

Hope College

Hope College Digital Commons

The Anchor: 1989

The Anchor: 1980-1989

4-19-1989

The Anchor, Volume 101.24: April 19, 1989

Hope College

Follow this and additional works at: https://digitalcommons.hope.edu/anchor_1989

Part of the [Library and Information Science Commons](#)

Recommended Citation

Repository citation: Hope College, "The Anchor, Volume 101.24: April 19, 1989" (1989). *The Anchor: 1989*. Paper 11.

https://digitalcommons.hope.edu/anchor_1989/11

Published in: *The Anchor*, Volume 101, Issue 24, April 19, 1989. Copyright © 1989 Hope College, Holland, Michigan.

This News Article is brought to you for free and open access by the The Anchor: 1980-1989 at Hope College Digital Commons. It has been accepted for inclusion in The Anchor: 1989 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Hope College The anchor

Non-Profit
Organization
U.S. POSTAGE
PAID
Hope College

Wednesday, April 19, 1989

Entering a new century of service... 101 years

Volume 101, No. 24

News

Boesak accepts
honorary degree
nomination

Arts

'Major League'
almost a grand slam

Sports

Cooper takes
Outstanding Athlete
award

Opinion

Monnett celebrates
50th

Whoosh!

Concentration did the trick as the Hope baseball team split a doubleheader against Calvin at home last Saturday. Here, Hope pitcher Vic Breithaupt hurls a strike past the Calvin batter to catcher Tim Stevens.

News

Boesak accepts degree nomination

by Jon Hofman
anchor staff writer

The Reverend Doctor Allan Boesak has decided to accept an honorary degree from Hope College. President Jacobson told the faculty during a meeting on March 28. The degree was offered to Boesak by Jacobson after the Board of Trustees approved Boesak's nomination on January 27. The Boesak nomination had earlier received campus-wide attention when the Board of Trustees tabled it for more than a year. This delay was due to a controversy over Boesak's alleged relationship to the African National Congress, an anti-apartheid group which condones the use of violence in solving the apartheid problem.

Boesak has tentatively agreed to accept the honorary Doctor of Divinity degree next February during the Critical Issues Symposium. "It will be wonderful to have someone who combines thought and action like Allan Boesak does, come to our campus," Jacobson said, during an interview Friday. "I suggested, as a preferred option, that he should come to be a speaker at next year's Critical Issues Symposium." The next step, Jacobson noted, would be to establish a committee to begin organizing the symposium. Possible themes for the symposium would be liberation theology or the challenges faced by the Christian church in the third world.

Rev. Boesak would be an ideal speaker on either of these topics, as he has published several theological books and is the current president of the World

Alliance of Reformed Churches, a position he has held for seven years.

In a letter sent to Professor David Myers in late February, Rev. Boesak wrote, "I am aware of the hard work you and others have done and I am deeply grateful... Please convey my feelings of appreciation to the Faculty and the students who have been so supportive." The "work" Boesak was referring to included the original nomination by Myers in July, 1987, and a faculty endorsement of the nomination in January which helped to motivate the Board of Trustees to reach a decision.

Professor Jane Dickie, who has been on a year long sabbatical in South Africa had the opportunity to spend an hour with Rev. Boesak in early March and wrote, "He was very eager to accept the honor, this being the first from a Reformed Church Affiliated institution and thus having special significance. He was especially interested in being part of a Critical Issues Day -- and penciled the February date into his calendar as we sat there."

However, Dickie suggested that Boesak's acceptance did not ensure his presence at Hope College next February. Citing the fact that Boesak had joined a hunger strike staged by three hundred political detainees and was considering pursuing it to death, she wrote, "What will February, 1990, hold for South Africa? Will our Critical Issues day come and go, while the issues we consider continue to kill? Where will Boesak be by that time?"

Hope student describes 'March for Women's Lives'

by Julie Thornes
anchor news editor

"At 3 p.m., we numbered 600,000, and the buses were still pouring in," said Sandy Hansen, President of the Allegan County Lakeshore's chapter of the National Organization of Women (N.O.W.) and Hope student. "We were flooding the streets!"

Hansen, along with eleven people from Holland and Saugatuck, including five Hope students, drove to Washington, D.C., Saturday night, April 8. They arrived Sunday, April 9, the day of the "March for Women's Lives,"

the pro-choice rally.

"It was really exciting and such a relief to be surrounded by so many people who felt the way I did. In Holland, so many people don't dare say they're pro-choice," said Hansen.

The marchers listened to inspiring speeches by Judy Collins, Molly Yard and Rev. Jesse Jackson.

"The most exciting part was the chanting," said Hansen. At one point, the marchers were confronted by a small group of pro-life supporters. "They had mutilated baby dolls which they

Hope singers Mary Alice Smith (left) and Katherine Grace were winners in the National Association of Teachers state competition held earlier this month. The two are both Midland and studied under the same voice instructor.

Students win state competition

HOLLAND -- Hope College students Katherine Grace and Mary Alice Smith, both of Midland, were winners in the National Association of Teachers of Singing state competitions held Saturday, April 1 at Central Michigan University in Mt. Pleasant.

Grace, a freshman and daughter of Mr. and Mrs. Stephen Grace, received first place in the freshman women's division. Smith, daughter of Mr. and Mrs. Jack Smith, was awarded third place in the senior women's division. Winners were selected from more than 175 Michigan high school and college voice students.

Both women are active in the Hope College music department and are currently preparing for leading roles in Hope Studio Opera's production of Gian-Carlo Menotti's "The Medium," to be performed Friday, April 21 and Friday, April 28 in Wichers Auditorium. Most recently, they performed an operatic selection from "The Medium" at the college's Musical Showcase, held Wednesday, April 5.

Grace was awarded a freshman prize upon her entry to Hope, was an N.A.T.S. high school winner, and has sung in

Gilbert and Sullivan festivals in Midland. She also appeared as soloist with the music department's College Concert this fall.

Smith, who carries a double major in vocal performance and vocal music education, is the recipient of many awards and recognitions, including first place last year in N.A.T.S. regional competitions (Junior Women's division) at Bowling Green University in Bowling Green, Ohio and previously as a freshman. At Hope, she presented both junior and senior recitals within the past two years, has held the Robert Cavanaugh vocal scholarship and currently holds the Browning Scholarship in voice.

She has sung in workshops and master classes for Marian Pratinicki at Western Michigan University, for Andreas Poulimenos of Bowling Green University and for Ricardo Visus of Morehead State University. Smith also spent the summer of 1988 at Tanglewood Music Camp, where she worked with Phyllis Curtin.

Smith is a frequent soloist at church and community activities throughout the area, and was a winner of the Hope College Concerto-Aria contest in both her

sophomore and senior years. On Thursday, April 27 she will be one of six selected soloists performing with the Hope College Orchestra in Dimnent Memorial Chapel.

Both women studied voice in high school with Gwendolyn Pike, highly acclaimed pedagogue from Midland. Currently both are students of Professor Joyce Morrison, who has been a member of the Hope faculty since 1962.

Other participants in the April 1 competitions were senior Kristen Large, a vocal education major from Ann Arbor and one of the performers chosen to appear in concert with the orchestra April 27; freshman Stephanie Smith from Mt. Pleasant; and freshman Mary Katherine Christian from Kalamazoo. Large and Smith are both students of voice instructor Laura Floyd. Christian is a student of Morrison.

Accompanying the singers were senior Knighten Smit, a piano major from Grand Rapids; senior David Bright, a vocal music education major from Holland; and junior Heather Thompson, a piano major from Topeka, Ind.

had covered with fake blood and were holding above their heads on sticks." Hansen recalled how the intensity of the chanting grew as the enraged marchers screamed, "Pro-life is a lie, they don't care if women die!" One woman, Hansen remembered, was carrying a sign that read, "My mom had an illegal abortion -- I don't miss the baby -- but I miss my mom!"

There were many signs. Another, Hansen remembered, read "Menopausal Nostalgia for Choice." One popular chant was "Free Barbara Bush!" expressing the belief that if she were not married to the conservative

President, she would vocalize support for pro-choice.

There was an incredible variety of people -- black, white, Hispanic, oriental," said Hansen. She also remembered being especially touched by the number of Priests providing support and carrying signs "Another Priest for Choice!"

"It was the mainstream of society. Every part of the country was represented!"

Hansen said that since the march, she has discovered that she is not as small a minority as she was just a year ago. Now, more pro-choice supporters have

contacted Hansen, pigging their support.

In dealing with those in support of pro-life, Hansen said she never tries to persuade them to change. "I only talk to those interested in hearing my position. There's no point in constant arguing. I say, 'You have your view point, and I have mine; we just have to agree to disagree.'"

Hansen explained that she feels very strongly about the issue. "Without Roe vs. Wade, we will have women dying from illegal abortions again. I would rather see a woman live than an unwanted child."

Anderle organizes Amnesty International Chapter at Hope

by Mpine Qakisa
anchor staff writer

The proposal for the Amnesty International Chapter at Hope College was received with favorable recognition by the extracurricular activities committee, according to Joel Anderle, organizer for the chapter.

The committee that met with Anderle on April 13 was satisfied with the proposal and said it met the requirements of the formation of a new group at Hope College.

In his statement of purpose in the proposal, Anderle, a junior, said that he indicated the Amnesty International mandate which is a "strong concern for international human rights."

He further explains that Amnesty International is a non-political group that utilizes universal human rights doctrine to lobby for international human rights.

"From letter-writing to direct interpersonal communication of the prisoners of conscience, Amnesty International has succeeded in retrieving prisoners," Anderle said.

"Writing letters and expressing opinions is at least half a battle if not a full battle," he added.

In explaining other important things about the group, he said that Amnesty International has succeeded in internationally educating the world on human rights and injustice.

"Lots of people don't know what's going on in El Salvador, Nicaragua, Bolivia, South Africa, or Greece where prisoners of conscience are tortured and subjected to live in terrible conditions in prisons," he added.

"The group holds human life precious and they universally consider life as intrinsic life," Anderle commented.

He also pointed out that the organization's purpose on campus is to educate people in a sense that they become aware of the injustices happening around the world.

"Our campus is not so much apathetic, but it is not educated," Anderle said. "It is not that people don't care, but they don't know."

He said that on mentioning the issue of human rights on campus, most people, including himself, felt that "we don't do a lot as far as activism is concerned. We don't look beyond ourselves to what we owe to humanity."

Anderle stated that a lot of people on campus want to do

something but they haven't found an outlet yet.

In starting the group, he said that within 24 hours he had a list of 54 people from the student body, faculty and staff who were interested in joining the Amnesty International.

"There is a feeling of responsibility without an outlet," he added.

Another thing that he pointed out in his proposal was the definition of Hope College as a liberal arts institution.

"It is my belief that this chapter matches perfectly with the intents of Hope College," he said.

"If indeed we are a liberal arts college which is interested in knowing about the earth and its people, Amnesty is an ideal group for us," he emphasized.

He further stated that Amnesty's intents, goals and principles match well with Christian principles.

"The vision is enormous, but the action is forced to be minimal," Anderle stated. "Hopefully we will be recognized before the end of the year."

If you have any questions or need more information about the Amnesty International at Hope, contact Joel Anderle at x6569.

Forensics team wins two awards

HOPE -- The Hope College Forensic Association completed its spring season by winning two awards at the Ferris State "Novice Finale" on Saturday, April 8.

Subhash Chandra, a freshman from Midland, and Erik Davies, a freshman from Waukesha, Wisc., placed second overall in debate with a record of three wins, one loss. The final round determined the meet champion and was won by Ferris State on a very close decision. Davies was recognized as the third place speaker overall.

Chandra and Davies also returned from competition at the Pi Kappa Delta national tournament in St. Louis with six additional rounds of experience in debate, meeting teams from as far away as California. At the national tournament, they also competed in individual events: Chandra in persuasion and

Davies in extemporaneous speaking. They were joined in events competition by Gloria Moser, a junior from West Olive, who competed in persuasion and impromptu speaking.

Coach Sandy Alspach commented, "The national tournament was a great experience for our new team. We saw the level of national competition and we know now what work we have to do to be competitive at that level. Best of all, we met people from across the nation who share our love of forensic competition as an 'art of persuasion beautiful and just' not just a trophy-grabbing exercise."

Alspach presided as lieutenant governor of the Province of the Lakes. Plans are underway to meet at the University of Wisconsin-La Crosse next March for the biennial province tournament in conjunction with the provinces of the Northern Lights and

the Missouri.

Members of the 1988-89 Hope College Forensic Association and their guests will celebrate the season with a reception April 27. At that time, a constitution and bylaws for the association will be ratified and new officers will be elected. The formal initiation of nine new Pi Kappa Delta members will be conducted recognizing the interscholastic competition of Subhash Chandra, Erik Davies, Linda Hooghart, a sophomore from Manistee; Stephanie Juister, a senior from Berrien Springs; Christy Lightfoot, a freshman from Indianapolis, Ind.; Gloria Moser, Katy Schollett, a freshman from Carmel, Ind.; Mike Theune, a freshman from Spring Lake; and Stasia Werst, a sophomore from Midland. The initiation ritual will be led by returning Pi Kappars Nancy Bates, Shawn Neville and Jon VandenHeuvel.

Junior visitation day to be held this Friday

HOPE -- Hope College will sponsor an on-campus visitation day for high school juniors and their parents on Friday, April 21.

Activities are geared toward helping high school juniors begin the process of college selection.

There will be opportunities to visit classes, meet with Hope students and faculty members, and tour the campus. There will also be workshops on topics such as the admissions process and financial aid.

Registration will begin at 8:30 a.m. in the Maas Center.

The formal program will end at 3:30 p.m. Participation is free. Students and parents wishing to eat lunch on campus may purchase tickets.

Local News

Blood drive to be held today in Maas Center

(HOPE) -- Alpha Phi Omega will be sponsoring a blood drive with the Ottawa County chapter of the Red Cross today, April 19. The drive is scheduled for 11 a.m. to 4:45 p.m. in the Maas Center.

Intramural mini-golf tourney scheduled

(HOPE) -- There will be an IM miniature golf tournament on Saturday, April 22 on Lincoln at 37th street. Teams of four people can sign up by 5 p.m. Thursday in the Dow Office to be eligible.

Michel to have artwork exhibited in G.R.

(HOPE) -- Hope professor Delbert Michel will have his work on display in Grand Rapids. The showing is slated from April 21 to May 6, and will be in the Bergsma Gallery in the Amway Grand Plaza Hotel. In addition, receptions will be held Friday and Saturday, April 21 and 22, from 7-11 p.m.

Scholarship offered by Reformed Women

(HOPE) -- A scholarship of \$800 has been made available to a Sophomore or Junior woman for the coming academic year. This scholarship, which is need-based, is funded by the Reformed Church Women, for a student who plans to enter a church-related vocation. For further information, contact the Chaplain's office at 394-7829.

Students on waiting lists can check status

(HOPE) -- Students on waiting lists for classes may check their status on either Wednesday, Thursday or Friday. Schedule changes can be made beginning April 24 with the Drop-Add forms. For more information, contact the Registrar's office at x7760.

Tickets available for theatre performances

(HOPE) -- Tickets are still available for some of the performances of "night Mother" and "One for the Road." Those interested can stop by the ticket office in DeWitt or call 394-7890 for more details.

Bilingual students needed for instruction

(HOPE) -- Spanish-American Ministries is looking for bi-lingual students to work full time for 10 weeks with migrants as Bible teachers with the emphasis on evangelism. The position is paid, and includes housing. For more information, contact the Chaplain's office.

VanHeest says Hope has most successful CROP walk in state

by Carrie Maples
anchor assistant news editor

In an effort to stop hunger, every year Church World Services sponsors the CROP Walk. Holland's CROP Walk is scheduled for this Saturday.

Chaplain Van Heest said they are hoping to have two hundred Hope students walk or run. For each student who participates the faculty and staff will donate \$10.50. Participation is always good and "Holland has the most successful CROP Walk in the state," according to Van Heest.

Church World Service is the most efficient organization for helping the people targeted because 90 percent of the money raised goes directly to them in the form of food. They work through missionaries already in place so there is little overhead.

CROP is a branch of the service and stands for Christian Rural Overseas Program, which was designed to help people here get involved in the fight against hunger in Third World countries.

People interested in participating can pick up supplies at the Chaplain's office in the Chapel. On Saturday morning a bus will leave DeWitt Circle at 8:15 to take students to Holland High School. The walk will begin at 9 a.m. and participants can walk or run four or eight miles. When walkers finish, transportation back to campus will be provided. Then walkers need to collect pledges and return them to the Chaplain's office by May 1.

If you sign up but can't walk, your envelope still needs to be returned. For more information contact the Chaplain's office at x7829.

More News

Susan Cherup will be the first woman faculty member to speak at Commencement.

Cherup to speak at Commencement

(HOLLAND) -- Susan Cherup, associate professor of Education at Hope, has been chosen to speak at this year's commencement ceremony on May 7. She is the first woman faculty member at Hope to be honored in this way. Last year, Cherup, along with Donald Cronkite, were named winners of the Hope Outstanding Professor Educator (H.O.P.E.) Award by the graduating class of 1988. She was also the first woman to be awarded this distinctive honor.

A Hope graduate herself in 1964, Cherup also holds a masters in special education from Western Michigan University (1967). She returned to Hope in 1976 to help the department of Education set up a program in special education and has stayed ever since.

"All I ever wanted to do is teach," says Cherup, "and help students who will go out and teach." As an extremely dedicated and enthusiastic

teacher, she has established a very strong rapport with her students. In fact, students were the ones who chose her to be their commencement speaker.

In keeping with her involvement with students themselves, Cherup firmly intends to direct her speech to the Class of 1989 in a personal way. She wants her address to be "a tribute to these seniors and their accomplishments." After all, she says, "This is their day."

Also, in the interests of the graduating students, this year's commencement ceremony will be kept to an hour and a half time limit, at least that is the word from the office of President Jacobson. This statement appears to be a response to the general reaction of fatigue and disappointment in last year's never-ending commencement ceremony which tended to lose the focus of the graduates themselves.

'Stolen' van simply forgotten

by Jon Hofman
anchor staff writer

As it nears the end of the semester, many students find it hard to keep track of things. Notebooks, meal cards, and class schedules get misplaced, meetings are forgotten, and deadlines missed. These losses are usually little more than annoying, but in the case of Hope College junior Mark Morrow, his moment of forgetfulness not only gave him a scare but cost him \$50 as well.

Late Friday night as Morrow was returning in his van from College East Apartments, he decided to stop by the Seven-Eleven store located on 16th street. He often patronizes the store as it is within walking distance of his house on Central Avenue, a mere fifty feet away.

After purchasing his late night snack, he walked out into the parking lot.

"A couple of my friends asked me if I wanted a ride and I told them I didn't need one because I didn't drive there," Morrow recalled. "I don't know what I was thinking." Then he proceeded to walk home, leaving his van parked at the store.

Saturday morning when he awoke, Morrow noticed his van was missing from the driveway. "I asked my roommate if he'd borrowed it, but he hadn't," Morrow said. Thinking he might have left the van parked elsewhere, Morrow checked the student lot behind Peale, but was unable to locate it. When he saw a public safety office unlocking the buildings, he reported the vehicle as missing.

The officer called the report in and then drove Morrow to the Holland police station on 8th street. "I went in and walked up to the glass (partition) and reported that my van was stolen," Morrow said. "When I said it was gone, everyone looked up from their desks. I said it was a red mini-van and the officer asked if it had Florida plates. When he said that I thought, Oh no! Then he told me it had just been towed from the Seven-Eleven parking lot."

Morrow was able to retrieve the van from the impound later that day, but only after paying a \$50 towing fee. He is admittedly embarrassed over the whole ordeal, and it's a good bet that he won't leave Seven-Eleven in the near future without checking the lot to see if he drove there.

Author-illustrator Gibbons to speak at Conference

HOPE -- Gail Gibbons, a widely recognized author-illustrator of numerous books for children, will be the featured speaker at the annual Young Authors' Conference to be held at Hope College on Thursday, April 20.

Sponsored by the Hope College education department, the conference will host approximately 600 children from private, public, and parochial schools in western Michigan.

Each elementary student who attends the conference has been selected on the basis of the creative writing he or she has done. During the morning conference all children will participate in four activities: a sharing time during which they will

read their own stories or poetry to a group of their peers, a dance performance, storytelling, and a large group session with Gail Gibbons.

Ms. Gibbons, who lives in Corinth, Vt., with her husband and two children, is the author of many outstanding books for children, including "The Milk Makers," "Up Goes the Skyscraper," "Weather Forecasting," and "Dinosaurs, Dragonflies & Diamonds." A review in the Washington Post stated, "Gibbons has probably taught more pre-schoolers and early readers about the world than any other children's writer-illustrator..."

Children attending the con-

ference will also be treated to excerpts from "Sleeping Beauty," performed by the Grand Rapids Civic Ballet.

Becky Goodspeed, a professional storyteller and past president of Storyspinners of Grand Rapids, will entertain the children with her folktales from around the world and with participation stories for the younger children. In addition, Karen Frederickson of the Hope College music department will lead a sing-along for the children as they arrive in the morning.

Questions about any aspect of the days' activities may be directed to Linda Linklater at Hope College, 394-7790.

Watch HOPE TV:

"Mosaic"

Thurs., 9:30 p.m., Cable channel 6

"Thursday Journal"

Thurs., 10 p.m., Cable channel 6

Students: Looking for a summer job with pizzazz?

Olsten can place you on top temporary assignments with

- Flexible schedules
- Cash bonuses
- High Pay
- Lots of variety
- Interesting companies

Olsten
SERVICES

Call for an appointment today! 399-0500

Students attending the Women's Studies Student Conference held at Hope last Friday and Saturday confer between sessions. Here (right), Navjotika Kumar talks with Hope student Christine Wheeler before presenting her paper, "Women Who Are Free, But Held in Chains."

Biology, Chemistry departments get grants

HOPE -- The Hope College biology and chemistry departments have each received grants from the National Science Foundation (NSF) that will fund joint student-faculty summer research projects.

Both of the departments' summer research programs help the participating students develop research skills and a sense of what research involves.

"Students learn whether they are really interested in research -- they don't have to wait until graduate school to find out if they like research," said Dr. Christopher Barney, associate professor of biology and project director for the biology department grant. "It also gives them a head start as a scientist. They know what research is about."

Dr. Michael Seymour, associate professor of chemistry and administrator of the chemistry department's NSF

grant, noted that the summer research also gives the students practical experience in their discipline. "That's one of our philosophies: the best way to learn chemistry is to do chemistry," Seymour said.

The biology students will be involved in a variety of projects, including a study of thirst in rats, spider ecology, the behavioral ecology of birds, genetic toxicology and plant pathology. Projects in which the chemistry students will be participating include work in laser spectroscopy, biochemistry, organic synthesis, analytical chemistry and organometallic chemistry.

The \$39,600 grant to the biology department will support 10 students as full-time researchers -- five from Hope; five from other colleges or universities. The \$31,000 grant awarded to the chemistry department will support eight undergraduate research-

ers -- four from Hope and four from elsewhere.

The NSF support to the chemistry department marks the second year in a three-year summer research grant. The biology grant represents a new award to the department -- although the department has received similar grants in the past.

"This is the third year in a row that we've had one of these," Barney said, noting that only about 40 such grants are awarded annually, usually to major research universities.

The panel summary accompanying the biology department's award notice rated the proposal highly. "The panel was particularly impressed with Hope's track record as both an excellent undergraduate institution deeply concerned with the quality of the undergraduate experience and as a top training place for future Ph.Ds," the report said.

Delp, an OPUS judge, to read poetry

HOPE -- Michael Delp, director of the creative writing program at the Interlochen Center for the Arts will give a reading on Tuesday, April 25 at 7 p.m. in the gallery of the DePree Art Center. The public is invited. Admission is free.

Delp has served as judge for the awards program for the college's literary magazine, OPUS.

He recently published his collection of poems, *Over the Groves of Horses* from Wayne

State University Press. Poet-novelist Jim Harrison wrote of the volume: "There is a dimension of stillness, familiarity with beasts, the land, forest, and water that is rarely seen in American poetry."

Delp, who co-edited *Contemporary Michigan Poetry: Poems from the Third Coast*, was among five Michigan writers selected for nationwide distribution to newspapers in the PEN Syndicated Fiction Project for his

story, "Draft Horse." Twice he has won the Passages North-NEA Poetry Competition. His work has appeared in a number of magazines including *Poetry Northwest*, *5 AM*, *Hawaii Review*, *Pennsylvania Review*, *Poetry Journal*, *Detroit*, *Playboy*, and *Passages North*.

Of Delp's poetry, writer Jack Driscoll has written, "It's sinewy, tough-edged, undisciplined in all the right ways -- ways that keep the language wild and fresh and risky."

National News

Cost of living goes up 1.5 percent in March

(AP)-- Higher prices for food, clothing and energy sent the cost of living up one-half of a percent last month. The Labor Department says food costs rose twice as much as they did during February and energy costs registered their sharpest increase in a year and a half. Gasoline prices alone jumped more than two percent.

Rising mortgage rates slows home starts

(AP)-- Rising mortgage rates depressed home construction last month. The Commerce Department reports housing starts fell 5.4 percent and work on single family homes hit the weakest paced in more than four years.

Iran-contra attorneys give closing arguments

(AP)-- Oliver North's Iran-contra trial is entering its final phase. Attorneys began their closing arguments yesterday. The fired White House aide is charged with lying to Congress, misappropriating funds and defrauding the U.S. Treasury. North was the point man in the secret sale of weapons to Iran and the diversion of profits to the Nicaraguan rebels.

Wright to appear before House Caucus

(AP)-- For House Speaker Jim Wright, the defense is just beginning. Wright, who's accused of violating House rules dozens of times, meets today with his fellow House Democrats. His appearance before the House Democratic Caucus comes one day after the Ethics Committee accused him of accepting gifts from someone with direct interest in legislation and skirting limits on outside income.

Pipe bomb explodes on K Mart shelf

(AP)-- A pipe bomb hidden on a shelf of a K Mart store in Indianapolis exploded last night as a little girl grabbed a package of garbage bags. She lost four fingers and may lost sight in one eye.

Texas tax filers receive free pizza

(AP)-- Who says filing your tax returns at the last minute is no fun? Folks in Irving, Texas, got free pizza with their tax returns Monday night. The IRS set up shop at Texas Stadium to handle a flood of taxpayers rushing to make the midnight deadline. A pizza delivery service passed out free pies, and a guy in a Mickey Mouse suit entertained the crowd.

Joint Archives of Holland announces publication

HOPE -- The Joint Archives of Holland announces the publication of the "Joint Archives Quarterly," which will be released this weekend and serves to communicate to the public the activities of the Joint Archives which is jointly sponsored by the Holland Historical Trust, Hope College and Western Theological Seminary.

Articles in the first issue include the role of the archives in the community, introduction of the staff, concern over the slow destruction of archive materials,

current projects, and information on new collections recently added to the Joint Archives.

As the title suggest, the "Joint Archives Quarterly" will be issued four times each year. In addition to articles written by the staff, future issues will feature guest writers on special topics.

Individuals interested in receiving the "Joint Archives Quarterly" should contact Larry Wagenaar, the Joint Archives of Holland, Hope College Campus, Holland, Mich. 49423.

Congress candidates detail their platforms

PRESIDENT

Why do you think you are qualified to be Student Congress President?

JONATHAN HOFFMAN:

The qualifications I have gathered and created over the last two years in Congress are sound and extensive. I am running for the Presidency of Student Congress on these outstanding qualifications and my sincere interest in maintaining excellence in student representation and creating new areas of opportunity.

This year I was elected Vice President of Student Congress by the student body. I was responsible for the organizing and running the elections for Student Congress and all publicity concerning the Congress. I reorganized the last two year's records of Student Congress and kept immaculate organization of this year's minutes and records. I also created a new logo for the Congress, as well as an election manual for the next cabinet. As Vice President I stood on the Campus Life Board, and I am very confident that my job as student representative was filled to the best of my ability.

I am commissioner representing the student body on the Police Community Relations Commission. I have experience with working to maintain campus safety and experience with implementing new steps in preventing assaults. I was the student representative to the Board of Trustees committee concerning Student Life. Without suggestion I compiled all the accomplishments of the Congress in the last year and added it to the meeting's agenda.

Currently, I am working on one of the President's Task Forces for Strategic Planning, focusing on the quality of student life and am eager to continue devoting my time to creating the best environment possible for the student body. My ability and qualifications to represent the student body are documented and untouched. My interest in continuing to represent the student body is sincere and ready to blossom this Spring.

BILLY ROBERTS:

I, Billy Roberts, would like to announce my intention to run as a WRITE-IN candidate for the position of Student Congress President. I believe I have those qualities that a President must have. I do not consider myself a conformist or a radical. I believe a president is a guide, someone to bring opposing sides together. I wish to strengthen the Student Congress as the formal representative body of the students. At the same time, I wish to maintain a positive, responsible relationship with the Administration.

I believe a president must

listen. For if he does not listen, he cannot know. And if he does not know, he cannot represent those who elected him. In order to be listened to, a president must earn the respect of his constituents. I believe those who know me, respect me.

I believe in helping others. I work with Upward Bound program which gives the underprivileged a chance to earn a college education. This is a special organization to me, because I have been there and I have overcome. I am active on campus with track and field, cross country, the Black Coalition and F.C.A. I believe I represent the diversity that Hope College needs.

I believe I will be what a president should be and will bring a fresh perspective to the role. Therefore, I ask for your WRITE-IN vote for Student Congress President.

CHRIS SCHAFER:

I just am. In Congress meetings, the president has to lead a group of motivated, enthused individuals to quick, correct decisions. Late-night debates are a specialty of mine. I know when to be Morton Downey Jr. and get a rise, and when to compromise, unify and come to a decision. Just as important, I have always easily established close, friendly relationships with faculty and administration. (Nothing gets very far if DeWitt can't be convinced.)

So, that leaves me a brown-nosing loudmouth... Not quite. I'm a junior, Math-Physics major, with a 3.1 GPA. I spent last

semester on Work-Study at Argonne National Lab. I've lived in Kollen, Durfee, and Voorhees, and will be on-campus next year also.

Like the Church Lady says, "Isn't that SPAE-cial. What ex-PEER-ience do you have?" None. Not in the Hope College Student Congress anyway. But I do have experience in being thrown into a situation, at Argonne, where I've been told, "Build something that does this." And, though I didn't know anyone or anything about the project, and could barely find my ass with both hands at first, I managed to finish, on time, with flying colors. I will do the same in Student Congress. Taking my talents for what they are, using this summer (I'm staying here) to learn the book-work, and predecessors (Bruce Brown, Tom Kyros) to learn the ropes and contacts from, I won't be in for any surprises I can't handle.

VICE PRESIDENT

How do you see the role as Vice President relating to that of President?

CHARLENE FISHER

The role of the Student Congress Vice President involves many important duties which validate and carry out the actions of the President of the Student Congress. The Vice President is responsible for holding elections, organizing congressional records, and composing notifications, all of which confirm student decisions. Coor-

minating various activities, organizing publicity, and serving of the Board of Trustees are also tasks that put into motion the purposes of the Student Congress. Most importantly, the Vice President is second in command to the President and must be prepared to take charge of the office at any time.

SABRINA HAVERDINK

The Student Congress Vice Presidency is a position which assists the President in holding Student Congress meetings, doing paperwork, and making decisions for the benefit of all Hope College students. The Vice President has the responsibility of making sure the voices and opinions of each student are properly presented to Congress, debated, and voted upon at each congressional meeting.

BRAD VOTAVA

I see the Vice President as being a general resource person for the President of all non-budgetary concerns. He or she should be a good organizer and keep accurate Congress records, be knowledgeable on all student affairs, and generate excitement for all Congress elections. In personality the Vice President should be a good complement to the President, and be able to successfully fulfill the duties of the President in his absence. The Vice President should maintain effective channels for communication between the Cabinet and the representatives, the leaders of student organizations and the student body.

Student Congress officer candidates are as follows: (l. to r.) Glenn Oosterhoff, Andrew Stewart, Brad Votava and Sabrina Haverdink. Not pictured are Charlene Fisher, Jonathan Hoffman, Mary Geil, Billy Roberts and Chris Schaffer.

What goals do you want to achieve in the coming year as Vice President?

CHARLENE FISHER

If elected by the students of Hope College to serve as Vice President, I have five goals that I am determined to see through. First, I will respond to the need for additional on-campus housing. Second, I will help provide for an additional dining hall which is desperately needed. Third, I will promote Strategic Planning, the comprehensive plan for Hope College students to deserve to be informed about the plan and its impact in the next few years. Fourth, I will advocate the creation of new student organizations. Fifth, I will maintain that constituency reports be stressed as the first order of business each week at Student Congress meetings. With the support of the student body, I am confident that together we will be able to reach these goals in the upcoming year. With this in mind, the excellence of Hope College and the Student Congress will continue well into the future.

SABRINA HAVERDINK

The goals I would like to strive for as the new Vice President of Student Congress is to continue receiving feedback from the student body so in turn, Student Congress can fairly serve the body with the best and most efficient results. It is important to know what people are thinking about and what they would like to see happen at Hope College. I'm a person who will work until the job is done and enjoys learning how to help others.

BRAD VOTAVA

My goals for Vice President next year are as follows: To impel Student Congress to become an INITIATOR of policy and positive change -- a generator of ideas; to create an open forum during some of the sessions of Congress to receive the concerns, ideas, and hopes of the leaders of student organizations and/or other students wishing to express such; to initiate a study of other schools' student government organizations; to bring distinguished guests to sessions of Congress periodically throughout the year to exchange thoughts -- such as President Jacobson, Provost Nyenhuis, and Vice president Bekkering; to increase turnouts at elections and stimulate greater interest in running for Congress; to keep the student body better informed about the business of Congress.

Student Congress (cont.)

COMPTROLLER

What is the most important thing for the Comptroller to do next year?

MARY GEIL

Next year will be the first full year under the recently ratified Appropriations Committee Charter. This will serve both as a guide and a set of rules. Next year's Comptroller will also have a larger budget to monitor. Directly related to the large budget is a large surplus. The Comptroller will have to resist any possible temptation to let the surplus take the reigns. A surplus does not mean that the need for careful budgeting has ceased to exist.

GLEN OOSTERHOFF

The Comptroller has a responsibility to enhance the student body through the funding of individual student organizations. Given this responsibility, the most important thing for next year's Comptroller to do is to be actively involved with the student organizations and to work closely with the student leaders. Instead of simply seeing that an organization's needs are met, it is the job of next

year's Comptroller to make sure that each group is reaching its full potential, a goal that can be realistically achieved if we capitalize on our opportunities.

ANDREW STEWART

Next year's Comptroller will have to continue to act as a liaison between the student organizations, the Student Development Office, and the business office. He-She is the "gatekeeper" to the Student Activity Fund.

If you won the election, what would you do differently than this year?

MARY GEIL As Comptroller next year I would stress openness and fairness within the Appropriations Committee and organizations with which we must work. I stand for more decentralized power. Decentralization does not imply anarchy; it means that the power of the Comptroller and her Appropriations Committee would be more guidance-monitoring based and somewhat less authority-policing oriented. As Comptroller I would work on issues such as income surpluses

in organizations, salaries for members of certain organizations, and Student Congress' power within the college. Additionally, I would work to improve the ways in which the Comptroller relates to the leaders of the various organizations. The Comptroller must be as fair and open-minded as possible.

GLEN OOSTERHOFF

The fact that the student body has an increased student activities budget next year will only benefit the students if communication lines are kept open. To insure that the student activities fee is spent in a way that accurately reflects the needs and desires of Hope students, there needs to be a better system of communication between Student Congress members and their constituents concerning the specific uses of the Student Activities Fee. It is my goal to better inform the student body of the opportunities available to them and to resolve specific budgeting issues based on the views of the students, not simply the members of Student Congress.

ANDREW STEWART

Next year's

Comptroller will chair an active Appropriations Committee, one that will meet on at least a monthly basis. I have pushed for this idea along with the contingency fund for over a year.

There is over \$30,000 left unbudgeted for next year. What would you like to see happen to that money?

MARY GEIL

There is an opportunity to really do something special for the student body. Hope could have a really great concert with a big name band. I have also thought about trying to get a big name speaker here. It would have to be someone who would appeal to the majority of students, not just a limited group.

GLEN OOSTERHOFF

The unbudgeted money is an opportunity not only to expand and enrich existing student organizations, but also an opportunity to organize new student activities. Many groups have been working at less than optimum conditions due to a lack of available funding, and this is a problem that can be solved next year. With

this money the organizations and student media groups at Hope College will be able to realize their full potential.

ANDREW STEWART When Student Congress supported the 50 percent raise in the Activity Fee, I argued that at least half of the new revenue be automatically set aside for a contingency fund. An amendment was never passed, but fortunately, this year's budget produced a large contingency fund. In regards to the distribution of those funds, I hope to see new groups forming and old groups growing. I would encourage this part of the Activity Fee benefitting the general student population. For example: Suppose a group like S.A.C. comes to our committee requesting funds to bring a well-known entertainer to campus. If their appeal is feasible, I'd like to see the Appropriations Committee honor their request to bring in the person or group. The Activity Fee Fund should be used in a fashion that is not only consistent with what the Appropriations Committee Charter says, but also on par with what the students who create the fund desire.

Freeze Frame

What is your reaction to Exxon's handling of the Alaskan oil spill?

Amy Holm
Senior
Math

"It's a tragic situation that never should have occurred. They were obviously unprepared for a disaster of this magnitude and they didn't take it seriously."

Greg Million
Sophomore
Undecided

"I know that they just let it spread out. I'm not sure exactly why they let it go, or why they just didn't light the spill right away."

Brenda Laninga
Senior
Biology

"I think the biggest concern is for the environment and the ecology. As far as I know that's not their biggest concern."

Dan Bleitz
Senior
Engineering

"I think they're doing the best they can under the circumstances. They probably could have done more in the past, but they're doing their best now."

Barry Fuller
Junior
Chemistry

"I guess they're doing what they can, trying to uphold their public image. But they'll be out of business in fifty years anyway because of the new invention of practical fusion."

Opinion

Editorial

anchor isn't 'copping out'

It is often the practice of a newspaper to endorse one candidate in an election, offering reasons why that candidate is more worthy of an office than another. In just the past few weeks, the anchor has been asked several times whether or not it will officially endorse any candidates in the upcoming Student Congress election. In answer to this, the anchor will not be officially endorsing any candidates for either president, vice-president or comptroller of Student Congress.

In not choosing any one candidate over the others, the anchor is not shirking its duty or "copping out." Whereas some newspapers will refuse to endorse candidates by claiming that none of the eligible candidates for an office are qualified or deserving of support, the anchor is not of this mind. Instead, we at the anchor feel that there are a number of highly qualified candidates for Student Congress officers. We merely feel that each member of the student body should be allowed to vote on the basis of their own views of the candidates rather than on the basis of our views or those of any other organization.

Keeping this in mind, we have decided to give publicity to each of the candidates in as equitable a manner as possible. Through this, we feel that the entire student body of Hope College will be able to judge which candidates for Student Congress most accurately reflect their own views on issues that affect everyone at Hope.

Therefore, we encourage students to read each of the candidates' statements, to listen to their arguments and to question each of them on their intentions for Student Congress in the coming year. More importantly, we hope that every student will make the effort to vote in the upcoming Student Congress officers election, in order to give Hope College the most effective and representative student leadership possible.

Hope College The anchor

Editor-in-chief.....Eric Shotwell
Associate Editor.....Beth Pechta
News Editor.....Julie Thornes
Assistant News Editor.....Carrie Maples
Entertainment Editor.....Jim Monnett
Feature Editor.....Carol Ormsby
Sports Editor.....Bill Meengs
Photo Editor.....Jon Hofman
Production Manager.....Sarah Thompson
Ad Manager.....Mark Van Iwaarden
Cartoonist.....Wade Gugino
Advisor.....David James

POSTMASTER: Send address changes to: The anchor, DeWitt Center, Hope College, Holland, MI 49423-3698.

Letter to the Editor

Student takes offense at 'Inklings' article on abortion

Dear Editor,

I am writing in response to Carrie Maples' article "Seventeen Million and Climbing," published in issue 7 of Inklings. As an active supporter for the pro-choice movement in the United States, I take serious offense at some of the points and statements made by Ms. Maples in her article. Three particular aspects of the essay that I would like to address briefly are: the methods of abortion mentioned, the concept that "no one has to get pregnant," and the status of the abortion right, as relating to Roe vs. Wade.

Ms. Maples superbly details the six most common abortion procedures in the first half of her essay, demonstrating especially the dangers present in three particular operations: the salt poisoning method, prostaglandin injections, and Cesarean surgery.

I willingly join Ms. Maples in questioning such methods, for they appear ineffective, and, therefore, could result in potential harm to the mother. My goal, however, would be to make abortion procedures safer for all

mothers, not to actively support motions to make abortions illegal.

The suction method, used in 95 percent of all abortions, is the most common procedure, not the three methods listed previously, and it appears to present minimal harm to the mother, so the clear majority of abortions are relatively safe. The abortion procedures that are unsafe should be revised, because the right to an abortion is not a free choice if it involves a threat to the mother's life.

The concept that no one has to get pregnant is a fallacious one, for Ms. Maples neglects to mention two powerful exceptions to the rule: rape and incest. In either case a pregnancy may come about, and it would be asinine to argue that a victim of either crime did not have to get pregnant.

I support Ms. Maples' argument for greater usage of birth control, but contraceptives do fail, and incest and rape do occur, which leads to unwanted pregnancies. Unwanted pregnancies should not be carried to term, for that action is a horrible denial of the woman's right to

control her own body.

The odds are in favor of Roe vs. Wade being overturned by the Supreme Court; no doubts exist concerning that. But even if Roe vs. Wade is overturned, many doubts exist concerning the ability of the anti-choice movement to make abortion illegal in the majority of the states.

The Supreme Court is a political institution independent of the interests of the people, but abortions at the state level will be determined by the vote of the people. And the pro-choice movement constitutes a majority in the United States.

On April 9, over 600,000 supporters of rights to abortion and the ERA marched through the streets of Washington, D.C. toward Capitol Hill. The 600,000 plus supporters consisted not only of members of the National Organization of Women (NOW), a broad-based women's rights group, but also members of the pro-peace movement, the environmentalist movement, the law, and the clergy of different religions, not including the vast number of sympathetic men, like myself, and even children.

Continued on p. 9

Letter, cont.

A message was delivered that day to the Bush administration, Congress, and especially the Supreme Court: the pro-choice movement is the majority and the groups represented in the march display the best that America has to offer. The largest anti-choice demonstration on record, on the other hand, is a comparatively minuscule 90,000. It is clear to me that, in the

face of such enormous popular demand, the Court, despite its political nature, must listen to women's rights and reaffirm Roe vs. Wade, or face massive protests nationwide immediately upon the overturning of the decision. (All information provided by the National Organization of Women.)

Sincerely,
Jonathan Quirk

MARY TAYLOR

The legacy of Lubbers

SPOTS OF TIME

It begins late on a sunny day. The door is unlocked, and the pregnant air within the building beckons me. As I push through the double doors of Lubbers Hall, almost half a century of learning greets me with yellow paint and echoing stairwells. A few steps to the elevator where that distinctive odor takes me back....

English 113 and Modern European History. The first day of class freshman year, and the guy who sat next to me. Fearfully knocking on a professor's door, palms sweaty about the conference. Asking basic questions about the Treaty of Verdun and leaving with more.

Four long, short years. Coming now with requests for letters of recommendation. Returning corrected papers. Tearfully barging in an office, the latest crisis taking its toll. Stopping to talk just because I haven't in a while.

It's almost as if this very building has changed me, raised me, made me what I am. It is here that I first learned about British class society and discovered what Salinger had to say to me personally. Here I fed on Kant and Heidegger and

began to realize the repercussions of German Romanticism. Here I was introduced to my Greek and Roman fathers, those who established the clear inviting pool of academia into which I so readily plunged.

The elevator opens on the third floor and as I step out, a colorful outstretched brochure announces the 1989 Vienna Summer School, "33 Years Young," and takes me back to Grinzing, wienerschnitzel, Strauss in the park—the summer my eyes were opened to the vastness and smallness of the world around me.

A large poster near the dean's office next draws my eye, and my Vienna-acquired knowledge identifies the pillars on the call for papers as Corinthian. I read the fine print. Maybe someday I, too, will enter that world of scholarship. Someday I'll be one of you.

Copies of "Christian Scholars Review" on a table in the English Department take me back to the summer I worked on another journal, organizing subscription lists, ordering correspondence. That July day we went to the

It's anniversary time. This column is the fiftieth original one that I have had published in a newspaper. I had hoped to write something special, something universal, something touching, maybe something even, dare you hope, a little misty-eyed, but then I said, "naaaahhh, why start now?"

So to continue in my adolescent, and often schizophrenic meanderings through the slip side of the psyche, let us commence on my first purely narcissistic interview. As a non-celebrity a la Bob Uecker, I will conduct the interview myself.

Aside: I'm well aware that it is journalistically arrogant to presume that anyone gives a bucket of windmill paperweights about what I have to say. So if you want to keep your windmill paperweights, then skip to "In the Crease," where I'm sure my friend Bill will be journalistically correct and interesting to boot. For the rest of you, let's join hands, suck a universal lifesaver, and enter Jim Monnett's lemon-jello mind.

Jim: If this is number fifty, how long have you been writing columns?

Me: I got my first column as a senior in high school. I wrote about 10 columns that year. Last year I started in October with the Anchor with a weekly column. That has continued this year.

Jim: Have you repeated any columns from high school?

Me: Of course. I revised and reran most of them. But those repeats are not included in my fifty. The fifty are fifty original columns.

Jim: How long does it take to write a column?

Me: About an hour on average. But I probably should mention that I don't edit half as much as I should.

Jim: Why don't you write a more traditional column?

Me: Why? If I can get a point across better having two squirrels talk and still make people smile, why should I write "nor-

printers in Ann Arbor.

It was that summer that I got into the habit of roaming this building. Silent, heavy air met my slow footsteps, up one hall, down another—stopping at this bulletin board, at that one.

On one office door passages attributed to Stafford and William Carlos Williams take me back to

SLIP OF THE MIND

Happy 50th

JIM MONNETT

mal" stuff?

Jim: Some people have wondered about your many characters. Care to comment?

Me: If I didn't, I wouldn't have had you ask me. My characters like the squirrels, Al and Jack, I.M. Greedy, my friend Ernie, and the Grinch all let me liven up a topic and make it kind of fun. For instance, I could never grab people half as much with straight prose than I can with a nice Sam Ira Nasty insult.

Jim: What about the accusation and complaint that some of your stuff is of no interest to your readers?

Me: Hopefully, those readers have already skipped to "In the Crease." But seriously, I have noticed a split in my readers. There are those who think I'm often syrupy or idealistic. These people also tend to either be on the faculty or are from the local Grand Rapids area. On the other hand there are readers from further distances who find my introspective columns some of my best work.

Jim: So what does that trend mean?

Me: I think it means that those who find my work idealistic are lucky. Lucky that they have support networks that make it unnecessary and boring to read about someone who isn't entirely stable here at Hope. Usually, the columns that get the most

that inner struggle all over again and make me wonder if I really ever could have been a writer.

I pause at each door and picture he who usually dwells within. I wish them all well. Turning to the display of majors, I read each description carefully, looking closely at unfamiliar faces.

criticism from these people are also the columns that many students read and say, "Yeah, I know where he's coming from. I feel that." These people (like me) can't get in the car and go home for a weekend. We are living the best we can at Hope.

Jim: Aren't those who give you positive comments most likely your friends?

Me: Nope, most of my friends don't comment at all. Which is fine since, when they do, it means more. For example, that string of three columns last fall about stress and involuntary sleep deprivation (which were well criticized by the lucky) was praised by many people I have never met. Sometimes I'm told by people I hardly know that their parents enjoy my stuff. These are parents whose kids are away at college.

Jim: Any final shots...er...comments?

Me: Yeah, I know I'm going to take a beating for the bad journalism of this column and for my arrogance at writing it. But, you know? Sometimes you just have to stand up and say "So What?"

I've said my piece and I just want to thank a few people now. I thank my past editors, Eric and my friends for tolerating me when writer's block eats at me. Most of all I thank God for blessing me with the words to write and the courage to write them.

It's best to descend by the staircase. (The smell in the elevator is best on the way up.) Steps quicken as I approach the ground floor and break into skipping while I burst out into the late afternoon sunlight. Turning toward home, I don't leave the beloved old building behind but rather take it with me....

Perkins

Arts

This untitled work by Laurene Warren is one of the peices being displayed in the DePree Art Gallery during the exhibit of graduating art majors' works.

'Major League' bounces off the wall

by Jim Monnett
anchor entertainment editor

Another spring is here and so comes another baseball movie. "Major League" may not be a grand slam, but it takes the ball back to the fence. It's a comedy that doesn't try to be as intellectual as "The Natural," or as social as last year's "Bull Durham." All it tries to do is make you laugh. And on that score it comes up ahead.

The beginning of the movie is the worst part, as the minimal plot is presented in whirlwind fashion. A rich, obnoxious lady inherits the Cleveland Indians from her husband. She decides to put together the worst possible team so that attendance will be so low she can break her stadium contract and move the team to Miami in the off-season. So naturally a bunch of misfits, has-beens, never-beens, and a felon join together to play out the "Rocky" fantasy.

David S. Ward's writing and direction for "Major League," in the beginning is minimalistic. It's as if he knows as well as anybody that the audience is there for the comedy and the baseball and not for the plot. The rush is distracting and a little too much like the beginning of an episode of "Love Boat" with many different people being introduced as they arrive at Arizona for spring training.

So much for the flaws. The best part of "Major League" is the diverse characters doing a grown-up version of "The Bad News Bears." The cast is lead by

"Platoon" star Tom Berenger as a has-been catcher with his last chance at a pennant. Berenger doesn't pretend to be suave Kevin Costner ("Bull Durham"), which is nice. He does a good job as the veteran, molding the diverse elements of the team into the contender that they are destined to be.

Unfortunately, he's less believable as the romantic lead in the mandatory love story subplot. There is no electricity between him and Margaret Whit-

clean than fielding grounders. At one point in spring training, he yells that he refuses to "lose even an eyelash" to the game. He cries, "I have a financial future to think about." Though unbelievable as a shortstop, he keeps up the establishment's end in good contrast with Sheen's punk.

Bob Uecker, as the Indian's sportscaster, is a high point in the movie. While drinking Jack Daniels throughout the games,

Sheen spends most of the movie looking good and throwing uncontrollable fastballs.

ton. Both seem to be putting in time for the next comic baseball scene.

Charlie Sheen, with a punk haircut, plays rookie pitcher, "Wild Thing" Vaughn, right out of the "San Quentin Prison League." Sheen spends most of the movie looking cool and throwing uncontrollable fast balls. His punk-looks, wild pitches and abusive treatment of an umpire's discrimination, get him dubbed the Wild Thing with the Trogs singing out his theme in the background. The song best fits the movie's low level comedy and hyper-energy.

In the least believable casting move Corbin Bernson from "L.A. Law" as a rich shortstop, more concerned with his financial portfolio and keeping his uniform

Uecker keeps the chatter going and the audience roaring with laughter. At one point he says into the microphone, "Hear the roar of the crowd," and then he sticks it out his press window and points it in all directions at the empty seats. He is often irreverent and disrespectful but nearly always funny.

Though the humor is low level and often related to obscene hand gestures, the "Major League" is a lot of fun. It's good to cheer for the home team. I realize, being a Cleveland Indian's fan, I'm biased, but everyone I was with enjoyed it a lot also. The other people in the theatre left with smiles and delayed chuckles. A lot of the jokes stay with you after the show and that doesn't happen with most screw-ball comedies.

Seniors' art exhibited

HOLLAND -- The graduating senior art majors of Hope College will be displaying work that is a culmination of four years of experience and creative process in an exhibition entitled "Chiaroscuro."

The exhibition opened on Saturday, April 15 and continues until Sunday, May 7 in the De Pree Art Center and Gallery.

"Chiaroscuro" is taken from the Italian "chiaro" (light) and "oscuro" (dark) -- a balance of light and shadow. Represented in "Chiaroscuro" are 12 artists whose diversity creates a thematic balance of light and shadow.

It is a multimedia show, including painting, printmaking, photography, ceramics, sculpture and hand-made paper pieces. The participating seniors are David Allen of Holland; Ann Beekman of Muncie, Ind.; Lisa Bol of Maitland, Fla.; Amy L. Braun of Ionia; Anne E. Harrington of Holland; Brad Hoesman of Frankenmuth; Heather Richardson of Pittsburgh, Pa.; Amy Stricker of Arvada, Colo.; Joel Tanis of Holland; Cindi S. Bekkering-Thompson of Zeeland; Laurene

Warren of Niles; and Mike Will of Ada.

There is a sophistication and depth to the work of these graduating seniors that may surprise visitors unfamiliar with the Hope College art department. The seniors have been challenged to create through their work statements on issues that are significant, and issues they have dealt with range from the political, to the psychological, to the personal. Apartheid, poverty, the homeless, AIDS, self-image and human relations are issues of concern to the young artists of today.

"Chiaroscuro" is also a collage, with each piece an expression of the individual artist's unique vision; diverse elements achieving balance as a whole.

An opening reception was held on Saturday, April 15, allowing the public to meet the artists. Entertainment was provided by Larry Malfroid with his classical guitar music.

Gallery hours are 9 a.m. to 9 p.m. Monday through Friday, 10 a.m. to 9 p.m. Saturday, and 1 to 9 p.m. on Sunday. Admission is free.

Final 1988-89 theater productions open

HOPE -- The final productions of the 1988-89 theatre season at Hope College, "night, Mother," and "One for the Road," opened Friday, April 14 and Saturday, April 15, respectively.

The two shows will be performed on alternate nights, with "night, Mother" playing on April 20 and 22. Each evening's performance begins at 8 p.m. in the DeWitt Center Main Theatre.

"night, Mother," an American play by Marsha Norman, and "One for the Road," by British playwright Harold Pinter are two powerful, thought-provoking shows. In "night, Mother," a resolute young woman struggles to gain her mother's understanding and acceptance while maintaining her own self-respect. "One for the Road" depicts the conflicts between a persecuted family and an abusive government.

Two advanced theatre students will be directing the productions. Richelle Krause, a senior from Chesterton, Ind., is directing Norman's tragedy "night, Mother." English and theatre major Pam Marie Schuen, a 1988 graduate originally from Kalamazoo, is directing "One for the Road."

Scenery and properties are being designed by guest designer

Todd L. Engle. Costume design is by Lois K. Carder, and lighting and sound design is by Perry Landes, both members of the Hope theatre department faculty.

There will be an audience participation program in the Main Theatre immediately following the April 15 and April 22 performances. These discussions, led by Mrs. Jackie Donnelly, Dr. George Ralph and Dr. James Cook, will give the audience a chance to respond to, and ask questions about the shows.

Special discount rates are available to those who wish to attend both shows. A season coupon holder may purchase a ticket to the second show for \$3. Anyone purchasing a ticket at full price for one show may buy a ticket for the second show at \$1 off the regular price if both are purchased at the same time.

Tickets cost \$5 for adults, \$4 for senior citizens, and \$3 for students and children under 12. The ticket office, located in the DeWitt Center lobby, is open Monday through Friday from 10 a.m. to 5 p.m. and on Saturday from noon to 5 p.m., with extended hours on performance nights. Those seeking ticket reservations or further information should call 394-7890.

'Satan Seller' gives inside view of Satanism

by Scott A. Kaukonen
anchor staff writer

A pentagram dangles on a chain around the neck of a young man. A young lawyer checks his horoscope in the local paper before setting off for work. Some teenagers at a party fool around with a ouija board for kicks. Harmless happenings in any town, right? Perhaps not.

In *The Satan Seller*, Mike Warnke, a former Satanic high-priest and converted Christian, takes a look back at what happened to him -- a seemingly normal kid at one time. He traces the steps that took him from a lonely boy, fascinated by religion -- specifically the rituals of Catholicism -- to a college dropout and dope dealer, first drawn to the sex and drugs and then to the power, the evil power, that Satan can give, to the point

where he held the power of life or death over nearly anyone.

Though *The Satan Seller* was first published in 1972, it is as relevant today -- if not more so -- as it was then. Reports of the growth of Satanism, the occult and other underworld activities are growing and they are not limited to big cities or the West coast. Small town police and pastors find themselves forced to deal with dangerous forces that reverse the sense of right and wrong, yet receive the same protection as any other religion under the First Amendment.

It is within this context that Warnke's story merits consideration. He is one who has been there, escaped and survived. But Warnke did not do it himself. As Warnke explains, it was only through the power of Jesus Christ that he was able to free himself from the bounds of

the "Brotherhood," the Satanic cult through which Warnke rose from messenger boy to Master Counselor.

Warnke is not someone who merely toyed with the occult or had a "few experiences." He learned how to manipulate spirits to punish those who crossed a member of the Coven, the local chapter of the "Brotherhood." He ate human flesh and drank human blood. He recruited hundreds to the Coven, moving past the "show" of America's most famous Satanist, Anton LeVay, to hard-core Satanic worship. He worked his way up the ladder of the secret, mysterious network of Satanism that exists in the United States, participating in large, but quietly held conferences where those in attendance were taught incantations, formulas, gestures, etc., as well as recruitment, organiza-

tion and security measures.

The simple, conversational style with which Warnke tells his story makes it an easy read -- physically. Emotionally, mentally, and spiritually, Warnke's revelations are disturbing, unsettling and, at times, downright scary. This is not the kind of book one reads before bed.

Even when stripped to the minimum, without any glamor or gory details beyond the necessary relation of fact, one will shiver from accounts of ritual sacrifices, violations of natural law, and obscene applications of mystic powers.

Warnke's book is as good a place to start as any for a person who wishes to understand the power and reality of the occult. It is a practical, first-hand account of what can happen to a person who looks to the dark forces of the world. But it doesn't stop there. Warnke tells of his conversion to Christianity, his struggles to conquer the spirits he had once controlled and who now wished to avenge his works.

But the battle didn't end there either. We follow Warnke to Vietnam, another Hell, where Warnke became unemotional, locking himself away from others and Christ, trying to escape.

But Warnke relates, Christ did not give up on him. Vietnam only

gave Christ another opportunity to work in and through Warnke. Warnke relates the struggles he had with Christianity and the events which led to his full-time Christian ministry, including his Alpha Omega Outreach which is directed towards those involved in the occult. Despite its dealing with the darkest side of this dark world, it is a story of hope and life in the face of death and Hell.

Today, Mike Warnke tours the country, relating his experiences, warning of the power and the reality of Satan, sharing the hope of Jesus Christ and making audiences laugh. Yes, laugh.

Warnke employs his gift of humor with a Christian edge to open people up to the message. He has recorded numerous comedy albums with the help of his wife.

But Warnke's most important message won't make a person laugh. They may cry, shake, sweat, or try to ignore it. But Warnke carries a story which must be heard by all. As he discusses in his book, signs point that the end times are near and the Bible prophesies of increased activity by the demons of Satan in the end times. If one is to be prepared, one must know. And Warnke's *The Satan Seller* is a good place to start learning.

Kurosawa Koto Ensemble comes to Hope

HOPE -- The Kurosawa Family Koto Ensemble from Japan will perform a concert on the Hope College campus at 4 p.m. on Sunday, April 23 in Dimnent Memorial Chapel.

The Kurosawa family is grounded in their national musical tradition, playing Asian instruments with techniques peculiar to Japan. Some of their music belongs wholly to the national tradition; some of it fuses national and international elements.

The family ensemble consists of Kazuo Kurosawa, the father; his wife, Chikako; and their children, Yuki, Kazuhiro and Yumi. Their instruments include the 17- and 20-stringed Koto,

piano, shamisen, synthesizer and recorder. The ensemble also integrates vocal performances and dance.

The concert's numbers include "Onoe No Matsu (The Pine Tree of Onoe)," a vocal number performed with the koto and synthesizer; "Haru No Umi (The Sea of Spring)," performed with the koto and synthesizer; "Concerto for Koto 'Fantasia,'" which features several koto instruments; and "A Medley of Japanese Melodies" featuring the koto and synthesizer.

This will be the second visit to the Hope College campus for Kazuo and Chikako Kurosawa, who previously performed in concert with the Kurosawa Koto

Ensemble -- a group that did not include their children.

The performance at Hope College will be part of the Ensemble's North American tour in April and May. The group will also perform in Victoria, British Columbia, Canada; South Bend, Ind.; the University of Portland in Portland, Ore.; Earlham College in Richmond, Ind.; and Wright State University in Dayton, Ohio.

Tickets for the concert cost \$4 for adults and \$1 for children of high school age or younger, and may be purchased at the door. Hope students and holders of Great Performance Series season tickets qualify for free admission.

For COMPTROLLER:

MARY GELL

ISSUES CANDIDATE -- Organization
Income; Merit Pay System; Congress Strength

'night, Mother
by Marsha Norman
April 14, 20, 22, 1989

One
for the
Road
by
Harold Pinter
April 15, 19, 21, 1989

HOPE COLLEGE THEATRE

DEWITT CENTER • 12TH STREET AT COLUMBIA AVENUE • HOLLAND, MI 49423 • TICKET OFFICE PHONE 394-7890

Volz ascends the mountain on second album

by Jim Monnett
anchor entertainment editor

Contemporary Christian music has come a long way since the wailing garage sounds of the first Petra albums. But it's still a pleasure to hear the voice of classics like "Godpleaser" and "Annie's Song." Greg X. Volz is back with the same great voice and deep spirituality on his second solo album, "Come Out Fighting."

Though the songs have a softer, more pop sound than old Petra, Volz sings songs that seem more personal to him. The music is light pop but with a strong lyrical content. It's easy to pop in "Come Out Fighting" and just sing along without paying much attention to the words, but sometimes I just stop to listen again to the lyrics.

The lyrics are very real to the struggling Christian. The beat may be light, but the content isn't.

On the jacket, Volz writes that this album comes "at a time when I've had one of those walks up the mountain...remembering when He says, 'I know you by heart... (and I) bow my heart and ask him to take me back...back to trusting and believing and resting.'" The introspection of the album is the key. The listener is carried from song to song by Volz's need to return fully to God.

This is most apparent on the most powerful song on the album, "Let the Mountains Fall." Volz sings, "Let the mountains fall - And if they fall on me

-- They'll never cover up the way -- That I feel about You." There is a hope in this song. Volz's fine vocal range and the hint of emotion in his voice make the message more believable and the song more enjoyable.

The mountain motif is threaded throughout the songs. Even though it isn't always mentioned, each song is united in the album by the theme or return to God that is signified by the mountain. In the last song on side two, "Up to the Mountain," Volz lets the praise of God shine in his voice. Kirk Henderson plays along softly on an acoustic guitar, giving the song a natural feel that fits perfectly. The strength and vitality is reminiscent of "Adonai" from 1985.

The song is simple and catchy and a perfect, joyful way to end the struggle of the album.

The weakest song on the album is the opener, "I Come Out Fighting." The tune is simplistic, and somehow beneath Volz. When Geoff Moore and the Distance perform the same song on their "A Place to Stand" album, it comes alive as the fight tune that it is with the wailing guitars and the heavy drums. For Volz, though, I expect better.

Fortunately, on the second song, "I Don't Know Why," Volz tightens up into form. He sings, "We're doing things -- We swore we'd never do," referring to all that he had supposedly forsaken to follow Christ. The song is upbeat, matching the fun of rebelling and has some of Henderson's best guitar work.

The lyrics hint at the parts of his life that he still needs God to clean up.

In "Take Me to the End," Volz continues to sing about the holes in his life. It is as if he's admitting his humanness and his sin. The words talk of how man "clings to things -- that are passing away," which suggests the importance of clinging to God who is eternal.

The most startling song on the album is a cover of Aerosmith's "Dream On." Volz takes the words and makes them his own. The cover is good with a spiritual feel as Volz sings, "Dream on -- Dream until your dream comes true... Sing with me just for today -- never tomorrow -- 'Cause the good Lord'll take you away." Whether the lyrics were intended to talk about faith in God or not, Volz makes them say that for him and the listener.

The album concludes with a slow song about asking for forgiveness that leads into the glory of "Up to the Mountain." Even with these deeper lyrical topics, the music is always tight and upbeat. Volz has embraced the lighter pop music with deeper lyrics that he left Petra to pursue. Petra's continued dominance of the Christian rock side of contemporary Christian music and Volz's maturity on "Come Out Fighting," show that the amiable split after the "Beat the System" album and tour in 1985 was good for both Volz and Petra.

SIBs Renee Fisher (left) and Nikki Miller direct two residents of Birch Manor Nursing home to the room where the sorority sang.

SIBs Jennifer Jarmen (left) and Deb Broadfield talk with several residents of the nursing home after their visit.

TEE OFF IN 1989!

Golf Privilege Book
to benefit the

AMERICAN
LUNG
ASSOCIATIONS in Michigan
The Christmas Seal People®

For \$20
experience 55 of
Michigan's outstanding
golf courses!
Call 1-800-678-LUNG

Space contributed by the publisher as a public service

1/2 OFF

DEVELOPING AND PRINTING
35mm COLOR FILM

Just show us your HOPE I.D. for our 1/2 off
developing special, plus other specials for Hope Students

Everybody
claims
Quality
but
we
Deliver!

Central
Camera

& 1 HOUR PHOTO

Division of Lakewood Photo
Corner of central Ave. and 8th

392-2230

The laws of buy-back are changing! In response to student demand for a better buy-back system, the bookstore will be implementing several changes which we hope will speed up and ease the pain of selling your books. The bookstore will now be paying 55% of the purchase price of current titles being reused next fall, whether hardcover or paperback. We've averaged the old dual-percentage system into the single 55 to speed things along.

The buying percent change is linked to the use of computers rather than our usual bulky buy-lists. Determining whether a title is being bought back and at what price will no longer mean shuffling pages and manual calculations but simply keying in a few letters. We're trying to make buy-back better for you. Remember, 55 isn't just a good idea, it's buyback!

HOPE-GENEVA
BOOKSTORE

Features

Friendly develops God's Gang

by Peter Schultz
anchor staff writer

There's a minister who visits Hope College who is different from other ministers. He never graduated from high school, doesn't belong to any religious denomination and doesn't preach in a typical church. He wears clothes from the Salvation Army and is easy to recognize with his long hair and beard. His name is Rev. Friendly.

Friendly, 54, is a member of a group he calls God's Gang. The purpose of God's gang is to promote love among all people. He's especially interested in getting young people to spread love to others because he says their minds haven't been corrupted. He's been at various colleges around the U.S. sharing his beliefs to students.

Friendly seemed less like a minister in his earlier life. He quit school at 15, unsatisfied with experiencing life from books.

"I was like a whining school boy with his satchel and shining morning face, creeping like a snail unwillingly to school," Friendly said, quoting from Shakespeare's "As You Like It."

He got a job as a magazine salesman, traveling all over the country selling his wares. He became an alcoholic and got in trouble with the police, ending up in San Quentin prison for dressing up like a Catholic priest, trying to cash a check.

While in jail, Friendly read many books on philosophy and religion. He said these books helped him understand God better.

Friendly said he thought he had control of the whole world. Now he says God controls the world.

"You must surrender yourself to God," Friendly said. "Realize you're not running the whole show."

Friendly believes all religions lead to God. Hindus, Christians, Moslems, and American Indians all belong to one religion. He believes the purpose of religion is for all people to love one another without having a dogmatic doctrine alienating people. God's love alienates nobody.

Friendly doesn't like the epistles of Paul because he says Paul was too dogmatic, though very eloquent. The new Testament books he pays most attention to are the four Gospels.

"(Dogmas) are some of the greatest thorns in one's pitfall," Friendly said.

Friendly says every person is a servant of God. God planned every person to have a purpose, a talent in life. God or an emissary reveals a person's talent at some

time in a person's life. It is one's duty to perfect that talent.

Friendly believes the world is in trouble. God's purpose for putting people on earth was for them to be caretakers of all animals and the environment. Because humans are so egotistical, they have ignored the duty God gave them.

Friendly says one must deny one's egotistical self and return to God. The "demolished" world will become a paradise again.

"I never cease to be amazed at the wonder of God's creation," Friendly said.

One of Friendly's heroes is a man named Levi who wrote a book called "The Aquarian Gospel of Jesus Christ." Levi meditated for 40 years, claiming to have experienced the vibrations of Christ. The book is different from the Bible Gospels because it talks about Jesus's childhood and the years before he started his ministry. The Bible Gospels have hardly anything written on this at all.

What Friendly likes most of all is that the book was published after Levi's death. Levi received no reward for writing the book.

"Why take credit when you're doing something you're supposed to do?" Friendly said.

Friendly believes Jesus was a man who "edified the spirit of God." He was sent to liberate the people who lived virtuous lives and to be an example for all to live a life in harmony. Jesus was given his name after he died.

Friendly says wisdom is more important than knowledge. In knowledge, everyone wants to know about truth, about things, and why the truth is what it is.

"Wisdom is what you know, and don't know how you know it," Friendly explained.

The ultimate goal of a person's life is to strive for harmony. A person who lives a harmonious life says, "I am that I am." Friendly said everyone should be a teacher of harmony, helping people understand that they are beautiful people.

"I can do this by sharing my experience," Friendly said, referring to his years in jail.

He doesn't say there's a heaven or hell. Everyone is part of God's spirit.

"When we pass away, we become one with God again," according to Friendly.

A vegetarian, Friendly doesn't eat three meals a day. He eats only when he's hungry, usually small snacks like soda crackers.

"When I get really hungry, I eat a piece of fruit," Friendly said.

Friendly said he would like to travel again in the future. He's thought of going to India.

On the Write Track

A word to the not so wise

It's midnight. You've made the coffee, set out the books, broken out the typewriter, and made all possible phone calls to prolong your procrastination. This is it. Blank paper in hand, you begin in a flurry to crank out that paper due at 9 o'clock the next morning. You check the clock. 12:02. No problem! You have a good 9 hours to finish!

Sound like a familiar senario? Those who haven't been faced with the all-night-paper dilemma at least once on Hope's campus are probably few and far between. And, well, let's face it, that time probably won't be the last in your college career. I'm not going to say the obvious solution to the problem (START EARLIER!!!), because I know that even I wouldn't follow my own advice. So what can we do when 12 o'clock the night before rolls around and we're faced with this stress once again?

There aren't any surefire ways to guarantee your all-nighter paper will turn into a magnificent masterpiece, but there are some things to try to assure that you at least get a decent grade out of your last minute effort.

One of the most important pieces of advice is "keep it simple." Just covering the basics doesn't mean your paper will be "Mickey Mouse." Nine hours from your deadline is not the time to race into your creative thores. Save your innovative stuff for later. Your professor will appreciate a well written, basic, stick-to-the-facts paper much more than a creative effort that you didn't have enough time for and had to end with a bunch of no-nonsense junk to be able to hand it in on time. Remember basic doesn't mean a bad grade.

Organization is probably one of the most difficult things to grasp at 4 in the morning and your deadline is quickly approaching. No matter how much you hate 'em, try an outline. Most of the time during your all-night paper dilemma is spent reconstructing and moving ideas. An outline will give you a sense of where you're going right from the start and help you to plot out the points you want to make to back up your thesis.

Even if your outline is a simple introduction, first point, second point, third point, and conclu-

sion, give it a try. You might find it a useful tool in cranking out those papers a little faster.

I know it's a pain, but proofreading is another key in making sure your last minute effort passes through with flying colors. Keep a correction pen in your pocket, in your backpack, wherever! Even if you have to check your paper over when you're eating Fruit Loops in Phelps, it's worth it! A paper that has been checked for grammar and punctuation will get a much better response from an overwrought professor who has already corrected these problems on the eighteen papers before yours.

After your all-night paper has passed through all of these checkpoints, you can assure yourself that, although it might not be your best effort, it's not going to receive the big red reject sign from your professor. And, of course, when 9 a.m. rolls around, you'll sit in class and swear that next time you'll start earlier, next time will be better, next time will be different...won't it?

Writefully yours,
Michelle Hoppe

Half Of This Year's Medical School Class Got There With Our Help.

To study alone for the MCAT's is nearly impossible. To study without Stanley H. Kaplan is simply a bad career move.

Maybe it's our 50 years of experience. Our small classes and advanced teaching methods. Or a research department that reacts to test changes before most companies even know they exist.

Whatever it is, if medicine is in your future, Stanley H. Kaplan can help you start practicing right now.

For information call 800-KAP-TEST and find out more about any of our 135 centers nationwide.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

Sports

David Cooper gets a pre-run stretch from student trainer Dave Meeuwsen. Cooper, a senior, was named the Outstanding Athlete at the Wabash relays last week.

Says 'Born to be Wild' best describes him

Outstanding Athlete award at Wabash Relays surprises Cooper

by Scott A. Kaukonen
anchor staff writer

According to WTHS radio personality David Cooper, if there is one song that could be used to describe him, it would probably be "Born to Be Wild" -- though he says "Born to Be Weird" might be more accurate. But according to the coaches of the teams at the 35th annual Wabash Relays held in Crawfordsville, Ind., on April 8, perhaps "Born to Run" would be a fitting tribute.

Cooper, a history major from Wyantskill, N.Y., was presented the honor of most outstanding athlete of the meet for his efforts in leading the Flying Dutchmen to two first place finishes. Cooper was a member of Hope's championship teams in the 3,200-meter and 6,400-meter relays. He also ran a leg on Hope's fourth place 1,600-meter relay team.

For Cooper, the award came as somewhat of a surprise. "I didn't think I deserved it for that meet. There have been other (meets) where I thought perhaps I deserved it and didn't get it, but..."

Cooper began his collegiate career at Rochester Institute of Technology, but transferred to Hope following his freshman year at R.I.T. "They didn't have a teaching program and I didn't

really fit into the mold of an R.I.T. student. And besides, the guy to girl ratio was 4 to 1." Though "Coops" claims it had only a "very small bearing" on the transfer, his friends might beg to differ.

Cooper certainly enjoys the Hope running program. He has run track and cross country in each of his three years here. Long distance runs and "gabbin' with the group" build team friendships, which Cooper views as a strength of the Hope program.

Cooper pointed to first-year head coach Mark Northuis' training style as another strength. "Coach (Northuis) trains for each person's abilities. It doesn't matter who you are, if you do what he says to do, you'll get better... Here, winning isn't everything. The goal is to improve yourself. The result is that even when the slowest runners set PR (personal records), everyone goes crazy."

PRs are where Cooper's goals are for the remaining portion of the season. "I hope to run a sub-1:54 in the 800 and possibly qualify for nationals (1:52.3). Also, I'd like to break :50 in the 400 again."

Cooper plans to continue running after college on the road race circuit and someday hopes to run

the New York City Marathon. But he does have his pet peeve about running. It's the people who close one nostril with their finger and blow out the other one during the middle of a run.

Currently, Cooper is student-teaching 11th grade U.S. History at Holland High School. "It's tough. Very tough. And time consuming." Cooper plans to teach and coach either soccer, track or cross country and someday enter into politics and government -- "as I get older and wiser."

Looking back on his years at Hope as they near completion, Cooper thinks he would have liked to try out Hope's sports training program. Cooper has experienced a significant amount of experience in the program the hard way. To list the number of injuries he has had would require another column. But with five semesters on WTHS, currently with the "Plexiglass Toilet Show," and intramural athletics -- playing or officiating -- and such experiences, Cooper has kept his calendar full.

"You can't be afraid to go for it because you might not get a chance to do it once you've graduated." For Cooper, graduation is now only a few weeks away. And whether he was born to be wild, weird, or to run, he'll certainly continue to be "Coops."

VandenBerg voted to All-district basketball team

HOPE -- Hope College junior Holly VandenBerg of Grand Rapids has been voted to the Kodak All-District women's basketball team by the Women's Basketball Coaches Association.

VandenBerg, a graduate of Forest Hills Central High School in Grand Rapids, is also a two-time All-District volleyball player.

This past season in basketball she led the Flying Dutch in scoring (12.7 ppg) and rebounding (7.4 rpg). The 5'10" forward was also voted to the All-MIAA team.

She was captain of both the volleyball and basketball teams, a distinction she will continue in to her senior season.

Kalamazoo College senior Laura Behling was also voted to the five-player All-District team. VandenBerg and Behling are joined by Sue Christiansen of the University of Wisconsin at Eau Claire, Glenda Skaltzky of the University of Wisconsin at Whitewater, and Joan Watzka of St. Norbert, Wisc.

It marks the second year in a row that a Hope player has been honored by the coaches association. In 1988 Dee Ann Knoll was voted to the All-District team, again in both volleyball and basketball.

Hope posted a 17-7 record this past season, finishing in second place in the MIAA.

Hope first baseman Steve Dieterle waits for the throw to first as a Calvin runner hustles to get back on base.

What are you doing between
9:30 a.m. and 11:30 a.m. on
Friday, April 21?

We need students interested in representing Hope College to give campus tours to prospective students visiting on Junior Day. No previous experience necessary - we'll tell you everything you need to know!

Please call Suzanne in the Admissions Office for more information. (x7850).

What are you waiting for?

Classifieds and Personals

WANTED: Commencement and Baccalaureate tickets! I'm desperate! And I'll pay for any tickets I can get! Contact Eric at 394-0855 (days) or 392-4950 (nights)! Thanks!!

Happy Birthday Dorian! Love, H. & R.

Dreaming...Reality

Who has the keyboard?

Did I ever tell you that you're my hero? You're the strength of my life.

Jane? How big's your boat?

This TIME LIGHTNING struck twice!

I'm 21 and will buy for anyone!

We went to St. Louis....

Who's here? But we've only been here an hour!

ANCHOR Classifieds: Still only 25 cents...get yours in by this Sunday to go in the last issue of the year!

SINGLE AND ALONE? Chose from thousands of applications with photos. Fast. Safe. Private. Guaranteed. Free literature. Low rates. Since 1978. Discounts for women. FRIENDSHIP FINDERS. Office 455-3177, 24 hr. recordings 455-0926 & 455-0430.

MAY DAY is April 28th! Watch for T-shirts on sale.

Belated 100th birthday party for the Anchor: Thursday, in the Kletz at 9:00 p.m. Come one, come all!

WHAT HAS HAPPENED TO THE MICHIGAN STATE LOTTERY!!! A very clever diver-

sion of funds to pad the PR campaign of Gov. Blanchard while ripping off public education. Find out more on Wed., April 19, in the Van Wylen Library Granberg Rm at 7 p.m. (only 30 minutes). HOPE COLLEGE REPUBLICANS.

BABUSHKA WOMAN -- hang in there, woman, summer is just around the corner! -- Love, the Grill Master!!!!

NEEDED: Current Hope students to serve as R.A.'s during a week-long summer Exploration program for high school students: July 16-22. Earn \$75 plus room and board for the week. For more details, contact Chris Habben in Admissions (x7850). Great fun!

One lonely, depressed, lovelorn college man looking for Alpha Gamma Phi table.

MADAME BOLSHEVIC -- Should we have another seance at the Sin-bin this Saturday? -- Love, Madame Krapshovic.

HAPPY BIRTHDAY, ERIC! Is it 35?

AMY T. -- Hey you mysterious woman. I had a great time at the dance on Friday. I hope you did too. -- your date.

JENNY SKURNOWICZ: The Harley Hotel was hot. The food was fantastic. The entertainment was tops. The best was sharing a beautiful time with my SIB mom amongst boxers and bows. Love, Judy.

FOR SALE: Phelps high side loft only \$30. Small refrigerator only \$50. Carpet squares for under loft just \$10, and best offer taken for a lavender-grey carpet. Call Sunni at x6246.

FOOFERS, You guys are awesome! Lovin' this year; only regret is there wasn't more B-F. F.F.P. all the way! YES! --Foof.

It was my last chance for romance. Where is the Alpha

Gamma Phi table?

DEAREST PIERRE: Oh Baby...I LOVE YOU! You definitely are hot stuff. Your POLO drives me crazy for you. Love, Heidi Marie.

I had my \$1.50. They let me down.

LAURA NELSON: You are a super SIB! Take care and have a good week. Love, your Care Bear, J.S., sophomore.

LOST -- one Peanuts day planner. Red cover, essential to life. If found please call x6282. I'm too broke to offer reward, but will be eternally grateful.

Anchor Files

10 YEARS AGO

- Student director Ray Western presented the one act plays "The Loveliest Afternoon of the Year" and "Something I'll Tell You on Tuesday" written by John Guare.

- Higher Horizons-Pals held Holland's First Annual "New Games Day" in celebration of the warm weather.

20 YEARS AGO

- Michigan Attorney General Frank Kelley presented an address entitled "Law and Order in

Our Society" at an all-college assembly in Dimnent Memorial Chapel.

- It was decided that some students would be given Off-Campus living permission, with preference given to seniors, for the upcoming year.

30 YEARS AGO

- The YWCA and the YMCA voted to combine their officers instead of having two as they did in the past.

- The fire inspector made recommendations for adding fire escapes to Van Raalte Hall and to the Graves Library building, and that the school buildings should hold more fire drills.

Here's what EXPERIENCE has to say about EXPERIENCE:

"When I worked with Andrew on the Appropriations Committee last year, I respected his insightfulness and his competence. Andrew's definitely the most qualified candidate, and I'd highly recommend him for this most important job of comptroller."

--KORI LEVOS, Comptroller '87-'88

ELECT ANDREW STEWART COMPTROLLER

Paid for by the Committee to elect Andrew Stewart Comptroller
Co-chairpersons: Hans Hiemstra and Karen Jekel

ALL PRICES SUBJECT TO TAX

PIZZAS	12"	14"	16"
Cheese	\$4.84	\$6.33	\$7.59
Each item	.65	.80	.95
The Whip (All 15 Items)	\$10.04	\$12.73	\$15.19

GREAT LAKES PIZZA CO.

317 CENTRAL AVENUE
AT 13TH
NEAR HOPE COLLEGE

**UNDER
NEW OWNERSHIP
Since April 1989**

Pizza-Salads

Cheese Salad	Mozzarella, Lettuce, Tomatoes, Crackers, Dressing, and a fork
\$2.48	
3 Item	(Any Three Pizza Items) and everything from the Cheese Salad.
\$3.58	
Deluxe	(Ham, pepperoni, onions, mushrooms, green peppers, green olives) and everything from the Cheese Salad.
\$4.68	

Dressings

French Ranch Italian Thousand Island

Coke
Sprite
Diet Coke
Cherry Coke
Orange
Large \$1.00
Small 50¢

SUBS

Ham	Ham, Cheese, Mayo, Lettuce	\$2.85
Vegetarian	Mushrooms, Onions, Green Peppers, Green Olives, Lettuce, Tomatoes, Mayo, and Cheese	\$2.30
Meat Ball	Meatballs, Cheese, Pizza Sauce	\$3.10
Pizza	Pizza Sauce, Cheese, Ham and Pepperoni	\$2.85
Roast Beef	Roast Beef, Cheese, Tomatoes, Lettuce and Mayo	\$3.10
Deluxe	Any of the above plus Green Peppers, Green Olives, Mushrooms, Onions	additional \$1.00

GREAT LAKES FAMOUS STROMBOLI
Any Three Pizza Items\$3.50
additional items after three
6 Item Limit

LUNCHEON SPECIAL
11:00 AM to 4:00 PM THURSDAY & FRIDAY
SLICE OF PIZZA FOR \$1.25
HAM OR PEPPERONI

FREE DELIVERY
WITHIN OUR AREA
(\$5.00 MINIMUM)

MONDAY-WEDNESDAY 4 PM-1 AM
THURSDAY 11 AM-1 AM
FRIDAY 11 AM-2 AM
SATURDAY 4 PM-2 AM
SUNDAY 5 PM-12 AM

**Best In Town
392-6080**

**75¢ OFF
ANY TWO
OF OUR
FAMOUS
SUBS**

GREAT LAKES PIZZA
392-6080

COUPON EXPIRES MAY 20, 1989

**\$1.00 OFF
ANY TWO
OF OUR
FAMOUS
STROMBOLI**

GREAT LAKES PIZZA
392-6080

COUPON EXPIRES MAY 20, 1989

**\$2.00 OFF
two pizzas
of equal or
lesser size**

GREAT LAKES PIZZA
392-6080

COUPON EXPIRES MAY 20, 1989

**\$1.50 OFF
16" PIZZA
WITH
TWO OR
MORE ITEMS**

GREAT LAKES PIZZA
392-6080

COUPON EXPIRES MAY 20, 1989

**Lowest Prices Around
392-6080**

COUPON

With This Entire Ad
FREE
12 Oz. Drink
Good thru 4/20

COUPON

QUAD 31 · 7 PLEX
FACING US-31 on WAVERLY RD.
S of 16th 392-5526

These features scheduled
4/14-20/89

Please call theater for showtimes

FLETCH LIVES (PG)	CYBORG (R)
DISORGANIZED CRIME (R)	RAIN MAN (R)
MAJOR LEAGUE (R)	THE RESCUERS (G)
DREAM TEAM (PG13)	SHE'S OUT OF CONTROL (PG)

Student Congress Officer Elections

Friday

Voting will take place Friday, April 21 on both sides of Phelps Cafeteria and at two outdoor locations.

ONE DAY ONLY

Champion

20% OFF

mvp CORP.

SPORTSWEAR

GEAR

Famous SPORTSWEAR

FOR SPORTS

Velva Sheen

College House

ALL CLOTHING & HOPE INSIGNIA MERCHANDISE

TUESDAY APRIL 25
OPEN 8:30 AM - 8:00 PM

HOPE-GENEVA BOOKSTORE

SEVEN TASTY WAYS TO IMPROVE A COLLEGE EDUCATION.

Mon.

MONDAY MADNESS!
Get One Small Cheese and Pepperoni Pizza

Offer valid only on Monday. One coupon per order. Customer pays sales tax. Valid at listed locations. Expires: 5/5/89.

FOR ONLY \$3.99

It's a pizza lover's dream come true. Every day this week, you can get a special offer from Domino's Pizza®. There's more reasons to make this the week for a special treat from Domino's Pizza. So why not give us a call? In 30 minutes or less, you'll see why this is the week you've been waiting for.

Call Now!
HOPE COLLEGE
392-4556

Tues.

TERRIFIC TUESDAY!
Get Two Medium Pizzas With your choice of up to seven toppings - single portions only.

Offer valid only on Tuesday. One coupon per order. Customer pays sales tax. Valid at listed locations. Expires: 5/5/89.

FOR ONLY \$9.99

HOLLAND
738 MICHIGAN AVE.

DOMINO'S PIZZA DELIVERS® FREE.

Weds.

WILD WEDNESDAY!
Get Two Small Pizzas With Any Topping

Offer valid only on Wednesday. One coupon per order. Customer pays sales tax. Valid at listed locations. Expires: 5/5/89.

FOR ONLY \$5.99

Sun.

SUNDAY DOUBLE FEATURE!
Get Two Small Cheese Pizzas

Offer valid only on Sunday. One coupon per order. Customer pays sales tax. Valid at listed locations. Expires: 5/5/89.

FOR ONLY \$4.49

Thurs.

THICK THURSDAY!
Get One Medium Pan Pizza loaded with extra cheese, pepperoni, and thick crust

Offer valid only on Thursday. One coupon per order. Customer pays sales tax. Valid at listed locations. Expires: 5/5/89.

FOR ONLY \$5.00

Fri.

WACKY WEEKEND!
Get 6 Icy Cold Cokes® with any pizza purchase

Offer valid only on Friday and Saturday. One coupon per order. Customer pays sales tax and deposit. Valid at listed locations. Expires: 5/5/89.

FOR ONLY 99¢

Sat.

WACKY WEEKEND!
Get 6 Icy Cold Cokes® with any pizza purchase

Offer valid only on Friday and Saturday. One coupon per order. Customer pays sales tax and deposit. Valid at listed locations. Expires: 5/5/89.

FOR ONLY 99¢