Harbinger

Vol. 16 August 26, 1982 Through May 12, 1983

Special orientation edition

HARBINGER 10107

Vol. 16 No. 1

William Rainey Harper College Palatine, Illinois

Back to School! Students return in large numbers

McGrath greets Harperstudents

Welcome to fall semester at larger College. It is never to fall semester at larger College. It is never to the college of the

From the desk of...

James McGrath

by periods of rain, you may have experienced some in-convenience in coming to the campus this month. We re-gret any problems you may have encountered, but feel sure you will find the repairs a welcome improvement in campus asfety and conveni-

Prescont a welcome improvement in the bright Fellowship. We look arward to hearing from Paul area. Students are earolled through the Harbinger. We will all miss Jack Pageler of the philosophy department. A street of the philosophy department. On campus, the road and offer of through the part of the philosophy department. On campus, the road and offer of through the result of the philosophy of the philosophy department. On campus, the road and offer of through the result of the philosophy of th

The Data Processing Program has added 22 calloder ray tubes (CRT3) of the type currently used in the business was purchased to give students the valuable and highly described the valuable and highly and changing programs on line with a computer. And there are some and changing programs on line with a computer of the computer of the

Student Centers fill needs of new, returning students

Counseling — to give counsel to; advise and or to urge the adoption of; recommend — is the definition given in the American Heritage dic-

— is the defination print in the time of t

cala Services. In D142 there are 2 commelors plus Cluster Leader Dr. Joans Powell. At these in technology, math, physical science or ille and bank of the control of the co

payment education, atthetics and recreated on, and special and recreated on and special and recreated on an appear professional and an appear professional and an appear professional and being in recommending further and an appear of the app

Harper's cafeteria A good place to eat

A good place to eath

The old adage that content of the properties of the properties

forms Harper's future

Candidates for the Board must reside in District 512 United States. They are required to have petitions aigned by a least 50 voters or in least 50 voters or least 50

COMING NEXT WEEK:

Details on

Harper's 15th

ANNIVERSARY!

The Harbinger is very grateful to Harper photographer Ray White for his willingness to share his time and knowledge with our staff photographer.

McGrath greets all-

Continued from first page academic standards that app to your studies and professing to your studies and professing to your studies and professing to you will take standards set by the faculty have allowed larger students to be accepted for transfer at the standards will be progressing to the standards and the standards and the progressing the standards are standards and the standards and the standards are st

rams and services designed to help you achieve academic success and personal growth. All of us here are committed to providing the many oppor-tunities that comprise an ex-cellent educational experi-ence for the Harper College

student.
My best wishes to all new and returning students, facul-ty, and staff members. We're happy you are here, and hope you will have an exciting and productive semester at Har-per College.

Harbinger

The HABRINGER is the statedent publication for the Habringer College campus community, published weekly except college, and final except the state of the third college, its administration, and the third college, its administration, and the college, its administration and the college and the

Goose Droppings

By Jim Martin

Student Activities office, open for business

Program board sets fall schedule

ARTHUR (Aug. 27) — Dud-ley Moore and Liza Minell) star in this box-office smash AIRPLANE! (Sept. 10) — A must-see for those who ha-

reviews.
YELLOW SUBMARINE
(Sept. 22) — A prelude to
Beatlemania starring the eatles. STAR WARS (Oct. 1) — All our galactic favorites join

us again.
FRIDAY THE 13TH (Oct. 29) — The original to the 3D-sequel, Part III.
RAGTIME (Dec. 10) — One of the best movies put out last Christmas.

For a more complete listing of Harper College events.

ICE CREAM SOCIAL a CONCERT (Sept. B) — Sterning George Flaber & Stronghold. Ten-cent sundaes, also:

AN EVENING MORE CREAM SOCIAL SEPTIMES SOCIAL SEPTI

also!
AN EVENING WITH
CHRIS BLISS (Sept. 15) —
Famous juggler who toured
with reck band "Asain".
BEATLEMANIA IN CONBEATLEMANIA IN CONExperiment of the second of the s

FALL FESTIVAL WEEK (Oct. 4-9) — Eventa to be nnounced ED DRUZINSKY (Oct. 14)

ED DRUZINSKY (Oct. 14)

A mini-concert at Harper
with this professional harpist.

HARPER COLLEGE COMMUNITY ORCHESTRA (Oct.
18) — A concert featuring
classical music.

FILM & LECTURE ON
NUCLEAR ARMS (Oct. 26)

A no-nukes celebration

NUCLEAR ARMS (OC. 28)

— A no-muless celebration
LADY ON THE ROCKS
(Oct. 28) — A story of alcoholism, acted in a play.
EDMONDS & CURLEY
(Nov. 19) — Comedy team
will bring laughter to our
lunch hour.

PLAY "CHAPTER TWO" BY NEIL SIMON (Nov. 12, 13, 19, 20) — A play per-formed by the Studio Theatre.

THE DATING GAME!
(Dec. 1) — Yes folks, a
dramatic recreation of that
famous television show.

LOCAL TALENT (Dec. 2-10) — Local performers by ta-lent from our community featuring jazz, choir and clas-

opportunity.

We Sell Motorcycles

Special Discount To All Students

The SUZUKI Rebates are On!

Up to '200 Rebate

on already discounted models

...Best price in town ...Finest service around

1981 GS550TX \$1895

\$20000

We are the Professionals

DES PLAINES YAMAHA & SUZUKI INC. 1529 Rand Rd. Des Plaines, IL 60016

298-3325

Interested in Sports? The HARBINGER needs YOU!

Call ext. 460 or 461

Alphabet of buildings may hous

Building A
Nestled in the middle of
Nestled in the middle of
Harper's campus is Building
A, the College Center. The
Stopper of the College Center. The
Stop of the College Center. The
Stop of the College Center. The
Stop of the College Center. The
Student Development Center
Gundling counseling & Iservices, and the Financial Aid
Office. Also located in Building A is the Student Activities
Office, the Student Activities
Office, the Student Senate.
Caleteria, and WHCM, Harper's student radio station.

Building D
Building D is home to the
Mathematics & Science Departments, and the Life Scision Office. Included in Building D is the Dental Hygiene
Clinic, Disabled Student SerControl, Charles Control, Control
Frogram, New Student Information & Orientation Conter, and the Math Lab. Varoiss science and health care
Building D.

Building E Several lecture-demonstration halls are lo-cated in Building E. Harper's Lecture-Demonstration Center.

Building G
Building G is one of two
buildings containing the
Vocational Technology Shops
and Laboratories. The Air
Conditioning & Refrigeration
shop, Mechanical Engineer-

more than a few surprises

Building J
The second building for
Business, Social Science &
Vocational Education is
Building J. The Real Estate
Business Division, Accounting Aide & Business Law
Economics, Management
Program, and Business, Programs and Business, Programs of Business Law
Economics, Management
Program, and Business, Programs
can be found in Building J.
The Harper College Theatre
is also located in Building J.

Photos by John Bobowski

Campus clubs seek members

Hygienian Autocasson
Hygienian Autocasson
Service Executive od
Autociation
Martial Arts Chro
Openius Boom Technicians
Martial Arts Chro
Phil Thefa Kappo (Honorary
Scholastic Sorety)
Physical Education Majors
Physical Education Majors
Physical Education Majors
Physical Education Majors
Endorcement
Physical Sevence Cha
Endorcement
Physical Sevence
Lab
Sevence Cha
Seebern
Sephonnore Nurses Clab
Seebern
Seybonnore Nurses Clab
Sudent Nurses Association
of Illinois
Student Nurses Association
of Illinois

Classified

Tutoring available in 90 subjects

way to meet the needs of the students seeking help. Many students each year take advantage of the oppor-tunity to get help with a prob-lem class.

Help Wanted

HAIR EXPRESS Perms NOW \$30 rg \$55 excludes cults there may continue what with the all \$25 to \$4

397-0100

For Sale

STUDENTS: TURN spare hours into spare dollars High commission. Must be 18, have a car, and phone. For an appointment call 428-7497.

Use Harbinger Classifieds

Pom-Pon Try Outs

Clinics: Sept. 1, 2 2:00 p.m.-4:00 p.m. Try Outs: Sept. 3 6:30 p.m.

Room A242 Call Donna 398-1796

HAVE TIME

IS JUST 5 MINUTES SOUTH ON ROSELLE ROAD, HOFFMAN PLAZA

Featuring Vienna Beef, Hot Dog Homemade Italian Beef Other Great Sandwiches

Plenty of In-Store Seating (Studying is allowed) M-F 10:30-9; Sat. 10:30-7; Sun. 12-7

FREE French Fries or Onion Rings with Purchase of Sandwich and Drink Good through Sept. 1, 1982

Senate-for students

Harper's Student Senate is an elected body who represents various academic divisions and special interest groups on campus. Students are strongly encouraged to become actively involved in the college through the Student Senate.

Award winning Harbinger welcomes student talent

y Nancy McGuiness

The Harbinger is published weekly throughout the school rear, except during final week and holidays. Distributed each Thursday at 1 ampus locations, the Harbinger has a press run of 5.00

Funded by Student Activities and advertising sales, the Harbinger is staffed by students who work on a voluntary basis and receive n

The Harbinger is one of only three weekly community college papers in the state. The others are monthly, Also the Harbinger is the only community college paper which has no affiliation with its school's journalism de-

Many merit awards hav been received by the Harbis ger from Associated Colleg ate Press and the Illinoi Community College Journa ism Association. The Harbinger invites al interested persons to use the "From the desk of..." for general commentary. All con tributions will be considered but the Harbinger reserves

editing and publishing right All contributions must I typed, double spaced, at must have the writer's nam address, phone and soci security numbers. Also, v need to know if the writer is student, faculty member

Anonymous contributions will not be considered.

Letters to the editor are invited and appreciated, and must follow the above suide-

In addition to covering the campus news, the Harbinge will follow community an national issues that directl affect the college student. We welcome your comments an suggestions.

all Health Services offers confidential little tests and treatment

Harper College offers a professionally staffed Health Service available to students without charge. The Health Service, staffed by registered nurses, is located in A362. The Mealth Service office in

p.m. Monday through Friday, and 9 a.m. to 1 p.m. on Saturday.

Saturday.

Part-time physicians are available to diagnose, treat, prescribe medications, and provide laboratory tests and x-rays as needed. They are available for one and one-half bours per day on selected

days as posted outside of Health Services.

Health Services are completely confidential, offering free testing for mononucleosis, pregnancy, tuberculosis and venereal disease.

Symposiums and program are planned throughout the year to increase studen awareness of health problem and information. Addition information on Health Services is available by calling Health Services at extension 340 or 260 or stopping in A363

Pick a team... then cheer them on

		FOOTBALL SCHEDU 1982	ALE .				MEN'S GOLF SCHEDI 1982	JLE	
Sept 4	Sat	Grand Ruoids	Grand Recids	130 pm	Sept. 7	Tue	Oakton C.C.	Glenview Naval Air Base	1:00 p.r
Sept. 11	Sat.	Triton-Parents Day	Palatine H.S.	730 pm	Sept 9	Thur	Morame Valley	Home	1:00 pm
Sept. 18	Set	Minois Valley	Oplesby	7 30 p.m.	Sept 14	Tue	Thornton Conference Meet	South Holland	1:30 p.m
Sept. 25	Sat	Wright	Hanson Stadium	200 pm	Sept. 15	Wed	Harper-DuPage-Waubonsee	Sugar Grove	1:00 p.n
Oct. 2	Sat	Rock Valley	Rockford	1.00 p.m	Sept 17	Fri	Darville Invitational	Darville	10:30 a n
Oct 9	Set	DuPage	Fremd H S.	7:30 p.m.	Sept. 18	Sat	Darville Invitational	Darville	9.00 an
Oct. 18	Set	Joint	Palatine H S.	7 30 pm	Sept 21	Tue	Harper Conference Meet	Home	1:00 p.r
Oct. 23	Sal	Thomson	South Holland	7 30 pm	Jept 21	100	DuPage-Rock Valley	Lifetia	1:00 p.r
Oct. 30	Sat	Region IV Playoff	TBA	130 p.m			Johet-III Valley	Thornton	1.30 p.r
Nov 6	Sat	Region IV Semi-Finals	TBA	- 00 p.m	Sept. 24	Fri	Joliet Invitational	Jolet	9:00 a.r
Mov 13	Sat	Region IV Chempionehip	TBA		Sept 25	Sat	Joliet Invitational	Johnt	9:00 ar
Nov 20	Sal	Midwest Bowl	TBA		Sept 27	Mon	Lake County Invitational	Graystake	10:00 a.r
1404-50	-	mones som	TUN		Sept 28	Tue.	Rock Valley Conference Meet	Rockford	
					Oct 1	Fri.	DuPage Classic	Glen Ellyn	1:00 p.r 9:00 a.r
		MEN'S SOCCER SCHE	DIN E		Oct. 5	Tue	John Cassic		
		1982	DOLE.		Oct. 7	Thur	III. Valley	Joliet	1:30 p.r
		1902			Oct 12	Tue		Oglesby	12:00 p.r
Sept. 1	Wed	Kishwaukee	Home	4 00 p.m.	Oct. 14	Thur	III Valley Conference Meet	Oglesby	12:00 p.s
Sept. 3	Fri.	Wright	Chicago	4 00 p.m.	Oct. 22	Fri.	DuPage Conference Meet	Gien Ellyn	12:00 p.r
Sept. 5, 8	Sun. Mon.	Rockland Tournament	Rockford				Region IV State Tournament	Away	9.00 a.r
				1 & 3 p.m	Oct. 23	Sat	Region IV State Tournament		
Sept. 8 Sept. 10	Wed Frt.	DuPage Levis & Clark	Glen Ellyn Home	4 00 p.m. 4 00 p.m.	June 7		NJCAA Tournament		
	Sat .		Home		June 10		Eddisowcc, LeHigh Acres, FL		
Sept. 11		Belleville		1:00 p.m.					
Sept. 15	Wed.	Wauboneee	Home	4 00 p m.					
Sept 17	Frt.	Thornton	South Holland	4:00 p.m.			WOMEN'S INTERCOLLEGIATE	OLLEYBALL	
Sept 22	Wed:	Triton	River Grove	1:00 p.m.			1982		
Sept 24	Frt.	Lincoln	Home	400 pm.	2.1				
Sept. 25	Sat	Lincolnland	Home	4 00 p.m.	Sept 9	Thur.	III. Valley N4C	Oglesby	5:00 pm
Sept. 29	Wed	Kishwaukee	Malta	4 00 p.m	Sept. 16	Thur	Elgin C.C.	Elgin	6:00 p.m
Oct. 1	Frt.	Thomson	Home	4:00 p.m	Sept. 21	Tue	Rock Valley N4C	Rockford	4-15 p.m
Oct. 4	Mon.	Aurora	Home	4:00 p m.	Sept. 24-25		Lincolnland Tournament	Away	TB
Oct. 8	Wed.	DuPage	Home	10 00 p.m.	Sept. 28	Tue	Oakton C.C.	Home	5:00 p.n
Oct. 9	Sat	Waubonese	Sugar Grove	400 pm	Sept. 30	Thur-	College of DuPage	Home	5:00 p.n
Oct. 13	Wed.	Triton	Home	4 00 p m.	Oct 5	Tue.	Thornton N4C	South Holland	4:00 p.n
Oct. 18	Mon	Lake Forest	Home	4:00 p.m.	Oct 7	Thur	Moraine Valley	Home	5 00 p.n
Oct. 20	Wed	Wright	Horne	TBA	Oct. 12	Tue	Joliet N4C	Johet	4.30 p.m
Oct. 30		Sectional			Oct 14	Thur	Kishwaukee	Home	500 p.m
Nov 3		Tournament			Oct. 16	Sat	Lake County Invitational	Away	TBA
					Oct. 19	Tue	Triton N4C	Home	5 00 p.m
					Oct. 23	Sat	Black Hawk	Moline	9:00 a.m
		WOMEN'S TENNIS SCHI	EDULE		Oct 26	Tue	Waubonsee	Home	5.00 p.m
		1982			Nov 6	Sat	NJCAA Sectionals	Home	TBU
					Nov 12	Fn	NJCAA Regionals	Home	TB
Sept. 7	Tue	College of DuPage N4C	Glen Ellyn	3:00 p.m.	Nov 13	Sat	NJCAA Regionals	Home	TBA
Sept. 9	Thur	Trinity College	Deerfield	200 pm	Nov 14	Sun	NJCAA Regionals	Home	TBV
Sept. 10	Fn_	Thornton N4C	Home	3:00 p m					
Sept. 11	Sat.	Moraine Valley Invt	Palos Hills	10:00 am					
Sept 13	Mon	Rock Valley N4C	Home	3:00 p.m.			MEN'S CROSS COUNTRY SO		
Sept 18	Thur	Johet N4C	Home	300 pm			1982-83 TENTATIVE		
Sept 21	Tue	Triton N4C	River Grove	3 00 pm					
Sept. 22	Wed	III Valley N4C	Home	2-00 pm	Sept. 4	Sat	Oakton Metro Open		11:00 a.m
Sept. 24-25		Lincolntand Tournament	Springfield	900 am	Sept. 11	Sat	Danville Invitational		11:00 a.m
Sept. 28	Tue	Moraine Valley	Palos Hills	3:00 p m	Sept 18	Sat	Waubonsee Invitational		11:00 am
Oct. 4	Mon	Oakton	Home	3 00 pm	Sept 25	Sat	College of DuPage Invitational		11 00 am
Oct. 8	Wed	Waubonsee	Home	230 p.m	Oct. 2	Sat	Oakton Raider Invitational		11:00 a.m
Oct. 8-9	Fn-Sat	N4C Conference Tournament			Oct. 9	Sat	Milwaukee Tech Invitational		11:00 am
Oct. 15-16	Fri-Sat	NJCAA Region IV	Truman College		Oct. 16	Sat	Carthage Open		11:00 am
		Sectional Tournament	Chicago, IL		Oct. 23	Sat	N4C Conference (Triton College		11:00 am
Oct. 22-23	Fri-Sat	NJCAA Region IV	Ivy Recquet Club		Oct 30	Sat	Region IV Championships		11:00 am
		Regional Tournament	Peru, IL				Triton College		
May 9-13		NJCAA National Tournament	Ocala, Fl.		Nov 6	Sat.	Chicago 10 Kilometer Invite	Chicago, IL	11:00 am
1983					Nov 13	Sat	NJCAA National Championshins		11 00 a m

Harper celebrates 15th year

There are 15 candles on Harper's anniversary cake this year—cause for a major celebration that will come to a head Oct. If from 1 to 5 ps. of the season of

dents back to the campus, honoring founding faculty and staff and giving the cur rent campus, popular popular

Faculty receives 2 year contract and increase

by Nancy McGuinees Harbinger Editor Harbinger Editor Harper is faculty and trustees have reached agreement on a win is reactly a total of 16.43 percent increase in alaries and benefits.

Larry Knight, faculty reaction in the contract. We feel reasonably good about the centract," he said, but some sites and has been withdrawn. The overall conwinders of the contract of the contract

The fall play, Neil Simon's Chapter Two, wiji be directed by John Muchmore. Story on page 3.

tract is one of the best in the state of the

William Rainey Harper, educational innovator

hy Curt Ackman
Harbinger staff writer
Roughly 23,000 people
attend a collage of buildings
known as William Rainey
Harper College.
Very few of these 23,000,
however, know of the man for
which this institution is
named.

which this institution is named.

Born accord Ohio in Born and the Bor

to the school's success. As president of the college, he chose only the finest profes-sors and taught them his strong belief of academic freedom.

om. ne of his provisions were

the quarter system, the university press and an exterior size of the control of the control of the college into the college into three shoots, one an academic college for and the other being the university actool for the junior and sentor.

And the college into the punior and sentor.

Harper shoot for the junior of the two year college.

Harper shoot for others the college in the college.

Harper shoot for others the college in the colle

"The Trend in Higher Education."

Although Harper was
known as a scholar in every
dimension, perhaps the title
'innovator' would be more
appropriate.

Harper's work as an innovator is still visible today,
in the functioning of a junior
college in the Northwest suburbs.

Board decides no cuts for students

by Nancy McGuiness Harbinger Editor

Harbinger Editor
No cuts in student programs or services will result
from Harper's newly
approved 1982.43 budget but
properly taxes may rise to
properly to properly
we plan to maintain the
same quality level of education as in the past," said Peter Bakas, vice president of
administrative services.
The Board of Trustees pas-

and the \$23.5 million budget.

Tuition and fees will bring in approximately \$6 million, while state aid is expected as the received as the analysis of the received as the server of the \$1.50 to the received as the server of the \$1.50 to the received as the server of the \$1.50 to the received as the server of the \$1.50 to the \$1.50 to the received as \$1.50 to the \$1.5

Road work delayed at Harper College: How much longer

hy Nikh Busch
Harbinger Staff Weiter
The smarl and tangle of tradconstruction of an Nikh Staff Weiter
And Staff Weiter
The smarl and tangle of tradconstruction of the Nikh Staff Weiter
And Staff Weiter
The smarl and tangle of tradconstruction of the Nikh Staff Weiter
The Staff Weiter
The Staff Weiter
The smarl and tangle of tradconstruction of the Weiter
The Staff Weite

Opinion

Apathy-Who needs it?

Previous Harbinger editors have made a practice of writing at least one editorial per semester about the Lest the current editorial staff be accused of shirking its responsibility, we hereby present our views on campus apathy. But, read on. Hear us out before you say to yourself, "I've heard all this before." which simply Apathy is really an innectious wor fine the simply accused the still the staff of the simply and the staff of the simply and the staff of the simply are staff or the simply and the staff of the staff o

deat of us have at least one class about which we are guathetic. While students can be forced to care enough about a lass to work for a good grade, there is no way to force we advocate a different approach this year. Instead of enough the companies of the companies of the companies of the inside the companies of the encested. Don't miss the beauty of the forest because all hose trees are in the way. One branch of student government seems to be mis-companies of the companies of the companies of the companies of the order of the companies of the companies of the companies of the good of the companies of the comp

tions on campus, but no forum for use groups to getlogether.

Include the content of council to which each group must
send a representative. An exchange of ideas might be
enablightening. An exchange of actes of planned activities
might prevent overlapping or conflict.
There is no apathy at the Harbinger. The number of
students who have expressed a desire to work on the
students who have expressed a desire to work on the
new interests. While we will be sorry to see anyone
leave, we will treasure those who stay.

If you have read this far, you are not apathetic. At
least you are not apathetic to apathy. You face the same
pressures as everyone else of school, homework, jobs
spend what little free time you have is entirely up to you.
On the other hand, have you thought about what you
might be missing? Or do you care?

Wanting to get involved? Join the Peer Counselors

Want to get involved? Really involved in your school? Want to meet people, make friends and have a good time while working too? Well, if any any be you should consider becoming a Peer Counselor A Peer Counselor is a student who is taking at least six, bours of classes, enjoys work-

dent who is taking at least ax hours of classes, enjoys owthhours of classes, enjoys owthing with people, and accepts responsibility. A peer counselor helps other students make it through many difficult rough spots in school. They also work with counselors throughout the year. Peer Counselors did many things last year, Some of those account plain entitle lege, staffing an information lege, staffing an information

From the desk of...

Debbie Chiolek

table outside of the theater in J building, working in the three counseling offices, working with learning disability audients, and also repaired to the state of the state of

provide to other students. Aiso, the Peer Counselors themselves gain many experiences by an experience by a full property of the property of t

College housing costs have increased as much as 14 percent

(CPS) — Students at the 26 State University of New York campuses will have to pay about 15 percent more for campus housing that have to pay about 15 percent. Maryland's prices is raing 16 percent. Maryland's prices is raing 16 percent. Mew Mexico Stude's and Cott I percent more that fall. Though housing prices in most parts of the country country is still a coroling to the country country. It is not parts of the country country is still a coroling to percent and the country is still a coroling to the country is still the still a country in the country in still a country in the country

The Angular robust of the Control of

Public campus housing rose ti.6 percent between the 1979-80 and 1980-81 at chool years, while private college housing rose 60 spercent. Since the today of the 1970-80 and 1970-80 percent to 200 percent

ccording to the National Center for Education Statistics. State University of National Center for Education Statistics. State University of New York (SUNY) system (New York (SUNY) system) of New York (SUNY) system; New York (New York (N

oneour agenetic to students money.

But Birchaum, who belives the worst of his worst of his more and the worst of his works and the worst of his works about new villains pushing bountained to the worst of his worst and the worst of his worst of his worst and the worst of his wo

Harbinger

201	-3000
Editor in Chaf	Nancy McGumen
Advertuge Director	Stephenie Presi
Entertainment Editor	Briss Products
Photo Editor	. John Bohuwsk
An	Jon Marts
Advanc	Durothy Oliver Picteran

Design the Free Land Control of the Control of the

Letter to the editor

Student claims 'rape' by bookstore

Gestlemen: I was legally but financially "raped" by and in the Harper College Book of the Harper Colle

measures about 91% by 71% (smaller than a standard term paper page), has no color pictures, and no fun color "fold outs" like in the overpriced science textbooks

most items in the Harper Bookstore. Who sets the pricing policy in the bookstore be a profit the bookstore be a profit the pricing policy. The pricing policy 'Myy not.'

The bookstore occupies resulting the pricing policy 'Myy not.'

The bookstore occupies resulting the pricing policy 'Myy not.'

The bookstore occupies resulting the pricing policy and pricing policy and the pricing policy and pri

Students & visitors find assistance

\$750,000 in prizes!

Fall play will be

a comedy

No School Monday Labor Day

Upcoming

EHARBINGER For the Experience

Offering Many

Opportunities in:

General Features

Assignments in:

Archer tryouts

get and knot of the ag, because there is going se somewhere to shoot in Harper area this fall. A nod new target range is eduled to open this fall ng with an equipment

Reporting

News **Sports**

Come Talk To Us-Harbinger Office-A367

or Call 397-3000

Extension 461, 460

archers, whether target or field, are going to benefit. In addition, a local shooting club is now in the process of forming, and anyone interested in joining or in need of more included to the state of the state o

Ice cream social

Food service

Activities and meeting dates will be discussed at organizational meetings of Food Service students at 12:30 p.m. on Wednesday, Sept. 1 and Sept. 2 in A-006.

Grad petitions

Students who qualify for a degree or certificate for 1982 semester must petition for graduation by midterm, Oct. 16. Graduation petitions can be obtained in the Registrar's Office in A-213.

Volunteers

The Girl Scouts of America need three volunteers to work with 6th, 7th and 8th graders. Por more information, call Alvino DeMeo at 475-6957 or Girl Scouts, 640-0590.

Roosevelt registration

Roosevelt University will hold registration for the up-coming fall term in the N.W. suburbs starting Sept. 2. For information on any of Roosevelt's programs call the Northwest Campus at 253-

Export seminar

Beatlemania contest

sent, "The Small Business Market is the World," a semi-nar series dealing with all aspects of the exporting business. The course will be held in Husa. Classes will be held on Thursday mornings from 8:30 to 11 a.m. beginning Sept. 9 and ending Dec. 9. Tuiton is \$185 for each participant and includes materials, books, coffee and "oils, and "or "beginning sept." The proper sindermation of the Sept. Page more information of the Sept. Page more information of the Sept. Sept. 2011.

recognition breakfast.
For more information or to enroll, call the Continuing Education Admissions Office, Ext. 410, 412 or 301.

Get organized

"I've Got to Get Orga-nized," an all-day seminar on home, lime and money management, will be offered by the Women's Program on

Thursday, Sept. 9, from 9 a.m. to 3 p.m. in A242a.
Fee for the seminar, including lunch, is \$17.50 (\$7.90 for senior citizens). To register, call the Office on Continuing Education at 397-3000, ext. 410, 412 or 301.

Math anxiety

You are cordially invited to

ART-IN-ACTION

Extravaganza al Vans

- Demonstrations
- Lectures
- Manuf. reps
- Super specials
- Door prizes

SATURDAY SEPT. II 10A.M. - 6 D.M.

s/designers supplies & equipment inc

We Sell Motorcycles

Special Discount To All Students

The SUZUKI Rebates are On! Up to '200 Rebate on already discounted models

> ... Best price in town ...Finest service around

1981 GS550TX \$1895

with this ad.

1982 GS550LZ

We are the Professionals

DES PLAINES YAMAHA & SUZUKI INC.

298-3325

YOU DON'T HAVE TO SPEND A FORTUNE TO LEARN HOW TO SPEED-READ !

Now you can learn how to handle a heavy reading load more efficiently than ever with good speed and comprehension. With the Professional Reading Efficiency Program you will

YOU SAVE TIME. Only four, two-hour sessions. PREP's

sessions used in other programs. You save time without sacrificing results.

YOU SAVE MONEY. A well-known commercial program will cost you almost \$600. You can take the Professional Reading Efficiency Program for only \$145.

PREP CAN HELP YOU LEARN TO READ FASTER & BETTER -WHETHER YOU ARE JUST STARTING COLLEGE, TAKING AN IMPORTANT CAREER STEP, OR IF YOU SIMPLY WANT TO ENJOY READING MORE.

THE PROGRAM WILL FEATURE:

- · A four-part lecture series covering all aspects of the reading-thinking process.
- Immediate practical application of each idea
- · Limited class size and individualized instruction.
- · A substantial savings in time and money.

PREP WILL SHOW YOU HOW TO:

- Increase your reading speed and comprehension *
- · Sort out what is worth reading from what is not.
- Increase your power of concentration and memory
- Improve study and test-taking skills
- · Rapidly read magazines, newspapers, journals, and textbooks
- · Increase your enjoyment of reading.
- · And much more.
- *Most PREP graduates report speeds of 800 WPM or more with solid comprehension level comparable to the CHICAGO TRIBUNE.

WHO : PREP

WHAT : SPEED READING

WHEN : SECTION A

SECTION B

9--11 A M

WHERE :

ARLINGTON DIACE

ACT NOW BEFORE YOU GET TOO BUSY! Class size will be limited and participants will be enrolled on a first-come basis.

ENROLL TODAY

CALL OUR OFFICE AT 441-8540.

MONEY-BACK GUARANTEE

- You must attend all classes, follow all class instruction, and complete all assignments.
- · If the PREP technique fails to work for you. you may either repeat the course free of charge, or accept a full tuition refund.

ordEPH PRENDERGAST, tounder and president of the Professional Reading Efficiency Program, holds a BA from Lewis College and a MS Ed. Specifiating in Reading from Northern Illinois Specifiating in Reading from Northern Lincoln University. His asperience includes over sixteen year's leaching reading to people of all sweets of the Northern Lincoln Reading St. 18 aspects of the Northern Lincoln Reading

HOW TO REGISTER

By mail, send in this coupon with a check or money order payable to PREP, or use your Visa or Mastercard.

By phone, re calling 441-8540.

SEND FOR A FREE READING TEST

Check the box requesting a free reading test, or call our office during regular business hours You will receive a FREE PRE-REGISTRATION

SPEED-READING TEST WITH NO OBLIGATION.

F Talla	
(missional Making Efficiency Program	
Professional Reading Efficiency Prog	ram
156 Frontage Road	
Northfield, Illinois 60093	
141-8540	
NAME	

ADDRESS CITY ___ ZIP

(Day) (Eve) PHONE ___ SECTION B Saturday Mornings 9— October 9, 16, 23, 30 SECTION A
Wednesday Evenings 7-9 P M
Optober 5 13, 20 27

Check here for a FREE PRE-REGISTRATION Check here for a FREE PRE-REGISTRATION

SPEED-READING TEST WITH NO OBLIGATION

a tax-deductible profit

MAKE YOUR CHECK OUT TO PREP

.....\$145. Full Tuition and Materials .

A \$25 deposit secures a place. Ralance to be paid at first session OR CHARGE IT TO

Card Number_

Expiration Date .

Signature_

Off Beat

'Officer'-a surly love story

Paramount Pictures has a gloace this dream in their long history of good movies, the most recent being "an officer And A Gentleman." Officer And A Gentleman. Officer And A Gentleman. Officer And A Gentleman. Officer And A Gentleman. Officer And A Gentleman and the Complex ("Urban Owboy." Cannery Row" Winger for white A Gentleman and the Complex ("Urban Owboy." Cannery Row" Winger for Winger fo

for, and sharing with, other people, especially the woman he loves. Paula grows from a contiving, do-anything to-aba-an-officer-type to a mature woman with the integrity to avoid resorting to lies to get her man. They high public them. They highly alphable chemistry between them.

able chemistry between them.

In short, "An Officer And A Gentleman," which cost is dentleman," which cost is dentleman," which cost is dentleman, and the short of the short

'Homework' doesn't make the reel grade

Now playing in theaters it was difficult to stay in Harper's district, is a wake during the entire new move with and old she was a stay of the stay of

white "Homework" is a thought high school was to be been oriented film that deals with the second in solding oriented film that deals are second in the seco

Movie Reviews Music **Concerts**

Catch up on what's happening on the Offbeat page.

A flock of Seagulls soar among controversial tide

in present their own style of music.

With textured rbythms, fluid lyrics, and electronic music in the style of the style

soar among controversial tide

This summer, one band spoared on the forizon with sheer guts and determination to present their own style of the statured of th

IbMePdErRoIoAmL—All Elvis

Elvis Costello is an artist known to disregard the coventional means of expression. Imperial Bedroom, Costello's recent album is sello's recent album is continuous means of expression. Imperial Bedroom ventures in laccinating, new directions in lacticating, new directions interpret Costello's latest compositions with unique imagination and vital-prominent on lapperial Bedroom, in contrast to previous albums. The absence of a familiar heavy backbeat monly fresh sound. Multitalented keyboardist Steve

Nieve's collor orchestrations and intricate melodies
to the album. In addition
to the album. In addition
to the album. In addition
to the man and the state of the state of

All Points Bulletin on the Police

Since their inception The Police have grown to be one of the most commercially. The Police were formed in 1977 by draumer Stewart of 1977 by draumer Stewart desays of the strength of the proposal of the struggling English juzz band, No Exit basaist Sting (Gordon Sumer) playing in the struggling English juzz band, No Exit basaist accepted Copeland is proposal, and recommended struggling the struggling of the struggling the struggling of the struggling the struggling of the struggling the struggling the struggling the struggling of the struggling the strugg

group, and the trio was formed. Given England at time when new wave was flooding the market, the band's career moved slowly forward Desperate for morey, The Police agreed the rock group in a T.V. chewing gum commercial. This required the band to dye their hair blonde which is now somewhat of a trademark.

Finally, realizing the small effect that they had on the English music market, Sting, summers and Copeland set out of the Copeland set of

Classified

Classified

Classified

Help Wanted

ABYSITTER NEEDED school afternooms rom 2.45 p.m. 4.00 p.m. in. my SW schoumburg home for 3 gradeschool boys benerous pay Begin ASAP. Call 900-174.

NAMPED: Subyeller in my home (5 min no,in Harper) for 2 children. Tuesdeys sprosimately 10:30 s.m. to 1:30 p.m. and ir Wednesdey approximately 10:15 s.m. to 12:15 p.m. \$2:50 sin hour. Call Paula InContens at 308-5683.

\$350 or besi offer. Cult M4-010 overnigs.

FOR BALE: COUCH. Continemporary
sinys 841 or long, nutrigid, with white
black seconds must see. 8150 onthere are not seen and see and onthe seconds of the second seed of the second secon

Miscellaneous

Use Harbinger Classifieds

Student classified ads are FREE. Non-student ad rate-50 cents a line* \$4 minimum charge

Name of the Second College of the Second Col

Board passes budget

approves of the college hav-ing \$6 million in reserve. Tomchek said he believes the board should reduce the reserve by lowering the tax levy even though it means "only a few pennies would be returned to each taxpayer."

returned to each taxpayer."
The reserve, which is invested, covers about three months operating expenses. Bakas explained that the research of the reductions, as one of the reductions, as research of the reductions, as a research of the reductions, as research of the reduction of the reduction

Tomchek also expressed his disapproval of automatic his disapproval of the second his disapproval his disa

Student housing costs rise "Got a car to sell?"

Police APB (Continued from page 6) since they began five years ago. If they continue to ex-plore new musical techniques as their career progresses, The Police should continue to top the American charts for some time.

have an unbelievable impact

Even Dartmouth, which
runs its own steam plant on
true its own steam plant on
true its own steam plant on
the plant of the plant of the plant
garder william Crooker.

But campus efforts to make
efficient are expensive—
thus driving up dorm (rebut campus efforts to make
efficient are expensive—
thus driving up dorm (rebut campus efforts to make
efficient are expensive—
thus driving up dorm (rebut campus efforts to make
efficient are expensive—
thus driving up dorm (rethus driving up dorm (redriving up dorm (

ments drop, and it books like they will in the next few years." dorms might have trouble meeting their costs. And the second of the second of

HAVE TIME BETWEEN CLASSES? IS JUST 5 MINUTES SOUTH ON ROSELLE ROAD, HOFFMAN PLAZA

STUDENT JOBS Now Paying \$6.19 per hour Part-Time **Flexible Hours** to meet your schedule Call 520-4770 9-5 p.m.

Featuring Vienna Beef, Hot Dog
Homemade Italian Beef
Other Great Sandwiches

Plenty of In-Store Seating

(Studying is allowed) M-F 10 30-9. Sat. 10:30-7. Sun. 12-7

FREE French Fries or Onion Rings with Purchase of Sandwich and Drink Good Through Sept. 8, 1982

By Jim Martin Goose Droppings

___Sports

Not on a team? Try intramurals

From the desk of...

Wally Reynolds

For those of you returning to Harper, welcome back, seedome to the Article and the Article and

illiards Tournament	Sept. 7 -	Se
en's & Women's Div.	Sept. 30	
ennis Tournament	Sept. 13 -	Si
len's & Women's Div.	Oct. 1	
en s & women a Div.	Sept. 11.	Si
len's Football Tournament	18, 25	-
emonstration (TBA)	Oct 1	S
	Oct. 9	0
arperthon	OCL. 9	
& 3 Mile Fun Run		N
fen's Basketball Tourn.	Oct. 11,13	0
omen's Touch	Oct. 16	0
ootball Tournament		
Vomen's Baskethall Tourn.	Oct. 25,27	0

Nov. 12 Table Tennis Singles
Women
Table Tennis Doubles/
Men's & Women's Div.
Men's Floor Hockey
Tournament
Free Throw Contest Men's
& Women's Divisions
Free Throw Finals
Top 2 men & women
Statistics of Rasketball G.

INTRAMURAL ACTIVITY SCHEDULE FALL SEMESTER - 1982
DATE(a) ENTRY DEADLINE TIME
Sept. 7. Sept. 34 pm Determined
by Partic.
Sept. 10 Sept. 104 pm Determined
by Partic.
ument Sept. 11, Sept. 94 pm 9-12 am

Show up in Bldg. A. Oct. 9-30 Min. before event Oct. 8-4 pm Oct. 14-2 pm

Oct. 21-2 pm Show Up Sign-up from 12 to 12:30 pm Sign-up from 12 to 12:30 pm Sign-up from 12 to 12:30 pm Nov. 17-2 pm Play-offs Dec. 10 Show-up 1-3 pm 1-30 pm

Gym-Bldg. M Gym-Bldg. M

Early fall schedule for Bldg. M

	during all open use tim	es after 5:00 p.n	n. on weekdays.		
	SWIMMING POOL	WEIGHT ROOM			
Mon.	12-1 p.m.	Mon.	2-4 p.m.		
Tues.	12-1:30 p.m.	Tues.	2-4 p.m.		
Luce.	5-6 p.m.		7:30-9 p.m.		
Wed.	12-1 p.m.	Wed.	2-4 p.m.		
Thur.		Thur.	2-4 p.m.		
I rous .	5-6 — 9-10 p.m.		7:30-9 p.m.		
Fri.	12-1:30 p.m.	Fri.	2-4 p.m.		
Est.	GYMNASIUM	INDOOR TR	ACK/JOGGING		
Mon.	12-1 p.m.	Mon.	12-1 p.m.		
Tues.		Tues.	12-1 p.m.		
Tues.	7-9 p.m.		7-8 p.m.		
Wed.	12-1 p.m.	Wed.	12-1 p.m.		

Faculty, staff and student fee with a current and valid Harper College 1.D. card for Racquetball is \$5.00 per court hour and \$1.00 for racquet rental. Each one hour court time begins on the hour on Tuesdays and Thursdays.

Unanticipated closures may arise as the session progresses Advance notification will be posted whenever possible.

Due to swim meets, the Swimming Pool will be closed for open swim on the following days and dates:

Thursday, September 9	_	Stoep.m.
Thursday, September 16	_	5 to 6 p.m.
Tuesday, September 21	-	5 to 6 p.m.
Thursday, October 7	-	5 to 6 p.m.

Football game this Saturday

President's Fellows search starts

begin as a new student.

Anniversary Celebration this begin and the community provided the community and the community provided the control that the contro

HARBINGER

Economy helps enrollment

Harper's Fall RegistrationIncreases

by Jesup Sakota
Harbinger Staff Weiter
Harper's enrollment for hat
Director of Admissions and beadcoan
Director of Admissions and breadth of the Paguira elements of the Browned beat Harper than there
have been in the past.
Some of the courses offered by Browned the Browned to enrollment include food
an enrollment include food
state assistance is deterstate assistance is deterstate assistance is deterserved in the total number of mimed by the total number of the state of the s

Stevenson's strategy for the Illinois economy

by Bill Koch
Harbinger Staff Writer
The reason the state goveronnent is insolvent is because of a lack of competition, Adial Stevenson, Demotion, Adial Stevenson, Paging each other
ter stop fighting each other

Candidates can apply

for Senate race

by Esic Tynds
Harshearr Staff Writer
Candidacy forms for Studend Senate are now available
at the Student Activities
offices are due Monday, Sept.
It at mon in the Student Activities
offices. The Student Activities
offices are due Monday, Sept.
It all the Student Activities
offices. The Student Activities
offices are by Building.
The Irint Senate meeting,
has been set for Thursday.
Any student may run for
offices. Each student is required to sign a Declaration
offices. Each student is required to sign a Declaration
offices. Each student is required to sign a Declaration
offices. Each student is required to sign a Declaration
offices. The Irint Senate Market Student Septiment S

Opinion

Why not tell it like it is?

Last week's visit of the Democratic nominee for governor of Illinois is the first harbinger of fall.

Each candidate will astound you with his knowledge and sincerity. You will be amazed to find that each candidate knows exactly how to cure whatever is wrong with the state. Further, you will be incredious to find that each candidate has a ready answer to any

to find that each candidate have questions.

We encourage you to hear each candidate's views. It is the only way to make an intelligent decision. But listen to them with a skeptical mind.

It is the only way to make an intelligent decision. But listen to them with a skeptical mind.

The property of the present of the candidate's staff makes a list of all the questions likely to come up. Then they decide on the answer that will cause the prestet impact on the audience.

Then, when the candidate is asked a question, he says to himself, "Oh yes, question #23." and proceeds he will be a proceed to the candidate and the says to himself, "Oh yes, question #23." and proceeds he will be a proceed to the candidate and the says to himself, "Oh yes, question #23." and proceeds he will be a says to himself, "Oh yes, question #24." and proceeds the says to himself, "Oh yes, question #24

Then, when the candidate is asked a question, are says to himself, "Oh yes, question #23," and proceeds with his script.

Occasionally, a candidate will be asked a question for which he has no prepared answer. But never be fooled into believing he will say so. Ask, for example, if he thinks the Illini will win a lot of football games

if he thinks the Illini will win a lot of football games his year.

"I am asked that question wherever I go. It seems to be on the minds of all the citizens of this great state. But the control of the citizens of this great state at its sue. We must attract more industry to the state, lower taxes and reduce unemployment."

Be aware that all candidates say what they think the voters want to hear. Don! expect a candidate to visit ceive too much state as the community colleges receive too much state as the community colleges receive the control of the contro

Does any one really know what time it is?

Someone, probably a gift shop owner, once decreed that certain anniversaries have specific gift requirements. So it is that the Jot is paper, the 25th aliver and the 50th is gold. The 15th is limepieces. The 15th is limepieces. The 15th is limepieces. The 15th is limepieces. The 15th anniversary, what of the control of the 15th anniversary, what of the 15th anniversary is the object of the 15th anniversary. The only reason we could find that it has to happen after a power failure or when clocks are changed for Daylight Saving Time.

He sets one clock in A building, then when he gets to the second clock, he estimates that it took him four minutes to walk that far and adds another minute for good measure.

minutes to walk that far and adds another mitute for good measure.

In this affluent community, students were quarts. In this affluent community, students were quarts. In the student was a minutes time in a year. Or they were claimbarde watches with such modes as the one that can tell you how late you are going to be when you have to get from the 2nd floor of J building to the 3rd floor of A building in 10 minutes. Others were degital watches that split a minute into 00 precise degital watches that split a minute into 00 precise.

units.
Teachers, on the other hand, either don't wear
watches or they set theirs by the clocks in the halls.
Students who show up on time for class may find class
already started. Worse yet, they may find they are first
in the classroom.

Rain on the roof— Buckets in hallway

The inconvenience of the recent floods in the hallway between A and C Buildings should not have to be tolerated by the students. For several weeks now, I have been unable to walk

hurdling the obstacle course of wastepaper baskets filled with water.

I believe that if this flood was in the Board Room, it would have been repaired im-mediately.

Harper: The well-oiled machine

Now that the first few weeks of school are past, all of us should have our schedules worked out fairly well. Freshman should no longer be groveling freshman. The gears of the Harper machine are running like a Swiss time are running the as wiss time to the school of th

specks of dust caught in between the casing.

But what's this' Upon carethe work of the state of the state

Jeff Golden

Jeff Gottlern

- requested an audit formofind them all gone, scattered amongst the division heads;

- went to class the first day

- went to class the first day

for an override form from the divisional office;

- stood in the divisional

to base a sound, irreversible decision.

This new profit by all additional control of the contro

To all ye worshippers of truth, illumination and enlightenment

Welcome again, all you be welcome again, all you be. Li. College in beaudiful P.
I speak (Write? Address? Who cares.) to you today as a more. That's right, you read the words of one of the Blest words of the Welcome of the Welcome of the Welcome of the Blest words with the Blest words words with the Blest words words with the Blest words words words with the Blest words words

Letter to the editor

Peder Sweeney

reader Sweetiesy

ers of truth, is five simple
words that, while they have
before, their shaining truth has
never before, their shaining truth has
never before cung in the
hearts of men.
server before rung in the
hearts of men.
server before rung in the
hearts of men.
server before rung in the
hearts of men.
server before the
hearts of men.
server before
many. "Oh surve, it's a let
humor, "may be your premature cry, but back up and regroup hungry masses, be
Let us consider the benevolent author, certainly a worldly wise ahepher who would
you see the present the
humory of the consideration of the
humory of the
humory

planation offered? "A death in the family." Those magic words that, even muttered through veils of sleep will still. The catch-sall phrase that carries truth in any usage. Look!
Why did mouse "A" run slower than mouse "B", A death in the family, who's "Why are you sleeping in my class, little Johnny? You got it!

Why wasn't Romeo too good in the sack on any given night? That's right, awakening soul, it works here too. And one more, just to drive the point home. Just what the hell DOESN'T cause cancer?

Damn straight!
Consider yourself englight-

Harbinger

651 6666						
Biller in Clief	Nancy McGusses					
Advertising Director	Supleme Fresh					
	Bres Frechette					
	John Bohoveli					
	Ja Nati					
Advise	Density Olover Playment					

The HARRINGER is the sits dent publication for the Har Per College campus community, published weakly except and the control of the Harringer College campus community, published weakly except and the control of the college campus and longing one expressed are those of the college campus and control of the college campus and college campus and college campus and college campus and ca

Stimulating music would eliminate conformity and stale thought

The music played on Harper's radio station in the
overplayed pop music. Life
overplayed pop music. Life
and especially college should
be the accumulation and evatuation of new experiences
and or new knowhedge. This
tideas. I am convinced that a
wilder variety of music

Wilder variety of music

Harper's theater facility enhances audience enjoyment

by Dissac Taresky.

Harbinger Staff Writer.

H

Perms NOW \$30

Street have customer units' with this aid 54% to \$123 397-0100

a good view of the stage is pec catwalk at the ceiling area was installed last year, re-placing a portable system of lights. The thester now has quality lighting plus a safe ac-cess to the lights on the cei-ing. The new lighting system was designed by Realmuto & Schmied!. Chicago

was designed by Realimuto & Schmiedl. Chicago Schmiedl. Chicago Schmiedl. There are several disadvantages with the theater facility as it is currently advantage which creates problems for the actors. To reach the stage area, which creates problems for the actors. To reach the stage the actors and come in through the audience, or go outside and come in through an alcove. The stage was chosen to be a section of the stage was clearly staff lounge is used as a dressing area. The stage was treed and that did not work. Recently the orchestra was pub behind the stage was treed and that did not work. Recently the orchestra was pub behind the stage was redeated as the solution was partially satisfaction.

another problem. There is no place to store flats and platments for customers, but ments for customers, and the problems to be worked out the form of reserve conting, including the hirred. There will be me improvements coming in January, And a theater mandpilled to be come a Cestrial Ms. Williss and she "is dedueled to become a Cestrial Campus Box Office enabling with the improvements coming in January. And theater mandpilled to the problems of the first comments are the problems of the first comments.

Anniversary update

by Nancy McGuiness
Harbinger Editor
Certificates will be presented to 40 Harper staff
members for 15 years of service and to four for 16 years
when the college celebrates
its 15th anniversary on Oct.
17.

when the college celebrates list 15th anniversary on Oct.

Festivities will get underway in the College Center at 1:30 pm. with a welcome by President James McGrath at 1:30 pm. with a welcome by President James McGrath lighting campus activities for the past 15 years. Following the certification of the past 15 years and refreshments in the cafeleria. Alumin will participate in adder for the past 15 years with the control of the control o

being asked to meet in E106 at 1:30 p.m. After a brief prog-ram, the parents will be free to join in other activities. Let-ters are being mailed to these parents.

15 years ago at Harper

of the same of the

We Sell Motorcycles

Up to \$200 Rebate on already discounted models

...Best price in town

... Finest service around

1981 GS550TX \$1895 + Rebale

1982 GS650LZ 1982 GS850LZ

1982 GS550LZ \ \$20000 Rebate

We are the Professionals

DES PLAINES YAMAHA & SUZUKI INC.

1529 Rand Rd. Des Plaines, IL 60016

298-3325

Upcoming

Get together
Harper's Peer Counselors
and the Counselors and the Plandill Age of the P

Beginning at noon on the day of his concert. Bliss will present a free 'teaser' present to 3. The public is invited: it in the present to 3. The public is invited it in the present to 3. The public is invited in the present to 3. The public is invited in the present to a present to a present present present public in the present public in the same. The present date in this area.

Film
"Airplane!"
8 pm & 10 pm,
J143

Letters to the editor

Bohrer clarifies admissions location

Dear Editor:
I read with much interest
your "Special Orientation
Edition" and was impressed
with its comprehensiveness.
with its comprehensiveness.
don't remember reaching a
first issue of the Harbinger
that was as well done as
yours. The publication provided a valuable service for
new students.

admission in your "Alphabet of Buildings" section. In addition to the Office of Continuing Education and the Art Department, Building C also bouses the Admissions Office. As a point of Carification—As a point of Carification—Library Continuing Continuin

related matters. It is the Admissions Office that students can, among other things, submit admission documents and apply to imited enrollment career programs.

Thank you for allowing me the opportunity to clarify these matters.

Bruce Bohrer Coordinator of Admissions

Bookstore employees reply

We are writing this rebuttal in reply to Richard H. Pick- ard Jr.'s editorial "Student Claims Rape by Bookstore." It is indeed unfortunate that some of the students of Harper College are misinformed about the services provided by the Bookstore. To clear the

IS IS LEVEL TW

ON LEVEL THREE ---

Editor's Note: We thank Bruce Bohrer for clarifying information regarding the location of the Admissions Office. Students should be aware that the A Building signs that appear to direct students to the "Admissions Office" are in reality, point-ing the way to the Registrar's Office.

air, we present the following information:

Mr. Pickard is under the delusion that "new this semester" is a typical phrase delusion that "new this semester" is a typical phrase after has no control over what books are used for classes. The instruction select their that books are used for classes. The instruction select their the Bookstore for ordering. Frequently, books will only be used for a few semesters, the Bookstore of th

LOAN LIQUIDATION SALE The following vehicles are being sold for the loan bolance only. All vehicles are AS-IS.

All prices are FIRM. Please phone for an appointment to view the vehicle of your choice.

es reply

a — as if greater size implied

a — as if greater size implied

by the property worth

that the publishers price their
books by the square inch'.

that the publishers price their
books by the square inch'.

the Bookstore scrupies resid
free quarters. That istatement

is talse. The Bookstore incurs

the Bookstore occupies resid
free quarters. That istatement

is talse. The Bookstore incurs

to the property of the property of the

compense as any business.

In reference to the en
property of the property of the property of the

compense as possible of the property of the

compense are property of the property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property of the

property o

Patricis Wren and Judy Morin

\$1200 \$1500 \$1875 \$4600 \$2980 \$3750 \$3700 \$5950

King display in building C

with Chris.
"A Concert
Your Eyes"
8 pm J143

Harbinger Staff Writer
Harper College is displaying the work of international pix homo artist Eleanor King in the second floor hall of Carlot Pouldings in Irange and Pouldings and plocal galleries. Her work has also been shown on Paris television for three young the part of the paris television for three young the part of the paris television for three young the part of the paris television for three young the part of the paris television for three young the part of the paris television for three young the part of the paris television for three young the part of the paris television for the paris television for the paris television for three young the paris television for the paris

RENT-A-RECORD

UNCLE ALBERT'S Davis at Arlington Heights Rd. Midtown Arlington Heights

398-8835

IS JUST 5 MINUTES SOUTH ON ROSELLE ROAD, HOFFMAN PLAZA

Featuring Vienna Beef. Hot Dog

Homemade Italian Beef Other Great Sandwiches

Plenty of In-Store Seating

(Studying is allowed) M-F 10:30-9; Sat. 10:30-7; Sun. 12-7

FREE French Fries or Onion Rings with Purchase of Sandwich and Drink Good through Sept. 15, 1982

All prices are FIBM. Please phone for an appointment to view of 67 IEEP PIGK-UIP V-8. 3-apd. IMPION 6 Cgp.
70 IEEP PIGK-UIP V-8. 3-apd. IM-FIM CASS NICE.
73 IMAZDA NAZ 4-apd. AC. Recently Responded.
75 CAD. ELDO CONV. Loaded—Recently Responded.
77 CHEY. MORTE CARLO V-9. AT. AC.—Very Nice.
79 FORD MUST GHIAD 6 of V. AT. AC. AM-FIM Cost.
79 FORD MUST GHIAD 6 of V. AT. AC. AM-FIM Cost.
76 DATSUN 280Z 4 spd. AC. Very Nice. 272-3699 TRADE-INS TAKEN

YOU DON'T HAVE TO SPEND A FORTUNE TO LEARN HOW TO SPEED-READ !

Now you can learn how to handle a heavy reading load more efficiently than ever with good speed and comprehension. With the Professional Reading Efficiency Program you will save time and money

YOU SAVE TIME. Only four, two-hour sessions. PREP's unique method makes it possible to eliminate costly practi

sessions used in other programs. You save time without sacrificing results.

YOU SAVE MONEY. A well-known commercial program will cost you almost \$600. You can take the Professional Reading Efficiency Program for only \$145.

PREP CAN HELP YOU LEARN TO READ FASTER & BETTER . WHETHER YOU ARE JUST STARTING COLLEGE, TAKING AN IMPORTANT CAREER STEP, OR IF YOU SIMPLY WANT TO ENJOY READING MORE.

THE PROGRAM WILL FEATURE:

- A four-part lecture series covering all aspects of the reading-thinking process
- Immediate practical application of each idea
- · Limited class size and individualized instruction.
- · A substantial savings in time and money.

PREP WILL SHOW YOU HOW TO:

- Increase your reading speed and comprehension *
- Sort out what is worth reading from what is not.
- Increase your power of concentration and memory

e Rapidly read magazines, newspapers, journals,

MONEY-BACK GUARANTEE

You must attend all classes, follow all class

instruction, and complete all assignments.

e If the PREP technique fails to work for you, you may either repeat the course free of charge, or accept a full tuition refund.

- · Increase your enjoyment of reading
- And much more.

*Most PREP graduates report speeds of 800 WPM or more with solid comprehension on material written on a level comparable to the CHICAGO TRIBUNE.

WHO : PREP

WHAT : SPEED READING

WHEN : SECTION A

• Improve study and test-taking skills

SECTION B

WHERE

ARLINGTON PLACE

ACT NOW BEFORE YOU GET TOO BUSY! Class size will be limited and participants will be enrolled on a first-come basis.

ENBOLL TODAY.

CALL OUR OFFICE AT 441-8540 HOW TO REGISTER

with a check or money orde payable to PREP or use your Visa or Mastercard.

calling 441-8540.

SEND FOR A FREE READING TEST

Check the box requesting a free reading test, or call our office during regular business hours
You will receive a FREE

SPEED-READING DBLIGATION

Professional Reading Efficiency Program 456 Frontage Road Northfield, Illinois 60093

NAME ADDRESS

ZIP _

_ (Day) [(Eve) PHONE -SECTION B
Setucday Mernings 9—
October 9 16 23. 30 SECTION A

Check here for a FREE PRE-REGISTRATION SPEED-READING TEST WITH NO OBLIGATION a law-deductible profession.

MAKE YOUR CHECK OUT TO PREP

.\$145. Full Tuition and Materials

securi PRENDERGAST, founder and president the Professional Reading Efficiency Program, idds a BA from Leven College and a Ms. Ed. iccalizing in Reading from Northern Illinois inventity. His experience includes over sixteen in teaching reading to people of all ages and kis of Illia. Prendergast has successed in

A \$25 deposit secures a place. Balance to be paid at first session

OR CHARGE IT TO

VISA

Card Number ... Expiration Date

TAX DEDUCTIBLE

Off Beat

'The INCUBUS"—a horrid film

Dear fellow moviegoers:

The been writing movie reviews for the Harbinger for
one year, and have praised
have also ended my two year
give with Pilit Theatres.

Ever aince my referement
dustry, my objectivity in reviewing movies has soared to
nave heapins.

The would be nearly impossinave when I wrote a feature
on the effect videotapes are
having on the movies industry
auditing. The Incubes.

Rather than presenting the
stores which were hurting the
stores which were hurting the
between the sleazy "Friday

into one paragraph. Here goes.
The film begins in the typical horror film penre by showing a seml-nude teenage couyear teenagers do in the
woods.
Then the boy gets killed and
the girl gets raped. This rapsit travels around the town
into movie theaters, theraires,
and misseums following.

women into these places. He effects, it seems that this rapes them; then tills them which move was funded by write the fine till them with the fine did not at will, and can change form quickty, which was a considered to the control of the control

Chris Bliss concludes his popular U.S. tour at Harper

by Brian Freehette
Harbinger Offbeat Editor
Chris Blias an InternaChris Blias an InternaCouncil Chris Blias and Ch

postemania appears in concert at Harper College Friday, Seg 24 at 7:30 p.m. in building M. Tickets are \$2 for Harper studen and are on sale in room A-335.

"ZAPPED" gets "F"

"ZAPPED" lacks sufficient spark to electrify a theater audience

Once more the movie execu-tives of Hollywood have taken and come up with another back to school loser. It seems that every year, when we all return to school, the writers and producers of Hollywood feed us films that are the set and producers are with the holds true for a new (Ilm star-ring Scott Baio, called "Zapped."

"Aupped" After viewing "Homework" last week, "Zapped" was somewhat better, however when compared to the hist of this summer, "Zapped" is a mixture of old Walt Disney films, "The Absent Mindel Professor" and Tennis Shoes", with spinoffs from, "Star Trek. "The Earcield" and "Carrie." The writers of bits nevie the mitter of old will bis nevie them will be sufficiently and "Carrie." The writers of bits nevie them will be sufficiently and sufficiently sufficiently and the sufficient will be sufficiently as the suff

Scott Baio is the lead charaudience who came to this
actier Barney Springboro,
who accidentally gives himshelf belientied power. This
like "The Albest Minded Prefeasor," a Daney movie that
the networks run when all the
the networks run when all the
like and the same proper
pool about a more that is all
this and the say anything
good about a more that is all
total and please of old films,
something to a film that is
other wise fall at. This film
would receive an "F" for plaglaffilm. It was a term
"Zapped" in the type of film
that the only reason people
and "Zapped" has an musing plot, however the story as
a whole seems like it was
written by some drunk teens,
written by some drunk teens,
written by some drunk teens,
which is the story of the some file
Watching the audience
watching the mental to the some
watching the some
watching the mental to the
watching the mental
watching the mental
watching the mental to the
watching the
watching the mental
watching the
watching the
watching the
watching the
watching the
watching th

Beastmaster — If we could talk to animals...

Metro-Goldwyn-Mayer (L).

Mark Singer is Dar Held (Maxword to him by the property of the

EXHARBINGER For the Experience

Help Wanted

The Control of Control

Program Board Presents

An Evening with Chris Bliss

"A Concert for Your Eyes"

A sell-out at Poplar Creek!

Direct from an Asia Tour!

Last chance to see him before he leaves for his European tour!

September 15 8 pm J-143

Tickets:

\$2/Harper students \$3/public

Stevenson states his plan for action in Illinois

Costlased from first page!
will change in the next 30
years. There will be no more relying more on the brain."
Sevenson and illinois "cost relying more on the brain."
Sevenson and illinois "cost relying more on the brain."
Sevenson and illinois "cost and Lakes States economy and during the 1870s, from the Lakes States economy and during the 1870s, from the latter than the latter of the 1870s, from the latter than the latter th

cen proth is secared in lim-bids. Here percent of the Netter capital put together to the percent of the percent of the in lilinois percent of the percent in lilinois percent of the percent state, so percent of the percent below the percent of the percent the lilinois to use their talents elsewhere, he said. Stevenson's ideas are writ-ten in a white paper called the Stevenson's trategy for Re-vitalizing the Economy of Illi-nois.

vitalizing the Economy of Illinois.

Reaganomics is obviously

Reaganomics Sevenano said

Reaganomics Sevenano said

Bernand Sevenano said

During the Sevenano said

During the Sevenano said

pending was 4.3 percent

but, under President

basero more Illinois was basi
cally a good idea. But now the

sulficial president in the

military This tremendous

sun illinois.

"The new federalism is

very damaging to Illinois.

Mr. Reagan is not cutting the budget. He is abitting the budget and shifting in the second of the same and the same and

fornia.

The candidate took positions on the following issues:

E. R. A.: "I was one of the received in the following issues:

E. R. A.: "I was one of the received in the following issues:

E. R. A.: "I was one of the received in the following in the following

Just the volcence in society to day. In two years, prisan day. In two years, prisan the percent. I want to reform the percent. I want to reform the pentlentiaries and break up the gaza.

The pentlentiaries of the pentlentiaries of the gaza to the gaza. I don't think it's an issue now. There will be no state now. There will be no don't want wastes dumped in Illinois . I make the pentlentiaries of the gaza the gaza

College organizes Fellows group

Want Hired Help? Need a roommate? Have a car to sell?

Are you looking to share a ride to your favorite university, sell a book, a concert ticket?

Use the Harbinger Classifieds.

(Costinate from first pase)
the happes the Fellows will
learn more about the college,
how a college operates and
gain experience in organizing.
To apply, a sucception of the college operates and
the sucception of the college operates and
the sucception of the college operates and
the sucception of the college operates on the college operate

More Upcoming

(Continued from page 4)

Video Club

Do you want to learn video.

Bo you want to learn video
audin productinn and get
"hands on" experience with
equipmen!" Harper's Video
production club is looking for
interested students to become
members. No previous experience required. Fill out application in F-111.

academic majnr, age and sex, McGrath said. Applications are available now in the Student Activities Office, A336 and the Vice President of Student Affairs Office, A317. Deadline for ap-plying has tentatively been set as Wednesday, Sept. 15.

Scuba Diving
Scuba diving is now being
Glered at Harper for the fail
semester. The next session
ended at the session of the session
ended to the session of the session of the session
ended to the session of the session of

_Sports

Soccer team wins opener

Second year Coach Larry Gackowski's soccer team kicked off the 1982-83 Athletic Campaign with a resounding 6-1 victory over the shell-shocked Kishwaukee Kougars at Harper last Wednesdays

Kougars at Harper last Wednesday. Maro Fiore, a freshman from Palatine, scored twice for Harper; co-captain, Dave Stell (Maine West) added one goal and two assists; Brian McLean (Palatine) chipiped in with a goal and an assist and Dave Tuckey (Schaum-burg) also dented the nets one

"It was a good win for us," said Gackowski. "The difference between this year's leasn and last year is we have better forwards who can put of the control of the c

action on rapper a society was much better team last year."
Other players who will have a definite impact on the season are sophomore co-captain Jim Naninni (Palatine), Jeff Popp, halfback (Hoffman Estates), and forwards Dwayne Giamski and Adam Schwartz and Joe Wrobleski (Hoffman Estates). Jeff Wishewski, a freshman forwards miswaki, a freshman forwards miswaki, a freshman forwards property of the property of t

surgery, could be a factor la-ter in the season. "It sure is nice to be able to put the ball in the net," said Gackowski, "but our schedule really stif-fens up in the next week."

Kick-off picnic

Men a soccer Lewis & Clark 4 pm

On Saturday, Sept. 11, the Athletic Department will heat the first annual kick off pic-nic for the 1982-33 athletic year. All Harper teams, coaches, alumni, families and school personnel are invited school personnel are invited in the second proposed and personal personal provide liquid refreshments and all participants are invited to bring a picnic lunch and campus.

lowing the soccer game, at the patio area just west of Building M and east of the athletic fields.

Following the picnic, there will be a car caravan to Palatine High School for the 7:30 pm football showdown between Harper and arch-rival Triton College.

This is a vital contest in our race for the N4C Conference title but equally important is the "prop." A victory will insure the return of this coveted trophy to Harper.

New faces on football team

The Harper's football isam will have many new faces this assaus, with the few returns caseson, with the few returns and the same strength of the few returns and the same strength anchored gerald (Hoffmare Estates), a returning accord team all-conference selection and a returning accord team all-conference selection and a with Rob "The Wolf" Wohard (Echaumburg), an all-region Chauwha also sport one of the finest groups of receivers in the same strength of the same str

(Schaumburg).

The QB position is up for grabs as three freshman compete for the spot vacated by 1981 all-region IV QB Timber of the position of the position

beed and stoucers arove services to make.

The kicking game should be much more stable than last meaning the stable s

enthusiasm. Defensive Coach Tom Mitchell sees it this way: "We're going to play like the men who defended The Alamo — they were ter-ibly outmanned, but hung on with courage and determina-tion against tremendous odds."

odds."
All of Harper's home games will be played at night this season due to renovation of the Hawks on-campus field.

field.

Home games will be:
Sept. 11, 7:30 p.m. vs Triton
(Parents night). Palatine
H.S.; Oct. 9, 7:30 p.m. vs
DuPage (Fall Festival).
Fremd H.S.; and Oct. 16, 7:30
p.m. vs Joliet, Palatine H.S.

Hawks lose opener

Hawks lose opener Prime time mistakes took their toil against the young Hawks last Saturday in their Hawks last Saturday in their Rapida. Potential scoring opportunities that missed their mark, the artificial grass contri-buted to the Hawks: 21-14 lose. the artificial grass contri-buted to the Hawks: 21-14 lose. The contributed to the Hawks: 21-14 lose. The artificial grass contri-buted to the Hawks: 21-14 lose. The artificial grass contri-buted to the Hawks: 21-14 lose. The artificial grass contri-tion of the artificial grass contributed to the hawks: 21-14 lose. The artificial grass contributed and the their properties of the p

You are cordially invited to

ART-IN-ACTION Extravaganza at Vans

- Demonstrations
- Lectures
- Manuf. reps
- Super specials

Door prizes

SATURDAY SEDI. II 10A.M. - 6 D.M.

artists/designers supplies & equipment inc.

EXPANDING HEALTH CLUB IN BARRINGTON TONE YOUR BODY-TUNE YOUR MIND"

GROWING TO SERVE YOU BETTER:

SPECIAL MEMBERSHIP OFFER SAVE \$30°° NOW \$150°° Yr. Requierly \$180/Yr. (Offer expires Sept. 17)

Also Available at Additional Fee:

Group Exercise Classes
 Hypnosis/Biofeed Back

20 W. NORTHWEST HIGHWAY . BARRINGTON

VISIT OR 381-5708

Clinically Proven

Weight Loss Program

Individualized Programs for Males and Females

Utilizing Safe, Effective and Painless Ear Acupressure
As seen in Consumer's Guide
100% Maney Back Guarantee

Call for FREE Consultation
DIAL

428-THIN (8446)

ACU Clinics, Inc.

33 W. Higgins, Suite 5010 So. Barrington

(So. Barrington Office Complex)

Ten vie for Student Senate posts

p.m. on the second floor of J Building.

The first Senate meeting has been set for Thursday, Sept. 28.
Following are candidates' statements on why they de-cided to run and what they hope to accomplish.

Kathy Gwynn

I would like to be in the Stu-dent Senate because I want to be involved with what is going on at Harper. I am interested in many of the activities and organizations which are here. In high school I was in the Student Council, as well as Student Council, as well as many other clubs and sports. I can represent my division by doing as much as I am able to do for the Senate.

John Weirich

John Weirich Teehaology, Mathematics

Technology. Mathematics and leaf Science and the Science and t

Katie Baker Business and Social Science Division I would like to be a member

Katie Baker

of the Student Senate, because I feel I have the necessary qualifications to do a good job. I have worked with a lot of people on different projects, which has given me the experience that is required to do a good job on the I enjoyed working with people, and I feel the student body would greatly benefit if they were to elect me.

Mary Bogart Communications, Humani-

Communication the state of the Student Senate because I would like to be a member of the Student Senate because I enjoy working with and for people. I like the idea of having a hand in helping to make Harper a better and more enjoyable school. I think I would joyable school. I think I would be a good senator because I

Mary Bogart

do have a sincere interest in Harper and its students and faculty. In a superior and faculty and faculty and faculty are the superior and faculty and faculty and faculty are the superior and faculty and faculty

Photos by Paul Procaccio

Beatenea & Secial
Science Division I would
like to represent the Student
Senate to because I would like
to be a political. I was president of my Junior class in
tigh school and I was active
the student government the
ther three years. For the
there three years. For the
post mean of exhool all I've
the student government the
third that is a
server of the student government the
three three years. For the
there is no server of the student government
the student government the
three three years. For the
three three years are the
three three three three three
three three three three
three three
three three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
three
thr

Kevin E. Young

Kevin E. Young Business and Social Science Division

Division

I would like to represent my division because I wish to actively participate in making Harper College a place that is enjoyable and where students can actively help to make the college one to appreciate, respect and enjoy attending. I would like to be a stending in would like to be a the beautiful to the Student Sensible New York of the Students in their own school help to make it better.

better.

I have had experience in being a representative when I satended Fremd High School. I was a second hour representative for my class. I went to weekly meetings and took comprehensive notes to take back to my class. I then informed them of future event, current news, student activities.

Deanna Moore

is ambition, respect, excite-ment and I am a conscien-tious, responsible student at Harper College.

Harper College.

Deanna More College.

Deanna Service Business and Social

Science Divisions.

I would like to represent my
service to the service of the service of the service of the service of the service students and service students are service students are not service of the service of

whole.
All through my high school years I was an involved person in pom pens, National Honor Society, choir and I would like the opportunity of becoming a student senator become involved at Harper. I feel I would be a fair and

Robert D. Kerans

requal representative of the students of Harper, and I would work hard for the be-nefit of the school. Release I Rebert D. Kernes Liberal Arta Division Liberal Arta Division be involved with their school. I want to be involved at Har-per by serving on the Student Sensie. By my involvement I sensie and the students of the chool improvement and hep-other students with their needs.

Richard Barak
Liberal Arts Divisios
Liberal Arts Divisios
Li would like to become a
member of the Student Senate for targue reasons. Onement in extracurricular activities have always been important to me. I'm not the
school just for educational benofits. I am a very active and
each of the student individual.
The student individual.
The student individual comber of the National Honor-

Richard Barak

Society and ranked in the top 10% of my graduating class. This past summer I was the recipient of a Trustee Scho-larship from Harper. This award exemplifies my com-mit ments of a chieving academic excellence and in-volvement in school activi-ties.

viewment in action and inviewment in action and inview.

ites.

out.

John Swapp

JOHN Swapp
U.S. Navy from 1977 to 1981. I
am currently in the reserves
at Great Lakes as a hospital
corpsman (Navy and Marine
medic). I am a full-time student at Harper (18 hours). I
am in the veterans work
study program here. I also
study program here. I also
tricks teaching first aid, com(continued on page 5)

Election stories continue on Page 5

Opinion

Exercise Your Right To Vote!

Lack of spirit for elections

budent Senate election booths are open Monday through Saturday. They are also open for evening students and students in satellite campuses. And they use regular machine mechanisms.

askould be the higgest event on charges, with the exception of a company and the exception of the control of th

Harper apathy abounds

FLASH' HAVOC has struck again.' Yes, the Harper Again.' Yes, the Harper Again.' Yes, the Harper Again. He was a tracking members at a stage structure of the st

problem. A. A. conducts image survey. Results show
age survey. Result

Case #107 — Physical Science teacher M. Came to A.A. wondering why the Antromondering why the Antromondering why the Antromondered of case or of the Two
mondered of case or of the Two
Myes, sust one more thing
monter to the present of the A.A. has concluded:
a pathy to be the reason, subplace it and the annual study-report,
and the annual study-report
montered to the present of the A.A. has concluded
montered to the present of the A.A. and the annual studymontered to the present of the A.A. The post is conmontered to the present of the two
montered to the

Want to end the nuclear threat? Help take Algonquin hostage!

Hello. I address you today, not as a fellow student but, as a co-habitor of the planet. My topic is nothing so paitry as a death in the family, but, instead, the death of a family. (Several, in fact)

stead, the death of a family Geoveral, in face you've all By yow. In the property of the state o

and the control of th

ma radiation..."

Gottlieb Heilemann, (This is the one that gets me)

Kruesening and God's Coun-

Peder Sweeney

try would be stricken from existence in one fell swoop.
And if you're not fighting mad already, then this one is sure to get you.
An ecological imbalance will result, forcing the whales to turn to the contaminated Baby Seals for nouralment.
Are you all with me new?
Here's the plan.

where it won't be noticed.

Here are some appointments I've made to insure a quick, quiet and efficient takeover. I will be your Commander. Inc. thef, with the cheerleaders acting as my The person currently nunning the Harper Bookstore will head up the commission on Rape, Pillage and Plunder. The Campus Police will at a Record. The Campus Police will at a Record. The tage of Provens and Record. In the Grandest Tradition.

In the Grandest Tradition of Military History, we will begin the Coup by blowing up a bridge for absolutely no reason. From there, we will move on to the world's first Nuclear Beach Party and Weenie Roast.

Weenie Roast.
This is a serious matter troops, so let's try to keep it under wraps. If approached by suspicious looking persons, EAT your Harbinger.
One more thing, when forcing the hands of world superpowers, we like to keep the funny costumes to a minimum.

Students need to vote

Student development faculty ready to assist

Feeling overwhelmed, binks, consaeling WHY? Because ing alhead to what courase you'll take next semester, a great many of us wall underfill underfield about a trill underfilled about a great trill underfilled about a feel underfilled trilled about a feel underfilled about a

mid November and early Decontrol of the control o

time to begin working on issues which concern your life as a student at Harper.

From the desk of...

Dr. Bonnie Henry. Director of Stude

New grade, drop policies okayed

staying in the class and peasing with credit or completely
withdrawing.

In the part of a student
came its according to the
class and pass of the
class and pass
was too late. Change its
was too late. Change
can be like its
more time to work with
control to the class before the
cod of the grading period.

Dates for withdrawing
from first semester classes

Harper and changing it to an Incomplete grades have also had a policy change. Sta-dents with the past, usually have had to make them up by the middle of the next sense-matic state of the past, usually the middle of the next sense-matic state of the past, usually the middle of the next sense-matic state of the past, mitted no other grade. Again, starting with picture state of the past, and large the past of the past and register. In the past of the past past of the past past of the past and register. In the past past

still receive an 'N' grade if the instructor does not submit any other grade. The new in-"Also, under the new in-complete regulation, a stu-plete grade, and fill out a con-ract with the teacher. They can't assume they will just re-ceive an incomplete, "un warred Catiln." warred Catiln. The submit of the warred Catiln. The submit of the submit of

acceptating coarrate as an alternative control to the second of the seco

Letter to the editor

Bogart is 'qualified'

Upcoming

Student Senate Elections-VOTE 9 am · 1 pm, Bldg A 5 pm · 8 pm, Bldg J In Concert 7:30 pm. Bldg. 1

AUDITIONS
Auditions for Neil Simons' consedy, "Chapter Two" will be held on Monday and Tuesday, Sept. 20 and 21, 7 pm. in Al39. This Harper College Al39. This Harper College Commons. Students interested in crew work are invited to attend one of the audition attend to the audition. Two" are on reserve in the library.

For further information, call Ext. 200.

I N F O R M A T I O N A L MEETING Women's Track and Field informational meeting will be Wed., Sept. 22, at 3 p.m. in M213. For further informa-tion, call Renee Zeliner, Ext.

CLASSICAL GUITARIST
A free daytime concert will
be presented on Thursday.

A free daytime concert will
be presented on Thursday.

Be presented on Thursday.

Be presented to the presented of Northwestern University
classes held by Manuel Barraneco and Robert Guithrie.

Goldinar at the University of Wisconsin. Parkside
(Kenecha) and Alverno Col.

Kenecha) and Alverno Col.

Kenecha) and Alverno Col.

Guitar at the University of Wisconsin.

Parkside

Kenecha) and Alverno Col.

Engel Community program

Les Office, Ett. 242 or 241
Les Office, Ett. 242 or 241
Les COMMUNICE SEC.

COURSES FOR CHI DE SUGGEST AND THE STREET OF THE STREET OF

8:30 am. to 12 noon. The fee is 80 or all 4th to 8th proders; whe love to be center stage; a current of the stage; a current o

FREEDOM OF SPEECH
The right to freedom of speech will be the topic of a debate between former Nixon aide John Ehrlichman and 1968 presidential candidate

Eugene McCarthy on Sept. 22 at Triton College.

The two antagonists from the Nixon administration that Nixon administration bate this challenging topic. Ehrlichman comes to the delication of the policy makers during the Nixon zone an insider, one of the policy makers during the Nixon zone of the Nix

PEST CONTROL SEMINAR An all-day seminar on insect and disease control will be held on Tuesday, Sept. 21. The seminar will meet from 8.30 am. 30 4 p.m. in Hibb. 8.30 am. 30 4 p.m. in Hibb. 9.30 am. 3

Tuition is \$25.00 for a single participant; \$20.00 for a Northwest Municipal Confer-ence member registering as part of a group of three or more. Tuition includes mate-rials, coffee and lunch.

FIRE SERVICE CERTI-FICATION
Harper College will sponsor a five-day class entitled "In-structor II" which mosets the structor II" which mosets the for the Illinois Fire Service Certification for Instructor II. The class will be held from a am te 5 pm. on Sept. 20. 11. The class will be held from a am te 5 pm. on Sept. 20. 12. Fire Department. 678 Meacham Road, Elk Grove Village. Each participant will re-Each participant will re-Each participant will re-ture the service of teaching the subject areas in the Illinois Fire Service Certification Program.

Fire Service Certification Program. Tuition is \$100.00 and in-cludes all materials and books. To enroll, please call 397-300, Ext. 410, 412 or 301. For further information, call 397-3000, Ext. 582.

CITIZENSHIP TRAINING CLASSES
A ten-week Citizenship Training course is actediated. Training course is actediated. The class will meet each Monday evening from 7:15 to 9:20 and is intended for students when the first course of the first course of

the functions and purposes of the three branches of federal, state and local government, the U.S. and Illinois Constitu-tions, and other documents. Students will also have the opportunity to discuss and ahare personal and cultural experiences.

Tuition for the Citizenship Training classes is \$33.00. Registration may be com-pleted in F127 during regular operating hours or during the evening until 9:00 p.m. Mon-day through Thursday. To re-ceive further information, call 397-3000, extension 223.

Need a job? Let Stan help

by Amy Hull
Harbinger Staff Writer
Looking for a job but don't
know how to go about it? If so,
head over to Harper's Job
Placement Service where you
can find a job without the hassle of going from employment
agency to employment

agency to employment agency.
Job Service offers a variety of jobs — full or part-time, such as fast foods, waltres-sing, cooking, clerking, atten-dants, appervising, and child-care, in the general category, secretaries, typists and re-tions; and representatives, word processors, and

teachers, the prof. tech. area. According to Stanley Bat-ties, who is in charge of the service, approximately 100 pay rates range from 3.5 to 88 an hour, depending on the employer. Most of the jobs of the power of the profit of the profit of the profit of the profit of powers. We refer the students to companies, but if a up to the companies of it is up to the companies of the up to the profit of the profi

said Battles.
This is one of the reasons why Job Service encourages personal visits, since it makes job hunting convenient and easier. When a person

seeking employment visits the service he or she can select a job or jobs from a categorized bulletin board and then fill out a general information form without hav-ing to wait a long period time. It also gives the job seekers a better chance of getting the job they want.

Now featuring...

Have a problem? Ask Henrietta

Club

980-7242

Archery Aembers Wanted

P.S. Try studying with a friend or classmate.

LOAN LIQUIDATION SALE

The following vehicles are being sold for the loon belonce only. All whiches are ASS. Migries are RHM. Please phone for an appointment to view the whiche of your choice.

67 JEEP PICK-UP V-8. 3 appd. ... w/Row & Cop.
70 JEEP PICK-UP V-8. 3 appd. ... w/Row & Cop.
71 SERVING V-9. S. appd. ... w/Row & Cop.
72 SERVING V-9. S. appd. ... w/Row & Cop.
73 MAZDA RXZ 4 sppd. AC. Recently Restrict
74 SERVING V-9. SERVING V-9. SERVING V-9.
75 CAP. LOONET, CARLO V-9. All A. C.—Very Nice.
76 CAP. LOONET, CARLO V-9. All A. C.—Very Nice.
13750
76 DATSUN 200Z 4 sppd. AC. Very Nice.
13750
76 DATSUN 200Z 4 sppd. AC. Very Nice.
13750 \$4600 \$2980 \$3750 \$3700 \$5950

TRADELINS TAKEN

272-3699

Yamaha Snowmobiles 1983 BR 250 cc

\$100 puts one in layaway

Full line of parts & accessories

Suits-Boots-Helmets

We service other brands of snowmobiles!

The Professionals DES PLAINES YAMAHA & SUZUKI, INC.

298-3325

Grade policy changed—

CROSS WORD PI 1771 F

1	2	3		4		6	7	8		8	10	11
12	=	≡		13	=	=	Ē	ī		14	ī	Г
15	=		16			_	17		18			
	_	_	19			20	_	21				
22	23	24			25		26		27	28	28	30
31				32				33			Г	Г
34			35				38				37	Г
38		39	Г	Т		46				41		Г
42	-	-	+		43				44			Г
_			46	46		47	Т	48		П		
49	50	51	П	+	52		53	T		54	55	56
57	۰	۰		58	۲	59	П	T		60	Т	Т
61	۰	+		62	+	1	T	1		63	T	T

ACROSS 1 Precious stone 4 Halts 9 Choose 12 Oslo com 13 Uncanny 14 River Sp 15 Bicycle built for two 17 Nullify	37 Silver symbol 38 Moderate 41 Exist 42 Toward shelter 43 Affirmative vote 47 Young one 45 Conjunction 47 Wild plum 49 Biblicel	DOWN 1 Obtained 2 Time period 3 Unctee 4 Appear 5 Ephemeral 8 Conjunction 7 Transhx 8 Prophet 9 Money of yore 10 Frust seed	29 Rips 30 Rims 32 Golf gade 33 Notice 35 Lance 39 NH's neg bor 40 DDE oppo- nent 41 Cooted in 44 A Great 46 Bett of a s
19 Demons 21 Sun god 22 Flower 25 Away	mountain 53 Standards of perfection 57 Electrified particle	11 Pedal digit 16 Fizzle out 18 Entire range 20 Sioux City	48 Poems 49 River islan 50 Fish eggs 51 Fun —

John Swapp-(from page 1)

(free page 1)
puter programing and outdoor skills and survival. My
major is biology.
My professional goals include a commission in the
USNR and engineering the
transformation of the order's
largest aquatic food and
mineral farm, desalinization
plant and thermal energy
source. raise funds for the school.

review class scheduling to
avoid conflicts that many
face when having to take day
and night classes to meet
their requirements.

hopefully organize the student body as a political force
that can have some say about

source. Objectives as a student

objectives as a steent sensior:

better utilization of Building M facilities that seem to ging M facilities that seem to free time use.

increase in studenti-ald and work-study salaries that match those increases that match those increases that match those increases that had been seen to be seen

Harbinger

William Rainey Harper College

	Palatine, IL 60067							
Edite or Co	and	. Nancy McGo						
Advertising	Director	Stephanie I Bruss Fre						
Photo Edito		Jobs Deb						
Art		Jun 9 Suretly Oliver Per						

Off Beat

R.E.O. rocks PoplarCreek

More than 30,000 people came to watch the group which has recorded such hits as; "Back On The Road of the such that the such tha

Concert review

spent the entire concert on their feet, movin' to the beat of the music. "R.E.O.," as one fan said after the concert, "Kept The Fire Burning."

cert showed their displeasure with Survivor by booing them for not playing an encore song. The audience that was demanding another song was unaware that Survivor was pressed to leave the stage. A theater apokesperson said that the concluding song in the Survivor ext. "Eye Of The Tiger." was originally planned to be an encore song. "Whan the randless had re-

When the roadies had re-moved all of Survivors' equip-ment, and the stage was all set for R.E.O., the lights went out. The crowd rose to their feet and thousands of people

began clapping, acreaming and jumping up and down. Over the general excitement an announcer and, "Ladies and Gestlement and Cartes welcomes R. E. O. Spectury and the spectrum of colors and excitement as Kevin Crosin, Gary Richrath, Allen Bruce Hall entered wearing what seemed to be new brighly colored p.j.".

The excitement of R. E. O. on stage had carried to the enhighting the service of the property of the pr

The conclusion of the con-cert was as exciting as the be-ginning. R. E. O. left the stage and then returned after their fans demanded an encore, gon give its audience an en-core, but they got three. All I can say after watching and listening to R. E. O. Speed-wa gon and Survivor this weekend is that I will not soon forget.

"Garp" receives undeserved flattery from movie critics

One of the most recent movies enjoying an unde-served success at the box office is: "The World Accord-ing to Garp."
Warner Brothers must en-joy taking candy away from babies, for that is exactly what they are doing by chargwhat they are doing by charg-ing individuals \$4 to see Robin Williams make a complete idiot out of himself in this film.

the out of thinker in the control of the control of

Frechette

on entertainment

the movie starts out as a comedy and ends as a violent
tragedy.

3. "The World
according to Garp" is when a
bi-plane crashes into the
bouse that Garp is about to
purchase. The ensuing comgravithes of the ensuing comestate salesperson: "I'll take
it, you know the odds of a
plane ever hitting this bouse.

The rest of the fifth continues to progress into a mixture of ill flated bumer and
mind would be able to

"Beatlemania" pioneers audio-visual art

by Berlan Prechests.

He place of the control of th

form, but as the show that accomplished a major break-through and set new standards for contemporary theatrical entertainment.

BEATLEMANIA will present their entire full-standards according to the standards of the standards of

"Airplane"descended on J Building last Friday

ASS F FIGAY

Several boundred students
Harper Collège last Friday

evening at 8 p.m. and again at

10 p.m. The Public Safety Dechirphane landed and took off

without problems and that it

was a hilarious event

twas a hilarious event

was a hilarious event

twas a hilarious event

with college expenses and

the basic cost of himper files

with much laughter.

With college expenses and

the basic cost of himper files

with much laughter.

With college expenses and

the basic cost of himper files

with much laughter.

With college expenses and

the basic cost of himper files

with much laughter.

With college expenses and

the basic cost of himper files

and the basic cost of himper

life and the proper of the services

and the student Activities

office at 397-300, ext. 32.

By Jim Martin

A 'how to' in survival skills

This section of the College Learning Strategies course was intentionally delayed in starting, so that students who feel overwhelmed after a cou-ple of weeks of classes have an alternative to dropping a class of the waiting waith

"There is still time to get started in the strategies and techniques of studying." This course covers note taking and test-taking strategies, memory and contime management. It is for all students, including A and B students who may spend hours studying, said Mrs. Rohow.

offered for three years. It started as two sections with 62 students. Currently there are 20 sections with approximately 500 sutdents. The currently of the control of the

plication relevant. There is no theory without application. The students can see the skills work almost im-The college survival skills course will be held at the Northeast Center (Stevenson School in Prospect Heights) 9-30 pm., tron September 21 to December 14. So put back that drop slip and reach for the phone in-information, call 397-3906, extension 204.

HARPER REVISITED

15 years ago at Harper

The campus newspaper changed its name with the second issue to "Harbinger." Stretch Levis were advertised at Crawford's for \$6.50. Jobs Services offered unlimited opportunities with an hourly wage of \$1.25 to \$3.50. Full-time students were forbidden to work full-time.

Classified

Help Wanted

PART TIME help service to FOCUS 800-BAT-TERY A

BKIN CARE company looking for ambitious students to sell products. High commissions. Call 441-6798

For Sale

PRIVATE RECORD COLLECTION:
ROCK JAZZ - R88 - 80% of LPS BRAMS
NEW Year parsperaive wity to eapand
your record codection HANDREDS of records to choose hard Alex and Rock
Memorabilia Positirs, Prins, Books
Photos, Micc See Susen-Harper Libraryman date M-VF 11-12 or Tues 4-0 p.m.

semester to take the survivas students who may spen-course. "There is no need to hours studying, said Mrs. pank." advise Lee Kobzow, department chairman of the Communication Skills Lab. The College Learning Communication Skills Lab. Fellows, Festival Queen applications are available

vities Office, A336 and the Vice President of Student dents who are interested in Spelmeth 2 food office of the Spelmeth 2 food file for applying has been extended to pecula projects and services. The President's Fellows in a new student organization and must be a full-time student with control of 10 to 200 of cent. Heads should have at

least a 3 0 cumulative G.P.A.
Applications for Fall Festival Queen are now available
in the Student Activities
Office. The deadline for applications is Friday, Sept.
12 at 4 p.m. The Festival Queen
will represent Harper College
at the Fall Festival events.

OPENS IN SEPTEMBER AT SPECIALLY SELECTED THEATRES. Check newspapers for theatres.

_Sports

24 Mee's Golf Joilet Lavi Lanchines From John Wenter's Transa Lanchines Golf Joint Lanchines Lan Homen's Tenner III Valley N4C

Rival Triton stops last second Hawk rally 18-14

Hartheart Sports viter

Hartheart Sports viter

Hart quarter action, the

Hartheart Sports viter

Hart quarter action, the

Hart quarter action, the

Hartheart action, the

Hartheart

Football

A mee's touch football
tournament will be held on
Satuday morning, Sept. 18
Satuday morning, Sept. 18
Satuday morning, Sept. 18
International office will form a
stem or as infordulat. The
Intramural Office will form a
stem or as infordulat. The
Intramural Office will form a
signapse, if there are enough
of them. The format for the
tournament will depend on
Teams will consist of six
players and it is recomhave a minimum of eight
players. Deadling is jun inday, it which time a captain?
For more information, contact the Intramural Office.

Only Harper facelling and
only Harper facelling and
only Harper facelling and
only Harper facelling and

Tennis
A temis tournament will be held Sept. 18-Oct. 1. One 8 agam es et per match. No decre game, only four points of the section of the sec

Football

Intramurals—football

and tennis start soon

railed. The score remained neutral throughout a good majority of the second period with a score of Triton 12-Hawks 2. Then and marched the ball right down the field with a well-sustained drive, good for 6 points. The extra point mist The Hawks returned to the field in the second half down 18-2. But I this some how seemed to inspire their potential. In the second half the design of the field in the second half the second half the design of the second half the second half the second half the seco

ascence to majure their poten-tia. The second half the de-fense turned into a 'l'ean, meen burl' machine' and managed to hold Tritos to only one first down through-only one first down through-etting things brewing and thas the score remained 18-2 through the third period. The score of the score of the score control of the score of the score part of the score part of the score of the score

Soccer scores

sing game could bey possibly pall the game off. Throughout the 4th quarter McFhilliamy seemed to create nitracles as be connected with his favorite twice for fouchdown passes. With only 4d seconds left with the control of the contr

Sept. 10 Hawks 0, Lewis & Clark 4 Sept. 11 Hawks 4, Bellville 2

Volleyball team works hard for their goals

Harbinger Sports Writer
This season will be Kathy
This season will be Kathy
Coaching at Harper. On her
volleyball team this year she
has 11 women. Of these 11
The Young to coch Brinkman and seven are freshman or
transfers to Harper. All the
game at 111inois Valley
Golffer of the William of the William of the William
The women loot their first
game at 111inois Valley
Golffer of the William
Golffer of the Willia

Tennis team scores loss, takes second in 1st week of play

hy Kris Kopp
Harbiager Sports Writer

The women's tennis team lost their first match to the College of DaPage. The team to the college of DaPage. The team to the tennish team to the team to

Public Safety: More than tickets

singer Staff Wiferledge of the mail serledge of the mail ser
"These officers are granted."

"These officers are granted and the public of the part inserts of the service of the servi

HARBINGER

John Swapp

John Weirich

123 students cast ballots

Four selected for Senate posts

Your Medic Alert bracelet can help to save your life

changes in the information, it necessary. The Medic Alert bracelet or necklace has engraved on it the member is identification number, their special medical condition and a twenty four hour collect phone number to Medic Alert's emergency information center. In case of an accident or sudden ilbess, as phone call to a trained with the center will be authorized personnel with the

Opinion

pep talk for our senators

Congrabulations to the winners of the Student Senate elec-tion.

Except of a few pederar near resurd campus, we do not know what he appealed a seen a second campus, we do not know what he appealed our attention.

Perhaps they counted on last week's insue of the Institu-ion of the Company of the Company

Be specific. Let us now what you stand for. What is writing with the work of the control of the

Letter to the editor

Harper student makes reply on student voting issue

from aive.

One must agree that the hours held for voting fall far short of what is required to give students a fair chance at participating in elections. It is hoped that Harper changes their policy in the future (next week would be nice) to allow all students the right to work.

because of the poor hours that are held.

I wish the people on the other side of the fence would stop being apathetic and for once give the working stu-dents (who happen to be the majority) a fair chance at voting.

Unpersons walk Harper! New ideas not for them

There is a drawn to write a column for this week's issue. I draw a blank sheet of paper. Zero. I looked around for measured paper. Zero. I colved a round for measured paper. Zero. I colved a round for measured paper. Zero. I colved a round for measured courses. Zero. As last resort I started reading and the started reading and the started reading and the started reading to color or with the notable exceptions of hippies and Vittnam, the slightly difference in content. Well, after-it wasn't of printing, if s' time for this paper was formed, one of its governing philosophies was that it would fit it still-concrete. This concrete was then set in quicks and its difference was the set of t

this on the fact that I have sever seen or heard a Harper student express his her view on anything. The last attituden or campus left with the green campus left green left g

fore, I now pronounce my editorial intentions, attitude if your ultimater.

I you will menter the state of the property in the power to shove new ideas down to show the state of the power to shove new ideas of the power to shove new ideas of the power to shove new ideas of the power to show the power to be power to b

Peder explains football strike

Two hundred and six years ago, so many months and sume odd de British traiters of the second of the

celebrated every year in America by supplying our juvenile population with enough pyro-technics to deci-mate all Third-World nations. But I digress. These men went on to lay down the ground work by the supplying the supplying the first production of the supplying a few ridiculously idealistic statements, they did pretty good work.

money from the people over it. But Pat Henry (one of our boys) would not hear of it, as to get to get the people over it. But Pat Henry (one of our boys) would not hear of it, as to get the people of the people o

Vets advice It as alwance payment check is expected, the student valued in a constitution of the control of

The Veterans Administra-tion has some suggestions to their VA deutscin payments. Every month 690,000 VA million are mailed to veteran-senders with the control of the students and to eligible new students and to eligible new students and to eligible new pendents of the control of the pendents of the control of the to avoid delays. In an attempt to a vold geets the following:

• When a student feels the initial payment for the school term has been delayed, he or she should check with the school to find out the date the enrollment certificate was sent to the VA. At least four speeks should be allowed from the date before an education check can be expected.

Letters to the editor are welcomed. All letters must have name, address, social security number and title, such as student, faculty or staff member. Publication rights are reserved.

Harbinger

Harper grad is a success

Norman, former Har-tudent and spotter for shurban Sun-Torter for man is an example of g "of Harper student that amous at community col-one who comes to re-for a new career. In 1977 a age of 40, she gradu-from Harper College, hen moved on to finish ducation and receive a degree from Northern

"Ilmois University.

"I was tired of my dull sec"I was tired of my dull sec"I was tired of my dull sec"I was tired of my dull sectonage. Show and I receded a
girl. I always dreamed of
being a reporter. But in my
becomes you send then I was
becomes you send the was
been been and "Sal Jaked, is a part-time reportion of the second of the secon

por approximately 10.

Begins moved on 10. the more of the more of

Public Safety is far more than traffic tickets

Continued from first poeri regression of the towning and 115 for the first poering for a first p

Escalating college costs create a new market

The ever-more-specialized student guide to choosing a college, and then getting the most for the student's money from it.

The once-exclusive domain of Barron's and Peterson's guident of Barron's and Peterson's guident of the student's money from the Big Four in college directory circles — was invaded earlier in 1982 by a couple of Ireverent, subjective entries.

treverent, subjective entries.

Now audents at two universery of the control of t

Upcoming

			12:15 pm, P205	l so più, triug. A			
26	27	28	29	30	1	2	
					Film "Star Wars" 7 30 pm, 9 45 pm. 12 Midnight, J143		

Synchronized swimming classes

Synchronized swimming classes will start on Oct. 18 from 10 am. In 11-00 am. Synchronized awimming, or water ballet, was a popular on the 1940 and 1950s, and is gaining reserved popular on the 1940 and 1950s, and is gaining reserved popular on 1950s, and is gaining reserved popular on 1950s, and is gaining the basic water ballet stanta and swimming strokes. Routines will be charced to music. This course can be taken fluxeation Department of received through the PEAR Division.

Engineering Club

METRO-HELP

METRO-HELP will conduct training sessions in October for people interested in volunteering for its 24-hour a day information, referral and crisis intervention HOT LINE. If interested in helping METRO-HELP aid young people, call 928-3854.

Speech Team

Stand up and speak out. Join the Speech Team. Con-tact Tom McGrath, F-351, Ext. 285 or 287.

BASIC

BASIC Sponsors "Talk it Over" "How to Lose Your in College." How would you fill in that blank? Come and talk it over with other Harper students Wednesday. Sept. 29, at 8:30 a.m. in the cafeteria (near the video

Seminar on songwriting

The creative process of songerthing will be the subsongerthing will be the subbe the subsongerthing will be the subform 10 a.m. 0 5 p.m. each
Form, structure, composition and types of construction
will be taught along with the
subsongerthing will be critique.

Form structure, composition and types of construction
will be taught along with the
preformance and review of
Tabliton for the sentinar is
subsongerthing will be critique.

Tabliton for the sentinar is
son in suggested, since class
son in suggested, since class
since is initiated to a
To convol, please call 397300, Ext. 502.

Use Harbinger Classifieds

CROSS WORD

PUZZLE

Puzzle answers on page 7

2442 E. Collier S.E., Grand Rapids, Michigan 49506 (A Program of Trinity Christian College)

You are cordially invited to a FREE Style Consultation and Trichoanalysis® Hair Evaluation

HAIR ANALYSIS

REDKEN 23 W. Palatine Road

-SET ASIDE SOME TIME TO SPEND ON YOURSELF-

CUTTER'S

EXCEPTIONAL HAIRSTYLING FOR MEN AND WOMEN

BY PEOPLE WHO CARE—

hair styling

TUESDAY DITY FRIDAY B.00 AM to 8:00 PM 359-1510

Anniversary update

Book donations needed

HARPER REVISITED

More books are needed for the book sale which will be held on the third floor of A building. Donations are tax deductible. Donors may obtain a receipt from the lib-

will be on sale in the book-store. Twenty former journalism students have been invited to attend a reception in the Jour-nalism Department. Programs showing a map of the campus and location of activities will be distributed, along with a brochare on the history of the campus. of the The October 14 issue of the

Harbinger will be dedicated to the anniversary. Long-time faculty members with special memories of that first year are asked to contact the Har-binger.

15 years ago at Harper

from Yale University, University of Chicago and Musk-ingum College were mixed with the soil of the Harper campus. William Rainey Har-per was instrumental in the advancement of these

Harbinger Staff Writer
Mirrox, mirror on the wall,
who will be Festival Queen
this fall? The answer to this
fall? The answer to this
fall? The answer to this
operation will be answered on
September 23.
For Fall Festival Queen were accepted
from September 13, to
September 17, and were
available to all female Ille
from September 13, to
September 14, and
were
available to all female Ille
from September 13, candidues could plyp individualty or could have been sponflarper (blu).
All candidates will be intitally interviewed and
consentate on September 27;
they will select ten finalists.
Afterwards, the committee

will then choose six semi-finalists and interview them again on September 28. That afternoon the committee is to announce their choice for attendance with the queen. The queen and her two attendants will be selected on the basis of appear ance, cipation in college and/or community activities. The queen will be presented to the desired of the community activities. The queen will be present at the formation of the committee of the formation of the college and or community activities. See the formation of the college and or community activities. The formation of the college and or community activities and the formation of the college and or committee of the college and or college the present at a brunch with President McGrath where the queen will receive a 500 case, the club will also receive \$50.

THE WHOPPER: DELICIOUS ALL WAYS.

We start with sizzling hot flame-broiled beef. We add fresh tomato, crispy lettuce, crunchy onion—and other tasty fixin's. And then we serve it just the way you want it.

Buy one Whopper® sandwich, fry, and a soft drink, get a Whopper® FREE.

Please present this coupon before ordering Limit one coupon per customer Void where prohibited by law This offer express 10-6-82 This offer expires 10 Good only at Burger King

50 E Higgins Rd. (Higgins 6 Hoffman Estates, IL 60195

BASIC reaches out to students, community

by Rick Basch
Harbinger News Editor
For the past two years a
campus organization has
and the community. The
group, called B.A.S.I. C.
fortist) is affiliated with a
nationally known group calided B.S.U. or B. M. (Baytin
dent. Ministry).
B. A.S.I. C. functions in
B. A.S.I. C. functions in
B. A.S.I. C. functions or
proper called Speak out, and
will be able to get handson
experience working in an inservice of the property of the community of the
Shirley Phillips, the oncampus faculty advisor for

the group, said that among their man projects last year was raising movel for as was raising movel for as a raising movel for as the said of the said

Escalating college costs create market

I Continued from page 7 in Four as a matter of policy. But Harvard did respond later when other by League I continued to the policy in the policy and the po

_Off Beat

TV networks unleash Fall programs

Ladies and gentlemen, kids of all ages, the network circus is on the sir. Beginning Soyl. 27, the big three— BA to stop. Americans from turning on their Atari's at 7 p.m. The battlelines are drawn with Atari, VHS, BETA, Cablenet and a cast of thousands so one side and ABC, CBS, and NML right is an estimated SIX BILLION DOLLAR MARKET.

LION DOLLAR MARKET THIS season be three series and 4 movies to tempt us away from Pac-Man. Sement of the movies to tempt us away from Pac-Man. Sement of the movies that the series and 4 movies to tempt us away from Pac-Man. Sement of the movies that the sement of the movies that the sement of th

will have the American tear-or turn of the ON. The ABC (tims are 1941, "The ABC (tims are 1941, "The ABC (tims are 1941, "There a Prom Acceptant" and "The Cheap Detective." The American television networks, this season, have concluding the control high and low to find a control of the American television networks, this season, have control to the control of the c

Now let's take a look at the new programs that we're going to be watching this new season. I will be rating these programs on the following

(°) Will not last the season Program is not good at all (°°) In wrong time slot, will not last long (°°) This program has possi-

SUNDAY

SUNDAY
"RIPLEY'S BELIEVE IT
OR NOT" ABC 6 p.m. (**)
This is another program
that tells about werd things
like men with three legs and
women that give birth to Tattoo lookalikes.

(*)
This is a take-off of the movie "Time Bandits." This program will follow two people in and out of history via a time machine.
"MATT HOUSTON" ABC 7

This new series will attempt to capture some of the audience who are displeased that Thomas Magnum doesn't have a southern

'GLORIA" CBS 7:30 p.m.

Archie Bunker's daughter is now separated from her husband and has gotten cus-tody of son Joey. She moves to New York and geta a job. This sounds like a real winner.

MONDAY
"SQUARE PEGS" CBS 7
p.m. (***)
Two teenage girls try to become popular in a new high
school. This series has some
chance, however the time slot

(****)

Bob Newhart is back as a "How To Do Book" author who moves into a 200-year-old Vermont Inn and finds out that he should have stayed in Chicago as a psychiatrist, since his mutty neighbors invade his home.

TUESDAY
"BRING EM BACK ALIVE"
CBS 7 pm. "B.
This program was to be based as the exploits of Frank
Buck animal collector, however the story wan't brought back to us alive, it was brought back as it is "GAVILAN" NBC 8 p.m.
(***)

"GAVILAN" NBC 8 p.m.
Robert Urich (VEGAs) becomes a oceanographic cocomes a oceanographic cobit last series.
"ST. ELSEWHERE" NBC 9
p.m. ("")
This program may become
a success. The story line is
that of a hospital in a deteriorating section of Bostonlems like fooling around in
the morgue.

"FAMILY TIES" NBC 8:30

This program takes a look at the generation gap he-tween flower power, 1960's, and Pac-Man, 1980's. "TUCKERS WITCH" CBS 9

p.m. (*) Young married witch helps her husband solve detective

THURSDAY
"THE STAR OF THE FAMILY" ABC 7:30 p.m. (**)
Sexy looking sixteen year
old becomes rock star against
the wishes of her father. IT TAKES TWO" ABC 8:30

FRIDAY
"THE NEW ODD COUPLE"
ABC 7:30 p.m. (***)
Same story as the old odd couple, however the new couple are hlack. This will last.
"THE POWERS OF MATTH-EW STAR" NBC 7 p.m. (*)
10 powers over his enemies, A. C. Nielson, and a girl named Amy travels the country.

named Amy travels
country.
"THE KNIGHT RIDER"
NBC 8 p.m. (**)
Super car that doesn't need
Ford care coverage. This one
is for the used car lots.
"REMINGTON STEELE"
NBC 9 p.m. (**)
Another private investiga-

Four money hungry Amer-leans become the rightful heirs to the throne of a tiny country. The quest of this program is to find an audi-ence since it sounds like real

SATURDAY
"SILVER SPOONS" NBC
7:30 p.m. (**)
Son of a rich man wants to
live with his loaded father.

"DEVLIN CONNECTION"
NBC 9 p.m. (**)
This is the third program
that is trying to capture an
audience from Magnum. This
has a star in it. — Rock Hudson — who will add to the over
used story.
By Tom Stutesman

Welcome back, Kirk

This program may become a success. The story line is that of a hospital in a destinate of a hospital in a destination of the staff encounters probems like fooling around in the morpus.

WEDNESDAY

"TALES OF THE GOLD MONKEY". ABC 7 p.m. (*)

This program is an adversory of the first of the staff encounters probems and the morpus.

WEDNESDAY

"TALES OF THE GOLD MONKEY". ABC 7 p.m. (*)

This program is no adversory of the first of the staff of th

shell: "Space Seed" (Ist Episode: "Space Seed" (Ist Episode: "Space Seed" (Ist Episode: "Space Seed" (Ist Episode: Space Seed: Space Space Seed: Space Space

By Jim Martin

H... tny own deletions) that serve in Heaven.' End of story, right? Wrong! and the heaven in the hea

Take the bite out of dental bills!

by Best Brasech

By Best Brasech

By Best Brasech

Barbhager Bard Wister

If your teeth are feeling

Barbhager Bard Wister

If your teeth are feeling

Bight, the Harper Hygiene

Bight

Young Chris Jensen, in the dentist's chair for the first ti her teeth cleaned by Debbie Bos. Photo by Lou

provided with top education and experience, and, best of all, the R now led gie and all, the R now led gie and the second section and experience, and, best of a second second second second second second second second sec

Classified Oops! Enrollments soar nationwide

Ilcip Wanted

PART THE low servor sorviners to compare the compared to the com

ROCKMATE WANTED to shore 2 bed-room, 1's bath apt Cirty's bits on Palatine 33 romp. Long masserbed-room states discloved beth rand wash in claved. Satisf se-ments hivelables 6-21-62 Cut Bots, were meet hivelables 6-21-62 Cut Bots, were meet shirt stop on 265-387. PEIN PAL wanted: Fernale to correspond with furnam men. Call Man Jasoch in Eve-periors set. 509.

Person est 500

MONOCRAMS Names, ministe and protecting of seathers, lived in handman and the seathers in lived in handman and the seathers in lived in handman and the seathers and the seather seathers and the seathers an

(CPS) — Delying prediction, college envolument will brough the ioten through through the ioten through the ioten through the ioten through

dicted a four-percent popula-tion boom for two-year a chools this fail a mobals this fail a mobals this fail a for more people to occupy fields are publication for the increasing to school, Great adds. to school to school to school to school it may reflect the affinesce in it may reflect the affinesce in step time. And the economy and amenployment in step sec-tors. When job opportunities are not too good, people look for monething that will give thom as cellers.

Henrietta helps Abby, Pretty Boy

Dow Herrietta.

My boyfriend is a real jerk. He spot, a crush on my beed, the spot, a crush on my beed spot, but it know and so does not girlfriend. Needless, to say this is petting a strain to boy friend and my relationship with my best friend it does not be spot friend and my relationship with my best friend it does not make a fine my boyfriend. Anyway! got a lott of mixed up reelings inside and don't know what to do. Please help.

Thanks, but the my boyfriend in the my boyfriend in the my boyfriend happens.

Thanks, the my boyfriend is not be the my boyfriend happens and my boyfriend happens.

Thanks, the my boyfriend happens be the my boyfriend happens are my boyfriend happens.

Thanks, the my boyfriend happens h

If your boyfriend thinks you're crazy, give him a taste of his own medicine I'm sure he won't be the last guy in your life Dear Abby.
I feel like I'm writing to
Ann Landers-Anyway, you do
have quite a problem. I can
give you two suggestions and

you'll have to try it from there.

1) You have to let your boytrend know that you know you have any suggestions for me to meet more worst. Boy the work to be to meet more worst. Boy the work to be to meet more worst. Boy the worst.

If your best friend is really your best friend, she will been friends with for maybe the friends with for maybe the relationship you shouldn't the work of your life. That is one relationship you shouldn't being their friend. You never here up.

t guy in

Dear Hearietta,

Who (or what) is Henrietta?

H.H. Signed Nobody

Dear Nebody.

Henrietta is a who and not a what. If you have a question that needs advice from someone anonymous, just drop your questions in the ASK HENRIETTA box in the Haritan Henrietta and the same property of the s

-Sports-

					Springfield 6 am Lincolniand Rome Factorial Townshiped 4 p.m Lincolniand Townshiped Town		
16	Men's Golf Lake County Invi. Gragovishe 10 a m	28 Women's Tunnin Moratre Valley Palse Hvlis 3 pm Men's Gelf Rock Valley Conf Rockyand 1 pm Women's Volleyball Geatton Home 5 pm	Mens Soccer Kashwatthee Make 4 pm	Women's Velleybald fluFace Home 3 pm	Men's Galf DuPage Classic Gies Etjes B am Mea's Soccer Thatton House 4 pm	Men's C.C. Oakten Raider Invi- Shoke I am Postball Rock Valley Raciglosd I pm	

Harper loses to the Valley

by Tim Miller
Harblager Sports Writer
Harper's explosive aggreesion could be seen immediate.
Harper's explosive aggreesion middle like a
steam engine rearing through
a brick wall and dight's stop
a brick wall and and dight's stop
a brick wall and and dig

Shortly after the Hawks kicked off, Illinois Valley

Harper volleyball:

'We can play better'

scored on a 50 yard touchdown pass. The extra point failed, making the score 14-6. Soon after the next kickoff the Hawks were forced to go the Hawks and the Hawks and the Hawks a feet of the Hawks a

score of 14:13, the Hawks shead by I.

In third quarter action the land the

line.

But then, the killer mistakes which had made the difference in every game thus far, suddenly and ever so punctually came alive once again. The Hawks were penalized twice in a row for holding which brought the ball back 30 yards. Shortly af-

games of the match. Brink-man stated that the team was not playing offense, only de-fense. "They just weren't aggressive enough," said Brinkman. The team did rally back in the last game from 13-3 to a final of 15-9 but not enough to endure the win

s to a final of 15-9 but not enough to capture the win Freshman Holly Botts (Hoff-Est) aummed up the stitude of the team by saying, "We can play bet-ter!" The team will travel this weekend to Lincolnland Tournament.

ter, operating from their own t5 yard line, the Hawks punted the hall out to their own 45 yard line.

own 64 yard line.

But that was hy no means the end of play as Illinois Valley returned the punt for 64 yards, all the way down to the rumback indeed. Illinois Valley then took the lead on third down and goal from the 5 yard line on none other than was strategically made on a run good for 2 points to make the score 2.1-7. "field goal proof." in the mind of the Then, or the play the play

The control of the co

down.

With a score of 2t-19 and a slim hope alive for a field goal, Erine Heinz returned the kickoff 30 yards to place the Hawks at mid field.

Intramural touch football rounite

TO O STORES & COSESS	0
Rowdie Warriors	25
Hawks	6
Zek's	42
Diamonds	6
Zek's	38
Rowdie Warriors	18
Diamonds	3t
Hawks	12
Diamonds	37
Rowdie Warriors	36
Zek's Hawks	28

Sports Wrap-up

Heinst ran back the following kickoff for 20 yards to put the ball at midfield and give the ball of th Soccer
Sept. 15
Waubonsee 4, Harper 2
Harper goals Joe Wrobleski
(Jeff Popp) Dwayne Glomski
(Jeff Popp)
Sept. 17
Harper 2, Thorton 1
Harper goals Joe Wrobleski
(Steve Failetto) Mauro Fiore
(Dwayne Glomski)

Sept. 14 N4C Conference Me DuPage Bock Valley Harper Joliet

NFL strike issue is money

by Michael Konavoutsis Harbinger Sports Writer Well, just like baseball, no one thought the NFL would strike. But sure enough, after last Monday night's Packers-Giants game the strike started.

started.

Gene Upshaw (president of the players' union) said, "Management's illegal returned to bargain with us has brought this (strike). No games will be played until management deals with the players fairly and with dignity."

seniority and a tion-tract.

The average pay of an NFL
player is between \$84,000 and
\$90,000, which is lower than
the average pay of a pro base-ball player who makes
\$143,000 and the average pro
basketball player who makes
\$185,000.

The first game the strike

\$186,00.

The first game the strike will affect will be tonight's game between the Kansas City Chiefa and the Atlanta Falcons.

What it comes down to is the players and the club owners will get hurt. The fans will just find something else to do on Monday and Thursday nights and Sunday. Like the homework we never seem to have time for.

Building M schedule

All faculty, staff and students must present a valid and current Harper College LD, card and be hand-stamped

Archery Club

Members Wanted 980-7242

	during all open use tir	nes after 5:00 p.s	n. on weekdays.
	SWIMMING POOL	WEIGH	IT ROOM
on.	12-1 p.m.	Mon.	2-4 p.m
es.		Tues.	2-4 p.m.
	5-6 p.m.		7:30-9 p.m.
d.	12-1 p.m.	Wed.	2-4 p.m.
ur.	t2-1:30 p.m.	Thur.	2-4 p.m.
	5-6 9-10 p.m.		7:30-9 p.m.
i.	12-1:30 p.m.	Fri.	2-4 p.m.
	GYMNASIUM	INDOOR TR	ACK/JOGGING
on.	12-1 p.m.	Mon.	12-1 p.m.
es.	12-1 p.m.	Tues.	12-1 p.m.
	7-9 p.m.		7-8 p.m.
ed.	12-1 p.m.	Wed.	t2-1 p.m.
ur.	12-1 p.m.	Thur.	12-1 p.m.
	7-9 p.m.		7-8 p.m.
i.	12-1 p.m.	Fri.	t2-1 p.m.

College-level examination program earns credits

by Joseph Randers.
Harbinger Half Writer
Harbinger Half Writer
For calling students concare the College-Leve
sand into a lack of money,
and time, the College-Leve
tex min action Program
(CLEP) can be the sarver,
to sam college credit without
actually taking a course
to sam college credit without
actually taking a course
miniation slovered without
actually taking a course
miniation slovered without
actually taking a course
miniation slovered without
actually taking a course
confidence of the state of the same of the course
taken during the first two
care dispersion of the same of the same of the course
the dispersion of the same of t

Deer offered two ways a student could prepare for CLEP tests. Since these tests does activate the control of the country of th

center. Tests are administered the third week of every month. In order to take a test, a student must register one month of the state taken, and \$27 for each muse-quest lest. It a student distance to the student distance t

HARBING

Fall Fest Fun contests, films

by Eric A. Zyuda
Harkinger Staff Writer

Menday, October 4, is the tentest has a yet to be noted and the second of the content as the tentest has a yet to be noted as the tentest of an any to the content as the content and the content and

High schoolers "more liberal"

RENO, NV (CPS)—The next generation of college student leaders will be more liberal than the current generation, if the results of a straw vote among high school officers hold.

RENO, NY (CPS)—The next generation of college student than the current generation. If the current generation, the current generation, the current generation, and the results of a straw vote among high school officers and the current of the current and the animal Conference of the National Active this summer voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet sex education, and opposed in-created feet animal conference of the voted in favor of more sex education, and opposed in-created feet sex education, and oppose

vival skills"— the means of social susses. Bleral or conservative.

The into a man and the conman attitudes found a minament of the condition of the conman attitudes found a mininament of the condition of the conman attitudes found a mininament of the condition of the conman attitudes found a mininament of the condition of the conman attitudes found a mininament of the condition of the conman attitudes found a mininament of the condition of the conman attitudes found a mininament of the condition of the conman attitudes found attitude of the conman attitudes found attitudes found attitudes found attitudes found attitudes found attitudes found attitude

Parking signs are not to be ignored

by Nancy McCuinesa
Harkinger Editor-in-Chief
A recent caller to the flartone that the control of the control

_Opinion

Buy U.S.A.?

As the accompanying letter points out, one reason for the United States' economic condition is the lack of quality of American-made products.

Consumers who have less money to spend are seeking products that they will not have to replace or re-

Consumers who have less money to spend are seekgarducts that they will not have to replace or repart
and the seek of the s

turn into a piece of junk that a consumer regrets by the consumer regrets by the consumer regrets. The distribution of the consumer regrets who does not care what he is doing as long as he gets paid, to the quality control department who approves it, to top level management who ought to know what kind of work is going out to the public with the consumer regrets of the consumer regrets of

Those companies that recognize the needs of the in-dustry and the consumers will be the ones who pros-per, and, indeed, the only ones who survive.

Board studies Voc. Ed.

Make 1983

Hallmark calendars are as beautiful

as they are useful.

VILLAGE

mulimark SHOP 40 W Palatine Rd. Downtown Palatine 2 991-0222

Memorable

by Nancy McGuiness larbinger Editor-in-chief

Harlinger Editor-in-chef
The college will spend
\$3,000 to take part in a vocational order than the contional control order than the con
tional c

this week on the proposal. The study, which would take a year to complete, would determine the need for ton programs in the northwest number of the northwest number of the need to the ne

* HADE IN AMERICA

000000000000 Letter to the Editor

Where is quality control?

The time has come for Har-per College to produce a cer-tificate and/or degree prog-ram in quality control tech-nology for those who are pre-sently in the field of quality control or those who pain on entering it. The need arises due to the poor shape of the American economy.

emering it. The need sures due to the poor shape of the workers are losing jobs because of poor quality in the poor of the poor quality in that American erious to buy. A good example of this is the person who goes out and buy. A good example of this is the person who goes out and buy. A good example of this is the person who goes out and buy. A good example of the poor quality. A good example of the poor quality deals with our nation's defense. In a time when fund excluding the poor quality deals with our nation's defense. In a time when fund effects products are limited and if the country is going to defense products are limited and if the country is going to defense products by increasing the quality of each individual to the poor the poor the poor to the poor t

from one week of normal wear and tear was an alter were and tear work of the several quality control techniques were introduced to America around the Sos, but businessmen. The same techniques were taken to Japan where people accepted of the several sever

ter to solve quality research problems de done with a problems de de done with a course that would consist of quality control, elementary statistics, college algebra. programming, and a couple of courses on quality control that stressed using the com-puter to solve quality control to the control of the con-puter to solve quality control such a program is under-such a program is under-program is under-pro

HARPER REVISITED

YEAR ANNIVERSARY

Faculty members will be at the school Tuesday, Oct. 5 to make phone calls to former students, inviting them to attend the Oct. 17 ceberston. An anthropology display will be in the halis of Build-ings I and J. Friends of Harper will have a both in the prize of dimers the prize of dimers the beld. A prize of dimers the self in the prize of dimers the self in the self in the will be awarded.

15 years ago at Harper

A staff writer bemoaned the high cost of cafeteria food. A hamburger sold for 30

cents.

Permanent press shirts were advertised at \$6 to \$8.

Students who failed the first semester were not allowed to return.

Tuition was \$8 per credit hour.

Harbinger

Iliam Rainey Harper Colley Algonquin & Roselle Roads Palatine, IL 69967

3
ŧ.
dà
48
ie i
ia I
3
-

Designer Present Prese

Classified Classified

Help Wanted

PART TIME help service too FOCUS 800-BAT-TERY App FOCUS 800-847-TERY Applications are brought sales for stand under employment. We are looking the responsible people in a ten in the area of customer field service Sales y reliabilities. Call the service Sales y reliabilities (CRT computer field experience in consequence and the service and a service and a service and a service service service services and a service service service service services and a service service service services and a service service

CHILD CARE, light housekeeping Westends Possible live-in 5 minutes from campus Cell Carol 991-0502

Miscellaneous

For Sale

FOR SALE: Zeruth TV Blackwhite Good condition \$200 or best offer Call 394-2534.

For Sale

OR SALE: Signet cornet Good cond corner best offer includes case Call 394 FOR SALE: Kodah Instamatic Carnera Good cond. \$100 or best offer Call 394

FOR SALE: Pocket instametic camera. Good cond. \$100 or best offer. Call 394-2534

FOR SALE: 2 golf bags plus 8 woods and 18 irons \$20 8 foot ladder \$10, Lintor oboe \$275, clannet \$95 Call 459-7731 all oboe Sa25, clarred S95 Call 459-7731 at ter 5:30 p.m. FOR SALE: Fuji 12-speed broycle 1982 Suprame model, rarely used Invested 5:325 sell \$200. Must see! Call Eric 392-7788

FOR SALE, '89 Ford LTD. Runs well, low miseage, snow tree, good winter car. Cost \$225 or best offer. Call Eric 392-7708 76 VW SUPER BEATLE 1500 miles on rebuilt engine New brakes. Excel-lent overall condition. Evenings 381-7572, days 381-1840 ext. 262. POR SALE. Portable hypewrise \$25, close

POR SALE: Portable typewriter \$25, 0toos \$225, old Martin frumper \$25, Whitehall clarinet \$30. Call 459-7731 after 5:30 pm.

Use Harbinger Classifieds

Classified

ATTENTION ALL CLASS-IFIED ADVERTISERS: All classified and personal as submitted to the Harbin-ger for publication must he properties of the person submitting the ad-Pay-ment for personal admust be made prior to publication be made prior to publication to personal admust be made prior to publication properties advertise-ments it deems offensive, libelous or inappropriate. Typewriten and surface Typewriten and surface office. A 367.

Student classified ads are FREE. Non-student ad rate-50 cents a line

_Upcoming

III. State

representative

Tour of Oriental Institute

					"Star Wars" 7 30 pm, 9-45 pm. 12 Midnight, J143	
Art Exhibit John Anderson Oct. 1 · 30 Buildings C&P	Fall Festival Week Oct. 4 - 9	5 Banana eating contest Building A noon	Film On Golden Pond J143 7 pm & 9 10 pm	7 Dynamic Duo Obstacle Course \$50 prize	Morrison and the Doors	Football DuPage at Harper 7:30 pm. Fremd H.S.

Nette and Jesse Gorov Scholarship

The Nette and Jesse Grov Scholarship Foundation is offering scholarships for tunior offering scholarships for tunior of the Scholarship for tunior of the Scholarship for the Scholarship

U.S. Gypsum scholarship

The U.S. Gypsum Scholarship is available for tuition and fees at Harper College. Selection will be based on financial need. Preference will be given, but not mandatory, to students career oriented toward the U.S. Gypsum Company related field. Amilications are available.

International Students

Women in sales scholarship

SCHOLARSHIP AWARD: Tuition, fees, books, Fall 1982 Maximum: \$500 Full-time Student Maximum: \$250 Part-time Student

SCHOLARSHIP CRITERIA: Career goal must be sales and management. B average. Financial need. Part-time or full-time stu-

Student must live within Har-per's district. Student's

Student's major must be in one of the following prog-

rams:

1. Associate degree in Real Estate.

2. Industrial Sales & Develop-

management.

SCHOLARSHIP REQUIREMENTS:

1. Application available in the
Office of Financial Aid, A-364.

2. Easay — One page or less
describing your career goals.

DEADLINE FOR APPLICA-TION IS OCTOBER 8, 1962

Managing multiple roles

Dan Dankoski, an admissions representative from Illinois State University, will be on campus in the Student Ceter, Bldg. A on Tuesday, Oct. 5 from 10 a.m. to 1 pm. to speak with students interested in transferring to ISU.

"Managing Multiple
Rokes" in the title of a seminar to be held Saturday, Oct.
2 from 9a m. to 4.30 pm. in
Cate, The Saturday, Oct.
2 from 9a m. to 4.30 pm. in
Cate, Kay, Slowikowski,
Chairman of the Board of Slowikowski and Associates will
conduct the seminar, which
ments for managing multiple
roles, examining choices
affecting future success, and
frieting future success, and
Tuition is \$35 and there is a
12 materials of 237-3000.
To register, call 397-3000,
The register of the control o

Telemarketing techniques

Tuesday, Oct. 5, from 8:30
a.m. to 4 p.m. in C103.
The telemarketing
approach to sales has taken
on added importance recently
because of its costeffectiveness, and this seninar will offer participants
specific selling techniques designed to increase productivity.

Tuition is \$90,000 and includes lunch.

To register, call 397-300, ex-tension 410, 412 or 301. For further information, call 397-300, extension 592.

Management seminar on sexual harassment

The Institute for Management Development will present a two-day seminar enti-tled "Preventing Sexual Harassment through Management Effectiveness" on Tuesday and Wednesday, to Ct. 5 and 6, from 9 a.m. to 4:30 p.m. each day. The semi-

with harassment.
Tuition for the two-day
seminar is \$180, which includes lunches.
To register, call 397-3000,
extension 410, 412 or 301. For
additional information, call
397-3000, extension 592.

Future Secretaries' Association

FSA will be holding their orientation meeting on Wednesday, Oct. 6 at noon in 1-203. They will be discussing what the organization is about, activities planned for the year, and answering any questions.

THE HARPER COLLEGE PROGRAM BOARD

Noon

TUESDAY, OCT. 5

Banana Eating Contest Lounge

Bldg. A

WEDNESDAY, OCT. 6

On Golden Pond Admission \$1

9:10 p.m. 7 p.m.

J-143

THURSDAY, OCT. 7

Harper's "Dynamic Duo" Obstacle Course In front of Bidg. A Noon

FRIDAY, OCT. 8

Moonlight Drive, a tribute to Jim Morrison and the Doors Lounge

SATURDAY, OCT. 9

Football--DuPage

7:30 p.m.

Fremd H.S.

Sports.

			Horne 4 pm	Rockford 1 po
Women's Trenss Oakton Home 5 pm Men's Socret Accorn Home 4 pm	Men's Galf John 1 30 pm Women's Volleyball Thornton N4C 3 Holland 4 pm	Women's Peners	Women's Tenats NSC Conf TRA	9 Men's CC. Milwaukee Tack I Milwaukee 11 a Man's Secret Waubennee Sugar Gross 4 ps Football DuPage Frend H S 7 26

Women's volleyball team in tournament

Westey Ward

Harbiger Spots Wiler

Congratualizations to Harper
women's volleyball team for
their second place flinish is
their second place flinish is
their second place flinish was
also appecial became it
fline and their second place flinish was
also appecial became it
flinish to be a second place flinish was
also appecial became it
flinish to be a second place flinish was
also appecial became it
flinish to be a second place
flinish was
began
b

the Hawks had an average rally that hed them to a victory and final score of 16-14. With this important win they moved into the finals against moved into the finals against the wins, but they fell a little short in each game. It is a superior of the final short in each game. It is a superior of the final short in each game. It is clearly proud and happy after the lournament. "Things were really clicking together this effect and they finally played their offense, instead of just detense." She also slipped in effects and they should be superior to the superior of the su

Harperthon run slated

The Harper College Intramural Degt is once again aponsoring the annual Harperthon one and three miler run on Staturdo, Oct 9 begin and 18 miles of the most of the miles of th

Event Faculty Staff Mile Run Time: 10:30 am Sign-Up Deadline 10 am

Event: Faculty Staff 3 Mile Run Time: 11:45 am Sign-Up Deadline: 11:15 am

If two heats are needed for the studery mile run then the starting times for the other 3 runs will be moved back 20 minutes. For more informa-tion, contact the Intramural Office at ext. 265 or 466 or stop by Building M-222.

Men's cross country team places 7th in Midwest meet

by Kristy Ward
Harbinger Sports Writer
Harper mein a cross cours
the Junior College Division of
the Steam Midwest Collegiate Championship. The '600
Tuniversity of WiscontainParkaide in Kenosha. The
Carlot WiscontainParkaide in Kenosha. The
Carlot WiscontainParkaide in Kenosha. The
Carlot WiscontainCarlot WiscontainParkaide in Kenosha. The
Carlot WiscontainCarlot WiscontainCa

see my team perform well in this highly competitive race." He added, "My runners may have been intimidated in the first two miles, they began to settle down and race atrongly. Witton felt that this was the toughest race his runners will run all Championship.

The team will travel Saturday to Qakton College-Racders Invitational in Subs. Race time will be it is mile.

Fitness Day workouts, display planned

October 6th is Illinois Employee Fitness Day. The Department of Physical Education and Recreation will sponsor and supervise the following activities:

Take the plunge. Open swim 9 a.m. to 12 noon and 24 p.m.

swim - 9 a.m. to 12 noon and 24 p.m. Bump and run! Jogging and Volleyball in the M Build-ing Fieldhouse 9 a.m. 12 noon and 14 p.m. Pinch an inch. Body (at assessment at 1:30-2:30 p.m. in the Human Dynamics Lab, M-237. Aerobic dance classes 2-4

tured displays will include The Northern Carrie Outfit-ters with camping and back-packing paraphernalia. Also a display by our own local Fisherman's Hall of Fame will run simultaneously from 12 a.m. to 2 p.m.

Varsity basketball meeting for all those interested in trying out for the 1982-83 men's basketball team.

Wednesday Oct. 6, 1982 2:30 p.m.

Gym in Bidg. M

Hawks romp over Wright in first win for Harper in fall season

While reading this article one must understand that Wright College, last Saturday's opponent, has simply not been a winning team. It's that once a year game that the Hawka second team can look forward to being a part of.

of.

As equipment manager
Wally Warner said, "Everybody played. The 205 yards
worth of penalties kind of reflects the type of game it

In brullinack Brett Mathews.

On the Hawks second possession Mathews busted lose to
run 60 yards for a touchdown.
on the day for 10 yards (67
yards per carry)
In second quarter action
the Hawks brought a drie out
quarterback Jeff Scholtz
duarterback Jeff Scholtz
flicked a quick toes to receiver Tim Barthel, good for six.
good making the score 14-0.
In third quarter play there
was one final flicker of good
managed to connect with receiver Dave Bentzen for a 50

yard grab. The Hawks, however, only squeezed a field goal out of the drive to make the final score 17-0. After this game the Hawks ference opponent Rock Valley who fiendishly upset DuPage last Saturday, 23-14. One great thing to be said about can surely be, "They Won." This could be the psychological advantage they need to just more important, games of the future. A taste of "a win" could be the crucial motivating factor that the Hawks need.

HARBINGER

College-age voters have no voice

by Thomas E. Stutenman Harbinger Staff Writer There is a power that we the people of the United States of America have—the voting privilege. The voter's registration card is much more than a artiver's license or a social security card. It is the key to our society.

card is mitten more than an accurate than the security card. It is the key to our society. The future of this country. The future of this country. The future of this country more place—an election ballot box. Ironically, we do not use any other country. The future of the country of the coun

* CAMPAIGN 82

TIM MARTIN

and employed. These votors of the entire nation's voter age population.

The porcest evider turnout is the process of the entire nation's voter.

The porcest evider turnout is the process of the entire of of the

to 30-year olds. American troops were returning home.

"The numbers were there, home reversed to the control of the control of

to the college population of the nation. In the end, this target population did not come through and McGovern lost the race overwhelmingly. The right to vote is a re-latively new privilege to peo-ple under the age 21. In 1971 Congress, under the rein-statement of the Voter Rights Act, passed the 28th Amend-ment lowering the voter age to 18.

Sophomore Lori Beeber reigns over Fall Fest

and 1 are Dawn was second.

The new queen, who is 19, is second.

Beeber said as was honored to have been selected. 'I feet that it is a big accommode to have been selected. 'I feet that it is a big accommode to have been selected. 'I feet that it is a big accommode to have been selected. 'I feet that it is a big accommode to have a been selected. 'I feet that it is a big accommode to have a been selected. 'I feet that it is a big accommode to have a been selected. 'A feet that it is a big accommode to have a been selected. 'I feet that it is a big accommode to have a been selected and it is a big accommode to have a been selected. 'I feet that it is a big accommode to have a been selected and it is a big accommode to have a been selected and it is a big accommode to have a been selected and it is a big accommode to have a been selected and it is a big accommode to have a big accommode t

Opinion

It's hard to find a hero

Another sports figure is in the news because of drugs. Newspapers and television showed flort LeF-tree and the state of th

selves in the public eye and must accept ine attenues they get. Any athlete who is stupid enough to get involved in drugs should be expelled from professional sports foewer.

Owners of sports teams should not be allowed to send their drugged up players to a rehab center for two weeks and pronounce them could have been for the volume of the pronounce them could have been for the center for the center of the center for the center of t

tecting, It's getting harder every year for a kid to ima hero. How long will the fans tolerate this behavior? How long will the fan tolerate this behavior? Almost every hid's fantasy is to grow up to be a sport with the second of the fantasy to the second of the fantasy to the second of the fantasy that have east saide their own childhood dreams. A baseball player's contract states: The player agrees to perform his services hereunder diligently agrees to perform his services hereunder diligently and faithfully, to keep himself in first class physical condition and of the harderican public and to the club to conform to high standards of personal conduct, fair play and good sportsmanship." There is no place in sports for those who cannot honor this part of their contract.

There is no place in sports for those who cannot honor this part of their contract.

Tylenol deaths

The horor of last week's deaths from cynanide in Tylenol is another in a series of indications that this society is indeed sick and shows no sign of getting better.

The interpret to catch a plane and you must go through a security cheek. Go to a clothing store and all the better clothes have security tags. Expensive coats are chained to the racks. Small items, such as lispicik, are wrapped in high bubble packages to make shoplifting difficult.

Let a compare the state of the state

Letter to the Editor

Coat taken 'by accident?'

On September 22. I visited to retrieve the jacket to my suit which was hanging just suit which was hanging just privated for my appointment at 1:30 and had my teeth worked on for several hours. Upon my departure at 3:06, I went Constituted on page 3:

Possible campus politics: a little mudslinging needed

On September 23, a monumental event took place. Two famous Nixon era place. Two famous Nixon era Eugene McCarthy met for a debate. The event was publicated in the local community. As successful as the event was sometime, why, in the name of all civilized suburbanites was the event held at Trition was the event held at Trition was the event held at Trition with the exception of an obsolecence laser light show at their plasetaryum auditorin Harpper's shadow. No more needs to be said on that point the trition of the control of t

To compensate for this grave injustice to our fine institution. I propose that the administration invite some of this state's, nation's, and even world's leaders to debate issues and settle their

problems in the sporting arena of our mangificent pit, lo-cated deep in the heart of Arabienty of specialors, and if it really gets congested we proceedings from the second boor. Just think of the possi-bilities: Thesday night head-linclude a Thompson vs. Stevenson mud singing con-cernic of the property of the pro-teoring of the proteoring of the pro-teoring of the pro-teoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the proteoring of the proteoring of the proteoring of the pro-teoring of the proteoring of the pr

tiber a Begin vs. Arafa grenade tons or for a quieter
event, a Jane Byrne vs.
Richie Daley shout off. Jast
could be generated:
Aside from the admission
price, the Peer Counselers
high boots, while the radio
sation could sell air space to
high boots, while the radio
sation could sell air space to
binger reporters would have
their hands full reporting all
of the goings on. Harper
appropriate attention and
honor if deserve.ems a little
much to a few of you. Some of
these ideas could be a bit
overblown, and bare the
greater majorial healthe
characters are booked up on
college tours right now. Sorry
y hall...

Sweeney's dating service is now open to improving man's plight

I have been offered and (obviously) accepted, a weekby byline with this glorious tabloid. I found this event worthy of mention to family and friends.

"Terrific" began the reply of one friend. "You've gained access to the power of the media. You're in a position to make the day-to-day grind a little easier for thousands."

Nice.

that ease of thousands."
Mice.
"Congratulations" cried another pal "I can see it. Peder, you have such a profound grasp of the human prethat you can't change the world but you're gonna try. You're gonna use your byline to make people see the good in themselves. To improve try to make the world a nicer place, aren't you?"
No.

That's right, the Peder Sweeney dating service Is now open. I'm going to stick pretty much with the guide-lines set by other such ser-vices with one deviation. I'm I'll begin by describing my-self. (The astute reader may note my tendency to improve on statistics as if pleases me.) Firstly, I stand at a hulking & I'll and the mich as the service detect, I'm down to a slim.

My nose wiggles fashion-

Letter to the editor Background music's better

In Response to Richard DuBoise's Music Letter in the September 9th Edition

My observation is that many people in the cafeteria level and on the main level in A are using that space and time in between classes to study and to hold social con-versations.

It seems from what we know about background music conductive for studying and social conversations, that the volume and type of music would be so appropriately programmed.

programmed.

Should there be students who want an exposure to a wider variety of music, there are the Music 103 and 104 classes on-campus which

music's better
voud provide this experience
In a structured way orperhaps, a soudproof room
simply for music listening exfor the study of the study of the
restorment of the study of the
restorment of the study of social
music lo drown out distracting noises from other sources.

I write this in ful recognimy opinions suspect. I also
write this with an awareness
that tharper a main purpose is
defined to the study of the
reducation and that as a faculty member I am concerned
ment. I also write this with an
awareness that the average
student age is nearer to 30
to the study of the study
work of the study of the study

study of the study of the study of the

study of the study of the study of the

study of the study of the study of the

study of the study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the

study of the study of the

study of the study of the

study of the study of the

study of the study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of the

study of

Phil Troyer Stadent Development Faculty

with hairy little moles marking every curve and bend. If there's a pecture at the II there is a pecture in the II there is a pecture in the II there is a pecture in the II the II there is a pecture in II the II there is a pecture in II the II there is a pecture in II the II there is a pecture in II there is a pectur

lish the rest might oe considered ungaliant (much less illegal).

So listen, even if you're not the Cheryl Tiegs or Tanya Roberts type, go for it. Send your five bucks along with know, the good stuff's to me care of the Harbinger office, and maybe you can find out where the real Peder Sweeney sweats.

Harbinger

Plan next semester's classes now

No doubt you know that it is possible to register early for next semester of you are currently or previously have legg. He was not provided that to get a jump on the crowd and become involved in the challenge. Read on if you would like to get a jump on the crowd and become involved in the challenge is a jump on the crowd and become involved in the challenge is a jump on the Cafeteria at the computer terminate on November 18. It is a minimal to a November 18. It is a minimal to a jump of the computer of the computer of the province of the computer of th

· FACULTY

lor. At the conclusion of the seasion with a counselor, a student will receive a counse student will receive a counse student will receive a counselow as the season of th

Part-time evening students may register in the A Build-lng Cafeteria on November

From the

desk of... Dr. Bonnie Henry, Director Student Development

16, 17, or 18 from 5:30 to 8:30 p.m. A time card is not required for any part-time evening student who wishes to use the evening student who wishes too use the evening registration time. Nor 8 it necessary to registration, although it is strongly recommended. There will be counselors

variable on the evenings of registration to answer brief questions and provide academic advising upon rether than the wise: (tall-time students are not permitted to register during the evenings. These during the evenings indents who choose not to attend during the during the water than the

a counselor now for educa-tional planning assistance be-fore the lines start to form. The Student Development Counseling Offices at each location) is set up to work with students in specific prog-rams and or major areas. Check with one of them to see

Harper College OPTICAL **PROGRAM**

FOR All: • STUDENTS 0% OFF GLASSES

MEMBERS •Includes all fashion and designer frames

> •Includes plastic. glass and oversize lenses •Includes tints. engravings and lens painting

ALL PROFESSIONAL For Eyeglasses

FEES and SERVICES and Contacts

Please, avoid the rush, see All-star cast selected for fall play

assisted.

May I emphasize again, it is to your advantage to see a counselor now to discuss courses, majors, career plans, early registration, and other matters of concern.

hy Diane Tarosky
Hachinger Staff Writer
Auditions for the fail play
Chapter Two were held on
The president street
The resolution for the fail play
The results were posted
The president were posted
The president were posted
The president street
Staff St

Letter to the Editor

Senate race: an annual ordeal

Being unemployed I have been counselled and believe that to get a job, any job, one aboudd tell the potential emuliation of the potential emul

nine have "nice." if unexcit-ing, resumes of all being great high school students (yawn!) and have "amblion, respecting, by the data of the experience, you do not have have had experience..., sin-cere, want to be involved, etc. Again, this is nice but does not motivate anyone to vote for one resume, or candi-date, over another.

vote for one resume, or candidate, over another.

The fall election of student.

The fall election of different of the fall election of the fall election of the fall election of like the leaves turning. Nice, but who really cares. The fall student of like the student of the fall election of the fall el

Please return her white coat

her white coal (Castineed Five page 7)
Unfortunately, someone must have "accidentally" taken maked.

I state the control of th

Cheryl Coffman

Yamaha Snowmobiles 1983 BR 250 cc

\$100 puts one in layaway

Full line of parts & accessories

Suits-Boots-Helmets

We service other brands of snowmobiles!

The Professionals DES PLAINES YAMAHA & SUZUKI. INC.

298-3325

HOW TO TURN YOUR SPARE TIME INTO EXTRA \$\$\$

Olsten needs mail clerks, file clarks, typists CRT operators, receptionists, secretaries, processors, warehouse and inventory. Olsten temporary assignments can keep you busy earning money when and where you want to.

BONUSES BENEFITS CALL PEGGY

We know how to beln

1699 E. Woodfield Rd., Schaumburg, IL 60195

Upcoming

lest reader of literature and a good manager of time and people. Additional duties in propose the second of the se

Stage Crew

Stage Crew, an activity sanctioned by Student Activities, meet's Tuesday and Thursday from 7:30 to 10 p.m in Bidg. U.

The organization builds sets for Harper productions and are currently working on All interested students are invited to attend.

Personal Finance Workshop At Harper

Al Harper

"Small Business Management," a three-session class, will meet on consecutive Friday evenings, Oct. 10, 15 and 24, from 7. to 9. 30 p. m. The class will meet on 10 × 30 p. m. The class will meet in C-103, who have owned a small business for a year or longer, this series of classes will cover many areas of business consideration the limited resources available to small basinesses.

Tuition is \$35
To register, call 397-3000, stension 410, 412 or 301. For idditional information, call are 300, extension 592.

Palatine Alumni

In order to welcome graduates of Pslatine High School to the school's 1982 Homecoming festivities, the Student Council will host an WHEN YOU'RE WORKING WITH TIGHT BUDGETS...
YOU STILL HAVE A RIGHT TO EXPECT TOP QUALITY

Joyce THE Secretarial Service

JOYCE MOHR

(312) 428-6060

SEMESTER IN SPAIN

Alumni Breakfast on Satur-day, Oct. 9, from 9 s.m. until noon at the north end of the physical education hallway. A continental breakfast wil be

Small Business Management

Classes at Harper

HARPER REVISITED

YEAR ANNIVERSARY

Anniversary Update

Classes al Harper
A three-session Personal
Finance Plan Workshop will
be held from 7 to 10 p.m. on
workshop will
be held from 7 to 10 p.m. on
workshop will
be held from 7 to 10 p.m. on
workshop will meet in the
Board Room, Building A.
During the workshop a.
During the workshop a.
During the workshop is
part of a six torney, two financial planers and an investment broker will assait participants in
cial plans.
Because the workshop is
part of a six-course fee is all
the participants
have completed three courses
meent, Fundamentals of Investment, and Estate and
Tax Planning — before en
who feel they have equivalent
experience and or background are also invited to en
Tution is \$22 and three is a
materials fee of 800.
To register, please call
the course of the course of the
To register, please call
sides of \$100.
The formation, call 387-3000, extension 261. All members of the Harper community are invited to the total anniversary celebration on Sunday, Oct. 17 from 1-5 p.m. Visitors will receive a brochure which lists all activities.

t5 years ago at Harper

ts years ago at Harper
A dress code was considered, but was modified to require only that shoes be worn.
Vending machines dispensed cold drinks for 10 Students who violated traffic count, where students from the count, where students are count, where students traffic count, where students traffic count, where students traffic count, where students traffic count, where students the country of t

tion for graduation by mid-term, October 16, 1982. Gra-duation petitions can be obtained in the Registrar's Office, A-213. The woman entrepreneur-be your own boss

"The Woman Entrepreneur—Be Your Own Boos." an eight-week course, in being gram beginning Monday, Oct. 18, 47 pm. in A-342a. tepped to the state of t

tion.

To enroll in the class, which will meet Mondays from 7 to 9:45 p.m. Oct. 10 through Dec. 6, call the Continuing Education Admissions Office at 397-3000, extension 410, 412 or 301. In-district tustion is \$33 plus a \$3 materials fee.

Graduation petitions

Get organized seminar

Seminar
"Tye Got to Get Organized," an all-day seminar on home, time and money management, will be found to the following of the following

Point of View

The literary msgazine. Point of View, which pub-lishes works of Harper stu-dents, is in need of an editor The editor must be an excel

Capitol's low fares "What a break!"

Wherever we fly, we have the lowest unrestricted fares. That means no advance purchase, no minimum stay. We're always glad to see you, even at the last minute. Make up your mind today — and by tomor-

Make up your mind today — and by tomor-towy you're on your way! For reservations and information, call your Travel Agent or Capitol Air at 219-883-0750 in New York City, 319-347-0930 in Chicago, 913-98-8445 in Los Angeles, 415-956-8111 in San Francisco or 305-378-8000 in Miami. Outside these areas, please call 800-227-4865 (8-0-0-C-A-P-H-O-L).

SERVING THE PUBLIC FOR 36 YEARS

2442 E. Collier S.E., Grand Rapids, Michigan 49506 (A Program of Trinity Christian College)

Introducing our new Bacon Double Cheeseburger.
Dig into 2 flame-broiled burgers, tempting melted cheese and 3 pieces of lean crispy bacon. It's doubly delicious with this 2 for 1 offer. Now aren't you twice as hungry?

Burger King -Reg U S Pat & TM OR @ 1982 Burger King Co

Aren't You Hungry?

Off Beat

"On Golden Pond" reflects the stars

The following consists of a review of Fonda's last movie which was originally released in January of 1982.

ON GOLDEN POND

ON GOLDEN POND
Starring—
Katharise Hepburn, Henry
Fonda, Jane Fonda
Tener Fonda, Jane Fonda
Tener Fonda, Jane Golden
Serseenjay by
Tenda Fonda
Tener Fonda
Tener
Tener Fonda
Tener
T

Frechette

Iriend's son.

Jame Fonds has been harboring resettment and anger
toward her falser because he
theory Fonds is a cold, distant
of the may be cold, distant
of the may be cold, distant
en of dying in which he lets
everyone know that his "days
are numbered." Katharine
tion between her daughter
tion between her daughter
tion between her daughter
tion between her daughter
belieb, her habande deal with
the inevitable signs of old
age.

pict together a luminous performance.

One minor problem with controlled the cont

Beatlemania "hits" campus

A crowd of just under soo water and are for the music waited with anticipation has briday for "Bealemania" to cade later the stage revealed musical and stage revealed musical and stage revealed musical and stage revealed musical and stage of the stage revealed musical and stage of the stage revealed musical and stage of the stag

Pink Floyd forms cinematic "Wall"

"Pink Floyd The Wall" is an intense, powerful motion picture experience. "The Wall" was directed by Alan Parker. He took a screenplay written by Roger Water of Pink Floyd, who had also to the hit album, mixed it with eanimation of Gerald Scarfe into a strong popopera.

opera.

It is the story of burned out rock tat; Pink. The view hallburned out rock tat; Pink. The view hallburned out rock tat; Pink. The view hallburned or present part of the part of the present part of the part of the present part of the part of t

Goose Droppings

Film review

combined with the animation are breathtaking.

commoned with the animation are breathtaken as a major flaw, it is that it is a bit confusing at times. Parker, to coax his audience and match ages. The Wall in Pink's life symbolicuse Pink's building a reality, the wall his mother builds around him and the facelessness of society, "but a proper society and the proper society are some very bloody second, sugarden and the facelessness of society." The Wall' is rated R for nudity and violence. There are some very bloody second, sequentially our may want to skip this movie.

"the Wall" is rated R for nucleic and the second property of the property of t

The Harbinger needs news and feature writers. Also lay-out assistance

needed on Tuesdays only. We will train.

Apply

Harbinger

office, A367.

The Hawks win their first neet, a triangular against foraine Valley and Oakton tarper finishes with a 318, me strokes better than Oakton and 16 hetter than Oakton and 16 hetter than Oaraine. Brian Dumler nished second with a 77 epsember 9 a Perian Dumler of their record 5-8 with a 368 to 357 home scleary over Moraine trained in the second with a 37 expense was a medalist with an anethod with an including the second of the second of

NEW!

\$1.00

inptember 17, 18 —
Danville Invitational
—
We shot well but still finished 13 in a tournament which featured one of the atrongest fields in their history of the strongest field in the strongest field in

Hawks shot 630 September 2! — Upon returning from Dan-ville, the Hawks placed fourth in an N4C conference meet at their home course, Hillhald Country Club. "Scores were higher than usua!." and Stang, "because the weather was cold and windy." Harper finished with a 339, 19 strokes behind the winner, College of DuPage.

DuPage.
September 24, 25 —
Johlet Invitational — After shooting well the first day, the Hawks slipped from eighth place to 13 on Setur-day. Twenty teams particularly from the September 20, 100 miles (September 20, 100 miles). The September 20, 100 miles (September 20, 100 miles) and the September 20, 100 miles (September 20, 100 miles). Illinois Central won the meet with a record 800 score Harper finished at 640.

NEW!

\$1.00

BILLBOARD'S TOP 150 LP's! TRY BEFORE YOU BUY A new and revolutionary concept. RENT ANY OF BILLBOARD'S TOP 150 LP'S. Try before you buy. Rental fee applied to purchase price of record, if decide to buy. We guarantee you a perfect quality Introductory Offer! (WITH THIS AD) RENT-A-RECORD FOR \$1.00

September 27

Lake County Invitational

Lake County Invitational

Lake County Invitational

Lake Hawk Linkstrein inabethe Hawk Linkstrein inabethe Hawk Linkstrein inabethe Hawk Linkstrein inabethe Hawk Linkstrein inabe
september 28

September 2

Basketball Tournament Scheduled

A two-day basketball tournament A two-day basketball tournament will be held on Monday and Wednesday, Oct. 1 and 15 from 2 to 4 p.m. All faculty, staff and students are eligible.

Sign up your team, or sign up as an individual, by 3.30 p.m. in the PEAR office on

Coach Stang. He continued.

"By competing favorably with DuPage they are starting to realize that our top

CONFERENCE STANDINGS (As of 9-29-82)

Friday, Oct. 8. There will be a team captain a meeting at that time in the Bldg. M con-ference room to review the format for the tournament and go over the rules. For more information, con-tact the Intramurals office, M-222, Ext. 265 or 467.

Classified

Classified

Help Wanted

PART TIME help service tect FOCUS SCO-BAT-TERY Appl

PEN PAL wanted Fernale to correspond with Korean man Call Ken Jauch in Elec-tronica est 528

For Sale

PRIVATE RECORD COLLECTION PROCK JAZZ PASS-90% of LPS BRAND NEW Yeary resupersons way to enduring your record confection HANGHEID of wisconstantial Posters; Piras Books, Photos. Micro See Susan-Hoppe Library instead data New Y-11-12 or Tues. 6-8 p.m or call est 564.

For Sale

Hard gerel enthusiasm the women's tennic team won a match Monday against Oak women's tennic team won a match Monday against Oak was to be to be

Tennis team

beats Oakton

CROSS WORD **PUZZLE**

Wizard Rent-A-Record

livision of Wizard Video, Inc. 269 E. Dundee Rd.

heeling, IL 60090 541-5777 (% blk. west of Milwaukee Ave. in Country Dairy Shopping Center)

_Sports

V-ball team win boosts standing

by Kristy Ward
Harkinger Sports Writer
The women's volleyball
team showed their talent
man showed their talent
man the state of the state
man the college of DuTages ictot. U.S., 15-9. The win added to
their at 100 gr onlerence
standing. The team possessed
important in all three games.
In the first game, Harper
took an early lead with the
besievable spikes. Harper
then ran into a bit of technical
problem that really set them
of order, so the official called
a time out. During the long
period, the team seemed to
in quick need Coach Brinkman called at time out. Brinkman called at time out. Brinkman called at meant and the
man called at the country of the
man town of the state
man the too mindale ratif us tilt
the that. "The team applied
the coach's comment and
went on to win the game, Is
Harreer agains took a lead in
Harreer agains took a lead in

the second game, but this time they were no to keep the lead the entire game. Ann Astronial contributed to this effective serves.

The third game proved the serves of the

Harperthon run slated

The Harper College Intramural Dept, is once again sponsoring the annual Harperthon one and three miler man Saturday, Oct. 3 begin most suign up to run 36 minutes price to their particular run at the press box located sect to the track and the foot badden. The section of the s

no charge. All Harper College students, faculty and staff are eligible to participate.

The courses are laid out to take you around and through the beautifully seems (Harper Course) and the county of the last and advance from the Intramural office in Building M-222. Both runs will begin and end on the outdoor track at the west end of campus, the same race but will be timed separately to deter-mine both male and female champions.

Mathews gains 100 yards in loss

by Tim Miller
Harbinger Syners Writer
Rock Valley opened up the
scorring in last Saturday's batthe on the football field. It was
a nine-yard run that put them
south made it 79 in the mid
first quarter. Later in the
same quarter the Hawks
managed to the game up
orth a magned to the game up
orth a megod with the same did
stance. 42 yards for a touch
down.

who carried the dail the data down.

In the second quarter Rock was a consistent of a basel of a ba

make the score 14-7 at half the control of the cont

aet with the refs call as they argued that Mathews had the touchdown by a foot. This roughdown by a foot. This roughdown by a foot This roughdown by a foot This roughdown by a foot of the big 6. The state of the big 6. Th

cepted and run all the way back to the lew yard line to the lew yard line on the Hawk misforture to make the score 21-14 me for the to make the score 21-14 me for the lew the lew to make the score 21-14 me for the lew to the lew to

game. Fullback Brett Mathews

deserves special recognition as he has been the leading rusher in the last tbree games. Against Rock Valley he rushed 19 times for 100 yards (5.21 yards per carry).

yards (5.21) yards per carry).
Perhaps the strangest
aspect of the game is that
Rock Valley is a running
team. They are very success
ground. As Coach Eliastic
acid. "We trained hard last
week for an on the ground defensive stand." This was
quite apparent as Rock Valley rushed only 89 yards on 51
attempts.
The Hawks raiswed an abser-

attempts.

The Hawks played an absolutely fantastic "on the ground" defensive game. Thus, Rock Valley was forced to pass and, incidentally, their quarterback had an exceptionally good day of passough to be a second for the team should be degraded for these bizare misfortunes over the past few weeks.

October 14, 1982

Harper's anniversary celebration

campus-wide celebration

Il mark the 15th
aiversary of Harper Cole, "Harper Revisted." y
of recognition and rembrances, will be held on
day from 1 to 5 p.m.
resident James McGrathsouraged all current stutas to attend.

President James McGrabeneourged all current statements and control attend. The control of the co

-

More than 30 alumni artists will be represented in the stow, several of whom are teaching in the Harper Colinge district. Jens Brasch for the Harper All the

Friendahly Grove on the campus.

A jaz concert at 3 p.m. will bring logether more than 3 p.m. will bring logether more than 3 p.m. will be seen to be seen

'Harper Revisited' Program

1—1:30 p.m. College Center, Bldg. A

Welcome — James J. McGrath President, Harper College Audio-visual Presentation 15-year Recognition Awards Faculty Visits Refreshments Tours. Disabane

Where were you back in 1967?

parchase of trees for a Fix is very active verified r in very active verified r in a parchase and resident and parchase and resident and re-peting the state of the company packing his backber's den music at Northeastern nois University. A special exhibition of the parent a special exhi-pacting the state of the con-sistency of the company of the parent a system of the company of the company of the period of the Lyp-period, featuring work of the company o Congressional candidates take a stand

by Thomas E. Stutemma Harbinger Staff Writer "The young population have the numbers to affect the property of the property of

HE CANDIDATE
Incombent John Parter,
Incombent John Parter,
Inch, was first elected to the
United States House of Representatives on John 200 June 100 House
Incombent John 200 June 100 House
Incombent John 200 June 100 House
Incombent John 200 June 100 J

THE ISSUES

THE ISSUES

WITEDAN LOANS.
A Poter aide said, "John believes that every educable student is estitled to access to learn a potential pote

John Ports:
lieves that draft registration
is unneeded and that it would
not help to speed up a call to
write the second of the second of the
issue when it comes to a vote
is the House." according to
NCLEAR MORATORUM
"Congress man Ports
voted for model to the
vote in the house." according
to an aide. "The Congressfreeze then expedite for a
permanent reduction."

cratic Minority Whip in Jamary 1881.

Chapman was chairman of the House Appropriate of the House Appropriate of the House Appropriate of the Hilmois Economic and Piscal Commission in 1980.

Example of the Commission in 1980.

Example of the Commission of the House Foliacition of the House Education Committee from 1875 to 1979, and a member of the House Education Committee from 1886 to 1981.

Chapman House Education Committee from 1886 to 1981.

Chapman House Committee of House Education Committee from 1886 to 1981.

She is also an Himos Delaction Commission of the States, serving on the steering committee.

mission of the States, serving on the atterning committee.

THE ISSUES

STUDENT LAND.

IS STUDENT LAND.

STUDENT LAND.

STUDENT LAND.

STUDENT LAND.

DEAT REGISTRATION.

AC TAPT REGISTRATION.

AC TAPT REGISTRATION.

AC TAPT REGISTRATION.

THE LAND.

THE LAND.

THE LAND.

STUDENT LAND.

STUDENT

istration-to a vote if

istration—to a vote if elected."

NCCLEARS said. "My opponent, John Porter, was pushed into voting for a freeze of muchear weapon. He has dragged his feet on the issue and only wenders of his party were for it. My views are—I will said at all the wheels in motion to get something like this (established as) a bipartisan issue and on the floor or a vote.

Next week the Harbinger will examine the governor's race between the incumbent Thompson and the challenger Stevenson.

Opinion

Harper College is growing up

Historically: Harper Collegeour own October Revolution

Why all the use over such a common anniversary? After a common anniversary? After a pear, every year without a pear, every year without fail. Is this event such a glorious one that it should supercede the 268th anniversary of the defeat of the British forces by the American army at Sarstoga, N.Y. Well. I'm anniversary is as important as all that, but it does have its place.

as all that, but it does have its place.

What let the dead appropriate what let the the the think the second appropriate in the second appropriate in a living tribute to William Rainey Harper, otherwise known as the father of the community college. That in this anniversal excellent and the second appropriate in the second appro

er. Chester Arthur. Rutherford Hayes, and so much for were all born this month, were all born this month, many years ago of course. To top at all off, the greater of the state of the stat

arper's resident Sidewalk Guru gives arper students another chance to unite

Peder statement of the philosopher-poets or disag machine repairmen, and the philosopher-poets or disag machine repairmen, and the philosopher-poets or disag machine repairmen, and the philosopher-poets or disagnation. The business majors have a good idea over type of business they dike too & Even the aforementation of the provided like to the too & Even the aforementation of the provided like to the too & Even the aforementation of the provided like to the too & Even the aforementation of the provided like to the too & Even the aforementation of the aforementation of the aforementation of the aforementation of

Letters to the editor are welcomed. All letters must have name, address, social security number and title, such as student, faculty or

marice to united against the Harper student from coast to case. The form the coast to case the coast to the coast to the case the coast to the Harbert State to the case the c

Harbinger

Editor-to-Cloud	Nancy McGatage
Advertuging Develor	Stephanic Frank
News Edster	. Red Bard
Festures Editor	Joney Salati
Extertament Ethior	Brus Frechets
Photo Editor .	John Bolovek
Art Editor	Jos Marts
Advisor	.Durotky Oliver Persons

The HARBINGER is the edent publication for the Her College campus commity, published weekly examing holdseay and final ams. As the control of the control of

certain that all faculty member, certain that all faculty member, certain that all faculty members are certain that all faculty members are not all the college in that the curriculum provides exactly what it was signed to provide; that it can withstand careful scruy from other colleges and future employers. William Rainey Harper, we salute you this week. We you are proud of your namesake. Your concept of community college has been tested and found viable. If remains a fitting tribute to your memory.

Buttons for many involved students

The buttons you see some people wearing around Harper indicate their affiliation with some form of student activity. According to Student Trustee Mary Ellen Beagle who submitted the idea to Student Senate, the buttons are being given to all students who do to receive the students who for their services.

dent. Senate for approving this idea. It was gratifying to learn that they had to order some 600 of these buttons. This is quite an impressive number of involved students. Get to know the students who are wearing the buttons. Ask them about their activity. You may find your interest piqued.

Well done, Student Senate!

staff member. Publication rights are reserved.

Discover the Career Resources Center

A new service for Harper students, staff, faculty, and administration is developing and administration is developing to the staff of the staff of the staff of the staff under the staff under

8:15 a.m. to 4:30 p.m. on Friday Company of the Com

sults.

A series of seminars and workshops will be presented the workshops will be presented the results of the bear Guest are updated and anyone who has career materials may wish to donate them for use in the center. Topics such as resume writing, index provides in the property of the property of the provides of the

a wide array of career related information through the "Discover" in the "Discover" in a Compiler Guidance Information System with modules of information and the state of the

From the desk of...

Resources Center

Tious career possibilities.

Besides providing access to
the "Discover" progress

Bespect of the Conter will provide
seritten materials on a number of careers—as well as a
bibliography of materials,
and guidance through counselor referrals and assistance
at the center.

Please stop by and visit us!

Win movie tickets with clever sayings

Harsinger Editor-in-Chief
"Pleane be alert. The world
needs more lerts."
If you smilled at this silly
saying, and have similar ones
in your reperfore, you might
get the chance to see your
work in print
work in print
use of the thirty titles is looking
for jokes or clever sayings to
use on the two programmable
display units in use on
campus.

The units, which were the gifts of the class of 1981, are located in the cafeteria and in J building

located in the cateeria and in Jouishing. Jeanne Pankanin, director of Student Activities, said the units are designed to com-municate with a media-criented student body. "Reading an entire mes-sage takes about two mi-

Next week: a look at the contest between Thompson and Stevenson

Hair Styling

"FREE" IN SALON RECONDITIONING
TREATMENT WITH
YOUR PERM.
7.50 Value valid III 12/31/82

PREDKEN

on Prescription Center

Capitol's low fares "What a break!"

Wherever we fig we have the lowest unrestricted lares, that means no otherace specifies the means no otherace specifies are specified to see you, even at the last minute. Aske up your mind today — and by tomorrow, you're on your way? For reservations and information, call your livest Agent or Captol Are at, 179.20 at 38.3-075 on New 18.5 min LA Angles, 415-18.3-19.5 in New 18.5 min LA Angles, 415-19.5 in New 18.5

SERVING THE PUBLIC FOR 36 YEARS

Times on October 17, 1967. It was not even mentioned in the teresting were the teresting

The Supreme Court heard arguments as to whether private religious testing.

Those who were at Harper way

Administrator...

Harbinger Editor-in-Chef After grades were mailed out a few years ago. a letter came to Donn Stansbury's office. The writer had earned out of a possible 4. In the letter, the student wrote that she did not know why she owed it do college would pay it. The above letter is part of a collection amased by Stan-bury, vire president.

dent affairs, ever years. Stansbury is one of a hand-ful of current Harper em-ployees who started working for the college hefore the

doors opened for business. The first year was spent writ-ing policies and manuals.

ing policies and manuals.

He was director of People and Personnel Services at Arlington High School when he first heard about the college. Harper's then dean of students. Jim Harvey, offered Stanshury the position of director of admissions and registrar.

and registrar.

"At the time," he said, "I was not sure I wanted the job. Two-year schools did not have the good reputation they have today."

Stansbury said it was diffi-cult at first to attract academically superior stu-dents to Harper because of the lack of reputation and be-

cause many students wanted to go away to school.
"It took some time for Harper to be accepted by four-year colleges," he said. "Now Joyaca Colleges," he said. "Now Joyaca Colleges," he said. "In the said limit of the setting up process. He said Florida and California have some fine 3 year schools, but Illinois has progressed to the said florida to the said florida to the said florida has been successful to the said florida and California have some fine 3 years.

these two states in the past 15 years.

He said that Illinois had done a good job in providing funding. 'probably because the state realizes that the community colleges have more effect on the job market than 4-year schools. Many students graduate from uni-

versities with degrees the are not marketalle." Stansbury feels that He per's success can be attr. Harper is necess can be attr. Harper is not a very goe community. The high school of the per success and the etime too has led harper to be required nationally. "A mother reason for He President James McGratt "At one time." Stansbur and, "it was a case of it should be a success to the period of the period of

On Staff...

Faculty Member...

by Jeany Sakota Harbinger Festures Editor Student Activities Advisor Mike Nejman is a former Harper graduate who has re-urned to Harper as an em-aloree. turned to mape ployee. Nejman, who graduated from Harper in 1978, received his Associate Degree here and majored in journalism. He then went on to receive his Bachelor's degree in jour-

naisian from korthern Illinois University in Dekalb Nejman bas worked for the Hillinois Entertainer and the Prairie Sun papers and in also currently working for Prog-ramming Magazine. Nejman returned to Harper as a full time employee in the position of Student Activities Ac

and was not happy with my situation there when I heard of the opening for Advisor of Student Activities at Harper," said Nejman.
Since Nejman had been involved with student activities when he attended Harper as a student, he let linth be was attudent, be let linth be was "I was familiar with the faculty here and also with the student body and campus. I

by Jenny Sakota
Associate Professor Joanne
Beiniy Is one of the few faculBeiniy Is one of the few faculwith Harper College since its
opening in 18P2
In fact, the former director
In fact, the fact of the fact o

where recived her education at Columbia University in New York, where she earned her hards had been hards had been hards had been hards had been ha

quest of Alexian Brothers
Hospital and Northwest Community Hospital. They
ram started in the Northwest
suburbs.
Though Heinly was director
years, ahe Bapped aside and
allowed someone else to take
over he cause it in became,
ginning we moved three
times in four years. Also back
then, the directorial position
was only for facility, and

administration.

One of the achievement Heinly said she is most revise of its carrying the nursin program as far as it has come. The same of the same

Former Student...

by Nora Norton Special to the Harbinger

Scouted by the White Sox at 15, he didn't make the team because of a knee injury.

It is a support of the suppo

.......

(Meaghan) coming out in February. The prolific writer also has plans for a sequence of book called the Jennifer Series next year and is collaborating with Pat Williams, the gener-al manager of the Phi-ladelphia Fers, on a motiva-tional book for Westminster Press

Among the earlier books
Jenkins wrote are interviews
with sports figures Walter
Payton, Dick Motta, Madelyn
Manning Jackson and Hank

Manning Jackson and Hank Aaron.
Writing about sports fi-gures was the natural out-come of his earlier years as a sports writer.
When Jenkins found he wouldn't be able to play base ball because of his knee in-jury, he turned to sports writ-

ing, He became a sports writer for the Des Plaines Sab-turban Times when he was at Forest View High School. After gradualing, he work and the season of the

eligible for evectors.

• 600 people gathered in their responsibilities — as plouse in Brooklyn (so applied to their responsibilities — as plouse in Brooklyn (so applied to the proposition of the cover of Lief (and the cover of L

ack when...

Stansbury has kept a letter he received from a woman in 1972. She wanted to attend Harper's food processing classes. She explained that she made guava jelly and peante butter, but she didn't peante butter, but she didn't enough to market. Her address was Georgetown, Guyana, South America.

Another letter came from a student who explained why he received an "incomplete" grade for a course. The teacher (who is no longer at the college) had instructed the class to give themselves whatever grade they thought they deserved. The student forgot to turn in his grade, but thought he should get a "C."

While Nejman was a student at Harper he had his own center-tainment column on the Harbinger staff and was also the program board.

"A first broogram board was Journey on July 22, 1977.

We got them for only 32, 500 and they didn't even sell out!"

Another aspect of the program that Heinly said she is very proud of is that Harper a mering program was the first in the state to obtain federal that we were the first program to allow LPN's to utilize their background and come into the program as second in the two program as a few of the program to allow LPN's to utilize their background and come into the program as second another year after that to become RN's...

Heinly said Harper's nurs-

plans to do with his future, though he is probably going to go to Columbia College in Chi-cago for his master's degree in Arts Entertainment and Media Management.

While he is Advisor of Stu-dent Activities his goal is to continue to "provide the best quality of entertainment possible for the students and residents of the community."

ing program offers an excel-lent opportunity for indi-viduals to become very effec-tive nurses. "We always have", who now teaches a Heinly always and a superior of a burning, patient teaching, and orthopedic nursing, and ber main goal and motivation for continuity to teach is, "to continue to deve by given continue to deve by given the continuity of the continuity of

enormous salaries."
He felt he wanted to do something more important in his life, he said, something relating to his Christian beliefs. So he came back to Illinois and got a job with Scripture Press where he was editor of their high school paper "Froeway."

their high school paper "Preway"
It was while he was working af Scripture Press that he began writing books, one of which was "Bad Henry" with Hank Aaron.
"I fell into the Hank Aaron book accidentally. My boss worked with a secular writer who wanted him to write it, but he wan't knowledgeable in sports, so he asked me to do it."

"In will take the initiative.
"I look for people that intrique me and who I want to read about," he said. "I went to Payton first," he said. "I went to Payton first, and the said. "I went to Payton first, and the said. "The biggest book I have ever done was the B. J. Tho-back books were said. About 1,000 and covers are sold ab-out every six weeks." he said. In between books, Jimes and position of editor at Moody Monthly, a religious maga-size.

aine.
"I really wanted the job,"
he said.
"I was only 24 and thought
they would want someone older. When I went for the inter-

Former student, trustee

Moats returns to help set the celebration in motion

by Diane Tarosky
hy Diane Tarosky
hy Diane Tarosky
One of the many prejor
one of the control of the control
one of the control

"Village Nights." Representatives from selected villages are invited to Harper College are invited to Harper College has to after the college has to after to the communities the college has to after to the communities that gives an overview of the offer to the communities Harper College, and Monats. "Village Nights are fulfilling to participate its one about Harper College. People are surprised at the comprehension of Harper college. As chairman of the Harper college has the Monats added. As chairman of the Harper College has been and where Har

Entertainment in the '60s not too different from today

by Brian Frechette
Harbinger Estatisment
When Harper College
opened amidst the wast comtelests of the willing of the dramuch the same fashion as we
die study.
The Rolling Stones, Jimmuch the same fashion as we
die study, and the Doors
much the same fashion as we
die study.
The Rolling Stones, Jimmuch the same fashion as we
die study, and the Doors
much the same fashion as we
die study.
The Rolling Stones, Jimmuch the same fashion as we
die study.
The Rolling Stones, Jimmuch the same fashion as we
die study.
The Rolling Stones, Jimmuch as the study of entertainment is
the
some for entertainment in the
some fashion as we
die study.
The Sandhers Brothers crabeneformers.
The Sandhers Brothers crabeneformers, and the same die study
as the study of entertainment
the invention of color
much the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study of entertainment
the same fashion as we
die study

Upcoming

17 "Harper Revisited" 15th Anniversary Celebration 1 pm-5 pm Cellege Center	Concert Harper College Community Orchestra 8 pm. J143	19	20	21	The 16 Interna Tourne Animat 8 pm. J.

Dance Club

All students interested in forming a Dance Club are invited to attend a meeting at 1 a.m. in the dance studie, M. 269, on Friday, Oct. 22 For more information Ext. 464.

Nuclear Arms Race Presentation

An anti-nuclear film and a combined slide show-lecture on the nuclear arms race will be presented on Tuesday, Oct. 28 in J-143.

The hour-long film, entitled "B timutes to Midnight," is a documentary portrait of Dr. Helen Caldicott, a pediatrican, author and nuclear clan, author and nuclear

Coose Brannings

activist and be struggle to inform and arouse the public solution and arouse the public solution and arouse the public solution and arouse the nuclear. The Academy Award-nominated film will be shown at t p. m. and the solution of the solution and the solution and the solution and the solution arouse the solution and a sectivity cards. "The Race Nobody Winsom and a sectivity of section and a clearly of section and actuality of seeking national security through the nuclear solution and actuality of seeking national security through the solution will begin at a p.m. Harper students will be explored. The presentation will begin at a p.m. Harper students will be admitted free with activity cards, public

Harry S. Truman Scholarship

MINACON HONY 3 POAND BY ANNIVERSALLY, SITC II. TO BE HELD. CO.	MOIND FOLK O CLOCK	JOINT GOOD SHOW? THAT ON SHORT SOURCEST SOURCEST SOURCE LINE AND FOR THAT MAKE SHORT SOURCEST	REVINTED YOU DORLY
90	是言	不愿以	图
		1 16.	1919 4

A former student...

(Continued from page 4)
wiew, I was sure from the look
on the editor's face that I
would not get the job. I was
would not get the job. To was
"I told him everything I
would do with the magazine
and that I would fire the ard
director and bring the magaries and that I would fire the art
director and bring the magJenkins was hired.
He attributes the phenomenal rise in his field to the
training in his profession at
the same time he was attending college.

Editor's note. Nora Norton a former managing editor the Harbinger. We are ve grateful to her for allowing think education is good and I'll never downgrade it." be usad, "but from a personal perspective I would advise starce college to be involved in their profession. There wasn't one day! wasn't also will be used to be used to college to work at your probable to work at your property. The college to work at your property of the profession of the programment of the programment

Sweetest Day Cards and Gifts

Saturday, Oct. 16

VILLAGE

SHOP

40 W. Palatine Rd Downtown Palatine 991-0222

Where were you...

Centineed from first page)
Larry King, acting dean,
stainess and social science
tivision. here at Harper as
ne of the founding faculty.
Les Hook, associate profesor,
history in Japan on a
ullbright Grant.
James Arnensen, chalrtan, biology dept. - in Cedar
apids, lowa, instructing
issees at the University of

Jewa and working on a PhD.
Larry Kent, assistant professor, English and Readingassistant department chairman at Foreman High School
in Chicago.
Jean Schaap, instructor,
mathematics - at Northern
Illinosis University, working
Joe Peinglass and Mardi
Klevs, instructors, history
and social science - Berkeley.

ENERGIZE WITH

music and exciting routines to put a smile on your face and a bounce in your step!

VIDEO SPECIALISTS, LTD

Remember those special moments forever,

have them professionally video recorded.

We Specialize in Weddings from \$89% Other prices start at Video Wills.... Home inventories.... Video Resumes... Special Videograms... Convention Recordings ...

CALL 885-7327 or CONTACT TOM

in the HARBINGER OFFICE *

GRADUATING? Consider the

"ROOSEVELT EXPERIENCE" for your Bachelor's Degree

ROOSEVELT UNIVERSITY

Quality Education at a Suburban or City Campus

OOO

ROOSEVELT UNIVERSITY

"Our recruiter will be on your campus Tuesday, October 19, from 9:30 AM to 1:00 PM."

OLAN MILLS

OLAN MILLS

Arlington Heights, Illinois 394-0221

YOUR **HALLOWEEN HEADQUARTERS**

MAKE-UP WIGS . HATS

JUST KIDDING TRICK SHOP

BEARDS . MUSTACHES COSTUMES & ACCESSORIES!

1724 W ALGONQUIN RD HOFFMAN ESTATES, IL 934-3670

Harper has attracted noted speakers through the years

relat and famous have t ning in 1967. In addition

College alerted to Tylenol danger

Due to the cooperation be-tween the Journalism Depart-ment and Health Services, Sept. 31 when the poisoned Tylenol story first broke, the two departments were able to aiert the school before many radio and television stations were fully aware of the situa-tion.

Susanne Havlic, coordina-or of the Journalism Career Program at Harper said she had heard on the radio about the problem with Tylenol, but he information was still very

the information was But very vague.

"However," said Havlic, "I kept watching the AP wire machine and finally something came up about the Tylesol problems."

The AP wire machine, longer the problems of the pour machine and the pour machine to partnered the pour the Associated Press and prints breaking news stories as they

After Havlic noticed the Tytenoi story from the wire the Tytenoi story from the wire warned her journalism classes and then took the story to Elizabeth McKay, Environ-Health Service, with Tytenoi, with Tytenoi, which Tytenoi waver to what extent the problem dealt, on the Marvic gave to McKay from the wire service machine provided more information than the wire machine to the wire service of the affected to numbers o

cooperation of and interaction with the journalism department, along with other
depart ments within the
school, fleaths Services was
esteod, fleaths Services was
esteod, fleaths Services was
warning students and faculty
not to take extra-strength
Tylenol capsules.
Tylenol capsu

Havlic.

"Here the Journalism Program was able to function as the press and get the information out before we had a tragedy on campus."

Classified Classified

For Sale

GOOD USED brand name tree for cale \$10-20. Mounting available. Ask for Terry at 577-2049.

as 577:2069

**POR SALE: 1975 Buck Regal Tan, gar-sips lept, no rivel, ascellent, surriag cond-sion Clien our Alexen \$1,700 Call Breat at 289-2388 after 6 p.m.

**POR SALE: 25 1-15 pair Claud 3 1/1 doi: all appliamoss, garage, pool Assume 10%-rised mortgage Namucate Cove, Schaum-burg \$84,500 Call 890-7539

FOR SALE: Guitar, Hohner 6 steer string new condition, case and music stand in cluded, 865 Ster. Destyler: 180 with bind legs. Mordica boots size 8 and Spatisfies polies good condition, \$25 50 Describer ski boots, size 9 good condition, \$10 Size. Mark 1:160 with bindings. good condition. \$225 CS 891-2143.

FOR SALE: 1967 Ford Mustang Fully res-tored \$4,950 or best offer Call Mark 773-0579

R SALE: 1975 Oldsmobile Royale in reflent condition 4-door, air, CB Call

FOR SALE: Signet cornet. Good cond \$200 or best offer. Includes case. Call 394

FOR SALE: Kodsk Instamatic Camera Good cond \$100 or best ofter Call 394 FOR SALE: Pocket instametic camera Good cond. \$100 or best offer. Call 356

2534
POR SALE: Nerris right-handed goll clubs.
Good cond. 5 drivers and 8 irons \$100 or best other. Call 394-2534
FOR SALE: Zendh TV Black-wrise. Good condition. \$200 or best other. Call 394-1544.

Help Wanted

PART TIME help service tec FOCUS 800-BAT-TERY App

Miscellaneous

DFESSIONAL TYPING. Done neetly promptly Ressonable rates Call 537-

8096

**RODAMATE WANTED. Male to shore 2 bedroom apartment in Pleastner Vlowity of Rand and Dunder Roads. Heat included Half nent and utilities. Call 904-6783

**RODAMATE WANTED to share 2 bedroom, 11's belt apt City's 5 bits of Pleastner 50's run, 517's per moreth Available 2-21's Call 604. Heavier share 1 and 25's arm, 517's per moreth Available 2-21's Call 604. Heaviertees state 5 pm. 256-6406.

Get yourself in the Dog House for a great meal

397-0380

Hot Dog & Fries • Jumbo Dog • Chili Dog Italian Beef • Italian Subs Pollsh Sausage • Italian Sausage Italian Lemonade AND MORE!

AHEAD FOR SPEEDY PHONE IN ORDERS COUPON

Buy a Delicious Vienna Hot Dog & Fries for only 99° & get a

FREE HOT DOG & FRIES

1003 Algonquin Road, Rolling Meadows
1/2 block W. of Rt. 53
Meadow Square Shopping Center

Hawks hammer DuPage despite mud

by Tim Miller Harbinger Sports Writer Mud and alop were surely the largest factors behind the aimless struggle for one team or the other to advance the half in last Saturday's hig

game.

Thoughout the entire first has been as a cover and there was no score and title action to speak of One surely verify that wet and sloppy conditions make for good footing for a without good footing for a without good footing for a without good to the forest covered to the covered to t Tennis team takes 2nd in meet

by Kris Kopp,
Hardsogre Sports Writer
At the conderence mueel tal
weekend, Harper's women's
at the conderence meel tal
weekend, Harper's women's
and DuPage for second place.
Geing into the conderence the
women were ranked No.
1 langue ranked No.
1 langue and the second place.
No. 1 angue Kerry Luzine
tal bott in her first round. No.
2 singles won first place. Mary
Klein who playd No. 3 angue No.
1 a

The second half action fac-tor was again very low and the 13 punts throughout the game were indicative of the

game were inflictative of the game were inflictative of the Action or not, however, the consistent (so that the very tight and the consistent (so that throughout the production of the consistent of the production of the consistent for 7 yards out of 12 throughout the production of 12 throughout the production of the production of 12 throughout production of 12 throughout the production of 12 throughout game that the Hawks showed the production of the late of the production of the production of the production of the production of the throughout the game from be-

ginning to end. He threw the ball is times for 9 completions and 89 yards with one interception. Quite an achievement of the property of the property of the property of the state of the property of the state of the property of the state of the property o

ed the hall for a very likely touchdown had Patterson de layed only a fraction of a with DuPage on their own 40 and only 1:24 left in the game, they immediate must be a bear to a search of the searc

Harper Scoreboard

Waubonsee 3, Harper 2 Harper goals by Jim Nannini, Dwayne Glomaki (Nannini)

Gelf Oct. 5

Oct. 9

O

tournament. The roster is as follows. No. 1 singles — Kerry Lazinaki, No. 2 singles — Kate Pauli, No. 2 singles — Kate Pauli, No. 3 singles — Rita Weight. See the seed of the ourselves all upset after we lose a match.
At the section als this weekend the women will compete against other teams. Two of the teams. Oakton and beaten earlies and the second of the

Oct. 7

In its best conference showing of the year, Harper placed in its best conference showing of the first time this year. Second to DuPage at Illinois Valley for the first time this year. Harper's men placed all four scores in the 70s. Harper scores. Wike Wallner, 70s, Jim Kalamaras, 78; Brian Dumler, 79; and Zak Chernik, 79.

Cross Country
Oct. 9
The team took 10th place in the Milwaukee Area Tech Invitation 5 mile run. Harper's Steven Gasser was 25th out of 108
runners with a time of 27:55

runners with a time of a root of the Court of the Squirrel Hill Championship, Harper's Steven Gasset took 1st place over-all champion with a time of 38:14.

-Intramural News-

Luzinski.

This weekend the women will travel to Truman College, Chicago, to participate in the NJCAA sectional

ing No. 3 coubbe. Playing No. 3 doubbe. Playing No. 3 doubbe. Kelbo Tajima and Nary Kien jadeced third. On a whole the team and the second of the second of

Upcoming

Intramural Events Basketball Women's Touch Football

Tournament
Date
Oct. 16
Entry Deadline
Oct. 14 - 2 pm
Time
9 am - 11 am
Place
Football Field

Women's Basketball Tourna-ment

ment Date Oct. 25, 27 Entry Deadlin Oct. 21 - 2 pm Time: 1 - 3 pm Place Gym - Bldg. M

Date Oct. 29 Entry Deadline Show Up Time

Women's Intramural Women's Touch Tournament

The Intramural Department is sponsoring a Women's Basketball Tourna-

The tournament is scheduled for Monday and Wednesday, Oct. 25 and 27 from 1 · 3 pm in the Building M gym.

M gym.

All faculty, staff and students of Harper College are controlled to the control of the college and the

tion.

To sign up, fill out either a team or individual sign-up form in the PEAR Division office in Bidg. M. For more information, contact the Intramural Coordinator, Wally Reynolds, at ext. 206 or 467 or stop by Bidg. M.222.

Football Tournament

The Harper college intramural Department of the
Pootball Tournament on
Saturday merings, October
practice football Tournament on
Saturday merings, October
practice football field, Students may sign up as a team
or as inabrides will form a
team from the individual
sign-ups, if there are enough
tournament will depend on
tourna The Harper College In-

Interested in Sports? The HARBINGER needs YOU!

Harperthon Results October 9

Twenty-one students and eleven faculty staff members competed tast Saturday in the fifth annual Harperthon run beld at Harperthon run beld run beld

Hargerton Notes
Peter Scherer won his
fourth straight largertino
Faculty Three Mile run in
June 19 12. Designed as the street Mile and
Three Mile run in
June 19 12. Designed as the street Mile and
Three Mile run
June 19 12. Designed as the street Mile and
Shirt as he was victorious in
Shirt as he was victorious in
the Faculty One Mile Run
The Hargerthon's first
"four legged" runner announced
city with his master in both
the One and Three Mile events. However, on exert Mile
versits. However, on exert Mile
versits. However, on exert Mile
the courses.

Winning times for this year's events were as follows:

Student Mile Men 1st-Dave Devinger 2nd-Art Miller 3rd-Jim Jenkins Women 1st-Rita McDonough

Faculty/Staff Mil Men 1st-John Thompson 2nd-Roger Mussell 3rd-Jim Heisler

Wemen 1st-Marge Cederlun 2nd-Sharon Kissane Men 1st-Dave Devinger 2nd-Jim Jenkins 3rd-Colin Ewald Women 1st-Shirley Nickel

Memorial service for Trustee Mills; Art scholarship being established

been treated for cancer.
Mills rettled from Palastine
High School in 1976 after serving 30 years as a teacher,
counselor and head of the guidance department.
After he retured, Mills became active in the Palatine
Historical Society and wrote
several books on local history. He was the only male
member of the Palatine chapter of the League of Women
Volera.

HARBINGER

What if they drop the bomb?

ume of war.

The last, and least likely to be effective against the enemy, are the 18 B-52 bases (continued on page 2)

Anti-nuclear presentation

Anti-nuclear presentation

An anti-nuclear film and show less and secondary and show less and show l

National spotlight on state race

hy Thomas Statesman Harbiager Staff Writer
The race for Governor in the Thomason has served as more an interest to the transmitted of the same office, they were the fifth largest state in sing against each other for the same office, they were the fifth largest state in sing against each other for the same office, they were the fifth largest state in sing against each other for the same office, they were the fifth largest state in the state of the same of the

THE CANDIDATE

Adali E Stevenson III was born Oct. 30, 1500. Stevenson graduated from Harvard University in 1502 and was a state that the state of t

Opinion

Thompson for Ill. Governor

The Harbinger supports Governor James R. Thompson's bid for re-election.

We have examined the campaigns of each candidate and helieve that Thompson should be allowed to remain in office.

we have chammed the subject to the s

majority.
Stevenson's campaign has failed to offer concrete evidence that he could be a more effective governor than Thompson.
None of his accomplishments in his ten years in the U.S. Senate distinguishes itself as a basis for filling a

U.S. Senate distinguishes itself as a basis for filling a covernor's chair.

Indeed, his resignation from the Senate because he felt what he was doing had little effect on national events indicate an elitist attitude that we find discomfiling.

Stevenson's plans for Thing.

events indicate an elitist attitude that we find discomfitting.

Struceson's plans for Illinois' future are not particuitarly insulvive. Moreover, they have failed to attract
an elitistic moreover, they have failed to attract
in one instance he recommended that community colleges revise their curriculum to offer greater emphasis
on vocational training for the unemployed.

Since he had previously remarked that community
colleges were "little more than bartending schools," we
are left to wonder if he really understands just what a
community college is. are constantly upgrafing their
programs to include technological advances, but we
would be included the constantly upgrafing their
programs to include technological advances, but we
would be included the procume more vocational
solutions of higher learning.

As students in one of Illinois premier community colleges, we must consider which candidate will have the
greatest impact on our reason for being here — our future employment.

The Harbinger believes that candidate is Governor

James R. Thompson.

The Liberal Arts curriculum— A light throughout the ages

As registration for next semester's classes nears, stat-dents are beginning to turn their respective counselors for help and advice in choos-ling future courses, currict-lums, and even careres. To say this an understatement. But just how careful does one have to plan?

Ave to plan?

Keeping in mind that this is a junior college and not a university is a good starting point. The courses offered here are for the most generated as a point and the plant of the most generated as a point of the most ge

ing with students?
The answer to that question could take pages, but a likely answer would be practicality. Times are tough on both the economic and social scene. Students are deciding en masse to give up, sacrifice if you will, their ideal and fitting comments of the second country of

of music or art theory courses compared to a healthy dose of BASIC, COBOL and FOR-TRAN?

BASIC, COBOL and FOR-TRAN TERM perman to be a Francisco of the company of the company should get a degree in that if they want assured success. Throw everything you have the economy jumps up and adown you would surely be able to get somewhere with a size of the company of t

when you take your daughter down Michigan Avenue to her down Michigan Avenue to her that through those doors lie a bunch of good paintings. The submit of good paintings. The date of submit of good paintings. The submit of good paintings are submit of good paintings. The submit of good paintings are submit of good paintings and submit of good paintings. The submit of good paintings are submitted to good paintings and submit of good paintings and good paintin

The 'beer belly' intellect and the art of Zen drinking

A friend of mine, Dan Gil man, and I, while both of leg al drinking age in this state still enjoy crossing into Wis consin for our occasiona brew. Dan and I are alike i

Upon arriving up north, we shoot straight for our favorite dive. After exchanging good mornings with the bartender, we purchase that possession which we covet above all

others.

We then take the pitcher to a schuded table and begin discussions that while they may not have the worldwide consequences of the Camp David talks, they are nevertheless treated with the same sincerity and maturity.

"No did you?"

"Guess as."

"Guess so."
Generally, at about this
me the conversation turns
ward literary achieve-

ad anything good late-

"Read anything good late-ly?" I ask.
"Simone de Beauvoir's Theories on Existentialism, how about you?"
"Adventures of Pooh."
Dan, always the courteous drinking partner, asks how my Harbinger column is going.

going.
"Well," I respond, "the last two should ve netted me \$90,000 in donations."
"How much did you get?"
"Close your eyes," I direct.
"Okay."

Peder Sweeney

"Whadda ya see?"
Well, this is enough to intelectually exhaust the both of us, 'til the end of the fourth pitcher. A quick trip to the can, and the witty repartee begins again.
"Get your finger out of your nose."

"Me your inger out of your offer your inger out of your own offer your inger out of your own offer you inger out offer you had a so fleen occurs after nine or te np interest, atronger of your own offer years of your own offer years of your own offer you had you want of your own own offer you had you want of you had y

"Asailieee!" shrieks Dan,
"A sexist!!!" And, as he
brains her firmly with his
chair, I see sorrow in his

Dan finds a different chair

Letters to the editor are welcomed. All letters must have name, address, social security number and title, such as student, faculty or staff member. Publication rights are reserved.

and seats himself as the rab-ble-rouser is loaded on a stretcher. Dan is morose and try to cheer him, even focus-ing briefly. "You did what you had to do, Dan."
"I know," He muffles a sob. "But it was such a fine chair."

chair."
That did it. We both began weeping uncontrollably.
"Yes," I agreed. "It was a damn fine chair."

Harbinger

Describer ProDescriber ProDescri

Best bet: Head for Ground Zero

ry Thomas E. Statesman Harbiager Staff Writer The best place to be when e bomb comes is to be ound Zero," a former gov-ment employee said when scribing the preparedness this country for a nuclear

war.

Nuclear warfare in some-thing we should all be afraid of, especially since this coun-try is about as progred for it as Disney convention.

The Chicago Civil Defense within a concrete bunker far from any probable Russian tarset.

Tram any probable Russians

angericht.

Christop Command in locate a fallout their

steer in our area that would protect me from a Russian

Since my interview with trace any locate and trace and t

6

Commentary

versation is taking too muot versations. It wonder what would happen during an attack if many people began to cell her and think she would take the phone off the book and tide in ber fallout shelter. It was the many the short of the short

Capitol's low fares "What a break!"

Whe rever we fly we have the lowest unrestricted fares. That means no advance purchase, no manimum stay. We re always glad to see you, even at the last minute. Andee up your mind today— and by tomorrow, you're on your way? For reservations and information, call your linear Agent or Capitol Ar at \$192, and \$2,000 per seek on the capital and the seek of the capital and the capital

in Miami. Outside these areas, please call 800-227-4865 (8-0-0-C-A-P-I-T-O-L).

SERVING THE PUBLIC FOR 36 YEARS

ZPITOL ZIR

a nuclear attack. The answer lareceived was more like a nanswering service for the cluckle than a straightfor wast remote a straightfor wast remote. The contract of the newly amond Civil Debugger for the nanswers to this straightfor the contract of the c

Don't bother to run for your life

(Continued from first page) to targets in an attacking

R can'se easumed that the man have a macker plans somewhat similar to that of the United States. The absorbance of information on which the plans have been formulated to save the lives of its belief less plans have a received from the plans and the plans have a received from the plans and the plans have a received from the plans have a received from the plans have a received from the been somewhat the plans have received from the plans and the plans have a received from the plans and the to targets in an attacking country.

It can be assumed that the Russians have a nuclear plan somewhat similar to that of the United States. The abs-ence of information on what to do if the Russians bomb the United States indicates that few plans have been formu-lated to save the lives of its critizens.

tion a preads another test and the present and

Thompson: More ed funds

(Centinued from first page)
of Illinois, Navy Pier, Chicago and Washington University, St. Louis, he entered
Northwestern University
Law School, Chicago, where
he was awarded his law degree in 1869.

THE ISSUES

THE ISSUES STUDENT LOANS.

In a recent speech to the Illinois Education Association, Thomspon said, "We have boseded funding by more than 30 percent to me the said, which is the said of the said, "I have increased Illinois support to college students on every level, including loans, while nationally the placy has been attended to the way in increasing it."

An aide in the Thompson office said "The Governor plans to continue his current direction concerning education funding; however, he aiso plans to hold the line on funding across the board to defer a tax increase."

GOVERNMENT SPENDING

GOVERNMENT SPENDING
Thompson aides said "The clause government must juck entered leaves of the clause government must juck entered leaves off." The aide went on to say that "with the current Reaga neutbakes, thereof to bring it ahead when thing start rolling again."

A press spokesperson arthoughout the control of the c

size of government in Illinois to ensure that programs that are needed are around for the people who need them. The pokesperson cited Thompson's biring freeze for state employees and the days off without pay for workers so others can keep their jobs.

Stevenson: Train the workers

(Continued from first page)
education funding."
An aide said, "Stevenson

feeir that a strong educated work force is the only way ward that jobs can be brought back into the state. With tham only in the state with the ward will provide the money needed for people to get the chicago Business "Borrento planned" by brigg seventop planned in bring sevent

The Nation's # 1 Dance Fitness Program—Great music and exciting routines to put a smile on your face and a bounce in your step!

NEW SESSIONS NOW FORMING
Palestine
House Libraria
School
Communic Libra

mild the state, with this in mind, Stevenson as Governow will provide the moute proper deduction in get the proper deduction in get the proper described in get the proper described in get the provided with the provided in the provided in

Upcoming

		4			8 pm. J143		
no Concert try Paperno i, J143	25 Film "5 Minutes to Midsight" 12 Noon & 8 pm, J143 Lecture "Nuclear Arms The Race Nobody Wins" 8 pm, J143	26	27	Rocks" (A Story	29 Film "Friday the 13th" 8 pm, 10 pm & 12 Midnight, J143	30	

Teller training

A two-day seminar for bank and savings and loan person-day. Oct. 20 and Wednesday. Oct. 20 and Includes materials and specific profit of the work of the wednesday. Oct. 20 and Includes materials and treaty years of experience in banking, will conduct this who have completed their orientation programs. Among the topics to be discussed are pleas of the balancing, money handling and attitudinal behave completed their orientation programs. Among the topics of balancing, money handling and attitudinal behave completed their orientation of the work of th

Data Processing scholarship

Data Processing Management Association is offering one archoia rish by to be one archoia rish by to be The criteria required is that the candidate be a second year—lat semester (within other with an overall average of at least 2.5 and at least 2.5 average in computer data process all red of the candidate must submit a brief (approximately 2 people of their interest in the data processing computer industry.

Northern Illinois Representative

Students interested in transferring to Northern Illinois University are invited to attend an information session on Thursday, Oct. 28, 1982: 3:30:11:30 a.m., Room D-235. This seminar will be conducted by Dr. Joann Powell The Company of the Compan

Parlez-vous for kids

Pariez-vous for kids
Basic French and Spanish
Basic French and Spanish
Basic French and Spanish
Rosevelt University; a
Arington Heights Campus in
After school boars from 4 to 5.
French il will begin oct. 2s
and end Mov. 1s. on Tuesday;
and Thursday; In Fourt
food, ordering in a restuarrant, going places, asking
directions, telephone comand animals. This program
will utilize everyday situations and but for the superior of the
same course outline and
topics, will be offered for four

weeks, beginning Oct. 27 and ending Nov. 22, on Mondays and Wednesdays. Brends Massucci will be the French teacher and Valerie Lund the Spanish teacher. The fee for each course is 400. Roosevelt's Northwest Campus is at 410 N. Artington Heights Rd. For information, phone 203 1000 or 100 Non-Credit Division at 341-357.

Dance Club

All students interested in forming a Dance Club are in-vited to attend a meeting at 11 a.m. in the dance studio, M-249, on Friday, Oct. 22. For more information, call Ext. 464.

Legal Technology exam

Each month, Harper College offers an entrance examination for admission to the Harper College Legal Technology Program. The purpose of the test is not to dermine entrance eligibility but to ascertain which courses are the most suitable entry level courses for each student.

courses are the most suitable entry level courses for each student. Surper College Legal Technology Program is a course of study designed to prepare students to serve as in the course of study designed to prepare students to serve as in the program is also offered to students from other state wide cooperative agreement which permits students to take many of the required to take the course of the required to the course of the required to take the course of the required to the requ

college application, the list of requirements for entry into the Legal Technology prog-ram and other pertinent materials

Harry S. Truman Scholarship

Armans Scholar must be enrolled or accepted for enrollment in the Fall of 1808 as a full time student, Junior year at an accredited native year at an accepted for enrollment in the Fall of 1808 as a full time student, Junior year at an accredited native student of the full student of t

Space usage speech

Greeg E. Marynisk, president of the Chicago Society for Space Studies, will be guest lecturer at the meeting on Friday, Oct 22 of the Engineering Club of Harper. The student organization will meet at 7 p.m. in E-106. The meeting is open to all interested students and members of the com munity. Admission is fifty cents for non-members.

Admission is intly cents for on-members, presentation, entitled "The Harvest of Space," will examine ways of using existing materials in space to mismore and make possible the construction of large satellites, orbiting solar power collectors and space habitats. A quitellin-the locture. Maryniak is a member of the Board of Trustees of the Space State of the Space State of the Space State of the Locture.

Pinnetarium and Field Museum in Chicago and lectures to schools and businesses nationally as well as locally as the control of the control of

Schaumburg alumni

Schaumburg, alumni Homecoming St will bring Schaumburg High School faculty and alumni together on Saturoti, 1, 30 p.m. The Alumni Tea, at which coffee, cookies and punch will be and newspapers will be dis-played, will be held in the Schaumburg High School Schaumburg High School Desputy of the Schaumburg High School Desputy of the Schaumburg High School Schaumburg Road, Schaum-burg, The varsity Homecom-ing football game is sche-duled to begin at 2 p.m.

Workshop on radioactive waste

A workshop on radioactive Waste will be held Saturday, Oct. 23 at Palatine Public Lib-rary, 500 N. Benton St., (5 blocks north of Palatine Road, just south of Northwest vay). The program will re "Don't Waste Amer-

ica," a new slide show na-rrated by John Houseman. Resource person for the program, which is scheduled for 10 a.m. until noon, is Dr. Bruce von Zellen, professor of biological sciences, Northern Illinois University.

Dmitry Paperno in recital

in recital

Dmitry Paperno, the noted Russian pianist, will appear in recital on Sunday after public is invited to attend. The subject of the

Deadline for Upcoming is noon Friday. Notices ahould be turned in at the Harbinger office,

- Free Consultation - Perms

- Highlights

Men's and Women's Precision Styling

- Convenient Hours

- Manicures & Nail Wraps Mon -Thurs 9-9 Frt. & Set. 9-4

"CLIPPER SHIP"

STUDIO

20% OFF ANY SERVICE

on your first visit (with this ad)

1220 East Algonquin Road

Schamburg II. Inside Internation

A Professional Progressive Sale

New Central Campus Box Office

by Clean Tarcasty, herebyes, and where Harper's new Central Campus Box Office will conduct a limited try-out of its facilities arrived to Ce. S. et al. 19 Jay. "Chapter Two", will be on alse form Oct. 25 to Nov. 19. Those will be the only tickets and the conductive of the conductiv

J-18. directly in front of the theater 1-1451, where Build the theater 1-1451, where Build Telephone reservations for Telephone reservations for "Chapter Two" tickets can be made through be loss office must be picked up at the box forman Friday. These tickets must be picked up at the box different to 7 p. m., Monday through Friday. These tickets must be picked up at the box different must be picked up at the box different will remain from the theater than the time of time of time of the time of ti

Willis.
The tlckets for "Chapter Two" will be \$3 for the public and \$1.50 for students and staft. The performance dates are Nov. 12, 13, 19 and 20, at 8

will be buffet style, consisting of rolls, salad bar, roast beef, chicken and dessert. The disable will be at 6 p.m. in the next to the College Center bounge area. The tickets are \$11 for the public \$9.50 for students and staff. Those tickets must be picked up by Nov. 19. Willis said.

Willis said.
Willis said.
Willis said.
Willis said.
Willis said.

Colleges nationwide start student drinking crackdown

(CPS)—According to the pressions, with mandatory will prove signs posted around the stadium, there won't be any more drividual who are the control of the co

that I is .00 percent are prob-lem drinker." He defines a problem those use real "any student whose use real "any student whose use regative consequences to others." Although the number of students with alcohol problems dents with alcohol problems dents with alcohol problems in the students with alcohol problems of the col-latat few years, Gonzalez says, "I has siabilized at a drasti-cally high level." It has siabilized at a drasti-cally high level." In a siabilized at a drasti-cally high level." In a siabilized of the col-lege students were alcohol were classified as problems were classified as problems. Along with poblic pressure

ornators, and only all problem of crinkers.

Along with public pressure.

Along with public pressure cities are cities ar

Puzzie Answer

YOUR **HALLOWEEN HEADQUARTERS**

MAKE-UP WIGS . HATS BEARDS . MUSTACHES

Weisser

MEMBERS

20% OFF

JUST KIDDING TRICK SHOP

934-3670

Harper College OPTICAL PROGRAM 0% OFF

GLASSES

•Includes all fashion and designer frames

•Includes plastic, glass and oversize lenses

*Includes tints. engravings and lens painting

ALL PROFESSIONAL For Eyeglasses FEES and SERVICES and Contacts

1699 E. Woodfield Rd., Schaumburg, IL 60195

Weisser

OLAN MILLS

OLAN MILLS 304 E. Rand Road 394-0221

HOW TO TURN YOUR SPARE TIME INTO EXTRA \$\$\$

Olsten needs mail clerks, file clerks, typists, CRT operators, receptionists, secretaries, word processors, warehouse and inventory. Olsten temporary assignments can keep you busy earning money when and where you want to.

TOP PAY BONUSES CALL PEGGY

843-7313

We know how to help

Off Beat

"Dire Straits" depart from previous albums

Unpredictably eerie best describe the latest release from England's Dire Strata. Significantly departing from Cold' marks a notable cold' marks a notable cold' marks a notable should be cold to the cold of the

Album review

well known weeping statecase ter create like a transfer mental passages.

As the title milestees, an evident in the muse such and the state of the

"My Favorite Year"— a bizarre journey into cinematic comedy

I've got goed news and bad news. The bad news is that in the last few weeks movie variety of trash, "1984," "Jekyll and Hydd: "1984," "Jekyll and Hydd: "1984," "Jekyll and Hydd: "1984," "I've had hydd: "1984," "198

comedy.

The Iavorite year in question belongs to Bengi Stone, a goung comedy writer for the King Kaiser Comedy Hour, when television was live and anything might happen on air.

anything might happen on anything might happen on anything might happen on a surpting might happen on a surpting might happen on a surpting might happen on the position of making area and any for his guest appearance.

Peter O'Toole plays Alan Swann-banken idol, a surpting anything the peter of the pete

Film review

Also important is the fact that Benjamin doesn't rely just on gags, he never loses

The Harbinger needs news

> and feature writers.

sight of the characters. They are allowed to grow. These insights of people are funny and appearing.

"My Favorite Year" is pure entertainment that is highly recommended.

Joseph Saunders

Apply Harbinger office, A367.

E.T., Raiders two similar releases?

The question has been raised by many per has no raised by many per has been reviewed by the Hart E.T. has been sawer is that the Harbinger entertainment of the sawer of the sawer of the sawer is the sawer of the sawer is the sawer

making.

Both films are of the "escapist" type which means that they don't require the audience to do much thinking. They are created solely for the audiences desire to escape the realities of the world.

DAH

November 5 Building M

Harper College

Tickets on sale now

in the

Student Activities Office

A-336

Student drinking crackdown

drinking allogether in such events. University of Arizona. The marked down on student party-goers too, warning them that it is illegal to transport or consume alcohol in university vehicles. When were recently caught with 20 cases of beer in a university owned statlon wagon. University control of the cont

In addition to banning booze at football games, the

University of Alabama will try to curtail all drinking at outdoor parlies and concerts, says spokesman Mike Ellis. any campus, "says Notre Dame Health Services Direc-tor Peeps Cross." Says Notre Dame multiplies the possible in the property of the con-sistence of the control of the saking ourselves "What can we do shout alcohel abuse." We don't expect everyone to each student to find out if drinking is for him, and if so have the control of the con-cept the control of the con-cept the control of the con-wer was the con-wer that the con-trol of the con-tr

take responsibility for the problem, we found that the students backed off too." Consequently, the adminis-tration recently simply fore-bade all drinking at the

tration recently simply fore-school. This high at the "We area't foolish enough to believe that Indiana Ulai-versity students aren't going the property of the property of the the four years they re here." Schardein admits. "But in terms of vandalism, students, "Schardein admits." But in terms of vandalism, students, tragedies a year of people coming bome drunk from parties, we think it the new proce." Still, alcohol experts like Gonzalez stress that students consales trees that students. "If you don't have the sta-dent involvement and sup-port," he adds, "I don't care."

Women's Intramural Basketball Tournament

on a team. There will be a meeting for all women's team captains on Friday, Oct. 22 at 5:30 p.m. in the Bldg. M Conference Room, this is also the deadline time for registration. The Intramural Department is sponsoring a Women's Basketball Tourna-

The tournament is scheduled for Monday and Wednesday, Oct. 25 and 27 from 1 - 3 pm in the Building M gym.

All faculty, staff and stu-dents of Harper College are eligible to participate. You may sign up as a team or as individuals who wish to be put

Classified

Classified

Classified

POR SALE: 1975 Buck Regal Tan, gerage kept, no rust excellent running condition. Clean car. Asking \$1,700. Call Brien at 280-2388 after 6.p.m.

FOR SALE: Pocket instamatic camera Good cond. \$100 or best offer. Call 394-

FOR SALE, Buick Century, 1982, new teveral options, \$7,500 (\$1,500 off dealer pros) Call 397-9347

POR SALE: Mercury Comet. 1974: new engine \$700 or best offer. Call 387-9347. POR SALE: Ford van. 1977, VS Good run-ring condition \$700 or best offer Call 387-6147

Help Wanted

ATTENTION ALL CLASS-IFIED ADVERTISERS.
All classified and personal ads submitted to the Harbinger for publication must include the name, address and son submitting the all typement for personal ads must be made prior to publication. The Harbinger reserves the right to return of the personal publication and the personal publication. The Harbinger reserves the right to return a devertise the right to return a development of the right person and should be dropped off at the Harbinger office, Assor.

MOTHER'S

Electronic Entertainment 2 E. Northwest Highway, Mt. Prospect

A HALLOWEEN PARTY Thursday & Friday, October 28&29 Special for the party:

8 TOKENS for \$1.00

William Rainey Harper College

Hawks win in final two seconds

Harbinger Sports Writer
Harbinger Sports Writer
It was in the mid first quar-ter that the Hawks managed
to perform a series of suc-cessful running and passing
plays, the mark of smooth,
professional attack.
Unfortunately, however,
this was all to no avail as
Joint destroyed the drive by
stripping the ball loose on

Football

their own 15 yard line.

From there the game remained neutral until late in the second quarter when Joilet intercepted a pass and ran it back to the Hawk 45 yard line. A 15 yard penalty

brought the ball to the Harper 30 where the Hawks stopped Jeilet dead on first and second down. Then, on third down and less than one minute left in the half, Joliet scored on a 30 yard touchdown toss. Joliet decided to run the ball in for 2, which they managed quite successfully.

mained in a stalemate until late in the fourth quarter when the Hawks finally man-age of the stale of the stale between get some thing the stale of the stale of the This time, however, there were no fumbles and no in-terceptions. The Hawks for-ward the ball to Joliet's 22 yard line. It was then, with just over 5 minutes left in the game, that Glynn Patterson

Cross country season reaches halfway point

days.
One highlight came last unday as the Hawk's Steve asser (Prospect), finished first place at the Squirre ill to-K Cross Country hampionship meet al Minocaa, Wisconsin. His time was

t was 21:51. SEASON-TO-DATE IN REVIEW

Sept 10 Oakton Invitational in Skokie 3 mile event

Men Steve Gasser (Prospect) — Fourth Place 15:57 Matt Perry (Hoffman

Cross Country

Estales) — Seventh Place 16:40 Jim McDonald (Hoffman Estates) — Twenty second place 21:51 Women Christy Ward (Fremd) — First Place 21:51

Sept. 18
Southwest Michigan College
Relays — Dogwiac, Michigan
A 2 man X 10 mile relay, not a
true cross country competi-

tion. Harper College results. Steve Gasser 4:55, 5:01, 5:01, 5:12, & 4:5t = 25:00 Matt Perry 4:56, 5:16, 5:13, & 5:10 = 25:53

50:53 Ron Brown 5:41, 5:46, 5:4t, 5:53, & 5:42 = 28:43 Carlos Alvarez 5:45, 5:56, 6:01, 6:06, & 5:59 = 29:47

Harbinger Sports Witer
Last weekend at the wee
Harper women is tenin team
qualified for state. The
unlifted for state The
Triton took first.
"I was extremely pleased
with the women, said whatha
team effort, but december to
On a whole all the women
placed wor in the said with
Triton took third.

On a whole all the women
placed women to the said with
Triton took third of her
fight. Kate Paul who payed
Katle Lewin, No. 3 singles
placed second also, and Rita
Wright, No. 4 singles took
Both No. 1 doubles, Luzins
Both No. 1 doubles, Luzins

Both No. 1 doubles, Luzins-

Sept. 25
TFAUSA Mid America Col.
Harper's Top Runner: Matt
Legislar Championship.
Five mile course — Seventh
Junior College Division Point
Leil 268

Oct.2 Cutege Raider Invitational — Skokie, Ill.

Four mile event — Harper College — Seventh Place — College — College — College — Seventh Place — College — Colleg

Team heads for state match

Tennis

ki and Lewin, and No. 2 doubles Pauli and Wright took second place in their flights.

"All the way through the match we knew we were up against Triton and running close," said Bolt. "The women were forced in fundamental errors, but they just played good, hard tennis."

just played good, naru tennis."
This week the women are going to polish up some of their strategies and be ready for the weekend. The state match will be in LaSalle. Peru, starting Friday. Participating in the state meet are eight full teams and

individual qualifiers. Of these teams Illinois Valley will probably be one of the top finishers.

"I would like to see as place in the top five." said Bolt.
"Comparing this year's team to last, I d say we're ahead of ourselves."

to last, I'd say we're ahead of ourselves."

The four women who will be going to match are Kerry going to match are Kerry Pauli No. 2 singles, Katie Lewin, No. 3 singles, Rita Wright, No. 4 singles. Playing No. 1 doubles. Lurinski and Lewin, No. 2 doubles, Wright and Pauli.

Man Pauli.

The state of the

Loss leaves the coach frustrated

by Kristy Ward Harbinger Sports Writer

Hardbager Sports Writer
Coach Britannan wor a
frustrated look on her face
last Thursday, After her tean
loat to Kishwankee. The
climb to a winning season,
but Kishwankee inferrupted
three out of live games. The
Hawks playing was inconsisteet, and their offense was
teet, and their offense was
teet, and their enough to cap
hand, but never enough to cap
and, but never enough to cap
to the companies of the companies of the
hardbage of the companies of the
teet of the companies of the
teet of the companies of the
Kishwankee and the
teet of the companies of the
teet of the
teet

their lead and won the game 12-15.

In the second game, Kish-waukee took an even stronger lead, 6-4, that Harper just couldn't break. The score couldn't break. The score timelly staged a slow comeback to a 10-13 score, but it was just not enough to overpower Kish-waukee, so Harper again lost 11-15.

The gram. It Kish-waukee ween this crucial game, Har-

Volleyball

Volleyball

would lose the entire match, but if Harper did gain time to be the best three out of five games.

The street of the street out of the games of the street of the street out called by Brinkman, seemed seized the win, the street out called by Brinkman, seemed seized the win, the street out called by Brinkman, seemed seized the win, the street out called the street out called the street out called the street out called the street out called the street out the

Team look

Happer College soccer
casch, Larry Gackowski, in
from his Hawk kickers. Since
September 31 when the team
three, loof five and tied one.
Their record now stands at 5
8.1 after a accretes 11e
8.2 after a accrete site
8.3 accrete site
8.4 accrete site
8.5 accrete site
8.5 accrete site
8.5 accrete site
8.6 accrete site
8.6

Team looking for consistency Soccer

lege 5-1 on scores by Glomeki, Jeff I Popp (Hoffman) and Dave Steil (Maine West). "We ve really had excellent most of the games" and Gackowski, "but we're just not putting the ball in this was the scoreless the against Trilon when the Hawks had 30 shots at goal including a band of the games" and the games was the scoreless the against Trilon when the Hawks had 30 shots at goal including to the games of th

October t8 versus Lake Forest and Wednesday against Wright. Both game begin at 4 p.m. The sectional

tournam ber 30.	ent	be	gins on Oc
	RE	St	LTS
Date			o. Opponer
Sept. 22			Triton
Sept. 24	В	2	Lincoln
Sept. 25			Lincolniano
Sept. 29	1	4	Kishwauke
Oct. t	3		Thornton
Oct. 4	3	1	Aurora
Oct. 6	1	2	DuPage
Oct. 9	2		Waubonsee
Oct. 13			Triton (20'

Wrestlers Notice All wrestlers must a physical examinate order to practice. So mores may be exam

Crane challenged by DeFosse in 12th District

November 2 is almost upon us and in this last in a series of four leading up to the election, the Harbinger will be looking at the 12h Congressional District where incumbent Phillip Crane, Republican, is running against Dan DeFosse Democrat.

THE CANDIDATE
Phillip Crane has been a Congressman in the 12th distribution of the 18th distribution of the 18th distribution of the He is a member of the House Ways and Means Committee.

professor and school administrator.

The control of the control of

sequently have the greatest interest in obtaining and maintaining high standards."

DRAFT REGISTRATION

DRAFT REGISTRATION
An aide in the Crane office
said. "Congressman Crane
believes that an all-volunteer
force on the control of the
congressman has stated that
a draft costs more than
cream high quality personnel.
A high turnover rate and the
short periods of service
among drafters make a draft
unconductal
(Consissed on page 4)

HARBINGER

Marriage-students like the idea

hy Joseph Saunders
Harbinger Staff Writer
Harbinger Staff Writer
With studies and Job, many
students can't even pleture
Harbinger Staff Writer
With studies and Job, many
students can't even pleture
Harbinger Staff Writer
Harbinge

Harry Brinker, 22, freshman "I think a good age to get married is between 25 and 30 and out of school. I don't mind if my wife has a career as long as it's not as a sales-woman who has to travel out of town."

photos by John Bobowski

abouse husband. But I see no could get my husband to help a career, "and Deader's husband but I see no could get my husband to help a career," and Deader's husband but I see no could get my husband to help a career, "and Deader's husband but I see no could be compared to the could be compared to

Board seeks replacement for Trustee Mills

The recent death of Harper College Trustee Ray Mills of Figure 1 Part of Trustees which will be filled at a Board meeting on or before the regular meeting date of the Revember 1 Part of Trustees which will be filled at a Board meeting on or before the regular meeting date of the Revember 1 Part of Trustees with applications in Friday, October 29.

In a accordance with the Bylaws, the remaining mem cally serving as a mander of sealth of the Spians, the remaining mem cally serving as a mander of a poble cheol board.

Application forms and additional form to be information can be obtained from Petilee Avia.

executive assistant to the president by no first 231. He was reved on the Bastafus of Palance Ray Mills was elected to the Harper College Board in 1979. He was a resident of Palance, and prote in the property of the property o

October 28, 1982 A memorial service will be held today at 4 p.m. in J-143 for Harper Trustee Ray Trustee Mills.

Opinion

Consider all of the issues

In our series of reports on the upcoming election, space limitations forced us to focus on the candidates' positions on matters that affect the college-age volume. I sauces such as student loans and the draft, while of special laterest to students, are not sufficient criterion which to judge a candidate's qualifications on which to judge a candidate's qualifications on examp is some before making a choice. This decision is serious to the control of the

Some appetal interest groups, however, make their de-cisions on the basis of one issue.

EAA backers have taken a piedge to rid the country of all elected officials who oppose the rights amendment. This tunnel-visioned group has raised large sums of money; to be used to buy themselves a politician who have the sum of the proper of the proper of the pro-ting of the proper of the proper of the pro-ting of the pro-tile and pro-death, backing candidates solely on their beliefs.

iffe and pro-death, backing candidates solely on their beliefs.

Other groups have made similar choices. Both sides of the fence on the gun control question are lining up be-hard one candidate over another. Environment and tax While all voters have their own reasons for their choices, there are apparent dangers in letting one issue determine how a vote will be cast.

Do not be swayed by special interest groups. Look at Look the candidate positions on all the issues. Then make a judgment on which candidate will have the best effect on the community.

No trick or treating

Trick or treating was fun while it lasted, but its time has passed.
Responsible parents should not allow their children to go from house to house in search of treats.
The recurrence of deadly tricks played on unwitting children demands that trick or treating be banned, did not be a supported to the state of the stat

DeLorean downfall

John DeLorean, with all he had going for himself, is now just another busted drug dealer. The former boy wonder of General Motors let greed and desperation get in the way of good sense. DeLorean seemingly has no remorse over his actions. A few years in prison will probably cure him of that. We hope he has very good lawyers who can keep him out of jail. This is their job.

Ou he other hand, we hope the prosecutors have such a good case that they can demonstrate that drug dealing is not acceptable to society.

Joining a campus club? Get good walking shoes

One month ago I took on a task that I thought would be both interesting and fun. It turned out to be neither. That is not meant to imply that the job of a reporter is one of constant excitement, but I'll leave the final decision to you.

stant excitement, but 11 in you.

A constant pet peeve of mine le the student apathy on mine le the student apathy on the student per students of the student student with the students out why more students don't align themselves with one or more of the many clube on the students outright though. I thought that the clube's opilities of the students outright though. I thought that the clube's opilities of the students outright though the students outright the students outright the students outright the students outright the students of th

sors. That's where a wrong.

It took me almost two weeks of arranging schedules to contact and sit down with just seven club advisors. Something seemed wrong from the beginning. No column has ever taken me much more than a day or two to write, much less half a month

or be available during their office hours. Over fifty perfect of the house of the h

Here kitty kitty, or is it Down Simba, be patient

I have either a small cater a large kitten. In any event, he is also as he (I think). Hence, the name Sha mus the is also as he (I think). Hence, the name Sha mus the many respects. Like most felines, she can't open the have a few other impressive talents. She's of above average intelligence and has long since mastered the refri igerated to the share of the share of

ideas.
"Not a one," she replied,
"I'd like to eat now."
"Geez," I mutter, "I have
to come up with something."
Shamus jumps to my lap
and sinks her not-so-cute
claws into the soft flesh of my
heliv.

there's move the strikes, which was the smiles. "I think I said now." I think I said now." Her implied threat is a valid one. I could probably take her in a fair fight, but Shamus the Wandering Hounddog has little sense of fair play. I have to sleep sometime, and she could devour an entire leg and have a good start on the other before I realized something was amiss.

Her mouth is smiling (I'm talking fangs, baby!) but her

Letters to the editor are welcomed. All letters must have name, address, social security number and title, such as student, faculty or staff member. Publication rights are reserved.

eyes carry the not implausi-ble threat.

I open the door for her and leave it open, she usually doesn't take long and abe doesn't take long and abe minutes she returns with an eight point back in tow. As she sets it in front of the tele-vision, it occurs to me that she would be a good match for "How can you eat all that and stay so small?" I sak dur-ing a commercial.

ing a commercial.
"Efficient plumbing."
"Don't you ever get sick of

"Don't you ever get sick of version?"

"Why don't you consider my sole alternative before you ask that, morow, and that we will be the sole of the sol

wahow a walow a walow a walow walow well, at least it's comforting to know who wears the proverbial pants.
"Can I get you anything.?"

e." 'Mind if I grab myself one?

I ask.
"Feel free, it's your

Pretty cute, huh?
Pretty cute, huh?
'One more thing before wild Kingdom comes on She tosses aside the deplet

skuli.
"What's that?"
"I think you can expect a
new mailman tomorrow."
Aren't they just darling
when they're still small?

Harbinger

- 01	7-3000		
Editor-on-Cloud		Namey McC	
Advertising Director -		Supherer	
News Editor		Rick	
Peatures Editor		Jenny	Saluta
Retertament Editor.		Bran Pre	chette
Photo Editor		- John Bo	bevel
Art Editor		- Jm	Martin
Myser	Duret	dy Oliver Pa	THE REAL

__Opinion

McKay encourages aid to Crusade of Mercy campaign

The 1982 Harper College Crasads of Mercy campaign began October 5 with 9 or explains contacting Harper employees to encourage. The contacting Harper employees to encourage the contact of the contact of

Elizabeth McKav

to collect change for the Cru-

The cost of the annual cam-paign is less than 5 per cent, one of the lowest figures nationally. This means that 95 cents out of every dollar con-tributed stays in the com-

lies in our community uses at least one of the services funded by the Crusade in one year. Some of these services include: day care, adoption services, foster family care, abeliters for abused women, legal counseling services, catly ill, job placement for the bandcapped, and other ser-

In 1981, Harper contribu-tions to the Crusade of Mercy totaled 38,900. This support was most appreciated by the many organizations that be-nefited from these donations. It is hoped that even more will be collected during the 1982 year to benefit families in the area. It all depends on vost

Letters to the Editor

Unfair reporting charged in Thompson backing

I feel I must speak out on the lack of fair reporting, and the lack of reporting itself, concerning the Illinois guber-natorial race. The Oct. 21 issue of the Harbinger not only lacks fairness but con-

only lacks fairness but contended to the two candiTher consists of a short
biography of each candidate
and the candidate's views on
three basic issues. This is
hardly the amount of report
such an important election.
There are many more
issues in this campaign than
spending, and jobs. Why not
showcase some of the other
pertinent issues of today's
clabortion, capital point
this was done, maybe the students of Harper would have a
better idea of who to vote for
The Rarbinger also shows
absolutely no fairness what-

posed to be showing low each state.

I feel this shows very poor judgment on the part of the editors (especially be part of the editors (especially be needed to the editors (especially be new powers are not entirely correct. While Illinois ecomy has indeed stabilized on the editors (especially be not that it has stabilized as one of the worst in the country.

I feel the Harbinger is a very fine student campus fine reputation. It is because this reputation that I feel it is not only the Harbinger is a fortive of the reputation that I feel it is not only the Harbinger is a fortive of the reputation of the reputation and the reputation of the reputati

Many ages

JAMES SONOLINSKI CONTACT COUNSELORS OFFICE DATE November 4, 82

coaching techniques have in common is the water in the pool. Diving is 180 degrees from swimming, and having one coach who knows little or nothing about the sport is a waste of our (the divers) time as well as the swimmers who will be left alone while be destroyed. in college

I read with interest the article in the Oxfoor; 7, 1882 issue of the Harbinger entitled "College Age Voters Have No Vote." While I emproyed to Vote. While I emproyed and the Voter. While I emproyed and the Voter. While I emproyed and the Voter in the I must take exception to the I must be a must be to the I must be I must be

Diving coach

This is my reaction to the Harper College Board's decision not to make allowance for a driving country of the second of the seco

Music critic

Music critic

In the 10-14 issue your entertainment either? In word an article about control and the control was a control and the control was a control with the control was a control

Upcoming

Art Exhibit Robert Billing Tom Herzberg Nov. 3 - 24 Buildings C & Steve Dahl and Garry Meier Bldg, M

Creative job search

Creative Job search
An all-day seminar entitled
"Creative Job Search" will
be held from 3 a.m. to 4 p.m.
Creativity in seeking the
right job will be stressed during this workshop Job search
and a favorable selfpresentation during interviews are soined of the topic
Tuition for the "Creative
Job Search" seminar is 33
10, 412 or 391. To receive

further information, call 397-3000, ext. 502.

Double feature

Polithe leature
Fall Dance and Sunday
Liturgy is the "Double Feature" on Sunday, Nov. 7 for
young adults, college age thru
mid-thrites. The Mass will be
at 6 p.m. and dancing at 7:30
p.m. in the A Building
Lounge. This is sponsored by
Harper Campus Ministry. All
are welcome. For more information, contact Licri Beeber at 387.3000, ext. 424 or
drop in at Student Activities.

Ski Club

There will be an introduc-tory Ski Club meeting on Nov. 2 at noon in D-231. We will elect a president, promotion director, and treasurer, and have a review of upcoming ski trips. Anyone interested, please attend.

All Saints Day Mass

All Sallits 1724 Traces
Come and ceiebrate the
Eucharist with us on Monday,
November 1 at noon in A-381a,
b. c. Father Terry McCarthy,
Associate Pastor of St. Marrecitines Parish in Schumburg will celebrate the Mass.
All faculty, staff and students
are welcome.

Microcomputers seminar

seminar
An evening seminar entitied "Microcomputers for
Business" will be conducted
on the conducted
on the bear of the conducted
on the conducted on the conducted on the conducted
on the conducted on the conduc

computers.
Tuition for this seminar is \$20. To enroll, call 397-3000, ext. 410, 412 or 301. Further information may be obtained by calling 397-3000, extension 592.

ording to Don Misic, director, physical plan plated by the end of the year. Photo by Paul P

12th District race outlined

Continued from first page)
NUCLEAR MORATORIUM
Crane campagn literature
states from a speech he re
Crane campagn literature
states from a speech he re
States must protect the freedom and well being of its
citizens by maintaining the
necessary strength to deter
tuse elimination of nuclear
weapons is must desirable,
tuse numbers and the eventual elimination of nuclear
weapons is must desirable,
those goals cannot occur as
long as the Soviet Union continues to seek superiority
over us."

THE CANDIDATE

Dan DeFosse's (Democrat)
occupition is industrial manacquaition is industrial manlake County as the DemocraHe had been past president
of the Lake County Management Association, and has
also served as the treasurer
of the International Council
YMCA for the Midwest region.

THE ISSUES

THE ISSUES

TYUENT LOAN

In a letter from Dan DeFose

a.e. he asid. "Support for

other and the second second

other and the second second

Dan De Fose

a nation, have an obliga
close resource: people. With

the economic situation as it is

today, to discontinue assist,

academic development of our

student population would be a

cardenic development of second

initiation of a tide of the second

other academic development of our

student population would be a

cardenic development of second

initiation of student loans, I sup
tion of student loans, I sup-

port present efforts aimed at eliminating the high percen-tage of 'deatheats, those in-dividuals who refuse to pay back the loan aimed to pay back the loan aimed to pay the l

ever increasing federal de-ficit." IEEE/SEFFEATION.
DeFones asid in a telephone interview, "at this time! most interview," at this time! most attace my support for the draft registration: I am totally acryption except in the event of a state of declared war. However, with the explosive throughout the world today, it is my opinion that the United States must be prepared to state of the clared war sudden by arrise, and a conscription become necessary, the reg-state of technically in the con-trolled to the con-trolled t

Nature Season of the Season of the Season Season of the Season Se

40 W. Palatine Rd owntown Palati 991-0222

NEW SESSIONS NOW FORMING

P.M. Classes

A HALLOWEEN PARTY Thursday & Friday, October 28&29 Special for the party: 8 TOKENS for \$1.00

MOTHER'S
Electronic Entertainment

228,1755

HALLOWEEN

A listing of Halloween activities: What to do and where to go

In the control of the peers again. All the pint-sized growing and the control of the peers again. All the pint-sized growing and goldness with the control of the peers again. All the pint-sized growing again, all the pint-sized growing again. All the pint-sized growing again and the pint-sized growing again and the pint-sized growing again and the pint-sized growing again again again and the pint-sized growing again again

Knickers Restaurant in Des Plaines on Oct. 29 wil offer \$50 prizes to the "best dressed Dracula" and the "sevilest was a proper of the proper of the warded to the person wear-ing the "best-non-vampire costume." From 7 pm. to 2 a.m., will feature music by Barbara Rinehart and the Jazz All Stars. Between sels, party goers can partake in Barbara Rinehart and the Jazz All Stars. Between sels, party goers can partake in Hummy, (women get to wrap their men in tolle paper with-in three misutes). There will the skull" where players pass a skelton head under their chin to the person next to a "blood sucking" contest who can sip the most tomato juice through a straw in 15 seconds).

mode in an angle of the state is and region tricks and or treats.

If you're like ment largere students, you're proble of the proposed and the proposed in the state of the proposed in the proposed in the state of the proposed in the

and Costume Ball Oct. 30 is an adult version of the tradition-al Halloween ritual: dressing in s weird costume and eating free food until you're ready to burst.

Contestants will be in the

Off Beat

Dahl/Meier "spark" controversy

Does a real Serve Dahl fan actually exist? Personally apeaking, the answer is a faisithy heard "yea". Dahl, who is considered by Dahl, who is considered by Dahl, who is considered by Tahl on the Personal Control of the Per

of world news and events. No subject is safe from his non-sensical irreverence. "Oh Wally" is dedicated to the popularity of WSN's Wally Philipp. "Heal Me" takes a Ermed Angley, and "Another Kid in the Craw!" is a reflec-tion on convicted mass murderer John Gacy. Tabli mes many forms of

Dahl uses many forms of media to get his messages across to the public. In addition to his radio show and many popular song paroduce, he has produced video presentations of "Feiklands," and "Greetings from Gracelland," the latter which won a Chicago Emmy award.

Garry Meier

Steve Dahl

Serve Dahl and Carry Belot, both tenous for their controversial broadcasts, will be at Harper obacceptance are \$8.00 for Harper students with a valid Ld. and \$8.00 for the garrent public.

ASS, prices are \$8.00 for Harper students with a valid Ld. and \$8.00 for the garrent public.

ASS, prices are \$8.00 for Harper students with a valid Ld. and \$8.00 for the garrent public.

Whether on the radio, on a mark a mong a barrange of controversy, this coland garry Meler will continue to leave their indelible to the editor. However, in all and Garry Melers the garrent

Exercise the controvers of the second public to the controvers of the

Here's the trick...

Last Saturday, I went to the Mount Prespect Cinems on Rand Road to see the movie. Plebyll It Blyde. Together something new, rush an dender the same that the

Film review

Last weekend the fall movie season started. The big pictures that came out have much in common — large man most — premotion budgets. The commercials for "Monsignor" (Fergive me subset, for I have suited as fighting beke again in...) dominated television in the last few weeks again in...) dominated television in the last few weeks again in...) dominated television in the last few weeks again in...) and the subset of the

Film review

"we known better; likewise, his co-stars. Bess Armstrong has co-stars. Bess Armstrong are the season," James and the season, and the season season

Film review

"Friday"—a prize pic

Now the Treat!!!

Film review

What follows then is a merry race to find out why this fellow is margineded, a chase fellow is margined, a chase makers of Halloween masks. the Silver Shamrock Noveltes & Massks Co., owned by need to contain the state of the contained of the co

By Jim Martin

Don't run at night is best advice

something had frightened them. A thick fog hung low over the adjoining swamp. A bug sapper standing just out-side the ranger's area cast out a weird sort of Harper maroon beam, illuminating the fog in its eerie incandesc-ence.

point. The trail was bathed by the dim glow of a full moon, above in the clouded sky. I picked up my pace as I went past the lork in the trail after the ranger's station. It hought I dheard some was a soft, feminine kind of voice. Just about very hody's gone now. I'm all alone — all alone. "Don! night." What? (I thought I heard to me, again; something to the company of the company of the trail of the company of the company what? (I thought I heard to me, again; something

what'l thought head sameone whisper something to me, again.) The viote was no longer that for the viote was no longer to the viote was no longer to the viote was no longer to the viote was not to the viote with the viole was not to the viote white the viole was not to the viole with the viole was not to the viole was not viole wa

ging my dol girl read being had been allowed to the more allowed the more allowed to t

NOW HIRING: Wendy's Hemburgers Part-time days or rights. 29 W. Golf Road 865-4637 WANTED: Creative person to do bulleter board displays on campus. Flexible hours For more information, call extension 242.

Student classified ads are FREE. Non-student ad rate 50 cents a line*

Miscellaneous NINE MONTH OLD COLLIE PUP in need of love looking for a new home with lots of mars to run. If interested call 398-3739 af-

from this newfound safety, I immediately wished that I was anywhere but inside that German coffin. Just in front of me, on the other side of my windshield, the ripped and scarred he and had been placed: a hideously tortured expression on the face that I'd once drooled over. There still is a raised area on my bug's roof, just over the driver's test.

roof, last over the driver's seal:

"each the collision with the tree that slammed into my car after my eyes had been distracted for too long a sing, though the deciors can't explain why a 28-year-old solution with the collision of the collision with the colli

Classified

Capitol's low fares "What a break!"

Whe rever we fig we have the lowest unrestricted feres. That means no advance purchase, no minimum stay. We're always spad to see you, even at the last minute. Make up your mind today — and to tomorrow, you're on your way? For reservations and information, call your flowed Agent or Captol And at 91% and 1883-0750 in New Work CA; 31%-347-250 in Chadge, 113-966-844 St. or 305-378-800 Finklant. Oxidate these areas, please call 800-927-4865 (8-0-C-A-P-H-O-L).

SERVING THE PUBLIC FOR 36 YEARS

Classified Classified

ATTENTION ALL CLASS
IFIED ADVERTISERS:
All classified and personal
ads submitted to the Harbinger for publication must intelephone number of the person submitting the ad. Payment for personal ads must
be the personal ads must
be right to refuse advertisements it deems offensive,
libelous or laspiropriate
dropped off at the Harbinger
office, A-367. RELIABLE PERSON to sit from 6 s.m. to 6 p.m., fine days a week, for four small children Must have transportation and references. \$75 per week, in my home. Start soon. Call 880-3453 after 4:30 drain Must have transportation services and ences. \$75 per week, in my home Start soon Cat 803-3453 effor 4:30.

CHRISTMAS MLEEP part-time positions new paying \$0.18 on how Call from 1 p.m. to 5 p.m. only 1504-1779.

BALLENOOD ARKCE MISTRUCTOR No experience-we will start you! We need well-dressed individuals with entitivateant who enjoy working with needs. people
Pari-time positions available Must be
able to work evenings. Should be at least 18
Call 394-9650-Mon -Fri -1 50-3:50 p.m.
Fred Asterio Dence Studio
137 W. Paleona Road, Arlington Heights

Help Wanted

PART THE IN the parvise behinders for POLIS BOURT TERY Applications are thorough and the first parties place for the discrete instrument and the parties place for the discrete place for the parties place place for the parties place pl

POR SALE: Buck LeSabra, 1874, good running condition. Clean Needs some work Askers \$500 register. Needs some work Askers \$500 register. Needs \$600 register. Askers \$500 Cast \$84-1286. Rave Mohammer.

FOR SALE: 1975 Oldsmobile Royale in

FOR SALE: Stamp collection-three boots and assorted loose stamps \$30 Call 259-5916.

The Basic 19 House 1th As 1900 to 1900

ring: Cart 982-5453 after 5.

POR SALE: '73 VW Rabbit, New brakes, new exhaust, good tree, AC, AM FM, regular gas, nound body \$2,200 best. Call 393-5596 anytime.

EXPERIENCED TYPIST will do typing in home. Neet and accurate work. Reason-able rates Call 882-1157

MAKE \$12,200 FOR COLLEGE WHILE YOU'RE GOING TO COLLEGE

Give your local Army Reserve unit a weekend a month and a couple of summers during college, and they'll give you over \$12,000 for college. Up to \$4,000 in college aid is yours just for joining most units. Plus over \$2,200 for two summer training periods. And another \$6,000 for serving a weekend a month plus two weeks a year. Interested? For more information call the number listed below. Or stop by

ARMY RESERVE. BE ALL YOU CAN BE.

119 East Palatine Rd. Palatine, IL tel: 359-7350

___Sports

Tennis team: "Gave it everything they had" match 6-3, 2-6, 6-2 against Lynn Gadaleta of Joliet. No. 3 singles Katie Lewin lost to Rhonda Hether of Illinois Val-

Beginning there are no wife or again the same with only more than 10 mer. The same with only more than 10 mer. The same with a loss to College of DuPage 4.3, however, their confidence returned distributions of the same with a loss to College of DuPage 4.3, however, their confidence returned distributions of the same with the same with the same with the women to be same than 10 mer. The women the same with a women than 10 mer. The women the same with a winning record. The women beat Moraine with a winning record. The women beat Moraine with a winning record.

Tennis

Valley, Oakton and

Waubonsee.
Going into conference the
Harper women were 4-2, and
took second place.
The following weekend the
women continued on to the
sectionals match where they
took second place, qualifying
themselves for the state
match.

the mise ives for the water mark.

Ma

Harper hires new swimming coach

Harper College has hired a new swimming coach for the Men's and Women's Intercol-legiate Swim Teams. Steve Murray has been hired to re-place Steve Eul who recently resigned for personal singles Katie Lewin lost to Rhonda Hebrer of Illmois Val-ley Committee of the Committee of the No. 2 doubles Luzinski and No. 2 doubles Fault and College of Duples of the No. 2 doubles Fault and College of Duples of the Harper tied three ways for evalley and Thornton.

"We lost, but we lost well," said Bolt.

"The well well well, but well, and the well, said Bolt, and the well, and the well, well below the well, and the well, said Bolt, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, well, and the well, and the well, and the well, and the well, well, and the well, and the well, and the well, and the well, well, and the well, and the well, and the well, and the well, well, and the well, and the well, and the well, and the well, well, and the well, and the

reasing and for personal reasons.

Marrier lies in and around the awimming pool. His most treent school coaching position was ach at Sloughton Senior High School in Stonglinon, Wiscensina, 1801-282. While there, was also around the awimming cook at the Park Ridge Illinois, and he is involved with Sports Systems Inc. a sports data firm specialistic in the park Ridge Illinois, and he is involved with Sports Systems Inc. a sports data firm specialistic in the park Ridge Illinois, and he is not support to the park Ridge Illinois, and he is not

Soccer season ends

oy nevis allguer goes to goes a law to a sport that packs the stands with arches packs the stand with arches the stand with arches the stand and the play and the packs the stand they play it and they play the stand they are the stand they are the stand the

Tab. Teunia Sing Nov 5 Sign up 12 Men 12 30 p.m. Tab Tennie Sing Nov 12 Sign-up 12 Women to 12 30 p m Tab Touris Dbl New 19 Sign-up 13 Men's & Women's Dtv. 10 LB 30 p.m. Men's Floor Hockey Nov 18 Nov 17-2 p m Tournament Dec 4, 10 Playoffd 12-10 Free Threw Contest Nov 20 Show up MW Deviators Dec 3

Soccer

guys are really up for this guys are really up for this tournament.
Gatkowski says that the flawks lost south of the lawks lost south the lawks lost south the lawks lost south of the lawks lost south of the lawks lost only games at the most this year, and they should have lost only games at the lawks lost only games at least lincensitered, it installs that the Hawks are a better law that they appear on paper and he hopped with the lawks are a better law that they appear on paper and he hopped with the lawks are a better law that the lawks are a better law that they appear on paper and he hopped they appear on paper and he hopped have better they appear on paper and he hopped have better they appear on paper and he hopped have better they appear on paper with the law they appear on paper with the lawks are they appear on the lawks and he had been they appear the

tom*

Gym-Bldg N

to score from a mere 5-10 yards out in front of the Trition net.

"We now exacasing in the Trition net.

"The more seasoning and en lope to recruit this kind of club next year."

The Hawks will lose their 5 outstanding sophomores this year. B Iras will lose their 5 outstanding sophomores this year. B Iras year. B Iras year. B Iras year. If the Hawks beat when had a great year.

If the Hawks beat wanter Finde the Wautomser.

Thornton game on Nevember 3.

Interested in Sports? The HARBINGER needs YOU!

Hawks end regular season play with loss to Thornton

by Tim Miller
Harbinger Sports Writer
In first quarter action, a
Thornton interception set
them up for a 32 yard field
goal, the only score of the first

quarter.

At one point in the 2nd quarter, the Hawks were forced to manipulate from their own the most point of the state of the state

Football

down pass closed off the scoting for the first hall, 16-0.

In the 3rd quarter the Hawks seemed as though they were ready made revery by James May resulted in 20 yard field past by Sere Test was to be a mere spart of Hardward Football and displayed a yard field past by Sere Test was to be a mere spart of Hardward Football and displayed a yard field past by Sere Test was to be a mere spart of Hardward Football and displayed a yard field past by Sere Test was to be a mere spart of Hardward Football and displayed as yet of the series o

Harper runners finish third, Perry and Gasser in top ten

The N4C Conference Cross Country Championships were held at South Bluff Country Club in LaSalle - Peru, Illi-nois, on Saturday, Oct. 23. The 5 mile event was hosted by Illinois Valley College.

Cross Country

finished 8th with a time of 27:09 and Steve Gassar (Decor The 5 mile event was bosted by Illinois Valley College. The Harper runners finished in third place, but two individuals qualified as All Conference performers. Video and Steven College 1 little, Tower viduals qualified as All Conference performers. Video and Video a

DuPage 18 points
2. Triton 56 points
3. Harper 72 points
4. Illinois Valley 66 points
The Hawk runners will
travel to Shiller Woods Saturday as Triton College hosts
the Region IV Championships. The meet begins at

Intramural Activity

Men's Singles Table Tennis Tournament

Free Threw Pinals Dec T Show-up Tup 3 Men & Wennen

Date: Friday, Nov. 5 Time: 1 p.m. Place: downstairs hallway - Bidg. M

No pre-registration required. All faculty-staff-students are eligible. T-shirt awards for top 5 places.

Upcomming · Women's Singles Tournament · Nov. 13 Men's and Women's Doubles Tournament · Nov. 20

Intramural Activities

Harper voters do not reflect masses

Thomas Stulesman rbinger Staff Writer per students are of ev-te and political back. With most of the re-Tuesday's election in, preferences of Harper ts were mixed when red to the actual elec-nits.

Thomas Statemans the Manager Staff Write and Park Statemans were students are of ever at sudents are of ever at possible to the possible special problem. With preference of Statemans are preference

At press time, election remults indicate Crane winning 2 work of the control of t

Remember, she was the chief sponsor of the Illinois Junior College Act. The races, Alter said. "Crane was more visible than DeFosse. DeFosse between the thing the coopilion. The race for governor was not one of issues, but of personality, Thompshan Stevenson's."

HARBINGER

Board position open; 24 apply for seat

Harper's Board of Trustees is in the process of filling the vacancy on the Board created by the death of Ray Mills.

Twenty-four area residents have filed applications on Nov. 9 and to, and will hold a special Board meeting on Wednesday, Nov. 17 at 8:30 p.m. to announce their selection.

Charles A. Amenta, Jr.,
Arington Heights: James P.
Bateman, Barrington, RusBateman, Barrington, RusEstates: James Finnerty,
Arlington Heights: Amy
Frengen, Palstine: Howard
Frengen, Palstine: Howard
George Jackson, Elk Grove
Village: Kenneth L. Johannsen, Arlington Heights: do
International Control of the Control
International Control
Internati

Warren Roger Mellin, Barrington: Teodorico J. Mendo-za, Schamburg, Robert E. Medicara, Schamburg, Robert E. Molfar Pataline, Walter Molfar Pataline, Tengan Mendows; Kevin C. Richardson, Platitine, Tengan Richardson, Platitine, Tengan Richardson, Platitine, Januare A. Miller, Schamburg, Barrington, David F. George T. Valharas, Invernoes and Gregory VanBuskut, Roffman Sztates.

Club representatives appointed to Senate

Central Campus Box Office, J135.

Story on page 3.

 Jay Hammer, working toward an A.A.S. degree in Food Service Management, plans to be an institutional baker, representing Food Services Club. Meet the cast of 'Chapter Two', which opens on Nov. 12. Tickets are available in

Blood drive seeks 'a drop of life'

by Diane Tarosky
Harbinger Staff Writer
Hare is your chance to do a
good deed to help your
spouse, parents, sisters,
brothers and even your
grandparents, all in less than

grandparents, all in leas than one hour.

A blood drive will be held on Wednesday, Nov. 17, from 9 a.m. to 3 p.m. in A-242. The North Suburban Blood Center will be the agency on campus for this blood drive.

for this blood drive.

A donor should be in good health, between the ages of 17 and 65, and weigh at least 110 lbs. And there must be at least eight weeks between blood donations, according to Rosemary Murray of the Health Service Office.

A preliminary blood test

Heatin Service Office.

A preliminary blood test, taken shortly before the donation, is done to check for anemia. Blood pressure and temperature are also checked. A brief questionnaire regarding health history is fil-

sed out by the donor, Murray said.

It takes approximately 46 minutes to donate one pit of blood. And it does not hurt! since the said of the said of

__Opinion

Harbinger is embarrassed

Several members of the Havinger staff and our advisor attended the national convention of the American Collegiate Press Mational Conference of Collegiate Our two days were filled with seminars held by advisors from other college papers or professionals from St. Louis daily newspapers. The information gleaned from this conference made us more aware of our responsibilities as the only source of campus news. We met and you source of campus news. We met and you source of campus news. We met and you have a source of the country and came away both pleased an part of the country and came away which the Harbinger is published. Most community college newspapers are funded, as we are, by Student Activities. There the similarities end.

Most community college newspapers are funded, as we are, by Student Activities. There the similarities we were shocked to hear advisors admit that before they print a sensitive story they get the approval of the director of Student Activities. Worse, some said they never print anything bad about their school because they don't want to lose their future better for the period of the student and they don't want to lose their future they exceed they don't want to lose their future they exceed they don't want to lose their future they are they exceed they don't want to lose their future they are they are

not to work on the Harbinger and threaten those who Other than this brie ported of humiliation, we left the convention feeling good about the Harbinger. Although convention feeling good about the Harbinger. Although the Harbinger is the second of the Harbinger and the Harbinger and the Harbinger and the Harbinger and get their first look at the paper on Thursday morning like everyuse else. With the harbinger and get their first look at the paper on Thursday morning like everyuse else. With the Harbinger and get their first look at the paper on Thursday morning like everyuse else. With the Harbinger and get their first look at the paper on Thursday morning like everyuse else. We then the Harbinger consistently whis a wards.

We are proud of our staff and their commitment, since we receive neither academic credit nor salary. We commend those journalism students on our staff who realize that threats are meaningless when carried to a higher and the staff of the staff of

Letter to the Editor

Students want to enjoy games without vandalism

We would like to add our comments on the recent rash of vandalous acts on the video games in the cafeteria. We are well aware of what is happening to the video games and we think that the students themselves should report any tampering with our enjoyment and the person or persons involved should consider that their actions are only hurting the other students.

The majority of Harper Col-lege students are responsible enough to play the games without having to be watched and those few that are not should not be in college.

Once again, the people in-volved should realize that be-havior of this sort can only re-sult in the removal of the games.

When push comes to shove Give us writers lots of room

Working in a newaroom may sound like an explosive job, but it is actually more of a quiet, pop in, pop out situation. There are no "flash, stop the presses to stop, "flash, stop the presses," for we have no presses to stop. There dy, and even comradeship wittin the paper's staff. In other work, and the staff writes for the fun of it, some are dedicated journalism students, and the staff writes for the fun of it, some are dedicated journalism students, and the staff writes for the fun of it, some are dedicated journalism students, and the fun of the staff writes for the fun of it, some are dedicated journalism students, and the fun of the staff with the staff work and it listened with disbelled to his stories of the world ward words, and Il listened with disbelled to his stories of words, and listened with disbelled to his stories of words was distributed to students to keep

clear of the tabloid.

Nonsense, said I. This is
Harper College, and no such
thing could happen here. Students, staff, and departments
work hand in hand for the bement would never under
this gazette. He gary the
this gazette. He gary the
subband as also a faithful
subband.

Some guick calculation.

husband.
Some quick calculations.
There are five courses
offered by the JMM depart
ment this semester, with a li
logether. If there are at least
ten people in each class, and I
assume so because the class
would be dropped if there weren't, then there are at least
eighty JMM students within
Harper.
I can count the number of

ing the grip of my pen. Begin to get the idea: not get the idea: within the gears of the Harbinger there must be a problem. Maybe we aris be the case. Iten there should be a line of JNM students outside of our door prove the paper, and get their name in print. No such luck. Is it the staff here outclass the provent the paper, and get their name in print. No such luck. Is it the staff here outclass the provent papers and get their name, and papers that offere is holding back a bumper cryo of fresh budding loarnalton sharpen their skills by working on a REAL newspaper.

working on a REAL news-paper.

If this be the case, then something is drastically wrong within the JNM de-pertment. Journalists antion-wide hold dear the appropriate of the con-reely without fear of reprisal. The question now stands, "Why aren't our journalism students doing just that on this newspaper?" Then again, maybe we already know...

Of parties and pansies— With great flaming results

Halloween is a time of year to be enjoyed by all. Anonymous poisoning has thrown a gears for the little ones and trick-or-treating must now be realized as a time of the past of the past

tions resulted.

Another thing to watch for is open flames near the gin that some of us greedily submerge our entire upper torsos in. I suspect I'll be wearing this wig for some time to come.

Peder Sweeney

Samm. All the bouncers seem to have been trained by the owner, who is a flaming feg. He kept an Alexis Carrington with the seem of the see

car just in time for my friend Bob to run over me. Bob pologisced and i said that it was all right and that the was all right and that the that I want it mad, traspeed merrily into the party before merrily into the party before menoring his audit from my Bob was good enough to come back out and of me up. I assured him that it took I assured him that it took the party and now again feel per party and now again feel programmer and the programmer my party spirit. We went into

Harbinger

397	-3000
Editor in-Clori	Nancy McGament
Advertising Director	Stephane Frank
News Edsar	Rick Beach
Frederic Editor	Josey Salietz
Entertainment Editor	Brian Frechette
Photo Editor	John Bobowski
Art Editor	
Advesse	Darechy Oliver Pleavess

The HARBINGER is the student publication for the Har-per College campus community, published weekly except during holdery and finate during holdery and finate during holdery and finate of the college, its administration, recessarily those of the col-lege, its administration, faculting and copy dead-line is noon Friday and copy is subject to editing. All Let-ters to the Editor must be subject to further informa-tion call 397-3000 ext. 460 or 461.

Profile of the cast of 'Chapter Two'

hy Diase Taroshy
Hardisage Staff Writer
With only two weeks remaining until the first performance of Harper's fall
in Har

depth," she continued Palio said that auditioning for a play in a good appeared and fun.

Paul Gilbert has the part of Leo Schneider, George a per advanced from Buffalo Grove High School and is a specific to the part of Leo Schneider, George a per Al Drake she appeared in graduated from Buffalo Grove High School and is a specific to the part of the par

What Harper students think about their school

Hardinger Staff Writer
Harbinger Staff Writer
Harbinger Staff Writer
Harbinger Staff Writer
Harper Was part
Harper Harper Staff
Harper Was part
Harper Was paged way to
Harper was a good way to
Harper was and treatment to
Harper was a good way to
Harper was and treatment to
Harper was a good way to
Harper

Debbie Galassuss, 19. sopho-more
"I like it. The school is close to home and one of the nicer junior colleges. At first it didn't want to go away, so Harper worked out good. I think I'm ready to go on my own now."

junior college, Harper's stu-dents seem to expect more. "The main reason for no sort of social life is that stu-dents come and go to classes, mostly because of work. But

Hugh Martin, 17, freshman "I like Harper. I enjoy my teachers. There's not the closeness of a four-year school but I like it as a com-munity college."

(photos by John Bobowski)

also because there's not any-thing to do," said Frank Pel-laws. The was bound Harper be-fore I came here I was all disappointed. I have classes where I don't know a soul," and Tudor. Go of the per-persion of the per-sion of the per-tude of the per-ist that the school offers prog-pt to d.k."

Deaise Poatarelli. 19, freshman "I like it better than Triton. There are older students and more challenges to the classes. The dental hygiene program here is good also."

Letters to the Editor

Mills left his mark on community

To the Editor.

In feeling a great deal of pain deep lands me right now an I have just learned of the death of Hay Mills. It is the death of hay Mills. It i

Ray toiling away in the painting studio.

It is to make heroes out of people like Jefferson, Lincoln and King whose contributions are weighed on a large scale. But it is people in the state of the desired and king whose contributions are weighed on a large scale. But it is people in the state of the desired and the state of the desired and the state of the downtown, and at the Harper campus just to name a few examples — we can find going for us.

I known that many people in this are well miss fax; is the state of the downtown, and at the harper campus just to name a few examples — we can find going for us.

I known that many people in this are well miss fax; is the state of the downtown and harper campus and the state of th

Mary Elien Klota
Art stadent

Many Elien Klota
Art stadent

Many Elien Klota
Art stadent

Mary Elien Klota
Mary Elien Kl

The Harbinger needs news and feature writers.

Parties, pansies, flaming results

exertion.

By four o'clock I was frisky again and wanted to dance.
After a few chromosome tests, I found a suitable partner.

"Nice costume," I re-

marked. "Costume?" Oh, no.

The Harbinger will not be published next week because of the Nov. 11 school holiday. The next edition of the Har-binger will be Nov. 18.

Mills was special

Ray Mills was a special person to Harper College students, administration and teachers alike.

See the Mills was a special of the Mills with the Mills with

-Upcoming,

7	8	9	Comedy Edmonds & Curiey 12 Noon. Lounge FREE!	Veteran's Day No Classes	Studio Theatre "Chapter Two" by Neil Simon 8 pm, J143	Studio Theatre "Chapter Two" by Neil Simon 8 pm, J143
Concert Palotine Village Harper College Community Band 3:30 pm, Cutting Hall, Palotine	15	16	Blood Drive 9 am-3 pm, A242	16	Studio Theatre "Chapter Two" by Neil Simon 8 pm. J143	20 Studio Theatre "Chapter Two" by Neil Simon 6 pm, Dinner 8 pm, Play Bldg, AJ143

Rotary Foundation awards

awards
Rotary Foundation is searching for candidates for
conditions awards for study
There are five types of
teachers are five types of
teachers of the types of
teacher of the handicapped
and journalism. Each award
and journalism. Each award
diving expenses for one
scademic year and funds for
the first of the handicapped
fire consultations of the
fire consultations of
the contractions of the
trace of the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of
the contractions of

1982, and each award is esti-mated to be worth an average of \$13,500.

Since of \$2,7, the Rotary Fines of \$2,7, the Rotary Fines of \$2,7, the Rotary Formation of \$2,8,7, the Rotary Foundation of \$76.8 million. The Rotary Founda-tion is a trust supported by Rotarian, Rotary Chub and Non Rotarians in 153 Rotary Countries.

Non Rotariam in 188 Rotary Countries.

The dearch | 1887 Contact John Luces at Harper Col-lege, Est. 268, for further in-ference of the contact John Luces at Rarper Col-lege, Est. 268, for further in-semble of the country in-changing creations of the country in-changing creations in the country in-change study all Harper is. Re-tending study all Harper is. Re-peting study in a one- or two-ywar career program in 1885. 1884, contact the above men-lissed person.

Western III. representative

A College Representative for Western Illinois University, will be on the Harper campus on Thursday, Nov. 4, from 9:30 a.m. to 1:15 p.m. Students who plan to transfer to Western should meet with the representative in the College Center (Building A) for

answers to questions regarding admission procedures, financial aids, housing, work opportunities on campus and campus activities. For further information regarding this campus visit see Ray Hylander, Counselor, in Room I-117.

Association of Legal Students

The Association of Legal Students is a group of legal oriented students who are in-terested in learning more ab-out the law through various

speakers.
A criminal lawyer will speak at the next meeting on Wednesday, Nov. 10, in I-205e. Coffee and refreshments will be served. Everyone is welcome to attend.

'Chapter Two' tickets

Tickets for the Harper College Theatre's production of "Chapter Two," by Neil Simon, are on sale in the box office located outside of the theater, J-143. Production dates are Nov. 12, 13, 19 and

thealer, J-143. Production dates are Nov. 12, 13, 19 and 39 at 8 p.m.
Tickets are \$1.50 for stu-dents/staff and \$3 for the pub-lic. Box office hours are p.m. to 7 p.m. Monday through Friday. Reservations can be made by calling 397-3000, Ext. 547 between 1 and 7

Music Search contest

The second annual "Music Search" contest for talented area bands is now underway. The contest is sponsored by Triton College radio station WRRG-FM (88.9), Tanglewood Recording Studios (Brookfield), and Polygram Records.

(Brookless), and Forgetain Records. Local bands are invited to submit recordings of their best original songs to WRRG, along with a \$10 fee per entry, by Dec. 31. Entries will be judged by representatives of WRRG and Tanglewood Stu-dios.

WRRG and Tanglewood Station.

The prize is 10 hours of station by prize is 10 hours of station.

The prize is 10 hours of station the prize is 10 hours of station.

The prize is 10 hours of station to the prize of the prize of

Career Development

The Women's Program is offering ''Career Developmeni,' a three-day comprehensive course designed for the woman who wants to discover her skills, competencies and potentials. The

course will be offered on Wednesday, Thursday, and Friday, Nov. 17, 18 and 19 from 9 a.m. 10 4 p.m. in A-

241ab.
In-district tuition is \$51 and includes the malerials fee and three lunches. Out-of-district tuition is \$82.72.
To enroll, call the Continuing Education Admissions Office at 397-3000, extension 410, 412 or 301.

Catholic Campus Ministry

Everyone is invited to join Catholic Campus Ministry for an evening of dancing on the main floor of Bldg. A on Sun-day, Nov. 7 at 7:30 p.m. The dance will be preceded by a Sunday Mass in A-242 which

will begin at 6 p.m. We will also be holding a hayride, bonfire, and dance at Middle-roek Farm Stable on Saturday, Nov. 6 at 6:30 p.m. We will be carpoing from the front of A Bidg, and moving on from there. Evic. ets are 56. For more information, call the Student Activities office, Ext. 242.

Nursing

Program award

A monetary award is being offered to students in the RN nursing program. Financial need is the basis for awarding the monies.

Deadline dale for application is Dec. 1, 1962.

Applications are available in the Office of Financial Aid, A-364.

NO APPOINTMENT NECESSARY

ALL HAIR STYLES
 ARE DEIGNED JUST
 FOR YOU

MENTION THIS AD THRU DEC. 31 FOR A FREE CONDITIONING TREATMENT WANY SERVICE

882-9629 Monday thru Saturday 9 A.M. - 7:30 P.M

SERVING THE PUBLIC FOR 36 YEARS

LOCATION OF EMERGENCY PHONES H BUILDING

Special phones bring help quickly

unity.

primary purpose of
phones is to allow peocall Health Services or
Safety if they need
r emergency informa-

HOOK

8459 JENSEN BLVD.

HANOVER PARK, IL 60103

830-9090

QUALITY SERVICE!

DISCOUNT PRICES!

Public Safety are posted above the phones. Kevin King, chairman of the Environmental Health and Safety Committee, said there have been problems with vandalism and theft to

phones."
All the phones are checked
periodically by the Public
Safety Department, but anyone who finds a problem with
one of the phones should report it immediately to the
Public Safety Department at
Ext. 330 or 491.

Mascots: Some schools drop the athletic imagery

Cafeteria Lobby, 2nd floor By Pay Phones, 3rd floor

By C-108, 1st floor

By D-111, 1st floor Lobby, 1st floor By D-199c, 1st floor By D 283, 2nd floor By D 235, 2nd floor Chem Lab D 148a Chem Storeroom D

F BUILDING By F-106, 1st floor By F-311, 3rd floor G BUILDING

By G-140, 1st floor

(CPS)—It's another bad year for school macotis. For school macotis of Mississippi sofficial macot of Mississippi sofficial macot and the Confederate symbols its fama like to use at football games like to use at football games and the confederate symbols its fama like to use at football games like to use at football games like to use at football games like to the confederate symbols. The confederate should be supposed to the confederate should be supposed to the confederate the 20th like the confederate the 20th like grant like the confederacy—and, by extension, of always—and the was further upon the was further

attitudes towards Ole Miss white students. Meredith's antipathy toward the symbols, which National Association for the Advancement of Colored People field director Robert Walter agreed was 'offensive to black people and other progressives. was not the first public condemnation of the mascots this year.

public condemnation of the mascot his year Huwkins, who is Ole Miss first black cheerleader, made headlines by refusing to carry the rebel with other cheerleaders. But after Meredish sithreast, dent Lydis Spargin said Meredish wasn't acting as a representative of current Ole representative of current Ole respectively. The black student leaders, who told a press confers, whe told a press confers, whe told a press confers, and the conference of the conference

By P-131, 1st floor By P-214

a suit in our behalf "
At the same conference, alumni association President threat was a supposed to row what I would expect of a good alumnis."

Bawkins, now the Blaze-dent, prefers a different approach to replacing the approach to replacing the medit of the prefers a different approach to replacing the medit on make signestions and make a stand as a group. "If the isolated when he reduced to carry the flag, told the Musical Proposed to the standard work their way up" to convincing the university to drow the standard work their way up" to convincing the university of the standard work their way up" to convincing the university of the standard work their way up" to convincing the university. The standard of the university, nor is the rebell flag of the standard of the property of the university, nor is the rebell of the standard of t

Only one of these pens is thin enough to draw the line below.

PILOT

The rolling ball pen that revolutionizes thin writing.

Off Beat

"Trap Door" reveals surprises to listeners of the platter

by John Stapleton
A grave injustice has taken
place to the music world recently. For those of you so
fortunate to see The Who on
most had the Stapleton of the
most had the Rosemont Horizon, you also saw T-Bone Burmett as the opening act. Judge
The coll as a list add um
soaked, drowned, and spit out
the entire sound that T-Bone
last two albums. In doing so,
the assleence was cheated of
what would have been the
macross that sight.
The transformation from
Dummett's first album. Transit
Decay' is the laster Warnere

The remaining five sompomarely indicates that beyond
the Horizon, there is truly a
fabelium single somporter in
our midst
the Horizon, there is truly a
fabelium single somporter
our midst
the Horizon, there is truly a
fabelium single somporter
our midst
the Horizon, there is truly a
fabelium single somporter
our midst
cally pried are song release.
"Trap Door," is perhaps the
most dynamic of a style of
prose with an intriguing clustor of chords and percussion
This particular song mining
the somporter is private
the some some some some
the some some some some
the some some some some
the some some
the some some
the som

"The Dark Crystal" a cinematic "gem"

There is one movie which will stand above all others re-leased this Christmas. But the control of the control o

dent newspapers across the nation.

As most ou sa leready know, Jim Hensom who originally created The Muppers, also directed two movres titles of the national state of the nati

Entertainment on Campus

"Haircut" gets styled

The first nession of "listical one Bundred" haunts the avid music listeneer with nightmarish visions of every seasons between the seasons between the seasons between the seasons between the seasons of the control of the seasons of

Off Beat

Two bellringers and a ringer

Monsignor
I went to see "Monsignor"
primarily due to 3 reasons 1. It
wanted to see if Christopher
Reeve could make a somewhat believable film. I due
with the see in the see in the
without benefit of his ballet
tights, and 3. How this film
approaches the touchy subject of corruption in the
Catholic church.
C

LETTUCE GROWS

304 E. Rand Road

other non-"Superman" role; as the young playwright in a the young playwright in ly quite good! "Somewhere in Time" with Jane Seymour. Lack of money at the time "Deathrapy". Ton seeing "Ton seeing". The story concerns itself with Father John Flaherty, Ton seeing "Ton seeing" to seeing "Ton seeing" "Ton seeing" "Ton seeing "Ton seeing" "Ton seeing "Ton seeing" "Ton seeing" "Ton seeing "Ton seeing" "Ton seeing "Ton seeing" "Ton seeing "Ton seeing" "Ton seeing" "Ton seeing "Ton seeing" "Ton seeing" "Ton seeing" "Ton seeing "Ton seeing "Ton seeing" "Ton seeing "Ton s

pricelegs!)
This movie is a good one, yet I do not believe that a large number of Chicago Catholics will want to see at, as it kind of throws asl on the still-open wounds left by the Cardinal Cody matter. Plus but I still gotta go with my feelings on this one: "Monsignor" deserves 4 stars.

n Heights, Illine

Text was Disney Productions. The comidiered a pole in the film industry because of its refusal to portray "moder" characters in morally delaracters in morally delaracters in morally delaracters in morally delaracters in the second of the comment of the comment

"National Lampoon's Class Reunion," is a movie that will probably sit right up there with "Jekyll & Hyde: Together Again" as one of the dumbest, most unbelievably moronic attempts at satire to ever be etched into celluloid.

ever be etched into cellutod.

Stephen Purst, last seen in "Animal House" as Flourader, plays a character who,
for some strange reason,
seems to be the type of person
who was voted most-likely tosucceed after high school, but
turns out to be the local Edsel
dealer: oversexed, underintelligent and gross?

telligent and gross!
A good number of fine per-formers are totally wasted in this film, such as Gerrit Gra-ham, who did so well in the comedy "Used Cars," with Kurt Russell; Miriam Flynn,

film.

This film is a well-made, well-done cinematic triumph for the Disney studios; faithful to the book in every way, (said book being "TEX," by S.E. Hinton, author of "The

leas memorable movies proves his ability to act, as the proves his ability to act, as the proves his ability to act, as the provided of the pr and Leif Garret, due out possibly next summer. Also, Coppola has optioned for film rights to "Rumble Fish." and "That Was. Because Sally E. (hence "S.E.") Hinton lives in the city of Tulsa, which is mentioned in her books. Raing for "Tex": A solid 5 stars!

gets worse.

A series of murders take place, well, actually two, but place, well, actually two, but actually not be one in the first sows: those who stayed yelled for the projectionist to the place of the projectionist to the place of the projection to the place of verein of more attorn than you can count on one hand. Shelley Smith, whose credits include the "Quencher" lips attek commercials and the late of the project of the particle commercials and the late of the project of the particle commercials and the late of the project of the particle commercials and the late of the project of the particle commercials and the late of the project of the particle pa ove reviews are by Den Lister.

Classified

Classified

Classified

HOW TO TURN YOUR SPARE TIME INTO EXTRA \$\$\$

OLAN MILLS

OLAN MILLS

394-0221

Olsten needs mail clerks, file clerks, typists, CRT operators, receptionists, secretaries, word processors, warehouse and inventory. Olsten temporary assignments can keep you busy earning money when and where you want to.

TOP PAY

BONUSES BENEFITS CALL PEGGY

We know how to help 1699 E. Woodfield Rd., Schaumburg, IL 60195

Help Wanted

THE P WINTEGS

PART THE Re paints behindlers by POOLS (2004) TERY Applications as a POOLS (2004) TERY Applications as a proper part of the part of the

BALLROOM DANCE INSTRUCTOR
experence-we will train you!
I need well-dreesed individuals with
thusiasm who emjoys working with

No firms positions available. Must be to work svenings. Should be at least

Help Wanted

Miscellaneous

NINE MONTH OLD COLLIE PUP in need of love tooking for a new home with lots of room to run. If interested cell 398-3739 af-

For Sale

POR SALE: Complete Base Amp. Fender P.S. 400 Head (435 Watts R.M.S.) With 2 Fender 2 15 Speaker Bottoms, \$500 or Best Offer. Call Mike at 870-8063

FOR SALE: 66 Mustang, 289 angina Good condition many entre parts \$1 600 359-5147 aak for Chip

FOR SALE Signet cornet Good cond \$200 or best offer Includes case Call 394

FOR SALE 72 Culters S 350 2 9Bt, new T A s and nms: \$1 400 or best offer Best condition Call 351-0127

ATTENTION ALL CLASS.
IFIED ADVERTISERS:
All classified and personal ands submitted to the Harbinger for publication must include the name, address and telephone number of the person submitting the ad

_Sports

Hawks move to 2nd round after win over Rock Valley

The Hawks made amends for a regular reason defeat at the hands of Rock Valley College by defeating the Trojans Region IV player fast Staturday afternoon. The win advances the Hawks to the extract the staturday afternoon of the staturday right level, at 7:30 pl.m. at the content on a 50 yd. field goal by Jeff Petersoon Buffals of the staturday afternoon as 50 yd. field goal by Jeff Petersoon Buffals of the staturday for the staturday respectively and the staturday for the stat

Football

The second half belonged to the Bawha' defense as they shut down the Trojana shut down the Trojana shut down the Trojana offense. The Harper "wall' belong to the shut down the Trojana offense. The Harper "wall' belong to the shut political shut and the shut political shut poli

Wolves will be seeking to avenge a last second \$4 reg. to avenge a last seek a las

Soccer team advances— Harper 8, Kishwaukee 1 Soccer

Top two teams will qualify for Region tV Tournament hoste by Harper on Friday, Saturday and Sunday, Nov. 12, 13, an 14.

1982 VOLLEYBALL SECTIONALS SECTION I at HARPER COLLEGE November 6, 1982

Harper advanced to the second round of the Region IV Playoffs with a big win over Kishwauke.

Dwayne Glomski blasted three power goals and Dave Stell also contributed largely to the win with four assists and one goal.

Oakton (4)

Wright (3)

Men's table tennis tourny schedule

The Intranuera Department in appensoring a table tensit fournament on Friday afternoon. Nov. 5 from 1 p.m. 6 3 p.m. in the down. In the complex of the compl

For more information, co tact Wally Reynolds at e-285 or 466, any afternoon evening. All faculty, sta and students are invited participate.

The tables are available day and evening for creational use, by check out the equipment at equipment room, located side the men's and wom locker rooms in Building

Pom pons add excitement

Harper's Pom Squad performs dance and drill performs dance and drill performs dance and drill performs dance and sporting danger for the special performs dance and sportin the Pom Squad provides entire the special performs the special perfo

Team places strong third

The Harper golf team locked up a shirt falsee finate in
the rauged Mc Conference.
In a hirt falsee finate in
the rauged Mc Conference.
In a hirt false finate in
the rauged Mc Conference.
Hawkes placed a strong third.
One stroke behind second
place Rock Valley who
Joilet on their home course,
the Hawks solidified their
hold on third place. Brind
atrong second with a 74, while
Jim Kalamara carded a 77.

In their beat conference
the Hawke finated accord behand Dul'age on October 7 at
Illinos Valley. Wer the front
for second place with a 76,
Kalamaras recorded a 75
while Dumber shot 79 as did
Harper closed out its conference season at Village Links
in Glen Ellyn with a fourth

in N4C Conference meet

place finish, clinching third place in the final conference standings. According to Stang. "Scores were con-siderably higher as the gol-fers played their toughest lay-one for the place of the con-fers. Dumler was low man for Harper with an \$1 and was one of to players selected as All-Conference by the coaches.

Dunier shot a pair of 77's for a 154 two-day total which tied him for eighth place in the individual standings. "Brian's finish has established him as the first attenante who would go to the NJCAA national tournament in Florida June 7 - 10. 1983,"

said head coach Mike Stang. If one of the qualifiers was not able to make the trip. Dumler would replace that player. His eighth place finish also guaranteed his selection as an All-Region IV golfer for 15%.

in All-Region IV golfer for 1820. The same of the property of the top five individuals not on the winning team qualification. As a team, the Hawks shot a consistent 324 on Friday and 322 on Saturday for "We'll be better next year," said Stang, "since I'll know the level of competition." From the stricks they have made in 1920, he seen by the top the property of the same of the transparent of the same of the transparent property of the same of the

FINAL STANDINGS
WIN LOSS
OU Page 32 3
ROCK Valley 28 7
Harper 20 15
Robbet 17 18

The Harbinger needs writers who can cover winter sports. Apply Harbinger office, A367.

Should mascots be banned?

Constitued from page 5

In tast Angust Baylor's new mascet. a. 5.5 pound bear attacked Chuck, who had mascet. a. 5.5 pound bear attacked Chuck, who had mascet. a. 5.5 pound bear attacked Chuck, who had mascet. a. 5.5 pound bear attacked Chuck, who had make the constituent of the

Norwood fills Board vacancy

by Naery McCainers

Rabinery Taller in Chief

Mothy F. Norwood of Rolling Me adous has been
ing Me adous has been
tees to fill a vacancy on the
teess to fill a vacancy on the
board left by the death of
Trustee Ray Milis
Milis in charriman of the
board, "abe and."

Brother is dean of students at
a com manify college in

Southern Illinois.

Employed by Palatine College District for the past Community Consolidated School District is as elected School District. 1 as a second of the second o

HARBINGER

Top goal of Student Senate: Communicate with students

by Joseph Saunders
Harbinger Staff WriteGenmunication with students an one of its primary goals
Starting this week senate should be supported by the students and the start of the students of the start of the sta

One goal that has been realized in a stress management seeminar. Organized by senate stress management seeminar organized by senate stress management seminar will be held Dec. 1 at noon. One week before finals, the seminary series of the seminary of the seminary of the seminary or of the seminary or of the seminary o

Interfaith service set Rev Allen Baton. Pastor of First Baptist Church in Hoff-man Estates and several Har-per College students will also be among the participants in the service. "invited other ministers and rabbis who have expressed interest in Harper over the year." said Willis. "Afterwards, there will be a short reception with re-(Continued on 1992-31).

by Diane Tarosky
A-Thanksgying Interfails
Service with the below of the
A-Thanksgying Interfails
Service with the below of the
Service with the below of the
Service with the below of the
A-Thanksgying Interfails
with Include various readings of
In its fifth year, this
counseries leverive is de
cummental ervice is de
faculty and staff together
three dyears to consider blees
sings received, and Mary Jo
wills. Willis as an instructor
of speech and theaster at least
sings received, and Mary Jo
wills. Willis as an instructor
of speech and theaster at least
sings received, and Mary Jo
wills. Willis as an instructor
of speech and theaster at least
sings received, and mary Jo
willis willis is an instructor
of speech and theaster at least
sings received. The three transmissions of the
Staff Julie Flying of the
Staff Julie

Prejudice charge hits Dating Game

Vernon Estes, 23, pointed out that the line "Personal preference blonde, brunette, redhead, grey, bald," made the application, and thus the contest, unsuitable for black

"I don't think they deilberalely wanted to exclude black
students, but that's the way
the application reads Black
students at Harper want to fit
in like everyone else, the
qualifications like those listed

The American Cancer Society is a possoring its ofto content of the content of the

Smokeout scheduled today

Eating is a substitute for amoking, but stick to low foods: fresh fruit, crisp and crunchy vegetables, etc. Subatitute sugarless gum for a foods that can trigger the desire for cigarettes. When you desire so to the substitute of the substitute of

__Opinion

Welcome to Mrs. Norwood

We welcome Molly Norwood to the Board of Trustees.
Mrs. Norwood brings to the Board an impressive
community well.
We are upset, however, with the Daily Merald's report
on Mrs. Norwood's selection. What should have been a
basic news story was marred when the Herald chose to
raise an issue where there is no issue to be raised.
black to be newsworthy, as shown in the following
quote:
"When she was elected a the Pin One

black to be newsworthy, as shown in the following queet:

queet:

a was elected to the Elic Grove Village Library Board in 1979, she became the first black elected official in the Northwest suburbs, and she is now the first black member of the Harper board.

That is significant, she said. "Anytime anything like that happens it is, but I want to stress that I was chosen because I'm qualified, not because I'm black." We deplore this type of journalism. The Heralt reported berself.

We apologize to Mrs. Norwood that this came up at all. We believe we are intelligent and sophisticated people who use criteria other drant and sophisticated people who use criteria other than color to accept or reject other more or less if the Mrs. Norwood.

Ray Mills was a good from Mrs. Norwood.

Left in the cold by Public Safety

We mentioned in our last issue that some of the Harburger staff wend to St. Louis for a national convention of We arrived back at Harper about 5: 30 p.m. on Sunday. One of our staff had left his car at the school for the weekend. The car rebeiled at the cold damp weather of the staff had left his car at the school for the weekend. The car rebeiled at the cold damp weather our staff had left his said had said to see the phone. He was pointed in the direction of the pay phone. When he said he didn't have any change, the response was a shrug of the shoulders. Use the said had said had said the said had said to see the phone. We believe the phone when he was the phone when he was the said had said to refuse to be play a Harper student by allowing as shabby, we do not believe that it is administrative policy to refuse to been a long cold walk to get help. Had we not been there to aid a fellow student in distress, it would have been a long cold walk to get help. He was uggest that Public Safety adopt the slogan of the Chicago police — "We Serve and Protect."

A student questions Journalism Department whe run the department should not be in the positions they are in a site y are unqualified. I would not be in the positions they are in a site y are unqualified. I would not be in the positions they are in a site y are undured to the published work in high school, two years in college, and a porting against the published work that prospective flarper journalism students are undured to the published work that prospective employee can be undured to the published work that prospective employee can be undured to the published work that prospective employee can be undured to the published work that prospective employee can be under the published work that the published wor

lous.
So, I would like to know
what kind of people are running the Harper journalism
program?

As a first year student at Harper Timed appalling that Harper Tourist appalling that Harper Student at Harper doesn't encourage It as students to write for the Harbinger. Prior to esterning Columbia College in Chicago as an editor of that school a term of the Columbia College in Chicago as an editor of that school a term of the Columbia and the prior that the Columbia are working professionals, and one thing I learned, and they stress, it until a term of the columbia are working professionals, and one thing I learned, and they stress, it is the student of the prior the prior the student of the columbia that the student of the competition of the columbia that the temperature of working on the thing of the columbia that the students are the students and the students are the students about the transfer of the paper, then those people

Time is running out. If we don't act quickly, we may not have this chance for another six months. Only fools and exist months of the second of the secon

U.F.O's over our campus Don't duck the issue -

armed sharpshooters, but the battle must begin some-

armee sharpshooters, but the battle must begin some white walking toward my car last week, the battle line are last week, the battle line are last week or last week coles. Their engines were onsity hosting their flaps I saw the inevitable attack. It is not to be a support of the last way and there was no shelter with the reach! I make dashing the reach! I make dashing the reach! I raised the hood deperation, I raised the hood deperation, I raised the hood ground. If only I had a shotgum. The hought of me as a dead the way thought of me as a dead way the support of the s

duck. Little did they known that my thoughts were the same for them.
Only a few yards from my own vehicle. I was set upon by a volley of fire from above. I was going to be splattered for sure. But, as luck would have it, this brave American was left untouched.

sure. But, as luck would have it, this brave American was IA product of General Motors had been ruined though. My car had been of repair and repainting appeared necessary. With as utter some of utility in my continuous to the sure of the sure of utility in my continuous to the sure of the sure

Ye folks of little faith, Tragedy is but a rainy day

It's an interesting facet of sandherhords the case poil out humor or satirs for a couple of months and then switch, with no warming, to save the couple of months and then switch, with no warming, to save the couple of months and the couple have been as I don't have to amount of fan mail I receive last of the Tribine, commented or the Tribine, commented o

So live and enjoy. The thread your life hangs from is thinner and more vulnerable than ever before. Guard the thread to be sure, and certainly those threads that hang closest to you. But understand the frailty and enjoy the now. Eat, drink and be

merry....
So, there it is, my exercise in author's right. Cynical, but sadly realistic. Any views may be dropped off in the Harbinger office.

Perhaps a cleansing rain would solve the problem, say forty days and forty nights...

Harbinger

Editor to-Cloud
Advertising Director
News Editor
Postures Editor
Entertainment Editor
Photo Editor
Art Editor Jon Mart
Advanc

Fall play is polished, professional

Harbinger Staff Writer
The first two performances
of "Chapter Two," Harper's
15th annual fall play, were
held last week-end.
This Neil Simon play has
only four characters, so it is
essential that the actors in the
roles give strong portrayals.
And these actors did just that.

The Saturday night per-ormance was polished and professional. The actors' haracterizations gave life to he roles of George, Leo, Jen-

selector get the laughs with and becomes involved with equilibrium's clever, connections, but they also held the underected united the endoted control of a comparison of the current of a foreg spirit that consider the work of the current of a foreg spirit that control of the current of a foreg spirit that control of the current of a foreg spirit that control of the current of a foreg spirit that control of the current of a foreg spirit that the current of a foreg spirit that control of the current of a foregation of the c audience during the emotion-packed serious scenes.

The role of George, the wri-ter who is trying to recover from the death of his wife, is played by Sean Colbert. Col-bert brings a quiet earnest-ness to the role. He is believ-able as a man who is trying to figure out bow to go on with life.

Michael Brown, associate professor of art al Harper. Putting all of this longether was the pio of Dr. John Muchael Lander, and the state of the line. Sensitive performances he developed in this programment of the line sensitive performances of "Chapter Two" will be on Nov. 19 and 20 A Dimer-Theater package is available formation, call 397-300e, ext. 547, from 1 to 7 p. m., Monday through Pridage.

Interfaith service set

freahmenta," Willia ndoed.
Harper's Thankagiving service originated five years
ago, recalled Sister Julie
ago, recalled Sister Julie
together representatives
from the Latheran Group, the
Catholic Campus Ministry,
Jerry Davidson (who was
director), Mary Jo Willis and
Sister Flynn, and invited
them to plan a service, sald
Suster Flynn.
"At this time of the year.
"At this time of they gar.
"At this time of they gar.

many gifts even in bad times," and Sister Flynn. should make un' gradeful for what we do have. It was a state of the state TAKE A DAY OFF FROM SMOKING

NOVEMBER 18, 1982

De Paul University

2323 N. Seminary Ave. **ACADEMICS • ACTIVITIES**

Sunday November 21 • 1 to 4:30 p.m.

OPEN HOUSE

TOURS

opportunity for high steppers

Harper's dance class offers

by Jenny Sakota
Harbinger Features Editor
Harper's dance classes are
Harper's dance classes are
senseter, and according to
Dance Leader Instructor Renee Zeliner, they are one of
education courses offered
The dance program offers
several different courses in
except different courses in
Aerobics, Jazzi and 2, Balder
Aerobics, Jazzi and 2, Balder
high classes are instructed
by high calibre people, who
all have expertise in their
The dance instructors in
clude: Carol Damascus, Julie
Gentry, Fritzi Holmes,
Thompson, and Renee Zell-

ner. All hold master's degrees in physical education care in physical education and the physical educa

is still room for more. Dance Club meets every Wednesday in the dance studie from 1 to 3 m. to 12 noor.

The ultimate goal of the dance club is to put on a performance at the end of the dance club is to put on a performance at the end of the dance club is to put on a performance at the end of the dance club is to put on a performance at the end of the dance club is to put on a performance at the end of the dance classes.

We have a number of men "We have a number of men is well as the dance classes." We have a number of men is to be desired the dance classes.

So deem dance and ballet are popular for men too. Dance is very beneficial servibically especially for athletes who need work on flexibility."

For more information on information on

College takes to cable TV

hy Thomas E. Stutesman Harbinger Staff Writer Lights, camera and action. Harper College is on the air? Harper College is now broadcasting video announce-ments on Channel 20 in the Warner Amex Cahle Network and on Channel 91 in the Cab-lenet System and is moving

toward instructional programming.
Within the next few months, Harper will be providing the large with Telecourses to be broadcast on Harper's public access channels. Psychology classes that will be offered.
Telecourses are professionally made video records in the professor of the professor will be offered at Harper. Instructors on campus will handle testing and other related course active and other related course active associate professor, is one of several coordinators at programming for this new educational opportunity. She

toward instructional prog-ramming.

Within the next few months,
Harper will be providing the cable networks in the area
with Telecourses to be broadthan ever before into the com-

College to reach out farther than ever before into the commander of the content o

Get yourself in the Dog House for a great meal

397-0380

Hot Dog & Fries • Jumbo Dog • Chili Dog Italian Beef • Italian Subs Pollsh Sausage • Italian Sausage Italian Lemonade AND MORE!

Buy a Delicious Vienna Hot Dog & Fries for only 99' & get a FREE HOT DOG & FRIES

4003 Algonquin Road, Rolling Meador 1/2 block W. of Rt. 53 Meadow Square Shopping Center

Upcomi

Ski Trip

SRI ITIP

Harper has arranged a six trip over the semester break trip out west the seed aking out west the second present the semester of ever-increasing costs, our low price will be a abock to you, out yet you will be a abock to you, out yet you will be a abock to you, out yet you will be a break to your business and they 'we brought down their rates. Included features:

atures:

Roundtrip nonstop Continental Airlines jet, ChicagoDenver, departing January 8
at 7:10 a.m. (breakfast
flight), returning to O'Hare
January 3 at 6:49 p.m. (dinner flight).

ner flight).

5 nights accommodations at the Larsons' Subalpine Lodge, a first-class year-round ski lodge, with full complementary breakfast daily. Built in 1973 in Rocky Mountain contemporary Mountain contemporary and area only 5 highest from the lifts and boasts queen size beds, color TV's, heated pool, sauna, dining area, game sauna, cotor IV's, heated pool, sauna, dining area, game room, laundry facilities, com-plimentary shuttle bus, and fitreside lounge.

Roundtrip transfers via motorcoach, Denver-Steam-

motorcoach, Denver-Steambee,
days of lift tickets.

• All state and local taxes.
Steamboat's Mt. Werner is
like four mountains in one
with 15 Hfts, a spectacular
gondola and 62 trails through
deep and silent, Christmas
card woods. 23% beginner,
card woods. 23% beginner,
expert, its miles and miles of
trails comprise its 3600 foot
trails comprise its 3600 foot
vertical drop With an aververtical drop with an average snowfall of 27 feet per winter, Steamboat's powder is renowned as Colorado's Highlest

hightest.
A \$100 deposit is due immediately, and the balance is due by December 7. This trip is open to anyone. Double rooms are also available For further information, contact the Student Activities Office.
A-336, or phone 397-3000, extension 342 or 243.

Scholarship

Soroptimist International of the Americas Inc. midwestern region announces their annual award of \$1,500 to a woman in the region who is currently attending college or university and working toward a bac-

ing						by Neil Simon 8 pm, J143	6 pm. Dinner 8 pm. Pluy Bldg A J143
	21	22	23 Lecture Tom Jackson "Guerilla Tactics in the Job Market" 8 pm. J143 Workshop 12 Noon, A241	24	Thanksgung No Classes	No Classes	No Classes
	28	Classes Resume	30	The Dating Game' 12 Noon, Lounge	Mins-Concert Illinois Jazz Quintet 12:15 pm, P205	Film "The Best of New Cinema" 8 pm. J143	4 Art Exhibit Harper Art Faculty Show Dec. 1-Jan. 300 Buildings C&P
degree i Soroptin I of Chi n of the of for this a dications	nsters or doc- n her chosen mist Interna- icago urges community to ward are available Financial Aid,	Winkleblock, v pus Monday,	Illinois Uni- sentative, Bob vill be on cam- November 22, a.m2:00 p.m.	lease form. Submit lit Frank Smil work to Ker	terary material to th, F-313 and art Dahlberg, C-222. information, call h, Ext. 481.	standing of E Must be Harper Colle Must l semester stuc culture Proplimit.	sve academic average — 3.0. resident of the ge district. be 3rd or 4th dent in the Horti- gram — no age arship may be

calaureate, masters or doctoral degree in her chosen field. Soroptimist International of Chicago urges women of the community to apply for this award. Applications are available in the Office of Financial Aid, A-364.

A-364.
Entries must be completed and returned by January 1, 1983. Applications must be 100% complete in order to be submitted for competition.

De Paul

De Paul University will hold its fall Open House on Sunday, November 21 at the Lincoln Park Campus, 2323 N. Seminary Avenue, from 1 p.m. to 4 p.m.

36 East Golf Road

882-9629

Eastern Illinois University

An Eastern Illinois University representative, Bob Winkleblock, will be on campus Monday, November 22, 1982, from 9:30 a.m. 2:00 p.m. in Building A College Center in Bu

Point of View

"Point of View," Harper's student art and literature publication, is now accepting work for publication in the late spring. Deadline for submitting Depotry, short fiction, drama, songs with music, art and photography is December 15. All literary material must be

The Garden Club of Inver-ness is offering one scho-larship in the amount of \$500 for the 1982-83 school year. Criteria for the scho-tarship:

 NO APPOINTMENT NECESSARY ALL HAIR STYLES ARE DEIGNED JUST

FOR YOU MENTION THIS AD THRU DEC. 31 FOR A

FREE CONDITIONING TREATMENT W ANY SERVICE Monday thru Saturday 9 A.M. - 7:30 P M

-Integrity & Quality-GEM SHOP INC.

Fine Jourley

SUITE 650 FIRST NATIONAL BANK BUT DING DES PLAINES, ILLINOIS 60016

Members of the Gold Institute

Braceler Earrings

Engagement Rings College I.D required for student savings

Necklaces Pendants Signet Rings

"Pilot pens! You have to hold onto them with two hands

Garden Club of Inverness

limit
The scholarship may be
used for tuition, fees, books
and supplies.
Applications are available
in the Office of Financial Al,
A-364. A short, personal history and career interests and
aspirations must accompany
application.
Deadline for submitting ap-

fine point marker pens

PILOT

HOOK & ARROW

THE NORTHWEST ARCHERS CLUB

THANKSGIVING ARCHERY TURKEY SHOOT

Sunday, Nov. 21st, 11 am-4 pm \$2.00 7459 Jensen Blvd., Hanover Park, IL 60103 830-9090

Bring your bow or use our club's. NO SKILL NEEDED-ALL CHANCES EQUAL All ages welcome

Turkeys-Hams-Many Prizes Proceeds to be donated to local Boy Scouts

HIGH QUALITY MEDICAL CARE AT LOW COST

- · COMPLETE GYNECOLOGICAL SERVICES · PREGNANCY TESTING
- . BIRTH CONTROL METHODS · LABORATORY TESTS
- . CONFIDENTIAL COUNSELING COMMUNITY EDUCATION
- **EVENING AND WEEKEND HOURS AVAILABLE**

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

PLEASE CALL 640-6444

Upcoming

plications to the Office of Financial Aid is November 23, 1962.

The Voice

On December 1 and 2, the Journalism Department will be aelling copies of their laboratory newspaper, the Voice. The publication is a project of the Copyreading and Editing class, JNM 235.

Concert Pianist

The Northwest Chapter of Lyric Opera of Chicago will preaent pinal'st Douglas Montgomery in an afternoon concert at Harper College on Thursday, November 18 at 1 p.m. in P-260.
For further information on this program, call Dr. Robert Tillotton, Ext. 500.

Leavetakings

The Women's Program will investigate life as a series of "goodbyes" of "leavetak-ings" in an all-day workshop so Thursday, Dec. 2 from 8 am. to 2 pm. m A-342a. Tui-tion is \$17.50 and Includes

THE ELECTRON The NEW, painless Hair Removal program

a sale, sure method of Har Removal. No needles are necessary with the ELECTROH the newset, most advanced method for the removal of unwanted har Cembed technicum, Member 1 S E D EDA registered FCL approved INTRODUCTORY OFFER

First 15 minute treatment for only \$5.00 with this coup Offer expires Dec 1, 1982 La Clinique

Women in Engineering

Engineering
The annual Women in Engineering Seminar and Wortshop For high school and handro college women will be held at the fillinois Institute of the school and the sch

Illinois Jazz Quintet

The Illinois Jazz Quintet will present a free nontime concert on Thursday, Dec. 2 at 12:15 p.m. in P-205. The public is invited.

870-1716

The Illinois Jazz Quintet appears throughout the Midwest, presenting exciting and musically rewarding experience for all jazz afficionados. Information on this and other cultural events at Harper College can be obtained by calling 397-3000, Ext. 242 or 243.

Tom Jackson

Tom Jackson
Tactics
A lecture by author Tom
Jackson entitled "Guerilla
Tactics in the Job Market"
32 at 8 pm. in J-143. Public
admission is \$1 and Harper
will be admitted free Jackson will also conduct a free
workshop providing indison in A-341.
For further information,
For further information,
For further information,
Jackson in A-341.

For further information,
Jackson in A-341.

Jacks

Time Management

"Time Management," a seminar offered by the Institute for Management Development, will be offered on Tuesday, Nov. 30 from 8:30 a.m. to 4 p.m. in C-103. Taltion is 390 and includes lunch. To register, call 397-300, Ext. 410, 412 or 301, call Ext. 592.

Diverse artwork on display in C, P

by Rick Busch
Harbinger News Editor
Two very diverse art styles
are on display this month on
the second floor of buildings C
and P. The featured artists
are Robert Billings and Tom
Herzberg.
The Billings exhibit is retified to the second floor the second floor
the billings are the second for the second floor
the display the second floor
the display the second floor
the second

trospective, representing the date.

Billings is a recently retired commercial actial. He may be a recently retired commercial actial. He may be a recently retired commercial actial. He may be a recently retired commercial actial was a recently retired commercial actial. He now focuses or carving, brief, also not display will be has paintings and prints. Also on display will be has paintings and prints. Also on display will be has paintings and prints. The relation of the r

is very important in everyone's life. Without faith, without morals, man along with
his society is vulnerable to a
lot of different things. It is
these things that 1 try to depict. 1 try to illustrate the
perils of man's vulnerability. I
draw the afficed and their
"I'm afraid of a world left.
im markind is control, I'm
afraid of a bell on earth."

Budget cuts give students bad dreams

gcr 95.— Budge cuts have gcr 96.— Budge cuts have gcr 96.— Budge cuts have gr 96.— Budge cuts have been so man duply sing the gr 96.— Budge cut 96.— Budge c

recently camped outside to protest the shutting down of (Continued on page 7)

Steamboat springs coloredo OR THE BAHAMAS?

FREEPORT, BAHAMAS Only *349!! January 2-9 or 9-16, 1983 includes, Airfare, taxes,

STEAMBOAT SPRINGS, COLORADO 176" to 217!! January 3-9 or 9-15, 1983 Includes: 5 day lift tocket, 6 nights in Deluxe Condos, Parties, Free Beer, Dancing, & Ski Races!! Take a Party Train to Denver for only \$192 extra

Organize a small group & CALL 312-871-1070 FOR DETAILS go for FREE!!! CALL 312-871-1070 FOR DETAILS Complete 1 coupes or faccinalle per person. Mall to 564.5un & 5th Adventures, 2255 R. Clark 54 Chicago, II. 66614, 312871-1878 ES ILL BE THERE! Rush my tre conformation. Endopset is \$60 per person deposit.
Paumant in full in the turn of money order or centure a check crity if when 45 days of trip.

Bring A Friend, Tool

* THE WHO * SPECIAL GUEST - THE CLASH OCT. - DEC. - 1982

IN CONCERT

S	hows	ILLY JO	Shows
I	SPRINGSTEEN	BARRY MARILOW	DOB SEGER
I	STEVIE MICKS	BILLY SQUIER	REIL DIAMOND
I	PAT BENATAR	TOM PETTY	DAM FOGELBERG
Г	LUTHOR VANOROSS	JACKSON BROWNE	CROSBY,STILLS,NASH
Г	NEIL YOUNG	GENESIS	GEORGE HARRISON
l	POLICE	ROBERT PLANT	FLEETWOOD MAC MEN AT WORK
П	I GEHS/MOTELS	ERIC CLAPTON	DAVID DOWLE

GRADUATING? Consider the "ROOSEVELT EXPERIENCE"

for your Bachelor's Degree ROOSEVELT UNIVERSITY

- offers degrees in the
 College of Arts & Sciences
 College of Business Administration
 College of Continuing Education
 (Bachelor of General Studies—a time-shortened degree for adults over 25)
 College of Education

Quality Education at a Suburban or City Campus

ROOSEVELT UNIVERSITY

"Northwest Campus OPEN HOUSE will be Sunday, November 21, from 1-5 pm."

Thanksgiving

Cards

Make Thanksgiving a time of joy by remembering family and friends with a thoughtful card. Thursday, Nov. 25.

VILLAGE

Milmark SHOP

40 W. Palatine Rd. Downtown Palatine

Off Beat

Dahl/Meier "infiltrate" M building

Concert review

by Thomas E. Stutesmar Harbinger Staff Writer

Harbinger Statt Writer
Harper College recently received a heavy dose of deadly
heavy dose o

of Dahl's than a resl per-

I don't care what anyone says about Meier and Dahl, they go together like "Eggs Danny Thomas style," and Bacon, Falklands and Britain and Disco and Rock and Roll. Steve Dahl when asked after the concert how he ever

know."
To sum up the concert it could be said that some people got a dose of radiation poisoning, while others got a cheap thrill. However, the audience got its funny money's

"The Missionary" serves humor to Americans

English films are different from American films. The from American films. The from American films. The dishocing and, of course, the language. Handmade Films, which earlier released. The same of the films of the films. History is about the adventised as missionary in Africa for 10 years Fortescue is assigned to save the fallen gets more involved with two other women, besides the 39 prostitutes, who want Fortescue the films of the

Monty Python fame, has writ-ten "Time Bandits" with Ter-ry Gilliam, published a book called "Ripping Yarus" and appeared in all the Monty Python films. In "The Missionary" we

Python filiasis.

Python filiasis.

In the filiasis of the fil

"Creepshow"—horror in motion sprawled in the bedroom's

Brian

Original Screenplay by Stophen Land on the Hollywood's attempts at producing a natibiting, poporn-spilling, beart-stopping horor film have resulted in the mixture of a hakewarm chiller and poorly does skin-flick Fortunately for horor training the stopping horor training the stopping horor training the stopping the stopping training the stopping training training the stopping training tra

above two Ill-fated cate-gories. B. C. comiz book. Using a show, Cresphore properties of the control of the properties all within the transecuted at web-bur feature film. With an Illuminated splash page of a comic book scene, with an Illuminated splash page of a comic book scene, tues of the film. The story ca-tion of the film. The story cation of the film. The story ca-tion of the film. The story cation of the film. The story cation of the film. The story cation of the story ca

satisfy even the least of his whims — or face serious re-

natisfy even the least of his whins:— or face serious reprisals:

a power blackout, Partit is trapped in his apartment because the elevators the because the elevators the because the elevators the control of the

When we next see the apart-nent, all is as it should be, ex-ept for the late Mr. Pratt

Goose Dropping:

By Jim Martin

Students getting bad dreams

Creatized from page 18 their derm air conditioning. Maryland recently became the largest achoes to drop free telephones from the list of The most serious effects of the state cutbects have been on academic jobs and progr

LETTUCE GROWS

over just the last two weeks, Alabama, Georgia and Colorado colleges learned they would have to slash their budgets for the

corrano corress and corress to the corresponding to

pillow fights

softenid as wolfreink have Schmidt as wolfreink have Schmidt as wolfreink have Schmidt as wolfreink have Schmidt as wolfreink have so softenid the softenid sof

Sports

Swim team confident

by Kris Kop
Harbinger Sports Writer
The Harper women's swim
team will open their season
Nov. 20 against George Willinams at 11 a.m. at Harper.
The meet will be in Building
M

This year's new swimming coach, Steve Murray has confidence in the team, however, he wishes he had more

There are two women on the Harper swim team. Re-turning from last year. Carri Barred, who is a distance swimmer, and Phyllia Weslaky who will be diving

for the Harper women.
The women are practicing hard every day. "We haven't had the number of women we should have out, but the ladies we have are swimming the swim as the late to Coach Murray.

WOMEN'S SWIM TEAM SCHEDULE

iov Dec.	Sat.	George Williams (M & W) Illinois State University Invitational Relay Meet
an.	Sat. Tues.	Carthage (M & W)

	11:00 a.m. 9:00 a.m.
Home Home	1:00 p.m. 4:30 p.m. 4:30 p.m. 4:30 p.m. 4:30 p.m. 4:00 p.m.
Chicago	4:30 p.m.

Ping pong tourney set for tomorrow

The Intramural Depart: transural T-shirts will be men is spoosering a desibles table tennis tournament on Friday. Nov 16 from 1 pm. to a label tennis tournament on the spin in the downstars half to compete, all you have to do is sign in at 1.4 op. m in the downstairs half you do be pulliding M Champion 10 at 1.80 or 496, any afternoon

or evening. All faculty, staff, and students are invited to participate. The tables are available in the afternoons for recreational use by checking out the equipment at the equipment room window located in the downstains hall-way of Building M.

Cable comes to college

(astitused from pairs 3:
"Harper would like to show
the community that we are a
cable statum," she said.
The cable networks which
have just been set up are
cable statum," she said.
The cable networks which
have just been set up are
and the general population to
produce and direct their own
Cablence, a Northwest ush
urban cable company, is setting up attodion throughout
population can use them in
productions.

One Cablenet executive and "Cablenet with the providing Cablenet will be provided to the control of the community."

Warner Amer already has a fully operational van leaded down with equipment ready for on-location productions. They are also planning studies and other attractions to entire the community to become involved.

come involved.

An officer in the Cablenet corporation summed up what most cable companies are going to try to do with the Classified

community access channels, "We are providing every thing from each thing from each thing from the providing every thing from the providing every the providing every the providing each to have a support the providing each expension of the providing each each to be a support the providing each each to be produced to make the productions that they want to make The only all the things that we are going to provide, the whole system will be somewhat of a waste."

YOUR OPINION COUNTS

THE PUBLIC OPINION CENTER, LOCATED NEAR WOODFIELD MALL, IS A MARKET RESEARCH FIRM EVALUATING CONSUMERS ATTITUDES, BUYING PREFERENCES, TESTING COMMERCIALS, ETC.

YOU CAN EARN EXTRA CASH, AND HAVE FUN DOING IT.

Call 882-9005

HOW TO TURN YOUR SPARE TIME INTO EXTRA \$\$\$

Otsten needs mail clerks, file clerks, typists, CRT operators, receptionists, secretaines, word processors, warehouse and inventory. Otsten temporary assignments can keep you busy earning money when and where you want to.

TOP PAY

BONUSES CALL PEGGY

BENEFITS

We know how to help

1699 E. Woodfield Rd., Schaumburg, IL 60195

Classified

Help Wanted

CHRISTMAS HELP part-time position now paying 96 19 on how Call from 1 p.m 10 5 p.m. only \$20-4770

Personals

LOCKING POR the enricinity gift who was hypery Monday. November I strough II as in this spool on curry strougher in an if his spool on curry strougher integrit the contract that is subject to god rings on the hand associated spool in the bus eyed band who was fetting to you god rings on the hand associated spool in the bus eyed band who was fetting to you make you was a second of the text of your land of the samp you not for covered excerning unto candidate, stimulating conversation and the land was not you won't regard it where the Please rooky you won't regard it where the Doyler Arrigant Hages to Stool.

Student classified ads

are FREE.

ONTH OLD COLLIE PUP to need of tooking for a new home with lots of to non if interested call 389-3739 af-

Classified Miscellaneous

For Sale

FOR SALE: Signal cornet. Good cond

OR SALE: Kodak Instamatic Camera and cond. \$100 or best offer. Call 394

ring Car 867-5453 after 5.
POR SALE: TRS-80 Model I Computer abit includes expansion intertace, 3 dac drives, cessette recorder \$1600 or will cooperate Dest for computer \$125 Call \$37-8603.

637-9603

PDR SALE: Kory MS-10, I Banss: PF100, Peavey VT classic simp, Crate CR-112 are, effects bores too numerous to list. Seet offer 256-4600 asis for Mark FOR SALE: 1978 Gold Trans Am "Loaded" 25.500, Cat 956-1080

cition. Call 381-0156 site? 4 p.m.
Thrill-89 POCKET COMPUTER with private and casestia Interface New Will secrifico to 1200 Call 537-8898.
FURNITURE FOR SALE: Moving, mail selections of 1000 call 537-8898.
FURNITURE FOR SALE: Moving, mail selections of 1000 care of 1000 call selections of 1000 call selections of 1000 call selections of 1000 call selections. Individual foliation of 1000 call selections at Student Activities or call set of 242.

___Sports

Cagers shoot for winning season

The men's basketball item embarks of their 1982-85 person may wit to primism. The Hawks are coming off of a tit of the primism of the season in bless' and will be assent in bless' and will be agreed NeC conference. The season of the season

ubly on a		-
gain	Name	ı
yers	°Bill Hubly	(
'but	*Ed Kleinschmidt	1
any	*Carl Wiloff	(
	*Tim Barthel	1
to k of	Bob Brown	1
en't	Scott Kobus	ž
phy-	Willie Wade	6
ide	Larry Tellschow	ć
shy	Tim Philipp	E
Ed	Mike Houghton	Ē
200	D	٦

Bob Brown	F	6'2"	185	1	Messmer, Wis.	Good shooter
Scott Kobus	F	6'3"	180	1	Elk Grove	Good all-around ability
Willie Wade	G	6.0.,	165	1	Hamilton Sr	Good ball handler
Larry Tellschow	G	6't"	180	1	Arlington	A competitor
Tim Philipp	FC	6'4"	195	1	Prospect	Likes the physical game
Mike Houghton	F	6'2"	175	t	Conant	A 100% player
Dean Quarino	G	5'9"	155	t	Hersey	Exceptional quickness
Dan Dsy	F	6'3"	160	1	Rolling Meadows	
Ricky Wilson	F	6'5"	185	2	Proviso East	An exceptional talent
Tom Fsy	C	6'6"	195	1	Rolling Meadows	
Mike Keehan	F	6'2"	180	t	St. Viator	Strong aggressive player
Harper will ope	n on	the road	Tue:	day,	November 16 at M	orton College in Cicero a

Mike Keehan F 6-2" [85 I N. Valor Strong aggressive player
Harper will open on the road Tuesday, November 16 at Morton College in Cicero and then
travel to Kirkwood, Mo. for the Meramec tournament, November 19 ad 20. The Hawks open at
home against perennial Region IV powerhouse Kankakee at 7.30 p.m. on Tuesday, November
23 and then host the Harper Thankagying Tournament on November 25 and 27.

Wgt. Yr. High School 170 2 St. Viator 195 2 Wheeling 170 2 195 2

195 9 St. Viator Good scorer

Much improved player Steady player Good shooter Good all-around ability Good ball handle A competitor Likes the physical game A 100% player

Ten Hawks win football honors

Harper sophomore nonguard Greg 'Bag Bed' 'Pasgerald (Hoffman Estates)
beads a list of 10 Hawk footshe had been so the decision of the source of the so

Soccer team wins. then loses in playoff

The Soccer team began the Region IV playoffs by crualing Kishwankee at the before been seen to make the seen to be the seen to

Withhart is also being heavily recruited by a spor college
football school.

The third first team selection was Harper Light end
football school.

The third first team selection was Harper Light whe
Schaumburg 1 at 57' was the gashered
As sourcite target of Harper
GB's all year as he gashered
As sourcite target of Harper
GB's all year as he gashered
to select the selection of the selection of

will be counting on next year are fullback Brett Matthews (Bradley-Bourbonnais) and wide receiver Stacy Moragne (Evanaton). Matthews, con-verted end, carried for almost four yards per carry and Moragne caught 42 pa-ses for 485 yards, an 11.5 average.

and Moragne caught at passea for 485 yards, an 11.5
average.

The state of the st

Floor hockey tourney Fri.

A men's floor hockey league on Friday afternoon Nov. 19. Dec. 3 and Dec. 10 from 1-3 pm. in the Building plot 7 shirts will be awarded to the winning team and run-ner-up shirts will be given to will be given to will be described to the winning team and run-ner-up shirts will be given to will be described to the will be willy

Hawks fall in final game

by Tim Miller
Harblager Specia Writer
The Hawks failure to capitalize on two interceptions
first quarter action of the Not
Conference playoff game
against Joilet
sparked the scoring with a 28
yard half back pass by Hall,
Joilet lead with a 29 yard boot
brough the uprepais.
With only 1 its remaind truck
back with a magical d yard toot
through the uprepais.
Mangical dy yard toot
back with a magical dy yard
toot to Barthel good for six.
Hawks then quickly managed
to regain possession and
which dis appointingly bounced off the left upright
and fell outside, quarter the
Hawks then quickly managed
to regain possession and
which dis appointingly bounced off the left upright
and fell outside, quarter the
Hawks displayed some very
professional football as they
down the field for a TD on
only six plays. McGuire connected with Stacy Moragoe

three times for tyards on the drive and Tim Barthel reaped the 20 yard toochdward was no good though the Hawki possessed the lead by a big two points, 15-20. The Hawki possessed the lead by a big two points, 15-20. The Hawki possessed the lead by a big two points, 15-20. The Hawki possessed the lead by a big two points, 15-20. The Hawki possessed the lead by a big two points, 15-20. The Hawki possessed the lead by a big two points, 15-20. The Hawki possessed the lead by a big two possessed to the final play of the grant being and the possessed to the final play of the grant possessed to the final play of the grant possessed to the possessed to the possessed to the final play of the grant possessed to the posses

Christmas music brightens season

made up wholly of Harper the many lateral solutions who attend scheme the many lateral special solutions who attend scheme the many lateral special solutions will be performed this biddidy season.

The Harper College Community Cherus, who attends the larger college Community Cherus, who attends the larger college Community Cherus, which is an observed the members will be performed the solutions held by Director of the larger conducted the beheld this biddidy season.

The Camerata singers and Concern the C

Michael began studying piano with Judith Peterson of Kildeer. He is currently a stu-dent of Emilio del Rosario from the music center on the North Shore in Winnetka.

Jair Band Concert

Jair Band Concert

On Dec. 7, at 8 p.m. in J43
the Harper College Jazz Band
will perform a special free
This concert is a comuliative effort of a one credit bour
downkix a part 1 time professor.

A member of the Jaz band.
A member of the Jaz band.
A member of the Jaz band,
and the Jazz band
and

the point that it sounds real good sided. "We will be playled the famous Buddy Rich's "Big Swing Face" along with several other jazz hits. Community Chorus Chomus Chorus Chorus (Community Will be showcasting talent from both the student body and community will take from both the student body and community will take from be the student body and community will take from be the student body and community will take to be a student but the student body and the student but the

December 2, 1982

Trustees oppose multiplier proposal

by Namey Metisianeses
Harshinger Editors In-Case

Lockwood suffers fatal heart attack

Senate moves toward goals

by Joseph Saunders
Harbinger Staff Writer
The Student Senate in their
same of the goals hey had set
some of the goals they had set
some of the goals to goal the
some of the goals they had set
some of the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goals to goal
the goals to goal the
some of the goal the
some of the goals to goal the
some of the goal the

__Opinion

Writing needs much practice

None of the Harbinger staff plan to be newspaper reporters when they grow up.

This fact is worthy of note because it is the reason
most often given for not being on the Harbinger staff.

More and more newspapers may fine reporters who can't
ind jobs.

The students on the Harbinger staff plan to enter the
business world in one form or another and know the
value of writing skills.

Other students with your ability to write a business world
of writing skills with the staff plan to enter the
business world in one form or another and know the
value of writing skills with the staff plan to enter the
business world in the staff plan to enter the business world with the staff plan to the staf

communicate your knowledge to others, your education is worthless.

Writing for Harbinger can be an asset to all business students. Making phone calls, auking questions and writer that the students with the properties of the pro

Unsigned letters won't get printed

we recently received a Letter to the Editor from a writer who wained to remain anonymous. Although we were able to verify the minemation contained in the cannot print the letter.

The Harbinger regards Letters to the Editor as an important forum for student, faculty, safaf and administrative opinion. At the same time, we recognize that this forum can. Support the contained the property of the pr

Letter to the Editor

Waite gives additional news on cable TV

Deer Schlow:

I am writing a letter to claborate on Thomas E Stutesman ... College Takes will have five telectory and the second of the second

have more courses on Chan-nel 19 of Warner Amex and Channel 91 of Cablenet, in addition to those on regular

addition to those on regular television. The second of the control of the college and on harper's Cable channels, we hope to air programs of pub-lic interest in the channels, we are and other areas. Because of li-mited facilities, we will have to be selective in our produc-tions of the college of the college of the production of the college of the college of the cable programming can reach me at 397-3000, ext.

What are old friends for, If you can't lose them

If Thankaciving is truly a time in manufacture in the posed to be thankalf for the situations we are in them I for one had a happy day. We have the control of the situation of the situation was represented by the control of the situation of the sit and situation of the situation of the situation of the situatio

Golden

pregnant and married in that

Neat bunch of people, don't u think ??? you think"?"
The story reads like a classic soap opera. My source further revealed that some of our comrades have just plain disappeared, never to be seen again on the campus or inclasses. Probability says that they probably the probability and they probably and they be a seen as a seen of the company of the

United Nations.

A puzzing question zipped across the phone lines as we the only two to still have any contact with reality? While everyone else went off to get an education, we ate pizzas, drank beer and vodka martinis, and depressed ourselves by looking at all the ugly women there. Why didn't we

acrew up like all the other straight A students? As things turned out, I en-ded up here to get a real education and my buddy stayed thereto be a flyboy for Uncle Sam's Skyshow He can't fool me with that farce about an aeronautical en-sineering degree.

about an aeronautical engineering degree.
All those other exclassmates of ours though—well I'll get back down there some day and track down amony as Lie though the some day and track down are some though the some day and track down are some as well as those off touring with the religious dance troupes. Who said going off to college can't be fun?

It's obligations that I laft the

It's obvious that I left the big U to continue my educa-tion in the happy little hamlet we all call Harper. I'm doing very well thank you.

My buddy is engrossed in his para-military career of jet-black boots and boot-black jets whose vector velocities boggle my primitive mind.

Of swords and sorcerers; Our knave loses his shield

I've never been the type of guy who's easily influenced by the religions or passions of others. For instance, if approached by Moontes or Krishnas, I'm confident that I could walk away hairy and laughing instead of bald and chanting

chanting

I can listen to the beliefs
and new-found truths of bar
neighbors with magnificent
indifference: I can suffer the
the lights and the atremendous-burden-hasbeen littleds for bours, punthe washroom when the destrong in lact, I've always
ened' in bars because, for the
price of continuous nodding
and an occasional grunt. I
barrassment from other circles.

ly, they sometimes pay for my drinks.

my drinks.

None of these drones has ever pervaded my awareness (It's seldom I can lind it myself). I'll sit and listen to anyone as long as I don't have to hear them. They sit and babe on glasses, reached out and touched them (mentally and touched them (mentally and isscally) or how one God or another has stepped into their tives.

Did He wipe his feet

And so it goes. I don't dis-dain these happy people, I simply protect myself from their Swords of Righteous-ness with a shield of logic. But now, even my linear shield

Peder Sweeney

has fallen useless to the beer stained bar-floor.

stained bar-floor.

I chose a seat in a favored dive recently and ordered a mind-altering concoction. It wasn't long before some bick plopped onto the store of the control of the control

Was it possible that some-one other than myself had the inner resources to sit medita-tively without making a show of it?

"Listen pal." I said. "If your re a mute, just say so... Otherwise you're just like the rest of them. You came in this bar to expound on some new philosophy or discuss the Meaning of Life. I would like to know which!"

"Whadda ya mean 'So?' ?"
I asked. "Don't you realize
I'm an almost totally unheard
of author and the receiver of
not one, but two preces of fanmail?"

"Who cares?"

"Okay Bub, if you got something to say, I'll listen. If you want to unleash some bold new outlook on life, I'll

give you a chance. Just tell me the name of your wonder-ful new school of thought and we'll go from there."

we ago from usere "So" "Last chance fella. The world's failing apart, people are frightened of everythene are frightened of everythene with the solution of th

Harbinger

	291	-(30000	
Edner in C			intry McGoness Strohaue Prank
Advertising News Editi	r		- Rick Beach
Features E Extertaion	wat Edder		-Josey Saleta Brian Precluite
Photo Edit. Art Editor			John Bobovski _ Jon Martin

The HARBINCER is the sixteen publication for the Harper College campus community, published weekly except
during holidays and final exare those of the writer and not
necessarily those of the college, its a dministration.
faculty or situatory deadtine is noon Friday and copy
is subject to editing. All Letters-to-the Editor must be
signed. For further information call 397-3000 ext. 460 or
661.

Child care is learning experience

by Joseph Suunders
Harbinger Staff Writer
The Child Development
Program at Harper has two
program at Harper has two
program at the state of children for Harper
students, faculty and staff.
The other, and just as important, is to teach the skills and
theoretical knowledge for
working in a day care center
or preschool to students.
Child development consists

Child Development program.
This fall Harper opened a child care center at its Northeast campus. The program at 1275 South Wolf Hoad in Mt.
Prisapert acrepted early reglate November. The parents must be already registered in class at Harper.
The children in preschool must be three to five years eligible from two to kindergarten. The children are involved in all parts of the provided in all sear to a settly building it is easy to see the

lobby for atudents already en-rolled at Harper. But for both child care and preschool at the company of the company care and the company of the care and the company of the program at Harper is a two-dents who graduate receive and associate in Applied Scien-der and the company of the compan

English as a Second Language class enjoys a taste of home cooking

from some of the 70 countries represented in the class brought a taste of home

Marbinger Editor-in-Chief combia, Japan's Yakiteri and Omusubi and Sobiecka from Poland were just a few of the single Marbine and Japan's Yakiteri and Omusubi and Sobiecka from Poland were just a few of the single Marbine and Japan's Marbine and

furnished the food." naid Julie Henning, aspervisor or registration and tutoring. About 1800 students are en agent and tutoring and tutoring. About 1800 students are en are held in many locations in the Northwest suburbs, including the backstretch at Henning asid there are so language groups attudying Earling and the students and the suburbs are suburbs and the suburbs are do not peak the situation of the suburbs are do not peak the situation and the suburbs are do not peak the situations ared not speak the situations ared not speak the situations of show and tell," she was a process of show and tell," she "We show them pictures, as "In the suburbs and the suburbs are suburbs are suburbs and the suburbs are suburbs

we show them pictures as well as words."

For some of the students, the classes are a social outlet as well as a learning process. Some Japanese women, whose husbands were trans-

ferred bere on business, find the classes to be a means of getting to know people from other countries, as well as those from their own country. Mohinder Singh, a Hindu History of their own country. Mohinder Singh, a Hindu History own their own their Hed States for 18 months, said he "likes meeting people from other countries." He teaches harmonium and drums.

room other very department of the control of the co

Multiplier

(continued from first page) to go about it. "I believe they should get away from real estate tax as support for education. Owning property is no longer a measure of wealth. They should use income tax, and reduce or eliminate the real estate tax," he said.

Use Harbinger Classifieds

GRADUATING? Consider the "ROOSEVELT EXPERIENCE"

for your Bachelor's Degree

ROOSEVELT UNIVERSITY

at a Suburban or City Campus

nnn

ROOSEVELT UNIVERSITY

Registration: Undergraduate Tues, Jan. 6 x 2 p.m. to 7 p.m. Set, Jan. 8 x 10 s.m. to 2 p.m. Graduate: Thur., Jan. 6 x 2 p.m. to 7 p.m.; Set, Jan. 8 x 10 s.m. to 2 p.m.

EVERETT

_Upcoming

				Ulinois Jazz Quintet 12 15 pm. 205	New Cinema	Faculty Show Dec 1-Jan 30 Buildings C & P
5 Concert Harper Choir 3 pm, J143 Concert Pestival Choras 7 30 pm. Elk Grove High School	Concert Harper College Community Orchestra 8 pm. J143	Concert Harper College Jazz Band 8 pm. 3143	8	9	10 Film Ractime 8 pm 2143 Concert Palutine Village Camments Back 730 pm Cutting Rall, Palutine	11

Point of View

"Point of View". Harper's student art and literature publication, in one accepting work for publication in one accepting work for publication in the Deadline for submitting poetry, short fletion, drama, songs with music, arf and Alf literary material to typed. All submissions must believe a signed materials resulting the submitted for the submitted for

DPMA Meeting

DPMA Meeting
At a special meeting of the
Data Processing Management Association on Thursday. Dec. 9, RA Heesibarth
will apeak on "Distributed
The DPMA is an organization whose aim is to promote
interest and education in the
Held of Data Processing. The
Held of Data Processing the
each most in Room I-30se
from 5:30 p.m. 10 6 p.m. All
persons interested in Data
Processing are invited to
attend.

Nursing Rep

Northwestern University's College of Nursing will have a representative on campus on Dec. 6 from 1a am. to 4 pm at a table outside of D-131. Find out how you can obtain your BSN degree at Northwestern on a part-time (day or evening) or full-time basis.

China

China will be the subject of a side show presentation on Wednesday evening. Dec. a The free pragram to beright the second of the second

ground arrangements, and \$1494 for trans-Pacific zirfare from Los Angeles, with additional supplement from Chacago. A five-day extension will be offered at an approximate cost of \$500 from Japan. Additional information and the China trap real transport of the control of the c

Advanced

A separate section of Advanced Nutrition 102 (Dret Spring Area) being offered Spring Section 102 (Dret Spring Section 102 (Dret Spring Area) being offered Spring Composition of Monday afternoons and is brong Laught by Marie Ross being taught by Marie Ross from LSHS.

Include case studies of patients on modified diets, and is specifically geared loward the interests of BSN Comple-Please check with your Please check with your

on students. Please check with your dvisor for further informa-

Soroptimist scholarship

scholarship
Soroptimal International
of the Americas Inc.
Midwestern Region is pleased
to announce their annual
award of 31,000 to a womant
award of 20,000 to a womant
award of 31,000 to a womant
award of Chicago urges
apply for this award
apply amaint
award
awa

"Back To School" Workshop

"Back to School," an all-day seminar for women be-ginning or returning to col-lege, will be offered by the Women's Program on Wednesday. Dec. 8 from 9

FINAL EXAMINATION SCHEDULE FALL, 1982

Final Exam Period	Monday December 13	Tuesday December 14	Wednesday December 15	Thursday December 16	Priday December 1
8 00-9 45	English 101 & 102 Classes	All Accounting	M-W-F 8 00-8 50	T R 8 00-9 15	Faculty Grade Processing
9-55-11-40	M-W-F 9.00-9.50	T-R 9 25-10 40	M-W-F 7:00-7:50	T-R 12 10-t.25	Time and Make-up
11 50-1 35	M-W-F 10 00 10 50	T-R 10 50-12 05	M W-F 11:00-11:50	T-R 2 55-4 10	
t 45-3 30	M W-F 12 00-12 50	T-R t 30-2:45	M-W 2 25-3 40	M-W 1 90-2 15	
3:40 5.25	M-W 3 45-5 00	Make-up	Make up		

Classes beginning at 450 pm or after will follow the evening class schedule
 Monday through Thurnday evening classes will use the week of December 13 for final ex aniantions. to be held during regular class period.
 Priday evening and Saturday classes must hold the final examination on Friday. Decem beet 71 and Saturday December 14.

ALL FINAL GRADES ARE DUE NO LATER THAN NOON: MONDAY, DECEMBER 20

a m. to 3 p. m. in A.241ab. Tu-tion is 15 and includes lunch. The seminar will include discussion of uncertainties about competence, obstacles revolving around family re-sponsibilities, admission pro-cedures. and curriculum counseling. Leiephone the Continuing Education Admis-sions Office, 397-3900, Ext. 410, 412 or 301.

Kenya Tour

Kenya Tour
Tour the cod highlands of
Kenya, East Africa, the
beautiful country described
by Ernest He mingway
Essent Michael of the Michael
son, Isak Dinesen, Peter
Matthiesen Stay in deluxe
manne lodges, Learn about
voildife conservation and
population growth. Visa Afri
Mt. Kilmanjaro and Mt.
Kenya. Make game drives
with camera and binesular
with camera and binesular
serves and national parks.
Theory of the Michael
Serves and mattonal parks.
The Company of the Michael
Serves and more in the control of the Michael
Serves and more in the control of the Michael
Serves and more in the control of the Michael
Serves and mattonal parks.
The Michael Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and more in the Michael
Serves and Mich

gust 14, 1963. Cost 82,585. Har-per credit is available in Humanities 115 or in Con-tinuing Education For information, call Martha Simonsen, Division of Liberal Arts, Ext. 285 or 326.

Harper Chapter of ALS

of ALS

The next meeting of the Harper College chapter of the ALS will be held on Dec. 8 in Room 1-205e at 10 a.m. Our wayne Adams, a personal mury lawyer. Refreshments will be served and the property of th

Offer Scholarship

The Insurance Women of Suburban Chicago is offering a \$250 scholarship for the Spring '83 semester The criteria is as follows:

Reciperet should be a gra-tuating student with definite planeting student with definite planeting and the planeting and the planeting at a four year col-lege and major in Business Administration. The planeting and Administration and the planeting and Administration and the planeting and Later at least one linuariance course offered at William Rating Marper College or an another degree conferring in situation. Recipier about he was 2.5 citizen and Illuous resident. Recipient should be U.S. citizen and Illuous resident. Recipient should be U.S. citizen and Illuous resident. Recipient should be U.S. beardine for applications is December College. Deadline for applications is December of the planeting and the planeting and the in the Office of Financial Add. A 364.

OUR WORN-STUDY PROGRAM GETS YOU MORE THAN TWO INCOMES.

If you have at least two years of college left, If you have at least two years of college left, they can be over \$5,000 cheaper By joining the Arm Reserve and Arm ROTC at the same more you can row incomes - over \$100 a month as a Reservist, and \$100 a month as an ROTC Cade You graduate from ROTC a second licutemate and continue in the Reserve as an Army officer. Its called the Simultaneous Membership Program. By youring the Army Reserve now, you can take your pead initial entry training over the summer. by youring the Army Reserve now, you can take your paid initial entry training over the summer. You'll then qualify for Advanced ROTC programs at over 800 colleges, universities, and cross-enrollment schools. It you'd like to learn more, stop by

ARMY RESERVE. BE ALLYOU CAN BE.

SGT Nikulin tel: 359-7350

THE ELECTRON The NEW, painless Hair Removal program Removal' No needles are necessary with the ELECTROH the way most advanced method for newest, most advanced method for the removal of unwarted hair Certified rechnician, Member I S.E.D. FDA registered. FCC approved.

INTRODUCTORY OFFER First 15 minute treatment for only \$5.00 with this coupon

Offer expires Dec 18, 1962 La Clinique 110 W Fastman, Suite Arlington Heights

870-1716

Falling interest 'takesheat off'

ministration once pinned hopes. For every percentage int that the prime rate for erest that banks charge; es down, the federal government saves \$200 million on e cost of Guaranteed Stunt Loans (\$51.4).* estinates Charles Treadwell of e New York State Higher theation Services Corpora-

Students Services Grapus - Students are CSL-4 at meStudents are CSL-4 at mestudents are CSL-4 at mestudents are the Students are the Stu

"The Clipper Ship"

HAIR STUDIO for super savings on your first sail

"The Clipper Ship"

397-0066

Specials

for smooth sailing into the Holidays

orth sols program of eithing control of the program of eithing the program of the Colorado Cultaranteed of the Colo

The Reagan administration once had high hopes for the Parent Loan program, which is cheaper for the government to run than the GSL.

prime rate, Parent Loans have recently dropped to 12 percent interest rates, however

percent interest rates, bowever and the second of the seco

Even GSL volume had been lown, despite the lower nine sercent interest. Seipelt's group found 28

percent fewer students took out GSLs in the fiscal year Most administrators biame the program's decline on the new 'needs test' begun on the new 'needs to students from families earning more than \$50,000 a year have had to demonstrate financial need for a GSL beautiful to the needs of the needs of the needs of the needs law. 'Henry But Treadwell blames only But Treadwell blames only

Technology jobs plentiful

Are you wondering about future career opportunities? Where the jobs will be in the next few years? What fields of study show the most promise? In the June, 1982 issue of The Futurist Marvin Cetron and Thomas O'Toole list the following careers for the 1990's:

1990's:

— Energy Technician —

1,500,000 jobs

— Harzardous Waste Man

1.500,000 jobs

- Harzardous Waste Management Technician

1.500,000 jobs

- Industrial Laser Process
Technician - 2.500,000 jobs

- Industrial Robot Product
Technician - 1.500,000 jobs

Celebrate

Hanukkah

Sat., Dec. 11 VILLAGE -Mimmit SHOP

40 W Palatine Rd owntown Palatine

991-0222

From the desk of Fred Vaisvill

— Materials Utilization Technicians – 90.000 jobs. — Genetic Engineering Genetic Engineering Genetic Engineering Genetic Engineering Genetic Genetic Engineering Genetic Genetic Engineering Genetic G

Tis the season to be jolly Let not your heart be sad Send a special message In a low-cost personal ad 4 lines for \$1 See Stephanie, Harbinger office, A367

-Integrity & Quality

IGH QUALITY MEDICAL CARE AT LOW COST

· COMPLETE GYNECOLOGICAL SERVICES · PREGNANCY TESTING . BIRTH CONTROL METHODS

. CONFIDENTIAL COUNSELING

· LABORATORY TESTS

. COMMUNITY EDUCATION

EVENING AND WEEKEND HOURS AVAILABLE PLEASE CALL 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

GEM SHOP INC.

Fine Jewelry

DES PLAINES. ILLINOIS 60016

Members of the Gold Institute

Bracelets Earrings

Necklaces Pendants

College I.D required for student savings

Off Beat

Fall movies cause grief for studios

The best ammer in the history of Hollywood has paved the way for a depressing Fall at the box. The biggest film successes this autumn have, in movies, Universal is "E.T." and Paramount's "An Officer and a Gestlement of the history of the history

Brian Frechette

and after Christmas.
There are, however, a few movies which defy the Fall movie stereotype and make it big." at the box office, such as 1500 a. "End "Ordinary People." Either as a result of the poor movies in the theaters or a sluggish economy, fewer movie tickets have been sold this October than any October in the past six years.

Universal Pictures' E.T has already brought the

company more than \$175 million in film rentals and is still selling tickets at the enormous rate of more than \$4 million in sales per

enormous rate of more than 84 million in sales per MGM UA, on the other MGM UA, on the other MGM UA, on the other MGM UA, on the Gentle and "Poller gesis" last Summer. The studie is still bearing the financial barriage of the MGM UA, which was been supported by the MGM UA, which was been supported by the MGM UA, movies a belt-tightening 84.5 million. The studie also the MGM UA movies to a belt-tightening 84.5 million. The studie also was a belt-tightening 84.5 million. The studie also was a belt-tightening 84.5 million. The studie also was a belt-tightening 84.5 million. The studie also belt-tightening 84.5 million. The studie also belt-tightening 84.5 million of sixteen elfisms per year down to about 8 or 10 May 200 MGM was supported by the MGM UA of the MGM UA

an animated garden

The Last Unicorn

I have this love affair with cartoons and animated films When I was young I used to wait for a full Saturday morning of cartoons. Today I wait come along and spark my interest.

Let University the control of the state of the same a good cartoon, it is a warm, sensitive piece of film making. The atomy is about a unicorn the voice is that of blin Farther and way the same and the sa

with a witch, zoo, and a magi-cian.
With the help of the magi-cian she goes into the fantasy land of a kind prince, and the deatmy of unicorns.
"The Last Unicorn' has a lot going for it, including well rounded characters that adults can get interested in enough to care about, and a

fast paced story which goes from climax to climax where the last unicorn seems to escape each time. There is also something very special about the unicorn itself. Unicorns who were supposed to be immortal, have haplinghted science that the control of the contro

to the challing boot annia. It is a superior to fill the challing the challing the challing to fill the challing the chall

Like to see movies? Be a film critic for The Harbinger. See Brian in The Harhinger office, A367.

May S RECOR RECORDS

RAND DUNDEE SHOPPING CENTER

BRAND ORGAING SECCIATE

AMPEX C45 CASSETTE TAPE 11 AMPLEMENT IN THE PURCHASE OR BURNE OF NO ABOUT SO% Off DECEMBER 50% Off

SPECIAL TOK SA-C90 SUGGESTEP REVIOLES ON SALE ALL MONTH AT
\$ 2-49
NO MINIMUM - MAXIMUM 10 WITH THIS AD

Don't forget to send that special someone a Christmas Message through

the HARBINGER Personals

4 lines for \$1.00

Call Stephanie. Advertising Manager 397-3000, ext. 460 or 461

Concerts ring in holidays

dents and senior citizens, and may be purchased at the doo or through members of th Chorus. If further informa-tion is desired, call 537-1412.

The Harper College Com-nunity Chorus, is made up of people "of all walks of life

Cheaters get free games

by Richard G. Busch Harbinger News Editor tudents looking for free mes in the Harper eteria could be finding mselves with no game to

member Nancy Barrett.
"The only reason that we are together and have endured over time is because we enjoy music. We are thankful that the college has developed programs and ways that allow us to show off our talents," she added.

Next week's edition of the Harbinger will be the last one for the current semester. All classifieds and letters to the editor must be in by Monday noon.

An information update from the North Suburban Blood Center necessitates a clarification regarding flar and the suburban Blood Center necessitates a clarification regarding flar As of "Jan. 1,1920, boppinals in the state of Illinois can not change a replacement of the North Suburban Blood Center. Therefore, I amily cover a front of the North Suburban Blood Center. Therefore, I amily cover a formal proceeded in Illinois. Anyone is eligible to receive blood without being charged at the control of the North Suburban Blood Center. I amily cover a formal formal

Gardner.
This brings up to date the information originally received from Harper's Health Service Office.

For the Miss in Your Life

Anniversary Sale 37 Years

20% off all diamond Wedding sets.

Special prices for 1/3 carat diamonds

2 North Dunton Avenue (312) 253-4690

Classified

Classified For Sale

FOR SALE, 79 Harrey Low Rider 1340 cc Earla chrome electric and kick staff. New heads, valves, and rings T T \$3,700 Call education.

FOR SALE: Girls 20 red blue very good condition \$20 Meditiers/sean control table histagon table and end table formact logs good condition \$70 early American chair needs reuphoistering \$15 Call evenings. 95ks 1157.

FOR SALE: 1976 Strat with maple neck Excellent condition. Asking \$275. Call 884-9420 between 5 and 8 p.m.

Miscellaneous

Classified

Help Wanted

Use Harbinger Classifieds * Free to Students *

but may lose machines anyone caught tampering

To stop the students from taking advantage of the machines. Edward Lyng, the owner, increased security on all games.

"We are taking steps to se-cure the machines and furth-er deter the thefts," said Lyng Those steps include protective metal bands and back boards for the games.

back boards for the games.
When a machine is damaged and must be repaired, a
company loses both revenue
and the cost of the repairs,
said Lyng, Add to this a loss
of revenue due to students
taking free games and you
will find a business that is fast
becoming unprofitable and
an unprofitable business is no
business at all.

TERM PAPERS RESUMES

GUALITY DOCUMENTS PRODUCED ON ADVANCED WORD PROCESSING EQUIPMENT

\$2.00/Double spaced page Additional charge for multiple type fonts

COMPUTEXT Word Processing, Inc. 298-4620

MOTHER TUCKER'S FOOD EXPERIENCE **WANTS YOU!!**

AS A HIGH PERFORMER FOR ONE OF AMERICA'S FASTEST GROWING **FULL SERVICE RESTAURANTS**

BROILER COOKS PRIME RIB CHEF SALAD PREPARATION DISHWASHERS MAINTENANCE PERSONNEL

WAITERS WAITRESSES HOSTESSES BUS PERSONNEL BARTENDERS

THE ABOVE POSITIONS ARE FOR FULL-TIME OR PART-TIME IPLOYMENT IN OUR EXPANDING FOOD PROGRAM, AND OFFER AN EXCELLENT FUTURE FOR INTERESTED APPLICANTS.

PREVIOUS EXPERIENCE HELPFUL, BUT NOT NECESSARY AS A COMPLETE TRAINING PROGRAM WILL BE OFFERED.

APPLY IN PERSON TO THE SCHAUMBURG ROOM, UPPER LEVEL OF WOODFIELD MALL NEXT TO J.C. PENNEYS.

SUN., DEC. 5th MON., DEC. 6th

10:30 AM-5:30 PM 10:30 AM-8:30 PM

_Sports

Hawks start season with a bang

Harbinger News Editor
The Harper Hawks, last,
year's NaC conference charp,
pions, have started out this
season with an impressive
arring of wins
earling of wins
game against dout being
twinning streak in their opening game against Moreto College with a score of 80 to 71
chowniast Meramer 70 to 33.
The next game was played in
St. Louis a gainst Forest
St. Louis a gainst Forest
your stream of the stream of the stream
four years that Harper's next game was
listened as the stream of the stream
rated as the number one team
rated as the number one team

in the country for community colleges. The Hawks took a strong Kankakee squad in atride on Tuesday. Nov. 23 method on Tuesday. Nov. 23 method to the control of the control

Men's Basketball

scored in the double figures, pressuring Lake County, and eventually taking a 101-37 victory from the rival team. The win over Lake County prome the rival team. The win over Lake County prionship gare when characteristic control to the control to the control to the county of the co

"Realistically, I would not have thought we would be doing this well." said Head Coach Roger Bechtold, "I am very happy at this point. The team has a lot of confidence in themselves."

Confidence is something the Hawks will need in their upcoming games with Tuton and Illinois Valley Commun-ity colleges Bechtold de-scribes both teams as "excel-lent, with a lot of talent and quickness."

ence.

Harper is expected to be one of the four top contenders for the conference chain pionship this year. Says the coach. "We have a difficult coach. "We have a difficult coach. "We have a difficult same." But with some har sames. But with some har sames But had "the hawks have begaten some tough teams and the many than the coach teams and the same and tough teams and the season very promising at this time

The Hawks have a tought act to follow after last year conference championshis win. But as the coach pointed out "the season looks very

Lady Hawks open basketball season against Elgin tonight

BY Aris Kopp
Harblager Sports Writer
Harblager Sports
Lacella Garden
Harblager Sports
Harblager Spor

Preview

for a freshman," said Teschner. Returning from last year, Krebs has improved greatly. 'Krebs in very good on defense, she is a very intense player and is also an excellent shooter." said Teschner.

for lack of talent with her de-sire."

Although Grant is taller than Shult. Teschner has not chosen starting center. "Grant is taller than Shult, but Shult has better ability," said Teschner Grant has been out of school for a year and is a little behind in

see stail and quick." said Tes-chner.
"Shult is a good shooter, and she plays defense well but she is a little slower, "said Teschner. On Saturday the women will play Lincoln at home at 3 p.m. "They're a good team. They're going to be tough," said Tes-chner.

Tuesday, the women have their first conference game against

Wrestlers prepare for long road ahead

Kris Kopp Harbiager Sports Writer

Harper loses meet 71-35

by Jeany Sakota Harbinger Features Editor

Marbinger Features Editor
The Harper men's assim-ming team, which placed shi his the nation last year, had a turnout of only eight mem-bers this year.
The first meet of the '82' 83' season was against George Williams and was lost by Har-per 12' 82.

The first meet of the '82' 83' season was against George Williams and was lost by Har-per 12' 82.

The first meaning the same of the same of the part of the same of the same of the same of the year, and basically we are just working on root build-ing," and Coach Mike Stang

Mary McCanta

Stang is in his first season coaching the awim team, replacing Steve Eul, who was last year's coach classing steve to the small turnout, we're just going to concentrate on the building up of a reason of the same time to the public going to the same time to the public going to the same table to the same same to the same table t

Floor hockey tourney Fri.

A men's floor hockey league on Friday afternoon Nov. 19, Dec. 3 and Dec. 10 from 13 pm. in the Building plont. The second of the

Call ext. 460 or 461

Harbiager Sports Writer
Harbiager Sports Writer
After losing some excellent
wrestlers from last year,
wrestlers from last year,
wrestlers from last year,
lace is starting the season
with a young team and we
need more team unity, "said
Lovelace
Saturday, the Harper
Saturday, the Harper
Whitewater Mulkoonsiin to the
Whitewater Mulkoonsiin to the
Whitewater Mulkoonsiin to the
Whitewater Mulkoonsiin to the
Whitewater Mentanian
champ but he won't be eligible until next semender," said
be until next semender," said
be until next semender, "said
be until next semender," said
place winner the deficience
in wrestling at 150 Hz Dan
Wrestling at 150 Hz Dan
Wrestling at 150 Hz Dan
dest working on the team,
said Lovelace, "he is definiteby the most dedicated.

Wrestling

WYESUINTE

Freshman Chris Callahon
has a good vrestling hack,
ground. "He was one of the
top high achool wrestlers in
tropy." and Lovelace.
Other Harper wrestlers are
Other Harper wrestlers are
View' 118 Ib. Mail Stunser
(Palatine) 128 Ib. Tom Weber
(Arlington) 142 Ib. H. Mail Stunser
(Palatine) 128 Ib. Tom Weber
(Arlington) 142 Ib. H. Tom
Roy, Fritz (Forest View) 150
IS Ib. Todd Schroeder Hofel,
Roy Roy, Todd Schoulburg,
heavyweight,
Songers (Gehaumburg,
heavyweight,
we're have took pretty solid
are "but we look pretty solid
are "but we look pretty solid
"We have a long season
ahead of us and all we need us
keep everyone eligible," said
Lovelace.

57 2 55 2 Interested in Sports? HARBINGER needs YOU!

Billiards champs crowned

Billiards champions for the Fall semester are Robert Heady and Peggy Maguire. The fournament. which was zonosored by the Intramurals are are a supposed to the control of t

Vol. 16 No. 73 72 William Rainey Harper College Palatine, Illinois

New labs solve chemical waste disposal problem

by Jacoph Samilers.

Harbinger Staff Weiter
With dangerous chemicals many "ifs" are possible — an explosion, fire or opidation.

The proposition of the proposition of the proposition of the part ment faculty have been working with a new Environmental Health and Safet worst that can happen and to clear up potentially dangerous areas or campus where mode since last spring when a raise are used daily. Some progress has been made since last spring when a raise are used daily. Some progress has been made since last spring when a raise and potentially dangerous problem in the colleges are problem in the colleges and problem in the colleges are problem.

sus problem in the college's handling of hazardous material handling of hazardous material. Art Department has established a procedure for disposing chemicals. Acids used in printing are mused to provide the state of the property of the state of the st

such as thinners and the like, will a gain pone a critical hazard in that area when students return it stretch attention and the stretch attention attention and the stretch attention and the stretch attention attenti

Happy Holidays

A 'how to' for final exam studying

how do you plan to study for those thail casma' arms Lee Kolkow the department charman of the Communication of the

memory is affected by the level of affernal in gloring through the body, and Kol 2008. If the affernal in level is reported by the level of a feel, and the memory. Too much addresses, the level is students have had this respectively. All the affernal is level in the memory too much addresses which is reported by the level is the level in the level in the level is the level in the level is the level in the level is the level in the level in the level in the level is the level in the level is the level in the level is the level in the mentory businesses.

"What happens is the stateorder overforces on his or her is exaction. Get some space be exaction. Get some space between your earn and should result to the space of the spa

"Spend the week before fin-als talking and verbalizing the information." said Kois the information." said Kois the information." said Kois teenese, and that is helpful to the memory. "If you can cover your "If you can cover your "If you can cover your to work to those not work to know." said Koizow." Isself, "30"4 of the errors atudents will make are due to misinter-preting questions." Koizow. "Never leave an exam ear."

own, explained Koltow.

Another key area is the highest with the program of the program of the program of the program of the pressure points behind your parking, and this sends message to the brain to produce that adrenalin. You end up overdosing on your own hormonic that adrenalin. You end up overdosing on your own hormonic that adrenalin. You end up overdosing on your won hormonic that adrenalin. You end up overdosing on your won hormonic that adrenalin and the product of the memory. If you can cover you have been only you can do not not be memory. If you can cover you have been memory and that you do and do not not have been only your hard. Koltow said.

The memory opends on recitation. Cover up your notes, they would not have the carr at east time. The memory open has talking and verbalizing and the information, said Koltow senses, and that is helpful to memory. If you can cover you have been memory. If you can cover you have been supported to the memory. If you c

Season's spirit seems elusive

Peace on earth and good will to men. Still agood idea, but becoming more and more clusive Peace on earth? No, not quite.

The United States and Russia are eyeing each other like wild animals, wondering who will make the first move, making a competitive sport out of who can spend the state of the state o

the most money for more weapons. We already have weapons for every occasion. Take your choice. Kill a few people, kill a lot of people, wipe out a whole country. Kill to make peace. Now our President wants billions of dollars for another weapon. He calls it the "Peacekeeper," presumably in the sense that if one country has a stick, the other has a baseball bet.

ether has a baseball but
We should have learned from the annihilation of
Hirobhima from the new weapon. We should have
learned from the devastilis wreaked on people and villages in Vietnam from the weapons.
Peace on earth. When all the weapons are used, there
will be peace. No people, no animals, no trees. No fish
will survive the boiling water of the seas. Total silence,
total peace.

total peace.
The opposite of peace is not always war. It can also be unrest, dissatufaction or unhappiness.
Some day when you really feel depressed, drive past the unemployment office in Mt. Prospect. The crowds make a sober one of the tukey people who have jobs.
The entire Congress, cabinet and the President should have to spen done day at an unemployment office. They should see the despair on the faces of breadwinners who can't support their families. Then these government people might realise and the property of the p

There is not much peace in a bread line.

Individually, we generally display good will toward men. But as a group, we are afraid and distrustful of

ckets?

New York City recommends to citizens that they always carry \$100 to give muggers, because muggers get peet when the muggee has no money.

Our homes are locked up like fortresses and we seek better alarm systems for our cars. We caution our chil-dren to be wary of strangers and where good Uncle Harry puts his hands.

Where can we look, then, to find peace on earth and goodwill to men?

Christians pause in December each year to honor the arrival of their newborn King. The year's biggest holiday has been accepted by non-Christians as a time to share in the Christmas spirit marked by decorations and gift giving.

Goodwill is evidenced by the Salvation Army, Neediest Peoples' Funds, church and school groups who distribute food and toys, and by people who give gifts to people they wouldn't otherwise, except at Christmas-time.

Searching for peace must be an ongoing practice. Whether we need more prisons, harsher judges or more stringent laws, we can never have peace until we feel safe in our communities.

Such a sparkling semester What a hard act to follow

CBS does it So does WLS and even ABC. Time magazine has always done it. I don't read Newsweek so I can't say what they do. What I do know is that I m now going to do it.

No, I'll not disrobe in print even condemn the playing.

going to do it.

No, I'll not disrobe in print
or even condenin the playing,
or even condenin the playing
of the playing of the playing
but instead will try to give an
evaluation of the year for
semester at larquer College,
and sad, good and bad this
sementer, but it appears that
we all have survived with not.

There's a new amoothress
to the roads we all speed our
etill drown in your own Vega
if it ever rains over two inches. So much for the ensing and new drain systems.

The faculty is richer by 8.38
percent this year, but don't
up, now were our services cut
Three cheers go to Trustee
Dave Tourches' who had congone it alone against the
flight yill end you will end
our new campus informed.

Our new campus information

Authority while only a few
yards away, the bookstore is

contradiction?) and Egyptian one just to be neutral. Stay tuned next semester for Hare Krishna week, and the hotly contested Schaumburg Mormon-Baptist debate. Let's not forget about all the educational events either. Desirable Lowers the Goppe Banana Eating Contest, and num erous musical escapades. Then there was Steve Dahl. Golden

gearing up to gouge students for the apring semester. That's the worst bargain. That's the worst bargain. The semester that's the worst bargain control of the semester that's the worst bargain. The semester is a seminary of the semester o

nanana rating contest, and numerous matical execution. The matter of the contest Some things never change.
Adlai (who?) Stevenson brought his glowing personality and forehead to our campus, and we even made the byline of the Herald by pulling in an Israeli diplomat (a

Letters to the Editor

Public Safety — thank you

This past Friday evening.
Nov. 26. I pulled into the parking lot near M building to
bring a friend back to her car.
I mentioned that it was very
dark and cold since it was 3
a.m. and that she should
warm up her car before driving off.

The Harbinger will not

he published next week The next issue of the

Harbinger will be on

January 17, 1983 বহুৰতগ্ৰহণতগ্ৰহণত

No sooner was ahe in my car than a squad car came flying up behind ce with lights having the car stopped be-hind the with lights that my rear learning the hot my rear view mirror. At ter about two minutes, the officer stepped out and knocked on my window. He asked, "What are you doing?" I re-plied "just waiting for her car

Fund Drive

Fund Drive

"Thanks! We knew we could depend on you. This could depend on you. This was the second of the property of the property of the property has come to an end. I want to 1982 Crusade of Mercy has come to an end. I we have to be second of the property of the prope

others.
Elizabeth McKay
Director, Environmental
Health

Correction

In last week's story on the swimming team, the coach was listed as Mike Stang Mike Stang is the golf coach. Swimming coach is Steve Murray. The Harbinger regrets the

to warm up so we can leave:

He saked me to side poor of

trunk. When I did as I was
told, he showe his flashlight in
told, he showe his flashlight in
told, he showe his flashlight in
told, he show his flashlight in
told, he show his flashlight in
told, he show his flashlight in
told, he can be shown free will!" She
quickly answerd "Yea. I
am." Then he kindly said,
and forwer away.

We would like to say we are
greatly appreciative of Pubtoss. We both have eminent
espect for the job they do,
and let's keep hoping they
keep up the tarry's. Brisker

Grafeful Student

Harbinger

297-3000	
Editor as Chief	Nancy McGaness
Adverture Deveter	Stephane Frank
Sees Editor -	- Rick Bosch
Features Editor	Jenny Sakuta
Entertaigness Editor	Srus Frechette
Plete Editor	Jobs Bebevalo
Art Editor	Jon Martin

htrus Deuty flores Frees The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidors weekly except during holidors of the writer and not necessarily those of the college, it a administration, Advertising and copy deadline is noon Fridday and copy is subject to editing. All Leters to the Editor must be lished. For further information call 397-3900 ext. 480 or 461.

Students learn, grow in Speech Team

by Diane Tarosky
Harbinger Staff Writer
Most people are not com-ortable when they have to peak in front of a group. And ome get absolutely fright.

some get absolutely rightend.
But the members of Harpar's Speech team take
speaking in front of a group in
their stride

The a peech team has
the speaking in front of a group in
the peech team has
the peech team has
the peech team has
the peech team member
second year team member
said she "gained a bot of selfconfidence" from being on
the team.

confidence" from being on the team.

While being on the speech team may increase confi-dence, team members say some of the credit goes to the coach of the team. Tom McGrath.

ceach of the team. Tom
'He is a very good coach,
said Lee Maloney This is her
second year on the team
McGrath' gives you so
ceam. Although 'he doesn'
tell and is not strict, to
makes you turn around and
work harder.

"We eall him Dad," said
Harrison.

The cast min Out. and Harrison. In graving too Management of the beard "and McGrath, when he confirmed that he is called Dad by the speech learn." I am called coach or Dad: right our they in the coach of the speech learn. We could be speech learn to the speech learn in 1930. He is a part-time instructor or speech and the speech learn in 1930. He is a part-time instructor or speech and the coach of the speech learn in 1930. He is a part-time instructor or speech and the speech learn in 1931. He is speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech to an instructor of the speech learn in 1931. The speech learn in 1

The Base Tarenthy
Hardwager Bard Writer
date when they have not
table when they have not
the condition of the table they not
table when they have no
table when they have no
table when they have no
table when they have
the condition of the table
they are table the table
to the condition of the table
they are table
they are table
the condition of the table
they are table
the condition, the table
they are table
the table
the table
the table
the table
they are table
the table

ment at Harper, in March, the Illinois Community College Regionals, in April, the National Champinghian College Regionals, in April, the National Champinghian College and College College Regionals of College Colleg

Anothe Minos. Vice President and key Normung, President.

ment at Harper, in March:
the Illinois community Colthe Illinois Colleges in April, the
Allinois Championship for
Junior Colleges in Feas and
that when he judges high
Junior Colleges in Feas and
that when he judges high
Junior Colleges in Feas and
that when he judges high
der Allinois Colleges in Feas and
that when he judges high
der and that he participants get
the value of the good thing that
the common time.

Harrison get:
"A tells me Lean
do something."

Juarre Lind in the der
Junior Colleges in Teas
and that when he judges high
going to Harper. But
the going to Harper.

When a small polations with the control of the control
that the server of the control
that the colleges in the going of the appect the
something.

Juarre The March
The

Relaxing memory, body reduces final examination, anxiety, tension

Constanced two first pages |

"Gone students are common with the student in the constance of the constance o

Audition dates have been set for Rhythm and Moves Co., a new performing dance company at Harper College Students interested in performing with Rhythm and Move orkshops on Tuesday and Thursday, Jan. 18 and 1 to 3 p.m. in dance studio

M-249

The audition date will be Friday. Jan. 21, 9:30 a.m. to noon, also in the dance studio. M-249

A studio showing is scheduled for Tuesday evening March 29 and a theatre performance on April 15 and 16. The concert will include

jazz, modern and classical

There will be opportunities for original choreography by new members. Auditioners are urged to create over the winter break as the company will be pressed for time after the auditions.

any Easel or Artists Set 20% OFF

Combination Purchase

Lolly table 31×42 reg. \$159.50 drafting chairs - from \$159.95

sold separately 20% off

CHOOSE FROM OUR ARTISTS LIBRARY

BUY 2nd BOOK at 50% off

OF EQUAL OR LESSER VALUE

any Airbrush or Compressor by Badger 20% off

artists/designers supplies & equipment inc. 1290 Northwest Highway Des Plaines. Illinois 60016 (312) 824-5803

Mary Lynn Dicker/Morrison: teacher/singer

Morrison has had no specific woral training. "Morm said I samp before I calibed." recol·lected Morrison. She has pere-lected more she was a ckuld In high school she had the lead in "Hello Dolly." She attended a musical in the was a chair of the she was a child I had been a she was a full three different musicals. "I always got the part of the older was man, the malture of woman, the malture is not professional performer since it? She played the guitar and sang University, She performed at a chain of Holiday Inn estable."

the "ladies room" the entire evening. In fact, the women had to step pass her tog ethic had to step pass her tog ethic haddes room. Another time, while Morrison sa "in the middle of a ballad," a waitress "set tray of food" in Morrison's lap and started serving the food to the patrons, recalls Morrison.

and the property of the control of t

Morrison vividly remem-bers the first clubs they per-formed at. At one, she faced

and Muzzillo have been performing at His N' Hers in Chi-cago. But Oct. 22 was their last engagement there until Byfeld's an Nov. 4, 5 6, with two other acts.

Byfeld's an Nov. 4, 5 6, with two other acts.

Byfeld's an Nov. 4, 5 6, with two other acts.

Byfeld's an Nov. 4, 5 6, with two other acts.

Byfeld's an Nov. 4, 5 6, with two other acts.

Byfeld's an Nov. 4, 5 6, with two other acts.

In the control of the control of

Theater III 1989. 30th mass uses, an instructor at Harper since 1981. In the III the 1981, and the 1981 and t

Roosevelt Registration

Roosevelt University's new spring term will start Jan. 10, with registration Jan. 3-8. Roosevelt has its main down-town campus at 430 S. Michi-gan Ave., and three suburban satellite campuses in Arling-ton Heights. Glenview and Waukseen.

ten Heights. Cere view and Waukegan. A full range of course and A full range of course and part-time students in day, evening and weekend hours in available. They include guages, History and Chemistry, Accounting, Music, try, Accounting, Music, and Markeling, Journalism. Theater (this year for the first time offering Sign Lam. Theater Chita year for the first time offering Sign Lam. Law For information on the part of the course of t

-Integrity & Quality-GEM SHOP INC. Fine Jowelry

701 LEE STREET DES PLAINES, ILLINOIS 60016

Members of the Gold Institute

College I D. required for student savings

tray of food" in Morrison a lap and started serving the lap and started serving the morrison as patients, recalls Morrison and the morrison and the morrison to the would keep thinking that "someone is listening," "At the end of a particular to the morrison and that makes it worth it." At the end of a particular to the morrison and flux properties of the worth it." At the morrison and Muzzillo performed in New York for a total of four months during 1900. The work of the morrison and flux properties of the New York For al. Morrison said four months during 1900. York Fors. Morrison said to the New York Fors. Morrison said to the Change, they were written up by Aaron Gold of the Chineago Tribune. "We had to go press." For the last year, Morrison Services." **GRADUATING?**

Consider the
"ROOSEVELT EXPERIENCE" for your Bachelor's Degree

ROOSEVELT UNIVERSITY

Quality Education at a Suburban or City Campus

200

ROOSEVELT UNIVERSITY

'Tis the senson to

...buy unique gifts

by Jenny Sukets
Harbinger Festures Editor
It's that time of the year
again. Christmas time A
time for receiving and espeThe list of people for whom
you need to shop gets longer
with each passing year. And
ways that one person you
have to shop for who already
seems to have everything
ways that one person you
have to shop for who already
seems to have everything
of embarrassment grips your
heart as you picture that spetial person opening the gift
staking, agonizing hours of
Christmas shopping, to pick
of

Christians shopping, to peke for the control of the

ger, Doug Gurna, "We have all types of E.T. stuff and Garfield items. These are we also have gag gifts, rasque types of underwear, and unique types of underwear, and unique types of picture frames." The price range in Gift Horse in anywhere from \$3-80. The phone number is 81 to see if they have what you're looking for.

come you want to call to see if they have what you're looking for.

Film Thee is located in Woodfield Mall on the lower level across from Music-Land Owner Ken Soderberg says, that can be seen to be

Plum Tree's phone number is 822-1539 for more informadust Kidding, located at 1722. W. Algonquin Rd. in Hoffman Estates, has all separate of the second of

which cost \$14.5%, brass is gauges for \$10, brass mi superpains, brass pill bot and even brass contact is cases. All of them can be graved. For women we ha an agate desk set, a another one of our most pol lar items is our brass is tone cop club that is als bank." The phone number Things Remembered is a 105.

Other unusual gift idea clude clude

...see cultural events

"Dawn of Promise," a Christmas musical, will be greented in the Olson Auditorium of Latheran General Hong Promise of the Christman of Latheran Christman of the public, free of charge, is Latheran Church, Palettne, Written by Walter Harrah. "Dawn of Promise is a contemporary musical drama (God to a people bease by

The Columbia College Gal-leries have announced a change in the scheduled ex-hibits for December and January The change is to hibit. "Chicago Photo-graphera" winch was pre-sented at the Robert Fredus Gallery in New 16 Ji prom-inent local photographera. "Chicago Photographera" features the work of 31 prom-inent local photographera A pan been created from Dec 1 through Dec. 15 for this ex-libit

Columbia College is located at 500 S. Michigan Ave. The Galleries are open Monday through Friday Irom 10 a.m. to 5 p.m. and Saturdays from noon to 5 p.m. There is no admission charge for the ex-hibits

The Aquarian Fellowship and New Chicago Magazine are sponosoring 'Paradigm Shift,' wholism and the furnishment of the standard of the standard

view called "wholism".

Gian Carlo Menotii will
direct a fully staged production of his Christimas classes:
"Amahl and the William
The Christimas Classes".

Amahl and the William
The Christim FerTrac Chrarle a concert season
on S mday, Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p m
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. Dec. 12 at 7 p
in S and W. De

The 380 voice Apollo Charus of Chicago, now in its 111th season, now in its 111th season, it its annual Christmastime personal control of the season, will present its annual Christmastime personal control of the season, will present its annual Christmastime personal control of the season of the

solosts.
International holograms are on display at the Museum of the Fine Arix Research & Washington Bird, Chicago, Holography is three-dimensional imaging with ture complete with height, breadth and depth. Pealured this month are large formation in the sum of the

...keep the spir

Many of us associate the holidays with having a jolly good time, family reunions, region of the property of th

不可能的

Don't overcomplicate prations.

6) Give yourself som wards. Remember tha probably can function it you give yourself er rest and some time to away by yourself.

7) Do things with you both like genuine incomplication of the probable of the

...shop Field Museum

000000000

nnnnnnnn

hopping for Managers and store owners re more than happy to give aggestions and help you with our problems if they are

However, if you still (ear uying someone a gift be-ause you think they may ave one already, why not let me pick something out for materies? Almost all major depart-Almost all major depart-Almost all major depart-per gift certificates, and Wood-eld Mail has gift certificates at can be purchased at any all office and are good for elements of the something of the work of the something of the

多段: 经成

Even if you have to be e, keep active and in-sted You can prevent iness if you can find en-de interests. It is possi-o feel happy even if you

a feel happy even if you into the state of t

the activity make a list of things ou dislike about the holi-and see how many of you can either eliminate

o attend. Think about is reasonable for you lon't be afraid to limit umber of parties you l. Also, food and drinks it outlined on page 11

offers an extensive Filipine hand woven basket coffec-tion, ranging from \$125 to \$39. Another South Pacific treasure is a selection of capit shell accessories—to apply the selection of capit shell accessories—song dahes, etc.

"Stocking stuffers" are sometimes the hardest items to find in the hectic pace of holiday shopping. The the item you're seek ing, small both in price and dimension.

small both in price and dimension.
A good-suc-chuk of pyrice.
A good-suc-chuk of good

Mom and dad's stockings can also benefit from a visit to the store Exquisite jewel-ry, small pewter animals, men's ties and miniature In-dian pottery are some of the items for the adult stocking

The Museum has a special area on the lower level for children's gift items. Stuffed animals include dinosaurs, rhinos, exotic birds, snakes, lobsters, harp seals and unicorns.

Dolls from all over the world, authentic dinosaur skeleton model kits, mineral and fossil collections and books and posters on virtually every subject in science and natural history are available, and the state of the state of

Field Museum is located on Lake Shore Drive between Grant Park and Soldier Field Regular musuem and gift shop hours are 9 a.m. to 5 p.m. daily.

... play in the snow

by Thomas E. Statesman Harbiager Staff Weiter During the next few weeks Harper students will have a hand. With the problem of the weight of the problem of white break comes the problems of what to do, in the problems of what to do. With spiraling unemployment among college students and the general cost of living and the general cost of living and the grant of the weight of the

the financial reach of college students.

The Harbinger has pre-pared a list of people, places and things that will take place during the break. Most of the things that are included in this list are free or carry a small charge to cover admis-sion.

西西

Tobaganning Slides, open from 10 a.m. to 12 p.m. Deer Grove, Grove #5, north of Dundee Road, west of Quentifi Road. Buffalo Grove

Ice Skating Areas: Deer Grove East -Northwest Division, 437-

Northwest Division, 437-8330 Busse Reservoir — Northwest Division, 437-8330 Barrington Road Pond — New Division, 289-

4868 Buffale Woods No. 3 Grove — Palos Division. 839-5617 Potawatomi Woods — Des Plaines Division, 824-1863

Sledding and Tubing Areas Deer Grove East -Northwest Division, 437

Northwest Division, 437 8230 Indian Road Woods North Branch Division, 775-4060

Snowmobiling will be allowed on the following areas, open from 10 a.m. to 10 p.m.

A seasonal sticker is required at a fee of 85. Snowmobiling will only be allowed if there is four inches or more of snow on the ground.

Northwest field, 1-90 and East Frontage Road, 24 mile north of Higgins Road, Rolling Meadows, 437,839 Road, Rolling Meadows, 437-8330 Hintz Tract, the north-west corner of Golf and Rand Roads, Des Plaines, 824-1900.

Prantes, ex-1990.

Pestivals and Special
Events
Dec. 19 — Chicago
(Cook) — "Caroling
to the Animals.
Join choirs and
musicians in an
animal serenade to
Santa will greet
carolers in a horse
drawn cart Lincoln
Park Zoo. (3 pm. 5
p m.) (312/294-2290)

p m.) (312/284/2200)
21-31 — Evanston
(Cook) — Emlyn
Williams: 'Dylan
Thomas Growing
Lip.' North Light
Repertory, 2380
Green Bay Rd.
Tweat Fr (18 p m.)
Weat Fr (18 p m.)
Sat. (18 45
p m.) Sat. (18 45
p m.) Sat. (28 45
p m.) (17 Through
Jan 2) (312 8697278)

30-31 — Evanston (Cook — Can-dide by Leonard Berstein, Cahn Au-ditorrum, 600 Emer-son Street. Thurs. Fri. Sat. 8 p.m. | Sun. (2 p.m. | Through Jan. 2:

muary 8-31 — Chicago (Cook) — "The Trol] and the Elephant Prince." DePaul Goodman Children's Theatre. The Goodman Theatre, 200 S. Col-umbus Drive. Mon. & Tues. (10:30 a.m.) Sat. (11 a.m. & 2:30 pm.) Sun. (11 a.m.) (312-443-3800

11-31 — Evanston (Cook) — The Tempest, North Light Repertory, 2309 Green Bay Rd Tues. Fri. (8 pm.) Sat. (5 pm. & 8-45 pm.) Sun. (3 pm. & 7.30 pm.) (Through Feb. 20) (312 869-7278)

13-31 — Chicago (Cook)

— "Endgame,"
Court Theatre, 535
S. Ellis Ave. Wed.
Sat. (8 p.m.) Sun.
(2.30 p.m. and 7:30
p.m.) (Through

Feb. 6) (312/962 7242)

21-23 — Evanston (Cook) — "Beast in the Jungle" by Henry James. Northwestern University Theatre and Interpretation Center. (8 p.m.) (or 2 p.m matinee) (3121 492-7282)

21-23 & 27-30 — Peoria)

— "The Glass Menagerie," Hartmann Center for the Performing Arts, Bradley University, Thurs., Fri. & Sat. (8 p.m.) Sun. (2:30 p.m.) (309-672-4199)

21-24 — Aurora (Kane)

— The Guthrie
Theater of Minneapolia performs
"Talley's Folly",
Paramount Arts
(Continued on page 12)

Off Beat_

"sneek peek" of Christmas films

Twas the Christmas sea-son, 1981, when millions of Americans avoided holiday films like the plague Last year's holiday horror was caused primarily by a rash of big-budget films which failed to spark the pub-lice interests.

which failed to spark the public's interest.

"Reds," "Ragtime," and
"Sharky's Machine"
heralded the great losses
which many studios incurred
as a result of last Christmas's
fiasco.

as a result of last Christmas's face.

The committed was a face of the committed was a

Dec. 8

"48 Hrs." — Cop and con are teamed up in this urban shoot-'em-up from Paramount. Nick Note stars as cop who never made it past detective, and tries to eath a killer in 48 hours. This film is directed by the same person who brought us "The Warriers," a controversial gang movie that sparked ricking in some theaters.

Frechette

"Sapake's Cheice" — Much like her role in "The French Lieutenant's Woman," Meryl Streep is again cast in a role which catapulis her into the early twentieth century. world that has lost it is inno-cence amidst the horrors of the concentration camps. She meets Kevin Kine, who's her intellectual Jewah hover and Peter Mid-Nichol with the persenced young writer.

"The Tay" — Young Eric can have whatever be wants — except for his father's time and company. Chauffeured to the department store after clossing hours, the boy is invited to pick out anything he wants.

wited to pick out anything he wants. He makes his choice. He wants the janitor, played by Richard Pryor, as his toy. Jackie Gleason, who plays Eric's father, pays Pryor to be his son's toy. So sets the seeme for a zany and hilarious plot.

Dec. 17
"Best Friends" — Another
Burt Reynolds film: Unlike
Machine. "Ihis one is directed
by Norman Jewison, not by
Mr. Beynolds.
Goldie Hawn and Bert
Goldie, swe and Bert
Goldie, until they decide to
friends, until they decide to
get married.
This romantic comedy
tooks promising enough to
Christmas moviegoing audience.

"The Dark Crystat" — Don't let director Jim Hen-son's name fool you This is not a muppet movie! It is a

high-tech feature film which stars life-like creaturea in-stead of actors. This \$25 million film took five years to create, and was co-produced by Gary (Empire Strikes Back)

"Fitzcaralde" — Werner Herzog's examination of a slightly kooky man who attempts to move a large steamship over a mountain so he may eventually set up a theater and teach Peruvian natives all about classical

opera.

Don't expect this one to glue too many theater patrons to their seats.

"Gospel" — There always has to be a few sour grapes in the bunk, as they release some of the source of the source

Dolby Stereo and Panavision.

"Henky tank Man" — Clini
Eastwood stars as Red Stovall, a hard dermiking country
musician with the goal to perform on the Grand Ole Opty
He sets out from California
for the long drive East with
his nephew Whit, played by
his onk kyle Earlockel's car
and keep his uncle out of trouble.

We will be a supported to the country
have one of the country
have of the country
have

"Six Weeks" — Created in
the "On Golden Pond" genre.
"Six Weeks" is a film about
people — not things, car
chases or special effects.
"Six Weeks" is the story
about how a child can bring
two adults together. Dudley
and Mary Tyler Moore star in
this deeply touching film experience.

"Still of the Night" - Once

in her stereotype as an early twentieth century mistress. Roy Scheider is finding himself in love with a woman he fears is a murderess.

Dustin Hoffman in female garb.

An unusually similar idea in "Victor Victoria," "Tooksie" tells the story of Michiel
Cottor vilhout a job.

Down and out, enraged by the unfairneas of it all,
Michael dons a dreas and
takes the name Derothy Michaels. "Dorothy" lands a
role in a map pelpsy which as
beginned to the story of the country of the
Cottor of the country of the
Cottor of the Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of the
Cottor of
Cottor of

"Trail of the Pink Panther"

— A compilation of footage untouched by Peter Selters in his past studio productions.

Sellers, who died in July of 1980, has produced five other episodes of the Pink Panther

since 1962 when he began them.

"The Verdict" — My personal choice as this year's Christmas hit, this courtroom drama is sure to keep moviegoers on the edge of their seats.

Newman, an unsuccessful attorney, onto a case nobody else would touch. It's a mainractice suit involving a woman who wen' into a haspital for a routine operation and came out a vegetable.

and came out a vegetable.

Dec. 22

"Rick and Goodbye" — Salby Field and Joff Bridges state

which and Joff Bridges state

the war abount Egyptologist who wants to marry a

widow at the Metropolita

Museum of Art.

The ghost of the widow,

however, has other ideas.

Claire Terov and Paul

Dooley co-star in this unusual

comedy.

Jim Martin's rendition of Do-rothy Michaela In "Tootsle" starring Dustin Hoffman.

"I don't want to diel" exclaims Richard Pryor who plays tha rote of an out-of-work journalist hired to be a pail for Scott Scotwart, the pampared son of a ruthleas Southern tycoon (Jackle Glesson) in "The Toy."

ם מממים מממים מממים

Best and worst features of 1982

R wasn two long ago that a course it is undeniably "Star use foot high spectrum long lead several box office responded several box of the several s

Christmas TV oldies

Every year at Christmas-time I race through the move section of the T. V guide, like an addict in need of a fixa an addict in need of a fixa movies that run every year, which brings assess of tradi-timentality found only at Christmas. Sure, some of the threat of the control of the tradition of the control of the movies are a bit corry, but that bring teary eyed endings over and over again. The control of the control of the movies in their entirety. While only a few are med-tilled the control of the movies in their entirety. While only a few are med-tilled the control of the movies in their entirety. While only a few are med-tilled the control of the movies, so be sure to check your local listings. "It's a Wonderful Life" "It's a Wonderful Life" "It's a Wonderful Life" "It's a Wonderful Life" it's a wonderful Life" the control of the control stewart as George Bailty Capra said in a recent inter-playing himself." The movie is about George is life and the his guardian angel. The basic theme is that each man's life Louches so mangel. The basic theme is that each man's life Louches so mangel. The basic theme is that each man's life Louches so mangel. The basic theme is that each man's life Louches so mangel. The basic

"Scrooge" (1985) The classic adaptation of "A Christman Carol." The New York Times and to a review in 1885. "A superbly played picture, fine characters, a great film." One reason time can the control of the control o

"Miracle on 34th Street"
(1947) A tradition at my

bouse, this film will be so twice. If you haven't seem this grant a look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

The story is about a little grant he look.

Three Godfathers' (1947) a be grant and not to corny. Miracle on 34th Street' wen three a look of the look of a look with water and be grant and he look of a little grant he look.

The story is about a little grant he look is about three cultaws who had a woman giving both he across the desert, foil about three cultaws who he and the look of a look of a look of a look.

The story is about a little grant he look of a little he baby with he across the desert, for guidance and God sends both and you have a tin heart, expect to get compared to the look of the look

Lister sounds off on Dating Game

Chemical wastes are being inspected by institutional committee

ment is to educate about tire safety.

"Any firefighter is looking to prevention. It doesn't cost anybody anything, "Falar-deau commented.

now commented. There is communication be-ween the fire department and Harper. Palardeau men-soned a past meeting with lisic and the head of the art epartment in which "some rogress had been made." Both King and Misic men-soned Harper's willingness to soperate with the fire depar-

cooperate with the fire department.

The problems of careless use of the control of the control

Auditions begin Jan. 14, 15 for Fiddler on the Roof

college.

McCaulay said Harper has amounts of chemicals large amounts of chemicals large econocerned. We are going into a situation that is not really been a situation that is not really been to looking into.

The school is in the blueprint stages of building a over the control of the contr

Harvager Staff Writer
Harper's law goving musical
Black of the Staff Sta

870-1716

"Callbacks from the auditions have been set for Sunday, January 16 at 1 p.m.," "The musical director for this production of "Fiddler" will be the Director of Choral Music at Harper, Tom Stauch. The choreographer to at the June Rold School of Dance in Des Plaines, "Willis and.

Dance in Des Plaines. "Wills auch her production dates are set for fhuruday through Sunday, March 17, 18, 19 and 20, and March 24, 25, 28 and 27; and 27; and 28; and 29; and

Any questions regarding the auditions should be directed to Willis. In addition,

anyone interested in joining the stage crew or the orchestra should contact Willis. She can be contacted through the liberal arts office, ext. 285. This office wil be closed during the week between the Christmas and New Year holidays.

KEEP ON GOING! HARPER CREDITS ARE ACCEPTABLE. BACHELOR OF SCIENCE IN ACCOUNTING

BACHELOR OF INDUSTRIAL ENGINEERING TECHNOLOGY

REGISTER NOW 316 N. Michigan 782-6730 INDUSTRIAL ENGINEERING COLLEGE & WALTON DIVISION

Precious and Semi Precious Gems Unique Contemporary Designs

EVERETT CUSTOM JEWELRY 870-8041

COME ABOARD

"The Clipper Ship"

HAIR STUDIO

for super savings on your first sail

for smooth sailing into the Holidays

The Clipper Ship is now docked inside International Village on 1220 E. Agonquin Road, Schaumburg
Please see us for this special offer (before Dec. 18) (One special per person)

"The Clipper Ship"

397-0066

GH QUALITY MEDICAL CARE AT LOW COST

La Clinique

116 W. Eastman, Suite 203 Arlington Heights

THE ELECTROH & The NEW, painless

Hair Removal program a sale, sare method of Hair Removal' No needles are necessary, with the ELECTROH... the newest, most advanced method for the removal of unwanted hair Certified technican, Member I S.E. D FDA registered — FCC approved

INTRODUCTORY OFFER First 15 minute treatment for only \$5.00 with this coup Offer expires Dec 31, 1982

- . COMPLETE GYNECOLOGICAL SERVICES . PREGNANCY TESTING
- . BIRTH CONTROL METHODS
- . CONFIDENTIAL COUNSELING
- · LABORATORY TESTS
- . COMMUNITY EDUCATION

EVENING AND WEEKEND HOURS AVAILABLE

PLEASE CALL 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

Counselors help, like it or not

Arriving exactly five minutes before my appointed time. I walked stridently into the the bright and steric Studently find the strict of the st

SEMESTER BREAK JOBS \$700

to start

Local Branch of regional firm has several positions.

Start right after

Cathy 520-4770

From the desk of...

Ritchardson

We 'I looked up, my counselor silently motioned me with
some control of the country

and the silently motioned me with
ticly the smiled, folioted her
hands on the deak and we
stared at each silent, as and it
dawned on me, one of us
should say something,
first encounter, I started,
"I'm an LTE student and I'd
like to know my entrance test
first encounter, I started,
"I'm an LTE student and I'd
like to know my entrance test
transferrable to a four year
college and hopefully to law
transferrable to a four year
college and hopefully to law
transferrable to a four year
college and hopefully to law
transferrable to a four year
college and hopefully to law
transferrable to a four year
college and hopefully to law
transferrable to a four year
to som come, who y teve
to som come of the country and
the some country and the country and
the solution of the country and
the country as shalled in her
chair. Your name please?"

***SESSECCECCEPTER**

How stupid of me, not to have given my name. Of course she didn't know with whom she had an appointment. In my excitement, I forgot. "Jim Richardson" I re-

had an appointment. In my
"Jim Richardson" I replied
"Jim Richardson" I replied
The proper of th

it bad, did I pass? I still didn't understand. With candor I asked what it meant. "It's not important, just an end of I asked what it meant." It's not important, just an end of I asked with the still a stil

Keep your spirits up

are offered everywhere dur-ing the holidays. Make a point not to overindulge in liquor or food. Definitely you don't have to do either to enjoy

yourself.

14) Make sure that you provide enough time for yourself to spend with the people you love most and feel closest to — people with whom you can

low plan sheet appeared from nowhere. Uncomfortable with silence, when only two are present, I volunteered what I insulated the present, I volunteered what I insulated Ms. Counselor hand-ed me form # NOVIG 128X. DECRI completely filled out, except for my name, social-ture. I had just been planned, developed, and advised, all in about fatteen minutes. With warm air of the hallways. Do you suppose I'm doing the right thing? Is my plan of career change? Does the four-year college of my choice accept the credits I will earn at fiarper?

Advise, "... recommend a

Advise, "....recommend a plan or course of action;...To encourage, Inform..." Blacks' Law Dictionary, Spe-cial Deluxe, Fifth Edition"

Does Ms. Counselor think all students are a pain or just the older ones???

holidays.

15) Although it is not realistic to feel totally responsible for other people's happiness, as far as you can, try to help others, especially those in need.

Provided by Lutheran General Hospital

******************************** HOLIDAY EMPLOYMENT

Clerical
 Light Industry
 Typists
 Earn extra money during the boliday break Long and short term assignments available Call for an appointment

VICTOR

Classified

Classified

Use Harbinger Classifieds ATTENTION ALL CLASS-IFIED ADVERTISERS:

All classified and personal ads submitted to the Harbin-ger for publication must in-clude the name, address and telephone number of the per-son submitting the ad. Pay-

Help Wanted

PART TIME hap service schrinders for FOCUS 600-0617-TERY Applications are FOCUS 600-0617-TERY Applications are relevant to the service schrinders and the service schrinders and the service schrinders and the service schrinders and service schrinders an

OR SALE New scube-diving equipment and 3 times. Total outilit, quality index set offer For more information call John and, 461.

ment for personal ads must be made prior to publication. The Harbinger reserves the right to refuse advertise-ments it deems offensive. Hibelous or inappropriate. Typewritten ads should be dropped off at the Harbinger office, A-367.

For Sale

FOR SALE: Naon F2, 40-90 zoon lepih meter Durat englanger, dark noom equip-ment, banze electric guidat. Paskey x17 amo, crasa amo; ansido delay and other effects for caboness, office chains soil of the caboness, office chains soil of the caboness of the caboness of the caboness of the caboness of the dark no. 545 guidat. Horner MD-20 classicalli guidat. Janob Dosee Sammower. all best office 843-8245.

Miscellaneous

FOR RENT, In Scheumburg Dec 15 5 room, 2 bedroom, 1'e beth qud. Washer, dryer stove refrigerator dishweather dish

URNISHEO ROOM for rent with Michan ryleges must be streight, responsible, n-smoking male: age 25-40. 355 e week i included. Cat 459-7731 after 5-30 or yerne on the weekends.

TUTORING IN writing, composition, reading skills by scholar writer with Ph.D. in Engleich and 25 years of university leaching experience. 361-7024.

RESUMES, THERER, all yours of promp using word processor fast service. Neve serperience. call 61-5090, at 3124 days or 3061-3124 eventings efter 8 p.m. and researches.

FOURD: A very rice cost was found in D building, to claim contact Rhonda at Ext 542 or leave message

I'm Std E. Slicker, and I am Each 11" x 15" two color certifica grants the right in nubibus to one uncommon share of the Brooklyn Bridge with all the rights and privileges that entails Whether you are a college stude or a corporate executive you cannot find a better investment for your humor portfolio than or of these signed, numbered, and registered certificates YES Saif I want to buy the Brooklyn Bridget bend me___certificate(s): I have enclosed \$5.00 for each vertificate (ppd) for a total of \$5. Much residents add applicable sales (as Sattafaction guaranteed

ADDRESS

BROOKLYN BRIDGE P.O. Box 1882

Dearborn, MI 48121

___Sports

Basketball: Teams suffer losses

The Harper success story came to a screeching halt un the game against the Triton Trojans on Dec 7. The Hawks had been used to the top of the heap up to this point in the season, with an 8-9 record but the Trojans put a decisive stop to the Harper winning streak.

streak.

The game started out fast, and when the timer read just three minutes into the first quarter the Hawks found themselves trailing 2 to 8. We had a slow start and made some hurried shots to try and catch up, which put us behind," said head coach Ro-

Men's Basketball

ger Bechtold
At the half time buzzer NarAt the half time buzzer NarAt the half time for the control of the

Hawk: 'ough defense
with e 44 remaining in the
game the Trojana call
another time out, the score.
6.5.2 Trojana lead Once
their time out encouraged
and ready to win.
The final score, Harper 62.
In retrospect, coach Bech
loid and "Tritors quickness
finite factor in their win.
This is the first loss for the
Harper learn this year.
This is the first loss for the
Harper learn this year.
In close some games to
control to the first of the first of the
loss for the Hawks. "You have to lose some games to
code." I think the team will rebound and play very well."

omit warn has started the sea-son with several losses. Last week the women play-ed their first non-conference game against Elgin, losing 60-57.

Women's Basketball

some with every all losses have come to a construction of the cons

Wrestling

Centre. Fri. (8. p.m.) St. (5 p.m & 9 p.m.) Sun. (2 p.m.) Mon. (7 30 p.m.) (312896-6666)

(312 886-8868)

3-31 — Chicago (Cook)

Daridy 's
Seashore Bluse' by
Ferrell J. Foveman.
Victory Gardens
Theater, 257 North
Lincoln Avenue.
Tues. Frl. (8 pm.)
Sat. (6 pm. & 9-30
pm.) Sun. (3 pm.)
(Through Feb. 20!
(314 871-3000 box
office)

- Chicago (Cook) - "Feiffer's People" by Jules Peiffer, DePaul Goodman School of Drama. 2324 N. Fremont Mon. Sun. (8 p.m.) Tues. Sun. (8 p.m.) Sun. (2:30 and 8 p.m.) (Through Feb. 13) (312:321-3455)

Arts and Crafts

Dec. 4-5 — Wauconda (Lake) — Old Time Rural Craft Show, Wauconda Apple

947-06001

19-31 — Chicago (Cook)
— Christmas Flower Show: Garfield
and Lincoln Park
Conservatories
Daily (10 a.m. -6
p.m.) Fr. (9 a.m. -9
p.m.) except Christmas and Year
Year Dougle (Christmas and (Christmas) (112-2942200)

2000
Jan. 4.13 — Crystal
Lake (Melbenry) —
"Crystal Lake Win"
"Crystal Lake Win"
"Annual lest where
exhilarating out
door activities include ice fishing
contest, snowmobiling, winter baseball, skt. races and
poen" golf tourna
ment will be played
along with the Car-

nival Queen Corona-tion. (8t5-459-1300)

5-9 — Chicago (Cook) —
Chicago Boat,
Sports & RV Show,
McCormick Place,
Wed.-Fri, (11 a.m.11 p.m.) Sat. (10
a m.-11 p.m.) Sun.
(10 a.m.-7 p.m.)

6-31 — Batavia (Kane)
—Sesquicentennial
1983 Celebration,
throughout town.
(Through Mar. 26)
(312879-1424)

Dec. 1-31 — Chirago (Cook) — The Adler Planetarium Sk. Show. Star of Won Shore Drive. Mon-Thurs. (2 p.m.) Fri (2 & 8 p.m.) Sat. Sun. (11 a.m. & 1 p.m. 4 p.m.) (through Jan. 6) (312 322-4990)

Jan. 8-31 - Glencoe n. 8-31 — Glencoe (Cook) — Five Hundred Years of Wine in the Arts Exhibition. Paintings and photographs of artists' interpretations of grapes and wine with the and wine with this exhibition. Chicago Botamic Garden. (9 a m. 4 p.m.) «Through February 13)

Music and Theater

Dec 6-19 — Chicago (Cook — "Lady-house Blues," by Kevin O'Morrison, DePaul Goodman School of Drama. 2324 N. Fremont, Mon. Sun (8 pm.) Tues-Sun, (8 pm.) Sundays (2.30 pm. & 8 pm.) (312 321-845)

8-17 — Chicago (Cook) — Annual Christ-mas Music Prog ram. DuSable Museum, 740 E. 56th Place. (10 a m noon) (312 947-0600)

Harper's wrestlers waging their war

Harbinger Speris Wiler
Harbinger Speris Wirer
Harbinger Speris Wirer
Harbinger Speris Wirer
Harbinger Speris Wirer
Harbinger Harbinger Harbinger
Harbinger Harbinger
Harbinger Harbinger
Harbinger Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
Harbinger
H warded by being thrown upagainst rougher, quickermore aggresse competition
until he eventually folds or
wins it all. It's a very douget better. It a very doufree throughout the send. We
are up against one of the
toughest schedules in the nattion. Most of our very archools and the junior college
competition is tremendous
Triton, for excess every seen.
They have potential. "AllAmericans" in every
The Triton Invisional on Invisional on

"It was a learning meet."
"It was a learning meet."
said the coach "If an individual wins a match he is reteresceller.

Americans' in every weight.
The Triton Invitational on Dec. 18, incidentally, is schemet to place them in a learn standings position.
The following schedule for Heavy wrestlers over winter break portrays some truly rough waters absented in his "ambitious group of guys."

REPRESENTATION

นั้นแบบบบบบบบบบบบบบบบบบบบบ

Winter — fun in the snow

t8-20 — Chicago (Cook) — Annual Christ-mas Bazaar & Sale, DuSable Museum, 740 E. 56th Place. (3 p.m. -8 p.m.) (312 947-0600)

For your Christmas Diamond Needs...

Special prices for 1/3 carat diamonds

2 North Dunton Avenue Arlington Heights, Illinois 60065

(312) 253-4690

Box office opens for ticket sales

Harbinger Staff Writer
The new semester brings to
The new semester brings to
The new semester and semiting of the box office and a
theater manager.
The box office opened on
Monday, and will handle "all
tectes asold on campus except
for all hettle campus
for all hettle
for all h

"Box office hours will be Monday through Thursday 10 a.m. to 7 p.m., and Friday 10 a.m. to 4 30 p.m. The box office will not be open Satur-day or Sunday, except noe hour prior to the start of a scheduled event," Leonchik explained.

explained.

In addition to selling tickets to Harper events, discount tickets to area movie thearers, such as Pitit and General Cinema, will be sold through the box office. "Students will need identification to purchase these tickets, and will be limited to four tickets

a semester. Leoncaix cona semester. Leoncaix conFor all events, the box
office will accept cash or percand checks, but no charge
cards. Leonchik said.
The box office will cashed
and more accessible for students, said and community,
and Mary Jo Wills. the direcmost things they will be able
to make phone and mail reservations except movies
acryston. Co. I and the film
conditions the control of the concoordinating the activities
Coordinating the activities

Coordinating the activities of the box office is just one aspect of the newly created

position of theater manager. Other duties include "sche-duling all the J-143 (theater) activities, designing and ex-ecuting the lighting plots (stage lights) for events held in J-143 and handling any-thing technical with J-143, Leonchik said.

"For example, if a group that is coming in needs a piece of equipment. I will go through the procedures and make sure that equipment is there.

"I will be here whenever there is an activity in J-143. In case of any problem or emergency. I will be here to help." Leonchik said.

Leonchik started her full-time position on Jan. 3. She ter from Northern Illinois Liniversity. While at Northern she had an assistantiship in the had an assistantiship in "I did a lot of the type of hings that I am doing now. Leonchik said. Chik said the box office "will also be selling Ravima, Popi-ier Creek and Clubs tickets." "Harper offers extremely worthwhile activities, events, concerts and lectures, Leon-information, call or stop in at the box office."

January 20, 1983

Student Senate V.P. resigns Kerans wins post

by Jaseph Samders
Harhinger Bildf Weiter
Han unexpected more during Christmas break, Vice
President May Bogart resigned from the Student Senwas elected by the Senate as
the new vice president. Senate has been evice president.
Bogart ic tited person al
Bogart ic tited person al
Bogart ic tited person al
The Senate was concerned
by Bogart's resignation
was given to the Senate by
Senator Bernice Kingders at
The Senate was concerned
by Bogart's absence from
some previous meetings,
some previous meetings,
to be a senate of the senate by
the senate of the senate by
Bogart was elected during
the fall senester, representing the Liberal Arts division
the 1981 42 school year, havtage been appointed by the
Senate.
President Robert
Ferna was elected following

ing been appointed by the Semate.
Vice was nected following Bogart's resignation. Kerans to Bogart's resignation. Kerans won a majority in a secret ballot election over Senator was recommended to the secret and the was present and the votes were counted solely by President and the secret an

interested student, who car-ries at least three credit hours

"This is a good opportunity for someone who is interested in Senate to join halfway for someone who is interested in Senate to join halfway. The major qualification for an interested student in a willingness to serve the student in willingness to serve the student will be seen to the student in the

given as to why we don't use a more.

Keran appeared in late De-cember at the Schaumburg RTA meeting trying to get RTA to come to Harper. The

Harper College has international appeal -

because II would set a precedence to RTA travel outside of Schaumburg. This commit of the RTA travel outside of Schaumburg. This commit of the RTA is a resolution to support Harper's bid for bus service which must go before the before it is presented to the RTA itself. A mayoral candidate from Hoffman Estates before it is presented to the RTA itself. A mayoral candidate from Hoffman Estates matter.

"We will be continuing our early goals and researching for new ones, and Senato

John Swapp.
Swapp is working with
making child care a larger
making child care a larger
of the situation, gathering information to present to the
long range planning com"The RTA and Child Care
committees are important because not everybody has a
Swapp. "This comes down to
accessibility to higher education for community members, mothers with kids and

senior citizens. If we are going to make this a community coilege, we must show concern.

Lake committee, which is putting together a cance race and fishing derby for this putting together a cance race and fishing derby for this denis realize the benefits of Harper's lake.

During the spring session the Senate will be making where the senate will be making on the budget committee.

Student Activities burglarized

by Richard G. Busch Harbinger News Editor

At the end of last semester, when most of the students at Harper were either finishing finals or preparing for a long holiday, the Student Activi-ties office was being burgla-rized by persons unknown.

Taken from an unlocked safe was \$150 cash, 30 Plitt movie tickets and 50 General Cinema movie tickets. The

total property loss is approximately \$450.
The theft occurred on December 14 or 15 in Room 800.
Activities for 150th the sale of discount movie tickets and the casher book for the campus pool tables.
Forced entry on either the office door or the sale; said Director of Public Safety Kevin King, and there was no vandalism.

"We do not have the numbers of the tickets stolen. That makes them very difficult to trace." he added to tickets are only recorded when the tickets are received." said Director of Student Activities Jeanne Pankanin, "They are not recorded after every business of the property of the stolength of the property has couple a of investigative leads that they are following up.

Opinion

The computer as "Man of the year?"

Oh, glork! If you can't DTRT, then DWIM. Otherwise you might spazz and turn into a gweep or a phrog. Anyone who understands the above sentence is part of the new generation of keyboard wizards who have invented a whole new language.

We will all be speaking computerese in a few years, according to Time magazine. With prices going down and capabilities going up, home computers will become as common as television sets.

as common as televasion sets.

Unable to choose a person who was worthy of their

"Man of the Year" award. Time selected the computer.
Time's publisher explained that no human candidas
symbolized the year more richly than the computer.
While we can find on fault with Time's reasoning, they chose to ignore one important factor. As marvelous as computers are, they are useless without people to make them work.

Put your most advanced computer in a room by itself and what does it do? Just sits there in a catatonic state, waiting for a person to come along and play with its but-

Computers are lonely beings who must have human companionship. Like the family dog who responds to a pat on the head, computers warm to the touch of a human — turned on ready for action.

man — turned on ready for action.
Without the ingenuity of man, the great computer explosion would not exist. This marvel of the decade was transformed by a person from a bag of nuts and bolts and silicon chips into the imposing figure that strikes fear in the hearts of every data processing student. At last report, students are people, too. Before the student can turn and flee, along comes a teacher, yet another person, to make the machine as easy to learn as the multiplication tables.

Once mastered, the silicon wonder is ready to accept the deepest secrets of his human companion. These sec-rets are only revealed to other people. The machines never talk among themselves.

While Time does an excellent job of keeping an eye on the world and its events, they should keep in mind that a machine is not the big story. The story is the person re-sponsible for its being.

If they lose sight of this again, they could ask Dr. Bar-ney Clark if he gives credit for each additional day he lives to his new heart or to the doctor who made it all negatible.

possible.

Translation for the uninitiated: Oh (insert your own expression): If you can't do the right thing, then do what I mean. Otherwise you might behave erratically and turn into a computer freak suffering from overwork or an objectionable person who is between a turkey and a toad.

What we offer at Harperlots of room for growth

During our yawning vacation I had the opportunity to do many things and go many places. Polatine, Inverness, places, Polatine, Inverness, burg. You name it within twenty miles and chances are between the early time was pent between there activities. Approximately 33 % of all study of dormancy, 33.5% went into the muscles of my went into the muscles of my time and effort was consumed by a 75 per the refrigerator door, and 2.6% of my time and effort was consumed by a 75 per transfer alumni. This last one deserves some special attention, Six pages of devoted to comments made about Harper by those who clearly the present the state of the present of what they less.

have experienced it to its ful-tion. The state of the state of the say.

"The faculty and counse-lors are just about worthless. I think I had only five instruc-good and the counselors are jokes."

Comment Now, now...ou.

Comment Now, now...ou.

Comment come back and see us some time.

"Make parting closer or make it through the state of t

Golden

"I had a (ew English in the control of the control

growth or maturation while here at the University of Southern Palatine. Where this came from is beyond me. I've never had more fun in

this came from is beyond me.

"Then again, maybe that's
"Then again, maybe that's
what has place is all about.
Then again, maybe that's
what has place is all about.
The again, maybe that's
what has place is all about.
The again, maybe that's
mer could not salk for be
more could not salk for salk for salk for salk
mails. Harper win first place
walls. In the bout of hathroom
walls. Harper win first place
salk for the could not salk for salk
more could not salk for salk
more could not salk
more could not

growt in that was talked to the control of the cont

Key distribution questioned

The subject for this article is one that probably will not have any meaning for the majority of students here at Harper. But it is a subject that is important to some of

form in the student activities office giving his name, address, and telephone number. The form is then signed by both the student and the

over. The form is then aighted adviser.

If the student does not decide to return the key after added to return the key after the first and th

From the desk of

Richard G. Busch Harbinger Staff Member

students", said King.
It may be true that Student
Activities can, "theep track"
of every key. There is always
fal and does not return his key
through the proper channels.
He chooses, instead, to give
who is taking his place in the
upcoming year.
King has said that he will be
are in the future. "All requests for keys to students
will be reviewed by the Public
convinced of the need of the
student."

The reason for tighter security in this area is primarily to prevent theft. In some of the locked offices there is equipment that can be easily stolen, in other between the security stolen, in other able to use school equipment of the control of

stolen. King's answer to the prob-lem may not be the best for the key holding students at Harper, but some type of tighter regulation is needed. The keys are a necessity to some students. They enable the student to come in and use office space and facilities in

Harbinger

William Rainey Harper Colle Algonquin & Roselle Roads

397-3000				
Editor to-Clori	Nancy McGunn			
Myercung Devetor	Stephanie Fran			
News Editor	. Bet Duc			
Postures Editor .	Joney Saket			
Entertainment Editor	Brass Frechell			
Photo Editor				
Art Editor	Jim Marti			
Advant	Decelly Oliver Phreses			

horus Doubt (Now Press
The HARBINGER is the student publication for the Harper College campus community, published weekly except
arms. All opinions expressed
arms. All opinions expressed
arms. All opinions expressed
are those of the writer and not
necessarily those of the college, its administration.
Advertising and copy deadline is noon Priday and copy
is subject to editing. All Letters to the Editor must be
liabed. For further information call 397-3000 ext. 460 or
61.

Lot 8,9 give faculty parking gain, student loss

Effective with the beginning of the spring somewier, the control of the spring somewier, the spring somewier is a change in the parking Loss and 9 on the Parking Loss and 9 on the Parking Loss and 9 on the Parking Loss is so wresered for faculty staff members. During the fall sementions of the spring loss of the spr

mg fall semester, all of Lot 9 was a reserved facultystaff.

This change was made as a result of recommendations abbailted to the President by posed of administrators, faculty members, classified staff, and student lots have signs posted at all entrances and the Public Safety Department will be insuing citations reserved lots which do not have a valid faculty staff parting permit displayed. egrass, blocking fire lanes, or partied in designated medical families of the commendation o

a.m. to 12:00 Noon. Saturdays.

John Staturdays.

By Staturday

Unemployment Support Group

A support group for unemployed men and women is being apposered by The Woodfield Counseling Center. "Breaktime" will begin meeting on Thursday, Jan. 20, from 12 to t p.m. at The Center offices on 1365 Wiley Road, Suite 146 in Schaumburg (1) bleck north of Tower

sights from others in the group, and ask questions about how to increase the effectiveness of their job search skills. Those who are underemployed or facing a career change are also invited to change are also invited to the properties of the provided, and sack lunch is welcome. Further information is available by calling The Woodfield Counseling Center at 824-6021.

SANDO ISSUE over key checkout

are the problem. The problem is with the key checkout policy, and the follow up on the letters being sent out to students at the end of each school year.

After all a system is only as good as the people handling the paperwork.

Triton College Sponsors Poetry Contest

Poetry lovers are invited to enter the second annual "Salute to the Artz Poetry Contest" spousored by Triton Coltest spousored by Triton Colte

work that is submitted in the poet's national language. All poetry will be judged in its property of the prope

Upcoming

CAD/CAM **Open House**

Harper's new CAD-CAM Training Center will be shown to the public at an open house on Sunday, Jan. 23 from 1 p.m. to 4:30 p.m. The facility is located in the Phum Grove Executive Center, 1092 E. Algonquin Road, Schaum-burg.

Executive Center, 1992 L. Algenquin Road, SchaumAlt the open house, visitors.

Alt the open house, visitors will some the facility and see demonstrations of different at the control of the control of

ITT Scholarship

The School of Business Administration at the Illinois Institute of Technology, recognizing the high cost of higher education, is offering 12 partial tuttion scholarships (82,366) early for two over a 4-year period for the coming larships will be offered to outstanding applicants to the Business School who wish to study in any of the 6 specializations.

study in any of the 6 specializations.

The specializations are economics finance, marketing, accounting, human resources management, and information resources management thest aummarized as computer-based basiness admittisted as the second of the second

Legal Technology **Entrance Exam**

Each moth, Harper College offers an entrance examinate the college offers and entrance examinate the college of the college of

student. The Harper College Legal Technology Program is a course of study designed to prepare students to serve us to a course of study designed to prepare students to serve us to government offices. The Harper program is also offered to students from other college districts as part of a state wide cooperative aprement which permits students to take many of the required

courses at their local community colleges. Prospective students plan-Prospective students plan-Prospective students plan-Prospective students plan-Prospective students plan-Prospective students and examination. Contact the Admissions Otto-Certain Students and examination. Contact the Admissions Otto-Certain Students and S

Free Concert at Roosevelt

The Rosewell University
Brass Ensemble will present
present and the Present
present and present
presen

Spring European Study Program

Study Program

"Classical and Modern Pai.
"Classical and Modern Pai.
Culture" is the tille of a college credit study program
being sponsored by Harper
to Belgium, Great Britain,
France and Spain is planned
for the period from May 22 to
John A Knudsen, professor of
art. The total cost of the trip
is stoop but suition.
Culture tour will earn three hours of
undergraduate or graduate
tour will earn three hours of
undergraduate or graduate
credit. Severe tripiars will be
conducted to brief travelers
on customs and cultures of
rais including a syllabus,
reading lists, and course
objectives and requirements
sions. Classes will also be
held following the trip.
Major areas of art and conment will be visited, including
the cities of Brussels, London.

Paris, Segovia, Madrid and Avignon. Numerous on the-spot visitations to artistic monuments, museums and architecture are scheduled includes 20 years of teaching experience in both the studio arts and humanities. He has frequent visitor to Europe and has previoually been a leader of similar tours. To obtain an enrollment or to receive further informa-tion, call Knudsen at Ext. 285.

SAT's at Roosevelt

ROOSEVER

A special Short course for taking the Scholastic Aptitude Test (SAT) exams is being offered at Roosevelt town of the season of the s

Program Board

Program Booard
Little Hinges Swing Big
Doors — Program Board '83.
Be a part of the crowd that
makes it happen. Expand
your horizons in a friendly,
our horizons in a friendly,
phere. 1. Become more effective in telephone relations. 2.
Deal with bands and performers. 3. Learn to deal with
events. 4. Public relations. 5.
Learn how to become a real
leader. Come check us out—
It will be worth your while.
It will be worth your while.
Ext. 274.

Daytona Beach Spring Break 1983

Friday, April 1 - Sunday April 10 *189°°

8 exciting Days-7 exhilarating Nights!!! Accommodations-Reserve Your Sout New. Got the most for your vacation \$'s

Contact Dave-253-5724

CROSS WORD PUZZIE

	45 Kind of	9 Weary
apers.	cheese	10 Killer
velv	46 Cover	11 Lift
,	48 Aquatic	13 Pitchers
	memmal	16 Let It stand
5	50 Greek letter	19 Windy day
•	51 Land	tova
beot	measura	21 Time period
1000	53 Pintail duck	22 Locations
	55 Digraph	25 Frolica
	56 Gives up	27 Public store
Build	59 Part of PTA	house
ions	61 Small shoots	30 Musical
of .	62 Handle	instrument
UI		32 Stur over
	DOWN	34 Disturbance

To all English,

business and journalism majors:

Put your classroom training into practice. Become a member of the Harbinger staff and watch your writing skills improve. You will receive the added benefit of seeing your work in print and having a portfolio to show prospective employers.

All of the Harbinger staff are students, many of whom also have jobs. We cannot of-fer any salary or academic credit, but we can offer a chance to get to know some very

Apply in the Harbinger office, A367, 9 a.m. to 4 p.m.

In addition to writers, we need photo-graphers and students who would like to learn newspaper layout and headline

Robot development part of technological

A significant part of the new technological revolution the world is experiencing is the growth and development relatively recent break-through with the minute allicone chaps (mailler than paper and the state of th

carry on new tasks when syyles or product lines change.

The Roy list survey revealed that Japan was using 14 286 industrial robots, the US-4.00 and Cermany 1.60 way they are controlled Serve-controlled Foots are of medium and high inclinning for the Controlled Serve-controlled Foots are of medium and high inclinning for the Controlled Serve-controlled Foots are of medium and high inclinning the controlled Serve-controlled Foots are of medium and high inclinning the controlled Serve-controlled Foots are relatively simple to operate, easy to program and maintain. Generally, robots are approximately and the controlled to perform home to the controlled Server manufacture. "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture, "Robots in the controlled Server manufacture," Robots in the controlled Server manufacture, "Robots in the controlled Server m

Fred Vaisvil

petitious tasks. They are also ideal for unsafe, hazardous, and health threatening functions.

According to Walter K. Wiesel, Vice-President of Prab Coaveys, line a robot manufacturer, the current of the control of t

able to students on many campuses. But just last spring, Harvard students spring, Harvard students unaware when they lugged word processors into class to take inais. Harvard administrators, like counterparts around the country, had to scramble to draw up ways of regulating student personal computing

loading, forging, spot welding, material transfer, assembly, investment costing, shot blasting, painting. The number of jobs that robots can do is growing every day. There are estimates growth rate in applications. Some newer uses are:

1) Assembly tasks — increased use of Servo-controlled, sophisticated robots.

robots.

2) Nuclear applications —
handling tasks, processing
nuclear waste — decommis
sioning nuclear reactors, refurbishing operating plants
and in cases of failure in nuclear reactors.

3) Health care — to help aged and physically hand-

aged and physically hand-icapped.

4) Agriculture — spraying crops, crop dusting, tilling ground — even feeding cows.

5) Undersea activities — 5) Undersea activities — 6) Construction — tabrica-tion of bigb-rise buildings — paint spraying bridges.

And finally, the use of com-puter aided design and com-taining and the complex of the control of the complex of the com-taining of the complex of the com-taining of the complex of the com-taining of the com-t

Martin, Gail M. "Industrial Robots Join the Work Force" Occupational Outlook Quarterly, U.S. Department of Labor, Fall 1982, pp. 2-11.

Observers say computers will change way students go to college in 1983

NEW WAYN OF STIDNING.

INCOMENSION OF STIDNING.

INAMENSION OF STIDNING.

INAMENSION OF STIDNING.

COMPUTER CENTERS

COMPUTER CENTERS

WACHINGSON

MACHINGSON

MAC

teachers will ask the unicompaner for Satton's west, and then grade it. Electronically included the state of the state of

to draw up ways of regulating student personal computer use, which is quickly outstrip-ping the centralized compu-ter centers becoming com-lineded, with falling micro-computer costs, more and better software available, and lighter, more-streamlised hardware on the market, 18th promisers will begin to change substantially the way students go to col-lege.

the way students go to col-lege. The risk of being trite, the personal compoter with the personal compoter with as the telephone, if not more so, "predicts Bruce Schim-ming, IBM's education indus-try administration and their own units to play remote games, carry on electronic conversations, send jokes, well as do their work in new ways.

ways.
Iowa State's Sutton does his
homework on the microcomputer his fraternity—Delta Tau Delta—purchased for
its members to use for personal as well as fraternity
hosineses.

sonal as were as instances.

"We use it for just about anything you can imagine," Sutton boasts. "By spending elight hours of work at the computer, I save 80 hours of study time. And when it comes to doing budger and financial reports for the fraternity, I can do in 20 minutes what used to take days to do manufactor of the computer of the computer

ally."

Like many other micro-computers, Delta Tau Delta

ters.
Duke University has installed some 200 IBM Personal
Computers in residence halls
and other buildings around
campus to give students "unlimited access to compu-

ters."

Baylor, North Carolina
State, Norte Dame, and Illinois State, among many
others, are also installing

others, are also installing dorm computers. Henn. The University of Oregon bas to University of Oregon bas to University of Oregon bas to University of Univ

past.
Instead, observers say, there will soon be a computer for every student. And colleges will become "wired" so that personal computers can be plugged in and used virtually everywhere on campus.

to all years have been and used utilities to the control of the co

ences in the way things are

ences in the way tuning are meaning and the many and the

Drexel University, too, will require all entering freshman to buy their own computers

require all entering freshman to buy their own computers with the sense of the sens

tor employment in the profession.

But not everyone is not everyone is not significant to the profession of the state of the profession of

"oversold" on microcompu-ters.
While there are legitimate needs for personal compu-ters, the group advises, col-leges should guard against "computer overkill and the bandwagon effect' being promulgated by the micro-computer industry to put costly general purpose co puters into virtually eve

running instead of pushing you out the door with the boxsel Call for a FIRST MIDWEST COMPUTER SYSTEMS

Tootsie" ranks #1 with moviegoers

has been critically acclaimed and heartily enhraced by movingoess.

In first class production is a first class production from the word "go." Dustin Hoffman, whose last picture. "Kramer v. Kramer, won him an crounds himself with top notch performers. Jessica Lange, a rating star who made waves counds himself with top notch performers. Jessica Lange, a rating star who made waves counds himself with top not have been depended by the production of the productio

Ingredients of this fine formula.

For those of you who havent seen "Doots," here is a warm of the product of t

works for a couple of reasons — good, solid scring, a funny premise that can go in a numper of the couple of the c

again.
If you haven't seen "Toot-sie" by all means go and en-joy yourself. This is truly a fine picture, very, very

Christmas flicks are chock full o' disappointment for theater patrons

To answer the immortal question that is often asked of movie reviewers: "See any good movies lately?" The answer is a resounding

"yes!"
The Christmas flicks this year have been the biggest disappointment since last year's box office homb, "Reds."

disappointment since last year 8 box office homb.

The nation's top five movies of the month have just been released, and the results at the last been released, and the results at "The Verdict".

2. "Be Hourn's 1. "The Verdict".

3. "The Verdict."

5. "The Toy."
Dustin Hoffman's performance in "Tootsie" was a few and predictable. Let's face it, folks, the story seems are released, and predictable. Let's face it, folks, the story seems and predictable. Let's face it, folks, the story seems and predictable. Let's face it, folks, the story accurately the story in the story

movie could have achieved the same effect without all the same offect without all the same the country. I believe even so the country. I believe even so the country. I believe even so the country is considered with the same the country. I believe even if it was released in being that service if it is same the same the same that the same that the same that the same that it is same that the same than it possessed. Jim the same than it possessed that the same than it possessed

the edge of their seats. It seems that I'm not alone in the fact that I haven't seen ''Tbe Toy. '' Many Chicago area residents have shied away from the film in droves. This fact seems rather strange because it's rated fifth among the top five movies, and has done very well across the rest of the country.

movies, and has one very well across the rest of the well across the rest of the well across the seemed funny at times, however it seemed to get boring after the overall was avail, and the story was as old as the history of the seemed to be seen as a seemed to be seen as a seemed to be seen as a seemed to be seemed

"T.V. SOAPS" telephone service begins February 1

Have you been losing sleep because you missed your from the say opers that after more than the same than the same

time soap operas. You simply dial "T-V-S-O-A-P-S" (887-6277) and tell the operator which soap, and you'll then bear a one-minute taped summite a decident of the soap operation of the soap operation of the soap operation of the soap of the soap operation of the soap op

T.V. SOAPS hits Chicago February t. With T.V. SOAPS you'll never miss another soan.

Do you Enjoy:

- Watching movies?
- Attending concerts?
- Listening to Albums?
- Going to restaurants?

Why not write about your entertainment experiences.

The Harbinger is looking for movie, concert, album and restaurant reviewers.

> To apply, simply stop by the Harbinger Office, A367

The HARBINGER...for the experience

Join the celebration of the discovery of a cure

Cabin Fever

Schedule

11:00-11:45 12:00 12:45

2:00 3:00 4:00-6:00

6:00

Doors Open Band

Look-alike contest Hula-Hoop contest Band

Films Dance contest

Muscle man/Bikini contest Pool and ping-pong contest Sing-a-long

Bike raffle winner chosen

Tickets are on sale in Student Activities Office. \$3 for students with valid I.D. and \$4 for the public. ********

Dance Contest

ck-around-the-clock at

Bike Raffle

A Schwinn 10-speed bike is being raffled by the Food Ser-vice Club. Only 400 tickets will be sold. Tickets are now available from members of the Food Service Club and are

Pool

****************** Need extra cash fast?

Sell your unwanted possessions through the Harbinger Classifieds.

Students advertise free

Non-Student rate is \$4.00 for 8 lines Call ext. 460 or 461 OR stop by the Harbinger Office A-367

Chicagofest.
They have departed from being a weak. Benetar clone and have come a band that has its own, original, energetic sound without a being a weak of the control of

Classified Classified

Help Wanted

Miscellancous

Student classified ads are FREE.

For Sale

Muscle man

For thrills and frills, see the most muscular muscle-bound men and the order of the friends of the see that the friends of the best couple in the contest. Applications will be taken at the Student Activities office through January 24.

Ping Pong

Follow the bouncing ball as it travels at lightning speed across and back agian — it's the hard core Ping-Pong Tournament. There will be open piay from midnight to 3 a.m. The contest starts at 3 a.m. Prizes will be awarded at the end of the contest. This contest is sponsored by the littramurals Department.

Sing along

Special Interest Sessions

- Ul Chicago

Sports_

Hawks hope for better 1983

hy tilke femotiers:

The Hawka ended 12 in the middle of a losing streak, coming off a decauve 74 54 to 10 femoties of the middle of a losing streak. Video of the middle of a losing streak to 10 femoties of the middle of a losing streak tempt to break a four tempts to the tempts of the streak and tempts to the tempts to the tempts of the streak and tempts to the tempts of the streak and tempts to the streak and the streak and tempts to the streak and the streak and

Men's Basketball

sand in a way out ofconference game The leadting scorer against Iceland
was Scott Kobus, the excelman so the state of the state of the score o

ter Tim Philipp came up with 13 points, pailing down 5 mm. The Hawks simply could not contain the powerful Truman 14 mm. The Hawks simply could not contain the powerful Truman 14 mill, who had 27 points against the Hawks defense. After being down 84 of the powerful that 15 million 15 m

ing for the Hawks until Rock Valley started getting hot, tying Harper at 26-26 after Harper had been up by 10 points at one time. Scott Kobus, who scored 22 points, put Harper up 36-34 at half-time.

put Harper up 38-34 to fail-time. per tailed in the second half 59-42 when Coach Bechold op to in his instant de-fense. 5° 9° guard Dean Quarino, who made 3 steals as Harper began to each up, too lafe" as quard Larry Tell-schow, (16 points), narrowed the gap to within 2 points. As in the game against Kis-waikee, it was not enough, as Rock Valley got by Harper 79-Harper played their hearts

The proper played their hearts of the performance o

wo minutes left in the first has been the common to the common the common to the commo

"Very good game," says coach

by Kris Kopp
Harbinger Speris Writer
Harper's women is basiler
that the Carl Sandburg Invitational the women lot to
At the Carl Sandburg Invitational the women lot two
The women loot their first
game to Sandburg, won their
second one against Spoon
with a score of 66-62.
Several days later the
women won against Morain
Valley 72-68.

Women's Basketball

said Teschner, "We need more discipline on our offense."

Tuesday night the women won their second conference game against the College of Me played." Said Teschner. "Better than we have been, however DuPage is not a strong team."

Harper mat men are 4-1 for 1983

by Tim Miller Harbinger Sports Writer Frustration is the one sing-le word that can sum up the present wreatling situation for head coach Norm Love-

for head coach Norm Love-lace.

The coach was able to ac-quire a 4-1 dual meet record after the four meets over self, however, is quite an accomplishment under the circumstances. Of the 16 weight classes the coach has suffered of propouls largly due suffered of suppouls largly due to the suffered of the coach ruly has his work cut out for him.

him.

Bearing all this in mind, the coach received a phone call last Tuesday from Naperville Illinois. The Hswks were

Sociative to travel there solved by fee the North Central Invitational but to the coach's dismay he was told that the Hawks were not investigated by the North Central Invitational but the National Conference have been finishing with such impute the National Conference have been finishing with such impute the National Conference have been finishing with such impute the National Conference have been such as the National Conference have been such as

INTRAMURAL EVENTS

 Six team
 Fri 128.24
 Thu Jsn. 27.
 Sign up for 100 pm and 145

 Six team
 218.34.311
 200 pm.
 100 pm or 145 pm.

Men's & Women's Hacquet Fr. 24, 218. Thu Feb. 3 ball Tournament 225, 34, 311 2.00 p.m. Beginner, intermediate and advanced divisions-incidate which you prefer on sign up sheet

t2:00-3:00 p m. Racquetball (Opponent's Courts sign up for their own court time in advance)

RBINGER

High tech at Harper CAD/CAM opens

by Nancy McGuiness Harbinger Editor-in-Chief When the Wright Brothers ift their airplane and took eir theory to the air, they arly killed themselves in

their theory is the six, they nearly killed themselves in the process in the proc

as a leading economic power."

Dennis Whetstone, from the Governor's Commission on Science and Technology, called the Certex an innova-tive approach that will reap great gains. He said it is when local businesses and community college can coop-erate. The Center will attract new industry and new jobs to the state."

photos on page 3.

The intraduction of CAD:
CAM has been described as
the most dramatic development in manufacturing since
the industrial revolution.

de described as
the industrial revolution.

de light in the engineer can
design a product on a computer terminal acreen, view
testing to produce on a computer terminal acreen, view
test the product and make any
required changes.

In the automotive industry,
CAD has reduced the design
from four years to one.

Computer Aided Manufacturing (CAM) is the link
ture CAM can include a broad

range of services from pro-cess planning, tooling and fist-ture design and cost estimat-ing to creating tapes for machine tools. On the control of the machine tools. More than 860,000 of CAD CAM equipment was donated Applicon, Inc. The remaining \$360,000 was supplied by Harper. William Howard, director of continuing educa-ricover the investment with seminar fees and fees from private users of the equip-ment.

private users of the equipment.

And the state of the sta

asid.
Coordinator of Mechanical
Engineering Wiiiiam Hack
said the CAD/CAM approach
integrates related activities.
"At one time engineering and
machinery were separated.
Today they are integrated."

Photo by Bob Nalk

Harper certified "litter free"

certification that has also been awarded to such commu-nities as Charleston, South Carolina, and Tampa, Flor-

Carolina, and Tamps. Flor

"This certification means
that Harper has accomplished
that has a tempted to change people's
perception about litter. The
acholo campus is one of the
best places used to the
that has a tempted to change people's
perception about litter. The
acholo campus is one of the
best places used. It affects so
many individual communities
and people.

Day and proposition of the
best places used to a first the
that has a phasized several
times that the college campus is a
that it sticks with the ate"The college campus is a
"The college campus is a
"The college campus is a
"The college campus is a

Senate considering raising activities fee

by Joseph Saunders.

Harbinger Staff Writer

Brown of Student Senate formed to be the Student Senate for two old problems and the student Senate for two old problems are student Senate for the Student Senate Se

An increase in fees would also benefit the child user preparam also has been one long.
The Senate committee will make a recommendation to the Board of Trustees who will make a recommendation to the Board of Trustees who will make a recommendation to the Board of Trustees who will make a recommendation to the Board of Trustees who will make a recommendation to the Board of Trustees who will make a recommendation to the Board of Trustees will be number of tomes a student may bold office is also meeting. Currently, there is no limit to how many times one committee the number of credit hours a nitrium to the student to fall to the weath of the trustee must carry affect on the trustee must carry a trustee must carry a trustee must carry a trustee must carry and the trustees the students of the vecanity of the trustees the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the students of the carry of the trustees of the

Opinion

CAD/CAM demands at least basic skills

In 1900, a sign on a hotel room wall had the following into the common sign of the country's citizens were hestant about accepting. Edisions revolution, today's soft about accepting. Edisions revolution, today's soft about accepting. Edisions revolution, today's soft advantage of the equipment that makes our plot sealer advantage of the equipment that makes our plot sealer advantage of the equipment that makes our plot sealers advantage of the capital sealers. We commend Happer's Board of Trustees and administrators for their commitment to providing students the common sealers of the common sealers to the common sealers of the common sealers of

stratus as tree dead to enter formerrow's business world.

The community should be encouraged and reassured by Harper's early juite this innovative method of design and manufacture.

Along with the strategy of the strategy

Raves for Gandhi

Movie reviews are usually found on page 6 of the Har-binger. We are reluctant to invade sacrosanct territory and will restrict our comments to the actor's perform-

sec.
Ben Kingsley's portrayal of "Gandhi" is so compelling
that it may have ended his career.
Given the box office success and critical acctaim this
move has received. Hellywood producers are probably
The poor man deserves our sympathy. Regardless of
what he is offered, no part can ever come close to the
magnitude of "Gandhi."
Any other movies he makes will be compared to
Our movie reviewer highly recommends this film.

Our movie reviewer highly recommends this film. hose who like it should see it twice — the second time at to watch Ben Kingsley.

Double standards are great But only if applied unfairly

ATTENTION ALL ELIGI-BLE FEMALES. This column is directed toward you. It applies to you. Males may turn to page three. Double standards dominate

Double standarus usunna our lives. Every person you ask will give you a different opinion, but then again, they will all surely have different double standards.

surely nave unrec's to the standards.

Some people with double standards band together and form groups. There are those who call themselves conservatives, and those who call themselves liberals. If they are very liberal, such groups of people are called prejudiced.

diced.

Everyone is somewhat prejudiced though, just like everyone is somewhat ignorant.
This leads us back to double
standards, which I believe to
be neither prejudiced or igno-

be neither prejudiced or ignorant.

Double standards are both necessary and fair, and when dealing with the fair, they are dealing with the fair, they are nately, in this modern, computer run world, it seems that most of the fairer sex has forgotten this.

Women boast of such outwork of the fair they are the fair, and they are the are they are the they are they are they

But it seems that the numbers are against us men, and it may be a support of the seems of the se

drawn another double standard, they can pay their own in anyone is still not convinced, then I promptly offer work of the pay the pay

Zig speaks out on conservatism

I was walking through A building when I saw Zig, a frend of mine. He's an interesting sort of being. Zig and I. He is at times more radical than I, but is a tlways enlightening total to the It had his head in his hand had head in his hands and looked quite worried.

"Zig, what's up?"
"The state of higher education."

n. 'What's wrong?'' 'For one, nobody gets 'high'

"For one, nobody gets' high' any more."

Zig was always one for altered conscience. "Zig I think people are trying to be more clear minded today. "No, it's not just that, but he deal of conservatism running rampant. Today's students are of a conservative mold, I think it's a lot like sally."

mold, I think it's a lot like jelly."
"Come on Zig..."
"You know what students two main concerns are today?" He sounded like a soap box politician.
"Beer, Sex?"
"Nope. Getting a Master-card before they're a junior and which business major to choose."

and which business major uchoone." The control of t

for school "And you think nobody cares because they retoe coares because they retoe coares because they are the season of the season with the season of the

things the way they used to be. "Zig, that would mean we're losing ground." By going backwards, liteis sample. Reggan." "The doll lite is easy to deal with, but then we're not facing the new challenges, instead of the future lenders of the the future lenders of the the future lollowers of the world." "Harper isn't politically oriem." "Harper isn't oriented, yet."

yet."
Zig got this gleam in his eye. I got kind of scared. The last time this happened I ended up with my own seal pup. That little sucker sure can chew up the fish.
We have got to start all grab hold the turn with grab hold and get behind," Zig said,
"What? The draft, nuclear weapons."

"What? The draft, nuclear weapons"
"No, smaller something without the huge scale. Get them to do something, let them feel accomplishment, then zapp! A biggy next."
"What, Zig." "A campus bar."
"Zig, no way. The state will

never allow it, the board, administration, how?"
"What? They don't drink. Ask Congressman Crane about drinking. We start with small organizations and work our way up the ladder."
"Who's first?"
A smile beamed across his face.

Harbinger

hour Design Press
The HARBINGER is the student publication for the Harper College campus community, published weekly except during holderly and final exact those of the writer and not necessarily those of the college, its administration, Advertising and copy deadline is noon Priday and copy is subject to editing. All Letters 1-6 the Editor must be lished. For further information call 397-3000 ext. 460 or 461.

Harper enters high tech era with CAD/CAM opening

(Continued from first page)
Hack said while CAD-CAM
training is available in fouryear colleges, it is unique in
two-year schools to have the
training available and part of a
continuing education program, with an emphasis on
continuing education, in order
available to the business community." Hack said.
Training people to satisfy
the needs of londstry is the
ter. Marmon Fine, president

of CADgineering said, "America is fighting a productivity war. CAD-CAM will help fight the war that we must win."

See the community of the community. The community of the community of the community."

CAD/CAM classes initially for industry

by Richard G. Busch
Harbinger News Editor
Harper is stepping into the
future. The future of computtion of the future of computwith the opening of the new
CAD.CAM center, students will have the opportunity to
ly needed in the present job
market.

The property of the continuing deducation program at Harper. Sixteen threeprogram is guard primarily
towards the area business
community at this time.

The program is the capture of the
continuing depared primarily
towards the area business
community at this time.

The program is guard primarily
towards the area business
community at this time.

The program is guard primarily
towards the area business
community at this time.

The program is the program of the
trong the
trong the program of the
trong the
trong the program of the
trong the program of the
trong the
trong the program of the
trong the
tro

atructors receive at the center."

gram being offered at the center are aimed at first educating the corporate executives to the many control of the corporate executives to the corporate executives to the corporate executive companies might benefit from a being put into use for their committee and the control of the corporate executive and the corporate executives and suddents can increase their knowledge in this facility.

"Students will receive a broad based experience in the facility.

"Students will receive a broad based experience in the 2D design field by visiting the center in their regular clas-ses," said Howard. The center is a self-sufficient center, and as such it will remain a part of the Harper continuing education program.

CAD/CAM may eliminate some jobs, but others stand to gain

After much talk of pro-grams to retrain American workers in new technology, Harper has taken a great step forward.

Harper has taken a great siep forward.

"This program will provide a way to vert nin workers from a way to vert nin workers from victim to the ever increasing unemployment lines." Fred Vaisvil, director of the career new CADCAM program.

"The CADCAM system will be mostly useful yearing companies who will attempt a large drafting department," he continued.
"Companies today are try-"Companies today are try-"Companies today are try-"Companies today are try-"Line to continued." Companies today are try-"Line to continued. The continued to the contin

circuits Standard vertex on the computer which will repuber the drafters of the past. 'According to the Appleton Corporation, in 1979, over 7,500 inches to 1979, over 7,500 inches to 1979, over 2,000 inches to

working in for example, some-one at Motorola using the sys-tem in an engineering aspect must have at least a B.S. degree in engineering to understand what they are

understand windown doing."
Mr. Vaisvil said that
maining is the biggest area mr. Valsvii Said that
"retraining is the biggest area
that the CAD/CAM will help in
business, as far as growth
opening for new jobs the
major reason CAD/CAMs is to
cut down on labor costs."

major reason CAD/CAM is to cut down on labor costs."
CAD/CAMs are currently installed at such major companies as Motorola and North-rop, most engineering compenities of the companies as Motorola and North-rop, most engineering compenities of the companies of the companies of the continuing automation of American bousiness that we continuing automation of American bousiness that retrain for."

Upcoming

Meeting on African Safari

African Safari

"Kenya. The Land, The
Wildlie, The Childree' is the
wildlie, The Childree' is the
safari being offered by
Happer from July 300 August
14. Persons interested in
Happer from July 300 August
14. Persons interested in
suite from the safari being offered by
Happer from July 300 August
14. Persons interested in
the from the safari being offered by
Happer Safari being the safari
Happer Safari being the safari
Happer Safari being the safari
Happer Safa

Insurance Women Scholarship

Scholarship
The Instructor Women of Statuthen University of Statuthen Universi

Free Scuba Evening

Free Scuba Evening
Swimmers who would like
to know more about seubs diving are invited to attend a free
seminar on Friday, Feb. 4
from the seminar on Friday, Feb. 4
from the seminar on Friday, Feb. 4
from the seminar on Friday in the seminar on Briday, Indianamen of the seminar of the seminar on the seminar of the seminar of the seminar or to make a reservation, call 397-3000, Ext.
666.

A New Club

Since early October the Dow Jones Industrial average gained approximately 300 points. To some people this means little; to others it is their chance of financial suc-cess. Two Harper students

and a faculty member have prepared to start an investprepared to start an investcible in the prepared to start an investtion of the start and the star

Home Repair Workshop

"The Handyman Work-shop," will be offered through the Women's Program on Sixthe Women's Program on Sixthe Management of the Women's Program on Sixthe Management of the Work o

'Get Organized' Seminar

"I've Got to Get Organized," an all-day seminar on home, time and money management, will be offered by the Women's Program on Wednesday, Feb. 2, from 9 a.m. to 3 p.m. in A-315.

ena Trevor, coordinator of Women's Program, and

Rema Trevor, coordinator of the Women's Program, and Audrey Inbody, Harper counselor, will lead the lecture and discussion. Fee for the seminar, including lunch, is \$17.50 (87.90 for senior citizens). To Continuing Education, Ext. 419, 412ar 319.

How to Start Your **Own Business**

Own Business

A seminar etilide "How To
Start Your Own Business
will meet in C-106 from 7 to
9-30 p.m. on Jan. 28, 7eb. 4

A second section will be
offered on consecutive Fridays in April, beginning on
year will explore topics
owners will explore topics
their business. The seminar
will cover various elements
involved in starting and manplanming, organizing, financing, budgeting, marketing
and management control.

Overcoming Math Anxiety

"Overcoming Math Anxiety, "a workshop designed to help eliminate emotional and psychological barriers to learning mathematics, will be

offered by the Women's Program on Thursday, Feb. 24, from 9 a.m. to 3 p.m. in A-242. Tuition is \$17.50 and includes

Tuition is \$17.50 and uncludes hunch.
Phil Troyer, Harper Country, and Pauline Jenness, Associate Professor of Mathematics at Harper, will conduct the workshop.
To enroll, telephone the Continuing Education Admissions Office, Ext. 410 or 412.

Art Competition

Harper College is sponsoring the 7th Annual Illinois Print and Drawing Exhibition, a juried competition of works by Illinois artists. All works are eligible. Entries are being accepted now, with the final date for entering the competition set at Feb. 28. competition set at Feb. 28.

entires per artist ray be sub-red and picked up in person at the college. Early incrns at the college. Early incrns competition can be obtained from the Art Department, Judging the competition will be Vera Berdich. Pro-lessor Emerica. Art Institute will be vera Berdich. Pro-lessor Emerica. Art Institute in the Competition of the Incrns of of the Incrn

Solar Energy Course

Registration is now open for "Solar Energy — Passive Design and Construction," a four-week course starting Wednesday, Feb. 9 and ending March 9. As second session will begin April 13 and end May 11. The class will meet from 20 to 10 p.m. in C-102. Tuition is

The class win more row to the class win more row. Elements of passive solar merry design and contracted the class of the c

techniques.
For further information about this course, call the Continuing Education Office at 397-3000, Ext. 593. To register by telephone, call Ext. 410, 412 or 301.

Transfer Student Visitation Day

The University of Illinois is having a Student Transfer Day at Champagne on Feb. 4. The program begins in the Illini Union Building at 9 a.m. with information on admis-

Students relax with an enjoyable game

Photo by Bob Halk pool room, which offers a place to relax and have a few laughs. Pete Nguyen said, "I play pool, when I have the extra time, to relieve some stress acquired during the day."

In the Schmidt
Harbinger Staff Writer
During the acodemic school
day many Harper students
find themselves with a lot of
These students find many
types of recreation activities
to participate in. Whether
you're lind playing video
arrade games, eating, shootarround, Building A's recreational facility has much to
offer.

tional facility has much to offer 5 none, the game arrades are very self-rewarding. Student Dann Phar said, "There is much self satisfaction in achieving tog score on a game and being able to enter your initials." For others, it's your mittals. "For other, it's way to the control of the con

day."

The pool room is also a good social environment, as Tima cocial environment, as the feet Harper college. It gives people a chance to mingle and accialize. It is a casual situation of the cocial environment of Submit poetry, drama, short stories, essays, novels in progress, songs with music to Frank Smith, F-313.
Literary entries must be typed. All entries must be accompanied by a Materials Release form.

sions, financial aid, housing, student services, military science and the library. From 1:5 until 2:30 college meetings will be belt to discuss visual 2:30 until 4:50 students can visit the colleges and departments of their choices where faculty will be available.

For further information contact Sarbara Olson, Students can visual products Sarbara Olson, Students Contact Sarbara Contact Sarbara Olson, Students Contact Sarbara Contact Sarbara

Evening Student Development Services

Effective immediately, evening Student Development services for all currently enrolled students will be located in the "D" Counseling Cluster (D-142).

located in the 'D' Counseling Cluster (D-142). Evening counseling services for all prospective students will be located in 'A' Counseling Cluster (A-88* et al. 1988). The counseling Cluster (A-88* et al. 1988) and the counseling Cluster (A-88* et al. 1988) and the counseling Cluster "A" will also be open on Saturday morning to provide services for all prospective students from 9:00 a.m. until noon.

Point of View

Point of View, the Harper student art and literature magazine, is making its final drive for material for this ashed was

Submit two and three dimensional art and photog-raphy to Ken Dahlberg, C-222.

accompanied by a Materials Release form. Work will be selected by stu-dent judges led by Art Editor, Charles Musto and Literary Editor, Jan Fendler. The material to be pub-lished will be announced in

Spring European Study Program

"Classical and Modern Pat-terns of European Art and Outure" is the tile of a col-lege credit study program to the college of the college of the College. The three-week trip to Belgium, Great Britain, and the college of the colleg

heid following the trip.

To obtain an enrollmen form for the educational tou or to receive further information, call Knudsen at Ext. 285

pressures from these peers

by Diane Tarosky
Harbinger Staff Writer
This is not another article
about student apatby at
Harper.
Instead, this is about fellow
students who try to make the
time spent at Harper, your
and theirs, a better experience.

and theirs, a better expericince. students are Peer
Cheelers and they provide
many services, as their cosponsors Frances Brantley
and Barbara Olson detailed.
"They provide all types of
information on Harper. They
help with open registration
disconsisted the campus," said
Olson.
"They work with two
"They work with two

whether the compact and the co

were going to be around 3,000 people here on a Saturday. The Peer Councilors were the same of the Peer Councilors were the same of the sam

of the construction of the

Although the peer counselors were individually, there is a weekly meeting each income to be a second of the control of the con

trying to think up things that would be useful to students, in addition to doing the things that have been assigned."
Future plans for the group include helping with the Information Booth located in building A, continuing the work they started this sense work they started this sense work they started this sense and a counter for students new to the part of the started and a center for students new to Harper who need general

Proto by Bob Na-information. This center wit-be open in the center wit-be open in the center wit-the comments of the center of the third floor counseling center in building A. Debbie Chiolek, a peer counsel-counselor since last October, summed up her peer counse-lor experience by asying its of experience by asying its of the center of the center of the better experience of the center of the just going to class and then going home."

Roosevelt

by Janine Anderson Harbinger Staff Writer If there were to be a theme or slogan for Harper's Women's Program Open House on January 31, it would be "To Let You Know We're Heren"

Here."
From 9 a.m. to 3 p.m. in P-127, everyone, including non-Harper students non-Harper students of the second men, are invited to get acquainted with those already lavolved as well a new-comers, in Harper's Women's Program.
Its facilities, according to its Supervisor Coordinator,

Women's Center hosts open house

MISHS OPEN HOUSE
Rena Trever, are specifically,
designed as a "dropin center"
where one cas have a quiet
where one cas have a quiet
moreover, gain helpful advice
and counseling, concerning
practical educational and job
bone, visitors will be able to
learn more about the goals of
the program as well as speak
with peer counselors.

will prever counselors.

will prever counselors.

sort, "asys Bark Konst, are fastively new member of the program." The more people the
that make us a success.

Double standards are great

headache." Since time began, men have always protected women. We've cared for you, fought for you, and cherished you. Silly us. Then, all of a sudden like, up you petite little creatures got, own horses. Well you know what that means. now you have to clean up after them too.

In your great battle for free-dom, you climbed up a ladder and stabbed us men in our egos. Let me tell you, that

Well now there are no dou-ble standards, and life goes merrily on. Girls trip in the hallway and guys sit and watch. Some even laugh. The new breed of young lady must open the door for berself. She

NEW!

must data her om car, drive herself to the restaurant, and order her own meal. And when deep her own meal. And when deep her own meal. And when he has any greenbacks left over, she may even splurge some women are really bold. If this be the new social if this be that each of the new social if this be that least there are no double standards. Now if any dyou eligible. Now if any dyou eligible reperland still feel that a double standard is mar; then I want art, then I want art, then I want art.

standard is unfair, then I want to hear from you. I'll print your responses in next week's

paper.
But I'd much rather hear from the young ladies who think a double standard IS fair. Those are the ones I'd like to take out to dinner... (in my car, of course)...

SAT's at

Apocial 2-Dour course for taking the Scholastic Aptitude Test (SAT) exams is being offered at Roosevelt bude Test (SAT) exams is being offered at Roosevelt bude Test (SAT) exams is being offered at Roosevelt bude to the second test of the

ARE YOUR COLLEGE FINANCES IN CRITICAL CONDITION?

Joining the Army Reserve can reduce your college costs. If you qualify, our Educational Assistance program will pay up to \$1,000 a year of your ion for four years.

If you have taken out a National Direct or Guar-

anteed Student Loan since October 1, 1975, our Loan Fongiveness program will repay 15% of your debt (up to \$10,000) or \$500, whichever is greater,

for each year you serve.

If you'd like to find out more about how a Reserve enlistment can help pay for college, call the number below. Or stop by

ARMY RESERVE. BE ALLYOU CAN BE. 119 E. Palatine Road Palatine, IL 60067 Ph: 359-7350

Use Harbinger Classifieds

The Complete Computer System

FIRST MIDWEST COMPUTER SYSTEMS

• 382-4260 •

Off Beat

Gandhi" hits emotions fast and hard

The feeling comes from the

ting, mind interpreted from the control of passive resistance. Martin Luther King adapted this philosophy of non-violent protest in the civil rights movement. It is one man's persistence to fight a Then to fight for his own nation in a struggle for what is basically human rights.

"Gandhi" is a dream of Sir Richard Altenberough, pro-Richard Altenberough,

proud.

Gandhi is played by balf Indianhalf English actor Ben Kingsley. This is his premiere film appearance, for which be surely will receive an Academy Award nomination. I can't trangine any other actor playing this role.

ing this role.

Kingsley looked almost identical to the real Gandhi. He is able to age gracefully and believably from age 23 to 79 in

This change results in a two week delay for initial service. One-minute updates of each daytime soap opera will be available February 15. Fans just dial "S-O-A-P-S-S" and tell the operator which soap they are interested in hearing.

front of our eyes. This element above adds much credibility can be added to the control of the c

"LYNDON, an oral biography"

It seems that every great American must face the arrows and accoldes of biog-raphers, and the time has son, the 38th President, to stand up and be remembered for not only his great accomplishments, but for his many LYNDON, an oral biography, by Merle Miller, procents a more favorable picture of a more favorable picture of the processing the processi

mer reaso politicals units any birds. The second politicals about the second political political

Book review

1960.
Available in paperback at most bookstores for \$11.95, this 750 page epic is very readable and an excellent prelude for the other Johnson biographers. It is also available in hardback in the Harper Library. young school principal, so out-raged by powerty and presid-dice that he wowed to do every though the presidence of the congression and Secretary and the presidence of the con-ference of the demo-cratic process, and later used istrator, and then as a United States Senator. As Sonate Major, to the As Sonate Major, to Lader-action of the control of the con-tration of the control of the con-trol of the con-trol

- Jayson R. Hanse

Hallmark Organize your 1983...

Hallmark calendars are as beautiful as they are useful.

VILLAGE

40 W Palatine Rd. Downtown Palatine 991-0222

Do you Enjoy:

- Watching movies?

"T.V. SOAPS" changes

number and start date

- Attending concerts?
- Listening to Albums?
- Going to restaurants?

Why not write about your entertainment experiences.

The Harbinger is looking for movie. concert, album and restaurant reviewers.

> To apply, simply stop by the Harbinger Office, A367

The HARBINGER...for the experience

Off Beat

'The Toy' Full of fun.

by Dan Lister
One of the more unpredictable cinematic team ups to come along in a long time in the close of work journalist, and actic Gleason, as an undernably Southern millionaire in Columbia Pictures. "The Toy," Here is the basic sce-

Columbia Prictures "Time Base in the basic secmilitary in the basic section."

U.S. Basic (Eleanon) seeks to entertain his too. Eric
from military achool and
manual visitation as specified
manual visitation as specified
by the basic section of the control of
proposition of the control of
problem. Eric decides he
vanta from Basic Brown 127yor), a
painter at the stee who unbeserved the problem. Eric decides he
vanta Jack Brown 127yor), a
painter at the stee who unbemet U.S., shall we say, over a
painter at the stee who unbemet U.S., shall we say, over a
material to
problem. Eric decides he
vanta Jack Brown 127yor), as
seeing the money, all reluctance is gone.

Then we see the follow
Then we see the bands of
Eric, antil Brown decides
midganitics at the bands of
Eric, antil Brown decides
manual problems. The
problems are
problems

Brown is talued into corning, back, and the two friends decide to put a newspaper together because Eric wants to know about the world of so well. They get it organized, sneak into the printing area of U.S.'s newspaper, print up a streeted for reespassing. They break jail and distribute the papers, which detail all the natme of U.S. Battes.

I haven't neen Glesson this good since the first. "Smoky and the Bandri Tim nor has one of the same of U.S. Battes." Site Crazy, "having not seen his "Live out the Sainest Strip-Tim. As far as scores-feeders first-trate as Barkley, the buttler U.S. Bates won in a poker game.

butler U.S. Bates won in a poker game. By far, the one who raised the most audience reaction was a relative newconer. Mass Teresa Compail, whose the volume to the compail who was the compail of the compaignment of the compaign

These folia, are not going los-surfing, they're promoting Harper's book your working party. "Cabin Fever." The Food Service Club will be rarifing a Schein folia Object bids. and serving red hots, sods, and chips. The band. "Jinz "plays at 11 pm., and the band. Biv. will appear at 50 pm. Los of other confession and surprises are jelenned for the confession of the promotion of the promotion of the confession of the promotion of t

Hula Hoop

Can you twirl a hula-hoop? Enter the Harbinger's hula-hoop contest and try to win the grand prize. Judging will be by three members of the Harbinger staff. In case of a tie, judges will take into account the style, bearing and talent of each contestant. Applications are available in the Harbinger office, A-367.

"Amazing Kreskin"

The Amazing Kraskin, famed mentallat and authority in the fleid of E.S.P. appears at 8:00 PM, Saturday, February 12 at Centre East, 7701 Lincoln Ave. in Skokia. For reservationa and internation, phone Centre East at 673-6300.

The Harbinger

Student classified ads

are FRFE

NCAA stiffens athletes' grade scores

SAN DIEGO, CA—Climax, ing four years of controversy over college athletes grades, the NCAA (National Collegiate Athletic Association) has decided to force athletes at member schools to maintain the same kind of grades as other students.

Athletic directors gathered

here voted to require athletes to score at least a 700 on the Scholastic Aptitude TEST (SAT) or a 15 on the American College Testing (ACT) entrance exam in order to

Help Wanted We are accepting applications for part-time mornings and early evening shifts. We are looking for mature responsible individuals with a positive, outgoing personality 394-0009

The NCAA added that ath

leter who didn't meet the academic requirements could keep their athletic acholarahups for a year without competing on the teams. School, athletes must maintain a 2.0 grade point average while taking courses in English, social sciences. The new rules take effect in the course of the country of the course of the country of the country

gan.
The NCAA had also formed a committee to draw up new guidelines, but the committee's recommendations, as expected, weren't ready in time to make the 1963 convention's needs.

time to make the 1982 convention's agenda.

The ACE proposals sparked intense debate on the convention floor. During three hours of often-actinomous arguing, Southern University President Jesse Stone and a number of other perdominantly. During the contraction of the predominantly are to the proposal of the proposal o

Some appares for a few years. Some and the second of the s

Athletic Director Father Edmund Joyce and Penn State football coach Joe Paterno, who argued that examines a second of the Paterno, who argued that examine the passage black coducators. Who argued against sittler standards argued against sittler standards river. I think you're understimating (the athletes) pade and competitiveness told a press conference after stablets across the United States got this message.

You've been denied an opportunity. These institutions don't want you." Convention delegates west. Convention delegates west. Convention delegates when they voted to bar alumn from compoing issues when they voted to bar alumn from compoing issues when they voted to bar alumn from compoint to the control of the composition of the composition of the control of the control of the composition and control of the composition and control of the composition and control of the composition of t

Classified

Classified

Miscellaneous

STRAIGHT, NON-SMOKING mate to share 2-BR, 1% both condo with same Passine \$250 per month. Call 934-5754 evenings, 364-0505 sxt. 107 during the

WARTED: HOME for tovely 4 yr old cal floons the literals very pleasant deposition de-clowed, remarked and spayed Call est 505 ask for Margaret Procedes

Prospect Heights area (near Mi-see and Willow). Call Cheryl. 837-

Miscellaneous

RESPONSIBLE STRAIGHT person Room to rent in private house \$175 per moreh Some privileges. Call 253-1327

For Sale

FOR SALE: New MGT 111 workbook for business majors S4. Call John at 980-

ATTENTION ALL CLASS
IFIED ADVERTISERS:
All classified and personal
ads submitted to the Harbinger for publication must intelephone number of the person submitting the ad. Payment for personal ads must
be made give to publication
be made give to publication
be made give to publication
cright to refuse advertisementa it deems offensive,
libelous or inappropriate
dropped off at the Harbinger
office, A-367.

For now Harper not directly affected

Wy Robert Bala.

Harshoge shalf Writer
The new tougher grade
requirements recently adopted by the National Colin
Juno College, Athletic Asin.
Juno College, Athletic Asin.
Juno College, Athletic Asin.
The the College State of the College State
the Cutter, Spring of the College State
the Little, according to Roy
Kearns, Bybysical evidention
Kearns add, "This is a good
atep forward for colleges and
said be felt that be a college, and
said be felt that Junior Colleges would not be
as affected as four year
cafer to more students' needs
with personalized quidance,
and have a curriculum Lace
and four a felt of the College, and have a curriculum Lace
and preventing of students.

Assistant professor of phys-

ical education, Roger Bechtold said that he felt there are "no real indica-tions" that the N.J.C.A.A. would adopt tougher grade

tions" that the N.J.C.A.A. would adopt tougher grade about a superior of the control of the cont

Sports.

Track coach Zellner is confident

Harbinger Sports Writer
Harbinger Sports
Harbing

improved a lot. Hozer will also be a sprinter.

A hopeful returner. Michelle Heyer, is a possible qualifier in hurdling.

New women who have contacted Zellner and are going out for the team show good podential.

out for the team show good
Two freshmen from Hoffman Estates High School,
Erin Lyons (distance) and
Renatta Slonecker (discus)
will bring Harper women a lot
of points.
Kristy Ward, from Fremd,
will also be joining the team

and is a strong runner in the 600 and 800. The Harper women will be hosting the Harper Invitational in April and the NJCAA Regional 4 meet the first week of May. The schedule is tough, said Zellner, "and the competition is even tougher. We compete against four year colleges along with junior colleges."

The women's track team works out daily with the men's team and also goes to the co-

team and also goes to the co-ed meets of the control of the contr

Cagers stop losing streak

by Mike Sengstock Harbinger Sports Writer

-

Hardinger Sports Writer
The Hawkir four game looing streak was finally broken.
Thursday, Jan Lee Lee Lee
Thursday, Jan Lee Lee
This greet the Hawks a 1-cooThis greet the Hawks a 1-cooThis greet the Hawks a 1-cooThis greet the Hawks a 1-cooThe type of the Hawkir a 1-cooThe Harper trained a good part of
the way, redying or rafly, big
the game, only to a fall short
by Z or 2 points. Thursday
tooked like Darage all over
the Jan Lee Lee
The Harper CooThursday took the Harper Coo-BRIGHT VIDENTS HAVE SESSION

**SCHEDULE FOR FACULTY, STAFF AND STUDENT USE
BLIDG, M. FACILITIES*

BEGINS MONDAY. JANUARY II and CONTINUES THRU
FRIDAY, MARCH 18, 1883

NOTE: A new schedule will be available after March 14, for
the spring ression which begins March 21 then May
19, 1883.

***SWIMMING POOL
Mon.
Tues

***GYMNASIUM

RACQUETBALL Tues. Thur.

WEIGHT ROOM

Fri.

Pri

Men's Basketball

tinued to trail soon after half-time as the Hawks were down by 11 points at one time.

From there, the Hawks began to catch up, cutting John to catch up, cutting John to the state of the state John to the state of the state points started hitting points of the buckets as Dan Quarino and Ed Kleinschmidt shut down Joints' affensive attack. With 6:10 left in the game, Jack Enright (9 points) hill from the

5-6 & 9-10 p.m. 12-1:30 p.m.

12-1 p.m. 12-1 p.m. 7-9 p.m. 12-1 p.m. 12-1 p.m. 7-9 p.m. 11 45 a.m.-12 45 p.m

2:30-4:30 p.m. 1-3 p.m. 7:30-9 p.m. 2:30-4:30 p.m. 1-3 p.m. 7:30-9 p.m. 12-2 p.m.

All faculty, staff and students must present a valid and current Harper College 1.D. card and be hand-stamped during all open use times after 5.00 p.m. on weekday.

outside to put the Hawks in front 54-51. From there, Jolest could not catch up. Bill could not catch up. Bill the property of the state of the state

en
DuPage
Thornton
Triton
Illinois Valley
Rock Valley
Harper
Joluet Triton
Thornton
Harper
Rock Valley
Joliet
Illinois Valley
DuPage

Matmen highlights

By Tim Miller Harbinger Sports Writer Returning from the multi ompetition of Morton col-

Bechloid.		
INDOOR TRACK-JOGGING	12-1 p.m.	
Mon.	12-I p.m.	
Tues.	6-7 p.m.	
Wed.	12-1 p.m.	
Thur.	12-1 p.m.	
I mur.	6-7 p.m.	
Fri.	12-1 p.m.	
DANCE STUDIO		
Mon	11-11:50 a.m.	
Tue	11-11:45 a.m.	
Wed	11-11:50 a.m.	
Thur	11-11:45 a.m.	

*ALL FACILITIES WILL BE CLOSED FRIDAY, FEBRU-ARY 11, for LINCOLN'S BIRTHDAY.

Faculty, staff, and student fee with a current and valid Harper College I.D. card for Racquetball is \$5.00 per court hour and \$1.00 for racquet rental Each one hour court time begin on the hour on Tuesdays and Thursdays. (See additional literature.)

UNANTICIPATED CLOSURES MAY ARISE AS THE SES-SION PROGRESSES. ADVANCE NOTIFICATION WILL BE POSTED WHENEVER POSSIBLE.

""GYMNASH MERACK
TUB. JAN. 13-6-9 D.
THU JAN. 25-6-9 D.
TUB. FEB. 14-8 P.
TUB. FEB. 14-8 P.
TUB. FEB. 14-9 P.
THU FEB. 17-9 P.
FRI. FEB. 25-ALL DAY

**SWIMMING POOL FRI.-FEB. 18-12-1:30 p.m. ALL. FACILITIES CLOSED FRIDAY, FEBRUARY II.

Wrestling

lege, the Hawks managed a fourth place apol among the nine teams. All of those who wrestled placed fourth or between the managed and the place and the season of the season become the season t

The Hawks travel to Joliet this Saturday where the men will meet the mats at 10 a.m.

Interested in Sports?

HARBINGER needs YOU!

Call ext. 460 or 461

HARBINGER

Tomchek protests

'Keep discreet distance'

by Nancy McGainese
Harshager Editor-is-Cate
With Trustee David
romchek Geclining to particwith the Committee of the Committ

at sub-level before it comes to the Board We can't make deci-tion of the common of the common of the It is a management problem to see that the committees do not show their function. When Board members are closer to administrators, there might be a tendency for the Board mem-bers to make operational re-board's function is to set poli-icy. This is best done at a dis-creed instance. Other than the budget, our most important strators. If we feel we have made the wrong choice, then it stime to get rid of the admin-istrators.

Weirich says the biggest problem is lack of support

publications, etc. — are set up publications and the proposed and the properties of the second through the administration with the activities and the second through the administration with the activities and the second through the second thr

By Richard G. Busch
Marthinger New Editor
a lively eventing on the 28th of
a lively eventing on the 28th of
act to enjoy the beach party
and the control of the control of

Attendance policy to be published

Harbinger Features Editor
The Academic Standards
Committee has voted to put a
written attendance policy into
the student handbook and buletic at Hisper College, someclearly stated to students
before.
Dr. James Arnesen, chairDr. James Arnesen, chairDr. James Arnesen, chairChartes Committee said that it
has never been entirely clear
to students what is expected of
them, and that this will clarify
"All the committee day."

espect students to accomplish in best class.

"This makes it clear to the faculty that it is up to them, and also will make it clear to the students of the students and faculty so there will be less consistent. Most juster colleges that the state universities leave attendance policies up to their individual faculty members, and do you encounter teachers who take attendance, but there have been instances and faculty and the state universities leave the state universities for the state universities for the state universities leave the state universities leave the state universities for the state un

have written policies, aome do, white the majority do not. Dr. David. Williams, Vice President of Academic 'Alfairs at Harpe, believes and the state of the state

Some leachers feel that attendance and participation in class is vital to a students ability to accomplish and directed towards. Other teachers feel that if a student can keep up with his all that should be required. The overall consensus among faculty, administration and students is that it is defented in the control of the control o

Opinion

Tiny Harper? Go fly, Fahey

The opening of the CAD CAM Center received a great deal of attention from the print media. Of the local television stations, only WLS-TV, Channel 7, deemed the event worthy of coverage.

But they blew it.
Channel 7 reporter Kim Peterson and his camera crew
filmed for more than an hour. Peterson is an affable man
who took a great deal of care to see that his facts were
straight.

All of us who watch TV news know they try to cram as many stories as possible in a news broadcast. The CAD CAM coverage was cut to two minutes or less. That's not what blew it, though.

The lead-in to the story was given by anchorman Fahey Flynn who said, "Tiny Harper College has stepped into the future..." Whatever else he said was lost to us. Tiny Harper College???

Obviously, Fahey has never had to stand in a Harper registration line or tried to find a close-in parking space on

He thinks Harper College students meet in a room over the general store. Or perhaps he pictures us in a one-room building with a pot-bellied stove in the corner and a teacher who wears her gray hair in a bun. He sees us walking to school with our lunch buckets, wearing overalls and carrying our McGuffey's readers.

Aw shucks, Fahey! You are another of those Chicago people who think O'Hare Airport is the western end of civilization.

CAUGISTON.

Actually, Pahey, Harper College has more than 20,000 students and 14 buildings spread out over 200 acres of land. We have a lake that Canadian geose have grown fond of. Our parking lots are full of late model cars. We have gate and frees and recently won a national award for having a clean campus.

Believe it or not, Fahey, some of us way out here in the hinterlands can actually read and write. Most of us know how to use a knife and fork, and none of us saucer and blow our coffee.

We may lead a more sedate life than you city folks, but e thrive on it.

Come out and see for yourself, Fahey. We'll take you on a tour of our campus. Don't forget to bring your walking shoes.

We will make sure the cafeteria has an ample supply of crow.

Cabin Fever huge success

Cabin Fever was a huge success, with more than 500 in attendance. Kathy Melligan and her Program Board are to be commended for the dedication and perseverence that are responsible for Cabin Fever's triumph.

The cooperation by campus clubs and organization that participated in the event had to be particularly gratifying to the Program Board. We hope we can look forward to more such community efforts.

Obligations are serious, So why do I write?

As a writer and a columnist.

I have always feit that I have two obligations. One is to my two control of the control of the control of the columnist.

The former demands very little 1 get my poly from the columnist has the columnist has to himself in a personal one. The latter is quite different. The obligation a columnist has to himself is a personal one. Delight in the college of the columnist has to himself is a personal one. Delight in the college of the columnist has to himself is a personal one. Delight in the college of the columnist is the columnist of the columnist is to prompt a response from anyone reading the new papper 1 appear in. If doesn't marter what kind of response, so long as someone react to what I write consider my job well done.

Based on the response I received from last week's collision of the consider my job well done.

Based on the response I was not the merits of the consider my job well done.

Based on the response I was not the merits of the consider my job well done.

Last week's article if you Last week's article i

Golden

of double standards between the stexs.

I stand (firm on what I wrote. Whether I'm standing on concrete or in quickand is yet feel great about the response that I received.

Somewhere out there in this large, the standard is somewhere over call Harper, there is intelligent life. A letter addressed and delivered to me less than 24 hours after the ray belief the standard of the standard in the sta

insulted by my views on feminity and equal rights.

I really can't figure out why though. Heek, I don't even though. Heek, I don't even the state of the sprobably along the lines of masculinity, which has something to do with James Bond, Rocky Balboa, and a true hattered of quiche. That I'm Equal rights is just as fuzzy. Even the Supreme Court can't untangle that bombastic boom transplant products of the supreme court can't untangle that bombastic boom to the supreme Court can't untangle that bombastic bombastic boom to the supreme Court can't untangle that bombastic bombasti

dogale. So tell me if you please, how is a second year pre-law student supposed to interpret that concept." I had insulted this young lady as an intelligent, fermale human being. Life a like that though, "its and "life a like that though, its life a like that though its life a like that was not a life a like that may be a like a like that was not a like a like that was a like a like that a like a l

We re as human as our reserved where the read of the read of the responses. Sometimes we have to step on toes to get them. The best I can hope to do so come out each week with a intelligently. Congratulations Juli; you've done just that My respect and admiration go out to you as an equal.

Super Bowl Hysteria over everyday life now resumes

Quick now, name three advertisers of the Super Bowl. No, no, don't say you don't remember. Each 30-second spot cost \$400,000. The least you could have done was take notice.

notice.

Better yet, you should have written down a list of the advertisers. Then when you go shopping and see one of the advertised products, you can say to yourself, "If they can afford \$00,000 for 30 seconds, they don't need any more of my money."

they don't need any memoney."
We are finally free from the Super Bowl hysteria that has dominated sports news for the past week. We know more about the Dolphins and Redskins that we ever wanted he honey.

about the Dolphins and Redsims that we ever wanted to Redsims that we ever wanted to We also know that there were 21 TV camera, including those in the helicopter and taken to the redsimal to the redsimal table of the red

Harbinger Staff

house, I learned long ago that I could either learn to like foot ball or spend a great deal of time alone. No promises are made; therefore, none are broken. I know that Sunday after loodies in front of the television set.

Decrease a surviva of the territable to the least unanimously elected below as unanimously elected the survival of the least under the food and the local pizza ablace, you can imagine what was on TV.

On the way home, I realized there were no other cars on the road, Had a giant Pac Meet and the local pizza below the least the local pizza below the least the le

and well, huddled near a TV set.

why was this roothall game so important to so many people? It's not really so hard to ligure out.

Busides certain to the many people in a source of the media, the Super Bows gives people something to talk about Bar patrons, airplane seatmater, where that two people who look like football fans happen to find themselves, they had into the past week, there were predictions and predictions. Now it's all over but the analysis of the production and will probably run for Congress.

Those inert bodies can stretch and ask if anything happened while they were away. Revenge will be mine in about eight weeks. Baseball season opens. Leave me alone until October. by Nancy McGulaess

Harbinger

397-3000		
	Nancy McGoo	
	Stephase Pra	
	Rick But	
	Jenny Sale	
	Brass Frecht	
	- Kris Ke	
	Bob N	
	Jim Mar	

The HARBINGER is the state of the HARBINGER is THE HARBINGER IN THE HARBINGER IS THE H

Harper is flexible for future

by Thomas E. Statesman Harbinger Staff Writer Within the next decade the physical make-or change much thought the state of the state of

manyer's fluture success," becontinued.

"Within the next several; several

"Within the next several

part, Harper will begin to
case of the population, 21 and
older. This seg ment will
require retraining to keep up
with current localges age star
with current localges age star
dente (1 to 22) will be encouraged to enter the job field
case the several local several

case to enter the job field
case the several local several

case to enter the job field
case the several

case to enter the job field
case the several

case to enter the job field

case the several

case to enter the job field

case the several

case to enter the job field

case the several

case to enter the job field

case the several

ca

"The biggest problem facing what to do about the large number of part-time evening students." The students was a students. The students was a students when the control of the students was the part time to the part time to the students was the amount of students was the students

Currently, Illinois' colleges are turning away students. Enrollments are up dramatically due to the economy and the size of the generation. In standing with census reports a 42 percent drop in enrollment in state colleges can be

of the 18 to 22 age group country colleges.

Harper will experience an enrollment increase in the future, however, four year schools will suffer due to the fact that they are unable to cater to the retraining of the American work force. Harper will be in a very good position,

in a sort. We'll bring those pro-fessors at four year univer-sities out of the ivory towers and accessible to the students the way it should be."

"Harper will be the leader, not a follower, and we must be flexible to adapt to our ever changing environment. The future success of Harper will be in its flexibility." Lucas concluded.

After a brief leveling-off period. Herper enrollment is projected to make a theoly decline for the next 20 years.

After reaching a peak in 1977, the number of greduating high make a theoly decline for the next 20 years.

Information

Audree Walsh points people in all the right directions

By Kim Kramer
Most people familiar
Market College Familiar
Harper College Familiar
Harper College Familiar
Harper College Familiar
Harper College Familiar
Waith began working for
in the Admissions and Registrar office where she when
for six and a
hor people for six and a
hor people for the Market She Harper
Harper College ten years ago
in the Admissions and Registrar's office where she when
here wall a job opening in the

mormanus center she moved there. But positions have have a moved student consultant to the student consultant to the consultant cons

time are uneasy and Mrs. Walsh tries to make them feel at home and relaxed.

Allower and relaxed.
After so many years on the job. Mrs. Waish has an interesting perspective on the college and its students. "We have become more sophistic
and or effective the college and the students and or effective the college and the students are also more important to students because of the skills needed today to get a good job.

"We amount of the college that the students are also more important to stunesses of the skills needed today to get a good job."

needed today to get a good job

"We encounter the eternal
idder ear old while I get
idder ear old while I get
idder ear old while I get
idder ear old wild pet
panches. The students have
panches. The students have
incoping with human nature.
This has helped me communic
dies better wild human on the
form of the students have
deed by the students have
deed by the students have
deed in have been included
the have even nicknamed
in the students have even nicknamed
in the students have even nicknamed

"The students as a whole are great, except I have seen many lost articles that are never returned or reported to the lost and found," she said.

Mrs. Walsh really looks for-ward to work every day with enthusiasm. "If I did not love my job, I would not be here. I plan to work here as long as I am able to do the best job I can do."

The extra glow in Mrs. Walsh's expression in the past few days comes from joyous news in her personal life. She has recently found out that her son and his wife are expecting triplets.

Weirich: We need more support

(continued from first page)

an effect on Harper's future.
John Lucas, director of plans
ning and institutional research, poper divide the plans
research poper divide the plans
resea

Carter talks about his art

by Kim Kramer

Harbaeger Stuff Wicker

Harbaeger Stuff Wicker

Harbaeger Stuff Wicker

Let will be exhibited Friday.

Fig. 4 through 36 in the Art

The thowing will be comprised monty of oft paintings
and charcerier's family and
cone friends. A Mr. Carter

Albo. on Feb. 7, Mr. Carter

Let all the cone of the cone

Let all the cone

Let al

as well as parts of some private collections.

He is currently one of the Carrently one of the Panellists for the Chicago Council on Fine Arts and Public Relations Director of the Chicago Art More Artists as Art More Artists as Learning Child Development Center, inc. He is also on the Board of Directory of Joyce's Fine Arts Academy.

Upcoming

Musicians needed

Musicians are needed for the Harper theater production of "Fiddler on the Rool." The need is for trumpets, violina, clarinets and an accordian, Students and community resi-dents are asked to call Tom Stauch, 37'300, Ext. 566. This is non-paying work.

Valentine's Day Filmfest

Filmfest
Three romanic tales of love
on Valeetine's Day, Monday,
Feb. 14, will be shown in J-18c,
He 14, will be shown in J-18c,
sion is if the shown is shown in J-18c,
sion is if the shown is shown in J-18c,
sion is if the shown in J-18c,
sion is

"The New Secretary"

Secretary' and secretary secre

Clive Barnes

"An Evening With Clive Barnes" will be held Tuesday, Feb. 8 at 8 p.m. in J-143. Public admission is 33. New York Post drama and dance critic and former New York Times "first-string"

Graduation petitions

Students who qualify for a degree or certificate for the Spring 1983 semester must petition for graduation by midterm, March 11, 1983. Graduation petitions can be obtained in the Registrar's Office, A-213.

lunch. To register, call Ext.

Ski Club trip

The Ski Club is sponsoring a ski weekend, March 4-6 at Brule Mountain in Upper Peninsula, Michigan. The trip is 579 56, plus 350 room deposit. Included are bus trip, 2-day lift tickets and three night's lodging in challets at the base of the ski area. The Nation of Otlegate Ski. The Nation of which Harper is a member, will be holding downhill ski competition.

obtained in the Registrar's drams and dance critic. Clive Barnes was born in London in music, ballet, film and TV critic for numerous organizations and periodicals — The tritic for the Albantic. After serving in the Royal Air Force, Barnes went to Oxford University owner to Oxford University Calberine's College, gradualsing with homora in 1851. Of him from omnipotent but he is unspectionably the most influential critics in the country. His whow into a hit or a failure: "The Albantic The College or the Colleg

Telemarketing **Techniques**

A con-day seminar on tele-marketing techniques will be bield by the Institute for Man-agement Development on Pri-day, Feb. 25 roms. 30 am. 104. The seminar will be offered again on Priday, May 20. Topies to be covered include the key to soft selling by phone. buying motivations, lead-ina and interest calciers, specials to the property of the price of the price of the seminary of the price of the price of the price of the Tutton is 300, which includes

THE ELECTRON

The NEW, painless Hair Removal program a sale, sure method of Hair Removal. No needles are necessary, with the ELECTROH. . . . the newest, most advanced method for the removal of unwanted hair Certified exchine, ian, Member 1 S.E.D. FDA registered . . FCC approved

La Clinique

116 W. Eastman, Suite 203 Arlington Heights

INTRODUCTORY OFFER First 15 minute treatment for only \$5.00 with this coupo Offer expires Feb. 19, 1963

Blood Drive

A blood drive will be held Wednesday, Feb. 9, from 9 a.m. to 3 p.m. in Building A-Room 242.

As a result of the drive, blood is provided for all residents in the region served by the col-lege. Blood will also be pro-vided to any relative of area residents needing blood in any hospital in the United States.

Donors must be in good health, between the ages of 17 and 65, and weigh at least 110 pounds. Donors should wait eight weeks between dona-

The Blood Center of North-ern Illinois will be the agency on campus for the drive. The agency provides the blood for major north and northwest suburban hospitals. For more information, con-

tact the Health Service office at Ext. 268 or 340, or stop by Bldg. A, Room 362.

Money Management Seminar

Marsha Pask, account executive for Blunt Ellis & Loewi, Inc. of Schaumburg, and Jean Fisier. Rolling Meadows attorney, will led an all-day seminar entitled "Making Your Money Wort For You." The seminar is sponsored by the Women's Program and will beheld from 9 a.m. to 3 p.m. on Thursday, Feb. John A-315. Tuittion is \$17.50 and includes lunch.

The Complete Computer System

FIRST MIDWEST COMPUTER SYSTEMS

• 382-4260 •

Use Harbinger Classifieds

Specials

Tell her how you love her with a low cost personal ad.

Harbinger Personals 4 lines for \$1.00

To place your message call 397-3000 ext. 461 or stop by the Harbinger Office A-367

cialists in Women's Health Care

First Exam Pregnancy Test (February and March Only)

870-1716

*Birth Control
*Complete Confidential Gynecological Services

Please Call 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

Martin—a name to be remembered

by Diane Tarosky
Harksinger Staff Writer
While readers of the Harbinger may be familiar with
pings. They may not recogpings. They may not recogpings. They may not recogpings the mane of Jim Martin.
Martin is the creater of the
worked deawing during his secouncis strip and he decided to
somether all Harper in 1900.
Martin had wanted to do a
commistry and he decided to
something at Harper.
"I was walking from one of
the parking tota and saw the
place." Martin said. Aft first "it
seemed like a strange name.

but then I thought, 'why not?''
"The name originally had
nothing to do with the characters in the strip," Martin
explained.

ters in the strip." Martin explained.
"Most characters in the first neveral semesters were based on real people. I would take a facet of a person, a trait, and create a character. "This past semester I cre-ated some characters that don't really exist," Martin con-lined.

tinued.

"For example, 'Jock Strap,'
the character who keeps stuffing another character into a
garbage can, is not based on
anyone."

It took a long time to create

the goose, who is also new this semester. Martin said in all, there are four new characters this semester. And Martin plans to shuffle in some of the old characters with the

Martin plans to stuffle in some of contractions with the contraction with the contraction of the contraction

three dimensional," Martin said.

"I allow and the conclusion of the company of t

that I wanted to draw, but never really knew what direction to go into until I got to Harper, and Martin.

The state of th

really study what they looked like.
"So I did and found that the peoguins I drew after that looked more satisfying to me." Martin said. "Now I research everything I'm going to draw, so that instead of a cartoon of an animal it is more like a car-

NEED HELP WITH YOUR STUDENT LOAN?

If you we attended college on a Guaran-teed Student Loan or a National Direct Stu-dent Loan made after October 1, 1975, consider

well still cancel 2/1
of your debt
Plus, you may be
eligible for generous
educational moentives.
To find out how to

ARMY.

386-8666

icature."
Michael Brown helped by Michael Br 1981. "Popple would call the school needing caricatures or cartoons and be tool them about me." and involved in doing art work for larger companies. Now I am larger companies. Now I am expressional level."
Martin started this own business recently, with his pariests greeting card company called "Golden Goose Unlimited." Christmas cards, and mow heis working, on regular greeting cards. These cards should be seen than the cards and the seen than the cards are cards also the cards al

October 1, 1975, consider spending a couple of years in the Army
If you main for certain specialities, the government will release you from 1/3 of your indebredness (or \$1,500, whichever is greater) for each year of acroy duty.

Obviously, a three-war numeral cancels.

Martin designed of months ago Martin designed some character for a local company. "They make "door tailtier. They make "door tailtier. They make "door tailtier. They make "door tailtier. They have boards are round and slaped like clocks and have can be located. "I designed two, so far, that are on the marked. One proceed they want to be carried to be carried to be carried to be a second of the second to be carried by looking at it if a person is in classes, showering or "The company liked the college board so much they asked more than the second that is a similar idea except with different designations (places) where children to the second that is a similar idea except with different designations (places) where children to be considered to be purchased at college booksfores or through the company that manage doos to be purchased at college booksfores or through the company that manage does not be purchased at college booksfores or through the company that manage does not be a support of the second of the seco

is the PFTD Fragrance in Plowers * Bouquet
Flowers by FTD plus Appege * by Larvan, And it's usually
less than \$20'. Just call or visit your FTD Florest today. Send your love with special a care." ventures in travel

Don't be outfoxed this Valentine's Day. Call your FTD* Florist

I'm Summa Cum Laude. I study for hours.

But Ralph stole my girl With Fragrance 'n Flowers.

FT. LAUDERDALE \$249 **DAYTONA BEACH \$209**

*Exclusive Discount Booklet for big savings in nighclubs, restaurants and local shops.

*Free souvenir sport bag.

*Welcome Party.

*Complimentary beers from Adventures in Travel.

*Exclusive Welcome Guide to your destination.

*Services of our professional tour escorts.

*Full program of parties and activities.

*All tax and service charges.

Contact: BETSY DUNKLAU P.O. BOX 874 WESTMONT 60559 852-5755

Off Beat

Rent-a-Record spins controversy

"ALL ALLIVES MUST BE RETURNED AS HOURS ANTER REENTAL," reads a sign fined on the wall of "The Alley," a new record atore the wall of the Alley," a new record atore the anterior of the Alley, and the anterior of the Alley, and the Alley and

Brian Frechette on entertainment

quality recording of the artist at a cost of under five dollars. This new facet of record lis-tening caught my interest, so I decided to give this rent-a-record business the ol' college

record business the ol' college try. barvely walked into The Alley and was immediately actonished by the walls filled with row upon row of the big ame albums, all available at 60.00 displaying the drug paraphernalia which made The Alley both a famous and controversial store in the 70.00 to a controversial store in the wife in the controversial store in the wife is the record bins loaded with albums that may be resteled for 31.00 those in the controversial store in the size of the controversial store in the wife is the record bins loaded with albums that may be resteled for 31.00 this object to the controversial store in the size of the controversial store in the size of the controversial store in the size of the controversial store in the c

new album. Built For Speed. I soon discovered that if the album I wanted was no in the bins, they would unwrap a new album off the wall and rent it for an additional fifty cents.

cent it for an additional ruty cents.

I brought the album to the manager of The Alley and asked him if I could rent it. He was more than happy to oblige my request. He filled out the rental agreement contract, and asked me to read the entire contract before signing. It read:

CONDITIONS

contract before signing. It read:

(NDITIONS)

1. All albams mant between the contract of the

anything fumy with the cigs beautiful to the property of the p

and excessively worn.

I returned the album the next day, and the manager inspected it, then returned my 5.6 depoid and charged me.

Since the "Stray Cats" callow and condition, it would have made agreat recording on a cassette recorded the album is my business, right." Wrong!" say the record companies.

Next week we will present both sides of the rent-n-record issue, including stolements from The Alley's owner, and spokes men from Disc, Musicland, and Rose records.

Huprotist

hypnotet Larry Cornet had the sudience in stitches, and his volun-sers itiarally out of etitch, when he performed Jan. 19 in A Bidg. Hypto by Bob Nalk).

Ocasek releases solo disk lyrics highlight this moody

Thesisted "Gettes Recycles" Gettes Recycles Services In Services I

Irrice highlight this moody album.

The album's first single. "Somethings of carb for," fee "Somethings of carb for," fee "Constant State of the Constant State of the Constant

"Sneak Attack." All these songs reveal the more bizarre side of the musical braintrust that led The Cars to their state of the case of the state of the consent of the state of the s

Friend or Foe hits hard

Friend or Id.

Tried of Fee' "Priced or Fee' Adam Ant 15ge: Records)

I thought I dixch off my first read a but and "Friend or Fee' definitely fits the bill. It is, without a doubt. Adam is, without a doubt. Adam and the only control of the feet of the feet

Adam Ant's new album, "Friend or Foo". (Album coursey of Music tand)-Photo by Bob Natk.

Busic Lunql, Prote by Bob Nati.
ding and there are some lapses
into poor vocals, but these are
foreigned.

See the second of the second of the second
Money. "Something Girls,"
and "Goody Two Bhees,"
time "Made of John Aller of Soody Two Bhees,
time and "Goody Two Bhees,"
time "Many time "Many time "Many time"
time to be a second of the second of the

"Mirage"—a threat to

Though in very modest terms, there remains in the music business an unwritten rule that when a group has been popular for an exceptional number of years (somewhere around seven or eight years) that group will begin to produce stale, trite, hitless music.

produce state, trite, nitiess music.

Fleetwood Mac, with the creation of their "Bare Trees' the first manner of their "Bare Trees' appeal over eleven years ago and have enjoyed mas popularity ever since.

To further showed mas popularity ever since.

To further showed mas a "feet like-lihood of their showed may a "feet between their show you be their bard good their way to produce hit albums of their own.

bers had gone their own way to groudee hit albums of their Hore Could a group over a decade old whose members have disbanded and become successful on heir own get secretal abum? Easily. Mick Fleetwood, Lindeys Buckingham, Stevie Wicks. The Could have been abum? Easily. The could be seen abum? Easily with the could be

Infection of the control of the cont

"Rumors"

"Mirage" contains a myriad of hummable tunes with songs similar is composition to Fleetwood Mac's "Over My Head" and "Sentimental A must for Fleetwood Mac lovers and a topyrority about for all lovers of popular, and roll, Fleetwood Mac's alwar Mirage" is worth the seven and a half back in give this album an A.

by Peer Zelecki.

album an A-.
by Peter Zolecki

Remember your
sweetheart with a low cost Harbinger personal ad.

Harper's Cabin Fever rocks with "Jinx"

Before I begin to get into the meat of this critique I'd like to take a line or two to introduce myself. I am the former rock critic from E.C.C.'s ECCO and I bave been involved with music and the performing arts since I was nine. So I hope those are food enough excuses hince I was time. So I nope-those are good enough secuses for me to say what I believe to be true. By any stretch of a stick that does not mean you have to believe me, but I'm auer you'll find that my opis-ions on these issues are well heard.

the aims of any winter cold suf-ferer.

The word for this band is pro-tessional. They know that they know that it with style. They are a Power POP band and have the New Wave danceable beats down instantly brings me to the rhythm section. The key-boards, druns, and beas were as much fun to watch and hear, keyboard player, de Zanona, is one of the most physically active keyboardist; I bave cative keyboardist; I bave catin is probably the most facility expressive bassist I have ever seen. He plays quick

an even stronger feeling to the already heavy back beat of Jinst 'music.' It was a strong and a

Help Wanted

We are accepting applications for part-time mornings and early evening shifts. We are looking for mature responsible individuals with a positive, outgoing personality

394-0009

Valentine's Day Feb. 14

Daytona Beach Spring Break 1983

Friday, April 1 - Sunday April 10

8 exciting Days-7 exhilarating Nights!!! Limited Accommendations—Reserve Your Seat Its Get the most for your vacation \$'s

Call and Compare Contact Dave-253-5724

ose Droppings LOOKS AT CABIN FEVER

Tell him how much he means to you with a low cost personal ad.

VILLAGE

wallmark SHOP 40 W Palatine Rd. Downtown Palatine 991-0222

4 lines for \$1.00 Harbinger Personals

Call 397-3000 ext. 461 or stop by the Harbinger Office A-367

By Jim Martin

Classified

Classified

ATTENTION ALL CLASS-IFIED ADVERTISERS:

Ail classified and personal ads submitted to the Harbin-ger for publication must in-clude the name, address and telephone number of the per-son submitting the ad. Pay-

ment for personal ads must be made prior to publication. The Harbinger reserves the right to refuse advertise-ments it deems offensive, libelous or inappropriate. Typewritten ads should be dropped off at the Harbinger office, A-367.

Miscellaneous

Miscellaneous

LOST GOLD neckage in M building Re-ward Call Liss ext 219

For Sale

Harper takes revenge against Ill. Valley

by Mike Sengstock Harbinger Sports Writer

Markinger Sports Writer

III Hubby's gane high \$2
paints was not the only reason

the Hawks destroyed Illinois

valley 95-72, but those points

was red don't bart.

"Fast leveaks ere imporgetting the half to Hubby,"

reminded Caceh Beckhold.

The last time those two

to the bart of the bart of the bart of the bart

were missing.

"We unsalty do title things

"We unsalt you'd up, but

this time we got the little

thing right and is paid off,"

and Bill Hubby about the

team performance leidely.

One of the "little things" the team did right against Illinois Valley was that they got off to a good start in both the first and second halves, and Illinois value was the second to th

The win against Illinois Val-ley gives Harper a 2-5 con-ference record, as Illinois Valley had just come off a win over first place DuPage.

over first place DuPage.

"It proves that any team
can beat anyone on a given
day. We got a big win against a
good ball club," added
Becitold, who would like to
ee his team win the late season games to give the Hawks
momentum going into the
regionals.

regionals.

Lake County will host the Hawks Saturday night at 7:30. They will be at home Tuesday, February 8, against Rock Valley in a revenge match (Rock Valley edged us 75-79), when Harper will attempt to even the score.

Harper women 4-3 with 'Chunky's' help

by Kris Kopp Harbinger Sports Editor

By were copy of the copy of th

ter.
"When I was out, I watched and analyzed. I saw what needed to be done, and it really helped," said Bruzzino.

other out."

The Harper women are 4-3 in the conference standings.

After a big loss to Triton Friday night the Harper women picked up a win against Illinois Valley 72-49.

"We haven't beaten Triton in a long time. It's not impossible; we can do it, or at least come close and give them a good game." said Bruzzino before the game.

INTRAMURAL EVENTS

Men's leagues start Friday, January 28 6 team league at 1:00 p.m. 6 team league at 1:45 p.m. 12 team maximum

beginner levels
Tournament starts February
4 and runs Friday afternoons
from 12:00 to 3:00 p.m.
February 4, 18, 25 and March
4.11

reserve 30 minutes of warmer's 10 n 5 halfcourt integrate 120 to 2:0 p.m. League is tentality a bread warmer in the days may be thanged to be thought a bready may be thanged to school the special participant schedules. An experimental schedules warmer in the special participant warmer in the special participant

'We're gearing our energies for the state meet'

by Kris Kopp Harbinger Sports Editor

too seriously "said Coach story," said Coach story, "The swim team has no real conference meet, however, the team will be hosting the team will be hosting the said Diving Championships on Peb, 18 and 19 at 11 a. m.

The other teams i but the said Diving Championship are Darge, Lincola, and Wright. "We have stresdy besten "We have stresdy besten to DuPage," said Murray, "so the State meet is really up for grabs, many other two year colleges, the Harper swim team does not have a large

number of swimmers. "The numbers are down all over," said Murray, "Wright only has six, DuPage has eight, and Lincoln only has three." "It's really hard to single out our best swimmers, "sled Murray." "They're all doing what's being asked of them for the team."

"Our lady swimmer, Ann Wiloff, is close to the National cutoff in the 50 and 100 free style," said Murray.

WINTER SESSION *SCHEDULE FOR FACULTY, STAFF AND STUDENT USE

BLDG. M FACILITIES* THRU FRIDAY, MARCH 18, 1963

WEIGHT ROOM

SMIMMING LOOF		Mon.	2:30-4:30 p m
Mon.	12-t p.m.	Tues.	1-3 p.m
Tues.	12-t p.m.		7:30-9 p.m
	5-6 p.m.	Wed.	2:30-4:30 p.m
Wed.	12-1 p.m.	Thur.	1-3 p.m
Thur	12-1 p.m.	A PROD.	7:30-9 p.m
	5-6 & 9-10 p.m.	Fri.	12-2 p.m
Fri.	12-t:30 p.m.	£11.	ra-a b-m
***GYMNASIUM		INDOOR TRACK/JOGGING	
Mon.	12-1 p.m.	Mon.	12-t p.n
Tues.	12-1 p.m.	Tues.	12-1 p.n
Tools.	7-9 p.m.		6-7 p.n
Wed.	12-1 p.m.	Wed.	t2-1 p.m
Thur.	12-1 p.m	Thur.	12-t p.n
T SOURS -	7-9 p m		6-7 p.n
Fri.	11:45 a.m. 12:45 p.m	Fri.	12-1 p.n
		DANCE STUDIO	
RACQUETBALL		Mon.	11-t1:50 a.r
Tues.	5-9 p.m.	Tue.	11-11:45 a.r
Thur.	5-9 p.m	Wed.	tt-11:50 a.r

DEFINITE CLOSURES

TUE. FEB. 8-6-9 p.m. THU. FEB. 17-6-9 p.m. FRI. FEB. 25-ALL DAY

**SWIMMING POOL FRI.-FEB. 18-12-1:30 p.m. ALL FACILITIES CLOSED FRIDAY, FEBRUARY 11.

Transfer Day attracts 100 reps

school a stoo-transfer to can be com-cated.

By attending Harper's annual College Transfer Day on Wednesday, Feb. 23, a stu-dent can obtain some of that information right here at

mone and from 1.20 to 6 p.m. on that day, according to the co-condinators Bonne Stapleton and Barbara Olson. "Some have programs special state of the condination of

"It is especially important that students get as much because there are a lot of schools closing their admissions early." Olson warred instate funds. Schools are limitate the limitate funds. It are schools are supported. After that deadline students do not have quite as good a chance in terms of their that point are considered that point are considered equally, and after that point are considered as the school of the limitate funds.

(they are considered) only as there may still be openings in programs and hy date of application," Olson continued. "Now is the time that people should be applying," Olson said. "Anybody in the community."

should be applying. Usen the state of the s

William Rainey Harper College Palatine, Illinois

February 10,1983

Proposal to raise activity fee is ready

by Joseph Samders
Harbinger Staff Writer
Harbing Staff Harbing
Harbing Harbing
Harbing Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbing
Harbin

part-time attdents. The increase introduced by the senate calls for a significant change in rate and method of how activity fees are now charged.

Second of the control of

Reminder! The campus will be closed Friday, February 11, in observance of Lincoln's Birthday.

the proposal ready so it could be presented to the Board of Trustees at its Feb. 27 meeting. As a result, the senate had little or no public discussion at meetings on major issues, such as:

• How much more money will this generate over all?
• How will the money be used?

How will the money used?
 How was the 5.5 percent chosen? Would a lower rate have sufficed?
 The idea of using a percentage, instead of the flat rate system was to "give it more life" said John Swapp during the Feb. 4 meeting.

Feb. 4 meeting.

The senate must answer the beginning the senate must answer the the senate must answer the senate must answer the senate must be senate senated in the senated must be senated must be senated must be senated in the senated must be senated must

Harper College was bealeged with two to four inches of norw leaf west, thus complicions. Some care like all on placing save up to his when while it is more. The little conditions. Some care like all one like all one like the like all is more. The little college is to some contended carrying a complete emergency whiter kit that west to 50 pounds of eath or send, showed and belantes. They also suggest that for long distributions of self or send, showed and belantes. They also suggest that for long distributions of the self-send supply of food and a heater are a good idea. The best advice came from a service Chiclego lack of Chiclego lackor Chicle who sale! All '70 up don't lits the westerhur—likers'. Photo I

Increase would place Harper second highest

by Stephanel Frank
Harper College changes to the proposed method of caltil Harper College changes to the proposed method of caltil Harper College changes to the proposed method of caltil Harper College changes to the proposed method of caltil Harper College changes to the proposed method of caltil Harper College changes to the college with the second highest activity fees.

College of DuPage with the second highest activity fees to the proposed system will be charging \$1.31 per credit hour at its activity fee.

College of DuPage with the second highest activity fees the proposed system will be charging \$1.31 per credit hour at its activity fee.

College of College changes \$1.50 per credit hours. The most general highest activity fees to college has \$1.50 at the activity fee.

College of the two feet for two feet for

Opinion

plan is unfair

The Reagan administration has proposed a summer work plan that should infuriate every student worker under the age of 21.

Saying that the plan may open up more summer jobs, they want to lower the minimum wage to \$2.50 per hour for hose under-21 workers hired to work from May to Septem-

er. Under the proposal the worker would make \$34 less for a 0-hour week, or about \$400 less for the three summer

Under the proposal the worker would make \$34 less for a \$60 hour week, or about \$400 less for the three summer. The government logic escapes a rational mind. Why just those under 21? Why not ask the over 21% who make \$10 per hour to work for \$6. or the executive who make \$10 per hour to work for \$6. or the executive who make \$10 per hour to work for \$6. or the executive who make \$10 per hour to work for \$6. or the executive who make \$10 per hour to work for \$6. or the executive who make \$10 per hour to work for \$6. or the executive who make \$10 per hour to \$6. or \$6. or

Two Illinois senators and the representative from your district will listen. Get their addresses from your local library or newspaper office and write to them immediately.

ately.

Write a reasonable, intelligent letter, explaining that
you work because you need the money and that if you had
to work for \$2.50 an hour, there wouldn't be much left after

expenses.

If nobody writes, they will think that nobody cares.

If you are outraged by this proposal, let them know therewise, if the proposal is enacted, be ready to share he blame.

It's a degrading position but somebody has to do it

With unemployment still over 10 percent nationwide, you would think that those people who have jobs are glad they. On the other at Harper. If I didn't know better, If I would swear that someone had called a general strike on campus, and all those little chores we take for granted would not get done.

we take for granted would not get done.
That is not the case though. The fact of the matter is that ging off their responsibility and not doing their job.
For example, when was the state of the state

The little bugger has shrug-ged off his job and headed for a better life Can you imagine abandoning such a dire respon-sibility as making sure there is a stick of chalk for each teacher? How can teachers teach without chalk? Imagine hav-ing to bring you go to the training to the control of the Yes indeed, the administra-tion about his real properties.

Golden

never walked into a classroom where the boards were all erased. The eraser girl is just another example of an irre-sponsible being given a serious

The result is totally more than the control of the

tion to hire a lecture warden for years, but the contention is that the college cannot afford to hire an effective one for eight hours a day, five days a week.

week.
For those of you who don't know, the lecture warden's job is to lock all the doors of the lecture hall as soon as all the students are inside. It does require a bit of bulk to be a warden.

require a oit of oils to be a warden. Once the doors are locked, there is no way for a student to get up and walk out in the mid-die of class. Yes, yes. I keep trying to tell them that too. Of course no one would interrupt a class by leaving in the middle. This isn't a Chicago community col-lege.

isn't a Unicage community cu-lege.
We come rom sophisticated.
We come rom sophisticated.
Even and the respect of the row row row.

But hack to the lecture warden. We need one, or so the teachers blink.
How can a professor lecture without a lecture warden to keep students in? I magine having to lock the doors your-self. How degrading for a teacher.

Respect is needed, please

I was quite astaunded (and pleasant by Jedf Golden s column on Jan. 27. I was even under the same of t

choose to eliminate them at all.
One: Look out for Number
one. If someone is struggling
with books, ignore that person,
if someone needs a helping
hand, simply look the other
way. No double standards: no
preferential treatment for
anyone.

preferential treatment for anyone. Lond a helping hand to anyone who needs it, regardless of gender Learn common courtesy. Women, help men carry their adhers he was to be a more than the second to t

cartake some of the burden off the men.

Men, get used to it. We don't want to lake some of the world: want to lake some off the world: was the lake of the world: was insuited by Jeff's condencending manner. Was coulter's and 'femmine' to decide'. Juan Fonda' Or Phyllis Schiafly' Rocky Balbanacho to one man may be "wingp' to another. What su want was the world: wa

delicate to one woman may be bold to another. It must be an individual choice. Regardless of our personal ideals of maculinity and femi-ninity, there is an alarming lack of respect between the aexes. The issue is not whether double standards are fair: (continued on page 3)

Harbinger

-
Nancy McGune
Stephane Fra
Rick But
Jessy Salet
. Bruss Frechel
Kris Ka
Bob Na
.Jon Mari
Dorothy Obver Person

The HARBINGER is the state of the Harbington of the Harbington for the

Letters to the Editor

Columnist 'under fire' by readers

Editor's note: The following let-ters were received in reply to Jeff Galden's column of Jan. 27.

Big insult

Ractior this year, you presented your objectives as a member of the Harbinger add. The office of the Harbinger and My ferminnity. Ferminnity is, by dictionary definition. The quality of central properties of the Harbinger and the Harbing

and lanyune. You where cook it say "week, passive; stuppid Golden's Rute says "if a woman is better and the says and the s

courtery. Chivalry is an old fashooned does that the female sex is weaker, therefore it is the duty of the male to do such the duty of the duty of

Treated like a woman all the time.

Tve always looked forward to the time of the time.

Tve always looked forward to the time of the time of the time.

Tve always looked forward to the time of time of the time of time

Respect needed

Reeded
Continued from page 10
rame, only we must give up
are the page of the page of the page
and dearline, our masculinity
and femininity, if you will, for
the nake of equality. After all,
"equal" and "unisex" are not
an or crusted for equality,
let us not forget that it takes
both men and women to keep
our society alive, who we
are the page of the page of the
men will always need eand
other, to love, cherish, and
honor. Let's have a little
respect from both sexes, for
hoth sexes.

Point of View

Point of View, the Harper student art and literature magazine, is making its final drive for material for this school year.

chool year. The last entry date is Feb. Submit two and three dimensional art and photography to Ken Dahlberg, C-222.

raphy to Ken Dahlberg. C. 222.
Submil poetry. drama.
short stories, ensays, novels in
progress, songs with music to
Frank Smith, F. 313.
Literary entries must be
typed. All entries must be
typed. All entries must be
decompanied by a Material
Work will be selected by studentries Musto and Literary
Editor, Jan Fender.
Darles Musto and Literary
Editor, Jan Fender.
Dalles due to the selected of the
Literary entries.

Mark of the selected of the
Literary Editor, Jan Fender.
Dalles due to the selected of the
Literary Editor, Jan Fender.
Delianted will be announced in
Agril.

Florida this spring: Outlook is grim

by Thomas Steferman Marchings Staff Writer Same peeple might think that it is too early to be thinking about what to defuring a staff which the staff of the staf

hotels located five to six miles from the basch; or landoc, the same properties of the same

room
"Read all the fine print,"
Susann Grundmann said.
"Some package plans to Flor-ida are operated by fly-by-night operations. "Our travel service only offers plans by very reliable companies, and there are no hidden sur-prises."

there are no hidden surprises. So hidden surprises on hidden surprises of the hidden surprises of the hidden surprises of the hidden surprises of the hidden surtimes parking plane do not
offer food, and require fourpoople to an poon. Also transportation will only be for more
a certain school."

An expensive of the trip from
a certain school."

An expensive of the trip from
a certain school.

An expensive of the trip from
a certain school.

An expensive of the trip from
a certain school.

An expensive of the trip from
a certain school.

An expensive of the trip from
a certain school.

An expensive of the trip from
a certain school.

The condition of the trip
and the trip for flexible
and the trip flexible
and

however, be sure you get some-thing out of them that you couldn't do yourself," Susann

Grundmann concluded.

"If a person booked the room himself, and drove down to Florida. Gour group, and the person booked the room himself, and drove down to Florida. Gour group, 30 miles per gallon, it is very feasible to make a seven day stay, including the cost of the trip down for ever, most package plans are every group, and the person of the per

"If you are planning a trip to Florida and do not want to spend a bundle, book the room

Remember your sweetheart Valentine's Day

Upcoming

Phi Theta Kappa

The first Phi Theta Kappa meeting of 1983 will be beld on Feb. 15 at 7:30 p.m. in F-351. The 1983 National Convention will be discussed. If there are any questions please contact Marilyn Swanson at extension

Jazz Dance Company

Jazz Dance Chicago, a ter-member dance troupe headed by esteemed choreographer Gus Giordano, will perform at 8 p.m. on Friday, Feb. 18 in J-143. Harper students will activity cards will be admitted for \$1, and public admission is

Women's Club Scholarship

The Arlington Heights Women's Club is offering a \$100.00scholarship for spring '83 semester. The criteria for the scholar-ship is:

ip is:
Financial need
Artington Heights resident
Student with a change of lifetie, returning to school
Applications are available in
Office of Financial Aid,
om A.34. Deadline for subting applications is March

A personal letter explaining your need for a scholarship and one letter of recommenda-tion must accompany the application.

Symphony Brass Quintet

Graduation petitions

Students who qualify for a degree or certificate for the Spring 1983 semester must petition for graduation by midderm, March 11, 1983. Graduation petitions can be obtained in the Registrar's Office, A-213.

amount of credit hours are awarded to fulfill the require-ments of the degree program in which the recipient is enrolled. If a change is made in their career program a max-imum of sixty credit hours will

Divorce Seminar A seminar on divorce law will be held on Wednesday. Feb. 23, from 7:30 to 10 p.m. in Room 112 at Barrington High School, 616 West Main Street,

School, 616 West Main Street, Barrington. Bearrington. Bearrington. Bearrington both men and women, the seeninar will cover the major aspects of divorce—grounds, alimony, property rights, child support and child castedy—and will include a solution of Marriage Act. The seminar leader will be attorney Edward Stein. Tuttion is 320. To enroll. call 307–3000, Ext. 10, 412 or 301.

"Starting Your Own Business"

Workshop "Starting Your Own Business Workshop," an all-day workshop which provides an overview on loans, federal assistance, accounting and legal requirements, and mar-

HEW!

with activity card, and public admission is \$2. The Symphony Brass of Chicago is composed of five members of the brass section of the Chicago is composed or of the Chicago Symphony Orchestra Scarlett, trumpet; Thombay Kent, trumpet; Daniel Girgerich, born; Frank Crisafelli, trombone; and Arnold Jacobs, tuba.

tuba.
The troupe will play a varied program of music taken from the rich history of brass writing. A special part of the program will be music from a town band of the Civil War era played on instruments that are more than 100 years old.

Ladies' Fun and Fitness Day

A Ladies Fun and Fitness Day will be held on Saturday, Feb 26, from 26 m. to 3 p. m. in Building M. will include an aerobic dance class, a jazz dance class, a physical fitness assessment, pool exercises, and yoga. Participants should dress in exercise apparel and tennis shoes and bring a rug or suit and towel for the pool. Participants must register by Feb. 14. Tutton is ES which to in information, call 397-3000, Ext. 466.

Trustees Scholarship Community

The Board of Trustees of Harper College has four Trustee Scholarships to he awarded to students selected from the general college population who live within District 512 who are not recent graduates of one of the district high subsolid properties.

ates of one or ure transcent of the control of the

keting and sales techniques will be offered by the Women's Program Saturday, Feb. 26, from 9 a.m to 3 p.m. in A-315. Tuitlon is \$22 and includes

nmch.
Louise Schrank,
entrepreneur and author of
"Life Plan," and Anna Bush.
Barrington attoreny, will each
the workshop.
To enroll in the workshop,
telephone the Continuing Education Admissions Office, Ext.
410, 412 or 301.

Illinois Sheriff's Association Scholarship

their career program a maximum and their career program and their caree

The Illinois Sheriff's Association Associate Membership Program will be offering 20 september of the Control of

sued.

AWARDS: Scholarships will be awarded to deserving students based on ability, merit, character and sincerity of purpose in reaching his or her

pose in reaching his or her 60 miles with the control of the contr

Sheriit 8 Associums ass may be reprinted or edited in whole or in part.

APPLICATIONS: All of Cook County scholarship applications and supporting materials. Scholarship Program. Cook County Sheriff's Youth Services Department, 1401 S. Maybrook Drive, Maywood, Illinois 60153.

DEADLINE DATE: Ma DEADLINE DATE: March 1, 1983. Applications are avail-able in the Financial Aid Office. If additional informa-tion is needed, please call the Cook County Sheriff's Youth Services Department at ass. 2000.

Rusiness Correspondence Seminar

A seminar entitled "Busi-ness Correspondence Update" will be held on Tuesday, Feb. 22 from 8:30 a.m. to 4 p.m. in C-103.

The seminar will concen-trate on the correct usage of streamlined layout demanded by modern business style and will cover grammar, punchus-

by modern business style and will cover grammar, punctua-tion, proofreading and many other important facets of busi-ness correspondence. Tuttion is 800 per participant which includes materials, cof-fee and unch. A special rate of \$72 is available to companies of the properties of the properties. To register, call Ext. 410, 412 or 391.

Evening Student Development Services

Effective immediately, evening Student Development of expression Student Development expression of the expression of the

Don't Forget Your **Sweetiel**

Day is Monday, Feb. 14

VILLAGE

Hallmark SHOP

40 W. Palatine Rd. Downtown Palatine 991-0222

FOOD SERVICE CLUB

There is a meeting

TUESDAY

at 12:15 in A-006

for members and all who want to join. P.S. bring your recipes

Daytona Beach Spring Break 1983

Friday, April 1 - Sunday April 10 *189**

8 exciting Days-7 exhibitating Nights!!! Assemblations—Reserve Your Sout New. But the most for your vacation \$'s

Contact Dave-253-5724

The Complete Computer System

FIRST MIDWEST COMPUTER SYSTEMS

Special ed for these special students

by Linda D. Lance
Harbinger Staff Writer
The Disabled Students
office recognizes and helps
many of the hearing impaired
students here at Harper.

Don Benvenutl and Teri Scopa are just two out of approximately 48 deaf stu-dents attending Harper full or part-time this spring.

Don was born with a hearing lisability due to a premature wirth. He communicates by eading lips and using sign language, as does Teri.

Tom Thompson, who has

yet this in the way of life for Ten and Don. They hold part the life for the the life for the life for the life for the life for the the life for the life the life for the life the life for the life the

The Disabled Students
Department offers many services to the 137 students at Harper. The learning handicapped category is the largest, the deaf take up about 1.30 the total 137 students. The physical and visual impairment group is the smallest category.

is the smallest category.
Activities mach is Miss Deal.
Activities mach is Miss Deal.
Illinois are being promoted through the D.S. office for the bearing imparted. Become and the smallest desired through the D.S. office for the bearing imparted. Become and 27 who possess at lent.
Activities of the smallest desired through the smallest desired the smallest desired

ing impaired play an impor-tant part at little or. They has a transport of the properties of the company of the pretations of evening movies, plays, and lectures. Statistics show that show that show that show that show that a constant clause such as accounting. Chapter of the company of the chapter of the company of the hearing impaired from the clasers who volunteer for the hearing impaired from the clasers who volunteer for the hearing impaired from the clasers who would be a company of the hearing impaired from the clasers who would be a company of the hearing impaired from the clasers who would be a company of the hearing impaired from the clasers who would be a company of the hearing impaired from the clasers who would be a company of the hearing impaired from the clasers who would be a company of the hearing impaired from the clasers who would be a company of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the hearing impaired from the class of the class of the class of the hearing impaired from the class of the hearing impaired from the class of the class

Thompson says, "Students are rarely reluctant, and are more than happy to volunteer for note taking! However, it took 3 different visits from the DS. office to get just one willing note taker from a child development class this previous fall semester."

"Deafness is a disability, disability is not a handicap," and serves as Booster Miss Illinois theme. However there are varied degrees of deafness, as well as different degrees of disability.

Still, it is a disability which many people do not know enough of, and should be more informed about.

bearing aids do not restore the aring, but simply amplify the sound. Also, people tend to think and the sound of the sound

King: History with trivia and smiles

If you have ever had Larry King as a history professor, then you have you had you have you have you have you have you have you have you ha

make history classes every-thing but boring.

thing but boring.

King has a lot of background in history. He has acquired so college hours in the subject, and 60 hours of graduate school. He spent one year at Roosevelt College, two years at the University of Chicago.

King has his com angular

University of Chicago.

King has his own special
way of teaching. He explained, "I am not too thrilled
with the idea of memorizing
dates in my history class. I
base my teaching around the
non factual ways of memorizing facts.

Chicago in my commonization of the commonization of the
throwing in anecdotes among
facts. The anecdotes or stor-

ies help to keep the class's train of thought on the sub-

ture."

King also tries to keep up with the current issues of the subject be teaches. It is to be the subject be teaches. It is to be the subject be teaches. We have been supported by the subject between th

Larry King uses anecdotes to make history facts essier

CONSIDERING A PERSONAL COMPUTER?

Training Francisco Communication Communicati

In Stock At 179500

Value Added Systems

1900 E. Golf, Suite M100 Schaumburg
Chicago Loop Schaumburg Hyde Park

MEDICAL CENTER

Specialists in Women's Health Care

FREE

First Exam
Pregnancy Test
(February and March Only)

*Complete Confidential Gynecological Services

Please Call 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

Off Beat

Rented records threaten industry

With pecket calculator in hand, a little old lady wanded through. "Ma & Pa's Rent a Record" store and asked the Record" store and asked the Record store and a Record Record Record store and a Record Record store a Record Record store and a Record Record store a Record Record store a Record Record store a Record Record Store and Record Record Store and Record Record Record Store and Record Record

consumer."

Many of the record companies' failures can be attributed to the fact that they release an abbum in which one or two songs become hita, causing the rest of the cuts on the album to become "filler," or "garbage" material. The

Brian Frechette

result can be a more cautious album consumer.

"The record industry caused their own problems due to misman agement and shoddy material used in making the records," says Bill Thor-esdale; a two month old cent a Alley, a two month old cent a line total agreement with Thoresdale's opinion is Rex Bundy, of Ma & Pa's Rental

"When 50 people take a book out of the library, the author doesn't get a single penny, so why should the record companies get a royalty every time someone rents a record to take home?"

records in Palatine, who adds:

"I started this business three months ago as a kind of vendent against the record communication of the started three manic business for ten years, and I saw how unfair if was being to many recording art.

The owner of "The Alley." Mark Thomas, sad he got union the record creatal business by beying a franchise from Rena based company who is the

attions I first and largest moved result company.

The question arrises as to the legality of renting a record to home lapers. Is it legal? Mr. to have a supersection of the legality of result are record to home lapers. Is it legal? Mr. to have a supersection of the largest and the legality of the leg

Records.

Ing forent records, "says store manager, Gary Dobberfull."

The manager of "Rose of the store of th

or stylus." To circumvent this problem, "Ma & Pa's" records rent an album four times before it is sold as used. "The times before it is sold as used. Good time will tell us as to whether on not the record common the consumer's viewpoint, however, Harper student John peaple will buy it." "If the record album is good, then peaple will buy it." "If the precord album is good, it has produce the peak of the

Kiss me—a Valentine film

I came across a rarity in a local libeater not too long ago.—
a "changed pace" illim for the three dars involved. This film.
"Kiss Mc Goodbye," stars.
"Kiss Mc Goodbye," stars.
"Kiss Mc Goodbye," stars.
Jeff Bridges, and features numerous firsts. The first of these is James Caan in one of the most historias roles of his commerous firsts. The first of these in James Caan in one of che most historias roles of his memory of Claire Trevor to cineras after an absence of approximately 40 years in the monther, and an intelligently paced, stylish script.
This is this example. Kay Viginate the chemical monther, and an intelligently paced, stylish script.
This is this example. Kay Viginate the chemical monther, and an years in the monther, and an year in the liberty has a styling the chemical months. The chemical months are the chemical months of the chemical months and the chemical months are the chemical months are the chemical months and the chemical months are the chemical months are the chemical months and the chemical months are the chemical months and the chemical months are the chemical months are the chemical months and the chemical months are the chemical months and the chemical months are the chemical months a

Film review

after a nasty fall down a stair-case. She has decided to move back in as part of her plan to begin a new life with her soon-to-be busband. Rupert (Bridges). The problem? Jolly chooses this time to move back in as well?

an as well:

Then things get rolling along at an even more frenetic pace when Kay attempts to convince Rupert of Jolly's return. Rupert, who has heard enough about Jolly from the mother-in-law, naturally assumes that Kay haa more than a few "cards missing from the

deet. And, as with most films of this sort, only Kay can see and hear Jolly, who likes to "Lelegraph" his arrival in a his can be a most of the second of th

Dan Lister

Going all the way Creates trash on film

"Going All the Way" is being advertised as "the funnisst movie about growing up since "Porky's" I wasn't crazy about "Porky's" I wasn't crazy about "Porky" at all but I went into the movie with an will be with a well than the work of the way the way the way the work of the way the way

the finer curves of the female body.

This movie is so bad that at times it's famy in its attempt, the second of t

The shower scene is put in to show that the girls do bather. This is the female's most admirable trait. It also has some nude shots. The girls who pay the roles of high schoolers aren't anything like young women. Some look like they have been around the track a few times, hint, hint.

few times, hint, hint.

I am actually enraged about
the values in the movie. There
is nothing wrong with being
sexually aware, but "Going All
the Way" decides that responsibility doesn't go with awareness. Women aren't treated as
just sex objects, but as pieces
of meat.

of meat.

I guess the telling irony of "Going All the Way" is it has no climax. The film is a continual onslaught of t's and a's, with no redeeming value or entertainment at all...

My advice, save your money and don't go that way.

By Joseph Saunders

PITCH IN F

Cats got style

Ambitious and full of fan, the Stray Cita's 50 style music Stray Cita's 50 style music all ages and the stray Cita's 50 style music unit and all ages and the stray Cita's 50 style music unit and the music business. Video eret tour, and a smash single soon changed all that. Now the sign of the stray of t

Album review

Town. "Stray Cat Strat" is fast becoming a dance floor at the control of the cont

No trace on this film

"Without a Trace" starts with the scarces of premises, a with the scarces of premises, a was there's night mare, the unbinable, a statement of a violent world.

I a statement of a violent world.

I a start world.

A start world.

Alex. Alex want in school at all.

I thus goes by a start.

I world.

Thus begins a three ring circle.

Thus begins a three ring cir-cus of cops, neighbors, nuts, psychics, trying to help with no luck at all.

by cincs, trying onesp with the clean of the film. This element of the film intrigued me, the resilism of intrigued me, the resilism of some constant of the film of the film

ond strong screen performance.

Kate Nelligan plays Susan Selky, an intelligent mother, who fluds it is just as hard to go no helieving Alex is alive as it would be if he were dead Nelligan does a great job with a difficult role. She runs the gamut of feelings that are strung together with the feel-

successfully breaks the role of Aker from "Taxi," in his second strong screen perform and strong screen perform [Kate Nelligan plays Susan Selicy, an incelligant mother, who linds it is just as hard tog to show how wreng precent with a difficult pole. Sher mus with a difficult pole. Sher mus

Classified

Classified

Classified

dep Roommetes can split cost. Heat in-cluded Imm occupancy Contact Jeff at 364-2610 aft 6 p.m. 638-1466 or Mark at 456-3648.

FOR SALE. Minolts XG-1, autowinder, 135 telefocal tens, autoflash, lens cases. tote bag. Must sell \$250 or best offer. Call 885-7327 sek for Tom.

FOR SALE: Odyssey II with 6 carindges \$35 Call Tom at 885-7327

OUR FIRM is despirate for AMBITIOUS people interested in part-time hours with ful-time pay, for a 1st or 2nd income 8 you are willing to learn you are qualified? For appointment call 472-8550 set for Ray

Help Wanted

Use Harbinger Classifieds

Student classified ads are FREE. Non-student ad rate-50 cents a line

ATTENTION ALL CLASSIFIED ADVERTISERS:
All classified and personal ads submitted to the Harbinger for publication must intelephone number of the person submitting the ad- Payment for personal ads must be made pirot to publication.
right to refuse advertisements it deems offensive,
libelous or inappropriate.
Typewritten and should be
Typewritten and should be
office, A.367.

Miscellaneous

Personals

AMY, Just a line to let you know that we appreciate all of the good work you have done for us. Thank you. The Harbinger

Help Wanted We are accepting applications for part-time mornings and early evening shifts. We are looking for mature responsible individuals with a positive, outgoing pe

394-0009

TDK SAC 90

99 WITH RENTAL OF 2 LABUMS

Offer Good With This Ad Only

MA & PA'S 934-4636 THE CENTER RAND-DUNDEE

SEMESTER IN SPAIN

2442 E. Collier S.E., Grand Rapids, Michigan 49500 (A Program of Trinity Christian College)

_Sports

Hawks win over CLC

by Mike Sengsteck
Harbinger Sports Writer
The Hawk's victory came
when with 1:25 remaining.
Scott Kobas stole the ball and
a tie-breaking lay-up which
put Harper up 26:30.
Coach Roger Bechtold's
bunch had been trailing Lake
County all through the game
change late in the game that
the Hawks started coming
back.

back.
With 7:20 left in the game,
Hawks down 79-70, Bechtold
moved guard Bill Hubly to
foreward so he could put in
Dean Quarino at guard.
Ten of Bill Hubly's game

Women in 2nd Place

The by Kets keep man and the beautiful that the women is hasheshall beautiful the women's hasheshall beautiful that hasheshall beautiful th

Men's Basketball

high 29 points came in a span the the points came in a span the the points came, closing the gap to \$8-80.

Hubly's rally sparked Lar-ry Tellschow as he then closed the gap to one point lay-up. Moments later, Tell-schow hit a freethrow to the the game at \$25.

Lake County.

Lake County.

Lake County, the Hawke could of grah an in-he than the come-from-horing the point of the con-conference Lake County, the Hawke could on grah an in-home, against Rock Valley, who secaped Harper with a win for the second time this ""We gust to many of them."

win for the second time this year.

"We put too many of their men on the freethrow line," and Bechtold of the 28 personal fouls committed by Harper's five starters fouled out late in the game including Ed Kleinschmidt (14 points), Larry Tellschow (10 points), and Bill Hully (21 points). Hubly rarely gets more than

The Hawks, but the troughme down by more than four
points. With 2: 00 left in the
41, but Rock Valley ralled to
42, but them 42, but the
43 but the man to the
43 but the same up at 62, 63

64 but the same up at 62, 63

65 but the same up at 62, 63

65 but the same up at 62, 63

66 but the same up at 62, 63

66 but the same up at 62, 63

66 but the same up at 62, 63

67 but the same up at 62, 63

68 but the same up at 64

coach tennis team

by Kris Kopp
Harkinger Sports Editor
A former Harper College
tennis player, Mike Niemic, returns to the team, not as a pip
play to the control of the contro

to his new position as chair-man of the Physical Education Department.

The properties of the Physical Education Department and the Head of the Head

player to return to Harper as a coach.

"When Roy Kearns resigned, I had just graduated and I was looking for something to do," said Niemic." I know the college game and it will be a pleasure to return to the achool Tonce played at the sound to the school Tonce played at the sound to the school Tonce played as the sound to the school Tonce played to the school Tonce pla

"Thad many different teachers and I learned the game through particip ating in an extended participating in an extended participating in an extended participating in a could," and Niemic.

Niemic said it is foo early to do not be said to said to said to said to said to said to a least unit of the said to a least unit of the said to a least unit of the said to said

Wrestling Update

by Tim Miller
Hawk wrestlers as a
leam have a tendency to be
team have a tendency to be
team have a tendency to be
team to the six high bouts
and with injury and ineligibility. Coach Norm Lovelace
has molded his mea into some
rompen stompen dynamite.
The Hawks trounced over
Wathornee in spite of forfeits
by Tim Miller
The Hawks trounced over
NC tournament in Jollet at 12
years and the six high properties of the big
The Miller
The Hawks trounced over
NC tournament in Jollet at 12
years and the six high properties of the big
The Miller
The Hawks trounced over
The Hawks trounced over the Hawks trounc

Harper's 1983 enrollment increases

by Jenny Sahota
Harbinger Features Editor
According to the National
Center for Education Statis
According to the National
Center for Education Statis
Center for Education Statis
Center for Education Statis
Laparer for 1980 is a lives
The total head count for
semided students at Harper at
late registration on James
The total head count for
semided students at Harper at
late registration on James
The categories of the Center
Laparer
According to Steve Catin
Green Statis
Center of Center
Ce

State
State assistance is determined by the total number of credit hours divided by 15. The end figure is the full-time equivalency.
Catim also said that FTE projections are expected to end up with a total of approximately 8.438.
Egrollmant

mately 8,438.
Enrollment projections are made at the end of late registration (EOR) and are figures that estimate the remainder of each term.

each term.
According to Catlin, projection figures are made by "the actual figures enrolled through the end of the first week of the semester and based on past enrollment figures and trends."
Total figures at the control of the control of the semester and trends."

Total final figures at the end of the semester account for total enrollment. This includes ter."

The 1963 spring semester saw a 3 percent increase in full

soils credit and non-credit courses, current starting the second eight week, four week courses, seminars, climes, etc. Percentages of increases and creating the seminars of the seminar course of the seminar course seminar course of the seminar course to percent compared to fail encollement Catin says that tors. "Some people don't like winter months, but an in the winter months, but as in the seminar course of the seminar course many second semester atta-can't afford another semi-ter."

The 1983 apring semester

time students compared to last year. Enrollment of part-time students is up nine percent from the #22 spring semester. Increases in the certain sca-dema (divisions are as follows Business and Social Science—5.5 percent, Liberal Arts—2.5 percent, Liberal Arts—2.5 percent, Liberal Education, and the semester of the sem

The largest divisional The largest divisional increase occurred in the Special Services Division. Special Services, which includes successed the services which includes successed in the services as English as a Second Language, saw a 28 percent increase in enrollment.

According to the National Center for Education Statistics, the rate growth among men enrolled in institutions of

higher education is expect be greater than women. ever, here at Harper, we still outnumber the men.

Vol. 16 No. 11 | 9 William Rainey Harper College Palatine, Illinois

February 17, 1983

Law denies aid to non-registrants

by Nancy McGuttores
Harbinger Editors be clee
Harbinger Editors be cleen
Harbinger Edito

University has made a similar offer.

The new regulation, which goes into effect July 1, requires applicants for federal student and to sign a statement that they have registered and to provide college officials with a copy of the Selective Service letter, acknowledging their resistration.

GAPHPA --STUDENT

federal judge in Los Angeles ruled that the draft registra-tion act had been illegally implemented. The govern-ment is appealing that deci-

The American Civil Liber-tes Union and a public interest group in Minneapolis have filed suit challenging the con-struttionality of the law One reason for oppositions. Only young men who need financial aid. Many students question the constitutionality of the bill because if denies the constitu-tional right of due process of law.

Two Harbinger staff members differ in their opinions of this new regulation. Page 2

Harper College has no money with which to offer aid to non-registrants, according to Financial Aid Specialist Carol A. Zack. "Schools like

Northwestern and Yale are private schools with alumni money. We are a state school, supported by Federal and state money." she said Zack urged students who plan to apply for financial did but make sure they have the let-ter of a cknowled general received from Selective Ser-

"We must see the letter," she said "It's the law and there is nothing we can do about it. Students who have lost or misplaced their letter should apply now for a copy. If they wait until the last minute, they wait until the last minute, they expected the said of the last students are aware of it. Selective Service sattimates.

Selective Service estimates that nine million young men have registered for the draft, while some 500,000 have not. Anyone convicted of failing to register faces five years in pruson and a \$10,000 fine.

Fiddler'

by Diane Tarosky
Harbinger Staff Writer
Ticket sales for Harper's
spring musical, "Fiddler on
the Roof," will begin on Monday, Feb. 21, at the Box Office,

hay, Feb 21, althe BOR VIVE - July -

maturees will start at 2:30 pm.
A special Dunner-Theater package will be available for the Saturday, March 26 performance only. The dinner begins at 6 pm. in Building A. and the play starts at 8 pm. in the theater. These tickets will be 80 50 for Harper students.

and staff, and \$11.50 for the

and staff, and \$11.50 for the public.

The box office hours are Moonday through Thursday. 10 a.m. to 7 p.m., and Friday 10 a.m. to 4 30 p.m. The box office is also open one hour before each performance.

Tickets can be nurchased.

before each performance.
Tickets can be purchased
either at the Box Office or by
calling given to the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control o

the musical.

All peformances will be held in the theater. J-143, and all seats are reserved.

"Fiddler touches a common cord in so many people."

Willis asid about the play. "It

is the kind of show that people may have seen before — in professional, college or community productions — but over again because it has so many human qualities.

"The play itself presents will said," because it has so many human qualities.
"The play itself presents will be an in a small Russian village in 1986, in a very to see the product of the production of the whole cast is going to a not talking with Rabbi Boward Lishking. This will be an enderthing experience for the production as a combination of students, and the production of the decident of the production of the production of the decident of the production of the pr munity people involved in the theater program on campus." Tom Stauch, the choral muste director at Harper, is handling all the music for the show, the vocals and the orchestra, Willis said.

orchestra, Willis said.

This is the seventh show
that Al Mueller, the choreographer, and Willis have done
together. Mueller is an
instructor at the June Rold
School of Dance in Des
Plannes.

Plaines.
"Mueller played the role of
the Fiddler in the Candlelight
Playhouse production," Willis
added.

added.
"Mike Brown of the art department is the set designer," Willis continued.
"Everything is being built from scratch. This is so won-derful for the look of the pro-duction."

Pat Pinianski-Majeski and

comes off the roof and onto the stage Ray White of Media Services at Harper have been putting together the slides that will be used in the show, Willis explained.

used in the show Willis explained.

And, "the Director of Stu.

The Stu.

The College recruiting was the of the College recruiting was for a dressing room. Willis and stress is how much people cooperate." said Willis. "A musical is always a cooperation of the College o

_Opinion

Cheating must be dealt with

The scene is familiar in Harper's classrooms. Familiar enough for some students to be angry that it goes inchecked. Cheating.

While we may snicker at our classmates who have answers written on their hands, arms, legs, etc., secretly we are furious that they get away with it.

Most of us are serious about college. We show up for classes and do our assignments. When exam time comes we study and pass or fail on our own merits.

What is our reward for all these efforts? The same grade a someone sitting in the back of the room looking like a

If the teacher leaves the room during the exam, furtive whispers become open conversations. "What's number six?" "C." "How about 13, 14 and 15?"

Part of the blame for widespread cheating can be attributed to the use of computer tests. Bring your #2 pencil, color in the squares.

Easy on the teacher, the machines do the grading. Easier, too, for those who want to share the answers. Since the choice of possible answers only goes from A to E. an answer can be passed along with the fingers on one hand.

In addition to the teacher making it very clear that cheating will not be tolerated, some possible solutions should be considered.

Cheaters have to work quickly. They could be slowed a bit if several colors of paper were used for the computer test. The original exam questions would be shifted about the different colors, with the result that not everyone in the room is working on the same test in the same order.

Also, the teacher should remain in the classroom during exams, not just sitting at the desk, but moving about to make sure answers are not shared.

Another way to cut down on the possibility of cheating is to use essay questions, such as "Take a piece of paper and write down what you've learned in this class." Essay questions are the only way to find out what a student has learned. Guessing is eliminated and answers are difficult to pass along.

Teachers may rightfully respond that essay questions take a long time to grade and that teachers are not beby sitters. Agreed But students are still the reason for having teachers. Students are not a musance that can be brushed aside. If a little extra effort is needed, that extra effort must be given.

We would like to see Student Activities form a commis-sion on cheating. Through hearings and testimony from students and teachers, they could determine the scope of the problem and make recommendations to the admin-istration.

Cheaters have to learn that they can't cheat their way through life. Those who work for good grades deserve the satisfaction that comes from equal opportunity.

Sign up or drop out

No draft registration, no financial aid...

It's going to be serious, but don't worry, this won't last look actions issue has arisen, actions issue has arisen, and virtually every male college student is going to be added to be a support of the support of the

Stated simply, if you can't

Golden

help your country, your coun-try can't help you.
Now I don't want to hear any crying about how there's no registration without a draft, or registration is the first step to annihilation. Save that for a later date.

registration is the first step to annihilation. Save that for a later date: asset that for a later date. The same that there is no drift. There is only registration, and the way the government sees it, if you're too good to complete their polety owner, a fair is fair. Registration is a simple text of the same than the same that the same

The school you are attending sheavily supported by Ameri-an governments. These same overnments support the ide-ls of freedom, democracy and

liberty.

If you as a student are unwilling to defend these ideals, then you should also be unwilling to attend this institu-

unwining to oction under the distribution. When I can be a considered the institution. Now I realize that the majority of students are plotter to the control of the contro

...new regulation is unconstitutional the tional system on its ear! The United States government has overstepped its bounds by enacting this new its bounds by enacting this new its seem of the seem o

by Brian Frechette

Last week, I received an application for financial aid from Northern Illinois University. Among the barrage of questions on the application was one which infuriated me to the fullest extreme. It read...

"Have you registered or are you planning on registering for the draft," Vest 1 No.

e draft?

() Yes () No
you have registered, attach
photocopy of your draft regiration card to this applicastratum care to mis appreciate May draft registration. What'l' is this an application for financial aid, or a request to join the R.O.T.C.? Sure I registered for the draft, but I see no reason in searching my cuttered files for a card which will be seen to be more than the sepecially if that card has nothing to do with my financial standing.

nothing to do with my financial standing.

The appearance of this question on a financial sid formus. The town on a financial sid formus. The town on the taken effect on July 1, 1983, that states. "Any person who is required to present himself for any down the taken effect on July 1, 1983, that states." Any person who is required to present himself for any form of assistance or benefit under Title IV of the Higher Education Act of 1985. In my opinion, this law is discussed in the taken taken the taken taken the taken taken the taken tak

In this day and age of double standards, the female mem-bers of our population seem to be getting away with murder. Why don't they have to register for the draft? They also need not prove that they have regis-

texed for the draft in order to receive financial aid.

This law allows a female who has not registered for the draft to receive funds from the grant and to receive funds from the grant and to receive hands from the grant and to receive for the draft or receive funds from the grant and to receive funds from the grant and to receive funds from the grant and the gra

Harbinger

heue Deed Cite Prese
The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidays and finat exare those of the writer and not necessarily those of the college, its administration, facultion and copy feadline is noon Friday and copy is subject to editing. All Letters 1-0 the Editor must be silved. For further information call 397-3000 ext. 460 or 461.

Editor's Note: Where do you stand on this issue? Do you believe draft registration should be a prerequisite for receiving financial aid? We will print letters from readers having opinions on both sides of the issue. Letters must be signed and must include the writer's social security aamber, address and phone number. Deadline is noon Monday.

Thompson replies to story on deaf ed

On February 16, the Har-tinger printed an article entitled, "Special ed for these smittled, "Special ed for these smettled, "I am writing because I find this article to be ceases I find this article to three paragraphs, this article is inaccurate, essensies and even insulting to people who poper and ungrammatical in places and the purpose it was intended to serve has been intended to serve has to the purpose of the missed, I regret that our office the purpose of the purpose it was intended to serve has been missed, I regret that our office the purpose of the purpose of the smethless of the purpose

Two weeks ago Mr. Golden wrote a column stating that seeple should express their punions. I agree with that as ong as the opinion is somewhat important. Does Mr. Golden's column last week thout hlackboard erasers, halk suppliers and door lock-

ples. Paragraph four makes no sense at all. How can a language be a secondary mode of communication? What is the primary mode: Paragraph are involved in social activities. The resi of this social activities. The resi of this social activities are resi of this social activities. The resi of this social activities are resi of this social manifestation of the social content of the social content

Only important opinions? ers show the average level of his opinions? I guess that it must be difficult to come up with profound subjects when our world is in such great shape.

leaves the wrong impression. The finale to all of this occurs in paragraphs thirteen and fourteen. Deaf people are never referred to as DEAFS anymore than hearing people are referred to as HEARS, or maybe EARS would be better. The last paragraph on the seven kinds of sign linguage and writing is totally inaccu-

and writing is totally inaccurate.

The state of the state of a state of the state

College of Decision of Decisio

Trustees Community Scholarship

The Board of Trustees of Harper Coilege has four Trustee Scholarships to he awarded to students selected from the general college population who live within District 512 who are not recent graduates of one of the district high schools.

ates of one of the district high schools.

Each schools are controlled to the contro

imum of axty credit hours whi be awarded. On the same and the same and on scholarship, financial need, and potential contributions to the co-curricular program of the college. The scholarships contribution to the college. The scholarships expensively considered by the students. All applications submitted by the students. All applications put of the college transcripts or if applicable your high school transcript. The committee will consider only those applicances of the consider only those applicable your high school transcript. The committee will consider only those applicable your high school transcript. The committee will consider only those applicable your high school transcript. The committee will consider only those applicable your high school transcript.

Applications are available in the Office of Financial Aid, Room A-364.

GSU IS COMING!

nnn ROOSEVELT UNIVERSITY

Quality Education at a Suburban or City Campus

GRADUATING? Consider the "ROOSEVELT EXPERIENCE" for your Bachelor's Degree ROOSEVELT UNIVERSITY offers degrees in the

College of Arts & Sciences
College of Business Administration
College of Continuing Education
(Bachelor of General Studies—a
time-shortened degree for adults over 25)
College of Education
College of Music

"Our representative will be on your campus Wednesday, February 23, from 10:00 AM to Noon and 1:30 PM to 6:00 PM

JAMES SOKOLINSKI and JUDY GUSTAWSON DATE February 24, 83 TIME 18am - 12noor

Upcoming

Investment Club to Meet

The Investment Club held its first meeting February 1. An election was held for Frasident Treasurer and Vice President Tereasurer and Vice President Secretary. Dave Bramlett and Darryll Dodson now hold these offices. respectively. The next meeting will be held on Friday. February 18, at 1 p. m. in room 1-14 Dues will be collected.

Be Prepared — Apply Now

Now is the time to consider how to finance your 1983-84 school year. The Illinois State Scholarship Commission will no doubt have a cut-off of early June for students who have had a scholarship award in noire years.

June for students who have had a scholarship ward in prior years.

I had a scholarship ward in prior years.

I had a scholarship ward in prior years.

I had a recently been passed requiring young men to register with belective Service. All young men born after the prior of the

Graduation petitions

Students who qualify for a degree or certificate for the Spring 1983 semester must petition for graduation by midterm, March 11, 1983. Graduation petitions can be obtained in the Registrar's Office, A-213.

pay for your education in the fall.

The 1983-84 applications for financial aid are available in our office now. APPLY NOW.

Women's Club Scholarship

SCHOLATSIND
The Arlington Heights
Women's Club is offering a
3100 000scholarship for spring
130 semester. The criteria for the scholarher criteria for the scholarFinancial need
Financial need
Arlington Heights resident
Student with a change of life
Applications are available un
the Office of Financial Aid.
Room A 340 Loealine for submitting applications is March
A personal letter explaining.

15, 1983.

A personal letter explaining your need for a scholarship and one letter of recommendation must accompany the

Jazz Dance Company

Jazz Dance Chicago, a ten-member dance troupe headed by esteemed choreographer Gus Gordano, will perform at 8 p m. on Friday, Feb 18 in J-143. Harper students with activity cards will be admitted for \$1, and public admission is

3. Gus Giordano has been

invovled with Jazz dance for forty years. In the mid-50s he established a dance school in Evanation which was a factor of the state of

Illinois Sheriff's Association Scholarship

The Illinois Sheriff's Asso-ciation Associate Membership Program will be offering 52 scholarships of a maximum of \$500 each. Thirteen scholar-ships will be awarded to the scholarships will be awarded to the maximum of the scholar-ships will be awarded to the control of the scholar-ships will be awarded to the maximum of the scholarship will be awarded to the scholarship will be be to attend a vocational train-ing program or institution of histories will be a scholarship will be the starting in the State of the histories will be a scholarship will be a histories will be a scholarship will be a scholarship will be the starting in the State of the scholarship will be a histories will be a scholarship will be a scholarship will be the scholarship will be a scholarship will be a scholarship will be the scholarship will be a scholarship will be a

here of the control o

SELECTION: Completed applications shall be submitted to the Cook County Sherriff's Youth Services Department by March 1. A cit izenscommittee will review all applications and select the thirteen finalists from Cook County.

ESSAYS: All essays become the property of the Illinois Sherriff's Assocition and may be repained or childel in whole the property of cridited in whole the property of the prope

be reprinted or edited in whole or in part APPLICATIONS: All of Cook County scholarship applications and supporting materials should be mailed directly to Scholarship Program, Cook County Sheriff's Youth Services Department, 1401 S. Maybrook Drive, Maywood, Illinois 60183.

Symphony Brass Quintet

The Symphony Brass of Chi-cago quintet will perform at Harper College at 14. Harper soudents will be admitted free et al. Harper soudents will be admitted free with activity card, and public admission is 2. The Symphony Brass of Chi-cago is composed of five mem-bers of the brass section of the Chicago Symphony Orchestra. Quintet members are William

Scarlett, trumpet: Timothy Kent, trumpet. Daniel Gin-gerich, horn: Frank Crisafelli, trombone; and Arnold Jacobs,

trombone; and Arnold Jacobs, tuba.

The troupe will play a varied program of music taken from the rich history of brass writing. A special part of the program will be music from a town band of the Civil War era played on instruments that are more than 100 years old.

"Starting Your Own Business" Workshop

"Starting Your Own Business Workshop," an all-day workshop which provides an overview on loans, federal assistance, accounting and legal requirements, and marketing and sales techniques will be offered by the Women's Frogram Saturday, Peb. 26, Togram Saturday, Peb. 26, Tuition is \$22 and includes lunch.

Tuition is \$22 and includes lunch.
Louise Schrank,
entrepreneur and author of
"Life Plan," and Anna Bush,
Barrington attoreny, will lead
the workshop,
To enroll in the workshop,
telephone the Continuing Education Admissions Office, Ext.
410, 412 or 301.

Daytona Beach Spring Break 1983

Friday, April 1 - Sunday April 10 \$189°°

8 exciting Days-7 exhilarating Nights!!! and Accommodations-Reserve Your Sout How Get the most for your vacation \$'s Cell and Con

Contact Dave--253-5724

SEMESTER IN SPAIN

2442 E. Collier S.E., Grand Rapids, Michigan 49506 (A Program of Trinity Christian College)

MEDICAL CENTER

pecialists in Women's Health Care

REE

First Exam Pregnancy Test (February and March Only)

Birth Control *Complete Confidential Gynecological Services

Please Call 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

ARE YOUR COLLEGE FINANCES IN CRITICAL CONDITION?

Joining the Army Reserve can reduce your college costs If you qualify, our Educational Assistance program will pay up to \$1,000 a year of your

truition for four years
If you have taken out a National Direct or Guaranteed Student Loan since October 1, 1975, our
Loan Forgiveness program will repay 15% of your
debt (up to \$10,000) or \$500, whichever is greater.

ARMY RESERVE. BE ALLYOU CAN BE. 119 E. Palatine Road Palatine, IL 60067

Ph: 359-7350

terper President James McGrath (right) and Vice President of Stu-

"Jinx" members Terry Curtain, Joe Zanona, Renee Varo, Mike Neff, and Frank Berbaice (left to right)

Program Board's CABIN FEVER

EXTRAVAGANZA!

PHOTOS BY... Bob Naik

"Jinx" drummer in a pre show pose.

Harbinger staff Huta Hoop Contest judges Joe Seunders, Amy Wittmen, and Brian Frechette (left to right) made the decisions in choosing the winner.

_Off Beat

Spend a night with Mick Jagger!

Mick Jagger, along with the Rolling Stones, shows his dazzling stage presence in their new movie. "Let's Spend the Night Tegether" is a montage of clips from their recordbreaking 1981

TDK SAC 90

99 WITH RENTAL
OF 2 ALBUMS
Limit of 2 PREE ABOUT FENTALS
ABOUT FENTALS

Offer Good With This Ad Only

MA & PA'S
934-4636 THE CENTER
RAND-DUNDEE

MUSIC LOVERS

Fantastic discounts with record and cassette coupon book.

All types music available from the classics to the present.

This is not a club but a 50% discount with the coupon book.

Example buy one LP or cassette at \$8.95 and buy the second one for \$1.

No time limits.

Buy when and what you want.

Call Global Records 931-1553 ask for Glenn. "Let's Spend the Night Together"
An Embassy Pictures release Rated PG
Directed by Hai Ashby

Rating • • • Outstanding musical co

tent, energetic showmanship, and the newest in technical illming advances make "Let's Spend the Night Together" one of the better concert films made to date. The Embassy Pictures presentation, which opened nationally last Friday, is a filmed account of the Rolling Stones' record breaking

What makes "Let's Spend he Night Together" better than many other films is its appeal to the senses. Visual shots captured by twenty cameras and the latest in twenty-reas and the latest in twenty-reason with the latest in the latest in the words of which Jagger "a feel of what it is like to be there, which is what a film can do more than the latest in the latest i

use you can be in more one place at once."
one place at once."
of society" and "historic to ther" is comprised of footage whch pops-up of society and the po

aterial from three concerts; is eo outdoor show at the Sun evil stadium in Tempe, Arisona, and the first two indoor how at the Meadowlands' rendan Byrne Arena in East intherford, New Jersey. The linety-four minute movie fearres 25 of the Rolling Stones' longs, ranging from the early

formed live for the first time. As a liways, Mick Jagger steals the show. The energetic forty-three year old captivates the audience with his relentiess swaying, shuffling, and strutting. Jagger, who has performer of our time, pro-

voices powerful and exhimating vocals song after song.
Backing Jagger, and forming the remainder of "the world's greatest rock and roll band." Keith Richards, Bill Wyman, Charlie Watts, and Ron Wood all blend together nicely despite large person-

Ron. Wood all blend together nicely despite large personality differences.

The one draw back to this movie is the irrelevant "perils of society" and "historic" film footage whch pops-up every once in a while throughout the show. These sometimes gruesome shots try to convey some sort of message in a film meant only for fun. Besides disturbing the pace of the movie these little spots of footage ruin the essence of being present at a live performance.

Things to watch for during the movie include: any move-ment from bass player Bill Wyman, the chorus line during "Honky Tonk Woman," and Mick Jager as he runs through the audience during

"Let Me Go."
Those who are Rollin Stones (ans will enjoy thi saverage move legoer. "Let! Spend the Night Together" is straight-forward attempt; capture the celebratory spir of what is considered to be the most impressive rock and ro tour ever. This movie puts the viewer in a better than a fred move that the spirit of the s

by Bob Schuet

LOVE MUSIC BUT CAN'T AFFORD IT? CONSIDER RECORD

Today's alternative to high prices

RENT ANY RECORD IN THIS STORE FOR ONLY

99¢

(With this Coupon)

Woodfield Mall Schaumburg, IL 882-1520

Off Beat_

Hunter' fit for tying

Unlike two of Blondie's pre-vious albums, namely, "Paral-let Lines" and "Auto-american," Blondie's latest album, entitled "The Hunter" is lacking in almost all

s lacking in almost all sepects. Blendie's 1978 release, "Parliel Lines," and their 1990 elease, "Autoamerican" both outain fine musicianship, omplex transistions, varying nd hummable melodies, and anay other positive attributes hat "The Hunter" does not

that "the Bunter" does not possess.
"The Bunter" is not all bad, "The Bunter" is not all bad. The Bunter is not be buntered by the Bunter is not be buntered by the Bunter is not song with a bunter is not song entitled "Orchad Club" on the suburn and then reaches its highest point, its apex, its crus, if you will, with the security is not be allowed by the Bunter is not be allowed by the Bunter

first two songs on "The Hunter" and then proceed in roll the album in front of a moving vehicle.

The third song on the album, entitled "Dragonfly," is a new form of rap music in which Blondie's lead vocalist, Deborah Harry, talks a milesty throughout the better part of the song.

throughout the better part of the song.

Deborah Harry's proper form of rap music was intro-duced in the song "Rapture" on Blondie's "Autoamerican"

onces in the song "taplure" of the man of th

I believe the main problem with the songs on "The Hunter" is that they consist of a dimension that can only be considered paper thin at best. I give this album an equitable D+...

Gus Gierdano, Jazz Dance Chicago Friday, February 18, 8 p.m Admission \$3.00

Balkanske igre Thursley, March 24, 12:15 p.m. Admission Fron

Admission Free
Harper Studio Theatre
"Fiddler on the Roof"
March 17, 18, 19, 24, 25, 29, 8 p.m.
March 26 & 27, 2:30 pm.
Admission 33–50
Dream Theatre—March 26, 6 p.m.
Admission 11 50 — Reservation requi

No snow for Weaver

Dennis Weaver, who stars in "Cocaine: One Man's Seduction," which airs on NBC-TV, Sunday, Feb. 27, 8 p.m., believes that people in the public eye, particularly those in the communications industry.

As an actor, he welcomes roles that deal with social problems. He has starred in "Intimate Strangers," a TV

Classified

Help Wanted

We are accepting applications for part-time mornings and early evening shifts. We are looking for mature responsible individuals with a positive, outgoing personality.

> For Interview Call: 394-0009

Entertainment on Campus Drama and Dance

Concerts

rmphony Brass of Chicago aday, February 20, 3 p.m.

Admission \$3.00
Lyric Opera Center for American Artists
Macerts "Cest fon turto"
Sandoy, Agrid 17 3 p.m.
Admission \$3.00

nessi Early Music

day, May 1, 3 p.m. Lectures

All factures are at S p.m.; admission \$3.00

Roger Ebert and Gene Siskel
"An buring With ." Tuesday, Merch 13
Dr. Martimer Adler
"The Pedese Proposal", Manday

Gates of Heaven **Music Department Concerts**

Harper College Community Orchestre and Concert Char Sunday, February 27, 2143 Harper College Jazz band --- Wednesday, February 23, . hebruary 23, 1143

for public vasuing during College operat Willia Corter — February 3-23 and Illiana Print and Drowne Competitor

Box Office — For sched information contact 397-3000, extension 547 or the info Horlive, extension 552

Classified Classified

All classified and personal ads submitted to the Harbin-ger for publication must in-clude the name, address and telephone number of the per-son submitting the ad. Pay-ment for personal ads must be made prior to publication.

Miscellaneous

MEN — WOMEN!

JOBS ON SHIPBIT American Foreign No experience required Econterr pay Work-wide travel Summer job or career Send St let efformation SEAFAX Dept C-13, Box 2048, Port Angeles, Washington 96352

SOSSIV.

SPRING SREAK VACATIONS! 1) Day-tone Drive for \$125. 2) Ft Lauderdale Drive for \$167. 3) Baharisa. 7 rights Hotel & Antere for \$369. 4) Six Sharambox. Colo for \$215 fines? 7 rights datus comd & 5 dia lifts. Call Sun & Ski Adventures. 871-1070.

Student ads are FREE.

FOR SALE: Minotte XG-1. autowinder. 135 selefocel lens: autoMash, sens cases. toes bag. Must sell. \$250 or best offer. Call. 885-7327 ass. for Tom. FOR SALE: Odyssey II with 6 certridges \$35 Cell Tom at 885-7327

\$35 Call Tom at 865-7327

FOR EALE: 1978 Ford 5-150 4 x 4 short bed with plote and much more only 28,000 males Autor 65 50 500 381-0156

FOR SALE: Full size string bass with accessories \$500 or best 259-5919 FOR SALE: 5-year-old dog, mostly Ger-man Shapherd Loves effection Call Drew 359-1822

FOR RENT: Apartment 2 bedrooms, at appliances, drapes, carpet, includes heat and AC Available 4-1-83 Call Debbie at 351-5139

Help Wanted

_Sports

Hawks suffer losses

by Mike Sengusch
Harbinger Sports Weiter
Harbinger Sports Weiter
Harbinger Sports Weiter
Harbing Hey Mar Harbing Harbing
Harper Jost Two Lough
Harper Jost Two Lough
Harper Jost Two Lough
Harper Jost Live Lough
Harper Loue Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue
Harper Loue

With one conference game left to go, the Harper womes are tied for second.

The women beat DuPage by 11 points. "We played well," said Coach Tom Teachner. "They were stronger than the first time we played them."

High scorers for the game were Lynn Binder, (guard) 28 points, and Mary McCants, (guard) 20 points. "We shot well," said Teschner.

In a double overtime against Elgin the Harper women "We had only eight players at Elgin," said Teschner. "We used a few more subs. we played well, with a lot of in-tensity." Men's Basketball

In a very defensive game Tim Phillip dominated the boards pulling down seven rebounds, and stealing three Harper's second loss was suffered at DuPage as the Hawks lost in the final ax min. The Hawks lost to hook as though they might upset the first place. The Hawks lost of the Time them it looked as though they might upset the first place. The Hawks 'confidence grew into the second half, upping their lead to a points. The At that point, the Chaparrals

Women fighting for second

made a critical defensive change, switching to man-to-man coverage.

Harper could not adjust to the lighter coverage an Dute lighter coverage and the lighter coverage and the lead, 6:30 mark, the Chaparrals took helead, 6:30 nark, the Chaparrals took helead, 6:30 nark, the Chaparrals took helead, 6:30 nark, the Chaparrals took belead, 6:30 nark, the Chaparrals took belead, 6:30 nark, the Chaparrals took helead, 6:30 nark, the Chaparrals took h

Summing up the disappointing game. Coach Bechtold said, "In the last six minutes of the game, they put a man to man press on us and ... it worked."

Hubly at Harper

Bill Hubbly, the et ". J7p
pound guard from St. Vias
for, wears No. 22 and was last
year's MVP in the conference.
He fine in excellent chance of
year's MVP in the conference
he fine in excellent chance of
year's leading to the conference
he fine in the fine in the conference
he fine in the fine in the fine in the conference
he fine in the fine in the fine in the conference
he fine in the fine in the fine in the fine
he fine in the fine in the fine in the fine
he fine in the fine in the fine in the fine
he fine in the fine in the fine in the fine
he fine in the fine in the fine
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the fine in the fine in the
he fine in the conference
he fine in the fine in the fine in the
he fine in the conference
he fin

responded by becoming a better player
"Last year, I didn't expect to win the MVP. This year, miy jumping and shooting ability has improved," said Hubly.
More pressure on Hubly means the other players on the team have had to show that Harper is not just a one-man show.

Harper is not just a one-man show.

"All the next are playing the location of the location of

Jolet. Thornton and Makomb Z. "If we can with bese three games, it will give us confidence going into the regionals, but right now we're starting to strate fourment. If we play good—defensively and offensively, we can win our region actively, we can win our region of the state fourmanent. If we play added. Hopefully, with BIJI Bibdy's help, the Hawks will get it games and more importantly, the tournament. "I would gladly trade an "I would gladly trade an "I would gladly trade an ship," said Bibdy."

head for regionals

Wrestling

white also placed second loss with the also placed second loss who placed forth in the nash the placed forth by hear before Grag Hankin placed first, by hard hand besten him earlier in the season.

As a team, the Hawks finished the season with a 7.5 discount of the first of the season with a 7.5 discount of the first of th

however, is misleading when considering the fact that they had to forfeit in four weight classes due to injury and ineli-gibility.

"She's a good shooter, but we've still been winning with-out her," said Tescheer Tonight's Thornton game, at home, will determine the final conference standings and the next week it's off to the NJCAA Sectional Tourna-Wrestlers

Photo by Bob Naik

by Tim Miller Harbinger Sports Writer

The Hawks placed third in the NdC conference tournament last week. Joe Pelletteri managed to place second losing only to a tough Triton opponent Jim White also placed second losing to Freddy Wilson of Triton who placed forout in it he as tion two years before. Graig Hankin placed first, by harmat place and from Joele who had be a must from Joele who had be must be made from the execution to the place of t

consult over be able to the consultation of truth for the western in essence, it's what they've strived for all year long regionals. Only the top three individuals from every weight will earn the right to advance Among the top seeded men are Joe Pelletieri, seeded third, Jim White, third, and Good and Consultation of the consultation of the

Lady Howks on the extra mile in practice

and they'll be out to get us."
Bruzzino, who injured her
knee in a recent game, has not
returned to the Harper team

Women's Basketball

Teacher.

The women are 7.3 in the conference standing, With one game remaining against Thornton, the women are determined to the standing standing to the standings.

"We've beaten them before, we played extremely well that don't have Terese Bruzzino,

20 Men's Weight Class Wrist Wrestling 1 00-2 30 downstairs hallway Bld. M Entry Deadline Thursday — 22483 2:00 P.M

Zo Men's Weight Class Powerlifting (three events) 2:30-4:00 Weight Room Bld. M Entry Deadline Thursday - 224/83 2:00 P.M.

"Water Sports Day" & Pool Party (Men & Women)
1:00-3:00 in the Pool Bid. M
"Contests, "T-Shrit prizes, "Refreshments,
"Candlelight swim, etc.
"Just show up for a GOOOOOD time!"

RUNNERS, SWIMMERS, for a mere 90 minutes a week of your time you could win an Intramural T-shirt for your respective event. Keep your log in the Intramural office, M.222, from February 1st to May 1st, 1983. "It's NEVER too late to get fit!"

There is still time left to CLEP

by Jasies Anderson
Harkinger Staff Writer
Har

The CLEP office is located in A-347. Students interested in testing out of classes for the fall semester should sign up as soon as possible, since there is a wait of four to eight weeks to receive results of the test.

"It's definitely worth look-ing into," said Deer. "Cer-tainly more people should try."

HARBINGER

Vol. 16 No. 74 19 20

William Rainey Harper College Palatine, Illinois

February 24, 1983

Activity fee proposal won't appear on board's agenda

would have to recommend it and it would be discussed by a full time. The last activity means and it would be discussed by a full time. The last activity means and it would be discussed by a full time. The last activity means and it would be charged and time. The last activity means are supported for an activity feet increase will not be not be made and the substance of the subs

Brown puts Fiddler on the Roof

by Diane Tarwsky
Harbinger Staff Writer
(the many wherealder piece)
(the piece)
(the many wherealder piece)
(the piece)
(the piece)
(the many wherealder piece)
(the piece

of Draign, Brown came to large. The intention was for me to concert rate on the three-dimensional area of the are concert and even the concert rate of the area of

of the set he designed for "West Side Story" He is currently th effort for Harper's productions. Photo by Bob Naik.

Opinion

Trapped squirrel brings out nuts

He looked cold and frightened, shivering in the cold damp weather. We wish we could make him understand about the people who cared about him and how they were frustrated in their efforts.

A little squirrel made an error in judgment and climbed A little squirrel made an error in judgment and climbed to the control of the control of the control of the control perched on the tiny lodge and seemed to be afraid to try to set drown.

A little squirrel made an error in judgment and climbed the brick wall just outside the Harbinger office. He perched on the timy ledge and seemed to be afraid to try to Word or his pilight got around and a crowd gathered outside our office. Ever mindful of our duty to cover the campus news, we dispatched our are photographer to the seems. Scores of reporters stood with interparts and pencilis our persons to be seen to be seen

ple is a myth and the numane occus, a mount of awards.

Once again, the validity of an old adage has been confirmed—"it's not what you know but who you know." All the students' efforts went for naught until President McGrath got involved.

His intervention should not have been necessary, but the college is fortunate, indeed, to have a chief executive officer who students feel can be approached.

Animal lovers of the world can be comforted by this beartwarming reacue. Larry Lujack would be proud.

Two way risk

Students and faculty who park on the north side of the campus should beware. The roadway that runs next to buildings A. E and D now has towe way traffic. The little road used to be one-way after it passed the visitor's parking circle, but the one-way signs have been covered and cars now travel in both directions.

I would be the control of the contr

Bad food at killing rates leads to Harper indigestion

I've been ripped off.
Cheated Finagled Hornawoggled Call it what you will, the
My money is gone, my pride
and honor insulted, and my
intelligence ignored. But you
ing all that bad.
What makes me feel so good
that over two hundred other Harper students are swindled
every day too.
"That's life at Harper's cafeteria."

"That I was all Harper's caferia."
For sure all you valley people out there. I mean, like, grody is just so apropos here. I mean, like, grody is just so apropos here. I mean, like, grody is just disquatingly outra agoost for the piddly portions of bread and lettuce called a turkey club sandwich. Limit they are? Give a person an apron and a ladde and they think they are Give a person an apron and a ladde and they think they are Genghis Khan. I'm just fed up cand not with the quantity of the portions the proposition of the

Therefore, I bereby declare an all-out purge a timed at cleaning up the quality and quantity of the overpriced by the property of the company of the company

Golden

charge more for chipped beef than chipped diamonds, then we the students aren't the only ones getting ripped off. Then again, maybe I'm writ-ing off the wall. I mean consid-ering the service that we get down there. There's the speckled white tile floor so ever tastefully

There's the speckled white tile floor so ever tastefully tile floor so ever tastefully tile floor so even the floor was to be the constitute of the floor was to be the constitute of the floor was th

If you don't pay up to get outyou'd better love Mexico!

by Stephanie Frank Harbinger Managing Editor Harbinger Managing Editor Getting out of Harper is a lot like getting out of New Jersey. When you pass over the many bridges or through the many tunnels leading into that fair state, nary a word is said about the price you! I have to pay in leaving. No, it is only after you have had your fill of New Jersey (3 minutes, 25 seconds) or Harper i? Lot i years', that any mention is made of the cost of leaving.

or Harper 12 to 14 years); that any mentionis made of the cost of leaving.

New Jersey is relatively inexpensive. For a mere 31 to result to the control of the control of the certain flame of Bitzabeth, the aromatic refineries of Perth Amboy and the stuming gargoyle encrusted architecture of Newart. To depart equally picture. To depart encounter the control of the

dearers. In Price is much dearers. In Price is much dearers. In Price is much dearers. In Price is dearer. In Price is dearers. In Pric

that you degree. What hapens if you don't pay? Answer. The educational equivalent of failing to pay the toll on the George Washington Bridge.

In other words, as far as employers and other colleges are concerned, you'll look like

Harbinger Staff

you just did the breast stroke across the Hudson River all ow tide. (However, on a good day you can walk across the river by hopping from abandomed you hopping from abandomed you have a strong the property of the result of the

carpets.
Yet, none of this compares to
the trouble encountered by a
Harper student who failed to
pay his \$15 and found himself in
Cludad Juarez. Mexico.
Sure, he had no trouble getting into Mexico — the admisting into Mexico — the admisting the Mexico — the intervence
but when it came time to
leave, he felt somewhat regretful.

leave, he felt somewnat regre-tul.

The kindly border agent, 337
magnum drawn, inquired,
"Hey, boy, Where is your deco-rative parchment diploma, suitable for framing and your ieatherette album, also suit-able for framing?"
Enchiladas streaming down his forehead, the for mer-Happer student explained that

Harper student explained the everything would be straight ened out if the kindly bord

patrol would simply call the office of the registrar. However, since the student had not paid his \$15, the regis-trar claimed no knowledge of

trar claimed no knowledge of his existence. The former Harper student was unable to re-enter the United States. Maybe you have heard of this famous unfortunate Harperite. His name is Miguel de la Madrid and today he owns rant franchies in Mexico. As he puts it, "Can I hab yo' order, pleez?" Can I hab yo' order, pleez?"

Harbinger

397-3000				
Editor to-Chief	. Nancy McGon			
Advertising Director				
and Managing Editor	Stephanie Pr			
News Editor	- Ret Br			
Features Editor	Jenny Sal			
Entertainment Editor	Bross Frech			
Sports Editor	Ers E			
Photo Edster	843			
Art Edser	Jon Ma			
Mirac	Density Oliver Person			

The HARBINGER is the student publication for the Har-per College campus community, published weekly except during holidays and final ex-ams. All opinions expressed are those of the writer and not necessarily those of the col-lege, its administration, faculty or student body.

CHARBINGER For the Experience

(located in Bldg. A, not in the theater facility) requires designing things with several uses," Brown explained. "For example, the bar con-

Concert Band to perform March 20

Concert Band to Del.
The Palaise Barper College
Concert Band will be performing on Sunday, March 20 at 3 on
D.m. at Cutting Hall, 130 E.
When the Concert Band will be performed to the Concert Band will be a Bond to the Concert Band to the Concert

a medley from "The Movies" arranged by John Higgins "Concerto for Trumpet and Trombone" by Paul Severson and Mark McDunn will be performed by Stan Louiseau, Palatine, on trumpet and Rick Wunder, Evanston, on trom

Wunder, Evanston, on trom-bone.
The Palatine Harper College Concert Band is composed of approximately 90 members from the northwest suburbs and is conducted by Barbara Bushiman.

Designers win awards

Daytona Beach

Spring Break 1983 Friday, April 1 - Sunday April 10 1189°

8 exciting Days-7 exhilarating Nights!!! Limited Accommodations-Reserve Your Sent New.

Get the most for your vacation \$'s

Contact Dave--253-5724

mallmark

We're Your Birthday Store!

We thought of everything you need to celebrate special birthdays in a thoughtful way! Come visit your Birthday Store

VILLAGE -

SHOP 40 W Palatine Rd Downtown Palatine 991-0222

"I manily use the model as a way of designing." Brown said. In addition to Brown's set designing skill, the directors of the said of the s

best in the people he works with:

Minima leiverse "the reward and the work of the process, as you go along working with the people and watching the sets get put together: the learning experience that everybody goes through that's basically the production, you have a tendency to get nervous about cuttle of the work of the production, you have a tendency to get nervous about cuttle of the work of the play as an audience participant.

play as an audience partici-part.

"It's sometimes sad when the end of a production comes and you have to take it all down. Usually it takes eight weeks to put it up. and two bours to take it down.
"But you have to put a pro-duction to bed every time. so you can then begin to look for-ward to the next one."

Tutoring center can solve your problems

by Joseph Saunders
Harbinger Staff Writer
Are you feeling down
because of the "D" you got on
your last test? Do you sense
you're missing the basis grasp
of accounting? Or maybe need
a little push to go from a "B" to
an "A'?

Help is near, available and FREE. All you have to do is many and the FREE. All you have to do is many and the second of the tutoring covered your close to 3,000 students took advantage of the tutoring covered your close to 4,000 students took advantage of the tutoring covered you covered to the tutoring covered you covered to the tutoring covered you can be tutoring for any student cutoring to ferred in 60 to 70 classes. Pactors such as type classes the second of the students of the students with the students of the students with the second classes. The second to the students with the second classes have tutoring to the students with the second classes. "If a student is having true classes that have tutoring come advanced classes." If a student is having true classes and sign language ring included ying, aborthand, history and some advanced classes. "If a student is having true shad just the second classes." The student's writing. Tutors try to recognise problems of the student in the first many than the second classes. The second classes. The second classes writing. Tutors try to recognise problems of the student in the first more boars appointment for the first meeting, each additional appointment is intended to half. Tutoring is done in accounting and data processing, affecting as described to the second classes, and additional appointment is success." and

Tutoring isn't just course basics. They help students who lack self-confidence or find learning threatening. "We can help students who would have dropped a class or left school altogether." said Jonadoss.

Jonados: There is a combination of about 45 peer and professional have either an associate, bacheilor of Master's degree. The second of the

Specialists in Women's Health Care

First Exam Pregnancy Test

*Birth Control *Complete Confidential Gynecological Services

Please Call 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

Only one of these pens is thin enough to draw the line below.

PILOT DE CISE

Upcoming

Award for Excellence Scholarship

Networks and proceedings of the control of the cont

ship.

To be veilgible, the student To be veilgible, the student To be veilgible, the student To be veilgible of the student of ceilege credit by the end of the 1800 summer season, have maintained a 3.5 cumulative eligible for graduation from Harper College in May, 1904.

Applicants are made from the student of the stud

Russel Ahorson, Weirer, engineering, engineering.

The Award for Excellence was established as part of the award for Excellence was established as part of the Award for Excellence was established and excellence. The Educational Foundation was established in excellence, as the College Within the framework of goals approved by the elected Board secures financial support for selected educational and cultural activities which are not discussed in the elected flower discussed in the elected flower for the college. The electron are firms, organizations and indicate the electron of the college of the electron many area firms, organizations and indicated the electron of the college. The electron of the college in the property of the electron of the

Financial Aid Awareness Week

The Illinois Association of Student Financial Aid Admin intrators. In conjunction with other agencies announces the first Illinois Financial Aid Awareness Week, February 20-26, 1983.

Formally proclaimed by Governor Thompson, this week supports Illinois' commitment to higher education facts to students. Smillinois commitment to higher education facts to students. Samilies and other interested individuals. Recognizing the increasing ple as well as the rising cost of postsecondary education, it is viduals be aware of federal, state and local sources of financial sid. In the state of the state of the state of the same are awarded on the basis of demonstrated could be supported to the state of the state **Graduation petitions**

Students who qualify for a degree or certificate for the Spring 1983 semester must petition for graduation by midterm, March 11, 1983. Graduation petitions can be obtained in the Registrar's Office, A-213.

Applications are now avail-ble for 1983-84 in the Office of inancial Aid, Room A-384.

Palatine Nurses' Club Scholarship

This scholarship is to finan-cially assist a person who has been accepted at an accredited school of nursing to become a registered professional nurse, or aid a student who is already enrolled in a nursing program at an accredited school of nurs-ing.

The applicant shall be a graduating high school senior or older who is a resident of the Village of Palatine or Palatine Township.

Township.

The applicant must be accepted by, or enrolled, in, an accredited school or nursing prior to applying for this scholarship.

prior to applying rot arship.

The application form must be filledout and returned to the Scholarship Chairperson by April 1, 1983.

Application forms are available in the Office of Financial Aid, A-384.

Other points to be considered will be: Sincere interest in

nursing as a life work. Financial need. Scholarship standing. General citizenship. A personal interview may be requested at the discretion of the scholarship committee.

Volunteers for Soup Kitchen

Volunteers are invited to join Catholic Campus Ministry help the poor at a soup kitchen help the poor at a soup kitchen help make the soup, serve, and help with clean-up. The group will leave Harper at 2:30 p.m. and arrive back at Harper around 7:30 p.m. on Friday, Flyan in Student Activities A335, Ext. 342. Additional dates when help in needed are March 18, April 8 and April 20.

the time to seek advice!

at Stiffs rate of the Control of the sed TRANSFER data? Help with course selection? Student veelopment has planned a large number of Group Advising soins. Attend as many group sessions as apply to you (Febru-y 28-March 25). If you still need help, counselor appointments It is a variable March 28th.

27, 28 FALL TERM: MAY 2, 3, 4, 5,

EVENING STUDENTS

SUMMER TERM: April 26 and 27 — 5:30 pm-8:30 pm

Students are encouraged to develop a long-range educa-tional plan. This plan should be developed after completion of one semester or 12 credit hours.

courses, group sessions have been developed by the Student

2:00-3:00 pm D-233

12:00-1:00 pm A:347

12:30-1:30 pm A-347 7:00-8:00 pm F-303 5 30-6 30 pm P-108

630-930 am H-115 230-330 pm i-117

3 00-4 00 pm E-106 9 00-10 00 am E-106

evelopment Faculty (coun-ling) between February 28 ad March 25, 1963.

For your information Studen Development Centers special ize in the following programs

A - Center, Building A 347 CAREER PROGRAMS
Cardiac Exercise Tech
Fashion Design
Fashion Merchandising

Humanities Liberal Arts Music Physical Education Recreation

— Center, Building 1117, 397-3000 extension 577

CAREER PROGRAMS

TRANSFER PROGRAMS

Social Sciences
D — Cealer, Building D142,
207-2009, extension 383
Architectural Tech.
Building Codes
Child Development
Child Development
Dental Hygene
Dental Hygene
Dental Hygene
Dental Hygene
Herticulture
Fire Science Technology
Herticulture
Technology
Herticulture
Technology
Nurang

Students who have attended a group but need additional information, may make an individual appointment with a counselor after March 28, 1983.

PHOTOGRAPHERS

if you own your own camera if you enjoy photographing sports or special events

if you enjoy darkroom work or would like to learn...

you could be a Harbinger staff photographer

- Must have own 35 mm camera
- · Must be reliable
- · Darkroom experience not necessary

Call or Stop by the Harbinger office A-367 397-3000, ext. 461

Prepare for A Career where there is a Job Market.

In 1982 tourism generated 127,000 jobs in Illinois alone.
 22% of all new jobs were in travel.

Presoire

- International Travel Training Courses and Echots International Hotel
- Schools offer two distinct current fluming course.

- International Travel Training Courses prepares you for a career in every
- International Travel Training Courses prepares you for a career in every
- International Travel Training Courses study the '24 major, thirde components
- International Medical ANTERIESS CO - TWA — PRINCES CO TWA — PRINCES CO - TWA — PRINCES CO - TWA — PRINCES COURSES — PMA
- AMERICAN MORE DAMWARD

- Echotic International Hotel Schools prepares you for a hotel career Classes
are taught on boaten by training staffs of HILDON — HOLDER INN — HYART —
- MARRIOTT — SHARDON HOTEL CORPORATIONS
- MARRIOTT — SHARDON HOTEL CORPORATIONS

College degree not required. However, you might wish to earn a degree in night classes after you begin your travel-hotel career.

THE SCHOOL WITH A 92% PLACEMENT RECORD FOR OVER TWENTY YEARS.

International Travel Training Courses, Inc.

943-5500 Weekdays

__Off Beat

'The Kind' headlines 'Best Fest'

Chicago's own Kind

Power pop best describes the Chicago rock band The Kind Energy and rock in roll literally spidotes from this four-some and sound. The Kind and sound the Kind and sou

ventional rock music barriers on the local circuit.

Styling themselves in a standy and appealing fusion of a standy and appealing fusion of the standy and appealing fusion of the standy and appealing fusion of the standy and the s

drop of instrumentation. The Kind aeem clearly marked for destiny. Capek's energetic and calculating leads complement the fluid, experimental style of Gardner's bass Sherno adds the final intense touch to The Kind, his tribal and effective drumming acts as the foundation of the Band's distinct sound.

The Kind have been vided as the following to the Chicago's most popular band and have followed by the Chicago's most popular band and have foreign to make it begoes to the Chicago's make it begoes to the Chicago's make it begoes to the chicago by both the media and fans alike. After review of the result of the chicago of the result of the result

wited to the "BEST FEST". Ticket ch three top-notch hands. Bin to

HARPER

Two movie critics

Harper College will present Energo movie critics Roger Ebert and Gene Siskel at 8 p m on Tuesday, March 15 in the Building A Lounge. Harper Indents will be admitted free rith an activity card, and pub-ic admission is \$3.

Tribune and The Chicago Sun-Timuse, local radio and local and national television sta-tiona). Ever the control of the control of the control of the control millions of limagoers to either avoid it completely. It is unprecedented for a pair of movie critics to so totally dom-ston, especially from a Chi-cago base rather than from the film centers of Los Angeles and New Yors.

I have been stung sgain.
That time by Sting II' here
"Sting III' has a formidable
task in trying to put the bite on
was an Academy Award win.
If was an original, investigation of Paul Newman and Robert
A key to the movie lay in its
ability in sting the suite of Paul Newman and Robert
A key to the movie lay in its
ability in sting the suitered confusing than its predecessor
but has the same surpruse and to tell
the suiter of the suitered to th

plays Logan, a gangster, who was taken by Jackie Gleason and Mac Davis six years ear

lier. Reed kills a friend of Glea Reed kills a friend of Glea-son's and blames it on another gangster named Manolinski, played by Karl Malden. It is Reed's hope he can con Glea-son and Davis into conning Malden. Reed wants his revenge, while Gleason and Davis want revenge on Mal-den.

revenge, white Greates and and the many common and the many common and year. In actuality, there is a double con game going on, and yea, i. The fill many common and common and

Gleason is likeable, still the great actor isn't on par with his old days. There is one scene where he shoots some pool, bringing back shades of his Minnesota Fats role in "The Davis does well and finishes atrong by staying within his character."

I liked Terri Garr and Oliver Reed the most. Garr has done well lately because of the endhussam she had been so that the same she had been sh

Like to see movies? Be a film critic for The Harbinger. See Brian in The

Harbinger office, A367.

Balkanske Igre Thursday, March 24, 12 15 p.m. Admission Free

Pirates of Penzance' lacks in both acting and effort

"The Pirates of Penzance" contains a veritable treasure chest full of fantastic musical comedy.

comedy.

This treasure chest, however, seems to "sink the ship," with its lighthearted and weak

with its lignthearted and weak
This is the first film which
has been released at the same
time to both move theaters
and pay-TV.
ON-TV premiered this
sowie at p m. on Friday eveting to a nationwide television
southeart. The Arlington Theatter was one of the many
moviehouses to debut this film
moviehouses to debut this film

acreas the nation Lussily a distinguishment of the movie theaters for a "fursil-rus" showing The diffus next sold on videocassette format sold on videocassette format the market are most films them node to subecription and cable companies.

I decided to review it on its merits as a move, and not of a play. The movie did, however, way play. Something was lost in the translation from stage to distinguishment of the did not be translation from stage to distinguishment of the did not be translation from stage to distinguishment of the did not be translation from stage to distinguishment of the did not be translation from stage to distinguishment of the did not be did

This play-turned-movie is not a total waste of time to watch, for it condains many hilarious scenes that add a Kerun Kilne, who also stars in "Sophie's Choice," showed a beiliant performance in his lead role with Linda Romstaff, talent quite well in this film. However, her acting abilities left rauch to be desired, will probably be disappointed by his film. High out pelays, you may find this film amusing, the actual play. The Privace of Penance' falls somewhere between a theatrical productive of penance' falls somewhere between a theatrical production and Masterpiece Theater

by Brian Frechette

Entertainment on Campus Drama and Dance

Concerts

John Owings, Pianist Thursday April 21 12-15 p.m Admission Free

Ganassi Early Music Ensemble Sunday May 1, 3 p m Admission \$2 00

Lectures

All lectures are at 8 p.m., admission \$3.00

Roger Ebert and Gene Siskel

"An Evening With "Tuesday, March 15
Dr. Mortimer Adler
"The Pauline Progosof" Manday, April 18
Priday, April 22

iner Theatre—March 26, 6 p.m. Imession \$11.50 — Reservation re Recent fine American documentaries. All films are at 8 p.m.; admission \$1.00

Marper Studio Theatre
"Fiddler on the Roof"
March 17, 18, 19, 24, 25, 26, 8 p m
March 20, 8, 27, 2, 30 pm
Admission \$3, 50

Music Department Concerts

Herper College Community Orchestra and Concert Chair Sunday, February 27, J143

Art Exhibits

ring during College 7th Annual Stinois Print and Drewing Competition -- March 3-25

Box Office — For ticket informat 397-3000, extension 347 or the info Hotline, extension 552

SEMESTER IN SPAIN

Use Harbinger Classifieds

Non-Student rate is \$4.00 for 8 lines

adventures in travel Florida College **Party Weeks**

FT. LAUDERDALE \$249 **DAYTONA BEACH \$209**

COMPLETE PACKAGE INCLUDES:

*7 nights lodging in deluxe HOLIDAY INN OCEANSIDE (Ft. Lauderdale) or INTERNATIONAL INN (Daytona).

*Round trip transportation via deluxe motor coach.

*Exclusive Discount Booklet for big savings in nighclubs, restaurants and local shops.

*Free souvenir sport bag

*Welcome Party

*Complimentary beers from Adventures in Travel.

*Exclusive Welcome Guide to your destination. *Services of our professional tour escorts.

*Full program of parties and activities.

*All tax and service charges.

Contact: BETSY DUNKLAU P.O. BOX 874 WESTMONT 60559 852-5755 1-800-243-5700

Classified

Miscellaneous

catys

BPRING BREAK VACATIONES 1) Deytons: Drive for \$125 2) Ft Lauderdale
Drive for \$167 3) Bahamas: 7 rughts Hotel
& Artare for \$369 4 Is Ni Steambost. Colo
for \$215 Incits 7 rughts delay condo a 5 day
little Cati Sun & Ski Adventures: 871-1070

PDR SALE: Fuzzhater II, orne year old annellaciona 550 er heri offer. Call 535 274 ans for Da. II between 5 pm. end 630 pm. any regist. POR SALE: Menota XCI. J. autoemder 135 talefocal lars, autofraint, lare cases, tole bog Menota 250 or best offer Call 85-7327 ass. for Tom.

\$35 Cell Tom at 885-7327 POR SALE: 1973 Ford 5-150 4 x 4 short bed with glow and much more, only 28 900 miles. Asking \$5.300. 381-0159 FOR SALE: Full size string basis with accessories \$500 or best 259-5919 FOR SALE. 5-year-old dog mostly Ger-man Shepherd Loves affection. Call Draw

POR SALE Martial Arts yellow belt uni-form Size 10 \$18 or best offer Call 884-

Classified

ATTENTION ALL CLASS-IFIED ADVERTISERS.
All classified and personal ads submitted of the Harbin-ger for publication must in-clude the name, address and son submitting the ad Pay-ment for personal ads must be made prior to publication. The Harbinger reserves the made prior to publication the Harbinger reserves the ments it deems offensive, libelous or inappropriate.

any time on the weekend
RESPONSIBLE FEMALE looking for
Perilals to share a more two bedroom apart-ment in Schaumburg Call Laure Kunste at 576-7902 a.m. or 397-8462 p.m.

THE ELECTRON The NEW, painless Hair Removal program

a sate, sure method of Hair

a sale, sure method of Hair Removal! No needles are necessary-with the ELECTROH — the newest, most advanced method for the removal of unwanted hair Cerubed technician, Member 15 E.D. FDA registered — FCC approved

INTRODUCTORY OFFER First 15 minute treatment for only \$5.00 with this coupe

La Clinique

116 W Eastman, Suite 203 Arlangton Heights

_Sports

Three swimmers go to nationals

by Kris Kopp
Harbinger Sports Editor
The Harper men and
women's swim beam are fleat
mational swim meet in a couple of weeks
meet in coulin the men's division, Dui'age accord a total of 157 points
white Harper ended up with
blowed with Si, and 68.

In the women's division
Dui's get gain, and 68.

The women's division
meet in couple of the women's division
meet in coumeet in coumeet

"We had to bu Page earlier." and Coach Steve Murser wimmers than we did"
"Outstanding performances were contributed from all the John Shorro placed first in the one meter and three meter dring. By hills Wessko took first in one meter dring for the John Shorro placed first in one meter dring for the John Shorro placed first in the one meter dring for the John Shorro placed first in the some meter and three meters and the John Shorro placed first in the 400 medley relay already from the John Shorro placed first f

"We were disappointed that we didn't win, said Murray. "We awant to our maximum with a said was a said with a said

Wrestlers 5th in regionals two qualify for nationals

by Kris Kopp Harbinger Sports Editor

Harhinger Sports Editor
The Hawk wreathers took
fifth in the Regionals and qualified two wreathers for the
national meet.
"It was one of the overall
"It was one most populative
said Coach Norm Lovelace."
"There were some top quality
wreathers in it."
There were some top quality
wreathers in it."
There were some top quality
wreathers in it."
There were some top quality
wreathers in it.

"Job Pellettieri, (118), and
Craig Hankin, (150) will head
to the NUCAN Autonal wreattier, and the some some some some
qualifier, sophomere. Jim
White, dicht quality due to a
"" was disappointed," said

Wrestling

Lovelace, "with a couple of calls against Gary Waiter, (158). He should have qual-ified."

son for the Hawks who lost wreatlers due to mynury and elispibility. "It's very frustrating." said Lovelace. "We're 7-5 in dual meets, and we ve placed high in a loi of tournaments. If we had kept the team together we might have gotten second in Regionals. The control of the

if he wants to."
Next year all the wrestlers will be returning to the Hawks except sophomore Jim White. The team will also be adding new freshmen along with some wrestlers from last

some wrestlers from last year. Two national qualifiers from last year. Drew McDonald, (126', and Karl the last), while the last of the las

Hankin, Pelettieri: ready for title shot

Hankin, Telett
by Kerk Kopp
Hardsager Sports Editor
"Ilike winning and Ilike the
competition," any a Craige
who, after winning the contermore meet and placing that of the
the exponent in the contermore meet and placing that of the
the exponent in the contermore meet and placing that of the
the exponent in the contermore meet and placing that of
Hankin graduated from
Hankin graduated from
Hankin graduated from
Hankin graduated from
agained year. The content
and ever the summer I
took eighth in the Nationals,
and Hankin.

"Hankin passeller since his
apphomore year in high
apphomore ye

make it, and I set my goals higher. Hank in's goals for the Nationals is to place in the top four or better. Hank in's goals for the top four or better the top the said.

After a tough senson as a team, due to the loss of wrest, lers who were injured or not eligible, Hankin and. "Every one gave it their best. Morr.

Prote coursay Ray Write
Brya should have qualified for
animals. there was a list of tation of the team and they all
tried hard, along with Lovelace who was a fine coach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and
beiged me 100°.

It is a fine cach and beiged me 100°.

It is a fine cach a

Friday, Feb 25
Men's Weight Class Wrist Wrestling
t 00-2:30 downstars hallway Bld. M
Entry Deadline Thursday 2:00 P M.

INTRAMURAL EVENTS

Priday, Feb. 25 Men's Weight Class Powerlifting (three events) 2:20-4 90 Weight Room Bld' M Entry Deadline Thursday 2:00 P M

wrestler. Competing at 118. Harper's Injuriest weretter. Pellettier de lightest weretter. Pellettier eand thard in regionals. Pellettieri doesn't feel that Pellettieri more solo. It in not as school really know what's going on are the people in Buildings M. The lack of wrestlers on this year's team burt Pellettieri maybe most of all. Practices alightent. The lean effort was shall the pellettieri maybe most of all. Practices had we had to forfeit in half of too with the pear's the and the was the lattices of the pellettieri maybe most of all Practices to the was the lightent. The lean effort was shall have only the year," the and the was the pellettier of the pellettier in made it is letting the pellettier in made it is letting the pellettier in t

Coming off a win at Joliet, the Hawks won a decisive vic-tory at home against Thornton, only to lose to a tough Malcolm X learn marking the end of the regular season.

regular season.
The Hawks ended their season at 16-t1 and 4-8 in conference

ference.

Harper won by 20 points against Thornton, scoring 104 points are points and the points are points are points and point points are points are points and points are p

Bill Hubly scored 22 points and had 8 assists in the 104-84 win, and Bob Brown had 14 points, 5 rebounds. Ed in the effort.

Men's Basketball

Kleinschmidt also played well, scoring 11 points, and pulling down 11 rebounds.

"Phillip and Wade were good off the bench, and Kobus had some crucial steals in the second half. I was really glad all the sophomores got in the game," Bechtold added.

In a meaningless game at Malcolm X Friday night, the Hawks found themselves at the short end this time as they lost 108-79.

The game was close until the second half, when Malcolm 3 broke the game open with fas breaks and a tough defense.

Hawks voted #1 for NJCAA tourney

Two high jumpers, each with his own goal in mind. Photo by Bob

Women's History Week begins

by Diane Taronky
Rarbinger Staff Writer
This is Harger's fourth of
This is Harger's fourth of
Harger's Fourth of
Harger's Harder of
Harger's Harger's Harger

At the end of that summer session, the enthusiasm and research, the enthusiasm and the summer summer

More Women's History Week News Schedule of Events on pages 4 and 5

ing dinner and keynote speaker on Monday evening,

tory Week program," said Alter, "a number of women's organizations in the commu-nity have co-sponsored the week.

week.
"Their representatives gave freely and enthusastically of their ideas, which will make the program even more successful.
"I believe the audience this year will be an interesting mixture of students, and people in the community who are mem-nizational groups and other individuals from the community." After concluded.
Rena Trevor of the Women's

"In the creation and marketing of this year's Women's His-ing of this year's Women's His-Programs was also enthusias-

tic about this year's planning for the program.
"We invited the representatives from women's organizatives from women's organizatives from women's organizatives with the Harper staff in developing, preparing, planning and presenting the Women's Has work of the present of the Women's Has work of the present of the Women's Has work of the Women's Has work of the Women's Has work of the Women's Has and work of the Women's Has and work of the Women's Has and work of the Women's Has wor

Meal and babysitting (two years and older) reservations, and additional information can be obtained by phoning 397-3000, ext. 560.

William Rainey Harper College Palatine, Illinois

March 3, 1983

Board approves class fee increase to cover inflation

by Nancy McGuiness Harbinger Editor-in Chief Foe increases ranging from \$1 to \$13 have been approved by the Board of Directors in 101 of the 203 classes that charge fees.

the 90 classes that charge free.

The few rever various costs.

The few reverses in addition to those covered by the regular taition rate.

Engineering with save their feet increased from \$11.0 f25. Vice President of Academic Affairs David Williams and introduction of new applies and equipment into these competer-based classes, will have a step up in technology, as opposed to costs due to ordinary inflation, he said conceiling is considering the purchase of callege is considering the purchase of an accounting tutorial

system to be used by students in Accounting 101 and 102. The 89.000 system would be able to 100 and 102. The 89.000 system would be able to 100 and 102. The 89.000 system would be able to 100 and 10

• Ratified the contract use and system management and system management agreements for the CADCAM are integrated by the CADCAM care integral parts of the operation of the CADCAM Center. The contractual agreement in the contractual agreement in the contractual properties of \$150,00. The system management agreement signature to the technical expertise to provide system management in provide system management in the expertise to provide system management in provide system management in provide system management in provide system management in the contract in the contr

vice for an annual fee of \$75,000.

• Approved the award of a \$25,000 contract to George A. Kennedy & Associates, inc. to perform a refrirectural, engineering and site planning services for entirectural, engineering and site planning services for single will and concrete repair and replacement work at the south entrance to Building A. The wall is deteriorating because water has penetrated the concrete.

water has penetrated the concrete.
The structural and design services are expected to take services are expected to take and the services are expected to be a service and the service of the service of the service of the service of 1888,000 of 1889,000 of 188

College Transfer Day last Wednesday gave both Harper and area high school students a chance to obtain information from the 114 colleges that participated in the event. Photo by Bob Naik

and run driver
light, Poellien said.
Witnesses believe the pick"But witnesses believe the pick"But witnesses believe the pick"But is the lack of light at the
time of the accident, the two
witnesses both traveling south
between is 30 and 6.45 p.m.,
were unable to distinguish the
licenare plate number, asid
licenare plate number, asid
from the own of the pill from
the over that we can match up
we locate it."

A set of tire tracks match up
we locate it."

A set of tire tracks near the
ripidal good set of impressions
because of the consistency of
the mod.

The pilling meaders specified the
pilling meaders specified in the pilling meaders specified
pilling meaders specified the pilling meaders specified
to the specified pilling meaders specified
the mod.

Terri Lynn Sampson, a full title
lige, was a liberal at six major,
according to Registrar Steve
Catilin.

(Continued en page 1)

Wait for tuition refunds to be shortened considerably

Action taken by the Board of Directors in increasing the Directors in increasing the advanced of the Directors of the Directors of the Directors of the Directors of the Director of the Direc

Witnesses to attack sought

to attack

end her with a krife and stab

be described her on the hand when the
resisted.

After the woman received
smergency medical attention

Police Department in the
working with the Palatine
Police Department in the
smergency medical attention

Police Department in the
police Department in the
smergency medical attention

The Irrack also had anber

The Irrack also

Program Board member killed by hit and run driver

where Dy the property of the control of the control

_Opinion

Women must be more careful

Any students who attend a 7 p.m. class on Tuesday and park in 104 should try to remember the evening of Feb. 22. Did you notice anything out of the ordinary? Did you hear a woman scream? Perhaps you saw a man running look like; what kind of car was it?

There were other people in the parking lot when the young woman was attacked. Harper's public safety office and the Palatine Police Department are eager to talk to

We will all feel safer when this lowlife creep is apprehended.

Whenever this kind of deplorable incident happens, the first reaction of many is "It could have happened to me." In the reaction to many is it could mave impressed to be Going further, some might feel the campus is unsafe and shold be avoided. This is not true and this kind of reaction can lead to worse problems.

Women must not be afraid to leave their homes, but they must learn to be more careful.

Common sense is the best deterrent to an attack. Vol-umes have been written to advise women on safety. Unfor-tunately, too many women neither read nor heed the advice.

Look to see if a stranger is turking nearby. Learn to look over your shoulder; master the art of looking out of the corner of your eye. If an attack is forthcoming, be prepared for it. Be prepared to retailate with whatever means you have at your disposal.

All women should take a course in self-defense to make them more confident that they could resist an attack. Harper's campus is well-lighted and routinely patrolled. No one should be afraid to come to the campus, still, common sense precautions should be followed.

Letters to the Editor

Seen any skeletons lately?

I am addressing your editorial of February 26, 1983.

Il was an interesting piece.
However, I'm sure that there are not a sure that there are different to the sure that there are editorial could feature.

I was, indeed, mildly ammed, when I received nine an editorial could feature.

I was, indeed, mildly ammed, I was not to the sure of contact the sure of contact the sure of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did take action in the form of contacting Physical Public Safety did not the public Safety did not t

ment people did come by past, after being cautioned by the Palatine paramedics about rabbes, west on his way to deal substantial parameters and the substantial parameters and the substantial parameters and the substantial parameters are substantial parameters and substantial parameters are substantial parameters are substantial parameters and substantial parameters are substantial parameters and substantial parameters are substantial parameters and substantial parameters are substantial parameters are substantial parameters and substantial parameters are substantial parameters and substantial parameters are substantial

Freedom, liberty, democracy

An article supporting the cutting off of student aid to men who have not registered for the draft was recently written to the cutting off of student aid to me, and the cutting of the cutting of the cutting the

Many people assume that any position or action our government (or some other errors and the same other times are the same of the same other thousands about the people who do not very few, as thereon, putrious, martyra, reformers in the the state with the consciences also, and so necessarily resist in for the most part, and they are same of the state with the consciences also, and so necessarily resist in for the most part, and they are meaning by it.

Mr. Washington in charge? Results may be shocking

I really don't know what to think now that Harold Washington is going to be the next mayor of Chicago. There's a going around campus, but; don't think anyone has any idea of what spoing to haspen. Guru Golden han got the Goat of Schaumburg will tell you all.

And the good word is, if you live in the city, MOVE! 'Quick, by the control of the control

he'il be a successful mayor. No matter how hard he tries, the man won't be able to get a darn thing done. The city of Chicago is deeply rooted in prejudice. So what do you think will happen when a racial minority steps in to com-mand the powerful WASP city council?

thought that this last M*A*S*He episode would be a rather trau-matic experience. However, I didn't even shed a lear. In the past, M*A*S*H has made me both laugh and cry, and the made and the laugh and the laugh and cry, side where the belowed Giornel Henry Blake was killed when his belicopter was shot down. Or when Corporal Radar O'Reilly left to go work on his farm back in the states. These are the episodes that stand out in my mind.

council?

No sooner than the new mayor steps up to give his first order, the shillelaghs will come a flyin.

This isn't to say that Washington has no leadership ability, although I've certainly never heard he has. A con-

Golden

gressman who doesn't pay his taken lightly. The ill-humored jokes about Mayor Washington's Boogie Mayor Washington's Boogie are not just jokes. Black politicatus have always catered to the city, just as every white one has on the Northaske. The city of Chicago will the city, just as every white one has on the Northaske. The city of Chicago will be city, just as every white one has on the Northaske. The city of Chicago will be city, just as every white one has on the Northaske. The city of Chicago will be city, just as every white one has one has had a very experience of his paint will be compared to the city of the city of

M*A*S*H farewell fell short; mediocre end to TV legend On Monday, February 28 at 7, 196 fm., almost every living flued in front of their televisions set watching in great in some set watching in great shows a few and the set of the

Harbinger Staff Unfortunately, Monday's pisode will quickly be forgot-

Office sources of the control of the

everyone said good-bye to each other.

I personder could have been last episode could have been last episode could have been last episode could have been think that so meone should have gotten killed off. For one thing it's one less spin-off we have to worry about, and for another, I never liked Winesater much shipway.

Here much shipway and Hawkeye and Houlthan should have gotten together. They always did make a cute couple.

Overall, I'm kind of gjød that overall with sind of gjød that never have the sind of gjød that overall.

Monday night rolls around I can use that half hour for more constructive types of activities, like my homework for example. Maybe Mom and Dad will start to talk to each other again. Maybe life will resume as normal.

Farewell M-A-S-H, Goodbye and Amer.

Harbinger

how Deads (the Press to the State of the Control of

Opinion_

See no evil, speak no evil . . .

by Nancy McGuineas
Harbinger Editer-in-Chief
Two weeks ago the Harbinger printed a page of pictures taken at Cahin Fever. We
feel we should respond to the
criticism we have received for
printing the picture of a Jinx
band member with a can of

band member with a can of beard member with a can of the pictures were taken at random on the night of Cabin Fever and we previously had They filled the page nicely and we didn't give the matter thought.

In the picture of the can be a considered the picture of the can obsorb the picture of the can obsorb the picture of the can of allowed on campus. Keep that in mind. Beer is not allowed on campus. At alla law any lab schebolic heave any the schebolic heave.

Commentary

dinner she would be ferved fruit punch, but a hand who signed a contract and was paid for their appearance can bring helio our freeshments and was supposed to look the other Sorry, Charlie. Laws are not made to be winked at. Those who are being critical she leep several points in nind. erages are forbiden on community college campuses.

The property of the control o

Our photographer did not set up the picture. He did not put a beer label on a can of Sprite. If the truth cannot withstand public scruling, then the truth reads some work.

If the truth cannot withstand public scruling, then the truth reads some work.

If the truth cannot withstand public scruling, then the truth reads some work.

If the truth cannot withstand public scruling the same than the called the truth reads and the called the truth reads and the truth r

Women should think smart

Thisk smart! Avoid Attack!
Men, women, and children are common sense when they think they might be in danger at loome, on the streed, or in a random and and ward off harmful affacks.

Jone on the streed, or in a random and and and off harmful affacks.

Jone of the streed, or in a random and and and off harmful affacks.

Jone of the streed of the street of the stre

Students respond with a mouthful

A 'low blow'

Your story sounds like it should be submitted to the marrast eighth grade drama clab. "Low Blow" It's the marrast eighth grade of a marrast clab. "Low Blow" It's the store of the store of

had a chance to low the extra-lishment. Also consider the on-the-job training: it goes on in nearly every establishment. It's nec-essary under certain condi-tions. How are you going to learn how to ferive a car, 'll agree though 'che've a car,' 'll agree though 'S and ard agree though 'S and ard to consider also the quick ser-vice, hot food is kept bot and coid food cold, the clean tables

and someone to accept your dirty trays, utensils and gar-bage while you sit, talk, relax. The production of the producti

ger, shake and fries. Harper serves well balanced and serves well balanced and landing the serves of the serves with the serves of the serves

No solution

least a solution.

I believe their food is good and so do a lot of others: I also believe the staff in pleasant and professional in their work.

and myself who might find our pockets too empty to afford Harper food. Travel to a fast food joint where the price different parts of the staff of

Steve Szuberla Student

Get the facts

In a recent article by Jeff Codeo, the Harper Cafeteria was accused with atrocties, insuling intelligence, loss of masses. These words sound to masses. These words sound to masses. These words sound to make the sound of the so

Hit and run kills Program Board member

(Continued from first page)

While at Harper. Sampson was appointed to Program was a sponted to Program before the accident.

"She was bubly and full of life." said Karen Moffatt, fed-life. "Said Karen Moffatt, fed-life." said Karen was a life grant poord. The Artington Heights police collection from the value of the program board. "Said Karby Melligan, president of the program board. She was a 1982 graduate of She was a 1

Women's contributions are ho

"Weenen Make History" is this year's themse for Harper's fourth annual bone-vance of fourth annual bone-vance of fourth annual bone-vance of March 6-12.

March 12.

cage.

he program for Tuesday,
rch 8, is "Women's Sufge, Politics and Power."

s will cover an historical
rview, as well as deal with
present and look into the
ser.

other West as were as the size of the finance.

Included in the historical overview will be a first time or considerable of the size of th

estire Congress — House and Senate — that voted against Senate — that voted against World War II I Part of Rankin's fame is not Part of Rankin's fame is not present the senate of the s

Wallapper," in Harper's the-ster facility, J.143.
For Thursday morning there
will be an overview of Women
and Women and Work.
Indeed the Home the Work.
Indeed the Home. Then there will be a
formatization of Margeret
Sanger. Sanger was a social
control movement.
After Junch on Thursday
there will be apanel discussion
touthoff movement.
After Junch on Thursday
there will be apanel discussion
to the Marketplace. "The
panel will essentially be talling about some of their own
ences and assessments in their
own fields. They may discuss
how technology impacts on
women have impacted on technology. This panel discussion
will be repeated on Thursday
Almong the women sched-

siology. This pane carcasses, will be repeated on Thursday will be repeated on Thursday afternoon are Gertrude-day afternoon afternoon are Gertrude-day afternoon afternoo

do not have to come for the whole day.
"I would urge students, male and female, to attend any or all of the programs that they well.

Dining Room Building A Harper College

Speaker

Speaker
Lauise Ann Newy Kerr, the keynote speaker, is Associate Professor of History and Associate Dean of the College of Arts and Sciences at Loyolu University in the Sciences at Loyolu University in Achievement in Education Award presented by the Metropolitan YWCA of Chicago, She is also the recipient of several cape, She is also the recipient of several from the Ford Foundation, the Mellion Pundation, the Astional Chicano Council on Higher Education and National distinct Service Sciences and National Chicago of Chicago Chicago distinguished on Chicago C Chicanos will be published next year.

The Women's History Week observance at Harper College is made possible by grants from: Atlantic Richfield Company, and ARCO Metals Company Gould Foundation SAFECO Insurance Company

Coopensaring Organizations:

American Association of University Women
Arlington Brights Branch
Barragtion Area Branch
Scheumburg Branch
Grif Scout Council of Northwest Cook County
Lasgue of Women Veters
Arlington Fleghis Mount Prospect Buffalo Grove/
Women's Cubumberg Brief man Estate
Women's Cubumberg Brief man Estate
Arlington Heights Mount Prospect Buffalo Grove/
Women's Cubumberg Brief man Estate
Arlington Heights Mount Prospect Buffalo Grove/
Women's Cubumberg Brief man Estate
Arlington Heights
Inventors

une
sen's Economic Career Advancement Network
sen in Management Northwest
burban Chapter

Women's Suffrege, Politics and Power 9:00 a.m.3:00 p.m. Lunch 85:50 Marilyn D. Clancy, President, Clancy & Company

Sharon Alter, Associate Professor, Department of History and Government, William Rainey Harper College

Barbara Rowe portroying Jeanette Rankin, First Woman U.S. Representa-tive.

Film: "How We Got the Vote," documen-tary on U.S. Women's Suffrage Move-ment including interviews with Alice Paul and Mabel Vernon, 1910-1920 suffra-gists.

nea's History Week Commi Kris Howard. Chairwoman Gayle Sanakis Mariya Bogen Mary Childers Mary Childers Nancy Feeley Clarine Hall Evelyn M. Heffers Nancy Feeley Clarine Hall Evelyn M. Heffers Bobbi Longlis James McGrath Sandy Paula Comie Peters Comie Peters Elaine Elaborde Bobbi Longlis James McGrath Sandy Paula Comie Peters Elaine Stoermer Katheen Bryan Schmidt Rena Tivever Toul Vargo Florence Vogel

er, flutist rd, pianist Bramley, presenting slides of Women Artists."

to me markenance

(00 a.m. 3:00 p.m.
Lunch: 35.50

fer, Assistant Professor of

indelein College.

ter, Associate Professor,

of History and Government,

iney Harper College.

terbis, Professor of Architocanology, William Rainey

nam, Professor of Physics, say Harper College. phy, Vice-President, Baker sine Machinery, ples, Director of Marketing, ernational.

, Actress, portraying Mar-

em, Professor of Physics, ey Harper College.

History Week gains attention

Program basks in spotlight

ter of the Women's Programs
at Harper.

"The Women's Program
started out around 15 years
at the started out of the course, and it has grown.

"Over 3000 women were in
the program last year.

the years 1s that it grew in
response to the need, particularly to that of the mature
woman in the community.

dishigs have spun off from the
program.

things have spun off from the program.
For eacher, the Wenneri's For eacher, the Wenneri's For eacher, the Wenneri's For eacher, the Wenneri's For each years until it was there are program as Harper. We ran and supervised it for several years until it was there are proposed to the program. Trevor explained.
The wennering the program of the program o

and we have been re-funded for the fourth year, with quite an increase in our funding. It is overest the property of the prope

what it is not to be among their peers.
"It is all part of preparing them for securing a job," Trevor said.
Although Project Turning

Point is state funded, "the Women's Program is sell sautained. It is funded through the college, by the non-credit college, by the college to put the college to put the college to put the contacted by the College to put the college to put the college to the Col

"Project Turning Peint" is a Displaced Homenakers Program that is founded by the More of the Program and Project Purning Point is taken funded, only the Program and Project Purning Point is taken funded, only the Project Purning Point is taken funded, only the Project Purning Point is and cosmoneling are free of charge. Trevor continued drawn of the Project Purning Point is and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued drawn and cosmoneling are free of charge. Trevor continued Homemakers retrain for new lives

Off Beat

'BEST FEST' draws the finest of Chicago talent

Journey's Frontiers album—a bad trip

Album review

policy.

Lead vocalist Steve Perry gets out of hand with his vocal improvisions and the rest of the band members try to outplay each other rather than playing together. With the exception of the song "Rubiscon" and the first welve

My job as a "critic" is to give you as consumers some idea what to expect from a given band. Along with this job I can't help noticing how the house (bar, gym, hall), treats its guests and how well the event had been planned.

event had been planned.

Best Feet was a mess. For some reason it was impossible for the entrance line to be formed in the halls of the building. So at least 200 students in addition to myself froze our burgers for at least rose of the burgers for at least the burger of the burger

Refreshments were limited to a candy and a pop machine, and the pop machine didn't work too well at that. Well enough of such trivial piffle, at least the majority of the music was great.

Concert Review

know to Bick and Roll. They really alobe the above with songs like "Too Much Bar-B-Q." If you Lee the Blues Brothers you're going to love "Big looks." If I give Big Twist 4 thumbs up on my four thumbs rating system. The state of the state

bayed but I can't say they payed the cevening off. Bands like The Kind are positive proof that you don't have to be the alightest the artistic to be a lightest that is a single say that you don't have to be the alightest that it is a single approached his mike, the emps acreamed with feed-tax determination to be the singer approached his mike, the emps acreamed with feed-tax that you can't turn down the volume on a recording act. Who cares it has making the sudience go blind! Other than feedback The Kind does not have much to offer, written more for commercial value than anything elsepays song purposely made cany enough for this graders to understand, I feel my little That's why I left their show before it was finished, and that she you grow up, boys. by Bob Beis

Film review

Moore of 'Lovesick' please

LOVERCE REAL PROPERTY AND A CONTROL OF THE PROPERTY AND A CONTROL

the worst Journey songs ever put on viry).

Like man of Journey?

Like Journey last the state of ballada concerning levestichness and loneliness. Unfortunately for this album, that Steve Perry has to offer this time around For the most part, his vocals make or break in many cases it is the latter.

Journey's large following and their past succeases will probably make "Frontiers" for them. However, most people will find after a first or second lattening that this album is prime example of what can be prime example of what can and roll band tries to alter its commercial image. My suggestion is that if you are stuck albumis, and one is "Frontiers," buy the other one.

Goose Droppings

bring to "Lovesich" some of the name relaxed paranois that made Allen's films so much fun to watch. With help from a good sup-porting cast. Moore and churacy ballet of love through the streets of New York City. Actually, this movie has both-ing the year of the street of the streets of the Work City. Actually, the movie has both-ing the year of this it is — leave your brain in the lobby, relax and enjoy. By Jan Feadler and Scatt Rogers

RE plays a prominent and married psychiatrist who rith a beautiful New York playwright, ELIZABETH to remembe comments of the proments of the p

HARPER HAPPENDIGS

h 3.25 Seventh Annual Illinois Print and Drawing Competition gs C and P-view during college hours-FREE.

OCERTS

day, March 20, 3 20 p. m., Palotine Village-Marper College Community
for March 20, 12 20 p. m., Palotine
village-March 20, 12 20 p. m., Balkanske lgre-P205. FREE
garage College College College College College College
total village College College College College State
total village College College College College State
total village College College College
total village College College
total village College
total village College
total village College
total village
t

DANCE 17, 18, 19, 24, 28, 28, 2 p.m., March 28, 27, 2 30 p.m. Harper et l'Hidder on the Roof. J. 146, 28 56, March 26, 6 p.m. Dunner et waten required, \$11,30

LANGUALA.

27, March 26, 13 g m. Men and Women's Water Sports Day Pool
p-Building M you's PREE.

TREE

18, p m. "An Evening with Geor Sohel and Roper

487, March 16, 6 p m. "An Evening with Geor Sohel and Roper

47, "Building A lenungs PREE for Marper students with activity card. nert' Building A leunge FREE for storpes for all others.

18. 8 p.m. Dr. Mortimer Adler, "The Puideia Proposal objects, and the State of the State of the State of the objects of the Starper etadents with activity card, 25 for all others. 18. FEEE for Starper etadents with activity card, 25 for all others.

The three of Let there is a second let the Let

Graduation petitions

lents who qualify for a degree or certificate for the g 1983 semester must petition for graduation by rm, March 11, 1983. Graduation petitions can be sed in the Registrar's Office, A-213.

PAPERS TYPED

- Theses

SERVICES

680-3699

Standard cod lests show our students language state superior sents comments has visir programs in U.S. Advenced courses.

SEMESTER IN SPAIN

2442 E. Coiller S.E., Grand Rapids, Michigan 49508 (A Program of Trinity Christian College)

pecialists in Women's Health Care

First Exam Pregnancy Test (February and March Only)

*Birth Control
*Complete Confidential Gynecological Services

Please Call 640-6444

2010 S. Arlington Heights Road, Suite 210 (Just 1 Block South of Golf Road)

Deadline nears for clearing

up your incomplete grades

by Jeany Sakota
Harbinger Peatures Editor
Students who receive d
Students who receive d
Students who receive d
Students who received d
Students who received a
Student who receive an F for
received the incomplete.
All students who received an
incomplete grade land semesletter from the registrar's
office at the end of January.
This letter explained the current policy of the college and

gave each student two options:

1.) To complete the required work prior to mid-term of the Spring sensater, wherein the Greek and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and tare had been deadlines. The course of the fact and the f

The work is not completed prior to mid-term, the incomplete grade will automatically convert to an F (failure) grade.

Registrar Steve Catlin said that all students have bad ample time to complete their

Board approves fee hikes

(Continued from first page) four-day workweek, which will be in effect from June 6 through August 12.

• Approved a leave of absence without pay for Profacear Paul Sipiera, who is conducting the fieldwork and data collection required for the Doctor of Philosophy degree at the University of Otago, New Zea.

Women's Club Scholarship

The Arlington Heights Women's Club is offering a \$100.00scholarship for spring '53 semester. The criteria for the scholar-

The criteria for the scholar-ship is:

• Financial need
• Arlangton Heights resident
• Student with a change of life-style, returning to school
Applications are available in
the Office of Financial Aid,
Room A-384. Deadline for sub-mitting applications is March
15, 1863.

15, 1963.

A personal letter explaining your need for a scholarship and one letter of recommendation must accompany the application.

Approved a sabbatical leave for Assistant Professor of English Martha Simonsen,

********** St. Patrick's Day Personals St. Patrick's Day is Full of Color:

GREEN @ GREEN @ GREEN @ GREEN DOESN'T GREEN MAKE YOU SICK? OVER ALL, THIS POEM IS DUMB. SO, WHY DON'T YOU COME UP WITH ONE.

4 lines for \$1

St. Patrick's Day Personals

Classified

Classified

ATTENTION ALL CLASSIFIED ADVERTISERS:
All classified and personal
ads submitted to the Harbinger for publication must intelephone number of the person submitting the ad. Payment for personal ads must
be the personal ads must
be the personal publication to the
most personal publication to the
most personal publication to the
interpretation of the permost personal publication to the
right to refuse advertisements it deems offensive,
libelous or inappropriate
dropped off at the Harbinger
office, A 367.

Dave 215-1052
TYPING — FAST, ACCURATE,
REASONABLE Term papers, etc. Typed
on Correctable Machine NO ERASURES
OR WHITE OUT Same Day Service
Poseble Cell 980-7432 any time after I

p.m.
WANTED: STUDENTS planning to transfer to chropractic college. Plans developing for trip to Logan Chropractic College. St. Louis and Palmer Chropractic College. Des Moines 14 during spring break Please call Jim Zaccaria 358-6562, LEAO VOCALIST for progressive rock hand Contact Vince 635-6048 or Mike

For Sale

For Sale

FOR SALE: Yameha FG325 acoustic gutar New \$140 set for \$70. Ask for John it 827-2529.

at 827-9529 POP File Stream of 2010 and Not Jobin at 827-9529 POP File Stream 6 or 7, 9 peed, PVD AC, AMF M cassestin All Options Best offer Cast 991-9379 CAF Stream 8 peed of 100 CAF 991-9379 CAF 9 peed, Pop CAF 9 peed, Pop CAF 9 peed, Pop CAF 9 peed 9

501-1007. CJ-5, Jean New Irans-reason New Irea new 501 kg Back with Eage Must seel filed offer Call 360-7826 steel 430 pm weekinghid 500 pm weekinghid 500

FOR SALE: VHS 2, 4, 6 hour video recorder 24 hour programmable \$300 or best offer in a box (used) Call 885-7327 ask for Tom

Help Wanted

_Sports

Men's basketball season ends after loss at regionals

by Mile Sengatock
Harper Spects Wester
Harper Spects Wester
Harper Spects Wester
Harper Spects Wester
Harden Special Special Special Special
Harden Special Special Special Special
Harper Special Special Special
Harper ended up losing 74-00
Harper special Special Special
Harper ended up losing 74-00
Harper special Special
Harper special Special
Harper special Special
Harper special
H

Men's Basketball

Women lose at sectionals

By Kris Kopp
Harthager Sports Editor
The women a basketball team completed their season this week at the NICAA Section and the Section of the NICAA Section and the Section of the Section

Women's Basketball

During the season Harper had a chance to play Truman had a chance to play Truman had a chance to play Truman with the season that it had a chance to play the season that it had a chance to play the season that it had been round. "Jast learn we should have heat Truman, "aid guard Bolly Botta. "But they were heat Truman," said guard Bolly Botta. "But they were heat Truman," said guard Bolly Botta. "But they were heat Truman," said guard Botta "We could have done better. We expected to win and we were over confident. We were the were the said. "We could have done better. We expected to win and we were over confident. We use the Tribing game."

The high scorer of the game

Men's track team enthusiastic Men's Track

asm is matched by men's track and field coach Joe Vitton who said, "This is the best track team in a number of years." Vitton believes he has good reason to praise the new team.

	INT	RAMUR	AL EVE	NTS		*****
	MEN'S 1.M. I	BASKET	BALL S	TANDI	VG8	
1:00 P M	LEAGUE				M. LE	AGUE
	WI			W	L	
1. Siners	2 1	1. 13	ombers he A-Tea izzards	3	0	
2. 99'ers	2 1	2. Be	embers	2	1	
. Blaste	rs 2 1	3. TI	he A-Tea	m 2	1	
V Furiou	s 5 2 1	4. B	izzards	1	2	
5. Cubs	1 2	5. In	depende	nts 1	2	
6. Skins	0 3	6. B	ackhaw	ks 0	3	
18.4x9.2					D 10 44	Total
	Jim Marskall	Wt. 132 lbs.	Beuch 255 Bs.	Squat 235 lbs.	DeadLif 365 lbs.	t Total 855 lbs.
ist Place	Greg Perry	167 lbs.	255 Ba. 265 Ba.	235 lbs. 280 lbs.	365 fbs. 430 fbs.	855 lbs. 1075 lbs.
2nd Place 3rd Place		167 lbs. 197 lbs.	255 lbs. 265 lbs. 320 lbs.	235 lbs. 380 lbs. 440 lbs.	365 lbs. 430 lbs. 460 lbs.	855 lbs. 1075 lbs. 1220 lbs.

Dute	Heet Track and Field Sc Meet	hedule Time	Location
March 12	University of Chicago Invitational (1)	19 '00 am	Chicago
March 19	Wheaten College Open	11 00 am	Wheaton
March 20	University of Chicago Westwood Open (E)	11:00 am	Sterling
March 20	Wheaton College Invitational	11:00 am	Wheaton
April 2	North Central College Invitational	1:00 pm	Naperville
April 8	NOrth Central Metro Chicago Championships	4 00 pm	Naperville
April 16-11	Eastern Illinois University Decathlen Championships	1:00 pm	Charleston
April 12	University of Chicago Junior College Relays	11:00 am	Chicago
April 16	Harper College Open	11 60 am	Palatine
April 23-23	Purdue University Open	3:30 pm	Lafayette
April 29-39	N4C Champsonships (Ill. Valley)	11:00	Oglosby
May 6	Region IV NJCAA (Prelima)	4 00 pm	Palatine
May 7	Region IV NJCAA (Pinals)	1:00 pm	Palatine
May 13	North Central College "Last Chance" Open	4100 pm	Naperville
May 19-21	National Junior College Track Field Championships	TBA	San Angelo. Texas

Photo by Bob N

March 10, 1983

William Rainey Harper College Palatine, Illinois No plans to return to photo IDs

Most every state institution has photo identification cards. The local high schools require each and every state it to carry one. Even local teen centers provide a valid plastic coated identification card. Wm. Rainey Harper College attitutes have no I.D. card thousth.

denta have no 1.D. card hough.
Contrary to the bollet of many Harper students, the many Harper students, the many Harper students, the many Harper students are students and the students of the students are student activity card. This activity card provides no printed information about a photograph of the owner what is printed on the card are lines for the butter, the students of the students of

and aignature. The reverse side gives the details of what the card may be used for. The activity card at Hasper entitles attaches to reduced administors at college consistences to the P.E. building, and other various campus related activities. This card is not to be considered to the control of the contro

Four years ago though, the Harper identification card was eliminated as a cost sav-ing measure. It has not been replaced by any other means of identification.

King said that the paper cards now used at Rapper are vigenerally wortheses as forms of sleen groperty. "Generally wortheses" as forms of sleen groperty. The proceas of reperating of the process of the

that her offlice is "not in-terested in doing it again," a reference to the processing of student I.D. cards. Pankinin went on the explaint bat the old \$1.00 apiece, and the Student Senate recommended drop-ping them as a way of cutting. Part-time attudents were never issued I.D. cards at the Although no real appeals lawe been made on the part of any group, at Harper to re-cards, the idea is not a dead one. Discussions have been held, but no proposals are "Since all the lecal bigs schools and the majority of colleges issue a phote I.D. odd school out.

Senate wrap-up

Senate keeping busy with election

The senate is preparing for the atudent trustee election and recently got a boost for their R.T.A. committee.

The student trustee elections will be March 28 and 29 The senate is the overseer of the polls which are open from 9

Petitions for students inter-ted in becoming the student trustees are in the Student Activities office. March 22 is the deadline for candidates.

The student trustee holds a seat on the Board of Trustees Although the student trustee is

a non-voting board member, he or she is responsible for being the votice of the students. Also students will be asked to vote on a referendum which will decide whether the trust eest minimum hour require-ments of the students of the hours where it is now, to six hours. The senate got some help

from the Schaumburg Trans-portation Board in their bid to get the R.T.A. to develop a route to Harper from Schaum-burg in a resolution which atated:

stated:
"The President and Board of Trustees of the village of Schaumburg do hereby urge the Regional Transportation Authority to provide additional public transportation service for students of Harper College and particularly for those residing in Schaumburg."

with the Schaumburg resolution under their belt the sen-tate plans to contact the R.T.A. and seek additional routes. The R.T.A. committee has been one of the major projects of this year's senate.

In other senate news:

In other senate news

• The senate starting to weed through some of the senate starting to weed through some of the ideas are. microwave owns to be placed in Buddings D and J. picent tables for the lake, an enclosed lighted buddings D and J. picent tables for the lake, and more senated buddings of the senate senate senate

e The senate is looking for two students interested in serving on the budget commit-tee to prepare the student activities for the 83-84 school year. It will require about 15 hours of time between April 4 and April 15. Interested stu-dents should stop by the senate of fice or student activities, within the next two weeks.

Positions open on board, interested? During this year's campus-wide referendum, voters will be asked to reconsider the min-imum number of credit hours in which the Student Trustee

Students interested in becoming candidates for the position of Student Representatives to the Board of Trust-early 1820 March 2012. The term of office is April 1820 March 2012 March 2012

in which the Student Trustee must enroll each semester. The proposal is to change this requirement from nine hours to six. Further information and forms are available in the Stu-dent Activities Office, A336. election will be on March 28 and 29.

The Student Trustee is a member of the Harper Board of Trustees, as provided for by House Bil 1628 passed in Sep-tember 1973.

Psychedelic Furs coming to Harper!

The contents are being held in camercine with the Peyche delic Furs General scheduled delic Furs General scheduled feer Fridge, March 25 me Program Board is sponsoring a Sidewalt Chalking and content of March in the cen

Opinion

Stay patient, and do study

anected.

For second-year students, it is a time of impatience and uncertainty. Eager to be finished with their two years, but besitant about what lies ahead.

Whether the immediate future includes a job or a transfer to another college, there is a glad soff feeling about the fact that this semester is half over.

The weatherman is making matters worse with days.

fact that this semester is half over.

The weatherman is making matters worse with days that have us believing that the year is farther along than the calendar indicates.

Only three weeks remain until spring break, then five weeks to finals.

This might be a good time to reflect on whether you are getting out of school what you wanted to get; if your grades are good enough and, if not, what you can do about the five it was the contract of the property of the semester of the property of the semester of th

can.

The next eight weeks are important weeks. Decide now that you will make your classes and grades your top prioity for this short time.

Part time Pres., **Full time salary**

American citizens should be comforted that the country is running smoothly. So smoothly that our President can get away from Washington whenever he misses California.

In fact, according to Channel 2's Walter Jacobson, President Reagan has had 17 weeks of vacation in the two years he has been in office.

The customary practice is for employees to receive week vacation after a year's employment and two weeks after two years. Any more time off is considered a leave of absence, for which the employee receives no pay.

At \$200,000 per year, the President's weekly salary is about \$3,850. Therefore, he owes his employer \$54,000 for the 14 weeks' leave of absence.

No one can deny that being President of the United States is a demanding job. But Reagan not only asked for it, he begged and pleaded.

Had he been honest and said he wanted to be a part-time employee, the voters might have been less enthusiastic. But they might want to keep his work record in mind when his contract comes up for renewal.

EHARBINGER For the Experience

Not getting much respect? You're an important person

Golden

It has suddenly dawned on me that Rodney Dangerfield is a man with a very important message. His infamous line. "I tell you, I don't get no respect," has finally come of

tell you. I don't get no respect, has finally come of the company of the company

honor.

A President of the United States must tell someone to "shut up," and a pope must thrice order "silence." Such things would be unheard of back when most of us were born. Dack wheth most to born.

There once was a time when fellow Americans would have stooed such a troublemaker, and Christians worldwide would call for excommunication of anyone showing such disrespect to a poniiff. But gone are the good old days. A new breed and order appears to have taken over.

The answer will be so short you won't have to worry about blowing a fuse.

If you think that's bad, now think about how low we treat those with authority and

ingure it out, but I finally understand, understand, understand, or a singular to saking a question.

Talking during a lecture is the proper way to discuss pertinent topics. Not showing for class is the ulti mate way to prove your for class you show the teacher and the rest of the students how brilliant you are.

Writers of opinion columns should attach a warning label

At the beginning of editorials and opinion columns. I often think a warring should be attached. Maybe something living the property of the straint of the st

Letter to the Editor

'The Kind' deserved better

Harbinger Staff

city from creditors, while jug-gling the figures to make her opinion more creditable. Fact: Almost a third of the voters were sucked into the trap, (lucky for Chicago a third was only a second). Editorials and opinion col-umns are not statements of

was only a second). Editorials and miemts of fact. They are usually ideas, beliefs, speculations, and abouldn't be held high and shouldn't be held high and souldn't be held high and souldn't be neld high and souldn't be neld high and soun-firmes or Harbing er believe it to be. Newspaper columnists who write has to be controversial themselves speak, and in reality are exercising their egos. The reader does have a cers must look beyond the jokes and clever saying and must try and find the hidden prejudices and special interests involved, and special interests involved, ask yourself, "What's miss-

ing?" The key isn't what's on the paper, but what isn't. Contrary to popular belief, coins have more than two sides.

The truth is often hard to find, so look for what's strong about an argument, where's the support. Is there any substance to what he or she is trying to say, or is it all innuendo. By doing this the picture will become more clear or more muddled.

muddled. "That's my opinion" is just that — one person's verdict, and could be worth no more than the paper it's written on All you have to do is ask why? That's my opinion.

That's my opinion. by Joseph Sausderi

Harbinger

397-3000					
Editor in Ched	Nancy McGumess				
Advertising Director and Managine Editor	September Frank				
Features Editor	Jenny Saheta				
Entertamment Editor	Bruss Frechette				
Sperus Editor Photo Editor	Kris Kopp Bob Nask				
Art Editor	Jos Martin				
Advisor -	Density Oliver Parwage				

Notes Described to the Control of the Control of the Control of the Hallmann of the Control of the Control

"The KIRIL HE ATTENDED TO THE ATTENDED TO THE

description (if any) of the band and their music. What kind of music do they play? Classica? Country & Western? Rhythm & Blues? Hard Rock? Pop? Folk? Punk? We don't know. They only play repetitious music. How could Mr. Bois find their music repetitious when he didn't even stay for the whole show?

Opinion_

Letters to the Editor

Why can't a minority mayor rule in Chicago?

He continues by saying, "...if you live in the city, MOVE!!

Quick." Later, he says that things will probably improve the says that things will probably improve the same that the says that the same that

ingion used his color to secure the color as much as Rich Bobbone the color as March Bobbone the color as

especially with Hispanics.

Be the draws this conclusion, "A minority cannot rule in Chicago for the simple fact that he or she is a minority," ment about the future of Chicago after showing how little be known about the present city council, black politics, and Chicago history (especially black history), if presents the considered libelous. When someone about the future of his column is slanted and one item int can be considered libelous. When someone about the future, he or she is showing some ignorance. When someone makes an about the future, he or she is showing some ignorance and and unter stupidity and that uniter stupidity and that unter stupidity and that unter stupidity and that unter stupidity and that uniter stupidity and the stupidity and the stupidity and that uniter stupidity and the stupidity and that uniter stupidity and the stupidity and stupidity and the stupidity and stupidity and stupidity and stupidity and st

M*A*S*H left emptiness for all

I wish to add a different view to the final a how of "MA-S"H" he article in this paper on March 3, had a ring of one of the state of th

final show they unformed you how hard it was for them to bow hard it was for them to be here to be the sound of the sound

they may never see each other again. It didn't have drama or thrills either. It wasn't supposed to.

If you watched the show with the closed mind of only watching to see some drama, laughter, and/or thrills, then of course you were disappointed. one of the section of

M*A*S*H holds new record for viewers

FOF VIEWETS
programmers have slated a
sequel. Tentatively titled,
"After "MA-YS"! It follows
Fotter, Mulcahy, and Klinger
to natesized jobs in a VA hospita
loggin in July, with a premiere
targeted at September.

I feel that while the notion
and intentions may be good, I
don't think that it ought to be
"MA-YS"! Tool in peace, Let
me know what you think; send
replies to me, Dan Laster, care
of the Harbinger. I will collect
this poil to WBBM-TY, the
local CBS affiliate.

Dan Lister

Dan Lister

Dan Lister

I wish to differ with my col-league, Jenny Sakota, on her labeling of the final episode of "M"A"S-H" as "mediocre" at the same time, I wish to pro-vide some interesting facts to support her general disap-pointment.

support her general disap-pointment.
I called both WBBM-TV.
Channel2 and Mr. Larry Ferk.
of the Chicago office of A.C.
in the Chicago office of A.C.
in the Chicago office of A.C.
in the Chicago office of Chicago
in the Chicago office of Chicago
in the March J segment of
"Entertainment frought"—
that the final episode of
"MA"A"S"H" dethroad rod and
the ratings for the Super Bord,
but also the "Who Shot JR."

episode of the series, "Dallas."

"Dallas."

How much of a margin you ask 'Olay, get out your pocket calculators and figure along with me and ke ("G") was 'G", while "M" A*5'H" pulled in a seemingly shoddy rating of raverage, "M* A*5'H" pulled in 60 J. while "J R. "pulled in 30 J. while "J R. "pulled in 30 J. while "J R. "pulled in 43 of the satience Now, for of households, "J R." pulled in 470.000 households, "J R." pulled in 150 J. "pulled in 150 J. "pul

It is no secret that Twen-tieth-Century Fox and CBS

Washington brings pluses and minuses

I found it absurd that "Guru Golden," who admits in one breath that "I really don't know what to think now that Harridd Washington is going to have the same that the same

who impose irresponsible racial prejudgments on others in that they cannot see the forest for the trees. If those who are guilty of this narrow minded blindness would guah see the wind of the continued of the c

Furthermore, even if and when Harroid Washington is elected mayor then all those in Chicago — blacks, whites, Hispanics, and the like — stand to or failure. The escapist mentality which led to the "good advice" is the only thing which is doment to failure. So please, Mr. Guru, dyou can think of nothing good to say, them should be say, them should be say, them should be say, then should be say that the say of the say that the say of the

Last weeks sudden burst of warm weather gave everyone a break from the monotony of winter and a chance to enjoy the sun. Photo but Bob Meth. Service grants given

The Board of Trustees has awarded 19 student service grants to students who have made outstanding contribu-tions in the area of student activities during the fall semester.

semester.

Award recipients were selected on the basis of academic performance, leader compared to the selected of the basis of academic performance, leader could be selected of the standard of the selected of the standard of the selected of the student magazine and her adio sevapaper, the editor of the student magazine and her adio sensibility of the selected for the selected selected for the selected selected for the selected for t

Students receiving grants include: Mary Ellen Beagle, Student Senate Trustee, Hoffman Estates; Lori Beeber,

Catbolic Campus Ministry,
Artington Height 1981
Artington Height 1981
Artington Height 1981
Artington Height 1981
Artington Heights, George
Artington Heights, George
Artington Heights, Brian
Prechette, Meroner, Hanover
Artington Heights, Brian
Prechett, Meroner, Hanover
Artington Heights, Brian
Prechett, Browner, Hanover
Speech Team, Rolling Meadows: Robert Kerans, Student
Senate, Schaumburg, Irene
taine. Lee Maloney, Speech
Team, Palatine, Mike McCarDepot, Nancy McGuiness, MenJanes, Artington Heights;
Board, Schaumburg, Amelie
Minen, Association of Legal
Students, Hoffman Estates;
Board, Schaumburg, Chris
Moart, Cherlesding, HoffWHCM Radio, Artington
Heights; Pieronec Vogel,
Heights; and John Weirich,
Students Senate, Arlington
Heights: Spreace Artington
Heights: Spreace Artington
Heights: Spreace Artington
Heights.

Upcoming

Internship Program

The IBE sammer internable program will run from June 1a herough August 12. The dead herough August 12. The dead herough August 12. The dead herough and herough the formation of the following the fol

nois resident college students who are in good academic standing and have completed 60 semester hours or 90 quarted hours at an accredited college or university by June 13 Interns will earn a monthy sti pend of \$750.

Insurance Women of Suburban Chicago Scholarship

The Insurance Women of Suburban Chicago Organiza-tion is offering a \$250 scholar-ship for the Spring '83 semes-

The criteria is as follows: Recipient should be a graduating student with definite plans to continue his/her edu-cation at a four year college and major in Business Admin-

and major in Business Administration.

Interest and the second of the second at least one insurance course offered at Harper College or an equivalent course taken at need to be second or second of the second of t

Video club

The Video club is being eorganized. Any interested tudents who want to learn and rork with sophisticated television equipment should contact Jim Bulba in F-123 for furthe

Dr. Mortimer Adler

A lecture by Dr. Mortimer Adler will be held on Monday. April 18 at 8 p.m. in J-143. Harper students with an activity card wil be admitted free, and public admission is

Octogenarian Mortimer Adler is a philosopher, educa new test as a philosopher, educa to the control of the cont

1983.

The subject of Adler's lecture will be "The Padeia Proposal" which calls for major reform of public school education. He is currently Chairman

Graduation petitions

Students who qualify for a degree or certificate for the Spring 1983 semester must petition for graduation by March 18, 1983. Graduation petitions can be obtained in the Registrar's Office. A 213.

of the Paidela Project, the Director of the Institute of Philosophical Research, and the Chairman of the Board of Editors of Encyclopedia Brit-

Seminar on Road Maintenance

A non-day seminar entitled "Patching and Pavement Mandean March 1 from 8 30 am to 4 pm in H 100 from 1 from

rquipment.
To enroll, call 397-3000, extension 410, 412 or 301.

Computer Aided Graphics **Operator Course**

is necessary.

The course will be offered Monday and Wednesday evenings from 6 to 9 p.m. beginning March 21, or Saturday

from 1 to 5 p.m. beginning March 19, at the CAD-CAM Center located in the Plum Grove Executive Center, 1002 East Algonquin Road, Schaumburg Tuttion is \$750. To enroil call Continuing Education, 397,3000, extension 410, 412 or 301, or contact CAD-CAM Center, 397-1840.

Teller Training Seminar

A two-day seminar entitled "Teller Training," will be held on Wednesday, March 9 and Wednesday, March 16 from 2.15 am int 4.3 pm. in Room 205 at the Harper College North Proposer Heights.

Tuition is 500 which includes material and lunches. A special rate of 572 per person is available if three or more persons register from the same barning and the same barning and the same barning and the same barning and the same barning the covered will be covered will be

Topics to be covered will nelude customer relations include customer relations, principles of balancing, meth-ods for identification and ver-

To enroll, call 397-3000, extension 410, 412 or 301.

CAD/CAM Overview Seminar

The Harper College CAD CAM Center will offer a seminart to provide an introductory overview of how Computer Added Design (CAM) and turing (CAM) is used within industry. The seminar is designed for persons who are either aiready employed in high technology of the control of

CAM is necessary.
The CAD-CAM Seminar will
meet on Wednesday, March 23

from 6 to 10 p.m. at the Harper CAD CAM Center located in the Plum Grove Executive Center, 1002 East Algonquin Road, Schaumburg, Tuition is

Persons attending will be introduced to the concepts of CAD-CAM, what CAD-CAM systems are, what they do, types of CAD-CAM equipment, and what operator skills are

and what operator skins are necessary.

To enroll, call Continuing Education, 397-3000, extension 419, 412, or 301 or contact the CAD-CAM Center, 397-1640.

Seminar on Financing Home Purchase

A one-day seminar entitled "Financing Your New Home Purchase" will be held on Sat-urday, March 12. The seminar will be held from 9 a.m. to 1 p.m. in Bulding A-242a. Tui-tion is \$20 per person or \$30 per counter.

tion is 320 per person or 320 per couple.

The seminar will cover.

The seminar will cover.

Th.A. ioans, V.A. ioans, flip mortgages, wraparound mortgage payments, assumptions, contract purchases, purchase money mortgages and any new methods of financing.

To enroll, call 397-3000, extension 410, 412 or 301.

"Harper College on the Air"

WHCM will broadcast.
"Harper College On the Air."
the Journalism Department
program five times per week
beginning Monday.
The program will be heard
on Monday, Wednesday and
Priday air noon, and Tuesday
and Thursday at 5:30 p.m.

Professional Photography Portfolios-Portraits-Promotionals

Special Introductory Offer Through March 31 Call 980-1316

****** Don't let another St. Patrick's Day go by without having your message heard! Say it with a Harbinger Personal Ad.

Only 4 lines for \$1

Call 397-3000, ext. 461 Stop by the Harbinger office, A-367 ******

For the 13th Straight Year

O'Connor Travel **Presents**

Daytona Beach Spring Break 1983

Friday, April 1 - Sunday April 10 8 exciting Days-7 exhilarating Nights!!!

Hotel/Motel accomodations featuring:

- Air-Conditioned rooms with Color TV
- Locations ON THE white sand beaches of the beautiful Atlantic
- Ocean-view rooms
 Resturant, Cocktail lounge and Gameroom

- Efficiency Apartments
 with Kitchenettes Available
- · POOLS
- FREE Refreshments
 White Traveling
 Parties provided in Florida
 FREE Nightclub Passes
 FREE Evening Shuttle Service

Limited Accomodations.-Reserve Your Seat New. Get the most for your vacation \$'s

Call and Compare
Contact Dave-253-5724

Child Care student's book to be published

by Mary Anderson
Harbinger Staff Writer
Flavisinger Staff Writer
Flavisinger Staff Writer
Flavising 1980 What her ansignment for a Language Arts
class would eventually lead to
sished. The class was with Dr
Newhauser, and the assignment was to write a preschool
"I had never done anything
like this before, and I really
flavising the work of the class of the
forward to this assignment.

thoughts come to me when I'm sleeping."

With this in mind, she went to bed that night and woke up in the morning with a great idea. "Since I didn't know that saked a woman I worked with. Margo Piper. Margo has kids of her own. and she helped me a lot with my book."

"We sait at work and wrote out the whole story together. It's twenty pages ion; and is called "Jomeriness Things and is called "Jomeriness Things".

Change. It says things like 'Once upon a time a friend was a stranger' in the charge of the charge o

lisher.
"I sent the book to several publishers, and received just as many rejections. Finally I submitted it to Children's Press in Chicago If they wouldn't accept my book I wasn't going to look any further."

want i going to look any furtional to years gassed and
she still had not gotten a reply
from Chiteries Press. Her
friends, and even her boss
encouraged her to write to he
concurrence of the control of the
friends and even her boss
encouraged her to write to he
concurrence of the control
friends of the

tiously and was on her way to publishing her first book Pat is majoring in Early Child Development and will earn her Associates Degree this summer She hopes to open up a day care center after college, and then eventually return back to school to get a Masters in Early Child Development

Masters in Early Child Devel-opment.
"The money they are offer-ing isn't that important
What's more important is how good it is going to look on my record when I go out to look for a job in the child development field."

field." Pat isn't stopping here though. She has another idea from a dream for the next book she's going to write. She won't say what it's about, but Pat Eastman could be on her way to establishing a career as a successful children's book writer

HARPER HAPPENINGS

ART EXHIBITS

March 3:35 Seventh Amoual Illinois Print and Drewing Competition

Buildings C and P varw during college hours-FREE

\$1 for all others: Normales: April 37: 32 15 p. m., John Owings, passisst, P. 304-PREE. MA. AND OANCE: 6-Karch D. 18. 19. 30. 35. 36. 9 pm. - March 20. 27 2 30 pm. Harper or Theater: "Publisher on the Roof" - J. (4.), 81. 50 March 26. 6 pm. - Dinner for Reservation required: \$11. 15.

FILMS
Thomasy, March M. 117 pp. "Pares." E. 186-21
Thomasy, April 13, 18 pp. 10. "The Heal Man Philosophy, April 13, 18 pp. 10. "The Heal Man Philosophy, J. 145-51
Fries, April 22, 19 pp. 10. "Geten of Heaven." J. 140, 51
Fries, April 22, 19 pp. 10. "Geten of Heaven." J. 140, 51
Fries, March 23, 14 pp. 10. "Rev. and Wenners Walter Sports Day Pool
Party Debling M pool "PALE"
Line Control 10. "The Control 10. "Th

LECYTARES
Transley, Barch 18, 8 pm. 'An Evening with Gree Suited and Roger
Bourt' Budding A longer FREE for Harper students with activity card,
30 fm all others
Menday Agral 18, 8 pm. 'Dr. Mortinore Adlers, 'The Pandein Proposal'
1-16-8-74055 for Marper students with activity card, 37 for all others

Transfer guide to fit your program

2.18 FREE for They against with activity cast, it for all others assistant to the control of the

Compiled by Junior Anderson

Award for Excellence Scholarship

The "Award for Excellence" Scholarahip is the highest deut can receive, but it also provides a very practical benefit with an award overing the total control of the president o

To be eligible, the student must have completed 24 hours the 1988 summer season, have maintained a 5.5 cumulative grade point swerings, and be grade point swerings, and be Harper College in May, 1981. Applicants are asked to complete an application, form with a written statement of professional and educational curricular and community service activities and three letters of recommendation Financial sward. Deadline for submissward. Deadline for submissward.

sion of the materials is May 2, 1983. Applications will be mittee composed of College faculty and staff, Educational Foundation directors and this scholar Finalists will be interviewed by the committee, and the acholarship winner will be The Award for Excellence scholar receives an award covering tuition, books and major and the colorarship winner will be the formation of the colorarship winner will be formation of the colorarship will be supported by the colorarship will be supported by

Classified Classified

Help Wanted

MAG WHEELS for sale 14 x 6 series 50, set of two anad good 360 250-8632 etc. p.m. FOR SALE. 1976 Monte Carlo, 305, Losded, Good Cendition must sell! \$1,700 Cell Manulo at 827-9726.

PAPERS TYPED

Term Papers

Dissertations

I IRERTY

EXECUTIVE SECRETARIAL

SERVICES

680-3699

Manuscripts

Classified

FOR SALE: Fuzzbuster II, one year old Excellent cond 850 or best offer Call 438-2674, ask for Bob Jr between 5 p.m. and \$30 p.m. any night.

Miscellaneous

Chadwok, Glen Elyn. H. 80137
Y PING — FAST, ACCURATE,
REASONABLE Term papers, etc. Typed
on Conrectable Machine NO ERASURES
OR WHITE OUT Same Day Service
Possible Call 980-7432 any time after 1

WANTED: GOOD Sarriny Hager to Can 253-4582

Hallmark Cards St. Patrick's Day

Thursday, March 17

VILLAGE Hallmark SHOP

40 W Paletine Rd. Downtown Palatine 991-0222

CompleteYour Business Degree at IIT The IIT Advantages Concentrations in Accounting, Finance Econor Marketing and Human Resources Management Dr. Nethan Keith, Assistant Dean IT School of Business Administration 10 West 31 Street, Chicago, IL 60616 312 567-5104 se send me transfer information for IIT's BBA program

CYCLE INSURANCE 358-2900 Nationwide Claim Service

Immediate coverage Low rates AMERICAN CYCLE AGENCY

Harry Benstein & Assoc. 234 N Plum Grove Rd

Off Beat

"Living Dangerously"

mentions and by the second being pushed through their skin. A recurring picture of a powerty pidden indonesia Guy journalist, does a piece on the banger. Jill calls it melodrawalking through the people dying, Billy Kwan makes an interesting observation It's where you note how different verything it, you again wall be the second by the s

Film review

The movie follows the exploits of an Australian journalist, Guy Hamilton, played by Mel Gibson, of "The Road Warrior" fame. It is his first assignment as a foreign correspondent, in a country that's on the edge of revolution.

Hamilton is a tough, cool, yet sympathetic sort, who as the stories get bigger, so does his

ego.

Hamilton gets his breaks because a dwarfish man of Asian deacent chooses him as his friend. Billy Kwan gets Hamilton into the right places to get the major stories.

to get the major stories.

Billy is played by Linda
Hunt. You can never tell Billy
is a woman. Hunt plays the role
with the utmost authenticity.
We betieve Billy, who is a
major key to the film. It is Billy
who narrates the first half of

the film
Billy also sets Hamilton up
with Jill Bryant, the two,
become lovers.
The two outstanding features of "The Year of Living
Dangerously" are its relationship of characters and theship of characters and thebir of characters and theDirector Peter Weir make;
Director Peter Weir make;
Lin a recreation that is astonishing.

in a recreation that is astonishing the fension comes when the government is collapsing around the Westerners and they're forced to leave. It does get pretty tense and it's also excling the second of the second that the movie drags is some spots. I wasn't the only one getting resilean in my set that the movie drags is some spots. I wasn't the only one getting resilean in my set that the provider of the second of the se

Goose Droppings

Jackson's album a thriller

Certainly one of the most popular but underrated albums out right new is Michael Jackson's newest aboum, "Theiller" A smothering of top rate talent, colorful imagination, and the best in studio engineering makes "Thriller" as decome addition to any audiophile's collection Many people doubted that a new Jackson album could touch the previous success of

many people dolloted that it became the provious success of "Off the Wall," the album which contains the dance floor which contains the dance floor which contains the dance floor get Enough." But those doubts are being sweep and ea as album alse soar past the one million makes soar past the one million makes soar past the one million makes post post that the provious provided its way to the number four posts on on Ellingham and the same posts on one floor makes four posts on one past of the provided in the past of the provided in the past of the provided in the past of the pa

Album review

album 's funkier side." Y T. T's high-ech booge at its very bed. Voice encoders and multiple synthesizers and multiple synthesizers lis only drawback is that it could be better emjoyed if it was a little longer than Just Two other songs that deserve special mention are discounted by the synthesizer of the synthesize

	S		が成れ	36	9	Tros	
	15 W Division 6727 Olimsted	EDISON PARK 6727 Climsted open til 2 a m	13-16	SHI STREET	8C	HAUMBURG Network	MT. P
100	5 am Set	3 a m Sat	20-22	Hetwork	20	Dr. Bon	15 Bes

Snug

Join Us for St. Pat's

Best Fest attracts big bands to Harper

The big daddy himself, Big Twist entertained an audience of jurisder 500 at the "Beat Fest", which was held Friday, Feb. 25.

_Sports

Baseball Hawks ready for season

harters that were lost to graduation.

The Tim Bukar and Der Langland both posted 7 wins and 0 losses last spring and Bukar had an umbellevable carried under a service of 0.74. ship and went to Flagler College in Florida. Mike Antonial was 4.1 last year and a scholarman was 4.1 last year and year to Flag in the year of the ye

Baseball

going to have to realize that in high school, there are only 4 dangerous hitters in a line up. At this level, all nine batters will hurt you," said head coach Wally Reynolds. "The pitchers have to be at their best on every pitch."

nave to be at their best on the property of th

But Bub Koopman, (draft pick of the White Sou! Frank Messian, and Bob Shanley from Rolling Meadows High Sou! For the Messian and Bub Shanley from Rolling Meadows High Sould have been seen to be seen to be seen to be seen to be seen as Buffalo Grove High School all good seen at Buffalo Grove High School was lost to be seen to be seen as Buffalo Grove High School was lost to be seen to be seen as Buffalo Grove High School was lost to with the seen as the seen

above 600 in high school, and was voted to the mid-suburban all-star team, and last art cam, and all-star team, and last art cam, and last art cam, and last art cam, and last art cam, and last art committee of the last and last appointed in the last application of the last art potential at every position where are and accomplished. Rick Johnson, who starts has been already control and last and last application of the last and last and last and last and last year, with last and last and Jeff Keedl iron Frend have the big batt and good old forget about Batter with had a 501 felding average last.

and the state of t

able back up. But Reynolds hopes Winkelbake stays beelby b

Pitching is Brinkman's main concern

ming for the Hawks is Bruzzino who played field last year This he will probably play

Softball

"She also might play a little infield," said Brinkman. "Last year she was on a national poll for hitting and was ranked in the top ten in the nation. We're looking at her to lead off."

This year she will probably

"Our main weak point his year is going to be pitching," asid Brinkman. "Chris Kukla, a freshman from Forest View is our strongest pitcher right now and Pam Froeblich, a sophomore from Prospect High School will be the back up pitcher."

before they actually enter into the N4C play.

Brinkman says the infield looks real strong and she has no doubts about the outfield. Again her main worry is pitch-

Brinkman looks forward to a uccessful season.

"I have real high hopes. We have a lot of talent put together: now all they have to do is get used to each other. We should do well in the conference standings if our pitching holds out," said Brinkman.

Intramural Events
FRIDAY, MARK H is — BOWLING CLINIC
Schaumburg Laner, H is N. Roeslie Rd.
(Jane in Stramp Rd.)
Frem 3-5 p.m. Frem 3-5 p.m.
Free for all Harper sidents It aculty and Staff
sen bowling with the help of an instructor if desired.
Free those.

FRIDAY, MARCH 25 — "WATER SPORTS DAY" & POOL PARTY (Men & Women) 1-3 p.m. in the Pool, Bldg. M. ests, T-shirt prizes, Refreshments, Candlelight swim, etc.

MEN'S I.M. WRISTWRESTLING RESULTS 1st Place — Steve Szaberla 2nd Place — Shawa Doran 2nd Place — Bob Moyaihan 4th Place — Don Stehlin

Speech team talks tough to competition

hy Diane Tarosky
Harpier's pseed to am won
Harpier's pseed to am won
Harpier's pseed to am won
good rating scores at two
recent tournaments.

In February, Harpier competed against drong competicollege at the Annual Ilhaca
College Forenaic Tournament
in Uhaca. New York, according to Tom McGrath, the
Juanita Juarez, a sophcomer, took the first place trophy in poetry interpretation.

fifth place troppy limpromptus speaking.
Maura Scalon, a first year student, won two excellent ratings for her participation in the categories of poetry interpretation, impromptu speaking and speach to entertain. This was her second experience in tournament competition.

This tournament provides an opportunity for teams to compete in a "low key" environment, McGrath explained. Triton and Harper alternate as hosts for the tournament.

Eleven colleges partici-pated, there were eight catego-ries and Harper finished in fourth place.

Joe Kerns took the first place trophy and Juanita Juarez took the fourth place trophy in radio speaking. Lee Maloney took the fourth place trophy for impromptu speaking and

Maura Scallon took the third place trophy for after-dimer speaking.

Harper students participation of the state of the speaking and reader aftering the state of the speaking and the state. Do not in reader's theater, Do not in reader's the reader's

William Rainey Harper College Palatine, Illinois

March 17, 1983

Junior College students' G.P.A.'s comparable at I.S.U.

munity college transfer stu-dents at Illinois State Univer-sity have a success rate very armilar to that of the four-year students, a current university study shows.

study ahows.

Semester grade-point-averages (GPA) for all community college transfer students for the students during the same terror. Enrollment for the fals semester was 19.817, of which students for the fals semester was 19.817, of which students for the fals semester was 19.817, of which students for the fall semester was 19.817, of which students for the fall semester for th

dents.

The average GPA for all community college transfer students over the past of the sevent as a s

from Illinois Valley Community College at Oglenby with many College at Oglenby with the College of Palastme, 293; Joliet Junior College at Palastme, 293; Joliet Junior College, 213; and College of Du Community college students earned higher grade-point in cight departments or areas of study Geography, Geology, George College of Section 1988; Section 1989; Section

Harbinger wins awards for first semester work

The Harbinger has received a first class rating and three marks of distinction from the National Scholastic Press.
Association, Associate Collegiste Press.
The bonors were awarded to first semester newspapers and the control of the control students are to present the professional journalists and advisors of top-rated publications.

advisers of log-rated publics.

"The Harbinger should be prized by the larger student body," said Judge Jackson N. Baty in his written critique of larger "The newspaper seemingly does an exceptional poblic covering the news.

"The writting quality, especially of the editor, is first "Academ attorn point in the opinion page — good columns.

editorials that are clars "if opinic are heleters to be editorial to the clars of the clark of t

ting lounge can be used for other reseans besides studying and socializing as this tee. After many hours of last minute cramming for midterms, many students took ad-hes and took a well deserved snoors.

Student trustee grows in job

by Joseph Saunders
Harbinger Staff Writer
Harbinger Staff Writer
Harbinger Staff Writer
Harbingt Staff Writer
Harbingt Staff Writer
Head of the Staff Writer
Harbingt Harbingt Staff
Harbingt Staff
Harbingt Staff
Harbingt Harbingt
Harbingt Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbingt
Harbing

work, it's almost a full time.

The duties of trustee are to serve on the student senate and institutional committees (such as student conduct, he alth, as the conduct, as the conduct, as the conduct with a conduct a conduct with a conduct and the conduct and the conduct as the conduct

the tremendous opportunities and benefits of being a sufficient of the second of the s

Opinion

Senators need identification

Beanies with propellers for student senators? (See page story.) Perhaps beanies are too much to ask, but our invisible senate needs some kind of instant recognition. The average Harper student would have great difficulty naming one student senator; even more problems naming one of the senate is accomplishments. We see that the senate is accomplishments. We wanted them to come begging to us for coverage of the senate to be the most visible, most controversial senate ever. We expected a great deal from them. We wanted them to come begging to us for coverage of their activities. We won't go so far as to say we are disappointed by them. The RTA resolution passed by Schaumburg will be very worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything. Other than every worthwhile if ever amounts to anything other than every worthwhile if ever amounts to anything. Other than every worthwhile if every worthwhile if ever a mount to apply the even than every worthwhile and the every worthwhile it ever a mount to apply the even than every worthwhile and the every worthwhile the every worthwhile and the even and the even and the even and the every worthwhile and the even and the eve

Letter to the Editor

Bottom of my birdcage'

When reading the "Letters to the Editor" it sounds as though DuBois would disagree with anything Mr. Golden has to write. Believe it or not some people enjoy Mr. Golden's arti-

There is nothing wrong with a little constructive criticism, DuBois, why don't you give it a

Popcorn and cloture vital to Student Senate meetings

The following is a possible rendition of the minutes taken at the last meeting of the Student Senate. As all of you know, the senators are waging a war against their image as unknowns on campus. Here are the minutes.

Mr. Swapp: Order? I demand order at this meeting?

D. Moore: Don't give me orders Mr. Swapp!
We've got Important in Swapp!
We'

Golden

problems.

Swapp: I propose we debate this issue of our

appearance on campus.
Who agrees? (all unanimously agree)
R. Dickmann: I think my

R. Dickmann: I think my appearance on campus is quite presentable. I m D. More: I dress nicely too. J. Weirich: I take a shower each and every morning. I have been a say You people aren't taking your Jobs seriously. Don't your Jobs seriously. Don't your Jobs seriously. Don't your Jobs seriously. Don't you'r Jobs seriously. Jobs seri

Physical Science Department.

R. Dickmann: I know I'm kind of new here, but is made of the beautiful of the

R. Dickmann: I think you all being rather childin After all, this is suppos to be a Senate chambe Let's act like grown up O.K.?

J. Swapp:O.K. J. Weirich: O.K. D. Moore: O.K.

J. Werries: O.S.
J. Meore: O.S.
J. Swapp: I move for citature.
S. Swapp: I move for can be have cleature without having discussed anything?
Swapp: Because we're out of time. Our fifteen minature. I blought these meetings generally lasted an hour to two hours. What I minute, thought these meetings generally lasted an hour to two hours. What I we will be supported to two hours. What I we will be supported by the support of two hours. What I we will be supported by the support of two hours. What I we will be supported to two laws of the supported by the supported by the supported in the supported by the supported

adjourned.

R. Dickmann: Hey, wait a minute, you can't just end the meeting like that.

J. Swapp: Why not?

R. Dickmann: Because no one has been assigned to bring the popcorn next week.

Letter to the Editor

Criticism should be valid

This is an open letter in defense of Jeff Golden. I find it quite upsetting to learn that there are some people on camdetense is a good offense. I may not agree with anything that Mr. Golden has write the secretary of the secre

there is one persons on the compelled to do just that, over-compelled to do just that, over-compelled to do just that, over-compelled to do just the compelled to the compelled

defense.

Any personal attack in writing can be contstrued as libel.

And any person who feels that his character has been damaged has every right to file

he feels he must respond to again and again. We have a seen and again which are a seen as a seen a seen a seen as a

Harbinger

munity, published weeks except during holidays and final exams. All opinions expressed are those of the writer and not necessarily those of the college, its admin-sistration, faculty or student deadline is non Friday and copy is subject to editing. All Letters-to-the-Editor must be signed. Names will be pub-lished: For further informa-tion call 297-3000 ext. 460 or 641.

Curtain up on Fiddler on the Roof

by Diane Taresky
Barblager Staff Were
Barblager Sta

student and has been active in theater throughout high school and college. Strickland plans totake ayear of from school to the role of Fays Medwick in Harper's fall production of Chapter Deo. "This role is considered to the school of the role of Fays Medwick in Harper's fall production of Chapter Two." Strickland asia." It gives me a chance to show my versatility. "Everyone has been very been found to the construction of t

School. "I like the heater," Candinative and the cast is called the cast in the cast is called the cast i Senate beanies

AMES, IA (CPS) — Student sentence are at fowa State have sentence at fowa State have been as the sentence are at the sentence are as the sentence

High schools compete in math by Juseph Saunders. Hardinger Staff Writer. Puture competer analysis, augineers and math teachers, and math teachers, and the staff water and the competition will feature three different and proceed with feature three different will feature three different will feature three different will feature the staff water and the competition is a real water and the competition is a real water and the competition is a real staff water and the competition is a real water and the competition will feature the comment with the competition will be part and the mathematic division will be presented by the staff water and the mathematic division will be presented by the provide the comment of the competition of the competition will be part and the mathematic division will be presented by the provide the competition will be presented by the provide water and the mathematic division will be an water and

institution rather than a com-munity college.

Students competing will be given brochures of the job siven brochures of the job "President McGrath will discuss the new two-year transfer program in computer transfer program in computer transfer program in computer transfer program in computer than the program of the program of the program of the program to the program of the program competition. Schools attending the program of the program and the program of the program west, Palation, Prompetting Round Lake, Sevenson and Competitions start at 9 a.m., and the awards occuping the program of the program of the program west, Palation, Prompetting the program west, Palation, Prompetting the program of the program Competitions start at 9 a.m., and the awards occuping will be program and the awards occurrency will be program of the program of the program to the program of the program

York.

Competitions start at 9 a.m. and the awards ceremony will be at 1:30 p.m. in J-t43.

Nation's colleges want to outfit Ted Knight

Letters to the Editor

(CFS) — As many as 10 percent of the nation's colleges
and universities want to outfit
Ted Knight

stores and even college presi-dents.

dents.

The writers even added

"aweatshirt collector" to
Knight's character to give him
a reason to wear a lot of them.

Still, some schools are
unprepared when destiny
calls.

calls.

Sarah Lawrence College
publicist Jan Levi sheepishly
admits she wasn't as "aggressive" as she should have been
in badgering "Too Close for
Comfort" into using one of her
sweatshirts on the air, and was
unprepared when the abow
called her.

unprepared when the sbow called her.

Show producer Doo TaiShow producer Box TaiShow producer alarted at
Sarth Lawrence last fail, and
Taffner asked Levi for a shirt to use on the air.

Levi had to search the cambinet to open the campuse to open the campuse to open the campuse to the same to the same to the same to the same time for a taping, the same that may be the most expensive sweathirt in America when K night later autographed and returned it to
\$100 contribution to the college scholarship fund on Februaray
tith.

not in feelings and
we are all human). In
profs keep your mouth
being stored, though Koight
has kept "about a dozeo"
student
Kimberly A. Kramer
Student

Mayor Washington? Give the man a chance

This letter is in critical reaponate to Jeff Golden in a critical expense to Jeff Golden in the control of the

tions to do it right.
When Golden said. 'personally, I couldn't care less who runs the city...' he puts his foot in his mouth. If you do not care, why comment?
Like any other new mayor or other public official. Washingto

Good It should keep him on his loss. The issue should Mit by a difference at Harper College Maybe it will encourage the obviously prejudiced individuals to take a second look. I, for one, would hate to An for Golden's last comment. 'Harper students and politica po logister is the Comment of the College Maybe with the work of the College Maybe of the College Maybe of the College and its soon to be mayor white.' I am simply surpresed that the Harbinger let such a comment be published, Not some ment be published. Most look of the College Maybe of the C

itself a "community." That comment drew the line once again between black and dwinte. One that people like me between the line of the line

another.

My advice to Jeff Golden is this, "When you become so perfect and flawless in your white superiority, you then have the right to judge other people who are different in color (not in feelings and needs, we are all human). In other words keep your mouth shut."

.Upcoming.

Faculty Senate Scholarship

accepted for a scholarshp to be awarded this spring by the Harper College Faculty Sen-ate. The scholarship covers full hittion (up to \$250) for the spring semester. Part-time and full-time students are eli-

gible.
Applicants must have a 3.5 grade point average or better and have completed at least 15 credit hours of 100 level recommendations and statement of goals are required Interested students should contact the Financial Aid Office in A-36 Applications of the Applications of Applications of Applications of Applications of the Applications of t

"Marketing Your Business"

A seminar entitled "Market-ing Your Business" will be held on three consecutive Sat-urday mornings, April 23, 30 and May 7 from 9 a.m. to t2:30

and May 7 from 9 a.m. to 12:30

Sound marketing strategies
for small businesses will be
enplosed to this seemlar. Topenplose the seminar. Topmaining whether a product is
marketable, analyzing the
market, eatablishing an
ingales strategy and many
other general principles of
marketing.
marketing.
marketing.
marketing.
marketing.
Trans. Vignola, Division
Director for Argu Unlimited,
a major publishing firm headTuitton is 850:50. To cervoil.
call 307:300, extension 410: 412
or 301.

"Profitable Cash Management"

The Harper Institute for Management Development will offer a seminar entitled

"Profitable Cash Management" on Tuesday, March 29 from 8:30 am. to 4 pm. in C100. See minar will cover many aspects of increasing profitability including improving cash flow, establishing programment of the control o

Justing seminars
Tutton is \$90 which includes lunch. To enroll, call 397-3000, extension 410, 412 or 301.

Radio Broadcast

"This is Harper College on the Air." a weekly 5-minute radio broadcast produced by students in the Journalism 236 Radio and Television News class can be heard on WIVS-850 AM at 11-10 a.m. on Sundays. The broadcast includes cam-pus news, features, and sports.

How Government Can Aid Small **Business**

A seminar entitled "How Government Can Aid Small Business" will be held on Tuesday, March 22 from 9 a.m. to 3 p.m. in H-10s. Eight experts from the U.S. Department of Commerce, General Services Administration, city of Chicago, state of Administration and the North-west Suburban Association of Commerce and Industry will

Wheaton

Law Offices of RING, LAZ & LAZ We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz

Loop

630-1950

discuss the governmental programs available to help small

Trip to Pullman Town

Harper College is offering an all-day trip to Chicago's historic Pullman community and the Garlied Park Conservativen's a many of the Garlied Park Conservativen's a m. to 4 p.m.

The community of Pullman on Chicago's far south side cagohistory. This trip will take participants on a four of the community built by railread tyroon George M. Pullman for the precision of the property of the Pullman of old and will take a bus tour of the town with its row houser, with

lage square, and the renovated Florence Hotel, where lunch will be served.

After lunch the afternoon will be spent at the Garfield Park Conservatory viewing the annual spring show.

Cost of the trip is \$28 which includes lunch and transporta-tion. Participants will meet in front of Building A by 9a.m. To register for the tour, call

397-3000, extension 410, 412 or

Video club

The Video club is being reorganized. Any interested students who want to learn and work with sophisticated television equipment should contact Jim Bulba in F-123 for further details.

HARPER HAPPENINGS Take Advantage of Us:

ANY EXHIBITS

**All EXHIBITS As Overth Annual Illinois Print and Previous Competition

**All EXAMPLES AS OVER A SHARE AND A SHARE AS OVER A SHARE AND A SHARE AS OVER A SHARE AND A SHARE AS OVER A SHARE AS OVER A SHARE AND A SHARE AS OVER A SH

DRAMA AND DANCE

• • • March 17, 18, 19, 24, 25, 26, 8 p.m., March 20, 27, 2-30 p.m.-Harper
Sharter Fiddler on the Roof, "J. 143, 83.50, March 26, 8 p.m.-Dunner,
Theatre: Reservation recurred, 811.50

FILMS
Thursday, March 31, 12 p m "Fame," E-106-51.
Thursday, April 21, 8-30 p.m., The Real Man Filmfest, J-143-61
Friday, April 22, 8 p m., "Gates of Heaven," J-143-51

INTRAMURALS
Friday, March 25, 1-3 p.m. Men and Women's Water Sports Day/Poo
Party-Building M pool FREE

Monthly, April 18. 8 p. m. Dr. Mortimer Aller ... "The Padeta Proposal".

J 163 FREE for Happer students with activity cord. 18 for all others.

J 163 FREE for Happer students with activity cord. 18 for all others.

The control of the students of the stu

SUMMER JOBS

AT HARPER

The Counseling Department is hiring students to assist counselors in coordinating summer orientation sessions. These orientation sessions are for new students who will be attending Harper for the first time this coming fall, "83" Those who are hired will be involved in a variety of orientation duties.

Hours will be from 8:00 A.M. to approximately 4:00 P.M. Salary is \$3.35 per hour or your current salary if you are presently employed as a student aide. Students who are planning to go into any career which involves dealing with people will probably find that the job provides beneficial experiences for them.

Students interested in applying for one of these positions may pick up an application in the Student Development Center, Building A Room

Application Deadline: Monday, April 11, 1983

THE ELECTRON

Evanston

The NEW, painless Hair Removal program

a sale, sure method of Hair Removal' No needles are necessaria with the ELECT ROH—the newest, most advanced method for the removal of unwanted hair Certished technican, Member 15 E D FDA registered—FCC approved

INTRODUCTORY OFFER First 15 minute treatment or only \$5.00 with this coupe Offer expires April 2, 1983

La Clinique 116 W. Fastman, Suite 203 Arlington Heights 870-1716

New aid budget gets mixed reaction

WASHINGTON, D.C. (CPS)—Students' and educators' initial reactions to President itial reactions and the properties, it as improvement. This budget is somewhat of a good budget and bud budget is somewhat of a good budget and bud budget in the president in the president in the president in the president acts of the president in the presid

Professional

Photography

Pertfolies-Portraits-Promotionals

Special Introductory Offer Through March 31

Call 980-1316 after 5 Weekdays Anytime Weekends

assessing the president's proposed to Student Association
(USSA). for one, is still
"reviewing the budget) now
and coming up with a point bycommunications Director
Gween McKinney.
But USSA, COPUS and the
National control of the communication of the
National Control of the
National Control of the
National Control

National

amount of federal money for the College Work Study and Pell Grant programs, while helding GSL funds to last sear's levels. At the same time, the presi-dent would give people a tax incentive to save for college. It would work something like Individual Retirement Accounts.

Lebby Day, McKinery promines.

Lebby Day, McKinery promines.

The Congress there is an active coalition out there.

It Il be debating what is easertially "a restructuring gran, as US. Dept of Education spokes man Durc an Heinrich Calla it.

Heinrich Calla it.

Benefic and the proposed abolishing three aid programs as US. Dept of Education spokes man Durc an Heinrich Calla it.

Abollish the National Direct Student Loan (NDEL).

Abollish the National Direct Student Loan (NDEL) and Calla it.

(SSIG) and Supplemental Educational Opportunity Grant (SSIG) programs.

Heinrich Calla it.

Heinrich Calla it. **Need Help in Accounting??** Tutoring available by CPA

'82 U of I grad Reasonable Rates

Call Kevin K, 593-5854 (evenings after 6 PM)

would work something like Individual Retirement Individual Retirement Helmerchays Pell Self. Help Grants would require the student to come up with at least 40 through CSLs. savings accounts and money from the College Work Skudy program. The student is supported to the student in the student

asks. "Can schools find jobs for students? Those students are going to be competing against full-time people." Many schools in the past have employed work-study recipients themselves. Under the program, the federal government pays 80 percent of the salary, the employer 20 percent

salary, the employer 20 per-ception of the percentage of the perc

"I am not happy about (Rea-gan) cutting the NDSL, SSIG and SEOG because students need the money." concurs Roland Carrillo, aid director at San Antonio Community Col-lege.

The new budget's require-

lege.

The new budget's requirements to analyze students' financial needs: "would have been seen as a support on us," predicts Frank Mondragon of Berkeley's aid office. "We're talking about 500-10-6000 students, and to do a needs analysis on all these students would put a great burden on us."

put a great burden on us."

Mondragon also frets that
the elimination of NDSLs
would leave grad students
without aid at all. "I'm not
sure if the federal government
will allow graduates to receive
Pell Self-Help Grants."

Harbinger wins First Class

(Continued from first spec)
paper has worked hard to
state this rating and is justticularly gratifying to receive
first class for ifficially the
weakest and most difficult editions to put out, "and Dorothy
"It is important to note that
his award is more than an
excuse to give a newspaper a
hang on the wall." Pirovano
said. "It is a quality critique
that advises and offur afthe
work that goes into putting out

Graduation petitions

Students who qualify for a degree or certificate for the Spring 1983 semester must petition for graduation by March 18, 1983. Graduation petitions can be obtained in the Registrar's Office, A-213.

Internship Program

The 1983 summer internship program will run from June 18 through August 12. The dead-line for applying is April t, and interns will be notified of the interns with be notified of the inelections by May t. Internships are available for students with backgrounds in accounting, business, finance, data processing, law, law

enforcement, writing, commu-nications, journalism, library science, graphic arts, land-scape architecture, drafting, architecture, mechanical engineering, statistics, history and education

Student trustee

Students interested in becoming canding canding canding the processive to the Board of Trust-ess for 198-34 must submit a Candidacy. Form to the Student Activities Office by the Candidacy. Form to the Student Activities Office by the Candidacy of 198-34, and must reside within Harper College Distract of 198-34, and must reside within Harper College Distract of 198-34, and must reside within Harper Board of 198-34, and must reside within Harper Board of 198-34, and must reside within Harper Board of 198-34, and must reside election will be on March 39 and 29 and 2 Students interested in

For the 13th Straight Year O'Connor Travel Presents

Daytona Beach Spring Break 1983 Friday, April 1 - Sunday, April 10

8 exciting Days-7 exhilarating Nights!!!

Hotel/Motel accomodations featuring:

- Air-Conditioned rooms with Color TV
 POOLS
- Ocean-view rooms
 Restaurant, Cocktail Lounge and
 - Efficiency Apartments
 with Kitchenettes Available
- FREE Refreshments
 While Traveling
 Parties provided in Florida
 FREE Nightclub Passes
 FREE Evening Shuttle Service

Limited Accommodations-Reserve Your Seat Now.
Get the most for your vacation \$'s
Call and Compare
Contact Dave-253-5724

_Off Beat

"Coda"—uncanny

John Bonham, Led Zep-pelin's nearly infallible drum-mer, died over two years ago and with his death came the inevitable separation of Led

and with his death came the inevitable separation of Leed And in equestion still remainer. The control of the c

Album review

which is similar to the bitues type of music found no Zeppelin's first album.

"Coda "third song, entitled "Coart Qut You Baby" is a "Coart Qut You Baby". is a pelin's first album. The original version of "I Cant Qut You Baby" is much better bord of the pelin's first album. The original version of "I Cant Qut You Baby" is much better bord with the pelin's first album. The Octa "which would be song from "Coda" which of the pelin of

and heters to Zeppelin's "Stairany to Heaven," "Based and
Confused," "Molty Dick" and
"Ten Years Gore," to mention a
few, and then compare any
a few, and then compare any
a few, and then compare any
"Coda" is called hits.
At this point, one realizes
that "Coda" is aimply a collecenough to make it on any previous albums.
Try to keep in mind that
Try to keep in mind
that
Try to keep in mind
that
Try to keep in mind
that
Try to keep in mind
that
Try to keep
to sometime to consider
that
Try to keep
to a complete
failure in itself, it just does not
to the late John Bomham
- Thus, the reason why Id on not
consider "Coda" be at Tribute
to the late John Bomham
- John Bomham
-

"Fantayzee"

Ramones full of rock

The Ramones have a history of delivering rock, trimmed down to the bare essentials, and so full of power they just may be an alternative energy source. With "Subterraneas plungle" they have kept true to form.

One thing that escapes me is

Jungle up now easy true to the third the scapes me is why the Rannones do not have a large following. The only read the scapes me is made to the scapes and the scapes me in the scapes of the scapes

Album review

and bassist Dee Dee Ramone provide a strong rhythm and backbeat. Vocalist Johnny Ramone sings with a raw ready and the provide as the provide as the provide as the provide as the provide strong the subject matter covers the juvenile iname. From the provide iname, from t

professional amaigam. "Outsiden" covers the loveliness of "Psycho Therapy" deals with a teenage schicepheren; and "Time Bomb" carries preside the second of the second of

We live in a world of instant tea, instant coffee, instant oathead; and Haysi Fantayzee's "Battle Hymns For Children Singing" is instant pop music, light and faddish. The visual mage is as The visual was made, which is a blend of cajun, reggue, and the traditional country music associated with square dancing.

the traditional country musica associated with square dance. Visually, the clothing is a type of hilbility the, with dreas. Superfricially, the music, as the LP's title suggests, is for a young audience. Song titles "Chizoola," 'Shoofly Love,' and "I Lost My Dodh." On the basis of such dispose-der of Hayai Fantayace's first LP would be its last, for while the American charts are per-deresses as Journey. Asia, and John Cougar, the British coun-terpart is appredictable as the Gross as Journey. Asia, and John Cougar, the British coun-terpart is appredictable as the most proportion of the country of the But there is a good deal more han first meets the ear. The John Wayne myt in Wayne Is Big Leggy." Considered an American here for

Album review

Album review

many years, we now know
Wayne to be an ignorant
Wayne to be an ignorant
roles as well as real life views
glorified the embarrassing,
shameful time of our history
exterminated.

The best clue that Haya!
Fantaynee may be more than
was a big British hit last summer is "Sabres of Paradise,"
which close side one.
which close side one.
which close side one as erie
melody, which is apart from
ing vocals are provided by
Alrodisis, who sing the chorus
ing yocals are provided by
Alrodisis, who sing the chorus
in a goopel style monning,
men to booklet which shows
Kase and Jeemanish to be naturals in front of a camera. It
tayaree continues to produce
songs like "John Wayne...
as the Lise "Salury chay."

by Lise Lise that the plant is the property of the plant is the property of the plant is the property of the plant is the product.

by Chuck Riggle

by Chuck Riggle

Spring Fever

Between the beginning and sting, the script is filled with oring and cliche lines. Says are daughter to her mother: What's a matter morn, did I sat cost you another screev?" he screenwriters really out-id themselves on that one.

Amulet Pictures further deceives the moviegoer by calling their film "Spring Fever." This movie has nothing to do with spring, and mobody comes down with or acts like they have a fever.

Amulet Pictures' producers could have quite possibiy anticipated the March 25 release of Columbia Pictures' "Spring Break," and followed suit by naming their piece of trash "Spring Rever." By the way. "Spring the picture of the pic

My advice is to wait until March 25 to see the real thing, inexpensive copies are not movie were analogous to a tem signame, the score would be Movie — forty, Audience — love.

Van goes out to people; makes Harper accessible

by John Dystin
Harbinger Staff Writer
An indication that warm
weather has arrived is the
annual unveiling of Harper
College's recruitment van
The van is sent mainly to area
businesses to "bring the school
to the people."

The wan is sent mainly to area businesses to "bring the school to be prevent to a control of the property of the control of the property of the control of the property of the third property of the p

adult enroliment. He says that "in general it's been very well accepted as many businessee it as a service to their empioyees. However, firms, that don't have tuttion reim-bursement programs may not be as supportive as the firms that do."

In addition to company visits, the van has made appearances at high school functions, community events, parades, and at shopping centers.

paraons, and at shopping cei-Valval and that another. Valval and that another the control appect of the van is had if the adults seven it taler-essed they would stop by any-way to get information for their kids. A complishment that were set have been met. "The van serves its purpose," he said. Hoffman hopes of the van and is investigating new ideas in recruitment.

Classified

Classified

ATTENTION ALL CLASSIFIED ADVERTISERS:
All classified and personal
ads submitted to the Harbinciude the harme, selfciude the harme, selfciude the harme, selfciude the parament for personal ads must
be made pror to publication.
Tight to refuse advertisements it deems offensive.
Ibecious or inappropriate.
Typewriten ads. selftrypewriten ads. selfciude advertisements it deems offensive.

Miscellaneous

SMOLLE? DIVORCED? WIDOWED? Got spring lever? Clet our lest of eligible simplise who want to meet you. Ladder leve eligible simplise have writer SCOLLE ROOM ST. DONATOR. Clem Clyfn 8, 6019. S. 2178 REASONABLE. Form popies. ROOM ST. REASONABLE. Form popies. Committee level eligible simplifies on Committee level eligible simplifies

FOR SALE: Alwa Ad-M800U cassetts deck wiremote confroi Less than 1 year old List \$770 Selt \$400 Call Bob 392 9012

FOR SALE: 80 Dateur 2005X coupe, for uny package Stack AIC new brakes, ga age stored 296-6500 9-5 sea for Jane

AMP — PEAVY MUSICIAN, includes head, 4-12 inch speakers, loot switch and covers Excellent condetent \$575 or bee offer Day 980-6400, after 5:30 937-4255 Ask for Mike Jr.

Help Wanted

WANTED BABY littler for 10 month old to sit in my home every Thursday 9 a.m. to 5 p.m. Holfman Estates. 5 minutes from Har-per in Wireson Knoile, 934-1365.

_Sports

Wrestlers look forward to next year

N4C Conference (Illinois Valley) N4C Conference (Illinois Valley) NJCAA Region IV North Central Invi

May 17-22 NJCAA Nationals

April 29 April 30

Harbinger Specific Editor
A tough season behind
Coach Norm Lovelace looks
and Joe Pelletierri (118), for
antionals this year, ending

TIME LOCATION
tl a.m. Wheaton College
ll a m Wheaton College
sal 11 a.m. North Central
College
ald 4 p.m. North Central
College
TBA TBA
I a.m. Home
ll a.m. West Lafayette,
ind
ll a m. Oglesby, IL

11 a.m. Oglesby, IL

11 a.m. Home itational 4 p.m. North Central College TBA San Angelo, Texas

their season ranked No. 5 in the region. At the national meet in Worthington, Minnesota, both Hankin and Pellettieri were

Hankin and Pellettieri were besten, and beat by a kid in the first round. Pellettieri was defeated in a close match by a defending. All American From A-2 to a kid from South Diotence us not disappointed Liovence us not disappointed Liovence us not disappointed Liovence us and disappointed beat everyone we were capa-ble of beating, and we finished were comparable of the comparable of the "We were involved in some tough tournaments, and these men certainty don't have to have the first disappoint of the comparable of the have the first disappoint of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the comparable of the have the first disappoint of the comparable of the com

A record breaking first meet for the men's track team

By Michel Dahm
Harbingtone Harbingtone
Harbingtone Writer
Two Harper records were
broken Saturday when the
Men's Track team met Chicago at the University of Chiin the 60-yard high hurdles a
record breaking time of 7.9
placed freshman Bill Henning
Sophomore tri-captain Bob
Rhett ran the 60-yard dash in
6.18, Dreaking Harper's
record. Rhett jaced 2nd overRhett's time is equal to the
time that won the NCAA
National meet in Detroit last
"Canch Joe Villon Says."

yar.

Coach Joe Vitton says
Rhett's time is. "Significantly
fast, and a tremendous drop
from Harper's previous
record, which was 6.5."

record, which was 6.5."
While Henning and Rhett
were busy breaking records,
four other men were highlighting the meet.
Finishing in 6th place, tricaptain Steve Gasser ran a
time of 4.09.9 in the 1500-meter
run.

run.
Sophomore Dan Biver took
3rd place in the 400 meter run
with a time of 51.9.
With a jump of 12 6" sophomore Dave Jauch placed 5th
in the pole vault.
Two mentited with 6" 4" in the
high jump Both Bill Henning
jump Both Bill Henning
second in the event.
Vitton said, "At the next

Men's Track

meet the two men's jumps will be better than that."

"They're a good solid team to work with from a team standpoint." They re compating the first own that they are the solid," said Vitton.

MEN'S BASEBALL SCHEDULE

DATE	OPPONENT	GAMI	ES TIME	LOCATION
	Spring Trip	10		Miami, Okla.
Mar. 29	U. of Illinois, Chicago	2	l p.m.	Home
Apr. 4	Elgin	2	1:30	
			p.m.	Home
Apr.5	*Triton	2	1:30	
			p.m.	Home
Apr. 7	U. of Wisconsin,			
	Milwaukee	2	12 p.m.	Home
Apr. 9	*Illinois Valley	2		Oglesby
Apr. 10	Lewis University	2 2 2 2	12 p.m.	
Apr. 12	U. of Illinois, Chicago	2	1 p.m.	Home
Apr. 14	Oakton	2	1:30	
			p.m.	Home
Apr. 16	*Rock Valley	2 2	12 p.m.	Rockford
Apr. 17	Wright	2	12 p.m.	Home
Apr. 19	*DuPage	2	1:30	
			p.m.	Home
Apr. 21	Truman	2	1:30	
			p.m.	Chicago
Apr. 23	*Joliet	2	12 p.m.	
Apr. 24	Highland	2 2	12 p.m.	
Apr. 26	*Thornton	2	1:30	
			p.m.	South
			F	Holland
Apr. 28	St. Francis	2	2:30	
rape. no	Ot. a tunes.	-	p.m.	Home
Apr. 30	Beloit College	2	12 p.m.	
May 1	Moraine Valley	2	12 p.m.	
May 3	Lake County	2		Grayslake
	Region IV Sectional T	ourn T		
May 17.18	Region IV Regional To	ouren K	ankakee. I	1.
May 20.23	District Tournament	H. H		Region IV
mey 20-23	District Four Hartierit		hampion	**************************************

(Winners of Region IV, 24 and 12) May 27-31 NJCAA National TournamentGrand Junction, Colo * N4C Conference Contests

Intramural Events
FRIDAY, MARCH III— BOWLING CLINIC
Schaber and School Sch

FRIDAY, MARCH 25 — "WATER SPORTS DAY" & POOL PARTY (Men & Women) 1-3 p.m. in the Pool, Bldg, M. ests, T-shirt prizes, Refreshments, Candlelight swin

MEN'S I.M. WRISTWRESTLING RESULTS 1st Place — Steve Sauberla 2nd Place — Shawn Doran 3rd Place — Bob Moynihan 4th Place — Don Stehlin

By Kris Kopp Harbinger Sporta Editer The men's and women's swimming team returned with great pride from nationals, held at Indian River Commu-nity College in Ft. Pierce, Flor-ida Men's / Women's Swimming

from National meet

Swimmers return

WOMEN'S INTERCOLLEGIATE TRACK & FIELD

and College in P. Perree, Pior.
Happer 3 dals Shorr who is a one and three meter diver, by the placed tenth in both events.
Phyllis Wesesko, also a one meeting the properties of the placed tenth in both events. Phyllis Wesesko, also a one meeting of the properties of the placed tenth in the placed tenth i

was not used to the weather."
Wesesko also performed
well in her event, one meter

well in her event, one meter diving.
"The top six women were all sophemores so thooks good for supplemores so thooks good for This was the first national meet for all the swimmers, and almost all of them will be returning next sequence the summers, and almost all of the externing next sequence to going and knowing," and Murray. "They got a chance to see how tough the meet is and this experience to go the sequence of the next year."

The team ended us on a good

The team ended up on a good note, ranked No. 2 in the Region.

Region. If the Region we had a positive ending. The team will work on their own over the summer. In addition to returnees we plan to get swimmers who were injured or ineligible next year, along with aome new recruits, "said Murray.

m takes advantage of the spring weather to practice outdoors. Photo by

Speaker Service touches community

arranged on an individual state of the season of the seaso

Just hou all departments and Just about all departments are covered by speakers. An added touch that giverding to Stoermen: Is that many instructors at Harper also talk about togics that have nothing example. Rena Trevor visits many women's groups and discusses such topics as how to challenge of the stoerment or widows. (the off Harperts and Stoerment and Stoermen

lar speakers is Dr. Michael
Ostrowski. A psychologist, he
dose many speeches on problems that cencero leeniagen,
stature in have speakers taik
atture to have speakers taik
atture in have speakers taik
taik to the speaker speak
to all, national, and international topics. The speaker speak
to all, national, and international topics. The speaker speak
to all, national, and international topics. The speaker speaker
topic into the community,
and the topics of the community,
and the speaker speaker
to all the speakers of the district,
and the speaker speakers of the district,
and the speaker speakers of the district,
the community.

The speaker speakers taik
to all the community.

The speaker speakers taik
to all the time to be a speaker speaker
to all the community.

The speaker speakers taik
to call, national, and international topics. The speaker speaker
to all the community.

The speaker speakers the college into the
topic all the community.

The speaker speakers the college into the
topic all the community.

The speaker speakers the
topic all the community.

The speaker speaker speaker speaker
to all the community.

The speaker speaker speaker speaker
to all the community.

The speaker speaker speaker speaker
to all the community.

The speaker speaker speaker speaker
to all the community.

The speaker speaker speaker
to

William Rainey Harper College Palatine, Illinois

Three candidates for the Student Trustee election

by Name, McGuttnews
Harblager Editor-in-Chief
Three candidates have filed
petitions for the student
trustee election.
The candidates have filed
petitions for the student
trustee election.
The candidates have filed
petitions and student
to see the candidates and store
to see the candidates of the candidates.
To be seen the candidates of the candidates o

hy Jeseph Samders
Harbinger Staff Writer
The Board of Trustees with
The Board of Trustees with
Interest to the Staff Staff
Harbing Staff Staff
Harper would have
community codeleges.
Vice President of Student Sentence of the impending tax
too increase to the Student Sente last Pride it and increase to the student Sentence at the impending tax
The proposed increase is 38 of the sentence of the student Sentence at the Impending tax
The proposed increase is 38 of the Staff Staff

Board to consider tuition increase

Cynthia Bowers

Cynthla Bowers
Cyntha Bowers is running
for Student Trustee because
she feels she can be a good list
and the students and
"I am on campus every day
from? 2010 of 300 or falser. I am
easy to contact of the students and
really to contact of the students as
alrong you'ce on the board. she
super the students as
alrong you'ce on the board. she
super the students are the students as
the power of the students are
the students of the students wishes to the board
Bowers I Live a graduate of Lane Technical High School,
Cheago She plans to trunder
to the other students of the students
and the students of the students
are the students of the students
to the students of the students of the students
the students of the students of the students
the students of the students of the students
the students of the studen ESC, 100 is additional revenue
Stanabury sain, "II we want
to manifram the quality educational standards seer as it
Happer, we will see the
Happer
Student trustee Mary Ellen
Bengle said the student sonateneded "The many alternative
as drawite cuthacks. Since 70
percent of the budget goes to
assert of the said the
Happer

Kay Medencherg
Kay Hederberg sees the Studerd Transtee as one person trying to give view to all students
through board decisions
through board decisions
through board decisions
through board decisions
agrees to me and I want to give
back. Time is one thing I can
Hedencherg said she knows
tudents of all ages and cais
affect the student body fairly.

"I have a background in
accounting and have earwed or
actions. Financial statements
of the college would not be
Hedencherg is a Bulfalo
Grove resident. She plans to
give a buchelor is degree after
and graduated from Schaumburg
one a free-lance writer

'Special Bulletin' frightening

hy Thomas E. State-man Harbinger Staff Writer and the telephone company to the cultivation of the cultivatio

room for cuts. "she said based easily said that she was huping for a \$2 increase and was disappointed when the \$3 increase was announced. We should feel lucky Many cileges are in Immoretrouble han we are Quality education in the future may be only for the privileged.

Senate wrap-up

Opinion

coverage under siege

NBC gave viewers a good scare Sunday night with their "Special Bulletin," which showed how television would anadic coverage of terrorists who are threatening to detonate a nuclear bomb.

In the made for-ty movie, television was shown at its the state of the control of the con

America: A lazy nation, Harper: A lazy suburbia

As many of you know, there was a movie on last Sunday called "Special Bulletin", if would probably cover a terrorists threat to explode an atomic bomb. Pretly deep stiff, hub?

The show itself was very realistic and set me to thinking or message that had to have been there.

about the underlying meahing or message that had to have been there.

What I came up with was this. We as Americanstate far this. We as Americanstate fad ay and in every way we demand and press for everything, and eventually we come to accept the unacceptable. If spumoni doesn't come with Venezuelan mediumbaked leeche entits some poor soul mthe great U.S. A. will cry out.

baked feechee mits, some poor out the great U.S.A. willery of Forget the trivial Issues like nuclear weapons, a formic ment. Leave that for the radicals. I ordered my Gucci handbag two days ago and it's High tanes are a nother minor problem. In America, who was not start and you've got the urge to play Donkey Kong, hagh taxes don't mean squates the major problem in our

Golden

nation. Murders, rapes, burn-ings, looting, you would think the Dark Ages had set down upon us again. But fear not my friends, it's only the American way nowa-

only the American way nowa-days.

We've become a nation of lary, greedy and hypocritical bums. The world is handed to us on a silver platter and we want gold. One day the butler is going to bring back pyrile.

It is that all you hard-core suburbanites that go to school here off the mold in one way or another.

here it the moid in one way or another.

It wasn't good enough (or us to have two candy machines and a pop machine in 90 per-cent of all campus buildings. No. We needed a mini-caf-eteria in each hallway. The Student Senate will even con-sider buying microwave

important or something like that and that that the that that the t

Part-time faculty deserves many heartfelt "thank you's"

There are two classifications of teachers at Harper, (tall-time and part time in my 3-years at Harper in the property of the property and production provided by the property of the property

driving a BMW or a Volks-wagen.
Donn Stansbury, when dis-cussing the tuition increase to the student senate, mentioned that the full-time to part-time teacher ratio was higher than they (the administration) would like.
"But the full-time, part-time ratio will not be reduced and in

ratio will not be reduced and in all likelihood it will be higher," said Stansbury Because of state aid cuts, higher salaries and an increas-ing student population the sit-uation doesn't look like it will chance.

Harbinger Staff

This is pretty sad considering that in all probability some of those teachers want and of those teachers want and part time teacher does not mean part time teacher does not mean part time deduction. Part time teachers have less ted time or campus. Thus, they don't get the recognition they deserve best of control to the teacher have been sworking with the school on a part time basis. There was a time when I was sound familiar? I really couldn't put together a proper sentence and appelling was a sound familiar? I really couldn't put together a proper sentence and spelling is still a terrible chove. Jan Nijus was my English tog teacher. On the bottom of my "SEE ME AFTER CLASS."

first paper in large red ink was "SEE ME AFTER CLASS."

SEA ME AFFER CLAS.

Thought be world was over lastead, one session lead to another, until it became a weekly hour of tutoring. I learned to write a sentence of the subject of nouns and verbs and drifted into literature. We discussed stort storage, and the subject of nouns and verbs and drifters and George Laws and the subject of nouns and the s

vast knowledge — a chance to become a student, ask why, then learn to find the answer. She was a part-time teacher who provided more attention than any full-time ever did. How does one repay such a great gift? — Two words, used too often without the emotion they deserved.

Harbinger

About Doub; Olive Press
The HARBINGER is the student publication for the Harper College campus community, published weekly except double of the state of the state of the state of the state of the writer and not necessarily those of the college, its administration. Advertising, and copy fead-line is noon Friday and copy is subject to editing. All Lettera-to the Editor must be labed. For further information call 397-3000 ext. 460 or 461.

Letters to the editor are welcomed All letters must have name, address, social security number and title, such as student, faculty or staff member. Publication rights are reserved

Fiddler' opens to 'rave reviews'

by Joseph Saunders
Harbager Staff Wester
Right now, as ond get tuckets
for the Harper College product
too of Fidder on the Root
too of Fidder on the Root
vous wood want to see "Fidder" by You would want to see "Fidder" because it is great. It has
astic cast
"Fiddler" in, of course, the
famous musical of the marry
to the control of the course of the
tamous musical of the marry
ing a time of oppression,
used Harper's auditorism to her
advantage in staging the production.
The course of the course of the course
to the course of the course of the
father, Tevye, delivering his
monologue talanding in an
auditorium asle. In Sunday's
the course of the course of the
work of the course of the course of the
work of the course of the course of the
work of the course of the course of the
the course of the course of the course
which has direct eye contact.

Letters to the Edition.

Letters to the Editor

was miely done
Bruce Johnson played Tevye
in the starring role. He has a
strong voice and a nice sense of
timing "Fiddler" was his
play. Johnson's acting was a
cut above the reat.
The three daughters each
add their own dimension to
"Fiddler"
The nice of the read of the read of their own dimension to
"Fiddler"

The oldest daughter, Tzeitel, performed by Laura Pulio, provided some real enthusi asm She looked like she enjoyed and felt comfortable on stage bringing her character to life.

Vick: Koperny is Hodel She has a very pretty voice, and was real pleasure to listen to Nancy Strickland, as the

Review

helped provide a very dra-matic closing scene with Teyer. Golda and Tzettel. Bringing out tears isn't easy to da, but this scene did it. The rest of company were steady in their performances.

ateady in their performances. The success of "Fiddler" can be attributed not only to line performances but to a myraid of other elements. The music was clean and didn't overpower the singers. Prop. changes were crisp and helped a long first act move at a fast clip. Details in the production—such as the projection of pholographs not be backdrop in the last scene—added emolton.

ably distracting to the per formers. Still. "Fiddler" was super!

Identification needed for our Student senators

I agree. Student senators do need some sort of identification, something to help them the country of the student state of the country of the

pensenate members to possible contact with the student body. The occasion may arise when some concerned individual to the spot, i.e. "Could vous please explain to me Mr. Mrs. Senator gas with the "1 as sonable response can be resounded great "But if answered with on more than a member of which is an object that answered with on more than a member of which is an object that a member of which is a member of which is a more of that the series of the which is a member of the series are frequently was account be accurate, then I have been a member of the series are the series of the series are frequently was accounted to the series of the series are frequently was accounted to the series of the series and the series are frequently was accounted to the series of the series and the series of the series are frequently was accounted to the series of the series and the series of the series are frequently as a series of the series of the

'Elect Robert Kerans'

Beng a part of the Student Activation Office at Harper we associate with many of the students as well as many clubs and the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the RTA committee of the students are well as the students ar

Community College Students: Planning to transfer to Roosevelt University?

OFFICE OF EDUCATIONAL INFORMATION ROOSEVELT UNIVERSITY
430 S MICHIGAN AVENUE CHICAGO ILLINOIS 60605
PHONE (312) 341 3655

UNIVERSITY

We stand corrected

Congratulations' You ve once again made several blun-fees in the entertainment section of the furbinger to the furbinger and a Lee Faul is reported by Brain Frechtette 2. Joey Ramone sings lead vocals for The Ramones, not

Faculty Senate Scholarship

Applications are now being agrade point average or better average for a scholarship to be and have completed at least 15 and

Law Offices of

RING, LAZ & LAZ

We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz Evanston Loop Wheaton

630-1950

_Upcoming

Notice
There is a tremendous demand for "Political" tick ets. People who have reservemented that theches must be picked up one and 12 hour prior to the performance or will be strictly enforced box office hours are Monthrough Thursday, 10 a.m. 4:39 p.m., and one hour prior to each performance to the performance or the performance of th

African Study

Safari

"Kenya: The Land, The widdle, The Culture" is the widdle, The Culture is the most of the control of the

Real Man

Time estimates and the second packed moves marchen on thursday. April 21 at 6.30 pm. in 3143. Advanced the limitest is 31 Advanced to 41 Advanced the limitest is 31 Advanced to 41 Advanced to 41

Harper teaches cycle safety

This year it will be easy to fees through the Cycle Rider same to adely rick a motorcycle. Free clauses that provide calculates with a small motorcycle and helmen of the control of the c

Award for Excellence

358-2900

Award of Excellence
Scholarship is the highest
honor a Blarper College student can receive, but it also
the control of the control of the control of the control of year of college study.
The prestigious award was
the prestigious award was
present to the control of the c

must have completed 2s hours of college credit by the end of the 1928 summer season, have the 1928 summer season have grade point average, and be eligible for graduation from the properties of the properties of the properties of the professional goals, a description of extra-vice activities and three letters of recommendation. Financial need is not a crit for submission of the market properties of the pro

Nationwide Claim Service

Immediate coverage

Low rates

AMERICAN CYCLE AGENCY Harry Benstein & Assoc.

The first day of spring? The calendar may have said so, but no one told Old Man Winter that his time was up. Photo by Bob Nall

CONCORDIA

Transferring to a four-year college?

Computer Science, Business Managem Early Childhood, Music, Nursing, Teacher Education, and more!

'83 - '84 Tuition: \$3192

(312) 771-8300, extension 240

CONCORDIA COLLEGE

Complete Your Business Degree at IIT

The IIT Advantages A curriculum that integrates Business Education with Technological change

Transfer guide to fit your program

Scholarships, Coop Education and Placement Services

Illinois Institute of Technology

Please	send me transier	information for IIT's B	
Name			
Street			

CLEAN MACHINE NOTE Less coupon \$1 ONE FAST BUCK

STUDENT JOBS

- April 29, 30 and May 1
 Woodfield area
 Filing project
 No experience nece
- No experience necessary, we will train
 Pays \$4.00 per hour

Olsten Temporary Service 843-7313

Transfer Students:

Apply Now for Financial Aid at **DePaul University**

If you are planning to transfer to DePaul University this fall, now is the time you should apply for admission and finan-cial aid. With the help of the latter, it is possible that the costs of the excellent education you will acquire at DePaul may be no more than what you are spending he study at this collect. If spending for study at this college! To learn more and to receive applications for admission and financial aid, com-plete and mail the coupon printed below. Additional information also is available by telephoning 321-7600.

NAME	
ACOPE IS.	
OTV	
SODAL SECURITY NUMBER	
COLLEGE AFFENDING	
MACR	

Letter to the Editor

Criticism should be specific

a letter to the editor criticizing my responses to Jeff Golden's recent columns. She did not my responses to Jeff Coden's my responses to Jeff Coden's give one specufic example of what upper her. She did say that when writing a response and "it is vital that they go into the battle armed with cold, hard facts and solid opmions."

My first letter deal with Jeff Coden and "its vital that they go into the proper shadow, and they will be compared to the property of the prope

Professional Photography

Portfolios-Portraits-Promotionals Special Introductory Offer Through March 31

Call 980-1316

als of freedom, democracy, and iberty. It is a fact that our government did not support to the fact of the fact of

+allmark Easter's Coming? On Sunday, April 3, rem family and friends with be

VILLAGE

SHOP Downtown Palatine 991-0222

you want to intelligently respond to that person. I find it irrouic that her better contained only one fact. I find it unbelievably ronce what that "fact" was She said, "This person impself has attacked every column of Mr. Golden's since respond to Jeff Golden's Feb 24 column about the cafeteria, but I was not one of them. Yes. Juli, "the facts are necessary."

but I was not one of them Yes, Juli, "the facts are necessary."

She expressed an opinion that I, "must carry some sort of a control of the facts of

Dr. Mortimer

A lecture by Dr. Mortimer Adler will be held on Monday, April 18 at 8 p.m. in J-143. Harper students with an activity card wil be admitted free, and public admission is \$3.

S3.
Octogenarian Mortimer Adler is a philosopher, educator, writer and lecturer. He has taught at Columbia, the University of Chicago, and is now a visating lecturer at S. John's College. He has authored 32 and the college of the same college of the same college. He has authored 32 and Sea, in 1849, "Aristotle for Everybody," in 1978, and "How to Speak and How to Listen" in 1985.

to Speak and How to Listen" in 1983.

The subject of Adler's lec-ture will be "The Paideia Pro-posal" which calls for major reform of public school educa-tion. He is currently Chairman of the Paideia Project, the project of the Project of the Philosophical Research, and the Chairman of the Board of Editors of Encyclopedia Brit-tanica.

STEPS BACHELOR'S DEGREE

Governors State is the only upper division (jumor, senior and master levels) unversity in northern litinois founded to serve persons with the equivater of two or more years of college credit. Degree programs are offered in the Arts and Sciences, Business and Public Administration. The Health Professions, and Human Learning and Development

Applications for Fail Trimester, beginning August 29 now being accented.

Governors State University

OFFICE OF ADMISSIONS DEPT. 28

Daytona Beach

Spring Break 1983 Friday, April 1 - Sunday April 10

\$189°°

ted Accomedations-Reserve Your Seat Now. Get the most for your vacation \$'s Call and Com

Contact Dave--253-5724

Off Beat

Ebert & Siskel delight audience

Roger Ebert and Gene Sistiel enlightened an audence of
over five hundred people in
Harper's "A blig lounge leat
Tuesday evening, with their
professional critisism.
During the show, film clips
were shown from such movies
as "Taxi Driver," "Star
Wars," and "All the Presi
movie and told the audience
what to look for in certain
scenes.

scenes. For the remainder of the verening, the two celebrities answered questions concerning their careers, movie stars and Hollywood. The show looked like an expanded version of their nationally syndicated TV show, "At the Movies."

cated TV show. "At the Movies."

Movies.

"At the Movies.

"At the Movies.

"At the Movies.

"The Rarbing for severyone who attended, netwing myself

"The Rarbing myself at the Rarbing myself at the

FRECHETTE

anty scores as the Iclevision and mosapper all describes to the unsuspecting moviegor.

• "The King of Comedy" is not a comedy of all It his not a comedy of all It his control of the Iclevis deals with very fourly subject matter and the Iclevis deals with very fourly subject matter and the Iclevis deals with very fourly subject matter to his last release which a "psyco" haunts the life of a famous celebrity. In the movie, Robert DeNing the Iclevis of a famous celebrity in the movie, Robert DeNing of the Iclevis of the Iclevis

"Beach Party" type movie scheduled for March 2:

Beach Party. Type move scheduled for March 23 release Shot entirely on loca scheduled for March 23 release Shot entirely on loca scheduled for march 25 release Shot entirely on loca ida, the move attempts to recreate the excitement generated the scheduled for release the scheduled for release this Friday. The Outsider's is based about youth Mr. Coppola has a new movie scheduled for release this Friday. The Outsider's is based about youth Mr. Coppola has received national recognition technology during the filming of his movies.

9 Fiddler out the Roof' is a 9 Fiddler out the Roof' is a 9 Fiddler out the Roof' is a 10 Fidler out the Roof

at Harper that has sold so many seats prior to showtime.

"Pleasure

Person Victim
General Strong urge to
Grave parallels between Berlin's "Pleasure Victim"
and Missing Person's "Spring
Session M. Both bands are a
scene and lean heavily on the
secural appeal of their female
vocalist. This is where the sim
vocalist. This is where the sim
vocalist appeal of their female
vocalist. This is popular appeal.
Berlin has a style of new wave
rock aimed at popular appeal.
Berlin has a style of new wave
in a second of the simple sim

Jackson's new thriller

LOS ANGELES (UPI) -The top 10 singles in the pop music field, based on Bill-board's survey of sales and broadcast play: 1. Billie Jean — Michael

I. Billie Jean — Michael Jackson.

2. Shame On the Moon —

2. Shame On the Moon —

2. Shame On the Moon —

2. De You Really Want to Hurt Me — Culture Club.

4. Hungry Like the Wolf —

Developed —

5. Hungry Like the Wolf —

Developed —

5. Wou Are — Lioner Richiel.

7. We've Got Tonight —

8. Kenay Rogers's Meena

8. Separate Ways — Journey.

ney. on One — Daryl Hall and John Oates. 10. Mr. Roboto — Styx. The top 10 albums in the pop-music field, based on Bill-board's survey of sales and broadcast play: 1. Thriller — Michael Jack-

3. H26 — Daryi Halt-Jonn Oates. 4. Business as Usual — Men at Work. 5. The Distance — Bob Seger & the Silver Bullet Band. 6. Rio — Duran Duran. 7. Lionel Richie — Lionel

8. Toto IV — Toto.
9. Pyromania — Def Leppard.
10. Kilroy Was Here — Styx.

Album review

The songs are given a liberal dose of layered guitars and synthesizers that we save dose of layered guitars and synthesizers that we save dance beat. Every song is loaded with hooks. Lead weather than the same state of the same

'My Tutor" a poor skin-flick Not expecting more than a nowe full off sex and sexual memods. I wan not prepared memods is a more full off sex and sexual memods. The same minima sex and the same with the same that might happen sex and the same what might happen sex and the same what might happen some sex and the same sex

Film review

Fill review
Following the expected to be an eye opening, introduction, the movie settles into a typic al around an affiliary and a construction of the expected to be an eye opening introduction, the movie settles into a typic all around an affiliary of a construction of the expected and a construction of the expected and the expected and the expected and the expectation of the expectation o

That did not only confirm the belief that the one overwhelming undertone of this movie was sex, it rather set the belief in concrete And later the concrete hardens and cracks, and so does the movie

so does the movre
In short, like movie was like
flicks which thrive off of the
liberated sexual views of the
70's. And as we become bored
with seeing to othe screen, we
with seeing to othe screen, we
restrictly come back to the silver
screen. And as for this
movie, it was not worth the
38'78 I pad the "watch" a coa
38'78 I pad the "watch" a coa
friends. I would have slept
through the whole thing
Next time we go, wake me
Next time we go, wake me
see the silver of the silver

by Mike McCarthy

Harper gives Siskel, Ebert 4 stars

"The threat is more effective without the shark." said Ebeet "That's side missiake in Siskel commented on the general ripord in sequels. Now for the southern the

and find audiences for major moves."
"I imagine I'm telling a frened about a movie," added Siakel.
"When I give one star it's a no Two stars is a maybe, three stars is, Yes, the movie is good. Three and a half stars means it's a great movie. If I pay for him to go."
"have pretty good taste and it's not bad I have an influence."

Film critics Gene Siskel of the Chicago Tribune (left) and Roger Ebert, Chicago Sun-Timea, were hand Tuesday, March 15, to discuss being critics and their favorite and not-so-favorite movies. Photo by Bob Naik

One week remains for art exhibit

by Check Ringle that how has gone from the committee of t

Classified

Classified

Use Harbinger Classifieds

Student classified ads are FREE. Non-student ad rate-50 cents a line

Miscellaneous

For Sale

6602

**POM SALE: Tools, tools and more tools alone, any support offer cabrief and tools create Sale cabrief Carl Jim Zaccara 368-6902

**FOM Sale: From 51, tTD — 4 door sedam may been one battery Zalecard A.C. PS. P. 8, garage kept. Excellent condition, 51-600. "Penns 20-61-title".

POR SALE Fender Stratocaster sunburst, rosewood Good condition \$300 Lenny 529-0837

Help Wanted

RUSH STREET	EDISON PARK	RUSH STREET		
opm zil 4 a m 5 a m Sat 337 4349	open bl Z a m 3 a m Sat 631 1223	24	Dr. Bop & the Headliners	
Happy Hour 4 DUCSSETS and Hot Hors discusses	Happy Hour 4 T DOUBLES and Hot House organis	27-30	Micha	
MT. PROSPECT.	SCHAUMBURG"	Apr 3-b	Kicke	
1799 S. Busse Road upon til 4 a.m.	2400 Hammond Dr open til 1 a m	10 13	Tompo	

Ask about '57 Chevy Give-A-Way at Schaumburg Ladies Night

Unlimited Drinks

_Sports

Men's track team ready for first place

by Michele Dahm
Harkhäger Sports Writer
While a now and tempera
While a now and tempera
July and tempera
July and tempera
July afternoon, the heat was on at
the University of Chicago
Jadoor Track and Field ChamThe Harper Men's Track
Jeem took first place in three
seporate events. A first place
by jumping 13 feet in the pole
vault. Than beging to a fine higher
July than
July that
July than
Ju

week at the University of Che-eago Invitational.

In the high jump, Bill Hen-ning reached 47', Laking first of the Sophomore Bob Rhett placed first in the 60 yard dash with a time of 6.24. Last week both Henning and Last week both Henning and the Invitational.

Bad weather caused the can-cellation of the learn's first out-door meet which was sched-uled for Saturday.

"Hight now we're getting

Men's Track and Field

our feet wet, into the feel of what the outdoor season's going to be like. It takes a transition from indoor to outdoor, said Coach Joe Vitton.

"The kids are getting tired of indoor meets, they're antsy to get outside."

Four inches of

Spring could bring down any team's morale.

"Track outdoors is a better environment, it's much more conductive psychologically," he said.

With practicing and meets indoors, he said he doesn't count on top flight performances.

ances.
The season stretches from March to May and Vitton is enthusiastic.
'In late May the performances will surpass what they're doing right now."

He added, "At the first out-door meet we're just going to play it by ear."

If temperatures rise, the team will have a chance to make that long awaited transi-tion

The meet scheduled for Sat-urday at Wheaton is outdoors, he says. "Hopefully it "Il warm up. What we need is between 45 and 50 degrees. If Mother Nature doesn't come through, the meet will be cancelled rather than held indoors.

Four possible national qualifiers Miami — ten game roadtrip

By Kris Kopp
Harbiager Sports Editor
The Hawk's swomen's track
and field team may qualify
meet this year.
"We have four women who
are all possible qualifers."
"The have four women who
are all possible qualifers."
"They are Erin Lions, Lisa Marquandt, Renata Stonecker, and
Lions, who is a freshman
from Hoffman Estates High
School will probably lead the
"Erin is running cross-country, and right now if a stone up
meters, 15,000 meters, or zoo
meters," and Zeilner. "We
will powth he attength, with
a real tough runner."
Lions west down state in her
Lions west down state in her
tick the state of the state of the
reference for four years, all ditrict for two years, and all
"It's hard to say how I will do
thas year," sand Lions. "I past
tougher."
Sophomore, Lisa Marquardi
rom Barrington will be high
rem Barrington will be high

want to do my best it is a lost Sophomore, Lisa Marquardt from Barrington will be high jamping for the Hawks. To qualify for nationals Mar-she already has jumped 54 in "Marquardt has a good solid "Best extension of the solid "She's atrong in both, it's past a matter of which one will be a strong in both, it's past a matter of which one will Zellner "I'm going to try and reach to "I'm going to try and reach to "I'm going to try and reach to

Definite Succession of the superior of the sup

Women's Track and Field

ity of events for a small ity of events for a small amount of people."

"The schedule is tough." said Zellner. "And the com-petition is even tougher We compete against four year col-leges along with junior col-leges."

leges."
The women will go to their first meet on April 2, at North Central College in Naperville.

work on conditioning."
I'd like to go to nationals

"Id like to go to nationals" said Marquard. "But right now I'm just trying not to hit the barr and to jump better: "In the barr and to jump better; and the said of the said o

in districter's main strength in the discus, "said Zellner." There's a chance she will qualify for nationals We'll strength. The strength of the strength "I feel I will do good this year," said Slonecker. "My goal ist og to nationals, have to concentrate more on support myself into it." Slonecker in discuss at lied to the strength of the strength o

put myself into it
Slonecker is in discus at 116
feet and needs 128.10 to qualify
for nationals
"Discus will be my best
event Shot put will be good but
I'm concentrating more on discus. I can't wait to start, sand
Slonecker.

Slonecker.
Running middle distance for the Hawk's is Ward, a fresh-man from Fremd High School.

Baseball team heads for

Like the Chicago White Sox, the players of the Harper Hawks men's baseball team are no idiots. When spring hits Chicago, the Hawks get out of

are no sinds. When apring his fillings.

The Hawks will open their season on Wedneday, March against Northeastern dagainst Northeastern dagainst Northeastern Oklahoma. Following the double-backer in Miami, they will Thursday to challenge Bacone Junior College. From there. Harper must face the NJCAA national runner up, Seminole unday they be another to take on East Central Missouri, and then on to Bell Missouri, and then on to bell day, March 27 to wind up the tip.

Baseball

Tran last year gone, Coach Reynolds hopes that the pitching will hold buy since all of Harper's ten pitches, and the pitching will hold buy since all of Harper's ten pitches. Bob Koopman, one of four pitchers from Rolling Mead-timp companies of the companies of

year, the Rolling Meadows graduate batted 310, with 18 RB1's.
Despite and a citchingtstaff that has been weakened six of last year's eight pitchers have to be strong in past about every other area.

The starting players on the tobe strong in past about every other area.

The starting players on the Mickey Kutrovacz. In center field, freshman Jeff Marsalla from Hoffman Edates in left, from Wheeling in right, freshman Dan Johnson or Jeff rom Wheeling in right, freshman Lington (17) at second sophomore Faris Colonson (from Lema Haregion IV) at second sophomore frank Kowalski as third.

The Hawks first home game of the second sophomore farish Kowalski as third.

The Hawks first home game will be March 29 against U. of Illinois, Chicago.

Sears Wants You To Have A Sears Charge Card!

For your application receive:

a free pen (valued at \$7.95)

a one liter bottle of Pepsi

Applications to be taken on CAMPUS

MARCH 30, 1983

Room A-242a 9 a.m. to 5 p.m.

at Sears in Woodfield Mall. For more information, call 884-2300

You can count on

Sears

Vol. 16 No. 25

William Rainey Harper College

March 31, 1983

Tuition hike approved; may go higher

by Nancy McGinleres
Harkinger Editor-is-Chief
Tuttlon has been increased to
East per credit hour, an
increase of 33, and may go
the state legislature
The Board of Trustees wede
unaminously on the increase
The Board of Trustees wede
unaminously on the increase
sixin Barch expressed concern that the new rate is not
enough to provide for replace
"How can we provide quality
education without up-to-date
equipment" saked Barch
pas and equipment to deteriorrate If we don't do it now,
where will we get the money in

three or four years."

Trainee Jan Bone suggested that too great a turtion that the great a turtion was a suggested to be a suggested to b

In other action, the Board

approved the purchase of
a 15-passenger van for Student
Activities.

a 15-passenger van for Student Activities of the following faculty promotions: to assistant professor — J. Stanley Ryberg; to associate Market Elect. Thomas John son. Philip Stewart; to professor — Robert Booke. Daniel Colleger, Johan Powell.

— Stanley Stanley

Tuition Rates 1968-1983

Tuition increases widespread

by Nancy McGainess
Harbinger Editor-in-chiler
Harbinger Editor-in-chiler
As abown in the tabbe. Harper
encellegg to pass a tuition
increase, as the tabbe below
stows.
The tax rate is the amount
Harper receives from each

district.
Confused? Look at it this way—College of DuPage, with its \$6 billion tax base, gets more money from more real estate owners than does Harper, yet its tuition is only alightly less than Harper's.

This graph shows how Marper's furtion has tripled since the \$8 rate in effect when compus opened in 1968. The Board of Trustees turned down a request for a \$1 incre in 1977.

Comparison of Tuition, Tax Rate, and Tax Base Tuition 1982 1983 \$ \$ 20.00 22.00 20.00 22:00 ** 14.00 16.00 17.25 19.25 21.00 24.00 22.00 25.00 1980 Tax Base* (Billions) \$2.15 1.43 10.0 10.0 14.3 11.6 14.3 13.6 Traini Elgin Oakton College of Lake County College of DuPage Harper .1900 .1591 .1500 Source: ICCB Operating Finance Report, 1980 "Estimated, pending Board action

Bowers wins trustee election

In a close election, Cynthia Bowers was the winner in the Student Trustee race. Only 14 votes separated the winner and loser. A total of 186 votes were cast.

The referendum to limit the term of office to one year passed, while the issue of changing the required number of credit hours from nine to six failed.

'Friends' serving Harper well

by Check Riggle
Harbinger Staff Wrier will
Harbinger Staff Wrier will
hold its fifth "Community
Night" his time for Hoffman
Estates, on April 19. The others
staff Elaine Stormer, director
of college relations.
"We usually have about 50
people. The elected and
munity leaders are invited."
said Stoermer.
Priends of lierper is an orgaPriends of lierper is an orgaPriends of Harper make and to
salve in the college. "She added, and act as a liaison
between the college and com"Priends of Harper makes the
community aware of the
direct concerns of the community to the college."
Stoermer said.
direct concerns of the community to the college.
Stoermer said.
the community leaders will be
introduced to the college.

Included will be a slide show the community and the community all community and the community sleaders. Storemer said the highlight of each night has been community sleaders. Storemer said the highlight of each night has been community sleaders will relay information about the community sleaders. Storemer said the highlight of each night has been community here community sleaders will relay information about the college to the public it serves.

If you have not already done so, and wish to drop a class, the final day to withdraw and receive a "W" grade for spring...Im 1 sets and running eight weeks have a withdrawal deedline of 4903 at 12 noon.
Official withdrawal completed with Office of the Registers, A 312.

Monday through Thursday Priday Saturday

Opinion

YOU KNOW, WHEN I RUN FOR STUDENT TRUSTEE MOST PEOPLE DON'T KNOW ME. THAT'S WHY I CARRY ...

THE UNKNOWN STUDENT TRUSTEE

Time needed to campaign

Almost two years before the 1984 presidential primaries, several hopefuls amounced their candidacy for the Democratic Party. Since then the list has grown considerably, and ten or so politicians are on the campaign trail.

Two years to take their case to the voting public. Harper student trustee cambidates get less than one week. Petitions are due on a Tuesday, the election is the next Monday and Tuesday.

Many students, though, are probably unaware of the names of the candidates until the Harbinger comes out on Thursday, leaving very little time for a voter to make a decision.

Where are the campaign speeches? Where are the pub-lic forums? Where are the opportunities for voters to get to know the candidates?

The Harbinger did not endorse anyone because we did not have time to get to know them. Neither did anyone

A few posters on already cluttered bulletin boards should not be the basis for choosing the person responsible for taking the students' views to the Harper Board of

We made a plea before the fall Student Senate election to allow more time between filing petitions and election, and to allow more hours and locations for voting.

The plea was ignored Once again we were asked to hoose between three candidates who are strangers to

We feel that student elections at Harper will never be taken seriously by the student body unless changes are made in the process.

We are left to assume that the reason changes have not been made is that the elections are not taken seriously by the administration.

Improved hallway makes inviting spot

While Mother Nature can't make up her mind whether to give us winter or spring, the indoor campus is alive with art and plants. The hailway outside our office is especially attractive. Pormerly draib walls are adorred with art work. Healthy green plants get their needs of the one of the original plants get their needs of the one glass to see the original plants get the original plants get their needs of the original plants get their needs of the original plants get the original plants get their needs of the seed time.

wall. Seating arrangements.

It spend time.

Lift your spirits by taking a new campus route. The next
lime you are in Building A. goup to the third floor and visit
it was a read take credit for the improvements, we do
take time to appreciate our surroundings, and offer our
compliments to those responsible.

Schaumburg's clout makes Harper politics sensible

Sometimes, there's so little going on here at Harper it's hard to find something to write

about That in itself though is quite noteworth? That in itself though is quite noteworth? The control of the co

servative Republicans.
There is some advice I would
give to any future candidates
for positions here at Harper.
That advice would be to watch
the local elections going on
around here. In particular,
keep an eye on Schaumburg
This little hamiet locates
for the property of the property of the property
that property has some very interstraing politics.
There is no Republican
party.

party. There is no Democratic

There is only the Schaum-burg United Party. (SUP). It claims to be a party of the people of the village, and above all the state, national, and international politics of

major parties.

All of this is fine and dandy, but what then is SUP all about?

When you live in a village held up across the nation as a model subtrable community, clout becomes very important. With clout you can ejecut he SLP You can cloud up certain issues, and even bury sensitive others. However, the subtrable was a considered the SLP and the Schaumburg United Party. These lowly dealings only happen when dealing with Tamman, and the SLP has no connection to any known political party.

connection to any known politi-cal party.

The SUP is a party of the peo-ple. Some people more than others it seems. Those certain people are the ones seeking clout. Power.

Politics is a flamboyant career. It's filled with big names, big words, and big

Dey got duh power an 'duh clout an 'duh money an 'duh names. Dey also got duh prob-

Death goes on a holiday, or pushing up Daytona daisies

Normally I keep a pretty low profile, as you probably know, but I have been leafing through this alleged newspaper and I've got to tell you I'm getting pretty p. o'd, especially by these so called editorials.

these so called editorials.

Believe me. I'm not the kind of guy you want to get annoyed. Every week It is just a variation on the same theme "me. me. me' and what's going to happen to "me. me. me".

You're all so worried... "what kind of job am I going to be able toget when till i get out of here, where am I going to be able toget when till yet out of here, where am I going to get any time to the country of the country of

I'll give you something to worry about...me. Not to get Dangerfield-esque on you, but I'm getting pretty annoyed by the general lack of respect and attention I've been

ennoyed by the general lack of respect and attention I veberal respect and attention I veberal respect by the property of the

Harbinger Staff

that cute little blood girl whe that across from you in "Creat Bolivian Writers of the 19th Century." That 's me, if you charlest a state of the control of

previously seen only in lenturs.

I guess I ought to apologise
for ragging this way, but you
I just wish you'd give me a
thought once in a white and not
say had things about
me. maybe drop me a
postcard next time you're
down in Ft. Lauderdale... in
between swims in the shark
infested ocean of course (ha ha
ha ha ha ha).
by Stephanie Frank

by Stephanie Frank Harbinger Managing Edito

Harbinger

The HARBINGER is the stu-dent publication for the Harper College campus com-munity, published says and final exams. All opinions expressed are those of the writer and not necessarily istration, faculty or student body. Advertising and copy deadline is noon Freday and copy is sole for the published for further indeed the published for further informa-tion call 397-3000 ext. 460 or 461.

Hylander benefits from China tour

by Mary Andersen
and
Jenny Sabota
All Harper Student
Harper

"Peking is the main center of China," said Hylander. "If is happening in Peking, it's happening everywhere else Peking sets the speed for the entire country.

Hylander and that China is not a starving country. It's just that there is so fittle cultivatable land, yet so many people to feed.

Letter to the Editor

China has solved the problem to the he is a did by land in the land of the even remotely tillable land is cropped. When you walk down that the land is cropped. When you walk down that the land is cropped. When you walk down the land is considered to the land in the land is considered to the land in the la

The maio interest of the group on the tour involved the educational system of China. Hylander and the group visited many schools of all levels.

many schools of all levels.

"Before the Cultural Revolution (which ended about 10
years ago) the school system
was almost mull. Only the rich
could afford school, and were
usually sent to Britain for a
higher education. But after the
Communist take-over, the educational structure was
upgraded somewhat.
"One of the four Communist
"One of the four Communist

goals was for literacy of the masses, particularly the rural poor," said Hylander.
However, during the Cultural Revolution, all schools and universities closed and set tomal again was concerned.
One of the clearest contrasts between the education of China back was concerned.

between the education of China and the United States, explained Hylander is the free distance of the state of

Harper counselor Ray Hylander shown in his campus office. Pho by Steve Price.

Hammer throw cage protects

by Daniel P. Lister
Harbinger Staff Writer
The recent purchase of a
hammer throw cage by the
Harper College Intramurals
Department is proof positive
that the hammer throw event
is gaining in popularity among
colleges west of the Potomac
River.

is gaining in popularity among colleges west of the Potomac Colleges was to the Potomac For Dose not Jamiliar with the hammer throw, it is an white the first modern Olympic games in Munich and originating approximately \$.000 years as on name do because of its resemblance to the hammer of a bell, consists of a round, which was not the hammer of a bell, consists of a round, with a hand grin. The properties of the properties require the contestant to spin around within the concerned as a first properties require the contestant to spin around within the concerned as a first properties of the properties

Because there is always the danger of a contestant losing A.) his balance, B.) his grip, or C.) both, Harper's Intramurals Department decided to purch ase the horseshoe shaped cage, thus providing a greater degree of safety than the backstops of the baseball field previously used.

field previously used.

To allow greater personal safety, requirements are strict, must weigh at least 26-360 lbs. be in very good some safety of the safety

Suburbia not lazy — is safer

Please pardon my composi-tion, I study Geology, not jour-nation

nalism.

Today I read Jeff Golden's article 'America' A Lazy Nation, Harper: A Lazy Suburbia.' printed in the March 24 issue of the Harbinger. I am compelled to comment on Jeff's assessment of Harper students' values.

Jeff has stereotyped us as being preoccupied with play-ing Donkey Kong, eating pop-corn and wondering when our Gucci handbags will arrive. Jeff, speak for yourself. I don't even know what a Gucci hand-bag looks like.

Jeff suggests that we subur-banites look at murders, rapes, burnings and lootings as the American way. 1 find

crime just an disturbing as the next gay. Fortunately, we live in a community where these are not day, to day problems, suggesting I do about them? Already I refrain from committing such accounting the suggesting I do about them? Already I refrain from committing such accounting the wealth of the suggesting I do about them? Already I refrain from committing such accounting the wealth of the suggesting I was with the way and even fewer who have any burns at all. Jeff. may be you are friends with the ways. "I'll even pay for the trains fare down there. But I'll arisin fare down there. But I'll arisin fare down there. But I'll was because chances are that you because chances are that you because chances are that you

won't be coming back."

Jeff, it is no wonderful down there that 11 want to stay? If so, permit me to buy you a one-way tucked out of his. "Lasy that we wouldn't come back alive."

I won't have been been and the stay that we wouldn't come back alive. The stay that the stay tha

Steve Martin for mayor???

Rich DuBois wanted some specific criticism for past let-ters. Here's one DuBois defends. Harold Washington solely because he is black, not because he is qualified.

year, when they call you in just tell 'em '!! forgot '! t sounds tike a Steven Martin routine Chicago dees not need a comedian for mayor. Wears ago, Mr. Washington Years ago, Mr. Washington Spiro Agnew Was to make a apeech, tanother tax cheat!. Let's hope the people of Chicago walk out on Mr. Washington, for the sake of the chiggington, for the sake of the chicago.

Washington is so willing to spend our tax dollars but unwilling to contribute his own. One more point — Harold Washington has the third worst attendance record in Con-gress. He was a poor Congress-man. he'll make an even

Fiddler' gets song of praise from resident

I want to take this oppor-tunity on behalf of my wife and myself to express our very enthusiastic appreciation for the fine performance of "Fid-dler on the Roof" produced by Harper College We were very

impressed with the quality of the acting, and the high quality of the performance itself. It is was comparable to something we would expect to see Downtown Chicago.

We wish to extend to all the

Congratulations to the Harbinger staff!

I would like to congratulate the staff of the Harbinger for earning a first class rating award and three marks of distinction from the National Schelastic Press Association.

produce a fine weekly. The Harper academic community appreciates your efforts.

Upcoming

Maintenance Class

"You and Your Automobile

How to Maintain it and Keep
Conts Down" will begin April
15. The class will meet from
6-85 to 9-30 p.m. on five consecutive Pridays with one session from 9 am to noon on
Saturday when each student
will be able to apply knowledge
gained in the class to his or her

will be able to apply knowledge gamed in the class to his or her on the control of the control o

as a general automobile mechanic by the National Institute for Automotive Ser-vice Excellence. Tuition for the class is 322 plus a materials fee of 33. For additional information on the class, call 397-3000, extension 508. To register, call the Con-tinuing Education Admissions Office, 397-3000, extension 440, 412 or 301.

Liturgy and Dance

A Spring Dance and a Sun-day Liturgy in the "Double Feature" on Sunday, April 10 for young adults of Harper dur-in a fig. m. and the sunday of the late of the sunday of the sunday in a fig. m. and danning at 7. 39 at Harper College. A building Lounge. The celebrant for the liturg: is Fr. Bob Walai Mend-owe. This is sponsored by Cath-olic Campus Ministry. For more information contact Lord December in Studient Activities ASS, cet. 205.

Scholarship

The Independent Accountants Associations of Illinois has announced that they are again offering three \$300 scholarships to college students of

accounting. The I.A.A.I., an affiliate of the National Society of Public Accountants, awards these scholarships annually to deserving students who intend to enter the profession of pub-

Students should have a "B" average or better. Completed applications must be returned no later than July 1. Scholarships will be awarded prior to the fall term.

Applications available in the Financial Aid Office, Room A 354 **Blood Drive**

ALPHA DELTA SCHOLARSHIP

2. College major must be in oducation
3. To be used at Elgin Community College or Harper College
4. Deadline — May 1, 1983
Contact Person:
Ms Janet Maronde, 1289Green
Acres Ln. Elgin, 111, 60420,
697-6013. Home Phone
Applications available in the
Financial Aid Office Rm. A364.

Important Notice

Notice
The road between Buildings, the state of the state

Kevin King

Blood Drive
Date A Time. Wednesday, April 13, 1983
9:30.am. to 3:00 p.m.
Place: Building A. 1922
Place: Building A. 1923
Place

Law office of James M. Allen & Associates:

Engaged in general practice of law: Traffic . Drunk Driving . Divorce

Real Estate • Personal Injury Free first consultation

1931 N. Meacham, Schaumburg 397-7771

Transfer Students: Apply Now for Financial Aid at **DePaul University**

If you are planning to transfer to DePaul University this fall, now is the time you should apply for admission and finan-cial aid. With the help of the latter, it is cial aid. With the help of the latter, it is possible that the costs of the excellent education you will acquire at DePaul may be no more than what you are spending for study at this college! To learn more and to receive applications for admission and financial aid, com-plete and mail the coupon printed below. Additional information also is available by telephoning 321-7600.

Toloki.	-	
corets.		
QPY		. D
SOOM SECURITY HUMBER		
COLLEGE APPENDING		
MAJOR		

17-20 MT PROSPECT. SCHAUMBURG Ladies Night

Classified

Classified

Miscellancous

Help Wanted

DISCOVERY TOYS an educate

MICHAELBEAR, JUST CIZ I Love You 19 bing it personally! Kerne

- STUDENT JOBS

- April 29, 30 and May 1
 Woodfield area
 Filing project
 No experience necessary, we will train
 Pays \$4.00 per hour

Olsten Temporary Service 843-7313

ILLION DOLLAR LOOK

Look like a million without investing a fortune. The HAIR PERFORNIERS offer you a hair design that's worth its weight in gold. At a remarkalbly low

SPECIAL

\$500 OFF

\$1000 OFF ON HAIR SHAPING ON ALL PERMS
AND STYLING (Shaping and Shyling Not Holudon
EXPIRES MAY 31 1983)

rs good for full price services with this ad only

hair performers

ROLLING MEADOWS 2911 Kirchoff Road, Rolling Meadows, IL 60008 392-4021

DOWNTOWN 32 W. Washington, Chicago, IL 60602 782-4910 The Her Perfo

Draft-aid law break?

MINNEAPOLIS, MN (CPS)-Minnesota students—and per paps students nationwide— MINNEAPOLIS. MN (CPS)—
Minnesols students—and per
haps students nationwide—
reprive from a federal law
that would make all male students prove they be regulared to
a step for a federal law
that would make all male students prove they be regulared
as t federal financial and
ladge Donald Alsop of the
Federal Dastrict Court of Minsequence the government from
enforcing the law, which is
supposed to become effective
Alsop, ruling in a case
brough by the Minnesota Pub
lie Interest Research Group
Civil Liberties Winnesota Pub
lie Interest Research
Interest Research
Interest Research
Alsop, ruling in a
Last
Civil Liberties Winnesota

ler. "But that is a matter pute right now." The U.S. Department of Jus-tice, which argued the case on behalf of the U.S. Dept. of Edu-cation and the Selective Ser-vice System, "has no commen on our position right now." a on our position right now," a spokesman says. But Boston University, the

Evanston

Law Offices of

RING, LAZ & LAZ

We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz

Loop

630-1950

Wheaton

HARPER HAPPENINGS Take Advantage of Us!

Take Advantage of Us!

Sunday, April 17, 3 p.m.—Lyric Opera Center for American
Artists presents Mozari's "Cost fan tulte," 3.145-FREE for
Harper students with activity card. 35 for all other
Williams April 21, 12, 15 p.m., John Owings, planist, P. 205FREE.

51. Friday, April 22, 8 p.m.—"Gates of Heaven," J-143,\$t. LECTURES

LOCATURNES IS JOHN SOMEON CREATER AND THE PARKER SOMEON SOMEON CONTROL AND THE PARKER SOMEON SOMEON

Building A Student Awards Banquet-Friday, May, 6, 7 p.m. Building A.

Cateleria
Fashion Show Friday, May 13, 8 p.m. Building
Fashion Show Friday, May 13, 8 p.m. Building
BINAL EXAMS—May 16 through May 20
GRADUATION—Sunday, May 22, 3 p.m. Building M

«Mr. Owings will conduct a free workshop on Thursday.
April 21, from 1:30-3:30 p.m. Call 397-3000, ext. 566 for mo
information.

...These events are sponsored by the Program Board and the Cultural Arts Committee, and are financed by student activity fees.

Compiled by Janine Anderson

believes the injunction's scope is limited.

"As far as we're concerned, the temporary injunction only

"MAGer as we're concerned, the temporary injunction only affects Minnesofa." says BU spokesman Bob O'Rourke. The same of the s

and because of reasons of con-cience.

The University of Minnesota originally filed in friend of the court brief and the court brief and the probably couldn't afford to provide private aid to non-registrants.

The six filed for six filed for six the six students receives finan-cial aid currently, needs to continue receiving it, and carri-certify, that the cycle of certify, that the cycle of the continue receiving it, and carri-tion requirements. Miller says.

Photography Portfolios-Portraits-Promotionals

Special Introductory Offer Through March 31 Call 980-1316

Off Beat

Dire Straits' "twist"

Dire Straits, like many other musical groups, has recognized the fact that the dance craze is back, and bigger than ever. With "Twisting by the Pool." Dire Straits departs from their serious but subtle rock and roll style by creating an album to shuffle our feet to.

an album to shuffle our feet to.

"Twisting by the Pool" is an E P. (Extended Play) album, which means it has fewer but longer songs than the average album. This album was written and produced by lead sanger Mark Knopfler, who is regarded as one of the finest songwriting and guitar playing talents in the business.

siden in the business.
Side one opens with the title
eut "Twisting by the Pool," a
fast-paced and fun song which
is fast becoming a party-time
favorite. Noteworthy play during this song includes Alan
Clark's racy piano playing and

SCHUETZ

Terry William's overpowering little drum solos

ittle drum solos
"Badges, Posters, Stickers,
T Shirta" is the other song on
the album's top side Its Jazzy
style is reminiscent of penny
loaders, dance marathors, and
big band swing Although
Badges "lacks the excitement of "Twisting," marily
leased with this foot-tapping
type number.

Side two of this album starts off with "Two Young Lovers." which is a swinging song that features Mel Collins on the sax-ophone. More fine piano play-ing and earthy lyrus make this song entirely listenable and

Chicago's own "Bad Boys"

use of fine acting, photography and the building of demantic tension.

"Bad demantic place of the control of th

Side two ends on a good note with "If I Had You." This mellow dance song highlights Mark Knopfler's versatility as both singer and guttar picker Besides being the best song on this album, "If I Had You." is also the most personable song to be heard in a long while.

With the coming of spring vacation. "Twisting By the Pool" gets the highest recommendation as an album that? most appropriate for the citivities, whether it be a day at the beach or a disk become and the bound of the bound of

The words "Extended Dance Play," which appear on the album's cover, probably best describe the exciting and ver-satile musical content of this fine and frivolous effort by one of rock and roll's purest bands, Dire Straits.

the Chicago lakefront
Rosenthal's directing builds
upon each moident, hard and
fast at first, then slowing
down. Horowitz. O'Brien's
spychopathic roommate. is
perfect for the comic relief
After a comic seene you sees
something bad is going to hap-

something bad is going to hap-pen.
The life of the characters is the life of a hard pressed peo-ple, with the easy option of turning criminal. Gangs are made out to be gritty, durty and inactive, and that's the way it should be, because that's the way it is.

"Spring Break"

For those who would like to see surf, sudn. sex and sun. I suggest taking a trip to Florida. and not going to see the movie "Spring Break."

Bordering on the edges of the Break of the Bre

attempt to keep it open.

The most popular star of the film is the current Penthouse pet of the year. Corinne Alphen. The rest of the cast's credits include numerous appearances on Broadway and in TV commercials. This explains the poor acting which was performed by these unknown actors.

A very disturbing problem with "Spring Break: is use of advertising within the film. Its seems as though much of the movie was financed by accepting "gifts" from multi-million dollar corporations.

For example, during the entire movie, the students chose to drink only one brand

FRECHETTE

of beer. Miller Brewing Com-pany obviously paid big bucks to have the college students holding "Miller" beer instead of "The King of Beers."

Throughout the film, the audience was subjected to a barrage of advertising ranging from billboards to neon signs bearing the familiar "Miller" logo.

logo.

Burger King managed to attain ten seconds of footage used solely for the purpose of increasing hamburger sales. Adding life to the rather dull film. the Coca-Cola company managed to get their soft-drink placed on the screen.

Screenwriter David Smilow is the same fellow who served as a writer for "The Jackson Five" TV series. "Spring Break" is his first, and I hope final, attempt at a theatrical motion picture.

The film which was released a few weeks ago called "Spring Fever" contained an even bet ter plot than this movie.

Movies are wonderful things. They suspend time Fer some two odd hours the worries and pressures of everyday life are put to rest was a few of the suspend time. The suspend to the worries and pressures of everyday life are put to rest used to let the tensions loose and get moview with what's on the acreem, and two hours really got that feeling from "Bad Boys." In not a pretty Bad Boys." In not a pretty Bad Boys. "In the suspending the suspending the suspending the suspension of the suspension o EP's bring new wave home

New wave dance music filled the void created by the decline of diese at the turn of the dece of diese at the turn of the dece dance music has been deceded as the deceded a

can easily be mistaken for a rare recording by David Bowie. The tilt track debuted at 34 on the arping charts this 13 on the dance charts and is still climbing. An excellent EP, appealing in half it is on the dance charts and is still climbing. An excellent EP, appealing in half it is of the dance charts and is still climbing. An excellent EP, appealing in half it is exercised to the EP of the Commissar. After the Fire's EP is one of several covers of Falos : Der Kommissar. After the Fire's Lake of the song on each side the first side is the cut taken straight off ATP's debut alternate where the lyrics are stripped down to a repetition of a repet

Thomas Duby's "Blinded Me with Schene" offers five cuts while keeping each over five minutes long. Duby is the most techno-minded of the three. He uses synthesizers from vocals and percussion to the bass line. Somewhat contradicting this is the use of ments, and a violin. The main thing is that all this works together. The EP is an number number 6 on the dance charts. The title track is at 8 and 'One of Our Submarines is Missing side slows things down with one virtually undanceable cut. Well, you can't stay on the besides, the rest of the album more than makes up for it.

By Jim Martin

Martin's two brains

Par those who took advantage of the free movie offered by the Harper Box Office, this option of the things of the Harper Box Office, this news, for those of you who didn't, here's what you missed: A free screening of the Martin film, "The Man With Two Brains," The Man With Two Brains, You Carl, Reciner, whose previous collaboration with Martin resulted in "The Jerk," brings us a Warner More previous collaboration with Martin resulted in "The Jerk," brings us a Warner funny, well paced, and very well acted.

Well acted.

Well acted.

Well acted.

Well acted.

And the well paid brain surgeon and creator of the cranial screw top who falls in love with Dolores, played by Kathleen ("Body Head") Turner, whom he accidentally rain over.

and the second s

Used records? — a profitable idea

Ab Tim Parcy
Harbinger Music Critic
Are you wondering where to
indiffual out of print allowing you
Treed of paying outrageous
prices for current albums. Do
submay you have grown out of
or made the mustake of buying
out the first you have grown out of
or made the mustake of buying
in the first you have grown out of
or made the mustake of buying
in the first you have grown out
or made you have grown out
of the grown

excellent condition. Most show the digitalise wear and in the head the show the digitalise was an and the head the show the digitalise was an another the digitalise was a shown to be a superior of the digitalise was a shown to be a superior was a

knowledgeable

Doctor Wax. 2508 N
Clark-jazz. rock, new wave,
some classical, will play
album and guarantee sound
quality, good source for new
releases

releases

• Round Records, 6560 N.
Sheridan—new and used rock, jazz, classical, singles and collectibles, will play and guarantee most albums, good import section.

section.

• Vintage Vinyl, 925 Davis, Evanston—jazz, rock, classical, excellent source for new wave, singles and imorts also available, as well as hard-toget magazines. Albums are in excellent condition as are those in all of the above shops.

rell at them without violating lederal law. On the other hand," he noted, "the lead speckled goose is much more fun because you can shoot all you want."

BRING THE KIDS!

PACK A LUNCH FUN FOR EVERYONE!

THEY'RE STILL FUNNY — THEY'RE JUST DEAD! HARVEY ZUCKERMAN'S CLOWN ON ROUTE 6 RIGHT BY FLOYD'S BARBER RAMA

HARVEY ZUCKERMAN'S **CLOWN MAUSOLEUM**

Classified

Classified

Miscellaneous

ENJOY EATING rubber times to music fondling chickens and breading asparagus? Then you are probably a lot like me Contact Gonzo the Great.

VANTED M-18 machine gun. No ques one seked Rebub-Mohemmed Kill. tions asked Rebub-Nothermad Kill.

JANE YOU'VE been great fun but the per-tyle over 1 think you need a share. Harry
LOOKING FOR a male companion, must be tall, good looking, sithetic, fun-toning, like to party and go out with a fat, ugly, stob Saser Therese.

Classified

Help Wanted

Miscellaneous

___Sports

First win of season

by Mike Sengatoch
Harkinger Sports Writer
The Harper College basedul
toam has yet to win or lose 1 a
with a 3-7 second the Hawkin
Nith a 3-7 second the Hawkin
have apilit three double-headHarper won their first game
of the season 9-5, dropping
Northeast Okahoma A&M.
Northeast Okahoma A&M.
The College Sport of their nine runs in the second
immg, when Myles Naughton, the
knocked in the runs for
Harper
Jun Simedley's infield seerJun Simedley's in

Baseball

the second game of the double-header 4-5.
Joe Logstdon's game-winning home run on the severalto
Oklahomas.
Bob Noopman was the losing
pitcher for Harper, letting up
there home runs. However, the second game of the seanon in the first part of a doubleto double the seanon in the first part of a doubleCollege in Dacone, Oklahoma.
7-4.
The losing pitcher was
Prans Messian.

Frank Messina.

Despite the loss, Coach
Revnolds said that Messina

pitched a good game. Harper retailated with a 14-6 win. Jim Brunker received the win as the Hawke' third baseman Jeff McGuire went two for two in a six run first innung. Bringing their record to 3-3, Harper once again split a double-header. This time if was against Conners Junior College.

Harbinger Speris Edition

Harbinger Speris Edition

and Consider Speris Edition

and Consider Speris Edition

and Consider Speris Edition

The 5'C, 15'D point soph

The 10'D meter, the Illinois

Junior College Champion in

the 10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds the

10'D meter, and bolds

10

Bob Rhett. Photo by Jorge Soto Not only did Rhett's new Harper record win him recog-nition here, but also at the Uni-versity of Chicago where he took first place in the 60 yard infloor.

"When we went to the meet at the University of Chcago, a man named Ted Haydon, who is a coach at the University, saw Rhett run in the 60 and the said. You've got a real fine tailtelet confirming what I already knew," said Vitton. After long hard training. Rhett has set his goals for this

200 meter, and to get my times down." said Biett. "I would like to get my time meter down to it is and the 200 meter down to it is and the 200 meter down to it is and the 200 meter down to it is and to down to it is and to down the constitution of the constitution o

but I think that just makes us run tougher.

Rhett is a good team leader, said Vitton. 'He gets a lot of leadership by showing lhe other guys how to work out. He has the ability to compete on any level. He is among the top national caliber athletes, and his times are probably equal to the top 50 athletes of these events in this country.'

2nd — at Harper

by Michele Dahm
Harbinger Sportswriter
With DuPageout in front, the
Harper Men's Tennis team
took second place in the final took
took second place in the final in
the Harper Indoor Doubles.
"They played the best they
could, but some matches
should have been closer," said
Coach Mite Niemiec.
In the first round off Trons
mater defeated Oakton 6-0,
6-2.

Tennis

main opponents at Sectionals in April. Triton, another possible sec-tional opponent, will meet Harper here today at 2:30.

Niemiec said that right now the biggest problem is the weather, and the fact that the team hasn't had a chance to play outside.

These first few meets might be unpredictable, but other schools haven't played outside yet either. 'he added. The team will be busy throughout spring break with 5 meets during the week.

Hubley, Kleinschmidt, and Brown — players worth remembering from men's basketball team

by Mike Sengatech
Harbinger Sports Writer
The Harper Daukerball reason is over, as fans look to the
baseball season which has
But before the men's basketare three players words
built team is forgoten, there
are three players words
built team is forgoten, there
are three players words
Keinsnchmidt, and Bob Brown
Bill Hubby just might have
been the bett basischall players
been the best basket-thail players
been the best basketand be been the best basketthail basketbasketare demanded to be been the best basketand to make the basketstandard basketare demanded to be been the best basketare the sent that the basketbasketbasketare demanded to be been the best basketbasketbasketare demanded to be been the best basketba

Commentary

was in regard to his baselenships and ability. *and Coach Roger Beechold: "Bill understands the game of basekball well. He takes good percentage swareness. He gest the respect of the players and the coaches around the league per game conderence average was the best in the NAC He shot 46 percent from the floor, and 88 percent flow the floor, and 88 percent from the floor, and 88 percent flow the floor, and 18 percent flow the floor, and 18 percent flow the floor, and 18 percent f

confidence in myself. and the base of the second of the se

Were it not for an ankle injury in the middle of the sea-

son. Ed Kleinschmidt might have saved some of Harper's disappointing loss of baddy and a couper of baddy and baddy and

ference.
"He has a lot of potential as a

basketball player, and if some-one puts him at forward, he'll be a great asset to the pro-gram, 'said Bechtold. 'He's come a long way in two years.' If all goes right, next year's money man will be a guard

money man will be a guard again.
Bob Brown stands 6'2", but you wouldn't know it if you saw him jump.
The freshman forward made honorable mention for the N4C all-conference team.
"Bob played for ard this year, but next year, I hope to Bechtodin a guard," said Bechtodin "Burdt," said "He was next yearsetter."

Bechold

"He was pretty consistent," said Hubly, "He played his best when he was up for the Coach Bechold has high hopes for Brown next year; but, according to Bechold. Brown will have to work on his outside shooting and ball handling in converting to guard.

Inside — special four-page section on jobs

Tips on resumes, interviews, how to dress, how to find a job, mistakes to avoid

HARRINGE

Vol. 16 No. 26

William Rainey Harper College Palatine, lilinois

April 14, 1983

Health Fair will offer free tests, exhibits

by Stephanie Frank
Harbinger Managing Editor
Services department will held
in 10th annual Health Fair on
The Fair Jocated in the Student Center of Building A. will
be open from 9 a.m. to 3 p.m.
the public and will provide free
teating and exhibits.
Health Stephanie and propose
makely 1500 persons attend,
makely 1500 persons attend
makely 1500 persons
m

These demonstrations will interest a sea of the man to me the sea of the me to the me

charge.

"All testing and information is geared for all ages." says Murray There will also be exhibits by home care agencies especially for senior cit.

Izens.

Interpreters will be available for hearing impaired persons attending the Fair busiest hours to be between 10 a m and 1 p m. but she anytime to see just how crowded the different exhibits are

are Murray encourages Harper students, staff and community residents to attend. She said "It's free and a lot of health agencies will have displays on services awell as information on health education and preventive health medicine.

being."
The toth Annual Health Fair provides free testing and services that the average person should have checked annually.

Mortimer Adler to lecture Monday

by Nancy McChainess
Harbaight Edition - 16 Miles
ture on "The Paideia Perboal" Monday, April that is
p m in 14 to
p m in

Notice to Graduates

Deadline for returning cap and gown envelopes to the Registrar's office is gril 30. The cost is \$12.50, exclusive from the graduation of Gudents receive their caps and gowns at the rehearsal which is Friday. May 20 at 2 p m in Bidg. M. Attendance at this rehearsal is mandatory for those who are participating in the ceremony.

"Let's Get Physical Week" April 18-22

Monday - nutrition and aerobic dance lecture and demonstration.

Tuesday - two-mile race, open to anyone. No registration is necessary. Meet on the track. Ribbons on three best male and three best female run

ners. Noon, track on southwest corner of campus.

Wednesday - Health Fair 9 a.m. to 3 p.m., Bldg. A lounge

Wednesday Health Fair 9a m. 103 pm. Blog, Alounge Thursday, outdoor Olympics, four evends: ug of war, suck race, five legged race and egg relay. Nooth, are regist learns with buy to four members each. Must be larger students Winning team will receive \$50. "Read Man Flinefet" with three movies featuring Hol-lywood's most macho males. Clint Eastwood in "Bing," at \$50 pm. m.d Gerock. Clint Eastwood in "Bing," at \$50 pm. and Gerock. Cockit in "Patton" at 10:30 pm. J133. Admission 5.1 Persons displaying a tattoo will be admitted for half price.

Rules for competitions are available in Program Board office, A336. Deadline for applications is Friday. April 15 at noon.

Opinion

For interview be yourself

A job interview is a territying experience.
You approach the receptionist in a confident manner.
You approach the receptionist in a confident manner.
You approach the receptionist in a confident manner in the confidence of the c

Don't try to tell a personnel manager you are something you're not. If you can only type 30 words a minute, don't say you can type 30. If you are caught in one lie, you are in trouble.

trouble.

Answer questions truthfully. Don't volunteer too much information. The personnel manager expects to be in information. The personnel manager expects to be in charge. You can ask questions about the company and the job, but go easy on questions about the schalary and benefits. Don't forget to write a thank you letter after the interview. If you are really interested in the job, say so. We hope you find some helpfull tips in our Jobs Section. Good jobs are hard to find, but by being informed also section. Good jobs are hard to find, but by being informed not only the control of the person of the control to finding the job you are looking for.

Student aid change

The letter from Assistant Secretary Edward M. Bimendorf of the U.S. Department of Edwardton (page 1) goes unto great detail about the probability of changes in the student loan program.

While the letter is written in the typical language of governmentees, its message is clear. Those who request a loan will have to demonstrate their need, and will have to any will have to demonstrate their need, and will have to Programs. Subject to approval by Congress, the program would be administered on the college campus and would create 34,000 additional student jobs with an average salary of 1800 additional student jobs with an average salary will be required to furnish a minimum of 40 percent of the cost of college attendance, or an absolute dollar minimum of 5000.

Harper flies the wrong flag; Old Glory loses out to U.N.

would rather see things different.
One of these "pet peeves" if you wish to call them that is that we don't fly the flag of the United States each and every day here at school.
Some days it is up and some days it is down. Tuesdays in general seem to be a bad day for the American flag. I've got economics on that day. Somehaw I can't find a correlation though.

how I can't find a correlation though.

Eithe with its a state and the state of the

Golden

The flag of the great State of Illinois is proudly displayed alongside the national flag. I national flag. I not seen that the seen of the flag that is sometime, the flag that is some

have found many interesting facts.
Did you know that the land that we walk upon used to be a horse farm? Now let's see how many people play on the grass this spring.
But getting back to the U.N flag though, I see no reason for

it to be flown here.
What has the U.N. ever done
What has the U.N. ever done
What has the U.N. ever done
What has so the use of the
U.N. ever the way to the
U.N. the solution of the
U.N. the way to the
U.N. the way the
U.N. the

each year and gives us little in return. Yes, yes, I know it does won-derful work in other parts of the world. I know that. It helps people pull themselves up by their bootstraps. So does communism. I personally see little resonal to support such a failure of an organization, and yes, we do literally support. I Just look at its budget and you'll see what I mean.

its budget and you in sec.

That U.N. flag has no real
right to be here. In America we
fly American flags. Period.
Next week: School prayer,
abortion and tax shelters forhomeless immigrants.

Welcome back everyone.

Popcorn prices not too corny

Letter to the Editor

"Why forty cents, it was only a quarter before" "as Jeff (Golden might say. "I've been hornswoggled!). What is so different about it now that you have to charge so much?" "Is that real butter you use?" "...but I don't want mine with butter." (a. v. ... o. k. I'il have one anyway."

I know this sounds like a story Jeff Golden should be writing, and I don't know why I'm doing this to myself; but I suppose I ought to try to explain. Only because I'd hate to see what I to looks like after it went through Jeff's hands:

Popcorn sales, along with our other programs are a our other programs are a major artery that leads to the Food Service Club They pay for many of the functions that come from being a member of this organization of devoted hardworking people

We have a budget to main-tain, as do a lot of people. When our budget gets too low, some-thing has to be done. We must raise our prices to take care of the immediate problem, that's the American way! We are planning on presenting more of a variety of events which

should help to lower prices as time goes on.

time goes on.

Our popcorn is really not that over-priced whon put up and the property of the

and om aganua, ecc.).

Our popcorn is rich in aroma, carbohydrates, fats, and good taste. with very list the salt; all of which the body and soul cry out for. Once you re lured by the smell of the popcorn; once in a while, we offer pop, candy, and other conceasions for sale, along with raffles, and offerent board coming up. Not to be confused with the words of thought you can see on the

thought you can see on the

bathroom walls.) This will be a board, on display, that you can express your deepest thoughts and long oppressed feelings: about love, about people, pop-corn prices, or about anything...minus the smut. The cost will be determined according to the amount of space used.

ments, save them for our grafitti board

Don Thielson, Food Service Club Vice President of Committees

Harbinger

The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidays and expressed are those of the expressed are those of the expressed are those of the expressed of the college, its administration, faculty or student properties of the expressed are those of the expressed are those of the expressed are those of the expressed of the expressed are those of the expressed of the expressed are the expressed of the expressed expressed are the expressed of the expressed expressed expressed for the expressed expres

Letters to the editor are welcomed. All letters must have name, address, social security number and title, such as student, faculty or staff member. Publication rights are reserved.

Math teacher stresses basics

hy Diane Tarosky
Harbinger Staff Writer
Applied math classes are
designed for people going unto
the supplied math classes are
designed for people going unto
the supplied math classes are
designed for people going unto
the supplied math classes are
designed for people going unto
the supplied math classes are
designed by the supplied of the
As an instructor in the
antibernatics, business calculum students because they
exceuse the supplied to prac
"I enjoy teaching the calculum students because they
exe and the finite students also
been designed to the supplied to
be supplied to
be supplied to the supplied to
be supplied to the supplied to
be supp

In the students are formula to have access to it. The students are formula to that are cares to it. They do not need to know here. The students in the applied math classes are the students are the students are formula to that are the students a

Hedenberg says thanks

I would like to thank those students who supported me in friends, instead of enemies, no the election for student representative of the Board of Trustees. Even though I lost the Bowers. Thank You, friends white campaigning friends white campaigning Kay Hedenberg

Students should vote

The about over a pathy. In the occurs audient trustee elsetion, a race for a very important position which represents
student realization and the student
position with a real voter. The student
position was a real voter. The student
position was a real voter. The student
position was a real voter. The
student position Less than
1%. If Harper students with our
time, it harper students with our
time. The position is the
school, such as the recent
button this, reported in the
student position was a first
many countries around the
world this opportunity does not
many countries around
the
student
Looking at this on a larger.

A concerned viser.

A concerned viser.

A concerned viser.

Upset over loss of pool

Surprise! The pool room is closed!! This fine form of rec-eation and relaxation is no onger offered in the mornings. The lame excuse? They are shorthanded. I personally offered to help out. I was flatly

Andrew Parker Student

Drowning man needs help

"Relp, I'm drowning" in a cry heard by many as they use the control of the contro

room need? We are allowed to vote, be drafted and get mar-ried, but let us play? Oh no. The last time I was supervised while playing was in grammar school Here is a suggestion. Hire somebody

experience in the spring trying to decide whether I am going to wade through the made evading the water. Either way it's a problem!

Scuba gear. life rafts and mner tubes are a few solutions, but I'm sure there are better ones.

Larry Coldwater Student

Carole Bernett explains use of the derivati

Carols Bernett explains use of the 6 of the course. That's the difference in confidence. Bernett uses the approach of the course of the course

office and tass can sense.

"Students with diverse math abilities take the applied math courses and we (the instructors) try to make everyone in the class, regardless of how little or how much they have had, understand the practical significance of these courses as

While the practical applica-tion of these courses is impor-tant to the students, so is the toward of the students, so is the toward of the techniques of "Even though it was a tough class, Bernett didn't make it any harder than it had to be any harder than it had to be appealing if you needed help outside of class. It she was grading papers, or whalever, she would drop everything and give you her primary con-cern, "related bebin Chiods," in business calculus.
"She explains everything in

"She explains everything in depth, and goes over and over it until you really underst and," said Bryan Gasiorowski, a finite math student

degree from IT in operations research, which may explain why ahe ilkes leaching the why ahe ilkes leaching the same of the sam

in basiness calculus.

"She explains everything in depth, and goes over and over stand your really understand, it is a some years have been good and the stand your really the stand you will be some years have been good to be supposed to the stand you will be supposed to the supposed to the stand you will be supposed to the stand you will be supposed to the supposed to t

Revisions in student aid budget

Dear Students:
By now each of you has probmoderate and read in your local or university newspaper about President Reagan is proposed
financial assistance programs
sponsored by the Department
of Education. It would like to
explain the budget we have
compared.
The chart-wident and budget
with our proposed budget for
1984 Because over bullion dollars has been saved as a result
total funding proposed for 1984
is level with 1983. The difference in the two budgets is
when are proposed in the companion of th

your institutions now face in administering the aix Federal aid programs. Reducing this aid programs. Reducing this was a second of the second

Federal Appropriation* 1983 (Cont. Res.) 1984 (Request) Work-Study GSL (& PLUS) NDSL Pell (Self-help) SEOC SSIG 2,714 TOTAL *Dollars are in millions

The key principle behind this proposal is that a simplified proposal is that a simplified program will be benefit both the student and the American tax appear financing like student and appear financing like student and administrative burden which offer the protection of the proposal states are not the challenge and administrative burden which offer very attractive scholar-

ship and grant programs.
Known under a variety of dif-ferent names, these state pro-grams awarded over 1 billion follars last year. Thus, after 11 years, the incentive provided by the SSIG program has suc-cessfully generated more dol-lars than the Federal govern-ment could possibly have hoped.

lars than the Federal government could possibly have
been provided and the second of the second of

(Continued on page 7)

Upcoming

Snack Bar

Beginning Monday, April 18, the Snack Bar will add to its menu corn dogs, crispy steak sandwich and Duke of Rib sandwich with barbecue

Pom Pon Tryouts

Tryouts will be held on April 21 at 6-30 p.m. for all girls interested in performing with the 1983-84 Pom Pon squad Clinics will be held on April 19-30 from 4 to 5 p.m. One routes will be taught at the clinics and will be used in tryouts. For further information, contact Student Activities office.

Conflict Resolution

The Harper College Institute for Management Development will offer a semmar entitled "Conflict Resolution" on Wednesday, April 27 and Fri-day, April 29 from 1-4.30 p.m. in C-103.

Seminar participants will examine important aspects of resolving conflicts successfully through discussion of the concept of conflict resolving, conflict results as the positive and negative values of conflict. Participants will also learn how to recognize styles and habits in dealing develop skill in conflict resolution.

-

develop skill in conflict resolu-tion.

In addition, persons attend-ing the seminar will explore the conflict process, assess-their own style of conflict reso-lution and develop stategies or successful resolution.

The conflict resolution on the conflict resolution.

The conflict resolution on the conflict resolution on the conflict resolution.

The conflict resolution of the conflict resolution of the conflict resolution.

The Day After Trinity

On Tuesday, April 19. in J
Building 143 at 7:30 p.m. the
Political Science Club will
show the movie "The Day
After Trinity," which tells the
After Trinity, which tells the
Bomb, Robert J
Oppenheumer, what it was like
working on the bomb, and how
it felt to five with the decision
to use it on Hiroshima and
Naganakit The could 151.

Real Estate Exam Reviews

Exam Reviews

Each semaster Harper College offers exam review acminatar for persons planning to
take the State of Illinon Real
statement examinations.

The Real Estate Exam
Review will be offered from a
scace month during the spring
sensiter Persons who wish to
sensite Persons who wish to
sensite Persons who
scale to
state of the
state of
the state of
the
state of
the
state of
the
state of
the
state of
the
state of
the
state of
the
state of
the
state of
the
state of
the
state
the

Davis, coordinator of the Real Estate Program al Harper The Broker's Closing Statement Exam Review workshop afternoon percentige the Real Estate Estam Review. Participants may select a session afternoon preceding the Real Estate Estam Review. Participants may select a session to be provided as the select a session to be provided as the select as the

Change Management

Change Management
The Harper College Institute
will offer a seminar enilled
"Change Management" on
Friday, April 22 (70 ms. 30 a. m.
The seminar is designed to
assist managers in implement
ing needed changes quickly
used to the college of the col

To register, call 397-3000, xtension 410, 412 or 301.

Slide Show on China
Chana will be the subject of a
Harper College on Thursday
revening, April 21. The free proHarper College on Thursday
revening, April 21. The free proHarper College on Thursday
revening, April 21. The free proHarper College on Thursday
harper college on the Harper
Harper College on the College
The Poster Travel Service and
will be held at 7:30 p.m. in the
Bandway About the Country. The
salem will be of special interestsalem on the Citizen of the College
The China I tour will
depart the College of the College
The China I tour will
depart for this college. The
College The China I tour will
depart for this control will
depart for this control
one of the College
The China I tour will
depart for this control
one of the College
The China I tour will
depart for this control
one of the College
The China I tour will
depart for this control
one of the College
The China I tour will
depart for this control
one of the College
The China I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
the China
I tour
t

FINAL EXAMINATION SCHEDULE SPRING, 1983

Final Exam Period	Monday May 16	Tuesday May 17	Wednesday May 18	Thursday May 19	Friday May 20
8:00-9:45	English 101 & 102 Classes	All Accounting Classes	M-W-F 8:00-8:50	T-R 8:00-9:15	Facuity
9:55-11:40	M-W-F 9 00-9:50	T-R 9:25-10:40	M·W·F 7:00-7:50	T-R 12:05-1:30	Grade Processing Time and
11:50-1:35	M-W-F 10:00-10:50	T-R 10:50-12.50	M-W-F 11:00-11.50	T-R 2:55-4.10	Specially Arranged Exams
1:45-3:30	M-W-F 12:00-12:50	T-R 1.30-2.45	M·W 2:25-3:40	M-W 1:00-2:15	
3:40-5:25	M-W 3.45-5:00	Specially Arranged Exams	Specially Arranged Exams		

EVENING SCHOOL

Classes beginning at 4 : 55 p.m. or after will follow the evening class schedule.

Monday through day evening classes will use the week of May 16 for final examinations, to be held during regular class perced.

In the second of the secon

fares are subject to change. Additional information on the China slide show presentstion and the China trip may be obtained by calling the Liberal Arts Division of Harper College, 397-3000, extension 284.

Engineering Careers

This apring, the Harper Engineering (Lib will open its annual Engineering (Night to hash school students interested an Harper Engineering (Lib will open its arrested area are residents. Engineering as well as to interested area are residents. Engineering single with the below properties of the second of the s

"Understanding the Men in Your Life

Men in Your Life
"Understandin, the Men in Your Life," an all-dx, seminar at Harper College, whi came in Harper College, whi came in the problems and attraces of being a male. The seminar will lege Women's Program on Saturday, April 22, from 8 am to 3 includes lunch. Leaders of the seminar will be a husband and wife team; and the seminar college women's become in Sez and not be a function of the seminar will be a husband and wife team; practitioner and professor in the graduate school of Northe the graduate school of Northe counselor education, and Audrey Indoor, instructor and counselor in the Community College.

To register for the seminar, call the Condition of the community college.

To register for the seminar, call the Condition of the community college.

"Get Organized"

"I've Got Get Organized."
an all-day seminar on home,
time and money management.
will be offered by the Harper
Women's Program on Saturday, April 30 from 9 am. to 3
m. in A-322.
Rena Trevor.
2 Program. and
a the organized of the control of the control
and the control of the

discussion.
Fee for the seminar, includ-ing lunch, is \$17.50 (\$7.90 for senior citizens). To register, call the Office of Continuing Education at 387 3000, exten-sion 410, 412 or 301.

Microcomputer Accounting/Banking Seminar

A semmar entitled "Review of Accounting and General Banking Applications of Microcomputers" will be held on Thursday, April 21, from 9

a m. to noon in C-189.

The seminar is designed to the seminar is designed to the seconding and general banking programs that are available on microcomputers. This will be seminary to the seminary programs and will demonst rate to particularly microcomputers and will demonst rate to particular the seminary of the seminary and general business.

Topics to be discussed requirements, computer hardware, demonstration of data entry, and general business data base software and Visicale).

icalc).
Tution is \$50 and includes
materials and coffee.
To register, call 397-3000,
extension 410, 412 or 301.

Export Financing

Export Financing
A four week seminar
entitled "International
Finance: Export Financing
on Wednesdays from Agril 30
from 710-30 pm. in Room 300
at the Northeast Center, 13755.
The seminar is designed for
business persons contemplating entry into the foreign trade
the mechanics of exporting,
credit and political considerament analysis, foreign bank
checkings, and World Trade
control of the control of the control
entry into the control of the control
entry into the control
ent

nar. Tuition is \$75. To register, call 397-3000, extension 410, 412 or 301. For further informa-tion, call 397-3000, extension

Student Activities

The Student Activities Bud get Committee will meet Fri day, April 22 at 1 p.m. in the Senate office. Interested stu-dents are invited to attend.

Harbinger Job Guide

Job objectives need defining

yourself doing in five or ten

"How would you like to
apend your time each day".

"What would you like to
"What would your working

"Whom would you prefer to
work with? In what capacity

"What activities 'pair

"What activities you most

"Which activities have you

"Which activities have you

"Which all the great you most

"What would have you would have you

"Which all the should the activities you

most enjoy?

• What are your criteria for selecting a job you will be happy with?

What factors are essential to your acceptance of a posi-tion, and which are preferred but not essential?

If you work through these questions and convince your-self of the validity of your answers, you will have an easier time in convincing a potential employer.

Resume vital to job search Must be concise, selective

The resume describes your abilities and peak your release as a second control of the control of

can be creative but must be at the same time contain the basies of 11 as no objective, 21 and 12 and 12 and 12 and 13 and 14 and

on spend with any position; and selection was the experiment of the selection of the select

are seeking should all be included inthe "Other Related Activities" a ection of your facilities of the control of the control

How to dress for interview

by Stephanie Frank Inger Managing Editor

Harbinger Managing Editor
The well-prepared job
seeker has the necessary informaiton firmly implanted in his
maiton firmly implanted in his
middle was the seeker has the
li Important Interview and
knows how to good himself to
make his appearance an effective tool for selling his skills.

According to a local survey of personnel directors, the first thing that an Interviewer notices is the appropriate dress and good grooming habits of the potential employee

The Employment and Training Administration, a division of the U.S. Department of Labor, advises. "Dress conservatively. Avoid either too formal or too casual attire."

Another tip to remember is not to wear bright colored or plaid outfits to interviews.

plaid outlist to interviews.

The standard attire for women interviewees consists of a skirt and matching jacket Business dreases are also must wear pants, at least wear of the plain of t

Many personnel directors consider it perfectly accept-able to wear pants suits these days, as long as they match.

Open-toed shoes can now be seen worn to interviews. Men should also pay careful

attention to the clothes that they choose to wear to the interview.

Never wear slacks and a sports coat to an interview, unless you're not serious about getting the job.

getting the Job.

Good grooming habits also
comprise an integral part of a
person's appearance.

Women should take care not
to wear excessive make-up.
Hair should be kept neat and
manageable.

Men should be clean shaven and sport well-kept hair styles.

It doesn't matter how neatly your resume is typed or how qualitied you are, if your appearance is anything less than adequate, then you're cheating yourself out of a pos-sible job.

in addition to good grooming and dressing habits, there are other things that you can do to promote yourself during the interview.

Be enthusiastic and

Ask questions
 Maintain eye contact
 Don't exaggerate or brag about your skills or achievements

EMPLOYMENT EXPERIENCE

EMPLOYMENT OBJECTIVE

1981 to present. Baker's Shoes, Schaumburg, Illinois, part-time

1981 graduated from Palatine High School, Palatine, Illinois Senior honor roll all four years.

Sample Resume for Community College Graduate

John B Doe 123 Main Street Palatine, Illinois 60067 312/555-1234

Employment in sales service department, with the ultimate goal of becoming a sales representative

Graduated front William Rainey Harper College, Pal-staine, Illinois with an Associate Degree in Business Grade average, 3,44.0, Future education plans Intend to study for hacheo's degree on Business Management at Booseciel University's right school program.

1979-1981. Courtesy Home Center, part-time salesman, cus-

RELATED ACTIVITIES

Elected to Student Senate at Harper College Member of Political Science Club at Harper College President, Senior Class, Palatine High School Volunteer for Muscular Dystrophy telethon

Employer wants commitment, loyalty

there are not enough jobs to go around.

members of the proper in market now." said Lee McGuiness-vice president of Ivex Corporation, manufacturers or risks. "We can be selective." He described the task of finding the right person for his manufacturers of the property o

cant must never, ever ask if he can smoke because this indicates the applicant is becoming too relaxed, as well as being a sign that he is unable to go for any length of time without smoking. An applicant who is chewing gum would not eve be asked to sit down, he added

is chewing gum would not even be asked to sit down, he added Another tip for asplicants is described to the size of the size o

all say anything derimental and if an interested in sperson, somehow during the interview I will get names of people whose names are not not to be a supported by the name of the name of

An interest in making a great deal of money is a goal shared by most people, but one best left unspoken. McGuiness said this might indicate that the applicant would quit in a minute for another \$1,000 a

wear.

McGuineas said he asks
many questions during an
inview that other employers might not ask, such as
recupations of parents, how
many brothers and sisters, if
applicant worked has way
through achool, what kind of
car he owns, does he have a
bank account, good credit rating, speeding tickets, even life
insurance.

"I am trying to find out what this young person's life has been like up to now. These questions reveal a person's character. It could be an advantage if an applicant worked his way through school, or if his father was in sales."

sales."

Married men have a slight advantage over single men. Single men who still live with their parents have a disadvantage. McGuines said, "Married men seem more mature, are more serious about working. A playboy image in a single man is a disadvantage, and a single man is a disadvantage, and a single man who still lives within sparents might indicate that he is immature."

that he is immature.

Some of these questions might seem too personal and some may not be asked by other companies, but McGuiness axid he is trying to avoid making a mistake. "Mistakes are expensive." he said: "Il costs \$25,000 and one year It costs \$25,000 and one year to train a person. He won't produce for a year. My business is

complex and involves more than just taking orders. I want a person who is looking for a career, not just a job."

career, not just a job.

The right man for the job will receive a starting salary of \$18,000 to \$25,000, a new car, all travel expenses paid and bonuses. McGuiness said this is slightly higher than average, but said, "When we hire someone, we want to keep him."

What is that special quality that gets one man a job over another? McGuiness said it is attitude. "I am looking for a lighter, a winner. Also loyalty. This stands out in an interview. If a person has these qualities. I can do the rest."

I can do the rest."

McGuiness strongly recommends that the communalty college graduate go on to a fourgenerating strong stron

He added that colleges should put more emphasis on communication skills. "We expect a person with a degree in business to be able to write a business letter, but this is too often not true."

Those in search of a job must be patient, McGuiness said. "They must be vigorous, but patient, in pursuit of success. They must be realistic. They can't expect to start at a high salary. They must be ready and willing to work hard to reach their goal."

Employee: Be confident, patient

by Nancy McGislares
Harbinger Editor-lo-Chlef
Harbinger Editor-lo-Chlef
Harbinger Editor-lo-Chlef
Harbinger Lavier State
Himso University in business
and music and a dead-end
nales job, David Redi set out to
find a job with a forumlater he found once.
Redi dasid he was offered jobs
along the way, but turned them
be said: "I wanted a career. I
turned down jobs that had an
uncertain future or jobs that
traned down jobs that had an
uncertain future or jobs that
y; I knew that I had the background to find the right job.
'Working through employer.

working through employ-ment agencies as well as news-paper ads, Reid wrote his own resume and had it typesed by a printer for a professional look. He does not recommend send-ing resumes to companies that have not advertised.

Facing rejection became easier after a while. "You have to laught of fi," he said. "There were some disappointments when I knew the company was deciding between one other person and me. But I kept my wife and parents were behind me."

Reid said most employers ask the same basic questions "I just answered truthfully

+allmark

We're Your Birthday Store!

We thought of everything you need to celebrate special birthdays in a thoughtful way! Come visit your Birthday Store

VILLAGE

SHOP 40 W. Palatine Rd. Downtown Palatine 991-0222

myself and it is possible to talk too much."

He said he believes colleges, even high schools, should offer more career guidance so stu-dents can become familiar

He also said students should attend interviews held on cam-pus. "Even if the student is not interested in the job, it is good practice to be interviewed."

practice to be interviewed.

Reid sald he wishes he had learned basic computers skills because computers are so widely used. Also, he is sory now that he did not take a businesse writing class. "I am work of the computer of the said that he had been also because of the said.

ter; he said.

He highly recommends two
books to students about to start
a job search. "What Color is
my Parachute" offers career
guidance and "Psychology of
Winning" stress a positive
mental attitude.

Reid said finding a job is a full-time job. "Students should read the want ads. become familiar with the job market, talk to counselors and buy a conservative suit."

STUDENT JOBS

April 29, 30 and May 1
 Woodfield area

Filing project

nce necessary, we will train

 No experience necess
 Pays \$4.00 per hour **Olsten Temporary Service**

843-7313

CONCORDIA

Transferring to a four-year college? We offer

Call or write (312) 771-8300, extension 240 CONCORDIA COLLEGE

7400 Augusta Street. River Forest, Illinois 60305

Complete Your Business Degree at IIT

The IIT Advantages

A curriculum that integrates Business Education with Technological change

Concentrations in Accounting Finance Economics Marketing and Human Resources Management

Transfer guide to fit your program Scholarships, Coop Education and Pracement Services

On campus parking Illinois Institute of Technology
Dr. Nathan Keith, Assistant Dean
IIT School of Business Administration
10 West 31 Street, Chicago, IL. 60616
312:567-5104

- compared a country to the compared of the country and a country to the country and a country and a

Nume-		
Street _		
My	State	to.

Best-seller helps in job search

His Jemmy Sahata
His Plager F estures a ditor
Hadinger F estures a ditor
Ha

enjayable.

On the market for only six weeks, the book has already sold about 5,000 copies.

The chapters deal with topics such as "Writing a resume that works," "How to succeed in an interview," and "Developing a Strategy," the ABC's of networking."

The book also lists the name, addresses and phone numbers of 1,000 of the top employers of white collar workers in and around the Chicago area, and has one chapter specifically dealing with how to select the right job for the right person.

When beginning a job

But, according to Susan H. Schwartz, co-author and pub-lisher of the book, "It Can Be

maker or the DOOR, "It Can BePan" can make pob hunting,
an eigipable experience if you
treat it properly and plan it out
carefully." she said.
"Job hunting is work." she
said. "But a bright, aggressive
person can get what he or she
sets out for
the proper shall be set out for
butter a should realize that getting a job takes a great deal of
preparation.

ting a job takes a great deal of preparation.

"React to and evaluate the things you are looking for majob before you begin the search," he said.

Becarch, "he said.

you are interested in the job.
It's no secret that a lot goes
on in an interview and that presenting yourself as professionally as possible always
helps, but basically the success of an interview simply
depends on whether or not the
prospective employer likes

Camden and Schwartz agree that short and simple ones are usually the best. However, their book has examples of several different types. An important tip that Camden gave regarding resumes is to never allow the resume to precede you to an interview.

nterview. It's better to leave a resi

interview to leave a resume with the prospective employer after the interview as a reminder of you and your qual-tifeations rather than seeding. "Only one percent of all the resumes sent out are ever-said Camden." And 55 percent of that one percent get a mega-tive response any way. Only one percent get a mega-tive response any way.

"Everyone has friends," said Schwartz. "Everyone knows the parents of friends who in turn have friends who could help to get you into an interview."

Jobs are out there if you are prepared to seek them out.

No matter what your major, or what career you've chosen it is possible to get the job you

All it takes is a little patience, persistence, aggres-sion and work.

On the market for about six weeks, this book has sold about 5,000 copies. The book lists 1,000 Chicago area employers.

until May to begin their job search.
"Students must establish a sense of urgency," said
"Camden. "Start searching right away, even before gradu-ating, low is the best time for results."

career programs, (especially those graduating this year should be warned not to wait Temporary jobs can help

by Chuck Riggle
Harbisager Staff Writer
As difficult as finding a job
can be, temporary employment may be worth consider.
For college students in particular, temporary job placement acrevices can be very
heidi.
between the students time.
Instead of going to all the companies, they can just come
here, "and Julie Southard, a
placement country." We are in
contact with several companies.

Students looking for summer jobs face stiff competition from their peers for employ-

porary Service agrees.
"Clients are very receptive to students," she said. "We work with the companies in the area a great deal.
The type of jobs offered by these services varies, including office work, light ware house jobs, and marketing. Length of employment also varies, from one day to several

varies. Iron one day to several months.

months are everything from addressing envelopes to word processing. and Southard.

We handle all types of office and clerical work, said Bong. There is a iremedous switchboard, light industrial and word processing. For those wanting employment this summer. Bong says the prospects 'look good.

Things seem to be pixing up, 'observed Southard.' Jobs.

Student aid budget

can be scarce, but it usually works out well for summery. Southard said many employsee take their vacations during the summer, and those point of the seed of th

subsidizing interest while the borrower is paying of the loan. The combined program is a left and programs. The combined program is a left and programs.

The budget was to be builton to cover the costs of the GSL program in 1984. It also includes a resistant of being the cover the costs of the GSL program in 1984. It also includes a resistant of the cover the costs of the GSL program in 1984. It also includes a resistant of a more considerable of the cover the cover of the cover of

collars less of the taxayers' morey.

In sea er proposing in more than the collars of the collar

TYPISTS CLERKS WORK PROCESSORS

We pride ourselves on employing professional temporary employees who are committed to excellence, people who make The Victor Difference.

VICTOR

Temperary Services
999 Plaza Drive, Suite 310, Schaumburg, IL
490-9041

Law office of James M. Allen & Associates:

Traffic • Drunk Driving • Divorce Real Estate • Personal Injury Immigration

1931 N. Meacham, Schaumburg 397-7771

Mistakes will hamper job search; Harper's CRC Must be avoided to attain success

The 10 Mast Cammaa Jab Hunting Mistakes Made by

If you are about to go job bunting for either a career position or a summer job, you will do your best if you watch for and avoid the following common errors most fre-quently made by new gradu-ates.

Number 1: Procrastination Job hunting can seem like an aweone task, but it is guaranteed to become more difficult the longer you delay starting, the starting tended to become more difficult the longer you delay starting the longer you have been used to be the starting that your daily schedule, or if nothing else, at least start talking about job hunting with other your initial thoughts about what you want to do on paper so that these ideas are available for revision. This is a sumy your search momentum. Write a rough draft of a resume, list-ing everything you can think of Finally, edit out information that is less relevant to the starting that is less relevant. Number 1: Procrastination Job hunting can seem like an

had is lear relevant.

Mumber 2: Net Krooving What
They Wait To De
You cannot on pproach an
employer and simply ask.

What is valid to De
You cannot on proach an
employer and simply ask.

What is available? . I'll do
anything: Employers prefer
to them because you have
given some thought to what
you want and have selected
should be able to explain how
you came to the decision to
work in the area in which you
are weeking employment, why
andor the effective in this area.

and why you selected that particulair employer to approach
will be random unless you first
decide what you want to do.

Number 3: Not Viewing a

will be random uniess you trust decide what you vant to do decide what you want to do will be read to be read

Number 4. Overlooking Sell-

Number 4. Overlooking Selling Points
When you are looking for a job, you are riving to sell your-self as a product, in order to do your assets and marketable abilities that could make you a valuable employee Many of granted or completely overlooked by most new graduates. Your selling points might nection the ability to effect quackly, do research and solve problems in a well organized way; the qualities of being things, as well a possessing good work habits, having insertions.

tiative and follow-through and a high degree of enthusiasm. Keep in mind you may be less expensive than someone with more experience. You need to not only claim skills and traits such as these, but more importantly, you must demonstrate that you have them throughout your job search.

your job search.
Number 5: Having a NonJocused Resume
a concise history and pertinent
impressive and pertinent
experiences as they relate to
your specific objective, which
is stated at the top of the page
You want to pique an
employer's interest in knowing
to be compared to the page
You want to pique an
employer's interest in knowing
to be compared to the page
I want to pique an
employer's interest in knowing
to me to pique an
employer's interest in knowing
to me to pique an
employer's interest in the page
to me to pique an
employer's interest in the page
to me to pique an
employer's interest in the page
to pique to pique to pique
to pique to pique
to pique
to pique to pique
to pique to pique
to pique to pique
to pique to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
to pique
t the intercent of the control of the

biography is the Commitment to the Job Search Job Busting likes effective Job Busting likes effective Job Busting likes effective Job Busting likes effective Job Busting likes and the Job Busting likes and the Job Busting likes and the Job Busting likes are seen to greater air of confidence. If it is not of the highest priority for issue of Job Busting likes and behavior It is easy to deally your search. your attitude and behavior. It is easy to delay your search and fill your time with activities that are less important or destrable for you. You need to make your job hunt your immediate job.

need to make your job hunt your immediate job.

Number 7: Geing to Too Few Prospects
P

Number 8 Going to the Wrong.
Type of Prospect
Most people have a mental
image of job hunting that
involves reading the want ads,
filling-out applications at per-sonnel offices, and perhaps
checking with an employment
agency. These activities lead
to accond-hand information

about position openings. You mill be missed to the control of the

Number 9. Approaching Prospective Employers in an Impersonal Way, call prospects on the Impersonal Way, call prospective of the Impersonal Way, call prospects on the telephone to make personal way, call prospects on the telephone to make personal the Impersonal Way, call prospects on the telephone to make personal the Impersonal Way, and the Impersonal Way, and the Impersonal Way, which was the Impersonal Way, which was the Impersonal Way, with others — not any qualifucations you might have. Show your interpersonal with when your interpersonal way, which was the Impersonal Way, and way was the Impersonal Way, and was the Impersonal Way, and way was the Impersonal Way, and was the Impersonal Way, and way was the Impersonal Way, and way was the Impersonal Way, and way was the Impersonal Way, and way was the Impersonal Way, and way was the Impersonal Way, and way was the Impersonal Way, and was the Impersonal Way, and way was the Impersonal Way, and was the Impersonal Way, Number 18: No Follow-

ultimately in obtaining a job.
Number 10: No FollowThrough
Through
T

skills you can use for the rest of your life

The print and vice is.

The Biggest Job You'll Ever Have—

A Practical Guide for News

The Biggest Job You'll Ever Have—

A Practical Guide for News

The Biggest Job You'll Ever Have

The Biggest Job You'll Ever Have

The Biggest Job You'll Ever Have

The Biggest Job You'll Ever

The Biggest Job You'll

offers help

hy Jensy Nakota,
Harkinger Features Edition
Harkinger Features Edition
A world full of career information is right under the noses
accessable and profitable for
students and members of the
community to take advantage
community to take advantage
or ask about a selected career
or ask about a selected career
or ask about in Barper's
Career Resources Center
located on the first floor in
The Career Resources Center
or (CRC) provides sources for
people, and works with
toon of job apportunities in any
selected field
According to the Director of

tion on job opportunities in any selected field. The Director of the Career Center. Dr. Fred Vaiavil, the best time to start taking advantage of the CRC is "Be up from with yourself." and Vaiavil. "As soon as there is a self-awareness of what you are in a self-awareness of what you fill the soon." Indicate the control of the soon." Indicate the control of the soon." Indicate the care the control of the soon. In the soon is significant to the care the soon in the soon. In the soon i

The visal amount or marktime visal amount or marktime for a job.

One of the class can hetch
One o

Besides working closely with the Job Service, the CRC also gives advice to people on all specifies of the Job Service, the CRC also gives advice to people on all specifies of the Job Service, and the Job Service, the Job Service, the Job Service, the Job Service and tous. The Job Service and the Job Service, the Job Service and the Job Service

there.
In the library on the third floor, microfiche provides information on all colleges and career programs in the entire

career programs in the entire state.

Eventually, Vaiavid hopes to get a complete computer system for the CRC.

See the CRC country and the CRC country and the CRC country and budget, "said Vaiavid of the CRC which opened last August." But because of the need for it, and our working so closely with the state, we should soon expand and hope-crited facilities to offer to those who take advantage of them."

Student aid budget

iContinued from page 7: over 530,000 was, in fact, implemented only last year. Our 1946 budget proposes all income levels Factors such as cost of tution, expected action of tution, expected action of tution, expected actions of tution of the such as cost of tution, expected actions of tution of the such as cost of tution, expected action of the such as cost of tution, expected and income to figure into the needs formula This proposed belief that Federal aid should be reserved for those students or such as the such as

jobs for an additional 345,000 students. The average students armings would be 1890,00. The College Work Study program is administered and pus The Federal government contribution to the work-study payroll is 90%. By increasing young raduates now face when they have relied too the work of the college costs.

The most sweeping changes President Reagan has proceed their college costs.

The most sweeping changes president Reagan has properly for the president Reagan has properly the changes are our interest in assuring equity and ensuring access and reforce The proceeding the changes are un interest in assuring equity and ensuring sections. Continued the changes are uniforced to the proceeding the changes are uniforced to the proceeding the changes are uniforced. The proceeding continued to the con

by Mary Andersen Harbinger Staff Writer Recently the Northwest Car-diac Rehabilitation Center (NCRC), located in Building M at Harper, had its grand open-

at Harper, had its grand opening.
The facility was established for the needs of people in the surburbs northwest of Chicago attacks, open heart surgery, people who have stable angins (thest pairs), beart disease and factors for heart disease and factors for heart disease.
"There isn't an establishment like this anywhere in the Northwest substribs. None of Morthwest washers, we will be the surprise of the factors of the fac

Professional

Photography Portfolios-Portraits-Promotionals

100 Composites for as little as

\$65

Call 980-1316 after 5 Weekdays Anytime Weekends

Evanston

THE ELECTROH (

The NEW, painless

Hair Removal program a sale, state method of Hair Removal' No needles are necessary, with the ELECTROH the newest, most advanced method for the removal of univanted hair Certified rechnician, Member 15 E D FDA registered FCC approved

Law Offices of RING, LAZ & LAZ

We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz

Loop 630-1950

and enrolling the patient into the progam by a consultation with the NCRC staff.

"We analyze each partici-ant's medical and exercise instory, risk factors, and hetary intake," said Boyer.

Health and fitness tests are also run to evaluate the patients cardiovascular sta tus, body fat, blood lipids (cho-lesterol) flexibility, muscle tone, and lung function.

Step ff of the rehabilitation program is the laboratory based exercise sessions.

A maximum of 25 people will be allowed in this step at all times. They begin an exercise program with an exercise physiologist and physician who are on hand 100% of the

The sessions involve a cir-cuit training program doing various cardiovascular exer-

The average length of stay in Step II is three months (36 ses-

In this step the participants assume more responsibility in monitoring their exercise

In other programs like iCRC the patients have been nown to stay in Step III for nore than five years. "It sort of becomes an exercise club," aid Boyer.

All of the steps are indi-vidualized to each patient's needs. If it is taking them longer to work through Step II, they can stay in that step until it is safe to move up.

The NCRC, also known as the Human Performance Lab, offers a student program in addition to its cardiac rehabilitation program.

renabination program.

It is a two year study with a specialization in the idea of adult fitness and cardiac rehabilitation at the technicians level. Students will learn how to perform exercise stress testing, lead exercises, read an electro cardiogram, and how to give CPR.

to give err.

"We are a new organization," said Boyer. "Dr. Hoffman, the Executive Director, started to develop the Human Performance Lab one and a half years ago I was brought on the staff six months ago to work on the NCRC program."

"Now we are finally at the point where we are ready to launch our rehabilitation pro-gram," she said. "We hope it can be a benefi-

HARPER HAPPENINGS Take Advantage of Us!

CONCERTS

Sunday, April 17, 3 p m.—Lyric Opera Center for American
Artists presents Mozart's "Cosi fan tutte," J-143-FREE for
Harper students with activity card, \$3 for all others.

"Thursday, April 21, 12:15 p.m., John Owings, pianist, P-205FREE.

FREE. Sunday, May 1, 3 p.m.—Ganassi Early Music Ensemble— J-143. FREE for Harper students with activity card, \$2 for all

others.
Sunday, May 8, 7:30 p. m. Harper Community Chorus, Elk Grove High School
Mediay, May 9, 8 p.m. Harper Community Orchestra, J-143, Wednesday 4, 4 m. 11

FREE ... Wednesday. May 11, 8 p.m.—Harper College Jazz Band, J.143, FREE ... Sunday. May 15, 3 p.m.—Harper College Concert Choir Camerata Singers, J.143, FREE ... FILMS ... Thursday, April 21, 6:30 p.m., The Real Man Filmfest, J.143,

Friday, April 22, 8 p.m.—"Gates of Heaven," J.143,81.

LECTURES
Monday, April 18, 8 p.m.—Dr. Mortimer Adier. "The Paideia
Proposal," J-143. FREE for Harper students with activity
card, \$3 for all others.
DON'T FORGET

DON'T FORGE I "Let's Get Physical" Week of April 18-22. Health Fair, Wednesday, April 20, 9 a.m.-3 p.m., Building A

Lounge. Ice Cream Social-Wednesday, May 4, noon-North Patio. Building A Student Awards Banquet-Friday, May, 6, 7 p.m.-Building A. Cafeteria

Sadorin Awali as banquere rinay, may, 8, p.m. isuuning Cafeteria Fashion Show-Friday, May 13, 8, p.m. Building M FINAL EXAMS—May 16 through May 20 GRADUATION—Sunday, May 22, 3 p.m., Building M, - Mr. Owings will conduct a free workshop on Thursday, April 21, from 1:30-3:30 p.m. Call 397-3000, ext. 566 for mo

information....These events are sponsored by the Program Board and the Cultural Arts Committee, and are financed by student activity fees.

For more information on enrolling in the NCRC pro-gram, call 397-3000 ext. 281 or 486. cial experience to the heart patients as well as students entering our two-year pro-gram."

Proposed student aid budget calls for revisious

(Continued from page 8)
Under the proposed SelfHeip (Pell) Grant Program,
students must meet a minimum expected student contribution before being eligible for
a grant. The contribution
a grant The contribution
cent of the cost of attendurewith an absolute dollar minimum of \$800. A student may
mue this expected contribution

work-study programs described above, state grant and scholarship funds and pri-vate sources.

It is important that you, as students, understand the self-help concept. Your student contribution can be met by an Aid Available* 1983

Work-Study GSL (&PLUS) NDSL Pell (Self-Help) SEOG 684 2,419 355 120 550 2,714

10.758 11.386 & Fantastic Sams Fantastic Sams
the original Family Haircutters

You never need an appointment

Child's Style Style Cut Person Cut At Brown Cut At Blow Dity or but Bear \$15 12 Yrs and Under ST Includes Shappoon ST Cut & Bloss Day

278 W. Rand Rd. Arlington Plaza West of Furniture

577-4522 lan Q

control of the combination of sources, including all of the Federal air programs except be Self-help grant itself. President Reagan's program at the combination of a student's Self-help grant of a student's Self-help grant attendance should figure prominantly in the calculation of a student's Self-help grant nity college and living at home obviously has less cost than a student at tending a \$7.500 at the combination of a student at tending a \$7.500 at the combination of a student at tending a \$7.500 at the combination of a student at the "cost-tending at the combination of the

situation , part because of the composition of the Pell Grant Program gibility criteria. To address to continue on part (Continued on part)

CLEAN MACHINE NOTE

INTRODUCTORY OFFER First 15 minute treatment or only \$5.00 with this coup Offer expires April 30, 1983

La Clinique 116 W. Eastman, Suite 203 Arlington Heights

870-1716

Wash \$200 Less coupon \$1 \$4 50 Net price ONE FAST BUCK

Off Beat

Three "off the charts" albums

Saw Wow Wow's "When the point gets tough, the tough get move" is similar in sound to the "Stray Cata."

The Rockets EP, "Make that Imo-Life presents "The Glants of Jazz." Album photos by Bob Nalk.

Cata!
Time Life has put together the definitive juzz series, composed to the definitive juzz series, composed to the life series of the life serie

"Joy Sticks" is no enchanting picture

Writen by Alexane a Newley Epps he
Produced and decreted by Greydon

"A House a Newley Epps he
Produced and decreted by Greydon

"A House Farley Frence
"A House Farley Farley
"A House Farley Farley
"A House Farley
"A House
"A House Farley
"A House
"A Hou

close down a video game establishment.

Acting was nonexistent in the film because the sound the best of the film because the sound of the tell because the sound of the tell because the sound the

what they had boped for, only what they had boped for, only had but they had boped for, only had but they had been a second for the about. He proceed they have been and they had been a second for the second soundtrack for a Clint Eastwood Western. This such a second for the s "Underrated" best depicts five disks

Word of mouth is a powerful seller, and the five following albums, which for some reason or another didn't receive credit due, are frequently mentioned by record retailers as well as serious album shop-pers, as fine but underrated albums.

albums.

I. "Pel ican West" by Haircut One Hundred Pelican
West is an exclusing mixture of
jazz, darwing mixture of
jaz

Music intenting

2. "Spring Session M" by
Missing Persons. This calculatedly commercial new wave
abbum has done better than
as well as others would like.
There are five or six songs on
this album that put other newwave acts to shame

tent, pienty of audience excitement, and great musical resolution.

Can't Stand Sill" by about that is highlighted by beated but the standard sill beated by the standard sill beated by the standard sill beated by the profession of the standard by the standard

Gandhi sweeps Academy Awards with 8 Oscars

humanly possible.

The volumes offer extremely rare recordings as well as standards that cover jazz from its blues and gospectory of the standard of the stand

Original score. John Williams: E.T. Original score and adaption: Henry Mancini: Victor Vic-

thereby Manchin's Victor Vic-lency Manchin's Victor Vic-Best constance design: Gandhi Best vinual elfects E.T., T. Documentary feature: Just Documentary short subject: If Another Missing And Set decora-tion: Gandhi Chematoter Just; Gandhi Pilm editing: Gandhi Pilm editing: Gandhi Pilm editing: Gandhi Design Lange: error particular victor Jessica Lange: error particular victor Gandhi Chematoter victor victor victor victor Gandhi Chematoter victor victor victor victor Gandhi Chematoter victor victor victor victor victor victor victor Gandhi Chematoter victor victo

Continued on page 1t

Ma. Pac-Man is one of the video games featured in the movie Sticka." A film which depicts teenagers that become "Vidiots.

Neal Anderthal

Off Beat

The Meaning of Life

Assessment by Terry collision State Civer Grahes Chouse Terry Lidina State Civer Grahes Chouse Terry Lidina State Civer Grahes Chouse Terry Lidina State Civer Charles Chouse Charles Chouse Charles C

Film review

The short film is about a group of old accountants who mutiny against their evil corporate bosses. Becoming pirates in the financial world, they attack the corporate world leading to its destruction.

world leading to its destruc-tion. Strange you ask? You bet. Python then takes us through the very stages of life in short sequences. Birth, youth, the middle ages and finally death, all the time igno-ring what the meaning of life is. The film is set up much like

Python is six actors: John Cleese, Graham Chapman,

wards -

Missing Best director: Siz Richard Attenborough: Gandhi Best actress: Meryl Streep:

Best actors. Ben Kingsley: Gandhi Best picture: Gandhi

Terry Jones (who directed)
Terry Jones (who directed)
Terror (Michael Palin, and
Eric Idle. They are all fine
actors, who display a variety
of Labents in directions as two different people in one
scene, but they are able to pull
Tython scenes to dwell on
excess—over doing it is their
the former.

Python scenes to dwell on
excess—over doing it is their
the former.

The more gross, the
former.

The first people in one
of blood, pretty fanor,
craft patron who throws up continually. This scene is
historious, as well as gross, as well as
income, and the first people in
the first people in the first people
of the barrel burnor, and
comes up with a fatful. If you
like way out comedy this film
to for you.

by Joseph Sannders

Continent from page 8) this problem, the new Self-help Grant program proposes, for example, reducing from 22 to five the number of factors used to the foundation of the foundation of factors used to the foundation of the factors which will go far toward restablishing the original intensity of the factors of the factors

ATTENTION ALL CLASSIFIED ADVERTISERS:
All classified and personal ads submitted to the Harbincept for publication must include the name, address and and all classified and personal and submitted to the submitted and adversarial and adversarial and adversarial and adversarial and advertisements in the deem offensive, libelous or inappropriate. Typewritten and should be defined, ASG.

Miscellaneous

FOR SALE: Speed Queen gas dryer Ex-cellent condition \$200 539-9304 POR SALE: Yellow belt market arts un-form Women's size 10, \$16 or best offer Cas 864-7594

Four of Chicagoland's best comedians will be appearing Tuesday April 26 at 8 p.m. in J143. Pictured here are Teddy LeRol (left) and John Caponers.

Student aid budget

tion demands that we take steps to improve student and delivery. Do store the delivery of the store that the steps to the store that the stor

Classified

Classified

Use Harbinger Classifieds

Student classified ads are FREE. Non-student ad rate-50 cents a line

Don't let another Day go by without having your message heard! Say it with a Harbinger Personal Ad.

n, "City Lights" will be shown on April 15 to are \$2 for Herper students and free to

For Sale

POR SALE: 74 Olds Omega & cyl., good condition \$400 or best offer \$34-4597,

FOR SALE: 77 Pontiec Firebrid Autories, power steering, AMFM cassets White with blue stripe. Clean \$2,575.52

Help Wanted

Ellyn, IL 80137

TY PING — FAST, ACCURATE, REASONABLE, Term papers, etc. Typed on Correctable Machine NO ERASURES OR WHITE OUT Sems Day Service Possible Call 980-7432

___Sports

Women's track changes goals

which was their first outdoor meet, was more of spractice meet, "and Coach Renez Zather." Not much happened and the weather was really spool times, and oilysated to being outdoors. Both the said of the said of

points and finishers. Lions ran the 3000 meter in 10:53 I which gave her third place in the meet, and broke a Harper Col-lege record. She is only 12 sec-onds off of the qualifying time

for nationals
Lions also ran the 800 meter
in 2:29 only ten and one half
seconds away from national

in 2 250 only ien and one half seconds away from national qualifying times. Harper's research of the seconds away from national seconds away from the second seconds away from the second secon

Harper won the second game, 3-2. "We got behind 2-0 in the first imning, but we tied up in the third with two runs," said

Sophomor Rick Johnson, hit 2 for 4 and had two runs batted in. Jeff Marsalla, a freshman from Hoffman Estates, hit a double into center field, and Terry Winkelhake hit a triple which scored the sixth run for

The transparent of the substitute of the substit

towards the main meets at the end.

The real test will be the Matonal Junior College Track and Field Championships then of Inal example than of Inal example than of Inal example than of Inal example that the end of the e

One month left —

Vitton is confident

Temperatures in the 30s at the North Central College Invi-tational April 1 created an uncondusive environment for the team's first venture out-

succeedings the team's the team's first venime out.

The cold, non-scoring meet side provide the team's with eight provide the team's with offer scanen would be like.

"B gave out that a starting side of the team's with the starting side of the team's starting side of the starting

Men's Track

Scanlin, Dan Biver, Mike McClean and Bob Rhett ran

by Michele Dahm
Harkinger Sports Writer
The week of finals. May
16.20, will be a testing week not
only for students, but for the
Meris Track.
Track to reason, the rack testing or
exams, the track team is
also being quizzed.
Coach doe Vitto said. "The
total philosophy of etc."
Down are just quizzes projecting,
towards the main meets at the
end. McClean and Bob Rhett ran
the 400 meter rays in a time of
43 28, placing 54h.
Bob Rhett ran
Bob Rhett ran
the 500 meter
the 500

Wade Usyak tied for third place in the long jump with a jump of 6 feet. And in the hammer throw, T. J. Finis had a throw of 104 feet,

J. Finnis had a throw of 10st feet, pilecing 5th. eveloping a sense of the pilecing 5th. eveloping a sense of the sense of the season it is individually a sense of the season it is individually a sense of the season it is individually as a sense of the sense of the

resimans.

The University of Chicago.

Points
Both Lance Stark and Bill
Henning won in their events.

Stark with a throw of 203 '11' in
the javelin, and Henning with a
time of 15.2 in the high hurdles

Vitton is confident in his

Witton's considerable and the said "The kids we have out there are top line kids. Rhett, Stark, and Henning are going to fare well with only or month of the With only or the said of the

out."
'Instead of going for team
points, it's much more individual. Before they could work
as individuals and as a team,
now without that depth we
have to be more indi"Zeliner hopes to qualify
Lions, Slonecker and possibly
Kristy Ward for nationals.
"Lions really needs to train
for nationals, but she 'she best

one, and we'll work on that."
This weekend the women
will host the Harper College
meet with Triton. DuPage
Wright, and Wright, and we'll
wight, and work of the
work of the the staff as
seam points, and DuPage has
one woman that went to
nationals last year. She'll be
running in three events and
probably will take first in all of
them." said Zellner. "Lions

The Harper women will then go to Purdue and again compete with four year schools.

"That's going to be tough competition, and they have more experience. It will give Lions a little extra experience." said Zeliner.

Rescheduling of 12 games didn't stop action for the baseball team

Baseball

by Kris Kopp Harbinger Sports Editor

Rescheduling 12 games because of weather has not stopped the action for the Harper baseball team which is

Harper baseball team which is now 8-3.

The team won a game against North Eastern 7-5.
Tony Furio, a freshman from Palatine was the winning pitcher, striking out five bat-

first mining, but we tied up in the third with two runs," said Reynolds. Reynolds are the said of the

an eight day layoff until their next doubleheader against Elgin at Recreation Park in Arlington Heights. Happer won bothgames, 11-8, and 8-2, which brought them to their 6-3 record.

Freshman Dar Johnson Harman Har

tices."
The team will play tonight at 6 p.m. at Recreation Park in Arlington Heights.

Men's tennis team faces tough, four-year competitors

7-2
"We played a lot better in singles, we stayed closer than we did in doubles, and had a lot of 3-set matches," said coach Mike Niemic.
Triton beat Harper in all doubles matches and all but two of the singles.
No. 5, singles. Paul Nieme.

two of the singles. No 3 singles, Paul Niemic hat 7 Tilon player. Dave Kodras 3.6, 76.6 3.4 Iso No. 4 singles. Tom Valverde beat Myron Miller 6.2, 6.4.No. 2 doubles, John Nickerson and Tom Valverde played a close not be to the components of the c

heat his opponent, Ollice williams, 6; 7; 3, and wast be only winner for Harper.

The team won its first match conference match against Carthage, 72, in a not conference match and the state of the sta

The team has lost two of its onference games so far, but he men haven't lost enthusi-

asm.

"Three of the matches we have played were against four-year colleges, bey were pretty good," said Niemic. "When you play a four-year school, you play juniors and seniors, and they have all of the pretty pretty of the pretty pre

Tennis

When you get to a close spot, it means the next match. In their second convention of their second convention of their second convention. At the illinois valley match, and their second convention of their second convention of their second convention. At the illinois valley match, and second convention of their second

William Rainey Harper College

Palatine, Illinois

April 21, 1983

Voting rights for trustees? student

State Representative Lee Presson (D-Chicago) has introduced a package of bills that would give result in the presson of the pr

tion."
Student participation on the various governing boards of higher education was non-existent until 1973. In 1977 legislation was approved that gave non-voting student members on the governing boards the right to make and second

motions and to attend execumotion and the second of the

Program Board goal: Quality as well as unity

by Joseph Saunders Harbinger Staff Writer Harper's Program Board each year schedules and pro-notes five concerts, five spe-cial events, ten films and fourteen afternoon activities. Their 1982-33 proposed budget of \$33.300 was the largest of all student organizations.

Their tisk 25 proposed budget of \$25.300 was the largest of all student organizations. The state of the largest of all student organizations. The largest of the largest of

"It will be hard to leave Harper, and these people that I've grown close to. This has all been play. I can't take two more years of playing, "aald Mellugan." Last year we produced a lot, this year's gools for Pragram Beard were quality and unity."

The Board's four concerts this year have had mixed reactions.

this year have had mixed reactions.

"Bealemania didn't appeal to everyone. The selection of who performs is a group decision. I'm product of everythme, we brough!

Steve Dahl and Teenage Raddistyrchedehe Furs.
"Beaf Feat didn't sell out. We were very surprised Maybe we didn't do enough. It depends on a variety of things."

things."

Mike Nejman and concert chairman Brad Weils handle the contract negotiations.
"Brad does very well as chairperson. Mike is a good friend. We don't always see eye to eye, but he's always willing to listen."

Besides scheduling, Pro-gram Board has to promote and provide security.

"For all of us, this is a learn-ing experience. We've grown. I know my thinking and mind is more open

"I'm more willing to express my opinion. I like to play the devil's advocate with the Board," said Melligan.

their events."
The Program Board under Melligan's direction also organized Homecoming and Cabin Fever.

"Cabin Fever was a total sellout. Mr McGrath was impressed, it was our most fun event.

Who's Who honors 16 students

Sixteen Harper College stu-dents have been selected to appear in the 1983 edition of "Who's Who Among Students In American Junior Colleges," a directory of the country's most outstanding campus leaders.

most outstanding campus leaders.
Campus nominating committees and editors of the annual directory have included the names of these students based on academic achievement service to the community, leadership in

Authorities and future potential.

Outstanding atudents have further potential.

Outstanding atudents have further potential furcisory since 1934. Students are selected from more than 1,200 catiges and universities are selected from more than 1,200 catiges and universities are selected from more than 1,200 catiges and universities are selected from more than 1,200 catiges and universities are selected from more than 1,200 catiges and 1,200 catiges (1,200 catiges) are set of the 1,200 catiges (1,200 catiges) and 1,200 catiges (1,200 catiges) and

Harbinger wins second place honors in statewide competition

The Harper Colege Harbinger has won second place honors for weekly community college newspapers in the Illinoise has been been seen as the Illinoise has been as the Illinoise has been as the Illinoise has been as the Illinoise honors in the competition. Been as the Illinoise honors in the competition been as the Illinoise honors in the competition. Dr. Alyraham Bass, executive secretary of ICCJA, at the organization's spring conference Agult it at Eusten Illinoise has been as the I

nois University, Charleston.
The (ollowing reporters and editors were honored in the editors were honored in the "First place, News Story, to Joseph Saunders, staff writer, and Stephanie Frank, manng, raise activity fee in ready and "Increase would place Harper second highest," Peb. 16, 1000.

Reporting, 10 Joseph Saunders, astaff writer, for "New labs solve chemical waste disposal problem," Dec. 3, 1002.

First place. Regular Col-umnia, to Narry McChanes.
 Son Marchanes College.
 Bowl hyderia over — Every-day life now resumes. Feb. 3.
 Second place, regular col-umn. to Brian Frechette. off beat editor, for "Rent a record". and "Rent of the place of the college. Rent of the college.
 Second place. News Sto-ries, to Nancy McCiumes, edi-tria chieft, of "High Tech at the Second place. Fessiure Sto-

ries, to Diane Tarosky, staff writer, for 'Mary Lyn Dicker, 'De-9, 1982; • Third place, Investigative Reporting, to Thomas Stutes-man, staff writer, for 'Florida', his spring, 'Feb. 10, 1983; • Third place, Graphics, to Jim Martin, cartoonist, for 'Tis the season,' Dec. 9, 1982, and

Third place, Layout

Third place, Layout

Point totals for individual
honors resulted in the Harbinger being awarded second
place in the state for weekly

newspapera printed by com-munity colleges. First place was awarded to the College of Development of the College of the College of the College while individual staff competition, the entire staff quality college newspaper.' and Dorothy Oliver Provano, devisor. These swards serve staff that they are performing a critical function — providing news to the campus — and per-forming it very well. "she said."

_Opinion

Dad, girlfriend, son don't match

The Illinois Supreme Court, in a decision last week, said a divorced father can retain custody of his child even though the father is having an affair with a woman who can be compared to the court decided that a divorced mether of the court decided that a divorced mether of three must relinquish custody of her children to her former husband because she was living with her boyfriend. The court said the woman is relationship to the court of the court said the woman is relation. Traditionally, when the court decides on a case, the case sets precedence. Called "stare decisis," or "let the decision stand," the decision is used as a basis for deciding similar cases. When lawyers have a case that they want decisions that apply.

Apparently the court feels they should decide each case on is own merits, which would appear to mideate that the court of the child."

Apparently the court feels they should decide each case on is own merits, which would affect the best interests of the child. The court feels they should decide each case to be child. The court feels they should decide each case to be child. The court feels they should decide each case to be child. The court feels they should decide each case to be child. The court feels they should decide each case to be child in the court of the child in the court of the child. The court feels they should be considered that feel the best interests of the child. The court feels they should be considered that the child has a bealthy relation to the child may be well-feel, loved and happy, is those environment healthy when the father's gail friend sleep over on weekends. Whit is this teaching the child about his own future moral standards as well as his feel-individual.

Maistewer happened to setting a good example for the children. It was the standard, wherein a man call live one way, but a woman must follow different rules.

Whatever appeared to setting a good example for the Additionally, these two cases seem to indicate that the court is applying the old double standard, wherein a man aniwo one way, but a woman must follow different rules. Stace for the good... The standard was a standard to the court of the

Degree and demand Must be compatible

Two articles in this week's Harbinger seem to contra-ict each other.

Two articles in this week's Harbinger seem to contradet each other. Census Bureau study asys that college
graduates will carm 40 percent more in their lifetime than
on-graduates.
The story on page 3, however, says that college graduates are returning to college for retraining, having failed
college to the story on page 3, however, says that college gradustee are returning to college for retraining, having failed
college are story points out, too many graduates.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the person must be considered.
As the page 3 story points out, too many graduates are
of the page 4 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 story points out, too many graduates are
of the page 5 st

Pat on the back

Please allow us the indulgence of patting ourselves on the back.

We felt very proud to win ten awards at the ICCJA conference last week, but were especially proud that seven of these wards were for werting ability. This is All of our writers have improved tremendously since last August. The confidence in our ability to produce a proper news story makes our work easier.

But it still takes many hours each week to produce the Harbinger. We hope the Harper community abares the profes we put into our weekly effort.

No complaints, no regrets Harper's still running smooth

I have searched, scoured and scrounged the administra-tion and staff of this institution only to find calm and order.

Harper College is running at near 100 percent capacity. The few little problems it does have are too miniscule to even

bother with.

Like I said before, I tried my
best to find faults, none exist.

People bave complained
that our president gets paid too
high a salary and his administration is too large. I haven't
heard of anyone leaving the
college in protest though.

In fact, the complaints that do arise are so petty they make me laugh. The parking lots are sooooo far away.

The sidewalks don't go straight from one building to another.

another.

The walkways aren't paved enough, and so on and so forth.

Personally, I find it quite strange that no one complains about all the muggings, grafitti. fights and thefts that go on around here. Oh well...

here to realize how fortunate they are. Perhaps imposing martial law via Public Safety would help.

One only has to open their eyes to realize the wealth available here. For an educational institution, this place sure has one heck of a health spa in Building M.

Pardon me? You say one lounge per floor isn't enough. We will have to work on that. While I was still in high school, I heard people call this place Harper High. In many ways it is.

Most important of all though, people here act like people. Now that may sound strange, but if you've ever attended a very large college or university, then you'll understand what I mean.

understand what I mean.

No one here is a number, and no one here should feel lost. There are no closed door policies here at my level. One my make an appointment with the president and one may make an appointment with me.

One may even make a mess and someone else will clean it up. (Sometimes Harper goes too far.)

In looking back on my one and a half years here, I just can't find any of the faults others do. Maybe I'm not looking deep enough or maybe it's all a big cover-up.

Maybe this year's graduat-ing class will run off and join the circus.

Come on people, get with it.
There's only one regret or
complaint one should have
about this place, and that's the
fact that one has to leave it to
move along

Washington, Epton, Chicago, prejudice, hate, you and me

Chicago's mayoral race is finally over, thank God! Mayor Washington should be called Doctor Washington, because he's got some open wounds to heal

wounds to heal
Bernie Epton wants to buy
the Sun-Times to fire their two
star columnists. I think he's
gone off the deep end.
What amazed me about the
whole mess was the views held
by some of my acquaintences
Basically they were. Chi.

Basically they were: Chi-cago and its mayor didn't mat-ter to us here, and that the open prejudice of Chicago whites was just "ducky."

The simplemindedness of both ideas is overwhelming The burbs and Chicago have conomic, social, and cultural

or Bears?
It's not only limited to sports, suburbanites enjoy a wide spectrum of entertainment in the Windy City.
We watch Chicago TV stations, listen to Chicago radio stations and read the Chicago newspapers.

newspapers.
Educational ties? Remember the field trips to the Museum of Science and Industry. Field Museum, or the Adier Planetarium? Roosevel Adier Planetarium? Roosevel Arlington Heights. IIT has its extention here at Harper.
As the Chicago unemployment rate in our bumble outskirts. Not sure Some Monday lake a let-auctly drive into the city auctly drive into the city.

Harbinger Staff

between 7 and 9 a.m. It's lots of

ference.

For Chicago blacks the race for mayor became a movement against oppression. If washington ran for any office in the land of lily whites which surround Harper, he wouldn't have stood a chance.

He would not have been

He would not have been given a chance to begin with. The prejudice in suburbia is deeply rooted. Many homeowners moved here to avoid blacks. It is a tradition passed down from father to son

One that stinks.

When prejudice lifted its ugly head, it really wasn't anything new, just something that wasn't talked about.

Seeing the hate on national television made me embar-rassed for the city with broad shoulders.

Why does the bigotry still exist?

exist?
People believe in unwarranted fears of a race unknown to themselves. It's much
easier to relish myths and
choose to reluse the truth than
to believe in human rights.
Converting a race is simple;
judging individuals seems to
Bigos find a need to feel
superior to another person, to
capitalize on the American
desire of 'Tim better.'
In all, to be presidicted is to

In all, to be prejudiced is to be ignorant and deny yourself

the full human experience. I do not profess to be an expert on the social institution of the soc

Harbinger

William Rainey Harper Colleg Algonquin & Roselle Roads Palatine, IL 60067

397	3000
Rater or Chef.	Nancy McGappee
Advertising Director	
and Managing Editor	Supleme Presi
Features Editor	Jenny Sabeta
Estertaisment Editor -	Bruss Prechette
Sports Editor	Krs Kee
Photo Editor	Reb Nail
Art Editor	_ Jm Martis
Advance	Donathy Oliver Personne

The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidays and expressed are those of the writer and not necessarily those of the college, its administration, faculty or student properties of the college, its administration, faculty or student opposition to the college, its administration, faculty or student opposition to be considered to the college, its administration college, its administration college, its administration constitution of the college of the coll

Automation in store for our library

by Diane Tarosky.

Harbiager Staff Writer

Harbiager Staff Writer

Harbiager Staff Writer

How the future for Harper's library

Not only 'for the library's internal processes but, hope the future for Harper's library software and program tasks with the service stream of the library internal processes but, hope the future of Library Services. Eitern Dubin views her dulies an abready may be the description of the library's arrived poble. At a community college there is a wide program to the stream of the library are done future and the long than two more tha

Harper's library fully automated with an integrated sysDabin envisions 'Harper
College not only serving the
timmediate clientele but reach
with the fine public libraries
around bere, and working
closely together to supplement
stand alone anymore. There
has to be resource sharing.'
For now Dubin hopes
is the supplement
stand alone anymore. There
has to be resource sharing.'
For now Dubin hopes
the demonstration and facult
what they would like to see in
the daministration and facult
what they would like to see in
the library She place. Center's
advisory committee for feedwhat of the control of the
whole of the control
'My door is always egen the
welcomed

"My door is always egen the
student opinion is also
welcomed

"My door is always egen the
student opinion is also
welcomed.

Their great expectations unmet, recent grads totter on depression

Education Program. "But it is not."

In deep an extent grade of the control of th

Alabama's Bryan says bringing down the state's 16 percent unemployment rate would go a long way toward improving people's moods.

comment grads totter on (1975). After two years of college, Chert Medeendy's new total grade and the college of the management of the college of improving people's moods.

But Williard Wirtz of the
National Institute for Work
and Learning says much of the
underemployment and depression among recent grads can
be traced to a fundamental
shift in the American economy, not just to a temporary
recession.

"This has always happened" when economic activity moves from one base (say, agriculture) to another (industry), he points out. "The disillusionment is nothing new."

ment is nothing new.
"The computer, the chips and robots are coming in," he says. "Those with degrees from a couple of years ago are finding it difficult to compete in the higher technology of the eighties."

Whatever the reasons for the disillusionment, they are prompting a remarkable enrollment boom at the continuing education offices and

especially technical schools around the nation.

"We are experiencing an "We are experiencing an the second students occurring back," exuals Robert L. Brown, administration of the second students occurring back," exuals related the second students of t

He says most of them are earolling in data processing, electronics, dental technician and drafting technician pro-grams.

grams.
The programs "make them more marketable for entry-level jobs," he explains.
But unreconstituted liberal arts majors like McKently see a determinedly-downbeat future.

future.
"I'm facing a job market
that doesn't want aocial workers," she says. After staring
business school, she married
and had children before
returning to college for her
B.A. in social work, lier one
budget cut. After a divorce,
she returned to Wisconsin for
her masters.

Even with the advanced

Even with the advanced degree, she fears she won't be able to get a good job, or hold onto one if the economy goes sour again. "I do still hope I can get something, but I will always be underemployable."

No renovations for satellite campus

Hardinger Staff Witer with the Climbing stairs is improvement and for such improvement in allow scores for the such in the such and planed to the such improvement in allow accessibility to handing the such is such as the such improvement in allow accessibility to handing the such in such as synchronic and in the such as synchronic and the such as

Letter to the Editor

"Flames burn bright in the night"

"I fammes burn to real 's would be to comment on the Psychedelic Furs convert before break I have never seen so many flaming faggots in one place in my life. I think about a burnings.

I haw one proson there wearing only shorts under his overcost, and there was not because the control of th

for more than a few seconds at a time.

The only thing I could find to like about the Furs was that the four heart than the four heart four

ith a spoon."

Dwayne Denzinger

Student

Upcoming

Ice Carving

An ice carving seminar will be held on April 27 between 10 a.m. and 4 p.m. on the Bldg. A patio, sponsored by Food Ser-vices Club.

Phi Theta Kappa

Phi Theta Kappa will hold its last meeting of the year on April 26 at 4 p.m. in F-351. New officers will be elected for the upcoming school year at this meeting.

Student Art Exhibit

The exhibit will be held May 2-13. Harper students may sub-mit original at work through Wednesday, April 27. Work Mednesday, April 27. Work Dahlberg, C.222, or art and music office, P.211. Each piece must have an entry tag attached to the back. Taga are Students are limited to three pieces from each area; draw-ing, painting, design, sculp-lure, printinaking, photo, ceramics, etc.

Barbecue Fest

"Best of the West Barbecue Fest' will be held Friday, April 29, from 1 to 8 p.m. in back of Bidg. A. There will be games and contests, a fashion show. hayrides, square dan-ing and food. Music by the country rock group CHOYCE. The Fest is a sponsored by Program Board. There is no admission charge.

Spring Concert

Spring Concert
The festival Harper CollegeChorus will give its Spring Concert on Sunday, May 8, at 7:30
pm. at Elk Greve High School,
me talk Greve High School,
me talk Greve High School
pm and School
pm and

Creative Job Search

Creative Job Search

A seminar entitled "Creative 40b Search" will be on
Saturday, May 7 from 9 a m to
4 p.m in C-403.

Each participant will beam
Each participant will be medium
to 4 p.m in C-403.

The seminar will be taught
by Margaret Simonsen, founder and director of Career
Directions, a career counsering
based in Rolling Meadows.

Tuition is \$30 which includes aterials. To enroll, call

CPS Examination Center

Center

The 1802 Certified Professional Secretary Examination
Francisco Control of the Control of C

"Mothers and Daughters"

Daughters".

The Women's Program will present will present will a be will be a sent and Daughters's seminar on Thursday, April 21 from 9a m. to 3 pm. in A-8022e; in insights into the importance and significance of the mother daughter relationship Facilitators of the seminar will include Rena control of the seminar will include Rena Callin, professor of English at Barper, who will discuss the relationship and how they are depicted in literature.

Tuitton for the seminar is \$17.50 and includes linch. To Education Admissions Office at 397-300e, extension 410, 412 or 301.

April 29, 30 and May 1
 Woodfield area

 Filing project No experience neces
 Pays \$4.00 per hour

Renaissance Musical Group

Musical Group
The Ganasi Errly Music
Ranembla mill primer with the
Ganasian and the state of the state of the
Ganasian and the state of the state of the
Ganasian and the same and the
The Ensemble consists of
tree salided musicans from the
tree salided musicans from
the Middle Ages, the Remainsance and the Baroque Bra
centuries. The musicains perform in authentic ostumes
using reproductions of early
errs, viols, krummhorns, cornerlt, rebec, pasilery, flauto
the salided musicans from
the salided musicans

BASIC Schedule

BANU Schedule
Brothers and Sisters in
Christi (BASIC) to a relivoship
of Christian students who want
to grow in Christ and help otheers in His name, meetings for
the remainder of the semester
is a follows:
Bible study
Wednesdays.
Heet and Eat — Wednesdays,
Heet and Eat — Wednesdays,
11 a.m. and noon, Cafeteria
Prayer and Share — TuesTrayer and Share — Tuesa m., Cafeteria
On Saturday, May 7. at 7
pm. Harper's BASIC organiChristi will be hosting its first
Christian Concert. The group
'Open Book' will be featured
inspirational tunes will be
heard in Building J Hoom 148.
Bold Cestends an open invitaThere will be an offering
taken during the concert, and

dl proceeds will be given to World Hunger and summer For more information call

Career Development

Career Development, a three-day course sponsored by the Harper College Women's 20, 21 and 23 from 9 a.m. to 4 p.m. in the Board Room of Building A. Tuttion is \$51 for district residents and \$107.76 for out-of-district residents and includes three lunches and

Participants will engage in interest and aptitude testing, an analysis of the job market, job finding techniques and resume writing.

To enroll, telephone the College Continuing Education Admissions Office at 397-3000, extension 410.

Professional **Photography**

Portfolios-Portraits-Promotionals

100 Composites for as little as \$65

Call 980-1316 after 5 Weekdays Anytime Weekends

Fantastic Sam's the original Family Haircutters Child's Style

Riner Cut & Starregero, Starregero Starreger 12 Yes and Under Includes Sharepoo. \$7 Brise Cat & Blow Day

Includes Shampoo, Rinse Cut & Style 278 W. Rand Rd. Arlington Plaza West

K & M DIAMOND CONSULTANTS

ience necessary, we will train

GETTING ENGAGED?

STUDENT JOBS

Olsten Temporary Service 843-7313

"A CALL CAN BE YOUR BEST INVESTMENT"

SHOP AND COMPARE, THEN COME SEE US FOR THE BEST DIAMOND PRICES AROUND. WE HAVE A LARGE SELECTION OF SIZES. SHAPES, AND QUALITIES, ALL AT WHOLESALE PRICES, AS WELL AS MANY

SETTINGS TO CHOOSE FROM.

CALL BETWEEN 9:00 a.m. - 4:00 p.m. K & M DIAMOND CONSULTANTS 372-8807

SPRING ART FAIR

May 2 and May 3 10 am to 7 pm

A-Building Lounge

Law office of James M. Allen & Associates:

Engaged in general practice of law: Traffic • Drunk Driving • Divorce Real Estate • Personal Injury Immigration

Free first consultation
1931 N. Meacham, Schaumburg 397-7771

Student's book gives job advice

(CPS) —"He would just be a dream for any employer." observes Marey delaHoussaye, director of the Career Opportunity Cester at Louisians State University. In fact, Princeton justor Lawrence Graham is so god to the type of student who do mue to the placement center."

come to the placement centerm the common of the common o

book and then see the different things I've does." Graham "Those "different things" include working as an untern as microbe working as an untern as microbe working as an untern as department, being accepted by all eight by League cold. The law "I could be a supposed to the law at the season be liked the "Trabee-ost the laws" at those horse to be a supposed to the above the law at the season be liked the "Trabee-ost the law at the season be liked the "Trabee-ost the law at the season be liked to the season be season and playing the law at the season season the law at the season season the law at the law at

dents in search of employment.

In the plan I've had has been a lot of hasale. A job interview not I a frendly gef-together. I've worked hard promoting myself in ways that applicant.

In his book, Graham presents some of those all important, bow to dress, what to say and what not to say, and the proper and contacts.

Planning, is an important.

Job Calendar" outlined in his both the care ways to get join without having an uncle working in the personnel office. Graham advises. "The secret to getting that work work and then follow the steps outlined (in the book for student subset and the steps in the step in

follow up letters and thankyou notes to potential employment how realistic is if for students to reach the levels of success that Graham has
attained:
a matter of how badily you want
to a chieve:
"I decided that I just didnt:
"I make it a policy to do all
"I make it a policy to do all

FINAL EXAMINATION SCHEDULE SPRING, 1983

Final Exam Period	Monday May t6	Tuesday May t7	Wednesday May t8	Thursday May 19	Friday May 20
8:00-9:45	English t0t & t02 Classes	All Accounting Classes	M-W-F 8:00-8:50	T-R 8:00-9:15	Faculty
9:55-1t:40	M-W-F 9:00-9:50	T-R 9: 25-10:40	M-W-F 7:00-7:50	T-R 12:05-1:30	Grade Processing Time and
t1:50-1:35	M-W-F 10:00-t0:50	T-R 10.50-12:50	M-W-F t1:00-1t:50	T-R 2.55-4:10	Specially Arranged Exams
t:45-3.30	M-W-F t2:00-t2:50	T-R 1.30-2:45	M·W 2.25-3:40	M-W t:00-2.t5	
3:46-5:25	M-W 3:45-5:00	Specially Arranged Exams	Specially Arranged Exams		

Classes beginning at 4:55 p.m. or after will foliou the evening class schedule.
Modely through day evening classes will use the week of May 16 for final examinations, to be feld during regular classe presses must hold the final examination on Priday. May 18.
Priday evening and Saturday classes must hold the final examination on Priday. May 18.
ALL FINAL GRADES ARE EXPORTER THAN NOON MODAY, MAY 28.
ALL FINAL GRADES ARE EXPORTER THAN NOON MODAY, MAY 28.
NOTE TO FACULTY. If your classing does not fit into the above final exam schedule, please contact the Office of the Dean of Instruction for appropriate time period.

my homework during the week," he says. "Even if it means staying burntli three or four in the morning, I get it does not be used to be used to

in an activity that gets a lat of attention. There are a lot of students here are a lot of students here at Princeton working just as hard as I am. They just don't get on the But''! don't feel guilty that other people haven't done what I've done ment officers say, is already remove himself from the "real world" in which her ires to helpo" the already far surpassed the dreams of most people; "any I.S.U's delaHousaye. Based on Graham's credits above deal and the student — sever met the student —

"His future depends on how creative he can be." she continues. "At any rate, someone who has achieved what he has will probably end up in a very non-traditional career."

THE HARBINGER

Invaluable practical experience in the day-to-day operation of a weekly newspaper

Applications now available

Editor

- Overall production responsibility
- Set policy
- Day-to-day management
- Staff selection and supervision
- Coordinate lavout
- · Full tuition rebate available

Contact Student Activities Office

Degree may be worth million

(CPS) — College graduates earn about 40 percent more over a lifetime than non-grads, but men continue to earn about twice as much as women regardless of educational attainment, a new Census Bureau study shows a college grads can expect locars from \$1.2 to \$2.75 million over a lifetime, according

ing to the study, while male high school grads will take in only \$860,000 to \$1.87 million. Women, on the other hand, will make from \$520,000 to \$1.2 million if they have college degrees, and between \$380,000 and \$580,000 with only high school diplomas, the study reports.

Law Offices of RING, LAZ & LAZ We are young, progressive and experienced attorneys available at rates

affordable for a student's budget Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz

Loop Wheaton

ever, that the main purpose of the study was to show average expected lifetime earnings based on educational attain-ment, "notes Census Bureau "A lot of people would like to say the difference thetween men's and women's earnings) is due to discriment be." Coder explains. "But to attribute it also discrimination would be very urfair." In the control of the control of the very urfair." In the control of the control of the very urfair. In their lettime work schedules. And the occupator paying than tra-ditionally main edominated job areas."
"Things may be changing.

Off Beat

Names "light-up" Victory Gardens

smy Hevenan Melity herman Mill Helden Mill Helden Mill Helden Strasber reteted by Angre Piven Raufy Shamer Jestes by Jeffrey Sweet What's in a name? Jeffrey sweet's current theater proaction of "The Value of amee" does a brilliant job of sweering that immortal questions.

What's in a name? Jeffrey What's in a name? Jeffrey Sweet's current theater production of "The Value of an answering that immortal question, answering that immortal question, and the second of the play in the past of the play in the present of the p

New form of "electrodance"

Orthoral Maserven is the Dark Deads Shap STE 2018 Veglesgies BTE 2018 Veglesgies BTE 2018 Veglesgies BTE 2018 Veglesgies BTE 2018 Veglesgies and the STE 2018 Veglesgies and the STE 2018 Veglesgies and earn of the lateroers, with a few a month of the lateroers and the lateroers and

Album review

albums. Still retaining their danceability with an awesome anounts. Suit restaining their wall of synthesizer arrangements, they have made inroads into new music art rock. Toy pianos, a type-writer, the properties of the synthesizer arrangements. The effects work so well it is hard to imagine their absence is composed soely of taped time loops in English, German, French, and Japanese. Somelow, a track constructed of "At the tone." in four did "At the cone." in four did "At the cone." in four did "At the cone." in four did "

The "Undertones" Finally released

Album review

The release of The Undertones: "The Sin of Pride" was
delayed because the record
mere and the price of the Control of the Control
mercal smooth, Priy.

If EMI, the label in question.
He was the control of the Control
mercal smooth, and the contro

avoided joining any fleeting fads to remain true to the music and their fans. The fans the fads to feet and their fans the fads to feet and their fans the fads to feet and their fads to feet and their fads the

Goose Droppings

Classified

Classified

MELP WANTED: Painters and land-scapers Experience preferred Call E20-1816 evenings

POR SALE: Motorcycle leather jacks Women's size 5: \$75 or best offer 888-3891

POR SALE: 1972 Capn 1600 4 cylinder 4 speed \$250 843-1228

WE WANT

YOUR FEEDBACK

If you answered YES to two or more of these questions, then come up to the Student Activities Office (A359) and talk to PROGRAM BOARD members to find out what you've been missing. Applications are now available for membership to next years PROGRAM BOARD—Interviews will take place next. The presentation of the programment of the progra

have a good team, I wouldn't have made it. a good chance of being one of the top hiters in antionals, he's been up 43 times and on base 31. Right unbelievable. 'Bailtone of the top hiters in and on base 31. Right unbelievable.' and it coach wally Reynolds. Johnson thinks this year's probably even better. 'Last year what diopnoted pitching and a little above severage hitting and more defense.' and Johnson. 'Il commore hitting and more defense.' and Johnson. 'Il there's no reason why we can't go to nationals. We have one of the best teams ever! the team, and know he is far from perfect. "He is a exceptionally tal-

"He is exceptionally tal-ented and is potentially poten-tially a professional player," said Reynolds. "He is dedi-cated off season as well as he has the attitude that he doesn't

Sports.

Potential pro Johnson bats .605

Baseball's lead off batter. Rick Johnson, will contribute a lot to this year's team.

lot to this year's team.
Johnson came to Harper last
year from Rolling Meadows
High School where he played
football, basketball, and baseball. He was All-Conference in
football his senior year, and
All-Conference in baseball in
All-Conference in baseball in
the basketball team he was a
starting varsity player for
three years.

Last year as a freshman

Last year as a freshman Johnson made All-State and said. "It has a lot to do with how the team is. If we didn't have a good team, I wouldn't have made it."

Rick Johnson
do everything perfect. He
knows he has to keep working
at it."
After this year Johnson is not
nare what he wants to do. He
has already been offered a
hasehall school, and it's only
the beginning of the season.
"I don't know what I want to
to go to school bad, but I also
wanted to play and that s' why I
came to Harper. Now I am con-

sidering signing if I am drafted for pro. "Whatever, 5°0, 170 pound Rick Johnson decides to do be will surely be sauccess. "But much was auccess." "But much was possible to be best I can. I need to concentrate more on practice." said Johnson. "This year's groups of guy are great and if we play together the way I know we can. there should be no limit to how far we go."

S		dining	To	MZ
		SCHAUMBURG		MT. PROS
MT. PROSPECT 1799 5 Busie Road	SCHAUMBURG 2400 Hammond De	24 Kicks May 1 International Cit	26	Fayrowh-

PECT

Snug

___Sports

Men's track wins meet loses two key athletes

by Michele Dahm
Harbinger Sports Wiler
Harper won the Men's Track
Harper College Open Satur
Two key athlets won't be
competing in the Furduce University Open on Saturday, but
one man who has established
has verastify us. Stark and
Both Lance Stark and
Both Lance Stark
Bott said it is due to the cold
weather.

schools.

Versatile Bill Henning took first place in both the high jump with 5'10', and in the 110 high hardles with a time of 15.6 He took second in the long jump with a jump of 10', and third in the pole vault with 10'. In the 400 meter burdles be placed fourth with a time of 58.9.

59.9.
Lance Stark took first place twice, in the discus with 128'8', and in the javelin with 181'6'
Dave Jauch took second

A series of t2 articles dedi-cated to better reading, writ-ing and communications skills is being offered free to college students by International Paper Company (IP).

Provided as a "College Survival Kit," the collection of articles is from the "Power of the Printed Word Program" developed by IP and written by

Men's Track and Field

place twice also, in the pole vault with 13°, and in the triple jump with 33°. Second place went to Steve Gasser who ran the 1500 meter in 4 10°5.

Robert Rhett took first in the 100 meter dash with a time of 10°7.

10.7.

P.J. Finis placed second in the hammer throw with tt812.

The four man team of Scanlin, Rhett, Biver, and McClean took second place in the 400 meter relay with a time of 43.7.

Although the team took the

the sou meet reasy with a time of Albhough the team took the bonors Saturday, the coach asaid, "Pardue and the Big to will be rough, especially with two of out to pathletes out." He said 5tll Henning, who Chicagoland Championeships, "Is a big, strong kid with good speed and jumping, he s done a super job for us. "The advantage of having a lad like him on your suud is you can have him run the high you can have him run the legis

Survival kits available to students

municators, writers and punite personalities.

The let includes articles on topies ranging from how to write clearly to how to read safet, improve your vocabulary, use a library, make a speech, write with style, enjoy the classics, write a resume, enjoy poetry, spell, write a business letter, and read an

hurdles, the pole valut, the high jump, whatever, and he in many events," and Vitton. He also said Henning is not too far off from qualitying for the second of the second

The "Power of the Printed Word" program has been praised by educational organizations throughout the country. A free kit may be obtained by writing International Paper Company, College Survivol Company, College Survivol

Hawks split important one

By Mile Sengatock Harbinger Sports Writer The Hawki Intel conference two against the DuPage Chaparrals. Joseph Chaparrals and the Conference in the Conferen

do."
Triton College is undefeated in conference, and Coach Reynolds does not foresee Triton losing many. "Everyone expects Triton to be good. We can't go 19-2 (in conference); we must be at least 11-1 to win it."

we must be at least 11-1 to win ...

Trition ranks No. 1 in the region, but DuPage showed their talents at hey came back before talents at hey came back or some control of their talents are the control of their talents and Reymolds.

"In game two, we made no errors," and Reymolds.

"In game two, we made no errors," and Reymolds.

"In game two their talents of their talents of the same their team.

With the bases loaded and one out in the first, catched the ball to the putter, making an easy double play for DuPage. Despite the double in the game, and 3 for 5 in the series.

Baseball

In the fourth, with Harper up 2-t, pinch runner Don Pale was called out at the plate while trying to score on Bob Mor-anda's single to left. Game one was similar to game two, but it was more Eric Drevline got the win for Harper. It was his first of the year. "Drevline's not a strike-out

Jarper. It was instituted the year.

"Dreviline a not a strike-owe and the year.

"Dreviline a not a strike-owe and forces grounders," said Reynolds.

Defensively both teams did not some and forces grounders, "said Reynolds.

"Rick Johnson and Frank on the infield."

"Rick Johnson and Frank on the infield on the infield on the infield. "Rick Johnson and Gal a super job at first base."

Jum Simedly, the left fielder, Jim Simedly, the left fielder, Tim Simedley had two hits."

The Hawks and Winkelmake, "but Simedley had two hits."

The Hawks and Winkelmake, "but Simedley had two hits."

The Hawks face the No. 14 learn in the aution, Trifon College.

"Now (after the loss) we've got to sweep Triton," said Winkelbake.

Softball team hungry to play in decent weather washinger Sports Writer With Important NC games coming up with Tritton. There washinger Sports Writer with Important NC games up with Tritton. There washinger Sports Writer washinger Sports Writer With Important NC games up with Tritton. There washinger Sports Writer With Important NC games up with Tritton. There was a start," Brunkman said. Brunkman said the Hawks washing washing

by Quinn McSorley
Harbinger Sports Writer
With important N4C games
coming up with Triton, Thorton, and Joliet this week, there
is no doubt that the women's
softball team will be very hungry for three conference victories.

Brinkman said the Hawks are getting strong hitting from Marilee Jacklow. Lisas Engels. and Karol Kruse. all of whom have a .333 aver age. The strong pitching has been coming from Pan Froelich. "Pam has never pitched before, and excellent job." Froelich has a 2.07 earned run average.

In the first game in Moraine Valley, the Hawk defense came up with a triple play.

"Right now we have a game every day this week except Wednesday. We haven't layed one game at home because of the conditions of the field. Now we just want to get the conference games in then get ready for sectionals," Brinkman said.

Vol. 16 No. 28

William Rainey Harper College Palatine, Illinois

April 28, 1983

Proposed 1983-84 budget gets approval of Student Senate

By Joseph Sannders
Harbinger Staff Writer
Har

"It was a hard decision— very pload (did't | get the every pload (did't |

organizations. This extra money goes into a fund and is used for the class gift. "The fact that we took more money into the fund balance makes me recommend that we drop the issue." said Pan-kanin, "It will be better to raise the issue in a couple of years."

By then the fund balance will either have been spent for a class gift or budgeted into stu-dent activities by a future sen-

In observance of Law Day, May 2, Harper's Association of Legal Students have invited three attorneys to speak on various aspects of criminal, traffic and divorce law.

9 a.m. — Ronald Rascia, criminal law 10 a.m. — Richard Adler, traffic law 11 a.m. — William Jacobs II, divorce law

II a.m. — william sacross in, divorce as the public is invited to attend any or all of the speeches, which will be held in D233. Questions may be asked. Law Day is a nationwide observance whose purpose is to make the public aware of the procedures followed by the

election. A motion to extend the period between deadline and election from one week to two weeks was defeated.

• The senate, which has up to \$20,000 to spend on a class gift, approved the expenditure of \$10,000 for furniture, \$2,100 for microwave ovens for build-

Best of the West Barbeque
Fest was given \$944.50 by the
senate so the event could take
place. Program Board did not
budget for this activity, so
additional money was needed.

Underage drinking a problem for suburbs

by Thomas E. Statesman Harbinger Staff Writer How easy is it to get served liquor if you are underage in limios' Easy enough, accord-are under the age of 21. All have been served liquor in have been served liquor being "carded" and ten of the 20 drank at several locations with some regularity.

my age by the way they asked me if it wanted something to dentis served, so if the state of the

At another Schaumburg location, management blamed part of the problem on the state.

Dan Mager, manager of Carlos Murphy's said, "We are a restaurant and a bar, we serve the families and the straight distance said be will fire any employee that serves someone underage, and said he checks often.

when they were under nit state by state, and sometimes the state of the

Page 3 — Chart showing relationship between fatal accidents and driving while drinking.

be accessed to the law provides suff penalties for undergate drinkers and the people who serve them.

"There are fines of \$500 for the minor who is eaught drink. Hammond said the bars or liquor stores that serve the minors are subject to a liquor the law provides to the minors are subject to a liquor the law provides. Bars and liquor stores that have questionable operations will almore. Detectives will refer hars and look for undergate privates. Bars and liquor store that the law provides and the law provides and the law provides and the problem of the law provides and the law provides and the problem of the law provides and the la

Opinion

School prayer a forced issue

President Reagan should get off his pulpit and get back to the oval office.

Not content to accept the Senate's defeat of the school prayer amendment. Reagan is pressing forward in his attempt to reverse the 1962 Supreme Court decision.

The court declared then that prayer in public schools was a violation of the First Amendment

The amendment Reagan wants passed says, "Nothing in this Constitution shall be construed to prohibit individual or group prayer in public schools or other public institutions. No person shall be required by the United States or by any state to participate in prayer."

Proponents of this amendment argue that the Constitu-tion guarantees free exercise of religion. Reagan has emo-tionally declared that "no one can convince me that a moment of voluntary prayer will harm a child or threaten a school or state."

Controversy over the issue of church and state has spread throughout the country with results that can only be described as ludicrous.

Albama passed a school prayer law which would allow teachers to ead willing students in a prayer at the start of each class and would provide to all schools as suggested paragrey written by the governor's son. The U.S. District Court issued a preliminary junction against the law and it will be tied up in Federal courts for some time.

The governor of Alabama has told the school systems to ignore the injunction and to proceed with the prayer.

Tennessee's law to provide a moment of silence at the beginning of the school day was struck down by the court.

Other states are involved in suits that would eliminate religious Christmas displays in front of government build-ings and a ban on the opening prayer now said to open some state legislative sessions

Making matters more difficult are the facts that there making matters more difficult are the facts that there are religious references on our money, a newly-elected President takes his oath of office with one hand on a Bible, and United States taxpayers spend more than \$100,000 yearly, whether they want to or not, on chaplains for each branch of Congress.

Even the Supreme Court opens in business day with the words "God save this court

norm - one save rins court.

Religious beliefs are a highly personal decision as has been demonstrated by the government's granting tax-exempt status to any organized group that wants to call itself a religious.

itself a religion
Voluntary participation in prayer is not possible. When a person attends a wedding or funeral held in a church, he expects to hear prayers. If he diese not share the religious silent. This is as it should be.
People attending public functions should not have someone class a religious heliefs forced on them. This is especially true of government.
As long as the Constitution guarantees religious free dom. this should include freedom from religion as well dom. this should include freedom from religion as well

Spring fever affects campus; summer plans are needed

Spring fever has descended upon our fair campus and it's slowly but surely becoming difficult to study. It's probably even difficult to teach too, but I really couldn't

say I wonder if other institutions catch spring fever Does Congress go into a frenzy and pass clean beach and forest preaerve laws or do they just call Chem Lawn and go about their business.?

business.?

Either way, it's now time to think about what to do this summer. I've thought about this long and hard and here's the schedule I've come up

I will start off my sum-mer by going to sleep. I lost a lot of sleep this

Jeff Golden

I get there is still up in the air.
I want to go fishing I caught my first fish ever last week and was fun. As summer will sleep longer.
On June 17 I will man ya musul trip North to illegally purchase a cache of fireworks. (Please keep this to yourself.

ones, I won't get a tan, won't go to Florida, and will get thrown into a swimming pool at least

will get thrown into a swimming pool at least . Repeat of No. 4. Spending money is always fun !Il do lots of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the same of No. 7. It is not to the world. No note is rate of the world. No more is rate letters from I won't have to put up with any of this abuse any more! I'm going to miss it. All off it delusion is caused by that ominous disease called spring fever.

Archeology dig finds institution of learning — Harpo College

Gentlemen of the academy As you know, until now, we've been unable to find any traces of an institution of higher learning which existed prior to

learning which existed prior to 1599.

Of course, that was the year civilization on Earth as we know it came to an end, during the first term of U.S. President Harold Washington

The destruction which occurred in that year was so utter that it who have to require the prior to the property of the prope

picture of what interest that time
That is what makes the archaeological discovery I will unfold to you now so remark-

able
White breaking the ground
for a new McDonald's about 30
miles northwest of the ancient
city of King Daley, workmen
came upon the only known
remains of a 20th century col-

remains of a 20th century col-lege.

Lege of the college of the c

institution was named alter how remainders have deed to be a last this man was named william Rainey Harpo and the college was William Rainey Harpo and the college was William Rainey Harpo College the filmed records of daily occurrences at the school was titled "Horsefeathers", although we the spiritioner of the title Anyway, the film shows Mr Harpo to have been a man of medium both dwth been a man outfit of the style apparently worm by tip administration of speech II es colothed in an outfit of the style apparently worm by tip administration of speech II es colothed in an outfit of the style apparently worm by tip administration of speech II es colothed in an outfit of the style apparently worm by tip administration of the style apparently worm by tip administration of the style apparently worm by tip administration of the style apparently worm by the part of the style apparently worm by tip administration of the style apparently worm by the part of the style apparently worm by the style apparently w

Harbinger Staff

Harbinger Stall

He also carries a stringed device which apparently was a device which apparently was a considered to the state of the stall and the stall a

The vast majority of them were apparently employed as attendants of ancient vehicles

were apparently employed as attendants of ancient vehicles when the tendence of the tendence o

use or grandstand areas by spectators We have reason to believe that accidents involving loose hawks plucking out spectators' eyes may have had something to do with this lack of atten

Our hiernglyphic experts had a field day in the so called rooms of men and women.

It was in these rooms that the students apparently committed their deepest thoughts to with the students apparently committed their deepest thoughts to the form of poetry. Offeet his writing was in the form of poetry gly sensitive work was found etched into the room of men It translates something like this, "There he could be the student of the poetro. The fleights who has something something these words were nissing; the size of headilghts, something these words were nissing; the size of headilghts, something gomething (again there words, were lost) titled to have been considered to be a fleight of the size of

by Stephanie Frank Harbinger Managing Editor

Harbinger

Underage drinking: a real problem

Dead flowers for profs

(CPS)—A University of Florida student is hoping to make a little extra money at the end of the semester by helping disgrantled students send dead flowers to the least favorule protessors.

For \$9.56, Farkas or his part-ner will don a three-piece suit and deliver a bouquet of dead daisies, roses or carnations whatever they happen to find at the local cemetery or

Since starting his dead flowers business in February, Farkas has only gotten about two dozen orders. He's hoping the arrival of grade season will help him recoupt the 3000 he's invested in the business.

Farkas delivers the boxed flowers and flees. "I don't stick around." he says.

No one's tried to follow him, yet. "We were worried that people would take it in a very negative respect. But so far, everybody's gotten a charge out of it."

age 10 and under

ages 21-24

Many thanks to you and your staff for your special center-fold section, "Harbinger Job Guide," that appeared in the April 14, 1983, Issue of the Harbinger The coverage of the topics presented was excellent. The hints and tipo in job

Harbinger complimented College drinking down: study

note Department of Transportation figures show the number of drivers involved in traffic accidents in which a faiting occurred in 1876 and the second of the

(CPS)—The number of a titumonths of the method—now
estimated at the percent of the
supproximately 12 million college students in the institulege students in the instituinfrared the months of the college students in the instituinfrared the institution of the colinfrared the institution of the colinfrared the institution of the colmonths of the colmonths of the colmonths in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, students in all 20 states last
estudy of over 5000 college, stuestudy over 5000 college, stuestudy over 500

level of student drinking. In the below the rate of earlier years, and the student drinking and trackers appears to have peaked at Experient. Hamon and Enga add that heavy sealed at Experient. Hamon and Enga add that heavy sealed with alcohol abuse—lighting, lateness to class, and dramaging university properties of the student drinkers has increased from 12 percent in the mid-seventee to increase some officials had feared, Hamon says. He thinks part of might be because students are substituting other drugs, such as martinajanan, in place of drinking already, any increase undrinking levels will most likely seven the students drinking already, any increase indrinking levels will most likely seven the students drinking already, any increase indrinking levels will most likely seven the students drinking already, any increase indrinking levels will most likely seven the students drinking already, any increase indrinking levels will most likely the cour more slowly than in the The study did find disturbines.

continues a more along the man of the man of

has acopsed selling heer at the exhort's and unaward to the chool of t

Creative Job Search

A seminar entitled "Creative Job Search" will be on Saturday 7 from 9 a.m. to Saturday 7 from 9 a.m. to Control of the Control

As a student at Harper, I was amased by how few students knew there was a legal advisor, or better yet, where we have we have a legal advisor, or better yet, where we have a legal advisor, or better yet, where we have a legal advisor, or better yet, where we have a legal advisor, or better yet, where we have a legal advisor, and the was upon to find him a later finally finding his min After finally finding his office I was upset to find him office I was upset to find him a legal advisor where we will be a legal advisor where we have to have a round that provide a legal and the legal

Study help is available

Attorney not accessible

It has come to our attention that practicing good study skills can be a problem. Thus, we are taking the liberty of informing people of Lee Kolzow's Practical Psychology 166 course. This program has shown dramatic success in being students obtain high grades, while studying grades, while studying rades while studying a property of the studying process of the studying rades in the studying radio and rades in the studying radio and radio ra

Upcoming

Parks and Grounds Management students will provide ayrides for 25c. Food Service tudents will offer a variety of incide food at reasonable vices. Additional surprise yents are planned for the

New Dance Group to Perform

and Fritzi Holmes.
Tickets for the performance may be reserved by telephone through the Harper College Box Office, 397 3000, extension 547. Box office hours are 10 a.m. to 7 p. m. Monday through Thuruday and 10 a.m. to 4.30 p.m. Friday.

CAD/CAM Seminar

The CAD/CAM Center is affering an all-day seminar on implementing Computer Aided Dealign and Computer Aided Manufacturing (CAD) on Wednesday, May 18 from 8 a.m. to 5 p.m. at the CAD/CAM Center, 1962 E. Algonquin Road, Schaumburg.

Agonquin tood, scnaumburg.
The seminar is designed for corporate executives, managers, project engineers, compitollers or others involved in planning for and implementing a CAD-CAM system for small to medium-sized companies with 250 or fewer employees.

New Ministry

on the accurate under-ag of the Word of God. y the Student Activities A-335, on Friday, April ween 9 a.m. and 2 p.m.

FINAL EXAMINATION SCHEDULE SPRING, 1983 DAY SCHOOL

Final Exam Period	Monday May 16	Tuesday May 17	Wednesday May 18	Thursday May t9	Friday May 30
8:00-9:45	English 10t & t02 Classes	All Accounting Classes	M-W-F 8:00-8:50	T-R 8:00-9:15	Faculty
9:55-11:40	M-W-F 9:00-9:50	T-R 9: 25-10: 40	M-W-F 7:00-7:50	T-R 12:05-1:30	Grade Processing Time and
t1:50-t:35	M-W-F 10:00-10:50	T-R 10:50-12:50	M-W-F 1t:00-tt:50	T-R 2:55-4:10	Specially Arranged Exams
1:45-3:30	M-W-F 12:00-12:50	T-R 1:30-2:45	M-W 2:25-3:40	M-W 1:00-2:15	
3:40-5:25	M-W 3:45-5:00	Specially Arranged Exams	Specially Arranged Exams		

1. Classes beginning at 4:55 p.m. or after will follow the evening class schedule.
2. Monday through day evening classes will use the veek of sky 16 for final examinations, to be held during regular class periods.
3. The state of the stat

K & M DIAMOND CONSULTANTS

GETTING ENGAGED?

"A CALL CAN BE YOUR BEST INVESTMENT"

SHOP AND COMPARE, THEN COME SEE US FOR THE BEST DIAMOND PRICES AROUND. WE HAVE A LARGE SELECTION OF SIZES, WE HAVE A LANGE SELECTION OF SE

K & M DIAMOND CONSULTANTS 372-8807

A CHOICE THAT MAKES A DIFFERENCE

Transfer to DePaul University

Learn the academic and financial aid facts before making a decision.

Speak with a DePaul counselor during

Set a counseling appointment at DePaul—telephone 321-8800

A DePaul education makes a difference

PaulUniversity

Office of Admissions 25 East Jackson Boulevard Chicago, Illinois 60604

DODOO NOW PLAYING DODO Check Mate Barbers OF ARLINGTON HEIGHTS
At Your Service
1262 W. Freeman
Hoffman Estates
358-9266

THE HARBINGER

Invaluable practical experience in the day-to-day operation of a weekly newspaper

Applications now available **Editor**

- Overall production responsibility
- Set policy
- Day-to-day management
- · Staff selection and supervision
- Coordinate layout
- · Full tuition rebate available

Contact Student Activities Office

Gilbert to perform classical guitar

by Diane Tarusky
Herryme has a dream
Everyme has a dream
that dream is to someday professionally perform before an
audience and the state of the s

white.
"This is my first recital and although it is not a requirement." Gilbert said. "I feel that this will be a good experi-

the second year student explained. "Since I liked the guitar decided to try cleaned as the second of the second of

According to Dr. J. Robert Tillotson, profesor of music at Harper, Gilbert's initial apprehension about returning to school is not uncommon. "A lot of the music students come back to school for formal training, and they need to

and the discipline to go on for four years.

Harper of give recitais, esplaned Tilloson Recitais are an option granted the attacks of the second of the seco

For qualified individuals who can successfully complete the Marine Corps program:

conjusted the Marine Corps program
ENLISTMENT BONUS
Paid upon successful completion of occupational skills in selected fields
HIGHER STARTING SALARY
Start out drawing the salary of a Private
First Class
Over \$500 per month plus benefits
FASTER PROMOTIONS
Start as a Private First Class
Promotion to Lance Corporal when you report to your first duty station after Boot
Camp

Promotion to Corporal 13 months from

Promotion to Corporal Translation
 Adate of entry to active duty
 Promotion to Sergeant 25 months after
you report to active duty
 Bonus paid upon successful completion
of skills training.

GUARANTEED SKILLS

Many occupational fields to choose from.
Interesting job specialties
Training guaranteed before you enlist. EDUCATION BENEFITS

VEAP Eligibility: \$8.100 for \$2,700 investment

In-Service education programs.
 Continue learning while you earn.

For information on Marine Corps opportunities call Gunnery Sergeant Hofkin at 358-9113 or visit him at 746 Fast Northwest East Northwest Highway in Palatin

Remember Mom! Sunday, May 8

VILLAGE mailmark

SHOP

40 W. Palatine Rd. Downtown Palatine 991-0222

Professional Photography

Pertfolios-Pertraits-Promotionals 100 Composites for as little as

Call 980-1316

"Car-kicking' prof convicted

A University of Florida professor has been convicted of assault with a deadly Top assault with a deadly assault wi

accessed New Tarvin, Tarvin's family and several freeds as they parked Tarvin's van on a grassy part of the campast ogo Auburn game.

Smith told them they were parked illegally, but they arked Tarvin van on a parked illegally, but they arked they are the several bours later and Tarvine Company of the parked illegally, and that he had respected it to the palme. They are they are

officers ticketed the van
Tarvin, his som and two
Tarvin, his som and two
Tarvin, his som and two
Smith from the van, sending
him reeling into a passing
Smith then angrily charged
the van, kicked in its hind
panel, and was promptly
"Was this the shoe I was
wearing?" Smith, who acted
as his own attoriety safety
as his own attoriety safety
as he does not be a some and a single of the safety
as his own attoriety safety
as he does not be van from the van
was illegally parked, and I
made every effort to get the
university police to ticke it.
The same was inside with the
structure.

On the one was inside with the
structure.

On the one was inside with the
structure.

Smith: had "bent over backwards to accommodate Mr.

Smith's known peculiarities
Circuit Court Judge Miller
Lang agreed, finding Smith
guilty of malicious mischief
and criminal trespassing, Sentencing, which could bring
Smith up to 120 days in jail and
\$1000 in fines, is scheduled for
the end of February.

But Smith is unbowed. "I do plan, when it is reasonable, to continue my advocacy," he pledged after the trial.

HARPER HAPPENINGS Take Advantage of Us!

Sunday May 1, 3 p.m.—Ganassi Early Music Ensemble— H-143, FREE for Harper students with activity card, \$2 for

all others. Sunday, May 8, 7:30 p.m.—Harper Community Chorus, Elik Grove High School Monday, May 9, 8 p.m.— Harper Community Orchestra. J:43, FREE? J. 43, FREE. Wednesday, May 11, 8 p.m.—Harper College Jazz Band, J. 43, FREE. Sunday, May 15, 3 p.m.—Harper College Concert Choir Camerata Singers, J. 143, FREE.

DON'T FORGET

DON'T FORGET:

Tee Cream Social-Wednesday, May 4, noon-North Patio,
Building A.
Student Awards Banquet—Friday, May 6, 7 p.m.—Building
A, Cafeteria
Fashion Show—Friday, May 13, 8 p.m.—Building M.
FINAL EXAMS—May 16 through May 20
GRADDATION—Sunday, May 22, 3 p.m. Building M.

.. These events are sponsored by the Program Board and the Cultural Arts Committee, and are financed by student activity fees

Compiled by Janine Anderson

Jumbo sheepskins saved from shears

University of Virginia stu-dents will get their jumbo-sized diplomas on graduation day after all. But it took a month-long battle to save the 17* x 21" documents from administrators' cost-cutting

17" x 21" documents from administrators cost-cutting. In January, Virgimia administrators proposed trimming the size of the monater diploit that the same state of the monater diploit that saving the size of the monater diploit that saving the university \$20,000 a year in paper and printing costs. If expected there would be "I expected their word has a saving that the proposal, says Virgimia Registra Roger Frintup. He got it. Printups and phone calls from angry students parents, and faculty members. And over 4000 students signed a petition opposing his signed a petition opposing his signed a petition opposing his standing diploma size.

"Students realize budget custs have to be made." asys can have to be made." asys can be made asys consistent of the students who spearheaded the petition drive But, she part "at Virginia and large diplomas are an established institution on the cumpus. The students was a substitution of the cumpus. The students was a substitution of the cumpus and the students was a substitution of the cumpus and the students was a substitution and they expect to get "full sured diplomas in return; she says university, says he didn't realize Virginia's "distinctive diplomas in "email so much diplomas in "email so much diplomas in "email so much school students," were particularly concerned because they have a tendency to hang the diplomas in "the diplomas are paid for out of my budget, he says But after a three percent cut in his own depart

ment, the university itself has agreed to pick up the cost for the larger diplomas.

At other schools, situents haven't always been as successful at maintaining such Michigan State students, for instance, failed to preserve their graduation aymbols. Their diplomas now come in a cardiocard cover in sold.

CYCLE INSURANCE

358-2900 Nationwide Claim Service

Immediate coverage I ow rates

AMERICAN CYCLE AGENCY Harry Benstein & Assoc.

STRETCH YOUR MIND WHILE YOU STRETCH YOUR **COLLEGE DOLLARS.**

The Army College Fund way to get the money for college makes a lot of sense.

To qualify, you must be a high school graduate, make good marks on the Armed Services qualification test, and enlist and train in one of several selected skills that will challenge and stretch your mind.

You can start immediately putting aside the money for college. And for every \$1 you save out

of your salary tover \$570 a month). the government will add more than \$5. It you put up \$100 a month, in a 3-year enlistment, you'll have \$20,100 for college. And you'll have

a technical skill that might help you decide what to take in college Your Army Recruiter has a booklet that explains all about the Army College Fund. Pick one up.

359-7350 ARMY. BE ALLYOU CAN BE.

Law office of James M. Allen & Associates:

Traffic • Drunk Driving • Divorce Real Estate • Personal Injury Immigration

1931 N. Meacham, Schaumburg 397-7771

CONCOR DIA Fransferring to a four-year college?

nputer Science, Business Management Early Childhood, Music, Nursing, Teacher I'ducation and more '83 '84 Fathon, \$3192

Call or write (3)2)771-8300, extension 240 CONCORDIA COLLEGE

Valter Hill: asset to Program Board

"But at Carmel we would do things to help. We would go to nursing homes and play bingo. It was nice."

employment opportunities

Two Ways You Can Get A Head Start On A Better Job

Start Here

See us on campus Monday, May 2nd, 10 a.m. to 6 p.m. Building F, **Job Placement Center**

> Montgomery Ward INSURANCE

The Insurance People On The Move

ie hetter

When it runs out you won't have to.

Class withdrawals average 12-14 percent

According to Registrar

HARPER BOOKSTORE

NEEK RAFFLA UY BACK V

12" Black & White

Sharp T.V.

2nd Prize:

G.E. AM/FM Digital Clock Radio

4th Prize:

Casio Electronic Musical

Calculator & Watch

3rd Prize: 5th Prize:

Kodak Pleaser Instant Camera Wilkinson Sword

6th Prize:

Lawn Chair

Utility Knife

7th Prize:

Stadium Blanket

9th Prize:

Norman Rockwell Playing Cards

Free raffle ticket given with purchase of any jacket, T-shirt or sweatclothes beginning May 2

Date of Drawing:

MAY 18

* Bookstore staff excluded

* All sales final

* Socks do not give eligibility

Harper's many publications taken for granted by public

the persons that ultimately put together both the handbook and the achediac before the person of the

Little hope for Sox: wait till next year-again

closely with them und every jetter and number at least four times, "said Anderson. From Anderson, the sheets, now corrected checked and rechecked are brought to the graphics department where Newanna Rodgers, graphic Anderson complete the final steps of preparation before printing.

Depending on the amount of space, a letter size is chosen, a lay out is drawn, and the once computerized information is ready to print.

the copy."

Obviously, the more space used by copy demands more paper for printing. This, of course, would mean increases.

The entire procedure of gathering, correcting, condensing and printing the data is a system of, "checks and based on the control of the c

It is all a time consuming process that results in a multi-tude of accurate and articulate schedules, bulletins and hro-chures which appear like clockwork throughout the year at Harper.

Contrary to popular belief, the White Sox will not win the American League West this year. Even bought they are in a season of the Contract of

SPORTSVIEW

BY DAN BICKLEY

ing more and more like an ing more and more like an interest and the control of t

Construction began late last week for widening the perimeter rock in the back of the campus. Photo by Bob Nelk

MOTHER TUCKER'S FOOD EXPERIENCE **WANTS YOU!!**

cocktail servers

• food servers

The above positions are for full-time or part-time employment in our expanding food program, and offer an excellent future for interested applicants.

APPLY IN PERSON TO 1925 N. Meacham Rd. 2:30 p.m. - 4:30 p.m.

SPRING ART FAIR

May 2 and May 3 10 am to 7 pm

A-Building Lounge

RING, LAZ & LAZ

We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz Loop

630-1950

& Fantastic Sam's the original Family Haircutters ac

RED GABLES -MOTEL

OPEN 24 HOURS

STUDENTS WELCOME SPOTLESS & COZY

358-3443

Located 31/2 Mil. W. of Hwy. 53 On Rt. 14 W. of Arl Race Tr. 875 Northwest Hwy. Rt. 14 Palatine WELCOME

Music and fun await those who attend "Barbeque Fest"

Dance anyone? For a fur-filled, rompin' stompin' Fri-day afternoon, join everyone who's anyone at "The Best of the West Barbeque Fest." This all-day-and-night West-ern event will take place on Friday, April 20. From t.p. m. to? there will be non-stop fun and excitement for all who both Harper students and the best harper students and the community, and admission is free.

the activities.
Some of the tentative contests include horseshoes, potato sack races, ice cream eating, water balloon, and deff Golden Pie in the Pace Con-Our "Mint Checagorest" will have many food items just like the real thing, life dogs, hamburgers, Duke of Rib sandwiches, popcore, nandwiches, chips, sundaes, apple cider and soft-draiks will be served.

by the Food Service Club
The event is a collaboration
of the Peer Counselors, Program Board, Student Senate,
Catab. WHCM, parks and
grounds management, dental
by server of the protop of the proserver of the proserv

"CHOYCE" is a country/rock band scheduled for "The Best of West Barbeque Fest." "KoKo Taylor" and "The Ashby-Osterm Alliance" will also be performing. Friday, April 29 at 1:00 is the ti the front of 'A' building is the piece.

"Musical Youth" contains a childish overriding theme

Though built on a foundation of reggae, Musical Youth's debut LP "The Youth of Today" in guide unlike the mile. Today" is quite unlike the mili-lant sound of, say, Black

Today" is quite unlike the militant sound of, asy, Black.

Militant sound of, asy, Black.

Militant sound of, asy, Black.

Militant sound of the sound sound of the shale drum-has he has chydle.

Militant sound of the sound of

may be simply a one-off nor-ely item. "Youth and youth has got least to say, came youth and to the say," they sing on "Mirror." The song littles themselves further the youthful theme, including "Children of Zon." "Young Generation." My personal favorite cuts are "Rockers" and "Never Gonna Give You Up." with lead vocals on each done by

Album review

Album review

Relvin (so surnames aupmed is the second-youngest
band member.

The band is credited with all
the second-youngest
band member.

The band is credited with all
the second-youngest
band member.

The band is credited with all
the second-youngest
band with a second the
the second with a second
to each other aprinkled
the self-great person
to each other aprinkled
the self-great person
to each other aprinkled
the self-great
the second with a second
the self-great
the second with a second
the self-great
the second with a second
the self-great
the second with the second
the self-great
the second with a second
the second with a second with a second
the second with a second with a second
the second with a second

today."

Perhaps what makes this LP
Perhaps at a five refreshing it is to hear such assertion from such assertion from such assertion from such young people, without being overbearing, and taked beyond their years.
When one consider the ages of members of the Polituro in 72-year-old chief executive, it a cuitous to hear the words to "Children of the world left a united and love all our left left and the politure in the politure of the world left a united and love all our left."
We can only hope these words were written more out of honestern with the and unioned maivee.

inusger Moor gaints of Acol & C

SCHAUMBURG MT. PROSPECT

1799 S. Busse Road open til 4 a.m. 5 a.m. Fri. & Sat. 593-2200

2400 Hammond Dr. open til 1 a.m. 3 a.m. Fri. & Sat. 397-3100

SCHAUMBURG

MT. PROSPECT

DON'T MISS THIS ONE!

Wednesday May 4

Sock Hop with guest DJ Fred Winston 8 pm '57 Chevy give-away Followed by Jade - LIVE 9 pm Complimentary buffet until 8 pm

Off Beat

now at Water Tower Local Hero'

	1	Local	Here		
-				wert E.	one aster
460				Peter	Rieger
-				Peter	Capald
-	-			Donle	Lawren
-0	-			miles	MacKa
200		-		4	

ch group of film

Film review

the tiny town.

The town on the other hand is only too happy to sell, becoming instant millionaires.

There seems to be only one problem. An old man tamed Ben (Fulton MacKay), who bums on the beach, actually owns the beach. He is not willing to part with it.

The film is above people.

owns the occur, ing to part with it.

The film is above people. People with huge hearts and the normal pitfalls of humans. The characters, under the direction of Bill Forsyth, are able to grow. He lets his people reveal little bits of their personalities at a time.

We, as an assience, are able to laugh at them and with

them.

Peter Riegert as Mac is excellent as the young Houston executive captivated by the Scottish town. His side kick Danny (Peter Capaldi) provides a certain charm and improcesses.

vides' a certain charm and innocence.
This in a many qualities.
This in the Frank Capra of the 190°s and 60°s. Some of the 190°s and 1

by Joseph Saunders

ment lineup for Harper's semi-annual "Ice Cream Social," where indees for only len cents. The social will take place on Wednes-g. Be sure to arrive early, because both seeting and sundaes are

Classified

Classified

Classified R SALE: 77 Dateur 200-SX 5 spd. de Clanon AM FM stenec, new radiats mees very economical great buy! 351-

FOR SALE: 74 Build Open Marta Ralley New clutch and many rac; parts: Good gas misege and a great numer Call Sam after 5 pm: 398-7443 \$400

FOR SALE. Brand new Gardening and Cost Books: Is of price For information call Swasa 862-8231 or leave written meetings at the main library deek.

cellaneous

lelp Wanted

ETONG, MANAGEMENT, PUBLIC FORTS. We are looking for sharp toom, success or sented people time, Hexible hours. If you ty, call for an appointment.

For Rent

For Sale

POR SALE 74 Beens with AM FM Cass Very dependable \$1,500 Call 460-9317

FOR SALE Four 721 radials 15 rms Will te Cuttees. Asking \$150 or best offer Call LING 4:32" x 40 sheets of museum ingboard Paid'\$8 sheet set set \$6.50

Use Harbinger Classifieds Students advertise FREE

non-student rate \$4.00 for 8 lines

Actress Meg Ryan protrays Betsy Montgomery on the popular daytime drama "As the World Turns," presented weekdays, 12:30-1:30 PM, on CBS.

SOURCE I MUSIC, LTD. 920 E. Northwest Hay. Mt. Prospect, It. 60096 Come to the Source

202 E. Northwest Hay.
Mr. Prospect, II. 80056
Come to the Source
(12) 392-9020
Mon-Thurs 1-9 p.m. Fri. 1-7 p.m.; Sat. 10-5 p.m.

MAY SPECIALS

MAY SPECI	
Accoustic Guitars	From *69
Drum Sets	From \$187
Rickenbacker Brass	From \$499
Gibson 6-12 Doubieneck	*549 *24**
Microphone Boom Stands	-24-
Vantage "Super Rock" X-77 Guitars	From \$209*5

Lessons From \$6 per 1/2 Hour

*1400 *399 2 to 1500

2 for 1 (pay for larger) Drumheads:... Strobe Tune: Guitar Tuneup including new strings \$14%

Instrument — Amp — Keyboard Repair

Sports_

Baseball fighting for conference

By Kris Kopp Harbinger Sports Editor A tough game against Triton on Friday could mean a con-ference win for the baseball team. Ranked 8-2 in the conference

Ranked 3 in the conference standings. He game will deter mine if Harper will share the conference till with under-conference till with under-The team has played eight double headers in a row, and the results have been good in the first of the eight, College, Harper won Harper won the first game 2.1. The winning run was scored by accomed baseman, with two outs in the fifth minn.

hits.
In the second game, Harper won 7-3. Rick Johnson, Fred Becker, and Bob Moranda were all 2 for 4. Becker, Mor-anda and Smedley each had

Baseball

two RBI's.

The winning pitcher in the second game was Lloyd Goeb-

The wimming pitcher in the second game was Lloyd Good-bert. The next day the team played a double header against and load, At his game Harper was saving the pitchers for their conference games coming over the weekend. They won the first game 9-6 blickey. Kuttrov act. had three Dan-Johnson was 1 for 4 his ting two singles a double and a triple.

ting two singles a double and a triple.

Don Pate hit three singles in the second game, and the designated hitter. Fred Becker, was 3 for 4, hitting a single a double, and a triple.

"We basically had a lot of different pitchers, we had a double header coming Friday and Saturday." said Coach Wally Reynolds.

anisat illinos Valley Harper with the first game which lar the first game which Harper won 42, Frank Mes-sian was the winning pitcher giving up only three hits in seven innings. Kowalski, who was 3 for 4, Kowalski, who was 3 for 6, Kowalski, who was 4, Kowalski, who was

pitcher, gave up a homerun in the sixth. It started getting dark and Harper switched pitchers, putting in Bob Koup-

pitchers, putling in Bob Roup-man, won menor hase one on With memory has a memory of man and second, Koupman struck out the final batter "Nobody really hit too well in that game, said Reynolds "We had five stolen bases, and we picked off two runners on second off two runners on second." The second of two runners on second. The second of two runners of two runners on the second of two runners of two runners on the second of two runners of

playing pretty good," said

gles might surprise a few peoplet good for he bed start, the
played well at sectionals win
ning No. 2 singles. He played
better there, then during the
The start of the start of the start
The team is in progress of a
game with Thornton and they
are down 34. They stopped the
and plan to finish over the
weekend.
The start of the start of the start
per sta

favored are DuPage and Tri-ton.
The Regional tournament in Rockford is only two weeks away, it will be almost the same as the conference tour-nament, DuPage and Triton are favored to take first and second.

second.

"There is a chance we can finish ahead of Triton," said Niemic. "There will be other schools there that have also

schools there that have also beaten us:

It will be tough to qualify for nationals, DuFage is out of everyone's range. You never know with Triton, they are much closer.

In the next two weeks Niemic hopes the learn will improve also time to the touch the provide the touch with the provide the

against Joliet, and won
In the first game Harper won
Lloyd Goodbert,
Don Pate stole two bases
which contributed to the win.
Don Pate stole two bases
which contributed to the win.
In the second game Harper
won 7-9 Bab Koupman had
excellent pitching all seven
hilt, he struck out five batters,
and walked only one.
In the game Herre was a total
self Koehl. 2 for 3, three
BBI 3-Jim Smedley, 2 for 4, two
stolen bases, two RBI 3,
ssella, two hist, 3-ff McGuire,
two hits, and Paul Dineen, two
hist, and Paul Dineen, two
hist, and was the second
harper also won a double-header against Highland on
Sunday. The second the first
game was 14-7, and the second
"Everyone hit well," "said of
"Everyone hit well," said "

Sunday. The score of the tirst game was 14-7, and the second 13-1.
"Everyone hit well," said Reynolds. In the first game Rick Johnson was 2 for 4 with three RB1's. Bob Moranda was 4 for 4, with four RB1's and a triple. In the second game. Jeff McGuire was 3 for 3, three

run homerun in the fifti imning. In the second game the win pitcher was Erin Dreche. Reches and the satth himsing and secret. All these games leave Happer 20-7 overall, and 8-2 if conference of the satth himsing and secret. All these games leave happer 20-7 overall, and 8-2 if conference of the satth himsing and secret of the satth himsing and the sa

Tennis qualifies for regionals

By Kris Kopp
Harbinger Sports Editor A
busy schedule has kept the
men's tennis team in action.
Ranked 2.2 in conference with
two matches left, coach Mike
Niemic says the thing they
need to improve most is doubles.

iost all three singles leaving the score at 5-4 in DePaul's All the DePaul match. Ted Heiser, No. 1 singles for Haper beat this opponent 6.2. Seed Remhart, Paul Niemer, and Tom Valverde all Deat Haper beat this opponent of the score of 6.3. Again Heiser beat his opponent of the score of 6.3. Again Heiser beat his opponent of the score of 6.3. Again Heiser beat his opponent of the score of 6.4. Again Heiser beat his opponent of the score of 6.4. Again Heiser beat his opponent of the score of 6.4. Again Heiser beat his opponent of the score of 6.4. Again Heiser beat his opponent of the score of 6.4. Again Heiser beat his opponent of the score of 6.4. Again Heiser beat his opponent his op

Tennis

Region IV tournament.
Hesser No. 1 singles won his
division while at the as me
there is not a single with the same
No. 5 Roseri all won there.
No. 2 and No. 4 Josher Men.
No. 2 and No. 4 Josher Men.
Mark Roseri was voted Most
Valuable Player of the tournadiges who didn't make it to the
tournament and won No. 6 sangles at the tournament, with
the sectional tournament, it
wann't the toughest competiat the Regions, but he says
they need luck to qualify for"We did really well at sectionals. Iosting only two
matches. Everyone played
The player with the best
record in Ted Heiser who has
four He-has won his last eleven
matches.
The aboun IV tournament,
and Nemic: "It looks like a
four He-has won his last eleven
matches. Everyone played
four He-has won his last eleven
matches.
The player with the best
record in Ted Heiser who has
four He-has won his last eleven
matches.
The player is the same the same
and Nemic: "It looks like a
faight for first between him. PriPaul Niemie No 4 and 5 sim
ples has won 13 matches and
sonly four operations."
Sect Reinhart and Tom Valverde are both 12 matches won
"They need to improve on
consistency, but they ve been

With a 3rd man out of the race—Vitton still hopes for 2nd

by Michele Dahm Harbinger Sports Weiter With possibly a 3rd man out of the race, the Men's Track team will face the N4C con-tenence Championships Satur-day at North Central College Author Pardies University Open last week Bill Henning fell after handing off in the

Men's Track and Field

Both Lance Stark and Robert Rheit have been

injured, and were Out meatweek. However, Stark did compete the javelin at Purdue.

"He still has a severe leg muscle strain and although he didn't take a full amount to throw, he placed 2nd, qualifying for Nationals," said vitton. The 1980 qualifying mark for javelin is 209 6°. Stark's diance Saturday was 221 6°.

Bill Henning tred a Harper record in the 110 high hurdles with a time of 15. 9, placing wth. A four man team of Tim Scalan, Bill Henning, Doug in the 400 meter relay with a time of 43.7, and 5th in the 800 meter relay, with a time of 1.32 l.

As for the Conference Champonships, Vitten asid, "The

"DuPage will be the team beat. If they mess up in oth events we'll be right there give them a big surprise."

Harper to host fifth annual Special Olympics

by Chack Riggle
Harbinger Staff Writer
Harper will be the site of the
lorthwest Suburps' Fifth
natual Special Olympics to be
eld May 15.
The events at Harper, are the

banks this weekend. In addition, each day will be high-lighted by a particular event, all teading up to the Special Olympics here. Other achedused weekend to the Special Olympics here. Other achedused weekend to shake thail is game between members of the Chicago Bears under the Special Lensure Service and the Special Lensure Service and the Special Lensure Service of Joundation people of NSR, and the game is set (of 7 30 p.m., May 10 at Prospect High

On Saturday, May 18, the will be seen a special state of the seen and the seen as the seen

Vol. 16 No. 29

William Rainey Harper College Palatine, illinois

May 5, 1983

Track team gives up trophy

Baseball loses chance to share conference title

By Kris Krep
Habbagy Sports older
indiblegy Sports older
Habbagy Sports
Habbagy Sports
Habbagy Sports
Two undentified Harper
abbiets, one on the baseball and
Held feam participated in
events despite the lact that
they had dropped courses and
sums requirements.
The Infraction was dissubstead in the sports
Habbagy Spo

not Harper would share the conference title with undefested Trition. Into the doubleman to the doublem

Despite ineligibility. Hawks beat nationally ranked No. 9 Triton twice; 4-0,

Story on page 8

tournaments:
In a letter to parents of all letes. President James J. McGrath said, "It is unfortunate that games must be formation of the said of the

All student athletes are informed verbally and in writ-ing about the eligibility requirements for athletes

ereout courses were sense of participation in a sense of participation in a No. 4 states "If a student enrulis in the or more hours of the order of

Community Band to Perform

Community Bang to John Payute will appear as guest conductor at the Pal-atine Village-fataper. College Community Band spring consumity Band spring consumity Band spring consumity Band Spring College Community Band Spring Fallatine Administration of the College C

to Perform
ment of Maleolin Arnold's
"Four Scottash Dances."
"Four Scottash Dances."
"Four Scottash Dances."
"The Scottash Dances."
"The Scottash Dances."
"The Golden Age of Broadway' arranged by Warren.
way' arranged by Warren.
will be featured in "Parlassu.
on "Auld Lang Syne" by Simone Mantia and Harold
"De Golden Age of Broadway' and Scottash Dances.
"Under the direction of Barbara Buchiman, the 80 member 1801b band offers proter sould band offers prounder the direction of Barbara Buchiman, the 80 member 1801b band offers prounder the direction of Barbara Buchiman, the 80 member 1801b band offers prounder the Commentity of the Scottash Scot

Keeping Harper Beautiful

Deduction
In January, the Keop
American Beautities Feed
Continues and Community
The Community
The Community
The Community
The Harper
Environment for Living
Committee is making plans
which will get underway in
the Fall.
Litter-bags will be dire
Feed
Living Geveloped, will be
being developed, will be
to being developed, will be
to being developed, will be
some during student orientations held during the
Sammer

Physical Plant Director Donald M. Misic said the campaign will be ongoing, rather than just a one-week effort. "The basic idea behind the rampaign is to change attitudes," he said.

Posters will be placed around the campus and waste receptacles will be clearly marked Slogans are needed for the campaign and may be submitted to M isic in B115.

4.0 grads honored at Academic Convocation

Hay Once Riggle
Hay Chuck Riggle
The Happer College Honers
The Happer College Honers
The Happer College Honers
The Happer College Honers
The Happer Happer Happer
The Happer Happer Happer
The Happer Happer Happer
The Happer Happer Happer
The Happer
The Happer Happer
The Happer
The

such an event goes back hun dereds of years. Medallions were awarded to this year's 17 gradeutes mann of 40. Fifteen were present at the convocation. The medallions can be worn over under the convocation of the word over the word over the word over the word were as a memento to the students in the focus of the word over th

ces' honors, as well as winners of the 12 different department and advisement and college wide scholarships available scholarships availa

_Opinion

BBQ Fest was almost "burnt"

Last Friday's barbecue was originally scheduled to include such food items as hot dogs, hamburgers, duke of rib sandwiches, popcorn, chips and sundaes.

On Thursday, the day before the event, some members of the Food Service Club made it known that they were no longer going to fully participate in the event. They also added that they would provide hot dogs, chips and soft-drinks, but none of the other food items which they had originally promised to serve.

By this time, all of the printed material and pe written saying that there would be many different food items at the fest. The Harbinger article mentioned that the event would be like a "mini Chicagofest."

All the planning was based on the assumption that the Food Service Club would come through and provide barbecus grills, food booths, and food. It was a verbal agreement between members of peer counseling and Food Service Club.

When that verbal agreement was broken on Thursday, individuals from the Program Board, and peer counseling went to William Norvell, director of food service, for

Mr. Norvell was more than happy to help resolve the problem, reasoning that the article in the Harbinger was already published, and the food service organization shouldn't go back on their word.

As a result, every food item that appeared in the April 28 issue of the Harbinger was served at the fest. The food was served inside, however, and not outside as had been originally planned.

Had there been no newspaper article published, there could have quite possibly been almost no food at the bar-becue. It is obvious that the Food Service Club was negligent in keeping their part of the bargain This is not how organizations should be run, both on campus and off.

If all the food could not be provided, the Food Service Club should have stated that fact weeks before the event, so the planners could find another organization that would be able to cater it. A member of peer counseling even offered to provide barbecue grills, but the Food Service Club declined the assistance.

The lesson to be learned here is that an organization should not be run on "empty promises." Also, verbal agreements should be honored, especially when an organization's reputation is at stake. If anything good came out of this incident, it is the fact that it was a learning experience for all involved. And isn't that what we're all here for in the first place.

Baseball team gracious losers

When Harper's baseball team's record went from 10-2 to 5-7, it was a painful experience for all concerned. We share the grief that is felt by baseball coach Wally Reynolds and his team.

We also feel that the whole incident was handled with a great deal of courage and integrity. While the infraction might have gone unnoticed, undeserved victories would have been very shallow.

In a letter to parents of athletes, President McGrath said. 'Ih addition to gaining knowledge in specific areas of study in college, students also are adopting or soliditying values by which they will choose to live. Although it is regrettable to have to forfeit a hard-carried athletic victory, it is far better to have your son or daughter be part of a program and a college where high standards or seed and approgram and a college where high standards are seed and the standards are seen as the standards are seed and the seed are seen as the seed are seen as the seed a

President McGrath's words cannot be improved. A first-rate act by a first-rate college.

From Harper to Haaavard... from peasant to preppie

Application for Admission to Harvard University Transfer Student Form Name: Jeffrey S. Golden Do you wish to be called by any other aame? If so, what? Yes. Your Royal Highness, Presi-dent, or just plain Buana would be nice.

own copy of regardeds, Presistence of the Control o

Do you have relatives lu Boston? No. Bestlers' No. Do you own say important pol-blekane' Not personally. One you own say important pol-ticane' Not personally. Can you promouse Harvard without as "r"? Yes. I'm also working, on my Eastern accent. Lower New York drawl sounds especially favor-able this fall, don't you think? If accepted will you be hing-ing your own whe glasses and Of what descent would you like your roommate to be? Human, please.

Do you have any personal problems, either physical or otherwise that we should know about? Well, I, am, well, I don't like to mention it, but, uh, I find it difficult to lift my nose up over other people. Neck strain and all that you know. Does this mean I can't go to Hanayard?

Does the above named sta-dent possess a mlaimam GPA of pi or better? Who? Golden? Jeff Golden? Ha ha ha ha ha ha ho ho hoe hee ho ho haw haw haw .

To the parents of the appil-

cant:
Are you willing to work 25
hours a week overtime in order
to partially finance your
child's caleation. Farthermore, do you release your
child for mandatory labor not
to exceed one hour per day at
the Campas Repablican
Renomination Center? NOTE.
You need not answer this que-

more Appearation
Information:
Are you find many age?
Only when bearded.
Do you approve of martinis
without the clive?
Yes. I'm sorry.
Can the Harvard Mea's Flue
Arta Clab count on you for support? I promise to attend all
their mude photo contests.
What clubs would you like to be
la?

() Yacht Club () Racing Clah () Polo Cluh () Lacrose/Ragby Combo

Can you be counted on to escort young Indies from Radeliffe across the campus at night? Can you find me any young ladies at Radeliffe?

Picase ase the following space to tell us why you wish to clevate yourself to the high and holy halls of Harvard Univer-sity, the academic institution of the ruling class within the United States of America. God bless tax shelters, and burn tib-

Moms are nice people too!

Before you go shopping for a Mother's Day gift, take some the property of the provided of the

Harbinger Staff

for a hug when she needs one. Remember her you pleaded to drive and said you pleaded to five and said you carrands. Remember when Mont was your personal chaufeur? It's payback time. When the car to be filled with gas. If you drive her car, never, ever wash it yourself. Take the car to be filled with gas. If you drive her car, never, ever dry cleaning, pick up your little berother, go to be bank, stop and the berother, go to be bank, stop and the berother good climer while she reads that book she hasn't bother her until it's time to sait down at the table. She will love sait down at the table. She will love when you can be considered to the control of the con

whether you can be sufficient to be whether you can be will be shared for a wide with the work of the

Harbinger

397-3000			
Billier to Chef	Nancy McGuona		
Advertising Director and Managing Editor	Stephante Frank		
Features Editor Entertainment Editor	Josep Saleta Braze Proclete		
Sperts Editor Photo Editor	Eru Kepp Beb Nad		
Art Edeor	Jim Martin		

The HARBINGER is the sui-dent publication for the Harper College campus com-munity, published weekly except during holidays and final exams. All opinions expressed are those of the writer and not necessarily writer and not necessarily body. Advertising and copy deadline is noon Friday and copy is subject to editing. All Letters-to-the-Editor must be signed. Names will be pub-tion call 397-3000 ext. 460 or 461.

Letters to the editor are welcomed. All letters must have name, address, social security number and title, such as student, faculty or staff member. Publication rights are reserved.

Opinion_

All share the responsibility for the problems of prejudice

I would like to take this opportunity to praise the editorial staff of the Harbinger for its recent editorial. "School Prayer A Forced Issue." The piece was insightful, and went to the root of the issue Former Supreme Court Justice Arthur Goldberg spoke on the school editorial staff of the country of the same forced in the contract of the country of the same opposition expressed by the Harbinger.

that encouraging harmony and minimizing beatthiy in the minimized beatthiy impertant tasks that we can be doing. It was not easy.

One of my church leaders are continued to the continued to the

Unfortunately, one of our local legislators is sponsoring a bill in the General Assembly which mandates one minute of silence daily in the public schools, for the purpose of "introspection" and "contemplation".

templation."
I would urge students and faculty members, alike, who are concerned about the effects of such legislation on Illinois achool children, and on society as a whole, to write to

Praise for "School Prayer" editorial

From the desk of...

desk of...

Jerome A. Stone

Asst Probasov Loeral Arts

Finally something occurred
which might be called a miracle. Instead of "us" and
"them." we started talking,
"Gonzaler." and "Maria: "
That slight aftil in semantics
revealed a major shift in
that we were neither afraid,
nor angry, nor bending over
backwards to be nice. We were
that he were not be nice. We were
the part of the property of the property
ing their help, and offering our
that the were not pretice and the property of the property
ing their help. and offering our
that he were the property of the property
ing their help. and offering our
that the property of the property
ing their help. and offering our
that the property of the property
have new friends, sharing
their post and support of the property
that the property of the property of the property
that the property of the property of the property of the property
that the property of the proper

Representative David Harris, 1855 South Arlington Heights, IL 60005, or any of the other local state senators and representatives. Both of the local state senators and representatives the senator of the local state senators and representatives. The local state senators are representatives and the local state of the

ture. Margaret Basch, Alumnus Class of 1981

cover them. Most of us have some prejudices. (I'm strug-gling with mine.)

The thing, to remember is that prejudice and discrimination of the control of the

vant criteria in any form are wrong. They are violations of human and American principles and of the basic principles of most major regions. Also, enlightened self-interest will udice and discrimination for they are dangerous and stille-cooperation, peace and productivity.

Who is responsibile? We all are Remember, only you can dampen a dump fire.

Tests can plague even the best of students

Just visit any college, university or other learning institution and sak a student him control of the learning institution and sak a student him cost Surprisingly, the answer is not overdue library books, constant parking tick, tracting a social disease! Instead, the overwhelming over tests. The word lated is such a concise and neaty term. According to the control of the control

From the desk of...

ing dark, bold-face type seems to have a hypoxic effect on the phrased directions, questions and answers may create confusion and hysteria. See the seems of the

Community College Students: Planning to transfer to Roosevelt University?

you are an filinois resident and are considering transferring to Roo risity for the Fall, 1983, semister, we encourage you to apply for an s State Monetary Award (ISSC award), a major part of most financial

sing but her fail. 1981, semester on encourage you to apply to an object of an object whereasty where of 1980 areasty, a range that of none from the polytomers to all on financial acid for which you may be eligible. The Sales of Binness will consider a supplied and the supplied acid for the supplied and the supplied acid for the

OFFICE OF EDUCATIONAL INFORMATION ROOSEVELT UNIVERSITY 430 S MICHIGAN AVENUE CHICAGO ILLINOIS 60605 PHONE (312) 341-3655

UNIVERSITY Received University admits students on the basis of individual ment without regard to race lopicricised, ses, or physical handicap

We're the urban university with suburban convenience.

Al Northeastern Illinois University, we're less than two miles away from Chicago's sububub. Which means that Happer Colege is less than 50 miles from our campus. Maybe our conventence is one of the real of the conventence is one of the real fortheastern. After you compile your associated degree at largers, we encourage you to consider Northeastern. If you'd like more information, call us at \$83,4600, ear. 225, or write to us at:

Upcoming

Automotive Technology

Information and registra-tion for the College of DuPage Automotive Technology Asso-ciate Degree Program is Monday, May 9 from 6.30 to 8 p.m. and the afternoon of Wednesday, May 11 from 2 to 3.30 p.m. at Harper College. Students can elect to take the required general education courses at Harper and the Automotive courses at College mation contact Ed Liska, 397-2000, X306.

BASIC

On Saturday, May 7, at 7
p.m. Harper's BASIC organization (Brothers 1)
States in Christian or States in Christian or States in Christian Concert. The group "Open Book" will be featured and their contemporary inspirational tumes Room 143. BASIC extends an open invitation to all'erring and proceeds will be given to World Hunger and summer missionary projects.

There will be an offer and of the states of the

Nuclear Arms

A Palatine Town Meeting on the nuclear arms build-up will be held on Monday, May 9, at 7:30 pm. The meeting will be held on Monday, May 8, at 7:30 pm. The meeting will be held on Monday, May 8, at 7:30 pm. The meeting will be held the Countryside Unitarian Church (formerly the Public Library) at 149 W. Brockway between Wilson and Wood streets.

A physician, local cler-gymember, and a national defense expert will address medical, moral, and military issues surrounding nuclear weapons. A question and answer period will follow. All faculty, staff and students of Harper are welcome.

Epsilon Delta Pi

An honor society is being organized for data processing and computer accine majors. Candidates for membership must have a 30 overall grade point average (3.5 in data processing classes), and must have completed 15 hours in data processing or computer science.

Western Representative

HEMELE RUPI CSCHIARTY
Larry Mortice, a member of
the admissions staff of Westent Illinois University, will be
on the Harper campus on Monpa. Students who plan to
transfer to Western are urged
to meet Mr. Morter in the Colanse wers to questions regarding admission procedures,
financial aids, housing, work
campus activities. For further
information regarding this
campus wisti see Ray
Bylander, Counselor, in room
1117.

Suicide Prevention

RED GABLES

MOTEL WATER BEDS • KITCHENETTES • FREE TELEVISION •

OPEN 24 HOURS STUDENTS WELCOME SPOTLESS & COZY

358-3443

Located 3½ Mil. W. of Hwy. 53 On Rt. 14 W. of Arl Race Tr. 875 Northwest Hwy. Rt. 14 Palatine WELCOME

TIHCOTA

ever 100% in suicide calls from January, 1962 to January, 1983, and the trend has held through March, 1983. The next two months are usually the most difficult for depressed and potentially suicidal indi-viduals, especially young peo-ple.

"Suicide Can Be Prevented"
will be held at the Elis Grove
Community Center, 7tt
Chelmsford (near Arligton
Heights Rd. and Elis Grove
Blud) in Elis Grove Village.
The panel discussion will be
held from 7 to 9 p.m. on Thursday.

SOLOD HOUSING REBATE COUPON 550.00
THOUSING THE TRANSPORT TO THE TRANSPORT

The semester's final broadcast of "This is Harper College on the Air" will be heard Sunday. May 8, on WIVS 850 Radio at 11:10a m. "THCOTA" is a five-minute newscast that is written and

produced by the students in the Journalism Program's Radio and Television News class. The broadcast covers cam-pus news, features and sports. Throughout the semester, the 10 students in the Radio and TV class have produced 10 weekly newscasts for WIVS.

Law Offices of RING, LAZ & LAZ

We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz Wheaton Evanston Loop

630-1950

LEAVING COLLEGE?

Control Data institute recommends that you stay and earn your degree. But if we can't change your mind, we can at least help you take advantage of the college work completed so far.

Through a new approach to individualized instruction, Control Data Institute can help you get the training you need to seek a career as a Computer Programmer, Operato or Computer Technician.

CALL: 454-6888

And learn how the world of computers could be your world, too.

GDINSTITUTE

1072 Tower Lane Rensenville, IL 60106

THE MOOSE

Imported Moosehead. Stands head and antiers above the rest.

USE YOUR HEAD WHEN YOU DRINK MOOSEHEAD.

THE HARBINGER

Invaluable practical experience in the day-to-day operation of a weekly newspaper

Applications now available **Editor**

- Overall production responsibility
- Set policy
- Day-to-day management
- Staff selection and supervision
- Coordinate layout
- Full tuition rebate available

Contact Student Activities Office Contact Student PLAYING (2002)
NOW PLAYING (2002)
Hate Barbers

At Your Service

FINAL EXAMINATION SCHEDULE SPRING, 1983 DAY SCHOOL

Final Exam Period	Monday May 16	Tuesday May 17	Wednesday May 18	Thursday May 19	Friday May 20
8.00-9 45	English 101 & 102 Classes	All Accounting Classes	M-W F 8:00-8:50	T-R 8:00-9:15	Faculty
9:55-11:40	M-W-F 9:00-9:50	T-R 9:25-10:40	M-W-F 7:00-7:50	T-R 12:05-1:30	Grade Processing Time and
11:50-1:35	M-W-F 10 00-10:50	T-R 10.50-12:50	M-W-F 11:00-11:50	T-R 2:55-4:10	Specially Arranged Exams
1:45-3:30	M-W-F 12:00-12:50	T·R 1:30-2-45	M.W 2:25-3 40	M-W 1:00-2:15	
3:40-5:25	M-W 3:45-5:00	Specially Arranged Exams	Specially Arranged Exams		

EVENING SCHOOL

From the

desk of...

1. Classes beginning at 4:55 pm or after will follow the evening class schedule.
2. Monday through dust class periods.
3. Friday evening and Saturday classes must be due to final examinations, to an Saturday May 29, respectively.
4. ETINAL ORANIS SATURDAY (SAULES THAN NOON MODDAY, MAY 29 ALL FINAL ORANIS SATURDAY).
4. SAULES THAN SAULES SAULE

Draft card not required for aid

Financial Ad Specialist
This means that you need not complete the portion of the "Statement of Educational Purpose Registration Compliance" in the "1983-84 Stu-

Choice of type (script or block)

Carol A. Zack

If you are applying for Federal financial aid (Pell Grant, Supplemental Educational Opportunity Grant, College Work Student, Loss Louis, and Daveet Student, Loss Louis, and Programs), until further tookievy our sen of required, as a condition for receipt of the student of the college with the c

• Reasonable rates • 48 hour service possible Call Kathi Kish 459-8683

Custom Made Hair Pieces

Law office of James M. Allen & Associates:

Engaged in general practice of las Traffic • Drunk Driving • Divorce
Real Estate • Personal Injury
Immigration

TYPING AVAILABLE

Free first consultation
1931 N. Meacham, Schaumburg 397-7771

& Fantastic Sam's the original Family Haircutters Child's Style

Off Beat Wicked" filled with evil

Something As we progress with near-binding speed towards the semester's end, attention begins to focus on the films coming to lead theaters for the summer months. A new Dis-sery lim seems to the films yell in the second of the second yell in the second of the week of release; ladies and gests, I submit for your peru-ual, the Daney production of Ray Bradbury snowl. "Some-thing Wicked This Way Own.

thing Wirked This Way.

The story open with our two
Comes."

The story open with our two
Comes."

The story open with our two
Comes. The year may be
Comes. They year mother from
Comes. They year mother from
Comes. They year mother from
Comes across a peculiaracting, but notetheries intimcating, but notetheries into a
Comes. Comes.

Comes. Comes.

Comes. Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Comes.

Com

The Sheiks should have

Film review

uid dare venture to set up a rnival in cold and blustery

mid-October.

Later that night, both Will and Jim hear the lonesome sound of a train whistle signify. October 1997, and the control of the carnival. Curiosity aroused, the two boys decide to go watch the arrival of the carnival. Laying beside the tracks, the boys watch the train pass them,

kept their music confidential

Album review

seemingly without an engineer or crew. After the train passes around the corner, the boys follow, only to find the train gone and the rides set up, all within the past 2 seconds or so. The boys investigate the deserted nichway and enter the nearst trailer, unaware that they are being watched by the Dust Witch (Pam Grier).

Strange things begin to hap-pen, Miss Foley, the boys' teacher, wishes to become young again. She regains her

youth at the cost of her sight. The diary of Will's grandThe diary of Will's grandthe first visit by the "autumn
people." as Mr. Halloway
refers to them, rather, this
entire the sight of the sight of the
autumn, grant the desires of
raination to them.
The sight of the sight of the sight of the
storyline would defeat my purpose, to wit, prompt you to see
this film. Jonathan Pryce, in
in a performance as Mr. Dark
that is the very soul of evil
incarnate. Peter Vincent
out this, his second picture as
producer. James Horner, who

E.L.O.'s

Amid the many albums thrown in the "miscellaneous G" bin at your local record shop you will undoubtedly discovered by the state of the

"Kelly"

NOTICE: Pitt Theatren has announced that its reduced admission telests will not be admission telests will not be a support of the support of

Goose Droppings

Album review

Dreams" (which sound similar to the end of E.L.O.; a
ERforso'a dhum).

ERforso'a thum).

Song Again" and "You've
Been Telling Liee" (which
sounds like E.L.O.; a "The
halfway decent songs that
appear on Kelly
sound like E.L.O. tumes. Relly
sues that identical orchestrated sound, harmonizing
that E.L.O. uses. Kelly show
that E.L.O. uses. Kelly show
that E.L.O. tumes. Relly show
that E.L.O. tumes. Relly
that E.L.O. tumes. Relly
that E.L.O. tumes. Relly
that E.L.O. tumes.

Relly show that the show that the show
that the show that the show that the
that the show that the show the
that the show that the show that the
that the show that the show that the
that the show the show the
that the show that the show the
that the show the show the
that t

By Jim Martin

Off Beat_

Eddy Grant's "Killer"

After overdedung on "Come and the state of t

Album review

Instead at number time.

To say that "Killer on the Rampage defices any category is an understatement," would be taking the easy way out the about a live of the same of the s

and guitar and is a dancefloor natural. Grant's voice goes through the paces of these tracks with ease and that is one of the control of the

may be as near as you occu-yed. The property of the property of the pro-baby Drop' are lovesongs that are as diverse as anything else on the album, incorporating a fast rock beat, Latin rhythms, respectfully are property for-matter of the property for-matter on the Rampage' is fresh, innovative and deli-nity very welcome.

Classified

moon gaining / Noorb

1799 S. Busse Road open til 4 a m. 5 a.m. Fri. & Sat.

593-2200

SCHAUMBURG

2400 Hammond Dr open til 1 a m. 3 a m Fri & Sat 397.3100

SCHAUMBURG

COMING SOON!

Ask about our Poplar Creek Dinner/Show Package.

Hall & Oates . Kenny Loggins Bob Seger and the Silver Bullet Band

Classified

Classified

FOR SALE: 74 Seate with AM FM Cast Very dependable \$1 500 Call 490-9317 FOR SALE, 72 Capn with V-6 and 4 and 5 seement mechanical cond \$600. Call

FOR SALE: Yemaha basa amp 100 welfs with equalitier List \$800 like new Sell \$525 Call Drug at 334-0585

POR SALE: King size box springs -

ATENTION ALL CLASSIFIED ADVERTISERS: All classified and personal ads submitted to the Harbinger for publication must include the name, adverse and telephone use of the person submitting the region of the regi

Help Wanted

- 1500 E. Algonquin Rd. Schaumburg
- 1142 E. Dundee Rd.
- 265 N. Northwest Hwy.
- . 29 W. Golf Rd. Hoffman Estates

Hiring Smiling Faces at all Locations. Friendliness degree required.

Apply in person.

Help Wanted

Miscellaneous

MTED: Garden equipment Contest, wheelbarrow 356-7040

Sports.

Hawks defeat St. Francis once, Triton twice

harbinger Sports Editor
Only one week ago the men's
basebalt team was given the
new that they would have to
due to the ineligibility of one of
the players.
Ranked 2-I in the conference
standings, and awaiting a
game against Triton, who was
Harper Hawks preved they
could have been the conference champions.

could have been the conference champions. Before the big gam against. Before the big gam against Before the big gam against Before the big gam against Before the big gam and the big gam against Before the big gam and the big gam and the common sent gam and two errors. St. Francis had no errors. St. Francis had not expenses the big gam and two expenses while his brother Dan was 2 for 4.

Ame no society own was 2 to '
The team started the game with five consecutive hits in the first inning. Rick Johnson hit a double. Rick Johnson hit a double bringing in John son, Myles Naughton hit a single which secred Smedley Dan Johnson then singled, and Jeff Santo secreting Naughton, giving the team the five hits in a row. Jeff Marssall sten hit a double which brought in Dan Johnson and Santo and left them 5-4.

Baseball

"We played this game right after we had found out about a control of the players, and I think in the second game we were thinking ahead to the Triton game, and as Coach Wall Reynolds.

Frank Kowalski came in on five innings of shat out ball.

"After the first game we just weren't mentally up for it."

"On Friday, undefeated Triton came to Harper sure they ever going to win. But Harper we for the state of the state of

inning
"He has really worked hard, and this was by far his best performance. He was very effective," said Reynolds. "Our defense was super, we had only one error, and that was questionable."

The lead off batter Rick Johnson was 3 for 4 and Jim Smedley was also 3 for 4.

"This is the second year for both Johnson and Smedley and win." The second year for both Johnson and Smedley and win." and Reynolds.

In the first game they had four runs on I. I hits and one win." and Reynolds and the second was probably one of the finest the had," as who was probably one of the finest the had," as alf Reynolds.

The team went on to vin the Winning pitched seven innings, giving upon by the hits and two Winnings pitcheds seven innings. In the second inning Harper had two men on base. Don Pate on third and Frank Kowalski steal and on the rundown between first and second Pate man and the second Pate

steal and on the rundown managed to score with the fifth inning Triton was abead 21. "and Reynolds over. Our guys heard that and didn't appreciate it." It is better the source of the fifth and the special source our guys heard that and didn't appreciate it. "It is be bottom of the fifth aground bail to third base, the right fielder lobbed the bail to apply the special source of the special sou

said Zellner.

"Because there will be more distribution of points, there will be a better chance for use DuPage has a women who does field events and she'll pick up 30 points for them just coming in to the meet.

in to the meet.

"Lions will place in about two events so we should get about 20 points from her. Triton also has several superton also has several superton events and the most superstars will win, and that's probably between Black Hawk Moline and Triton," said Zellner.

"We are going to really fight for a good place. We would like to beat DuPage, they are good for us but they have more women. After we go to regions we have to concentrate on training Lions for the national meet which will be May 18-21 in San Angelo, Texas at the Angelo State University," said Zellner.

was great."

In the sixth inning second game, Tritons lead off batter Lance Johnson walked. The No. 2 batter bunted to the pitcher. The pitcher threw to first just beating the runner while Lance Johnson tred for while Lance Johnson tred for winkel hake cower third. First baseman Dan Johnson threw a high ball to third, Winkelhake caught it and taged Triton 3 Johnson for a double play.

Nowshis fine form in a gene against Probe by Book lead.

"We were how by Book lead.

"We were how the beautiful working hard on defense. We were up for the game, and with good concentration we played well," and the second game of an additionable lead in the second game as the second game as the second game as the second game was stopped due to rain while we were shead to be even to second the second game that the second game that the players just the players just the players put the were shead to the second game that the second

Harper track takes second

By Michele Dahm Harblager Sports Writer Just as Coach Joe Vitton had predicted, the Men's Track Team placed 2nd Saturday at the N4C Conference Champi-

the N6C Conference Championships.
DuPage led the Championships with a score of 156 points.
Harper had 100.
Bullet and the Championships with a score of 156 points.
Harper had 100.
"DuPage gis the number four team in National Cross Country. They score cheavily in those distance events, but in the control of the Championships with the control of the Championships with the Championships wit

The team took first place in seven event.

The first place highlights include: Lance Stark, javelin 189°P. discus 135°74°; Dave Jauch, pole vault 13°, Robert Rhett 200 meter dash 21, 9, 160 meter dash 10°.5; Bill Henning, 110 high hurdles 15.4, high jump 6°T.

Men's Track and Field

Bight in its zero events.
Four of these events include the javelin, 10rd 1857; the triple jump (3rd) 427; the pump (3rd) 577; the long triple jump (3rd) 578; the long triple jump (3rd) 578;

Overaal, vitton aaya Durage Regionals.

"We'll be closer to Durage. There will be an influx or new and different teams that drin't could be a second take points away from Durage because these schools have fine distance rumners." Only the second take points away from Durage because these schools have fine distance rumners. On let individuals try to go into events which will prepare them for Nationals.

"Stark has a 58-30t* efficiency right now and sheet a strength yet, but they'll be erarin to go for Nationals," he startength yet, but they'll be erarin to go for Nationals, "he state that the state of the startength yet, but they'll be erarin to go for Nationals," he state that the state of the startength yet, but they'll be a startength yet, but they'll be startengt

ineter dash 10.5 BBI Henning.
It follow the result of the The efforts of two relay teams of four men took second in the 400 and 1000 meter and 1000 meter

Women's track prepares for the regional meet "If the region meet weren't so close this meet would be to do well at regions," said Zellor. To do well at regions, "said Zellor. The region was will compete in the Regional meet. They are DuPage, Triton, Illinois Valley, Black Haw Moline, Black Will be a tough meet for points, all the points will be points, all the points will be will be a tough meet for points, all the points will be flack Hawk Moline, they will take some of the points Triton usually gets, ""Because there will be more "Because there will be more "Because there will be more."

by Kris Kopp
Harbinger Sports Editor
The women's track and field
team recently competed in a
meet at Purdue University,
qualifying one runner on the
team for nationals.
Freshman Erin Liona
qualified in the 2000 meter with
a time of 10:36 å setting a
school record. She missed
qualifying in the 15001by only 1.7
seconds.

qualitying in the 1500 by only 1.7 seconds. Seconds. Seconds 150 by 150

the 600 meter with a time of 87 accords.

Renatta Stonecker took second in shotput throwing 35 feet and 7 inches. She also took second in the discuss throwing 162 feet and 4 inches. She again took second place in the Javelin, throwing 98 feet and 7 inches.

Women's Track and Field

In the 3200 meter relay, Ward, Ruppert, Mozer, and Lions took second place and broke a school record with a time of 10:53.

"It was terrific They're working their hearts out," said Zellner. "They have far surpassed their goals from the they have far surpassed their goals from the they have also had some disappointments with girls quitting or becoming intelligible. In the parker should be great. The women to be suffered to the surpassed of the surpassed to the surpas

meet
we are going to use it for a
prep meet for the regions. It
will get them ready and be sort
of a workout type fare four
ready and the sort
of a workout type fare four
people, however they will do
good placewise." said Zellner.
Zellner is probably going to
try to run the women in the 400
meter relay.

Vol. 16 No. 30

Palatine, Illinois

May 12, 1983

Yeutter to speak at graduation

Affairs and Commodity Programs, Dr. Yeutler was heavily involved in the dramatic growth of U.S. agriculture exports during the mid-1970s. During the Ford Administration he served as Deputy Special Trade Representative, an ambassadorial post in the

Executive Office of the President. In that position he was the control of the President. In that position he was the president of the U.S. government throughout the world. Dr. Yeuster holds evolution to be commented throughout the world. The state of the U.S. government throughout the world of the U.S. government to the Modern the U.S. government to the Modern the U.S. government to the Modern the U.S. government the U.S.

This is the final edition of the Harbinger for the 1982-83 semester. Best wishes to all of those not returning in the full. The first edition of the 1983-84 Harbinger will be on the stands August 25, 1983. See you then. Have a great summer!

Bowers eager to begin trustee duties

his own ideas and I have mine, said Bowers. He's my confidant, yet he won't try to force any opinions on me. He can give me insights into com-puter services with his experi-

on't think the senate is doing well in being publicized. What functions did they promote? Best of West. I think they need to be more involved with projects like that — an event like that gets the senate directly involved with the students.

directly involved with the students.

It will be a supported to the support of th

Riggle named Harbinger editor

The Harper College Publication Board has approved the
appointment of Charles Riggle
as the Editor in Chief of the
BSC 1884612, as a part-time
reporter for the Park Ridge
Herald. covering local high
school sports.
will be returning in the fall.
"With so many talented
returning in the fall, the returning in the fall.
"With so many talented
returning in the fall, the returning in the fall.
A readent of Dee Plaines, be
plann to transfer to a 4 year
under the plannes, be
the plannes to the plannes, be
the plannes to the plannes, be
the plannes to transfer to a 4 year
under the plannes to the plannes to transfer to a 4 year
under the plannes to the plannes to the plannes to transfer to a 4 year
under the plannes to the plannes to the plannes to transfer to a 4 year
under the plannes to the plan

__Opinion

sweet 'sorrow

Previous Harbinger cities have used this space in the last newspaper of the semester to give his or her reflections and the semester of the part of the semester of the part of the semester of the part of the pa

This lack of hard news would seem to indicate that the college is functioning well. As far as we could determine, it is. All the administrators we came in contact with were very open and honest.

If I have a gripe to air, it's that I'm not sure the admin-istration has enough respect for the Harbinger. They see a newspaper on the stands each Thursday, but they don't understand what we went through each week to get the paper there.

We only have two good typewriters. One is in the editor's office, which is hardly ever available to staff members. Many of our writers did their typing at home, or had our overworked secretary type for them. We had our advisor on campus for only one day a week, whereas all the other community colleges have daily access to their advisors.

College news our across to their advisors. College newspapers have the same rights as any newspapers, but also the same responsibilities concerning the publication of libelous material, the college has student who probably is not totally familiar with tibel laws, is placed in a difficult position. Deliver the college has been lucky that the only lawsuits filed against the Harbinger were frivious and without substance.

The Harbinger is too important to the campus to be treated as just another campus activity. The Harbinger office should have better equipment, not just castoffs. Our budget should have been increased instead of cut.

College of DuPage pays its newspaper writers \$15 to \$25 per story. With the problems the Harbinger has in finding enough good writers with the time to devote to the paper, Harper may find itself having to pay writers.

Naturally they should be on the paper staff for the love of writing and desire to learn, but how can you ask anyone not to work for money but for nothing?

most to work for money but for notting?

Complaining about the journalism department has become the national pastime of the Harbinger staff. Let us rise above that. If the journalism department wants to protect its students from learning how a newspaper is published, that is their right Perhaps the department is phasing itself out anyon, its representation is phasing itself out anyon, its read, and three or four next granulating the program thin year, and three or four next

The past year has been an incredible experience for me. I have gotten to know many truly fine people, both on the Harbinger staff and the Harper staff. But it has been months of long hours and there is a mixture of rehef and sadness that the year has ended.

I am looking forward to cooking dinners that take longer than 20 minutes, opening my closed door and finding all my clothes washed and ironed at the same time, and sitting on my patio reading a book that I won't get tested on.

I freely admit that I hope the Harbinger will never be quite as good without me. But it will be, because the new editor is well qualified and I wish him the best. Nancy McGuiness

Letter to the Editor

Beagle says thanks

On April 14 my term as Stu-dent Trustee expired 1 wish to express my thanks to all for express my thanks to all for easts of Harper Whenever 1 asked the students, faculty, administration, or trustees for support or assistance their hely was never denied. A quote from the Bible sums

the year up very well, "ask and you shall receive." Thanks for giving me so many reasons to say — "the pleasure was mine"

I worked very hard, but the

Mary Ellen Beagle

Parting is such Golden's farewell to the troops

Oh, how I've waited for this one My last column. Now let's see, who should I turn my wrath upon first.
I've always found it hard to think of this place as an institution. It just doesn't have that connotation to me. Instead, Harper has been, as our President likes to sometimes call it, a family.

Just like my family, this one has it ups and downs, its joys and disappointments, its suc-cesses and failures. That's life

though.

The state of the state

everytung tooks so oanno and I'm not likely to forget the family members I've grown close to here at Harper. I wonder if their lives will ever be the source of the source of their lives will ever be long way since Lane Tech. Les Hook, just may kich him out of another classroom yet flough. Owens shall never die. Old Kingstleid himself couldn't have done a better job. How many teachers here can boast beginning of each semester and less than a dozen at the

end? Keep up the good work.

Marx, Kaynes, Galbraith
and Kimmet, Yes, I can see It
now That great 'money grub
bing entrepeneur.' The proud
defended of Waloo, Nebrashas,
will indeed convince his
mother-in-law of what to do
with her money, even if it does
kill his students. Keep up the
Prof. Jerome Stone has been
trying to turn on a light buth in
my head all through logic class
examination one can detect a
faint flicker. Keep up the good
work, sir.

fairt flicker. Keep up the good work, sir.

I vowed nevet to accept calculus or statistics while I was here is. never make vows you can't keep. Keep up the good work, Carole Bernett and Patricla Settlis.

Patricla Settlis.

According to the Business Law class. Assoon as I too get a J. D from DePaul; I shall return and apolique. Keep up the lick.

Adois John Davis. Nadet.

absolutamente nadie da me una B aqui. Excepto USTED. Keep up the good work, sir. Prof. Ron Stewart has shown me what it means to be a Texan. Society is like a steer. If you try to stand in front of it, stand in back of it, you'll be cleaning up after it the rest of your life. Keep up the good work, sir.

cleaning up after it the real of your life. Keep up the good work, air.

your life. Keep up the good work, air.

All the search of the search of the search of the without saying goodbye to all those who have crossed my path in one manner of another the search of the s

Frankly speaking, catalogs lie

When it comes time to con-sider a transfer college, let's face it, you have virtually no way of getting accurate infor-mation on the academic and social aspects of the institu-

of course before a college catalogues check full of students lying on the grass, hold-ing hands, or poring over a big fat book in the library which appears in every catalogue. Apparently they albuy if from a central source. It's the one of the kid with his shirt sleeves rolled up base in a size of the college of the col

with a pencil clenched in his fist. There's always a clock in the

factors always a clock in the background, low on the search was a cademic blow ever in the search was a cademic blow ever in what is the search was a custom of his or having that no student ever answers a question of his or he en was within a considering from friends who are attending the college you are considering picked the academic equivalent of the Baltimore College going to give you the opportunity to gloat over it by telling years and the search was a considering the search was a considered with the search was a con

We urge you to read these assessments before you make your fateful choice Northwesters University — This is the closest thing the Midwest has to an Ivy League college — still it's not that close.

"Oh, yes, we love getting

Harbinger Staff

Iransider students from Harper. The Admissions director toldus, as herolled his eyes toward the ceiling, eyes toward the ceiling, the control of the control

in fact, attending NBIU.

Eastern Illiness, University.

An adjunct of the state
prison at Edwardsville, Really
a correspondence course run
knowledge of the authorities.

Course selections include:
"Hot wiring 201," "Prehing a
"Waiting in the bushes with a
deer rile for the guy who's
been fooling around with your
told indy 308.

Waiting in the bushes with a
deer rile for the guy who's
been fooling around with your
told indy 308.

Waiting in the bushes with a
deer rile for the guy who's
been fooling around with your
told indy 308.

Lake Forest College. —Populare with people who have a
speech impediment which prewake Forest College.

These are the ones we like,
but the final choice is yours,
of your education what you put
froit of 1.P. S. The pen is mightier
than the sword.

by Stephanie Frank.

Harbinger

397 3000				
Sdoor as Clarel	Nancy McGuar			
dvertuing Director				
od Managing Editor	Stephanie Fra			
estares Editor	Jenny Salo			
Intertainment Editor	Brian Freche			
ports Editor	Airs No			
Pete Edder	Sob %			
ut Edder	Jan Mari			
Contributing Writers Jan	use Anderson, Dan Berkle			
Betrele Daken, Jeff Golds	re Dan Letter Tres Pace			
Name Princip Say Court				

Opinion_

A trip down Harper's halls: three years of reflection

The time has come for me to bud farewell to this place we call school. The years spent here were .ENOUGH of the standard "It's been nice" for-mat of a farewell speech. This is the real thing, for all the marbles, the bug one and all the others.

others.

When I arrived here three years ago. (those three seemed like elernity sometimes) I was in for a good does of how rough it is in the real world. I encountered a club that was in an organizational ruin, and it was up to this frosh group to revitable the club Well, we did, and more on that

With respect to Mr. Stutesman's expose on underage drinking printed April 2s in the Harbinger. I would like to clarify some statements printed out of context.

The policy of Bennigan's Tavern is to card all customers before serving them alcoholic beverages. We fully apprecia

Memortable exHere at Harper memorable
experiences are few and far
between, but when one comes
between, but when one comes
for two 1 bought 1 d share a
few of my observations, and
discoveries, with my fellow
To begin with Mr. Fanhouser should teach German
18, Ms. Bender must own Hills
18, Ms. Bender must own Hills
abould write for Johnny Carnes, but Mr. Danis, Just what
a wider?

later
But looking back over the past three years. I've seen many things change for the better or turn worse as the years progressed Where I should start its a difficult choice because so many things have happened. I'll start with the "things that have changed" esteory.

"things that have changed" category.

1) I began with the organization I described earlier I am the present chief engineer, and former station manager of WHCM radio, you know, the jukebox that blasts the music over the speakers in A building.

ate the gravity of the situation and also our responsibilities to our customers and the public. At times the question of a customer's age can be somewhat uncertain, but Bennigan's carding policy is very precise in this situation. Speaking from personal experience, the people who usually feel offended

Memorable experiences here at Harper?

Teachers aren't the only people who are publicly observable, there are a few non-faculty members here at Harper, who also caught my attention, for instance.

Jim really does have a Corvette. J. M. floats to many boats, Kathy should become an apple aid. Rich looks like R. S. Guy really does enjoy economics and Hal's company, and finally Mitchelle really does like Mr. Roboto.

Now that I've covered some

From the desk of...

Mike McCarthy

Well, the whole station took on a whole new face after my frosh year. The form at changed (thank God), the studios were renovated (once again thank God), and the new advisor, a former student, came in to help in the changeover. Though my days are over, the changeover isn't.

Bennigan's manager offers clarifications

I applaud the Harbinger's efforts in exposing this prob-lem situation. They are much needed and well intended.

of the bases I have a few questions I'd like to ask, is Jeff Golden for real? What do Peer Counselors do besides eat lunch? Where is the missing Steve Dahl photo? And, Professor Stone "when will I ever use my logic book after May 22?"

I hope I didn't harm any-one's personal well being here, but I thought these things were worth a mention. Goodbye Harper, it's been an interest-ing two years! P.S. Thanks for the sidewalk

Greetings for

the Graduate!

We have graduation cards, gifts, gift wrap and party goods — everything you'll need to celebrate'

Congratulations! VILLAGE ___

SHOP 40 W Paletine Rd. Downtown Palatine 991-0222

Bradley J. Punko Manager, Bennigan's

about being carded are those customers who in fact are not of legal drinking age.

and is still a ways from being completed (God heip R).

21 The manch bar or Front Porch or whatever its name is the store of the store

Fee demands
Is there one person in this
college who actually knows
to the course for the activities but
which ones and who besides
the Almighty Program Board
has decided not to raise the
an decided not to raise the
cativities are geared toward
certain students. Also, the
some of a Colce in the evening. According to a person
where the college of the college
classes at noon (1 called Stu-

mation to the center of the main entrance, and the subsequent blitzkrieg of music overhead from the music machine. 7: The attitude of a to be unnamed administrator who has become more and more conservative as the days passed on by since our first encounter. Ronnie — hire this person!

pencent on by since our first pencent on by since our first person.

8) And last but not least, the dreaded uttion hale of when the last three years (my years at Harper). The things that have not sere of the campus.

1) This is the last time I will beat the dead horse, but I have not sere of the campus.

1) This is the last time I will beat the dead horse, but I have beat the dead horse, but I have beat the dead horse that the dead horse but I have beat the dead her had beat the

Fee demands consideration

fully at the schedule of classes they will see several at noon. As for the 8 p.m. times, who wants to come back to the campus after school or straight from work 1 realize that the from work 1 realize that the consideration towards the standard who are left out. If something cannot towards the standard who are left out. If something cannot be worked out then perhaps the Board might even consider and for all soldents.

Kathy Gartties

Portfolios-Portraits-Promotionals

Photography

20% discount

Call 980-1316 ANYTIME

Professional

RED GABLES

MOTEL • WATER BEDS • KITCHENETTES • FREE TELEVISION •

OPEN 24 HOURS
STUDENTS WELCOME SPOTLESS & COZY

358-3443

Located 3½ Mil. W. of Hwy. 53 On Rt. 14 W. of Arl Race Tr. 875 Northwest Hwy. Rt. 14 Palatine WELCOME

Control Data Institute recommends that you stay and earn your degree. But if we can't change your mind, we can at least help you take advantage of the college work completed so far Through a new approach to individualized instruction, Control Data Institute can help you get the training you need to seek a career as a Computer Programmer, Operator or Computer Technician.

LEAVING

COLLEGE?

CALL: 454-6888

And learn how the world of computers could be your world, too.

GD CONTROL DATA

200 N Michigan Ave Chicago, IL 60601

1072 Tower Lane Bensenville, IL 60106

Elected official Buss teaches English at Harper

would you wan a poner has an elaceher. In an elaceher in English and literature may have had happened to the English and literature may have had happened to the light of the Arlington Heights. Buss recently won re-election to the Willage Board of Trustees. Williage Board of Trustees willing Board of Trustees and the second of the light of the light of the light in th

gative impression among deuts and the general popu-e about elected officials, as remarked, as remarked, as remarked, as the start talking about politi-ment of the start talking about politi-ment of the start talking about politi-ment of the start talking about politi-in Arington Beights. The start talking about politi-ins, "Buss said, a full-time instructor since, as the start talking about politi-tion, buss became two the start talking and ta

go planica about eight year in politica about eight year in politica about eight year in politica about eight year in years ago there was a were well and the political year in years ago there was a were years ago there was a well year in years ago there was a well year and years ago there was a well year and years ago there was a well years ago the years ago there was a well years ago the years ag

Buss and Buss attending bus and member.

John W. Mow PLAYING

"I was appointed to the Zero Vandalism Committee and then to the Youth Commis-sion," Bus recalled. "That took me up to the first time I ran for election." In comparing her two cam-paigns for office, Buss feels there is a difference between them.

extremely active in working for candidates. In order to have good government we need more than just to wole for more than just to wole for the control of th

Arington Heighta. One of the things she learned at the sem-change of the seminary of the semi

And what about politics and teaching?
"Part of the educational process is trying to impress upon students that they should participate in government.
"Only about 1% of the populace." Buss concluded, "gets involved to any real degree in elections."

Custom Made | Hair Pieces | 1

OF ARLINGTON HEIGHTS
At Your Service

RING, LAZ & LAZ We are young, progressive and experienced attorneys available at rates affordable for a student's budget

Berton N. Ring, C.P.A., Thomas J. Laz, David M. Laz

Loop Wheaton

630-1950

Imported Moosehead. Stands head and antiers above the rest.

Upcoming

Kenya Safari

Earn college credits on an African safari. Tour the beautiful highlands of Kenya. East of African, with Harper: July 30-70 of the College of

Auditions

CROWD: Estimated 10,000. INCLUDES: U.S. Navy Chutting Stars Parachute Team. 30,000 balloon release (for the American Lung Association) in the shape of the America flag. Three football fields long — will break a world's record!

WHERE The Hamilton

CALL: Nancy Mitchell for sudition time held on May 19, 1963, 773-4000, extension 3209.

Epsilon Delta Pi

As honor society is being organized for data processing and computer science majors. Candidates for membership must have a 3.6 overall grade point average (3.25 in data processing classes), and must have completed 15 hours in data processing or computer science.

Concert Choir

The Harper Concert Choir Camerata Singers will per-form Sunday, May 15 at 3 p.m. at Immanuel Luther an Church, 200 North Plum Grove Road, Palatine. Admission is

Data Processing

All data processing students are encouraged to attend the DPMA meeting to be held fluuraday. May 93 at 5.30 p.m. in J-242. Students do not need to be members of DPMA to attend the meeting.

Accounting 101 Review

ACCOUNTING IN TAVIEW
AA ACCOUNTING 101 review is
offered by Harper's tutoring
center. The review covers
chapters: Unrough It and in a
There are four identical secsions and students may stay as
long as they wash. Handoust
hand as they wash. Handoust
some will be in E-107.
Priday, May 13.—1 p m. 4 p m.
There will also be a last minute question answer acasion
Monday, May 16. Tutors will be
available in First from 9 a.m.
16 Pp in Appointments are not
monthly to the price of the price of the price
Monday, May 16. Tutors will be
available in First from 9 a.m.
16 Pp in Appointments are not
merchanty.

FINAL EXAMINATION SCHEDULE SPRING, 1983 DAY SCHOOL

		2747	THE RESERVE AND ADDRESS OF THE PARTY OF THE		
Final Exam Period	Monday May t6	Tuesday May t7	Wednesday May 18	Thursday May t9	Friday May 20
8 00-9:45	English tol & 102 Classes	All Accounting Classes	M-W-F 8:00-8:50	T-R 8:00-9:15	
9:55-t1:40	M·W·F 9:00-9:50	T-R 9:25-t0:40	M-W-F 7:00-7:50	T-R 12:05-t.30	Facul Grade Proces
lt:50-t:35	M·W·F t0:00-t0:50	T-R 10:50-12:50	M-W-F It:00-tt:56	T-R 2:55-4:t0	Specia Arran
1:45-3:30	M·W·F 12:00-12:50	T-R t:30-2:45	M-W 2:25-3:40	M-W t:00-2:t5	Exam
3:40-5:25	M·W 3:45-5:00	Arranged	Specially Arranged Exams		

EVENING SCHOOL

L Classes beginning at 4 to p. m. or after will follow the evening class schedule.

2. Monday through day evening classes will use the week of May 16 for final examinations, to be held during regular class processes must bod the final examination on Friday, May 20 to the following the first of the first

Harper's memory lane provides us with many reflections

Continued from page 3
As usual, I'md a solution to this disgusting problem just before I graduate. And the before I graduate. And the before I graduate And the anapkin, and use barbeque sauce on it. If you think that it anapkin, and use barbeque sauce on it. If you think that it that thing in front of you. chopped liver?"?
2 '0 here again, Public Salety. 2' to be a gradual to the anapkin parking tickets it all of which I never deserved of course. I am so glad that I do not be a support of the salety o

where provides bills ever get paid with the way part of it is structured now. In my case the people who needed the part of the structured now. In my case the people who needed to the part of the structured now. In my case the people who needed to the part of the structured to the part of the p

before you had taken the final opening in the class you HAD to get into, or your schedule had been seen that the control of th

Bowers' year to begin

Continued from first page which includes provisions that would allow student trustees to vote Bowers described her first board meeting as exciting and hectic.

"Mr McGrath has helped me feel more comfortable as the new trustee. I've known him this year. He's very pleasant and he made me feel like part of the board."

of the board."
The election for student trustee generated only 186 votes. Bowers received 68 votes. Because of the low voter turnout, the student senate has changed the policy on the election process. There will now be

two weeks indeed of now week between the deadline when candidates have to file an application is held. But how can the analysis of the second of the second

Harper's fashion design students will present their annual fashion show the Friday, May 13 in the M Building symnasium at 135 fashion design and merchandising students have worked on all aspects of the "FASH-ION. 83" show, including designing props, painting stage sets, and devising lighting systems in addition to creating over 200 pieces of clothing. The fashion designs that will be on display include: directional costs and suits, active sportswear. Ituristic body-dressings of feathers and metallics, and Japanese resort wear, etc.

Frivolous futuristic fashions

photos by Bob Naik.

Exercise ID tags available

Harbinger Family Tree

Law office of

James M. Allen & Associates:

Traffic • Drunk Driving • Divorce Real Estate • Personal Injury Immigration

1931 N. Meacham, Schaumburg 397-7771

The Hair Stylists

- student Discount On Any Service ndays Only! Intion This Ad and Receive A FREE aditioning Treatment Wany Service! No Appointments

K-Mart Shopping Center
35 East Golf Road Schaumburg, lithous
uses Mon-Fin 6 a.m. to 830 p.m., Sat 8 a.m. 730 p.m. Sun 10 a.m. 4 p.m.

CASH FOR YOUR BOOKS

HARPER BOOKSTORE **BUY BACK WEEK**

MAY 16-21

Some limitations apply. Buy back policy POSTED in bookstore.

Off Beat

Some final thoughts from "B.F. on Entertainment"

For the past year, many folks, have and down almost what I have written in the "On Entertainment" column of the many folks, have the many folks, have written in the "On Entertainment" column of the mext few paragraphs, because this is the very last because this is the very last because the next few paragraphs, because this is the very last folked pages of the Harbinger ever Darring the past shool year. I have allotted approximately into folked pages of the Harbinger commonly referred to a "Orbeat" and the state of the s

What do you get when you cross a former member of the Gang of Four with a former member of XTC?

In the case of Dave Allem and in the case of Dave Allem and in the case of Dave Allem and the Case of the Case of

when I "chewed the film spar."

spar.

would finish off this rather "rocky" year with "off-the-wall" but and Don to concerning.

• Don't let anyone tell you that you re not a good judge of the post of the post

Den't go see a movie just because a friend says: it a good to because a friend says: it a good to your friend was drunk, and was too husy studying the design on the popcorn bucket was too husy studying the design on the popcorn bucket of the says of the says too husy studying the continuation of the says too husy studying the continuation of the says the says

Shriekback lacks direction

growth. However, in "Lined Up," they have all elements spot on for a splendid dance number.

Hopefully this particular song will provide some air-play, and in turn some recogni-tion for Shriekback.

by Chuck Riggle

With that I leave you with all my aging back issues of "The Illinois Entertainer," and a pad of fluorescent yellow "Post-it notes."

Last year, our previous entertainment editor, Curt Ackman closed his final col-

amin with the motion Noting matters." This year's enter-tainment editor will close the year on a rather upbeat note with the highly successful motion which has worked for thousands of people, "Faces without smiles are like movies without actors."

MAT SPECIA	AL2
Accoustic Guitars	From *69
Drum Sets	From *187
Rickenbacker Bass	From \$499
Gibson 6-12 Doubleneck	*549
Microphone Boom Stands	
Vantage "Super Rock" X-77 Gultars	From \$209*5

Lessons From \$6

Pedal Eff	lects	40% Off
Strings	Roto Sound	
	Ernle Ball	2 15"
	. 044	

2 for 1 (pay for larger) Drumheads: Strobe Tune: Guitar Tuneup including new strings. \$1495

Instrument - Amp - Keyboard Repair

Fantasi San Artington Plaza Week or Planne Outlet (Behind Long John Silve Hours Mon Week & Fin 9-6 Ture & There 9-6 Ser 9-5 **CONCORDIA** Transferring to a four-year college? Early Childhood, Music, Nursing, Teacher Education, and more! '83 - '84 Tuition \$3192 Also Summer Classes

(312) 771-8300, extension 240 CONCORDIA COLLEGE 7400 Augusta Street, River Forest, Illinois 60305

OPENS FRIDAY, MAY 13 AT A THEATRE NEAR YOU.

Off Beat_

Buddies" could be a big hit with college

MT. PROSPECT

1799 S. Busse Road open til 4 a.m. 5 a.m. Fri. & Sat

593-2200

Review

late 60 %, the drama brings up such dated topics as war and the draft, and the everlasting topic of love and sicrobic control of the control of the control of the draft, and the onset of graduation pressing, the men and women in "adher not only badly needed career advice, but leasons "affairs" of the The set for the play tooked as thought at could have been used for the set of the movie, "Animalment everywhere the eye could see Clothing was all over the floor and formitter of four typical college students in their early twenties," the The quality of acting by the control of the contro

SCHAUMBURG

2400 Hammond Dr open til 1 a.m. 3 a.m. Fri. & Sat

397-3100

MT. PROSPECT

only appeared in numerous other plays, but they have been participants in classes at the Victory Gardens Theater Cen-

Victory Gardens Theater Center.
The meaning making the meaning the meaning meaning the meaning the meaning meaning the meani

and emotional, and really his bone with the college crowd. It is a definitely such bornig. For about the same price of a movie, a student may see a play which consists not only of real actors and acresses, but a full production staff as well. in the event that students may bor izona by attending this show, here is some helpful information:

"Buddies" is currently play-ing at the Victory Gardens Mainstage Theater at 2257 North Lincoln Avenue, and runs to May 29 with 6:30 p.m. performances Thursday through Sunday. Tickets are 86 and 57 with a \$2 discount for students.

students

Nightranger — Just Dawning"

Nasir Resert "Theore Trains" the Archival Recerbit As a band that started out touring without a recording contract or a name. Night contract or a name. Night quite a turn of events over the past few months. Their debut album. "Dawn Patrol." is a cleanly cut reflection of this cleanly cut reflection of this past few months of the past few months of the past few months of the past of the p

B43-7406 PRIVATE POR REDUCED PRICES POR TWILTE PERFORMANCES

"CRITIC'S CHOICE SERIES SINGLE MALE SENES SINGLE PRIMALE ... FOR THE R

Box 8218 • Rolling Meadows, It. 60008
Christian & angle?? KEY INTRO a new way to meet others with similar interests. KEY INTRO acceptance of the control of

BOR SCHUETZ

Jeff Watton and Brad Gillis-Backing-up and providing the band's more melotic tones is Alan Fitsgerald on keybcards. Section and voices are the band's two lead singers. Kelly Kotolike as drummer and bass-ist respectively. Dawn Patrol, debotal about, is also a fine rock and roll effort by an standard. The familiar to the section of what to expect on the rest of this about respectively. Sing Me Away, which is making impressive gains on resample of the group's more poportented side. Keggy shar-

monious vocals coupled with the driving guttars and subtle keyboards produces a fresh sound rarely heard over population of the produces and the substantial of the population of the produces and the substantial of the produces are substantial of the produces of the power of the produces of the produce

MOON' BAIRIED NOOK

COMING SOON! Ask about our Poplar Creek Dinner/Show Package.

Hall & Oates . Kenny Loggin Bob Seger and the Silver Bullet Band Barry Manilow . Moody Blues

Classified

Classified

Miscellaneous

BRIGGLE? DIVONCED? Got spring lever? Tread of the bar scene? Get our fast of elegate engine who want to meet you. Name accents, set is confidenal. Write SOCIAL ENCOUNTERS 2178 Chadwick. Glen Eliyn III. 60137.

Classified

TYPING — PAST, ACCURATE, REASON ABLE. Term pagers, etc. Typing on Corrections Mischine. NO ERASURES OR WHITE OUT. Same Day Service Possible. Call 980-7432.

Use Harbinger Classifieds

Student classified ads are FREE Non-student ad rate—50 cents a line*

For Sale

POR SALE. Fender band master guilar amp \$125 Cel 884 9420

Help Wanted

Off Beat

"Action" comprises new summer films

so Sneak Previews," and will leature a turkey instead of a comment of the state of

the Jedi" on May 22.

the Jedi" on May 22.

keep 1 his movie guide for future reference instead of using the Harbonieg and per language and page 12.

"aquare and keep it in your wallet. It provides the wallet. It provides the mailet of the provides the pro

office
BLUE THUNDER (May 13)
This is a violent actionadventure story starring Roy
Scheider that's been preceded

by enormously positive wordof-mouth The story is about an
aerial battle which takes place
and the story is about an
aerial battle which takes place
and the story is about an
aerial battle which takes place
and the story is about an
beneficial police helicopter dubbed. "Bite
Thunder," and does battle with
team in this intense dramm.
SPACE HUNTER: ADVEN.
THE STATE HAVEN.
THE ST

Peter Strauss and Molly Ring-wald appear in the new 3-D movia, "Specahuntar: Adven-tures in the Forbidden Zone."

"Spacehultat. Accessions and the second of the sammer will probably go to the makers of Universal: "Paycho II" for having the little probably go to the makers of Universal: "Paycho II" for having the little probably go to the makers of Universal: "Paycho II" for having the little probable p

"Octopussy," a title that may make the advertising prob-lems of "Best Little Whore-house" seem mild in compari-

son.

TRADING PLACES (June)

A John Landis-directed comedy starring Dan Aykroyd and Eddie Murphy as a wealthy executive and a ghetto bustler whose paths are rossed in a bizzare scheme.

bustler whose paths are crossed in a bizarta scheme crossed in a bizarta scheme. Another comedy with an economic theme is 'The Survivora.' starring Robin as two unemployed men trying to cope chem trying to cope company to the company of the compa

to be a very crowed screen, lolks. JAWS III-D (July) — The second major 3-D film stars Louis Gossett and "Bruce the Shark." It involves an angry great white shark trapped in a lagoon at Sea World in Florida.

RRILL (UI) — A "State Wars" type fantasy white involves the search by the involves the search by the control of the search by th

inde a career as a Broadway dancers. (1919.) — A consectly about the dawning sexuality of two preys school boys. The apparent cause of that "dawnstar. Jacquelle Bisset.

SUM MER. VACATION and the star Jacquelle Bisset.

SUM MER. VACATION making its Hird Grab at a post." Animal House "comedy. Sarring in this one in Cheeve, and the star of th

Hawks turned in a very gallant effort

The Blackhawks didn't lay down and die during their two was still the same. After two humilating nights in Edmonton, the Hawks turned in a couour ton, the Hawks turned in a couour 17,000 home folks. However, heart alone won't win the Stanley Cup, and the better Even though the Hawks wound up on the short end of a 40 series sweep, they have of the top four teams in the National Hockey League. However, they found out class above them.

The key to the Oilers' domination over the Hawks is it would be the country of the country of

BY DAN BICKLEY

wearing them dewn physically too Ured to generate any offense. The History also many offense to Ured to generate any offense The History also many offense to the History also that it, Ving up an opposing skater before he could move. During the short series, the total could be too the History and the problem was the Hawks are the team they just assuremedered to The Oliver to the Hawks are the team they just assuremed to the problem was the Hawks couldn't. They were committee the time chains fortiky and Go. they were too enhanted to the time chains fortiky and Go. they were too enhanted to the time chains fortiky and the Hawks to the puck, and when they doth, they were too the time chains fortiky and the Hawks to the puck, and when they doth, they were was completely and they were too enhanted to the time chains fortiky and the Hawks to the puck, and when they doth, they were was completely and the Hawks to the puck, and when they doth, they were too the time chains game was completely and the Hawks to the puck, and the too the too

Sports_

Harbinger athletes of the year chosen

by Kris Kopp
Harbinger Sparts Editor
Each year the Harbinger
Bach year the Harbinger
picks a male and female athiete of the year. This year was
because Harper had so many
fine abblets.
This year Ear Looks are
both top caliber abblets in
their sports.
Sophomore Rick Johnson
secondal team certainly knew
what he was takling about at
the beginning of the season
when ha and. We have one of
year's group of guys are great
and if we play together, there
should be so limit to how far we
should be so limit to how far we
had the team of go for It if it

and it we pay obtained have a dealer and it we pay obtained be no limit to how far we have a few and a few

basebail his jumor and semor year. Last year as a freshman Johnson made all state and said, "It had a lot to do with how the team played. If we didn't have a good team. I wouldn't have made it. Johnson's goals for his sea-son were to go to nationals, and since the season is not quite over we are not sure just how

Men's tennis takes sixth

by Kris Kopp arbinger Sports Editor veral weeks ago the men's is team took fifth place in conference tennis tourna-

Tennis

Niemic thought the No. 1 sangles Ted Heiser could possibly win at Regionals, the only player he had lost to was No. 1 singles from DuPage.
Heiser came close, but again the No. 1 man from DuPage

the No. 1 man from Durage
Overall Harper placed sixth
in the regional tournament
behind Thoration. College of
Durage took first and Troton
to the tournament
behind Thoration. College of
Durage took first and Troton
to the tournament
of the tourna

we would have had a much bet-ter record.

We played a pretty hard schedule who had to cancel a schedule who had to cancel a schedule would have would have a lot of time for practice and the guy really haven't played that much together.

As individuals they all played much better.

Rick Johnson

far the team will go

far the team will go

for a which Johnson was not
sure which was more imporwith the same will be the same

He has now accepted a scholarabip to Creighton Universa

more important now The competition is at a better level at

Creighton. and wast to dehe

"He is exceptionally talented and in potentially a professional player." said Coach

cated off season, and be has the

attitude that he doesn't do

everything perfect, He known

Johnson will be starting next

year for Creighton as ther isc
od baseman.

Johnson will be starting next

year for Creighton as ther isc
od baseman

Johnson and "Hasper has a

how to being picked as Har
binger Athlete of the Year

Johnson and "Hasper has a

have gotten the award. I think

Harper has some of the finest

shietic teams.

Barber and the was a starting the same of the finest

althetic teams.

Erus Lions, a freshman from

Hoffman Estates.

arm Loon qualified for nationals at the Furduc University meet. She qualified in the 3000 meter with a time of 10 26.8 this meet she massed qualifying for the t500 meter by only 17 seconds. As very high caliber meet, said Coach Renez Celliner. We had real tough competition but Lions did real to the control of the contro

nationals, and she Bas mer-them.

"I have improved my times since high school. I really enjoy track too so I had a lot of motivatien." add Lions.

At the national meet Lion suppers on the Imala in the so-ter of the Imala in the so-ter of the Imala in the so-less of the Imala in the Imala in

Henning tops in Decathalon He looks up to John Sayer, a national Track Athlete who he the sammer. Although Henning is majoring in Physical Therapy his page 32 years on eatil needs a say "Every one still needs a says." Every one still needs a page 32 years one still needs a Physical Therapy, as has field after being He will finish here at Happer next year and go on to a University. By Michele Dahm arbinger Sports Writer

Unlike many athletes wi

Unlike many athletes who choose one event and excel, freahman Bill Henning, choose teen and excels in each no him first place points Priday and Saturday in the Decathon at the NACAA Regionals. After the competition on Priday he went on to compete in He says his best events are the high jump and high hurdless.

Lions is happy with the results of this year's team. "I think we have done a great job for having only six women on the team. We did as much as we could and we brought in a lot of points. We had a small but complete team." said

by Mike Sangstock
Harbinger Sports Writer
On Tuesday the visiting
Harper men's baseball leam
slaughtered Kishwaukee 180
in sectional action to quality
Tournament.
The game ended in the fifth
imning as Hawke' pitcher Labye
Goebbert 18-11 did his stuff and
gaze Kishwaukee problems all
and letting up only two hits all
day.

day, tossing sevei strike-outs and letting up only two hits all.

Despite the one-sided score, the Hawks didn't start scoring until the third inning.

"We were very sings, and we didn't bear down enough. After the second inning, Goet-bert and catcher terry and catcher terry and got them up," said Coach Wally Reynolds.

"We seem up," said Coach Wally Reynolds.

"We seem to play to the competition," added Reynolds.

"We seem to play to the competition," added Reynolds.

"We seem to play to the competition," and sometimes the guys will see that a team inn't that good, and they won't be fifth inning. Harper of four more runs, making the score 10-0 and ending the The fifth inning. Harper of four more runs, making the score 10-0 and ending the

The first game of the sectionals was a singlest for the income of the sectionals was a singlest for the income of the sectionals was a singlest for the income of the sectional was a singlest for the income of the section of the sec

Hawk win bigoff to regionals

Baseball

Baseball

Johnson singled. Jim Smedley
then bunted. moving Johnson
to second Then, Johnson
to the Johnson
to State County
The State Cou

"In the second inning, the Hawks got three more runa. Hawks got three second for the make the score -43, Jeff Marsalla caught a fly ball in center field and three a strike to calcher Terry Winkelake who for a foulbe play at a home field and three was trike to calcher Terry Winkelake who for a foulbe play at a home for a foulbe play at a home for a foulbe play at a home for a foulbe play at a first province of the fir

regional play. They are Triton. Harper: Thorous and Rock ValTrough disappointments and sebacks, we've become a really lough team, so we won't be surprised by the competition of the surprised surprised to the surprised by the sur

