policy is rapidly becoming a private affair. Why not foreign policy? The days of privatization began back when Reagan first starting cutting social programs. He maintained that donations and charity would take up the slack. Individuals would do what the government wouldn't do. It didn't happen that way, but everybody got the hint. The public sector was going to do less, the private sector was supposed to do more.

So we have gone private, at least in the sense of service. We now have a growth industry in private security systems, a new supply of private jails, and a bumper crop of private hospitals.

Students warned to immunize

Measles Immunization is now required to protect from threatened measles outbreaks for all college students including those at Grand Valley State College. Exempted students are those who have documentation of measles, mumps, and rubella immunization occurring after 15 months of age.

This is the recommendation of the Michigan Department of Public Health and the Immunization Practices Advisory Committee of the Centers for Disease Control Atlanta.

Since 1983, measles outbreaks among college students occur with disturbing frequency. Nationally, this year alone, outbreaks have occurred at Ohio State, Boston University, University of Michigan, and Princeps College in Illinois. At Princeps, there were 128 cases with 3 deaths. Any outbreak involves risk to others and the necessity for confinement to ones quarters and lost time from classes.

Med+Center GVSC has enlisted the services of the Ottawa County Health Department in

providing free immunization on campus October 8 from 9-2pm. The three sites for obtaining the free immunization will be at the Field House Med+Center, Kirkoff Center Lobby & 2nd floor Commons Lobby. All students should plan to take the immunization unless a check of actual records shows their measles, mumps, and rubella shot had been received after age 15 months. Students who were immunized for measles, mumps, and rubella prior to age 15 months are at risk and need reimmunization

the adventures of stickman

don't worry Charlotte if they bother you i'll show them a thing or two.

ON CAMPUS

GYN CLINICS

Sept 25
Oct 9
Oct 30
Dec 4

1. Birth Control
2. Annual Exams & Pap Tests
3. Marriage License Exams
*Wednesday Afternoons call
Ext-3280 for Appointment.

WE NEED YOU!

... to work for The Lanthorn!

We are now taking applications for:

- *Typesetters
- *News, features and sports writers
- *Layout/production artists
- *Photographers

Interested persons should apply at The Lanthorn office, located downstairs in the Kirkhof Center. Workstudy preferred.

Digging in the garbage

Joe Morford

Jimmy have
you seen
the gurnsey cow

Country vocalist Crystal Gayle will be appearing at this weekends Allegan Country Fair. See story pg. 9.

review

Pee Wee is big in adventure

By Todd Saylor
Staff Writer

Not often does a film come around that's only purpose is to be a forum for one man's comedy. The people from the Aspen Film Society and Robert Shapiro have given us such a film. The man is Pee-Wee Herman, and the film Pee-Wee's Big Adventure. (and it is everything that the title implies) This film is nearly two hours de-

voted to the comedy of Pee-Wee Herman. Structured superbly into a tightly wound and exitingly hilarious script. A look that is brightly colored, and almost cartoon like reaches out and grabs you by your funny bone and never lets go.

The story starts out in France just as Pee Wee takes the lead in the Tour de France bicycle race. Cruising past the competition riding upon his gaudy 50's style glossy red cruising bike he is the picture of successful nerd living. Suddenly awakened by his automated alarm clock Pee-Wee is plunged into the reality of morning. That's just fine to Herman because reality to him is much more fantastic

All is fine in Pee-Wee's automated life of fun and complete silliness until his big red bike disappears. He begins a search that leaves him in a state of dissolutionment and dismay. Not even his girlfriend Doty (a love he suppresses) can help him

now. His search leads him to a fortune teller who tells him that the bike has been taken to a mysterious place. The basement of the Alamo. On his way he meets up with a fugitive of the law (wanted for taking the label

off a mattress), a motorcycle gang whom he dances for, and a three hundred pound female truck driver named Large Marge (also a member of the undead)

This film is a well crafted story thanks to writers Phil Hartman, Paul Reubens, and Michael Varhol who have formulated a script that is in constant motion. Twenty-six year old director Tim Burton has delivered another worldly silliness that sets the tone for the comedy he directs. The biggest problem with this film is that most people will feel ridiculous laughing at something so absurd

than any dream. His house is filled with mechanical inventions that begin cooking his breakfast and feeding the dog. Toys abound inside and outside his home in which even practical items such as his sprinkler system are designed for his amusement. But out of all his possessions the one that brings him the most pride is his big red bike.

GRAND VALLEY STATE
PROGRAM BOARD

PG

SATURDAY MIDNIGHT
SUNDAY 7 & 9 pm LAT
\$1 with GVSC ID
\$2 without ID

"Each year freshmen converge on this campus as flies do to a scrap of rotting flesh, using the stinking remains to satisfy their own short term desires, filling their gluttonous intestines with the death that their very spirit apitimizses."

-Author unknown

Welcome freshmen to your first year of college here at Grand Valley State. The following is a list of hints, as it were, to help you be more discrete in your functioning as a student in hopes of fitting in. So, get a clue.

-Mainstreaming tactics for
Average Freshmen-

1. Do not stand in the middle of a pathway in a panic looking at the map in the back of your course description book, trying to figure out where your class is.
2. Do not stick pretzels up your nose and laugh like a horse because you think you're so funny.

3. Do not come prepared to each class with 6 tablets of paper, 37 sharp pencils, a 197 function calculator and a 400 pocket file portfolio with optional binder. Please do not do this it annoys everyone very much.

4. Do not gather in little groups cluttering up the halls giggling as if you're being pinched.

5. Do not whine about being homesick.

6. Do not dress like a flower in bellbottoms proclaiming peace - no one cares.

7. And you do not have to take a shower and drown yourself in cologne or perfume everytime you leave your doorstep. Then again hygiene is a good topic to keep in mind.

Lastly and mostly do not believe everything everyone tells you. Have the best of years and try not to worry too much about initiation.

ARDEN'S

PHOTO•MART/AUDIO•VISUAL, INC.

1000 W. Fulton • Grand Rapids, MI 49504 • Phone (616) 456-7881

3 blocks east of John Ball Park
Your Complete Camera Store

"Arden's is celebrating 5 years of success
at their Fulton location, and 32 years of business"

Futuristic Family Hair Care

\$2 off haircut

\$5 off perm

for GVSC students and faculty

1360 Baldwin
Jenison, MI 49428
Boulder Bluff Plaza

Phone (616) 457-0940

Allendale Women's Christian Temperance Union Asks

THESE SCARY STATISTICS

With boys stress that their lives in the long run will be more difficult and more unpleasant if they use drugs, and that they will not be able to achieve their intellectual potential or enjoy the quality of life that they could otherwise enjoy, it shows them the alternatives they have in life.

Sponsored by Vernors Hardware

Organizations night will have an added attraction

Campus receives some renovations

By Karen Sneller
Staff Writer

This past summer Grand Valley underwent some renovations to both the exterior and interior of the campus.

Lake Superior Hall received a good share of office remodeling. During the refurbishing several of the academic departments such as the school of Communications, which is now located solely on the second floor, and the English department, now throughout the first.

AuSable Hall is also receiving some work which will help make it both more space and energy efficient.

The school rock, once located near the bridge, upon which many sayings and symbols have been placed by students over the past several years has found itself a new home.

The relocating of the boulder

to a spot beside the Commons was due to the damage incurred upon the surrounding trees by the enamel.

The rock, however, is not the only thing which has stirred around the campus. The residence halls have seen a few changes, along with this year's new faces. Under the charge of the new housing director, Richard Hanke, the dorms have been limited to approximately 150 upperclassmen, with the remaining available spots reserved for freshmen.

The building of lofts in the rooms, which had become a popular space maker over the years has been prohibited due to the destruction Hanke feels they cause to the room itself.

Future changes to look forward to in the remainder of the year are the installation of a change machine and private phone lines with a long-distance billing system.

Yakov Smirnoff, the Russian comedian featured at this year's Student Organization night.

**the
GARMENT
bag**

Ladies' Factory Outlet

Ladies' Clothing from Teens
to Queens

6837 Lake Michigan Drive
895-5103

HOURS:
Mon. 10-8.
Tues.-Fri. 10-5:30,
Sat. 10-4

Pat Forner - Manager

4 FINE STORES TO BETTER
HELP YOU!

51 Monroe Mall N.W.

3150 Plainfield

1533 Wealthy S.E.

2883 Wilson, Grandville

By Joe Braun
Staff Writer

Soviet-born comedian Yakov Smirnoff will bring his special brand of Russian humor to Grand Valley State College's Field House Arena on Thursday, September 12, at 8:00 p.m.

The show is the first in the "Night Club Series" consisting of weekly performances by both local and national entertainers.

Smirnoff's performance is also part of GVSC's annual Student Organization Night. Representatives of over 60 student organi-

zations will be on hand at 7 p.m. to provide information on clubs and groups ranging from the Accounting Club to Zeta Phi Beta Sorority.

Smirnoff, who has been in the United States for only seven years, has performed his comedy routine from coast to coast. A rising film star, he has appeared in "Moscow on the Hudson" with Robin Williams and "Brewsters Millions" with Richard Pryor.

Smirnoff has also appeared on network television programs in-

cluding "Scarecrow and Mrs. King" and "Night Court."

Recently, Smirnoff has been appearing on HBO in Rodney Dangerfield's comedy show and in the new Miller Lite beer commercial.

Scheduled for September 19 is Dave Rudolf, a singer/songwriter with his own style of Rhythm and Blues and unique comedy.

The entertainment is sponsored by the GVSC Program Board and is funded by the Student Senate. Admission is free and it is suggested to arrive early for a good seat.

MY SMALL APARTMENT DID
MAKE ME FEEL BIG...

TOO BIG!

CHECK THE SPACE
AT CAMPUS VIEW

CAMPUS VIEW APARTMENTS
SPACE AVAILABLE
CALL 895-6678
OR 949-6777

Arts & Entertainment

ENTERTAINMENT BILLBOARD

MISCELLANEOUS

September 12, 7pm

Student Organizations Night - a host of campus organizations will be represented. Russian comedian Yakov Smirnoff is the featured entertainer, Field House Arena.

September 19, 9pm

Nite Club Series - Dave Rudolf, Kirkoff Center, Free admission.

Now through October 9

Art - A selection of 18th century wood engravings from the Sander Collection are being displayed, Calder Gallery, Open weekdays 10-4.

OFF CAMPUS

September 14, 7:30pm

Concert - The rock group Petra. 1985 Grammy nominees, in concert, Devos Hall. Tickets available through Ticketmaster.

September 9-14, 10am - 9pm

Corvette Show - Over 30 Corvettes will be displayed. A raffle will be held with a 1985 Corvette as first prize, North Kent Mall.

MOVIES

September 14 & 15, 7, 9 & Mid.

Movie - Beat Street, Midnight show held Saturday only, CFA/LAT, \$1 with I.D.

Studio 28

American Ninja (R), Real Genius (PG), Year of the Dragon (R), Volunteers (R), Pee Wee's Big Adventure (PG), Back to the Future (PG), Teen Wolf (PG), Follow That Bird (G), Day of the Dead (R), European Vacation (PG-13), Compromising Positions (PG).

Woodland Mall

Year of the Dragon (R), Compromising Positions (R), Summer Rental (PG), Day of the Dead (R), Ghost Busters (PG), Volunteers (R), The Black Cauldron (G).

SONGTRESS GAYLE

IN CONCERT

Crystal Gayle will be appearing at the Allegan County Fair, Saturday, September 14th.

Combining pop, country and blues, Crystal is an artist whose style is hard to categorize and whose appeal is as diverse as the voice itself. When asked about her style of music, she replies, "I never label my music. I just try to sing good songs and hope that as many people as possible like what they're hearing."

Obviously, they must. Crystal already has two "Platinum" as well as four "Gold" albums to her credit. She has twice been named "Outstanding Female Vocalist" by the Country Music Association and has received the same accolade from the Academy of Country Music three times. She received a Grammy for her performance of her multi-million seller, "Don't It Make My Brown Eyes Blue." And she has twice been named "Favorite Female Country Vocalist" at the American Music Awards.

At the fair, Crystal will be performing songs from her new album, "Nobody Wants To Be Alone," including her current hit single, "A Long and Lasting Love," as well as many of her past hits.

As her fans know, and anyone who sees her soon finds out, Crystal sings from the heart, and that's what great music and performing are all about.

OBSERVER Crossword

Fancy Footwork

ACROSS

- 1 Fruit
- 6 The — Kid
- 11 Saunter
- 16 Breathes laboriously
- 21 Clear, Fr.
- 22 Successful
- 23 Menu item
- 24 Listening comb
- 25 Slavishly
- 27 Universally
- 29 Views
- 30 Grown-up
- 31 — for news
- 32 Experts
- 33 Winnie-the-Pooh author
- 34 Claims
- 35 Celebrity
- 36 Pixie
- 39 Hail
- 40 Durable fabrics
- 42 Gimmicks
- 45 Unbeamed, as a chimney
- 48 Verdi opera
- 49 Shows the age of
- 50 Possessive pronoun
- 52 Soup
- 53 Pipe joints
- 55 Caught
- 57 Italian composer
- 58 Ancient South Americans
- 59 Feathers
- 61 Equal
- 62 Region of Africa
- 63 German river
- 64 Assuage
- 65 Creative artists
- 67 Agitate
- 68 God L.
- 69 Eat
- 70 Fears
- 72 Basketball scores
- 73 Less slovenly
- 75 Dissemble
- 76 Dog
- 77 Posterior
- 78 Cheerful
- 81 Alan —
- 82 Rda
- 85 Whip wielder
- 86 Sea
- 87 Flowers
- 89 Fellow
- 90 Reddish yellow
- 91 British baby buggy
- 92 Sends
- 94 Hunt
- 95 TV set part
- 96 Jacket
- 98 Aawan Dam source
- 99 Cleanse
- 100 Hotel
- 101 Toil
- 102 Israeli statesman
- 104 Beached
- 107 Inform
- 109 Strikes
- 111 Smuggled
- 112 Artful

- 113 Alaskan seaport
- 114 Envious malice
- 115 Hoosegow
- 117 Disputed
- 120 Biscuit
- 121 Big Apple mayor
- 122 Make a casserole
- 126 Worked
- 128 Used clothing
- 130 More likely
- 131 Door part
- 132 White poplar
- 133 Bay
- 134 English city
- 135 Gopse
- 136 West German river
- 137 Put in a

DOWN

- 1 Feel compassion
- 2 Frolic
- 3 Window part
- 4 Covers
- 5 Time period
- 6 Pampers
- 7 Playfully
- 8 Fur pieces
- 9 Black bird
- 10 Make a choice
- 11 Unanimously
- 12 Mansions
- 13 Approve highly
- 14 Bathe
- 15 Netherlands city
- 16 Self-indulgent men
- 17 Strawberry
- 18 Cleansing substance
- 19 Football kick
- 20 Divots
- 26 Open
- 28 Attacked
- 31 Dedicated
- 33 Men
- 34 Mount
- 35 In the future
- 36 Discovered
- 37 Waiting room
- 38 Prompt a person to act
- 41 Soothed
- 42 Noisy outbursts
- 43 Thwarted
- 44 Imitation gemstone
- 46 Split
- 47 Merchant
- 49 Habitual feedings
- 51 Transgressions
- 54 Former Broadway play
- 56 Copied
- 57 Apply for

Edited by Charles Preston

SOLUTION IN NEXT WEEK'S ISSUE

LAST WEEK'S ANSWERS

- | | | |
|-----------------------------|-------------------------|-------------------------------------|
| 59 Door part | 85 City near Sacramento | 116 Spoon |
| 60 Phantom | 86 Intrepid | 117 Europe Asia mountain |
| 62 Dark brown | 88 Petroleum range | |
| 64 Lute of India | 89 Chat | |
| 66 Pledge | 91 Dish | 118 Neck part |
| 67 Gangs | 93 Growing outward | 119 Locate |
| 69 Challenger | 94 Ill-tempered person | 120 Metacarpal bone |
| 71 Bestow profusely | 96 Condemned | 121 — Ruth |
| 72 Lies | 97 Prompter | 122 Sonny — |
| 74 — Merman | 101 Contest | 123 Hole piercing tools |
| 76 Hereditary social groups | 103 Officials | 124 Joint |
| 77 Lake Michigan port | 105 More compact | 125 Superlative suffixes |
| 78 Solder | 106 Rajah's wife | 127 Exclamation expressing contempt |
| 79 Tropical fruit | 108 Fresh | 128 Turn to left |
| 80 Fur | 109 Cake | 129 Immerse |
| 83 Clothing ornament | 110 Locates | |
| 84 Fast | 114 Scrutinizes | |

Sports

Soccer Club set to kick off season

By Bob Budlong
Editor in Chief

As Grand Valley's soccer club heads into its 12th season, it remains just that. A club. Despite compiling winning records over the last four years, Dr. Antonio Herrera's team has yet to be granted varsity status.

What this means is that the students who participate on the team cover most of the cost themselves. They receive some money from the Student Activities office to help with transportation and referee fees, but they must pay for their own

equipment and uniforms, things that are taken care of by the athletic department for varsity teams.

In spite of this obstacle, Herrera feels the interest in the team is growing every year. He's getting players who have played the game before coming out, a large improvement over the early years of the club.

Under Herrera's direction, the team will play a nine game schedule this year. It's open to any interested student, male or female. For more information, contact Dr. Herrera at 895-3211 or in room 119 AuSable Hall.

SOCCER SEASON 1985

DATE	DAY	OPPONENT	TIME	PLACE
Sept 24	Tues	Reformed Bible Col.	3:30 pm	GVSC
Sept 28	Sat	*Northwood Institute	2:00 pm	GVSC
Oct 1	Tues	G.R. Sch. Bible/Mus.	3:30 pm	G.Rapids
Oct 5	Sat	Hillsdale	2:00 pm	Hillsdale
Oct 8	Tues	Reformed Bible Col.	3:30 pm	G. Rapids
Oct 12	Sat	Ferris State	1:00 pm	Big Rapids
Oct 18	Fri	*Hillsdale Institute	3:00 pm	GVSC
Oct 26	Sat	Northwood Institute	2:00 pm	Midland
Nov 2	Sat	Ferris State	11:00 am	GVSC

COACH: Dr. Antonio Herrera (616) 895-3211
119 AuSable Hall

*Homecoming games

Classified

Term papers, Resumes etc. typed; accurate, professional, reasonable. 532-2960 Call anytime.

Students Interested in starting an A.A. group on campus please contact Wayne Kinzie, Counseling Center, 152 Commons, extension 3266.

HORSEBACK Riding 7 days a week, 10am to 6pm. \$7.00 with a guide, \$8.00 without. Sunset Ride - 6:15 to 8:30 \$12.00 with reservations. Groups of 8 or more. HAYRIDES, Parties, Scenic color tours. Flying Horseshoe Ranch, Inc. 795-7119.

Help wanted - Bicycle sales and service. Experience NECESSARY. Apply @ Village Bike in Jenison or call Brian @ 457-1670.

If You Don't Know
DIAMONDS
Know Your Jeweler

For special prices on diamonds, watches & jewelry, visit your nearest

FOX'S
JEWELERS

Downtown, Rogers Plaza,
North Kent, and Woodland

Play the outdoor adventure game of the 80's. Capture the flag and recapture the feeling! Individuals and groups may reserve field space by calling 895-5306 or 895-6601, or writing to Grand Valley Travelers Park, 8275 Warner Allendale, MI 49401. SPECIAL \$2 DISCOUNT ON GAME FEE TO GVSC STUDENTS.

Cherry Street Plasma Center

645 Cherry S.E.

454-8251

Hours for donations

M - Th 7 a.m.-4:15 p.m.

T & F 6 a.m.-3:30 p.m.

Closed Wednesdays

**HELP OTHERS & RECEIVE A
\$5 BONUS WITH YOUR
FIRST PLASMA DONATION,
PLUS THIS COUPON**

\$7 for first visit during the week

\$12 for second visit during the week

Earn extra income weekly by donating plasma

Lakers lose season opener

By Roderick Wells
Staff Writer

Grand Valley's football team jumps from the frying pan into the fire this week-end as they host powerful Northern Michigan Saturday at Lubbers Stadium. Game time is 1:30 pm.

The Lakers fumbled and stumbled through their opener last Saturday in losing to Wisconsin-Stout 23-7. The loss spoiled the debut of new head coach Tom Beck.

Beck deserved better in his debut, but penalties and turnovers led to all of Stout's points. The Lakers lost the ball four times on fumbles, had a pass interception, and a blocked punt led to a field goal.

If there was a possible bright spot for Beck, it was the hope that his Lakers got all of their fumbles and penalties (9-75) out of their system. Beck told reporters after the game "We gave them over 200 yards in field position with those turnovers."

Grand Valley got on the scoreboard first, when Dan Newton scored on an inside reverse from 10 yards out. After GV's Chris Panzel threw an interception, it took UW-Stout just seven plays to score.

With the score still tied 7-7 in the third quarter, UW-Stout blocked a Grand Valley punt and recovered it on the 9. UW-Stout kicked a field goal and led 10-7.

The Lakers fumbled the kick-off, and on a fourth-and-five situation, UW-Stout's Ron Wise caught a touchdown pass to make the score 17-7, and to seal the victory.

Grand Valley's quarterback situation is up in the air, since starter Chris Panzel suffered a slight shoulder separation. Panzel completed 7 of 10 passes for 72 yards, and his replacement, Guy Schuler was 13 for 25 and 102 yards.

Some bright spots for Grand Valley were Sylvester Johnson who rushed for 39 yards

on 8 carries and also caught three passes for 13 yards. Dan Green had five catches for 65 yards, and Tom Kazen made three acrobatic catches for 34 yards.

Grand Valley will have to improve this week against a strong Northern team which holds an 8-1 record in the series, and has been averaging 37.2 points per game against the Lakers.

Cheech's prediction

for Sept 14

NORTHERN MICHIGAN HAS A POWERHOUSE. GRAND VALLEY WILL SURPRISE A GREAT DEAL OF PEOPLE BUT STILL COME UP A LITTLE SHORT.

NMU 26

GVSC 21

GRAND VALLEY ORTHODOX CHRISTIAN REFORMED CHURCH

MEETING IN THE STUDENT COUNCIL
THE ACADEMY RESTAURANT
1110 GRAND VALLEY AVENUE

To the students and faculty of Grand Valley State College. The members at the Grand Valley OORC wish to extend an open invitation to anyone who would like to worship our Heavenly Father with us.

Services 10 a.m. - 7 p.m.

Sunday School for all ages 11:15.

If transportation needed, PLEASE call 895-6554 or 677-5834.

Just a reminder to let the faithful Grand Valley students know that WGVC will be back with us this year in The Lanthorn and on the air.

Organizational Meeting Tuesday, Sept 17 Contact Office 11 in the Field House

Berle, Youngman team up

Con't from Pg. 1

the *Texaco Star Theatre* and "Uncle Miltie" became a national institution. Other TV shows followed; the *Berle Buick Show*, *The Kraft Music Hall*, the *Milton Berle Show* and an on-going string of specials and guest appearances. Berle's career on stage, films, and television is capped by an avocation as a songwriter with over 400 published songs including "I'd Give a Million Tomorrows" and "Sam, You Made The Pants Too Long."

HENNY YOUNGMAN, billed as "Special Guest Distraction" for the show will team up with Berle for "An Evening of 1001 Laughs." Youngman credits Berle as having been his mentor. As a kid with a concession outside the penny arcade near Loew's State on 45th Street, Berle, already a vaudeville star, would stop and trade jokes with Youngman. "I became a Berle groupie," said Youngman. "Wherever Milton was, I was. He always encouraged me." The encouragement paid off when in 1937 Kate Smith, "America's Sweetheart," heard him and booked him on her radio show. Youngman was booked for two years on the show and was forced to hire writers to come up with new material. He em-

plays no writers now. His mental backlog of thousands of jokes (he tells between 200 and 250 in 45 minutes) is sufficient. "I know thousands of jokes. One reminds me of another." Along with his familiar violin which he has been playing since he was eight, he is known for his rapid-fire one-liner style. It was Walter Winchell who dubbed him "King of the One-Liners," and it stuck. Perhaps his most famous joke is one that emerged in casual conversation. The classic one-liner "Take my wife, please" referred to his wife Sadie and is the title of his 1973 biography. Youngman says, "I'm very happy in my life, but I'm not satisfied. I should have gone further. I should be in the upper stratum after 50 years of working. I want it to happen yet." And who knows, maybe it will.

Tickets for "An Evening of 1001 Laughs" featuring the comedy giants MILTON BERLE and HENNY YOUNGMAN are on sale at the Miller Auditorium ticket office. Tickets may be purchased at the ticket office in person, or by mail (Miller Auditorium, Western Michigan University, Kalamazoo, 49008), or by calling 383-0933 or 1-800-344-5469 toll free between the hours of 10:00 a.m. and 6:00 p.m. weekdays.

MasterCard and VISA are welcomed. Tickets can also be purchased at all Believe in Music stores, Boogie Records Kalamazoo store and Video Rack, Three Rivers.

Hoffman, Rubin debate coming in October

This October, don't be surprised if you see dirty mixing with dry-cleaned Calvin Kleins, or VW "Beetles" jockeying with BMW "Bimmers" for parking. The great Yuppie vs Yippie debate is heading for Grand Rapids.

On Wednesday, October 16, in the Fountain Street Church, Abbie Hoffman and Jerry Rubin will participate in the debate, "Yuppie vs Yippie: The Challenge of the 1980's vs the Idealism of the 1960's."

Tickets are on sale now for \$10. They can be bought at any Ticket Master outlet.

(Photo by Todd Saylor)

Summer heat makes work a little harder

Archie Mackintosh works through the late summer heat, mixing cement for drainage pipe repairs on the GVSC campus. "Laying cement is really tough, especially in this heat," says Mackintosh.

The freshmen are looking younger every year

STOP WORRYING. YOUR COLLEGE MONEY IS AT 1-800-732-6356.

JUST ASK ABOUT OUR GUARANTEED STUDENT LOANS.

At D&M Savings, we understand the financial challenges of college. That's why we offer guaranteed student loans that are designed to help you cover the cost of tuition, books, and other expenses. Our loans are available to students with good academic standing and are backed by the full faith and credit of the United States government. This means you can borrow up to \$10,000 per year, with interest rates as low as 8.25%.

Our guaranteed student loans are a great way to finance your education without the stress of high interest rates or the risk of default. We'll work with you to find the right loan amount and repayment plan for your needs. So stop worrying about college money and start planning for your future. Call 1-800-732-6356 today.

MEMBER OF THE
FSLIC NATIONAL
NETWORK

FSLIC

